```
SalesforcexytoolsCore
 Introduce
 Requirement
 Install
 Document
 Download PDF
 About Author: Exia. Huang
 Sample Source
SalesforceXyToolsCore/Python上でApexClassを作成・更新・削除
 Topic
 ApexClassの作成
 ApexClassの更新
 ApexClassの削除
 その他
 Triggerの作成
 VisualForceの作成
 ApexComponentの作成
SalesforceXyToolsCore/Python上でSobjectを作成・更新・削除
  Topic
 IDでSobjectの取得
 外部キーでSobjectの取得
 IDでSobjectの更新
 IDでSobjectの削除
SalesforceXyToolsCore/Python上でApexログを取得
 Topic
 Apexログを取得
SalesforceXyToolsCore/Python上でApexScriptを実行する
 Topic
 ApexScriptを実行する
 結果ログを確認:
SalesforceXyToolsCore/Python上でSalesforce組織のSoqlを実行する
 メールテンプレートのフォルダーを取得する
 結果確認
 その他方法
 query_more
 query_allですべてのデータを取得する
 search
 quick_search
SalesforceXyToolsCore/Python上でテストクラスを実行する
 テストクラスを実行する
SalesforceXyToolsCore/Python上でSalesforceのREST APIへアクセス
 Topic
 Apexclass内容を取得する
 ApexCodeCoverageカバー率を取得する
 Sobjects一覧を取得する
SalesforceXyToolsCore/Python上でSalesforce組織を説明するメタデータを取得する
 Topic
 DescribeMetadataの実行
 結果確認
```

```
SalesforceXyToolsCore/Python上でSalesforce組織からのPackage.xmlを作成
  Topic
  Package.xmlの作成
  SFDC組織からPackage関するリストを取得
SalesforceXyToolsCore/Python上ですべてのMetadataを情報を取得してみよう
  すべてのMetadataを情報を取得する
 結果確認
  Metadataのリストを取得したい場合
  指定したメタデータを取得する
SalesforceXyToolsCore/Python上でSalesforce組織のフォルダーを取得する
  Topic
  メールテンプレートのフォルダーを取得する
 結果確認
  その以外のフォルダー
SalesforceXyToolsCore/Python上でたった3行でSalesforce組織からのメタデータの取得
  Topic
  メリット
  Salesforce組織からのメタデータの取得
  分析
 メタデータ取得ロジック
 retrieveタスクを開始
 retrieveの状況を確認
SalesforceXyToolsCore/Python上でSalesforce組織の添付ファイルを一括ダウンロードする
  Topic
  Attachment
  Salesforce組織の添付ファイルを一括ダウンロードする
```

SalesforcexytoolsCore

Introduce

SalesforcexytoolsCore is a python library for salesforce. It is base on simple-salesforce

- Sobject Record Management : sobject create, get, get_by_custom_id, update, delete
- Sobject Queries: query, query_more, search, query_allsearch
- Sobject Bulk action
- Run Apex Script
- Metadata Control : describeMetadata, listAllMetadata, getAllMetadataMap, listmeta, listFolder, retrieve, etc.
- Package.xml builder.
- Retrieve Metadata to memory, Retrieve Metadata zip file.
- ApexClass, Trigger, ApexComponent, ApexPage: create, update, delete, get
- Get Apex Log
- Run test class

Requirement

- Python3
- requests

Install

pip install SalesforcexytoolsCore

Document

SalesforceXyToolsCore | P Document

Download PDF

SalesforcexytoolsCore-python-library-for-salesforce(日本語).pdf

About Author: Exia. Huang

- SalesforceXyTools HP
- Github
- Twitter
- <u>Facebook</u>
- Qiita
- Hatenaはてなブログ

Sample Source

Sample Source

```
apexclass-create.py
apexclass-delete.py
apexclass-update.py
apexcomponent-create.py
build-package-xml.py
config.py
describe-metadata.py
download-attachments.py
get-all-metadata-map.py
get-apexlog.py
list-all-metadata.py
list-folders.py
list-metadata.py
package-type-list.py
retrieve-metadata-to-memory.py
retrieve-metadata-to-zip.py
run-apex-script.py
run-rest-api.py
run-soql-queries.py
run-testclass.py
sobject-CURD.py
trigger-create.py
visualforce-create.py
```

SalesforceXyToolsCore/Python上でApexClassを作成・更新・削除

Topic

• <u>SalesforceXyToolsCore</u>を使ってApexClassを作成・更新・削除

ApexClassの作成

• Salesforce組織のユーザ名、パスワード、Apiバージョン、Product/Sandboxを設定してください。

```
from SalesforceXytoolsCore import *
import pprint
config = {
 "api_version": 42.0,
 "username": "sfdc username",
 "password": "sfdc password",
 "security_token": "",
 "is_sandbox": True
}
tooling_api = ToolingApi(username=config["username"],
 password=config["password"],
 security_token=config["security_token"],
 sandbox=config["is_sandbox"],
 version=config["api_version"]
 )
"""createApexClass"""
name = "Helloworld"
body = """public class Helloworld {
 private String mystr;
3"""
status_code, result = tooling_api.createApexClass(name, body)
print(status_code)
pprint.pprint(result)
```

結果確認:

ApexClassの更新

```
from SalesforceXytoolsCore import *
import pprint
config = {
 "api_version": 42.0,
 "username": "sfdc username",
 "password": "sfdc password",
 "security_token": "",
 "is_sandbox": True
}
tooling_api = ToolingApi(username=config["username"],
 password=config["password"],
 security_token=config["security_token"],
 sandbox=config["is_sandbox"],
 version=config["api_version"]
apexclass_id = "set your apex class id"
body = """public class Helloworld {
 private String mystr1;
}"""
tooling_api.updateApexClass(apexclass_id, body)
```

