Mimesis Documentation

Release 3.3.0

Likid Geimfari

CONTENTS

1	Features	3
2	Contents 2.1 Foreword	5 6 13
3	API Reference	19
	API Reference	19
4	License	63 63 65 65
5	5.1 Version 3.4.0 5.2 Version 3.3.0 5.3 Version 3.2.0 5.4 Version 3.1.0 5.5 Version 3.0.0 5.6 Version 2.1.0 5.7 Version 2.0.1 5.8 Version 2.0.0 5.9 Version 1.0.5 5.10 Version 1.0.5 5.11 Version 1.0.2 5.12 Version 1.0.2 5.13 Version 1.0.1	69 69 69 70 70 72 72 73 73 74 74 74 75
6	indices	77
Ру	non Module Index	79
In	xx	81

Mimesis is fast and extremely easy to use Python package, which helps generate big volumes of fake data for a variety of purposes in a variety of languages.

The fake data can be particularly useful during software development and testing. For example, it could be used to populate a testing database, create beautiful JSON and XML files, anonymize data taken from a production service and etc.

CONTENTS 1

2 CONTENTS

CHAPTER

ONE

FEATURES

Mimesis provides a lot of useful features, here are some of them:

- Custom providers
- Generic data provider
- More than 33 locales
- More than 21 data providers
- Data generation by the schema
- Romanization of Cyrillic data
- Built-In country-specific data providers

4 Chapter 1. Features

CHAPTER

TWO

CONTENTS

2.1 Foreword

2.1.1 Advantages

This library offers a number of advantages over other similar libraries, such as Faker:

- Performance. Significantly faster than other similar libraries.
- Completeness. Strives to provide many detailed providers that offer a variety of data generators.
- Simplicity. Does not require any modules other than the Python standard library.

Below you can look how we compared performance:

```
import cProfile

from mimesis import Person
from faker import Faker

person = Person()
faker = Faker()
```

Generate 10k full names

```
# Generating using Mimesis:
cProfile.run('[person.full_name() for _ in range(10000)]')

# Generating using Faker:
cProfile.run('[faker.name() for _ in range(10000)]')
```

Result:

Library	Method name	Iterations	Runtime (second)
Mimesis	full_name()	10 000	0.254
Faker	Faker.name()	10 000	15.144

Generate 10k last names

```
# Generating using Mimesis:
cProfile.run('[person.last_name() for _ in range(10000)]')

# Generating using Faker:
cProfile.run('[faker.last_name() for _ in range(10000)]')
```

Result:

Library	Method name	Iterations	Runtime (second)
Mimesis	last_name()	10 000	0.040
Faker	Faker.last_name()	10 000	8.218

2.1.2 What does name mean?

Mimesis (/mamiss/; Ancient Greek: (mīmēsis), from (mīmeisthai), "to imitate", from (mimos), "imitator, actor") is a critical and philosophical term that carries a wide range of meanings, which include imitation, representation, mimicry, imitatio, receptivity, nonsensuous similarity, the act of resembling, the act of expression, and the presentation of the self.

2.1.3 Why octopus?

Basically, because octopuses are cool guys, but also because of the fantastic mimicry abilities of some families of octopuses. Have you ever hear about Thaumoctopus mimicus? Just read about that guy, because he is a really badass one.

2.1.4 What is the fake data?

Fake data is a kind of data which is used in software development.

That data looks like real data, but it is not.

2.1.5 What Mimesis is, What Mimesis is Not

The problem that **Mimesis** solves and solves it perfectly is generating data. When you need to populate database, create complex structured JSON/XML files, anonymize data taken from productive services then **Mimesis** is this is exactly what you need.

Mimesis is **not object factory** and it was not developed for using with specific database or ORM (such as Django ORM, SQLAlchemy etc.). It does not mean that you can't use it with ORM on the contrary, this will be done very simply, this only means that possibly you'll need third-party libraries to do it, like *mimesis-factory* or another one.

2.2 Getting Started

2.2.1 Installation

Attention: Mimesis works only on Python 3.6 and higher. Developers have not plans related to adding support for old versions of Python.

Within the pre-activated environment, use the following command to install Mimesis:

```
(env) pip install mimesis
```

Installation using *Pipenv* is pretty same:

```
(env) pipenv install --dev mimesis
```

If you want to work with the latest Mimesis code before it's released, install or update the code from the master branch:

```
(env) git clone git@github.com:lk-geimfari/mimesis.git
(env) cd mimesis/
(env) make install
```

2.2.2 Basic Usage

A minimal basic usage example looks something like this:

```
>>> from mimesis import Person
>>> from mimesis.enums import Gender
>>> person = Person('en')

>>> person.full_name(gender=Gender.FEMALE)
'Antonetta Garrison'

>>> person.full_name(gender=Gender.MALE)
'Jordon Hall'
```

So what did the code above?

- 1. First we imported the Person provider. An instance of this class will be our provider of personal data.
- 2. We import object Gender which we are used as a parameter for the full_name().
- 3. Next we generate random female full name.
- 4. The same as above, but for male.

2.2.3 Providers

Mimesis support over twenty different data providers available, which can produce data related to food, people, computer hardware, transportation, addresses, and more. See *API Reference* for more info.

2.2.4 Generic Provider

When you only need to generate data for a single locale, use the *Generic* provider, and you can access all Mimesis providers from one object.

```
>>> from mimesis import Generic
>>> g = Generic('es')
>>> g.datetime.month()
'Agosto'
>>> g.code.imei()
```

(continues on next page)

(continued from previous page)

```
'353918052107063'

>>> g.food.fruit()
'Limón'

>>> g.science.rna()
'GCTTTAGACC'
```

2.2.5 Locales

You can specify a locale when creating providers and they will return data that is appropriate for the language or country associated with that locale:

```
>>> from mimesis import Address
>>> de = Address('de')
>>> ru = Address('ru')

>>> de.region()
'Brandenburg'
>>> ru.federal_subject()
'''
>>> de.address()
'Mainzer Landstraße 912'
>>> ru.address()
''. 125'
```

Override locale

Sometimes you need only some data from other locale and creating an instance for such cases is not really good, so it's better just temporarily override current locale for provider's instance:

```
>>> from mimesis import Person
>>> from mimesis import locales
>>> person = Person(locales.EN)
>>> person.full_name()
'Ozie Melton'
>>> with person.override_locale(locales.RU):
... person.full_name()
' '
>>> person.full_name()
```

You can also use it with Generic ():

```
>>> from mimesis import Generic
>>> from mimesis import locales

>>> generic = Generic(locales.EN)
>>> generic.text.word()
'anyone'

>>> with generic.text.override_locale(locales.FR):
... generic.text.word()
'mieux'
>>> generic.text.word()
'responsibilities'
```

Supported locales

Mimesis currently includes support for 33 different locales:

Code	Name	Native Name
CS	Czech	Česky
da	Danish	Dansk
de	German	Deutsch
de-at	Austrian german	Deutsch
de-ch	Swiss german	Deutsch
el	Greek	
en	English	English
en-au	Australian English	English
en-ca	Canadian English	English
en-gb	British English	English
es	Spanish	Español
es-mx	Mexican Spanish	Español
et	Estonian	Eesti
fa	Farsi	
fi	Finnish	Suomi
fr	French	Français
hu	Hungarian	Magyar
is	Icelandic	Íslenska
it	Italian	Italiano
ja	Japanese	
kk	Kazakh	
ko	Korean	
nl	Dutch	Nederlands
nl-be	Belgium Dutch	Nederlands
no	Norwegian	Norsk
pl	Polish	Polski
pt	Portuguese	Português
pt-br	Brazilian Portuguese	Português Brasileiro
ru	Russian	
sv	Swedish	Svenska
tr	Turkish	Türkçe

Continued on next page

Table 1 – continued from previous page

Code	Name	Native Name
uk	Ukrainian	
zh	Chinese	

2.2.6 Seeded Data

For using seeded data just pass an argument seed (which can be int, str, bytes, bytearray) to data provider:

```
>>> from mimesis import Person
>>> person = Person('tr', seed=0xFF)
>>> person.full_name()
'Gizem Tekand'
```