ApexClassの削除

```
from SalesforceXytoolsCore import *
import pprint
config = {
 "api_version": 42.0,
 "username": "sfdc username",
 "password": "sfdc password",
 "security_token": "",
 "is_sandbox": True
}
tooling_api = ToolingApi(username=config["username"],
 password=config["password"],
 security_token=config["security_token"],
 sandbox=config["is_sandbox"],
 version=config["api_version"]
 )
apexclass_id = "set your apex class id"
body = """public class Helloworld {
 private String mystr1;
```

```
}"""
tooling_api.updateApexClass(apexclass_id, body)
```

その他

Triggerの作成

```
"""createTrigger"""
tooling_api.createTrigger(tableEnumOrId, name, body)
```

VisualForceの作成

```
"""createApexPage"""
tooling_api.createApexPage(MasterLabel, name, markup)
```

ApexComponentの作成

```
"""createApexComponent"""
tooling_api.createApexComponent(MasterLabel, name, markup)
```

SalesforceXyToolsCore/Python上でSobjectを 作成・更新・削除

Topic

• SalesforceXyToolsCoreを使ってSobjectを作成・更新・削除

IDでSobjectの取得

Salesforce組織のユーザ名、パスワード、Apiバージョン、Product/Sandboxを設定してください。

Accountを取得する

```
from SalesforceXytoolsCore import *
import pprint
config = {
 "api_version": 42.0,
 "username": "sfdc username",
 "password": "sfdc password",
 "security_token": "",
 "is_sandbox": True
}
soap_api = Soap(username=config["username"],
 password=config["password"],
 security_token=config["security_token"],
 sandbox=config["is_sandbox"],
 version=config["api_version"]
 )
print('hello SalesforceXytoolsCore Test start')
Account = soap_api.get_sobject("Account")
.....
get a Sobject in Salesforce
acc_id="set your sobject id"
account1 = Account.get(acc_id)
pprint.pprint(account1)
```

外部キーでSobjectの取得

```
get a Sobject by External ID
"""
account1 = Account.get_by_custom_id('My_Custom_ID__c', 'custom_id')
pprint.pprint(account1)
```

IDでSobjectの更新

```
"""
update a Sobject in Salesforce
"""
acc_id="set your sobject id"
account1 = Account.update(acc_id,{'LastName': 'sfdc'})
pprint.pprint(account1)
```

IDでSobjectの削除

```
delete a Sobject in Salesforce
"""

acc_id="set your sobject id"

Account.delete(acc_id)
```

SalesforceXyToolsCore/Python上でApexログを取得

Topic

• <u>SalesforceXyToolsCore</u>を使ってApexログを取得

Apexログを取得

• Salesforce組織のユーザ名、パスワード、Apiバージョン、Product/Sandboxを設定してください。

```
from SalesforceXytoolsCore import *
import pprint
config = {
 "api_version": 42.0,
 "username": "sfdc username",
 "password": "sfdc password",
 "security_token": "",
 "is_sandbox": True
}
tooling_api = ToolingApi(username=config["username"],
 password=config["password"],
 security_token=config["security_token"],
 sandbox=config["is_sandbox"],
 version=config["api_version"]
 )
"""get apex log"""
result = tooling_api.getLog(log_id)
pprint.pprint(result)
```

SalesforceXyToolsCore/Python上で ApexScriptを実行する

Topic

• <u>SalesforceXyToolsCore</u>を使ってSalesforceのApexScriptを実行する

ApexScriptを実行する

Salesforce組織のユーザ名、パスワード、Apiバージョン、Product/Sandboxを設定してください。

```
from SalesforceXytoolsCore import *
import pprint
config = {
 "api_version": 42.0,
 "username": "sfdc username",
 "password": "sfdc password",
 "security_token": "",
 "is_sandbox": True
}
soap_api = Soap(username=config["username"],
 password=config["password"],
 security_token=config["security_token"],
 sandbox=config["is_sandbox"],
 version=config["api_version"]
 )
Run Apex Script
apex_string = "System.debug('hello world');"
debug_levels = {
 "DB": "Info",
 "System": "DEBUG",
 "Workflow": "INFO",
 "Callout": "INFO",
 "Validation": "INFO",
 "Apex_Code": "DEBUG",
 "Apex_Profiling": "INFO"
result = soap_api.execute_anonymous(apex_string, debug_levels)
pprint.pprint(result)
```

結果ログを確認:

```
{'debugLog': '42.0 '
'APEX_CODE, DEBUG; APEX_PROFILING, INFO; CALLOUT, INFO; DB, INFO; SYSTEM, DEBUG; VALIDATION, INFO;
WORKFLOW, INFO\n'
 "Execute Anonymous: System.debug('hello world');\n"
 '22:22:14.19 '
 '22:22:14.19 ()|EXECUTION_STARTED\n'
 '22:22:14.19 '
 '()|CODE_UNIT_STARTED|[EXTERNAL]|execute_anonymous_apex\n'
 '22:22:14.19 ()|USER_DEBUG|[1]|DEBUG|hello world\n'
 '22:22:14.19 ()|CUMULATIVE_LIMIT_USAGE\n'
 '22:22:14.19 ()|LIMIT_USAGE_FOR_NS|(default)|\n'
 Number of SOQL queries: 0 out of 100\n'
 Number of query rows: 0 out of 50000\n'
 Number of SOSL gueries: 0 out of 20\n'
 Number of DML statements: 0 out of 150\n'
 Number of DML rows: 0 out of 10000\n'
 Maximum CPU time: 0 out of 10000\n'
 ' Maximum heap size: 0 out of 6000000\n'
 Number of callouts: 0 out of 100\n'
 Number of Email Invocations: 0 out of 10\n'
 Number of future calls: 0 out of 50\n'
 ' Number of queueable jobs added to the queue: 0 out of 50\n'
 ' Number of Mobile Apex push calls: 0 out of 10\n'
 '22:22:14.19 ()|CUMULATIVE_LIMIT_USAGE_END\n'
 '\n'
 '22:22:14.19 '
 '()|CODE_UNIT_FINISHED|execute_anonymous_apex\n'
 '22:22:14.19 ()|EXECUTION_FINISHED\n',
 'success': True}
```