2.2.7 Built-in Providers

Most countries, where only one language is official, have data typical only for these particular countries. For example, «CPF» for Brazil (**pt-br**), «SSN» for USA (**en**). This kind of data can cause discomfort and meddle with the order (or at least annoy) by being present in all the objects regardless of the chosen language standard. You can see that for yourselves by looking at the example (the code won't run):

```
>>> from mimesis import Person
>>> person = Person('en')
>>> person.ssn()
>>> person.cpf()
```

We bet everyone would agree that this does not look too good. Perfectionists, as we are, have taken care of this in a way that some specific regional provider would not bother other providers for other regions. For this reason, class providers with locally-specific data are separated into a special sub-package (**mimesis.builtins**) for keeping a common class structure for all languages and their objects.

Here's how it works:

```
>>> from mimesis import Generic
>>> from mimesis.builtins import BrazilSpecProvider

>>> generic = Generic('pt-br')
>>> generic.add_provider(BrazilSpecProvider)
>>> generic.brazil_provider.cpf()
'696.441.186-00'
```

If you want to change default name of built-in provider, just change value of attribute *name*, class *Meta* of the builtin provider:

```
>>> BrazilSpecProvider.Meta.name = 'brasil'
>>> generic.add_provider(BrazilSpecProvider)
>>> generic.brasil.cpf()
'019.775.929-70'
```

Or just inherit the class and override the value of attribute *name* of class *Meta* of the provider (in our case this is *BrazilSpecProvider*):

```
>>> class Brasil(BrazilSpecProvider):
...
class Meta:
...
name = "brasil"
...
>>> generic.add_provider(Brasil)
>>> generic.brasil.cnpj()
'55.806.487/7994-45'
```

Generally, you don't need to add built-it classes to the object <code>Generic</code>. It was done in the example with the single purpose of demonstrating in which cases you should add a built-in class provider to the object <code>Generic</code>. You can use it directly, as shown below:

```
>>> from mimesis.builtins import RussiaSpecProvider
>>> from mimesis.enums import Gender
>>> ru = RussiaSpecProvider()

>>> ru.patronymic(gender=Gender.FEMALE)
''
>>> ru.patronymic(gender=Gender.MALE)
```

See API Reference for more info about built-in providers.

2.2.8 Custom Providers

The library supports a vast amount of data and in most cases this would be enough. For those who want to create their own providers with more specific data. This can be done like this:

```
>>> from mimesis.providers.base import BaseProvider
>>> class SomeProvider (BaseProvider):
 class Meta:
 name = "some_provider"
 @staticmethod
 def hello():
. . .
 return 'Hello!'
. . .
>>> class Another (BaseProvider):
 @staticmethod
 def bye():
 return "Bye!"
>>> generic.add_provider(SomeProvider)
>>> generic.add_provider(Another)
>>> generic.some_provider.hello()
'Hello!'
>>> generic.another.bye()
'Bye!'
```

You can also add multiple providers:

```
>>> generic.add_providers(SomeProvider, Another)
>>> generic.some_provider.hello()
'Hello!'
>>> generic.another.bye()
'Bye!'
```

If you'll try to add provider which does not inherit BaseProvider then you got TypeError exception:

```
>>> class InvalidProvider(object):
... @staticmethod
... def hello():
... return 'Hello!'

>>> generic.add_provider(InvalidProvider)
Traceback (most recent call last):
...
TypeError: The provider must inherit BaseProvider.
```

All providers must be subclasses of BaseProvider because of ensuring a single instance of object Random.

Everything is pretty easy and self-explanatory here, therefore, we will only clarify one moment—attribute *name*, class *Meta* is the name of a class through which access to methods of user-class providers is carried out. By default class name is the name of the class in lowercase letters.

2.2.9 Schema and Fields

For generating data by schema, just create an instance of <code>Field</code> object, which takes any string which represents the name of data provider in format <code>provider.method_name</code> (explicitly defines that the method <code>method_name</code> belongs to data-provider <code>provider</code>) or <code>method</code> (will be chosen the first provider which has a method <code>method_name</code>) and the <code>**kwargs</code> of the method <code>method_name</code>, after that you should describe the schema in lambda function and pass it to the object <code>Schema</code> and call method <code>create()</code>.