SalesforceXyToolsCore/Python上でSalesforce 組織のSoqlを実行する

Topic

• <u>SalesforceXyToolsCore</u>を使ってSalesforce組織のSoqlを実行する

メールテンプレートのフォルダーを取得する

• Salesforce組織のユーザ名、パスワード、Apiバージョン、Product/Sandboxを設定してください。

```
from SalesforceXytoolsCore import *
import pprint
config = {
 "api_version": 42.0,
 "username": "sfdc username",
 "password": "sfdc password",
 "security_token": "",
 "is_sandbox": True
}
soap_api = Soap(username=config["username"],
 password=config["password"],
 security_token=config["security_token"],
 sandbox=config["is_sandbox"],
 version=config["api_version"]
 )
Run Soql Queries
soql_string = "SELECT Id, Name FROM User LIMIT 3"
result = soap_api.query(soql_string)
pprint.pprint(result)
```

結果確認

```
('url',
'/services/data/v42.0/sobjects/User/005XXXXXXXXXXXXXXXXI)])),
 ('Name', 'Process Automated')]),
 OrderedDict([('attributes',
 OrderedDict([('type', 'User'),
 ('url',
'/services/data/v42.0/sobjects/User/005XXXXXXXXXXXXXXXX)])),
 ('Name', 'サイトゲストユーザ')]),
 OrderedDict([('attributes',
 OrderedDict([('type', 'User'),
 ('url',
'/services/data/v42.0/sobjects/User/005XXXXXXXXXXXXXXX')])),
 ('Name', 'SFDC Exia')])])
```

その他方法

query_more

```
soap_api.query_more(sobject_id)
soap_api.query_more("/services/data/v43.0/query/sobject_id", True)
```

query_allですべてのデータを取得する

```
soap_api.query_all("SELECT Id, Email FROM Contact WHERE LastName = 'Jones'")
```

search

```
soap_api.search("FIND {exia}")
```

quick_search

```
soap_api.quick_search("exia")
```

SalesforceXyToolsCore/Python上でテストクラスを実行する

Topic

• SalesforceXyToolsCoreを使ってSalesforceのテストクラスを実行する

テストクラスを実行する

Salesforce組織のユーザ名、パスワード、Apiバージョン、Product/Sandboxを設定してください。

```
from SalesforceXytoolsCore import *
import pprint
config = {
 "api_version": 42.0,
 "username": "sfdc username",
 "password": "sfdc password",
 "security_token": "",
 "is_sandbox": True
}
tooling_api = ToolingApi(username=config["username"],
 password=config["password"],
 security_token=config["security_token"],
 sandbox=config["is_sandbox"],
 version=config["api_version"]
 )
"""run test class"""
id_list = ['xxx', 'xxxx']
tooling_api.runTestSynchronous(id_list)
```

SalesforceXyToolsCore/Python上でSalesforceのREST APIへアクセス

Topic

• <u>SalesforceXyToolsCore</u>を使ってSalesforceのREST APIへアクセス

Apexclass内容を取得する

• Salesforce組織のユーザ名、パスワード、Apiバージョン、Product/Sandboxを設定してください。

```
from SalesforceXytoolsCore import *
import pprint
config = {
 "api_version": 42.0,
 "username": "sfdc username",
 "password": "sfdc password",
 "security_token": "",
 "is_sandbox": True
}
rest_api = RestApi(username=config["username"],
 password=config["password"],
 security_token=config["security_token"],
 sandbox=config["is_sandbox"],
 version=config["api_version"]
 )
Run Rest API : query apexclass
sel_string = "Select Id, Name From ApexClass Limit 3"
params = {'q': sel_string}
result = rest_api.restful('tooling/query', params)
pprint.pprint(result)
```

結果を確認

ApexCodeCoverageカバー率を取得する

```
Run Rest API : query ApexCodeCoverage
"""

sel_string = "SELECT Id, ApexTestClassId, TestMethodName, ApexClassorTriggerId,
NumLinesCovered, NumLinesUncovered, Coverage FROM ApexCodeCoverage"
params = {'q': sel_string}
result = rest_api.restful(
 path='tooling/query',
 params=params,
 method='GET'
)
pprint.pprint(result)
```

Sobjects一覧を取得する

```
Run Rest API : search sobjects
"""

result = rest_api.call_rest(
 method='GET',
 path='/services/data/v37.0/sobjects',
 params={},
)
pprint.pprint(result)
```

```
{'encoding': 'UTF-8',
 'maxBatchSize': 200,
 'sobjects': [
 {'activateable': False,
 'createable': True,
 'custom': False,
 'customSetting': False,
 'deletable': True,
 'deprecatedAndHidden': False,
 'feedEnabled': True,
 'keyPrefix': '006',
 'label': 'Opportunity',
 'labelPlural': 'Opportunities',
 'layoutable': True,
 'mergeable': False,
 'mruEnabled': True,
 'name': 'Opportunity',
 'queryable': True,
 'replicateable': True,
 'retrieveable': True,
 'searchable': True,
 'triggerable': True,
 'undeletable': True,
 'updateable': True,
 'urls': {'approvalLayouts':
'/services/data/v37.0/sobjects/Opportunity/describe/approvalLayouts',
 'compactLayouts':
'/services/data/v37.0/sobjects/Opportunity/describe/compactLayouts',
 'defaultValues':
'/services/data/v37.0/sobjects/Opportunity/defaultValues?recordTypeId&fields',
 'describe':
'/services/data/v37.0/sobjects/Opportunity/describe',
 'layouts':
'/services/data/v37.0/sobjects/Opportunity/describe/layouts',
 'listviews':
'/services/data/v37.0/sobjects/Opportunity/listviews',
 'quickActions':
'/services/data/v37.0/sobjects/Opportunity/quickActions',
 'rowTemplate':
'/services/data/v37.0/sobjects/Opportunity/{ID}',
 'sobject': '/services/data/v37.0/sobjects/Opportunity'}},
 . . . . . . . . . . . . . . . .
 ......省略.......
 . . . . . . . . . . . . . . . .
 . . . . . . . . . . . . . . . .
]
}
```