Optionally, you can apply a *key function* to result returned by the method, to do it, just pass the parameter *key* with a callable object which returns final result.

Example of usage:

```
>>> from mimesis.schema import Field, Schema
>>> from mimesis.enums import Gender
>>> _ = Field('en')
>>> description = (
 lambda: {
 'id': _('uuid'),
. . .
 'name': _('text.word'),
. . .
 'version': _('version', pre_release=True),
. . .
 'timestamp': _('timestamp', posix=False),
. . .
 'owner': {
 'email': _('person.email', key=str.lower),
 'token': _('token_hex'),
 'creator': _('full_name', gender=Gender.FEMALE),
 },
. . .
 }
. . .
. . . )
>>> schema = Schema(schema=description)
>>> schema.create(iterations=1)
```

Output:

```
[
 "owner": {
 "email": "aisling2032@yahoo.com",
 "token": "cc8450298958f8b95891d90200f189ef591cf2c27e66e5c8f362f839fcc01370",
 "creator": "Veronika Dyer"
 },
 "name": "pleasure",
 "version": "4.3.1-rc.5",
 "id": "33abf08a-77fd-1d78-86ae-04d88443d0e0",
 "timestamp": "2018-07-29T15:25:02Z"
 }
]
```

By default, Field works only with providers which supported by Generic, to change this behavior should be passed parameter providers with a sequence of data providers:

2.3 Tips and Tricks

2.3.1 Creating objects

If your app requires data in one particular language, it's preferable to use class <code>Generic()</code>, giving access to all class providers through a single object, rather than through multiple separate class providers. Using <code>Generic()</code> will allow you to get rid of several extra lines of code.

Incorrect:

```
>>> from mimesis import Person, Datetime, Text, Code
>>> person = Person('ru')
>>> datetime = Datetime('ru')
>>> text = Text('ru')
>>> code = Code('ru')
```

Correct:

```
>>> from mimesis import Generic
>>> generic = Generic('ru')
```

(continues on next page)

(continued from previous page)

```
>>> generic.person.username()
'sherley3354'
>>> generic.datetime.date()
'14-05-2007'
```

Still correct:

```
>>> from mimesis import Person
>>> p_en = Person('en')
>>> p_sv = Person('sv')
>>> # ...
```

Also correct:

```
>>> from mimesis import Person
>>> person = Person('en')
>>> with person.override_locale('sv')
>>> pass
>>> # ...
```

It means that importing class providers separately makes sense only if you limit yourself to the data available through the class you imported, otherwise it's better to use <code>Generic()</code>.

2.3.2 Inserting data into database

If you need to generate data and import it into a database we strongly recommend generating data in chunks rather than 600k at once. Keep in mind the possible limitations of databases, ORM, etc. The smaller the generated data chunks are, the faster the process will go.

Good:

```
>>> User().fill_fake(count=2000, locale='de')
```

Very bad:

```
>>> User().fill_fake(count=600000, locale='de')
```

2.3.3 Importing images

Class Internet () boasts of several methods which generate image links (more details here). Links to images locate on remote servers would be enough, however, if you still want to have a number of random images locally, you can download images generated by the respective class Internet () methods with the help of function download_image () from model utils:

```
>>> from mimesis import Internet
>>> from mimesis.shortcuts import download_image

>>> net = Internet()

>>> url = net.stock_image(width=1920, height=1080, keywords=['love', 'passion'])
>>> download_image(url=url, save_path='/some/path/')
```

2.3.4 Romanization of Cyrillic data

If your locale belongs to the family of Cyrillic languages, but you need latinized locale-specific data, then you can use decorator <code>romanized()</code> which help you romanize your data.

Example of usage for romanization of Russian full name:

```
>>> from mimesis.decorators import romanized
>>> @romanized('ru')
... def russian_name():
... return ' '
>>> russian_name()
'Veronika Denisova'
```

At this moment it works only for Russian (ru), Ukrainian (uk) and Kazakh (kk):

2.3.5 Dummy API Endpoints

You can create dummy API endpoints when you have not data, but need them and know the structure of the endpoint's response.