SalesforceXyToolsCore/Python上でSalesforce 組織を説明するメタデータを取得する

Topic

• <u>SalesforceXyToolsCore</u>を使ってDescribeMetadataを実行して、DescribeMetadataを実行してSalesforce 組織を説明するメタデータを取得します。この情報には Apex クラスおよびトリガ、カスタムオブジェクト、標準オブジェクトのカスタム項目、アプリケーションを定義するタブセット、および他の多くのメタデータ型が含まれています。

DescribeMetadataの実行

• Salesforce組織のユーザ名、パスワード、Apiバージョン、Product/Sandboxを設定してください。

```
from SalesforceXytoolsCore import *
import pprint
config = {
 "api_version": 42.0,
 "username": "sfdc username",
 "password": "sfdc password",
 "security_token": "",
 "is_sandbox": True
}
meta_api = MetadataApi(username=config["username"],
 password=config["password"],
 security_token=config["security_token"],
 sandbox=config["is_sandbox"],
 version=config["api_version"]
 )
describeMetadata:
 This call retrieves the metadata that describes your organization.
 This information includes Apex classes and triggers, custom objects, custom fields
on standard objects, tab sets that define an app, and many other metadata types.
result = meta_api.describeMetadata()
pprint.pprint(result)
## print(json.dumps(result, indent=4))
```