Let's define the structure of the dummy response.

dummy_endpoints.py:

```
from mimesis.schema import Field, Schema
from mimesis.enums import Gender
_ = Field('en')
dummy_users = Schema(
 lambda: {
 'id': _('uuid'),
 'name': _('name', gender=Gender.MALE),
 'surname': _('surname', gender=Gender.MALE),
 'email': _('email'),
 'age': _('age'),
 'username': _('username', template='UU_d'),
 'occupation': _('occupation'),
 "address": {
 "street": _('street_name'),
 "city": _('city'),
 "zipcode": _('zip_code'),
 },
 }
```

Now, you can return unique response with JSON for each request.

2.3.6 Django/DRF Dummy API Endpoint

Basically you need just create simple view, which returns *JsonResponse*:

```
from dummy_endpoints import dummy_users

def users(request):
 dummy_data = dummy_users.create(iterations=100)
 return JsonResponse(dummy_data)
```

For DRF the same, but in terms of DRF:

```
from dummy_endpoints import dummy_users

class Users(APIView):
 def get(self, request):
 data = dummy_users.create(iterations=100)
 return Response(data)
```

Response:

```
[
 "id": "a46313ab-e218-41cb-deee-b9afd755a4dd",
 "name": "Wally",
 "surname": "Stein",
 "email": "artiller1855@yahoo.com",
 "age": 51,
 "username": "SystemicZeuzera_1985",
 "occupation": "Travel Courier",
 "address": {
 "street": "Lessing",
 "city": "Urbandale",
 "zipcode": "03983"
 }
 }
# ...,
# ...,
```

2.3.7 Flask Dummy API Endpoint

The same way as above:

```
from dummy_endpoints import dummy_users

@app.route('/users')
def users():
 dummy_data = dummy_users.create(iterations=100)
 return jsonify(dummy_data)
```

Response:

```
[
 "id": "f2b326e3-4ce7-lae9-9e6d-34a28fb70106",
 "name": "Johnny",
 "surname": "Waller",
 "email": "vault1907@live.com",
 "age": 47,
```

(continues on next page)

(continued from previous page)

```
"username": "CaterpillarsSummational_1995",
 "occupation": "Scrap Dealer",
 "address": {
 "street": "Tonquin",
 "city": "Little Elm",
 "zipcode": "30328"
 }
},
# ...,
# ...,
]
```

2.3.8 Integration with third-party libraries

- mimesis-factory Integration with factory_boy.
- pytest-mimesis is a pytest plugin that provides pytest fixtures for Mimesis providers.

18 Chapter 2. Contents

CHAPTER

THREE

API REFERENCE

If you are looking for information on a specific function, class or method, this part of the documentation is for you.

3.1 API Reference

This part of the documentation covers all the public interfaces of *Mimesis*.

3.1.1 Builtin Data Providers

BrazilSpecProvider

```
class mimesis.builtins.BrazilSpecProvider(seed=None)
 Class that provides special data for Brazil (pt-br).
 class Meta
 The name of the provider.
 __init__ (seed=None)
 Initialize attributes.
 cnpj (with_mask=True)
 Get a random CNPJ.
 Parameters with_mask (bool) - Use cnpj mask (###.###.##)
 Return type str
 Returns Random cnpj.
 Example 77.732.230/0001-70
 cpf (with_mask=True)
 Get a random CPF.
 Parameters with_mask (bool) - Use CPF mask (###.###.###.##).
 Return type str
 Returns Random CPF.
 Example 001.137.297-40
```

DenmarkSpecProvider

```
class mimesis.builtins.DenmarkSpecProvider(seed=None)
 Class that provides special data for Denmark (da).
 class Meta
 The name of the provider.
 ___init___(seed=None)
 Initialize attributes.
 cpr()
 Generate a random CPR number (Central Person Registry).
 Return type str
 Returns CPR number.
 Example 0105865167
GermanySpecProvider
class mimesis.builtins.GermanySpecProvider(seed=None)
 Specific-provider of misc data for Germany.
 class Meta
 The name of the provider.
 __init__ (seed=None)
 Initialize attributes.
 noun (plural=False)
 Return a random noun in German.
 Parameters plural (bool) – Return noun in plural.
 Return type str
 Returns Noun.
NetherlandsSpecProvider
class mimesis.builtins.NetherlandsSpecProvider(seed=None)
 Class that provides special data for Netherlands (nl).
 class Meta
 The name of the provider.
 __init__(seed=None)
 Initialize attributes.
 bsn()
 Generate a random, but valid Burgerservicenummer.
 Return type str
 Returns Random BSN.
 Example 255159705
```

```
burgerservicenummer()
 Generate a random, but valid Burgerservicenummer.
 An alias for self.bsn()
 Return type str
RussiaSpecProvider
class mimesis.builtins.RussiaSpecProvider(seed=None)
 Class that provides special data for Russia (ru).
 class Meta
 The name of the provider.
 __init__ (seed=None)
 Initialize attributes.
 bic()
 Generate random BIC (Bank ID Code).
 Return type str
 Returns BIC.
 Example
 44025575.
 generate_sentence()
 Generate sentence from the parts.
 Return type str
 Returns Sentence.
 inn()
 Generate random, but valid INN.
 Return type str
 Returns INN.
 kpp()
 Generate random KPP.
 Return type str
 Returns 'KPP'.
 Example
 560058652.
 ogrn()
 Generate random valid OGRN.
 Return type str
 Returns OGRN.
 Example
 -2147483648.
```

```
passport_number()
 Generate random passport number.
 Return type int
 Returns Number.
 Example 560430
 passport_series (year=None)
 Generate random series of passport.
 Parameters year (int or None) - Year of manufacture.
 Return type str
 Returns Series.
 Example 02 15.
 patronymic(gender=None)
 Generate random patronymic name.
 Parameters gender (Optional[Gender]) - Gender of person.
 Return type str
 Returns Patronymic name.
 Example .
 series_and_number()
 Generate a random passport number and series.
 Return type str
 Returns Series and number.
 Example 57 16 805199.
 snils()
 Generate snils with special algorithm.
 Return type str
 Returns SNILS.
 Example
 -2147483648.
UkraineSpecProvider
class mimesis.builtins.UkraineSpecProvider(seed=None)
 Class that provides special data for Ukraine (uk).
 class Meta
 The name of the provider.
 __init__ (seed=None)
 Initialize attributes.
 patronymic(gender=None)
 Generate random patronymic name.
 Parameters gender (str or int) - Gender of person.
```

```
USASpecProvider
class mimesis.builtins.USASpecProvider(seed=None)
 Class that provides special data for USA (en).
 class Meta
 The name of the provider.
 __init__ (seed=None)
 Initialize attributes.
 personality(category='mbti')
 Generate a type of personality.
 Parameters category (str) - Category.
 Returns Personality type.
 Return type str or int
 Example ISFJ.
 ssn()
 Generate a random, but valid SSN.
 Return type str
 Returns SSN.
 Example 569-66-5801
 tracking_number (service='usps')
 Generate random tracking number.
 Supported services: USPS, FedEx and UPS.
 Parameters service (str) – Post service.
 Return type str
 Returns Tracking number.
PolandSpecProvider
class mimesis.builtins.PolandSpecProvider(seed=None)
 Class that provides special data for Poland (pl).
 class Meta
 The name of the provider.
 __init__ (seed=None)
 Initialize attributes.
 nip()
 Generate random valid 10-digit NIP.
 Return type str
 Returns Valid 10-digit NIP
```

Return type str

Returns Patronymic name.

```
pesel (birth_date=None, gender=None)
 Generate random 11-digit PESEL.

Parameters
 • birth_date (Optional[datetime]) - Initial birth date (optional)
 • gender (Optional[Gender]) - Gender of person

Return type str

Returns Valid 11-digit PESEL

regon ()
 Generate random valid 9-digit REGON.

Return type str
```

3.1.2 Decorators

Decorators for the public API and for internal purpose.

```
mimesis.decorators.romanized(locale=")
```

Romanize the Cyrillic text.

Transliterate the Cyrillic language from the Cyrillic script into the Latin alphabet.

Note: At this moment it works only for *ru*, *uk*, *kk*.