結果確認

```
OrderedDict([('metadataObjects',
```

```
[OrderedDict([('directoryName', 'installedPackages'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'installedPackage'),
 ('xmlName', 'InstalledPackage')]),
OrderedDict([('childXmlNames', 'CustomLabel'),
 ('directoryName', 'labels'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'labels'),
 ('xmlName', 'CustomLabels')]),
OrderedDict([('directoryName', 'staticresources'),
 ('inFolder', 'false'),
 ('metaFile', 'true'),
 ('suffix', 'resource'),
 ('xmlName', 'StaticResource')]),
OrderedDict([('directoryName', 'scontrols'),
 ('inFolder', 'false'),
 ('metaFile', 'true'),
 ('suffix', 'scf'),
 ('xmlName', 'Scontrol')]),
OrderedDict([('directoryName', 'certs'),
 ('inFolder', 'false'),
 ('metaFile', 'true'),
 ('suffix', 'crt'),
 ('xmlName', 'Certificate')]),
OrderedDict([('directoryName', 'aura'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('xmlName', 'AuraDefinitionBundle')]),
OrderedDict([('directoryName', 'lightningcomponents'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('xmlName', 'LightningComponentBundle')]),
OrderedDict([('directoryName', 'components'),
 ('inFolder', 'false'),
 ('metaFile', 'true'),
 ('suffix', 'component'),
 ('xmlName', 'ApexComponent')]),
OrderedDict([('directoryName', 'pages'),
 ('inFolder', 'false'),
 ('metaFile', 'true'),
 ('suffix', 'page'),
 ('xmlName', 'ApexPage')]),
OrderedDict([('directoryName', 'queues'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'queue'),
 ('xmlName', 'Queue')]),
OrderedDict([('directoryName', 'CaseSubjectParticles'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'CaseSubjectParticle'),
```

```
('xmlName', 'CaseSubjectParticle')]),
OrderedDict([('directoryName', 'dataSources'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'dataSource'),
 ('xmlName', 'ExternalDataSource')]),
OrderedDict([('directoryName', 'namedCredentials'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'namedCredential'),
 ('xmlName', 'NamedCredential')]),
OrderedDict([('directoryName', 'externalServiceRegistrations'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'externalServiceRegistration'),
 ('xmlName', 'ExternalServiceRegistration')]),
OrderedDict([('directoryName', 'roles'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'role'),
 ('xmlName', 'Role')]),
OrderedDict([('directoryName', 'groups'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'group'),
 ('xmlName', 'Group')]),
OrderedDict([('directoryName', 'globalValueSets'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'globalvalueSet'),
 ('xmlName', 'GlobalValueSet')]),
OrderedDict([('directoryName', 'standardValueSets'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'standardValueSet'),
 ('xmlName', 'StandardValueSet')]),
OrderedDict([('directoryName', 'customPermissions'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'customPermission'),
 ('xmlName', 'CustomPermission')]),
OrderedDict([('childxmlNames',
 ['CustomField',
 'Index',
 'BusinessProcess',
 'CompactLayout',
 'RecordType',
 'WebLink',
 'ValidationRule',
 'SharingReason',
 'ListView',
 'FieldSet']),
 ('directoryName', 'objects'),
```

```
('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'object'),
 ('xmlName', 'CustomObject')]),
OrderedDict([('directoryName', 'reportTypes'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'reportType'),
 ('xmlName', 'ReportType')]),
OrderedDict([('directoryName', 'reports'),
 ('inFolder', 'true'),
 ('metaFile', 'false'),
 ('suffix', 'report'),
 ('xmlName', 'Report')]),
OrderedDict([('directoryName', 'dashboards'),
 ('inFolder', 'true'),
 ('metaFile', 'false'),
 ('suffix', 'dashboard'),
 ('xmlName', 'Dashboard')]),
OrderedDict([('directoryName', 'analyticSnapshots'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'snapshot'),
 ('xmlName', 'AnalyticSnapshot')]),
OrderedDict([('directoryName', 'feedFilters'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'feedFilter'),
 ('xmlName', 'CustomFeedFilter')]),
OrderedDict([('directoryName', 'layouts'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'layout'),
 ('xmlName', 'Layout')]),
OrderedDict([('directoryName', 'documents'),
 ('inFolder', 'true'),
 ('metaFile', 'true'),
 ('xmlName', 'Document')]),
OrderedDict([('directoryName', 'weblinks'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'weblink'),
 ('xmlName', 'CustomPageWebLink')]),
OrderedDict([('directoryName', 'letterhead'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'letter'),
 ('xmlName', 'Letterhead')]),
OrderedDict([('directoryName', 'email'),
 ('inFolder', 'true'),
 ('metaFile', 'true'),
 ('suffix', 'email'),
 ('xmlName', 'EmailTemplate')]),
```

```
OrderedDict([('directoryName', 'quickActions'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'quickAction'),
 ('xmlName', 'QuickAction')]),
OrderedDict([('directoryName', 'flexipages'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'flexipage'),
 ('xmlName', 'FlexiPage')]),
OrderedDict([('directoryName', 'tabs'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'tab'),
 ('xmlName', 'CustomTab')]),
OrderedDict([('directoryName', 'customApplicationComponents'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'customApplicationComponent'),
 ('xmlName', 'CustomApplicationComponent')]),
OrderedDict([('directoryName', 'applications'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'app'),
 ('xmlName', 'CustomApplication')]),
OrderedDict([('directoryName', 'EmbeddedServiceConfig'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'EmbeddedServiceConfig'),
 ('xmlName', 'EmbeddedServiceConfig')]),
OrderedDict([('directoryName', 'EmbeddedServiceBranding'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'EmbeddedServiceBranding'),
 ('xmlName', 'EmbeddedServiceBranding')]),
OrderedDict([('directoryName', 'flows'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'flow'),
 ('xmlName', 'Flow')]),
OrderedDict([('directoryName', 'flowDefinitions'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'flowDefinition'),
 ('xmlName', 'FlowDefinition')]),
OrderedDict([('directoryName', 'eventSubscriptions'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'subscription'),
 ('xmlName', 'EventSubscription')]),
OrderedDict([('directoryName', 'eventDeliveries'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
```

```
('suffix', 'delivery'),
 ('xmlName', 'EventDelivery')]),
OrderedDict([('childxmlNames',
 ['WorkflowFieldUpdate',
 'WorkflowKnowledgePublish',
 'WorkflowTask',
 'WorkflowAlert',
 'WorkflowSend',
 'WorkflowOutboundMessage'.
 'WorkflowRule']),
 ('directoryName', 'workflows'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'workflow'),
 ('xmlName', 'Workflow')]),
OrderedDict([('childxmlNames', 'AssignmentRule'),
 ('directoryName', 'assignmentRules'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'assignmentRules'),
 ('xmlName', 'AssignmentRules')]),
OrderedDict([('childXmlNames', 'AutoResponseRule'),
 ('directoryName', 'autoResponseRules'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'autoResponseRules'),
 ('xmlName', 'AutoResponseRules')]),
OrderedDict([('childXmlNames', 'EscalationRule'),
 ('directoryName', 'escalationRules'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'escalationRules'),
 ('xmlName', 'EscalationRules')]),
OrderedDict([('directoryName', 'postTemplates'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'postTemplate'),
 ('xmlName', 'PostTemplate')]),
OrderedDict([('directoryName', 'approvalProcesses'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'approvalProcess'),
 ('xmlName', 'ApprovalProcess')]),
OrderedDict([('directoryName', 'homePageComponents'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'homePageComponent'),
 ('xmlName', 'HomePageComponent')]),
OrderedDict([('directoryName', 'homePageLayouts'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'homePageLayout'),
 ('xmlName', 'HomePageLayout')]),
```

```
OrderedDict([('directoryName', 'objectTranslations'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'objectTranslation'),
 ('xmlName', 'CustomObjectTranslation')]),
OrderedDict([('directoryName', 'globalValueSetTranslations'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'globalValueSetTranslation'),
 ('xmlName', 'GlobalValueSetTranslation')]),
OrderedDict([('directoryName', 'standardValueSetTranslations'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'standardValueSetTranslation'),
 ('xmlName', 'StandardValueSetTranslation')]),
OrderedDict([('directoryName', 'classes'),
 ('inFolder', 'false'),
 ('metaFile', 'true'),
 ('suffix', 'cls'),
 ('xmlName', 'ApexClass')]),
OrderedDict([('directoryName', 'triggers'),
 ('inFolder', 'false'),
 ('metaFile', 'true'),
 ('suffix', 'trigger'),
 ('xmlName', 'ApexTrigger')]),
OrderedDict([('directoryName', 'testSuites'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'testSuite'),
 ('xmlName', 'ApexTestSuite')]),
OrderedDict([('directoryName', 'profiles'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'profile'),
 ('xmlName', 'Profile')]),
OrderedDict([('directoryName', 'permissionsets'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'permissionset'),
 ('xmlName', 'PermissionSet')]),
OrderedDict([('directoryName', 'customMetadata'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'md'),
 ('xmlName', 'CustomMetadata')]),
OrderedDict([('directoryName', 'profilePasswordPolicies'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'profilePasswordPolicy'),
 ('xmlName', 'ProfilePasswordPolicy')]),
OrderedDict([('directoryName', 'profileSessionSettings'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
```

```
('suffix', 'profileSessionSetting'),
 ('xmlName', 'ProfileSessionSetting')]),
OrderedDict([('directoryName', 'datacategorygroups'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'datacategorygroup'),
 ('xmlName', 'DataCategoryGroup')]),
OrderedDict([('directoryName', 'remoteSiteSettings'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'remoteSite'),
 ('xmlName', 'RemoteSiteSetting')]),
OrderedDict([('directoryName', 'cspTrustedSites'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'cspTrustedSite'),
 ('xmlName', 'CspTrustedSite')]),
OrderedDict([('childxmlNames', 'MatchingRule'),
 ('directoryName', 'matchingRules'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'matchingRule'),
 ('xmlName', 'MatchingRules')]),
OrderedDict([('directoryName', 'duplicateRules'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'duplicateRule'),
 ('xmlName', 'DuplicateRule')]),
OrderedDict([('directoryName', 'cleanDataServices'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'cleanDataService'),
 ('xmlName', 'CleanDataService')]),
OrderedDict([('directoryName', 'authproviders'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'authprovider'),
 ('xmlName', 'AuthProvider')]),
OrderedDict([('directoryName', 'eclair'),
 ('inFolder', 'false'),
 ('metaFile', 'true'),
 ('suffix', 'geodata'),
 ('xmlName', 'EclairGeoData')]),
OrderedDict([('directoryName', 'sites'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'site'),
 ('xmlName', 'CustomSite')]),
OrderedDict([('directoryName', 'channelLayouts'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'channelLayout'),
 ('xmlName', 'ChannelLayout')]),
```

```
OrderedDict([('directoryName', 'contentassets'),
 ('inFolder', 'false'),
 ('metaFile', 'true'),
 ('suffix', 'asset'),
 ('xmlName', 'ContentAsset')]),
OrderedDict([('childxmlNames',
 ['SharingOwnerRule', 'SharingCriteriaRule']),
 ('directoryName', 'sharingRules'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'sharingRules'),
 ('xmlName', 'SharingRules')]),
OrderedDict([('directoryName', 'sharingSets'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'sharingSet'),
 ('xmlName', 'SharingSet')]),
OrderedDict([('directoryName', 'communities'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'community'),
 ('xmlName', 'Community')]),
OrderedDict([('directoryName', 'ChatterExtensions'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'ChatterExtension'),
 ('xmlName', 'ChatterExtension')]),
OrderedDict([('directoryName', 'callCenters'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'callCenter'),
 ('xmlName', 'CallCenter')]),
OrderedDict([('directoryName', 'connectedApps'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'connectedApp'),
 ('xmlName', 'ConnectedApp')]),
OrderedDict([('directoryName', 'appMenus'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'appMenu'),
 ('xmlName', 'AppMenu')]),
OrderedDict([('directoryName', 'delegateGroups'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'delegateGroup'),
 ('xmlName', 'DelegateGroup')]),
OrderedDict([('directoryName', 'siteDotComSites'),
 ('inFolder', 'false'),
 ('metaFile', 'true'),
 ('suffix', 'site'),
 ('xmlName', 'SiteDotCom')]),
OrderedDict([('directoryName', 'networkBranding'),
```

```
('inFolder', 'false'),
 ('metaFile', 'true'),
 ('suffix', 'networkBranding'),
 ('xmlName', 'NetworkBranding')]),
OrderedDict([('directoryName', 'brandingSets'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'brandingSet'),
 ('xmlName', 'BrandingSet')]),
OrderedDict([('directoryName', 'flowCategories'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'flowCategory'),
 ('xmlName', 'FlowCategory')]),
OrderedDict([('directoryName', 'lightningBolts'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'lightningBolt'),
 ('xmlName', 'LightningBolt')]),
OrderedDict([('directoryName', 'lightningExperienceThemes'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'lightningExperienceTheme'),
 ('xmlName', 'LightningExperienceTheme')]),
OrderedDict([('directoryName', 'samlssoconfigs'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'samlssoconfig'),
 ('xmlName', 'SamlSsoConfig')]),
OrderedDict([('directoryName', 'corsWhitelistOrigins').
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'corsWhitelistOrigin'),
 ('xmlName', 'CorsWhitelistOrigin')]),
OrderedDict([('directoryName', 'actionLinkGroupTemplates'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'actionLinkGroupTemplate'),
 ('xmlName', 'ActionLinkGroupTemplate')]),
OrderedDict([('directoryName', 'transactionSecurityPolicies'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'transactionSecurityPolicy'),
 ('xmlName', 'TransactionSecurityPolicy')]),
OrderedDict([('directoryName', 'synonymDictionaries'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'synonymDictionary'),
 ('xmlName', 'SynonymDictionary')]),
OrderedDict([('directoryName', 'pathAssistants'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'pathAssistant'),
```

```
('xmlName', 'PathAssistant')]),
 OrderedDict([('directoryName', 'LeadConvertSettings'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'LeadConvertSetting'),
 ('xmlName', 'LeadConvertSettings')]),
 OrderedDict([('directoryName', 'cachePartitions'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'cachePartition'),
 ('xmlName', 'PlatformCachePartition')]),
 OrderedDict([('directoryName', 'topicsForObjects'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'topicsForObjects'),
 ('xmlName', 'TopicsForObjects')]),
 OrderedDict([('directoryName', 'emailservices'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'xml'),
 ('xmlName', 'EmailServicesFunction')]),
 OrderedDict([('directoryName', 'settings'),
 ('inFolder', 'false'),
 ('metaFile', 'false'),
 ('suffix', 'settings'),
 ('xmlName', 'Settings')])]),
('organizationNamespace', None),
('partialSaveAllowed', 'true'),
('testRequired', 'false')])
```

SalesforceXyToolsCore/Python上でSalesforce 組織からのPackage.xmlを作成

Topic

• <u>SalesforceXyToolsCore</u>を使ってSalesforce組織からのPackage.xmlを作成

Package.xmlの作成

• Salesforce組織のユーザ名、パスワード、Apiバージョン、Product/Sandboxを設定してください。

```
from SalesforceXytoolsCore import *
import pprint
config = {
 "api_version": 42.0,
 "username": "sfdc username",
 "password": "sfdc password",
 "security_token": "",
 "is_sandbox": True
}
meta_api = MetadataApi(username=config["username"],
 password=config["password"],
 security_token=config["security_token"],
 sandbox=config["is_sandbox"],
 version=config["api_version"]
 )
"""buildPackageXml"""
packagexml = meta_api.buildPackageXml()
```

結果確認:

```
. . . . . . . . . . . . . . . . . . . .
  <types>
 <members>Account</members>
 <members>AccountChangeEvent/members>
 <members>AccountCleanInfo</members>
 <members>AccountContactRole/members>
 <members>AccountFeed</members>
 <members>AccountHistory</members>
 <members>AccountPartner
 <members>AccountShare/members>
 <members>ActionLinkGroupTemplate/members>
 <members>ActionLinkTemplate/members>
 <members>ActivityHistory</members>
 <members>AdditionalNumber</members>
 <members>AggregateResult/members>
 <name>CustomObject</name>
  </types>
  <types>
 <members>unfiled$public
 <members>unfiled$public/SupportCaseAssignmentNotification</members>
 <members>unfiled$public/SalesNewCustomerEmail//members>
 <members>unfiled$public/SupportCaseCreatedWebInquiries</members>
 <members>unfiled$public/SupportEscalatedCaseNotification</members>
 <members>unfiled$public/SupportSelfServiceResetPassword</members>
 <members>unfiled$public/MarketingProductInquiryResponse/members>
 <members>unfiled$public/SupportCaseCreatedPhoneInquiries</members>
 <members>unfiled$public/SUPPORTSelfServiceResetPasswordSAMPLE</members>
 <members>unfiled$public/SupportEscalatedCaseReassignment</members>
<members>unfiled$public/SUPPORTSelfServiceNewCommentNotificationSAMPLE</members>
 <name>EmailTemplate</name>
  </types>
 <types>
 <members>*</members>
 <name>TopicsForObjects</name>
  </types>
  <types>
 <members>*</members>
 <name>EmailServicesFunction</name>
  </types>
```

SFDC組織からPackage関するリストを取得

```
"""packageTypeList"""
print('>>>packageTypeList')
pprint.pprint(meta_api.packageTypeList())
```

結果確認

SalesforceXyToolsCore/Python上ですべての Metadataを情報を取得してみよう

Topic

- <u>SalesforceXyToolsCore</u>を使ってすべてのMetadataを情報を取得する。
- メタデータのID, Typeを取得可能です。

すべてのMetadataを情報を取得する

• Salesforce組織のユーザ名、パスワード、Apiバージョン、Product/Sandboxを設定してください。

```
from SalesforceXytoolsCore import *
import pprint
config = {
 "api_version": 42.0,
 "username": "sfdc username",
 "password": "sfdc password",
 "security_token": "",
 "is_sandbox": True
}
meta_api = MetadataApi(username=config["username"],
 password=config["password"],
 security_token=config["security_token"],
 sandbox=config["is_sandbox"],
 version=config["api_version"]
"""getAllMetadataMap"""
all_metadata_map = meta_api.getAllMetadataMap()
pprint.pprint(all_metadata_map)
```

結果確認

```
'classes/A_Batch.cls'),
 ('fullName', 'A_Batch'),
 ('lastModifiedById',
 '005xxxxxxxxxxxxxx'),
 ('lastModifiedByName',
 'SFDC Exia'),
 ('lastModifiedDate',
 '2010-08-09T00:24:29.000Z'),
 ('manageableState',
 'unmanaged'),
 ('type', 'ApexClass')]),
 .....省略
 'Report': {
 'reports/Xy/MyID.report': OrderedDict([('createdById',
 '005xxxxxxxxxxxxxx'),
 ('createdByName',
 'SFDC Exia'),
 ('createdDate',
 '2010-09-15T00:29:36.000Z'),
 ('fileName',
 'reports/Xy/MyID.report'),
 ('fullName', 'Xy/MyID'),
 ('lastModifiedById',
 '005xxxxxxxxxxxxxx'),
 ('lastModifiedByName',
 'SFDC Exia'),
 ('lastModifiedDate'.
 '2010-09-25T00:03:33.000Z'),
 ('manageableState',
 'unmanaged'),
 ('type', 'Report')]),
 }
```

Metadataのリストを取得したい場合

```
"""listAllMetadata """
for meta in meta_api.listAllMetadata():
 pprint.pprint(meta)
```

指定したメタデータを取得する

```
"""listmeta"""
query_option_list = [
```

```
{
 "metadata_type" : "EmailFolder",
 "folder" : ""
},
{
 "metadata_type" : "ApexClass",
 "folder" : ""
}
]
listmeta_result = meta_api.listMetadata(query_option_list)
print(len(listmeta_result))
for meta in listmeta_result:
 pprint.pprint(meta)
```

SalesforceXyToolsCore/Python上でSalesforce 組織のフォルダーを取得する

Topic

• <u>SalesforceXyToolsCore</u>を使ってすべてのSalesforce組織のフォルダーを取得する

メールテンプレートのフォルダーを取得する

• Salesforce組織のユーザ名、パスワード、Apiバージョン、Product/Sandboxを設定してください。

```
from SalesforceXytoolsCore import *
import pprint
config = {
 "api_version": 42.0,
 "username": "sfdc username",
 "password": "sfdc password",
 "security_token": "",
 "is_sandbox": True
}
meta_api = MetadataApi(username=config["username"],
 password=config["password"],
 security_token=config["security_token"],
 sandbox=config["is_sandbox"],
 version=config["api_version"]
 )
"""listFolder"""
folders = meta_api.listFolder("EmailTemplate")
pprint.pprint(folders)
```

結果確認

```
('fullName', 'A_Batch'),
 ('lastModifiedById',
 '005xxxxxxxxxxxxx'),
 ('lastModifiedByName',
 'SFDC Exia'),
 ('lastModifiedDate',
 '2010-08-09T00:24:29.000Z'),
 ('manageableState',
 'unmanaged'),
 ('type', 'ApexClass')]),
 'Report': {
 'reports/Xy/MyID.report': OrderedDict([('createdById',
 '005xxxxxxxxxxxxx'),
 ('createdByName',
 'SFDC Exia'),
 ('createdDate',
 '2010-09-15T00:29:36.000z'),
 ('fileName',
 'reports/Xy/MyID.report'),
 ('fullName', 'Xy/MyID'),
 ('lastModifiedById',
 '005xxxxxxxxxxxxxx'),
 ('lastModifiedByName',
 'SFDC Exia'),
 ('lastModifiedDate',
 '2010-09-25T00:03:33.000z'),
 ('manageableState',
 'unmanaged'),
 ('type', 'Report')]),
 ......省略
}
```

その以外のフォルダー

Salesforceには、現在次の4つのフォルダの種類があります。

- ドキュメントフォルダ
- メールフォルダ
- レポートフォルダ
- ダッシュボードフォルダ

Four folder types currently exist in Salesforce:

- Document folder
- Email folder

- Report folder
- Dashboard folder

取得方法:

```
"""Email folderの取得"""
folders = meta_api.listFolder("EmailTemplate")

"""Document folderの取得"""
folders = meta_api.listFolder("Document")

"""Report folderの取得"""
folders = meta_api.listFolder("Report")

"""Dashboard folderの取得"""
folders = meta_api.listFolder("Dashboard")
```

SalesforceXyToolsCore/Python上でたった3行でSalesforce組織からのメタデータの取得

Topic

• SalesforceXvToolsCoreを使ってSalesforce組織からのメタデータの取得

メリット

- package.xml配置不要、動的に生成
- すべてのSalesforce組織からのメタデータ一括で取得

Salesforce組織からのメタデータの取得

Salesforce組織のユーザ名、パスワード、Apiバージョン、Product/Sandboxを設定してください。

```
from SalesforceXytoolsCore import *
import pprint
config = {
 "api_version": 42.0,
 "username": "sfdc username",
 "password": "sfdc password",
 "security_token": "",
 "is_sandbox": True
}
meta_api = MetadataApi(username=config["username"],
 password=config["password"],
 security_token=config["security_token"],
 sandbox=config["is_sandbox"],
 version=config["api_version"]
 )
"""retrieve zip file"""
meta_api.retrieveZip("./save_dir","metadata-retrieve.zip")
```

結果確認:

```
ls ./save_dir
```

メタデータ取得ロジック

- 1. retrieve() コールを発行し、非同期的な取得を開始すると、<u>AsyncResult</u> オブジェクトが返されます。<u>id</u> 項目の値をメモし、次のステップで使用します。
- 2. <u>checkRetrieveStatus()</u> コールを発行して、最初のステップの <u>AsyncResult</u> オブジェクトから <u>id</u> 値を渡します。返された <u>RetrieveResult</u> の <u>done</u> 項目の値をチェックします。true の場合、コールが完了して、次のステップに進むことを意味します。それ以外の場合は、<u>done</u> 項目が true になるまで、このステップを繰り返して <u>checkRetrieveStatus()</u> を再度コールします。
- 3. 前のステップの <u>checkRetrieveStatus()</u> への最後のコールで返された <u>RetrieveResult</u> から zip ファイル (zipFile 項目) および他の必要な項目を取得します。

retrieveタスクを開始

タスクを発行する

```
"""retrieve"""
result = meta_api.startRetrieve()
pprint.pprint(result)
## print(result["done"])
## print(result["id"])
## print(result["state"])
```

retrieveの状況を確認

宣言的なメタデータコール retrieve() の状況を確認し、zip ファイルの内容を返します。

```
"""checkRetrieveStatus"""
retrieve_id = result["id"]
check_result = meta_api.checkRetrieveStatus(retrieve_id)
pprint.pprint(check_result)
```

SalesforceXyToolsCore/Python上でSalesforce 組織の添付ファイルを一括ダウンロードする

Topic

• <u>SalesforceXyToolsCore</u>を使ってSalesforce組織の添付ファイルを一括ダウンロードする

Attachment

User が親オブジェクトにアップロードおよび添付したファイルをダウンロードする。 Body をファイルに保存すれば、完了です。

Salesforce組織の添付ファイルを一括ダウンロードする

• Salesforce組織のユーザ名、パスワード、Apiバージョン、Product/Sandboxを設定してください。

```
from SalesforceXytoolsCore import *
import pprint
config = {
 "api_version": 42.0,
 "username": "sfdc username",
 "password": "sfdc password",
 "security_token": "",
 "is_sandbox": True
}
SAVE_DIR = './attachments_download'
if not os.path.exists(SAVE_DIR):
 os.mkdir(SAVE_DIR)
rest_api = RestApi(username=config["username"],
 password=config["password"],
 security_token=config["security_token"],
 sandbox=config["is_sandbox"],
 version=config["api_version"]
 )
attachments = rest_api.query("SELECT Id, Name, Body FROM Attachment LIMIT 2000")
print("添付ファイル件数:" + str(len(attachments)))
for attachment in attachments["records"]:
 print("start to download : " + attachment["Name"])
 Run Rest API : download attachment
 rest_path =
"/services/data/v42.0/sobjects/Attachment/{id}/Body".format(id=attachment["Id"])
 result = rest_api.call_rest(
```

```
method='GET',
 path=rest_path,
 params={},
)
 with open(os.path.join(SAVE_DIR, attachment["Id"] + "_" + attachment["Name"]),
mode='wb') as f:
 f.write(result.content)
```

実行すれば、添付ファイル件数ファイルをダウンロードする可能です。