Returns Valid 9-digit REGON

```
Parameters locale (str) - Locale code.

Return type Callable

Returns Latinized text.
```

3.1.3 Custom Exceptions

UnsupportedAlgorithm

```
class mimesis.exceptions.UnsupportedAlgorithm
Raised when the user wants to use an unsupported algorithm.
```

UnsupportedField

```
class mimesis.exceptions.UnsupportedField(name=None)
 Raises when field is not supported.
```

UnsupportedLocale

```
class mimesis.exceptions.UnsupportedLocale (locale=None)
Raised when a locale isn't supported.
```

UndefinedField

```
class mimesis.exceptions.UndefinedField
 Raises when field is None.
```

UndefinedSchema

```
class mimesis.exceptions.UndefinedSchema
 Raised when schema is empty.
```

UnacceptableField

```
class mimesis.exceptions.UnacceptableField
 Raises when the field has an unacceptable format.
```

NonEnumerableError

```
class mimesis.exceptions.NonEnumerableError (enum\_obj) Raised when object is not instance of Enum.
```

3.1.4 Base Providers

reseed (seed=None)

BaseProvider

```
class mimesis.providers.BaseProvider(seed=None)
 This is a base class for all providers.
 __init__ (seed=None)
 Initialize attributes.

Parameters seed (Union[int, str, bytes, bytearray, None]) - Seed for random.
 When set to None the current system time is used.

Return type None
```

Reseed the internal random generator.

In case we use the default seed, we need to create a per instance random generator, in this case two providers with the same seed will always return the same values.

Parameters seed (Union[int, str, bytes, bytearray, None]) — **Seed for random**. When set to *None* the current system time is used.

Return type None

BaseDataProvider

Parameters

- locale (str) Current locale.
- **seed** (Union[int, str, bytes, bytearray, None]) **Seed to all the random functions**.

Return type None

```
get_current_locale()
```

Get current locale.

If locale is not defined then this method will always return en, because en is default locale for all providers, excluding builtins.

Return type str

Returns Current locale.

```
override locale(locale='en')
```

Context manager which allows overriding current locale.

Temporarily overrides current locale for locale-dependent providers.

Parameters locale (str) - Locale.

Return type Generator[BaseDataProvider, None, None]

Returns Provider with overridden locale.

```
pull (self, datafile=")
```

Pull the content from the JSON and memorize one.

Opens JSON file file in the folder data/locale and get content from the file and memorize ones using lru_cache.

Parameters datafile (str) - The name of file.

Returns The content of the file.

Raises UnsupportedLocale - if locale is not supported.

3.1.5 Generic Providers

Generic

```
class mimesis.Generic(*args, **kwargs)
```

Class which contain all providers at one.

class Meta

Class for metadata.

```
___init___(*args, **kwargs)
```

Initialize attributes lazily.

Parameters

- args Arguments.
- **kwargs** Keyword arguments.

Return type None

```
add_provider (cls)
```

Add a custom provider to Generic() object.

Parameters cls (Type[BaseProvider]) - Custom provider.

```
Return type None

Returns None

Raises TypeError – if cls is not class or is not a subclass of BaseProvider.

add_providers (*providers)

Add a lot of custom providers to Generic() object.

Parameters providers (Type[BaseProvider]) – Custom providers.

Return type None
```

3.1.6 Locale-Dependent Providers

Returns None

Address

```
class mimesis.Address(*args, **kwargs)
 Class for generate fake address data.
 This object provides all the data related to geographical location.
 class Meta
 Class for metadata.
 ___init___(*args, **kwargs)
 Initialize attributes.
 Parameters locale - Current locale.
 Return type None
 address()
 Generate a random full address.
 Return type str
 Returns Full address.
 calling_code()
 Get a random calling code of random country.
 Return type str
 Returns Calling code.
 city()
 Get a random city.
 Return type str
 Returns City name.
 continent(code=False)
 Get a random continent name or continent code.
 Parameters code (bool) – Return code of continent.
 Return type str
 Returns Continent name.
```

```
coordinates (dms=False)
 Generate random geo coordinates.
 Parameters dms (bool) - DMS format.
 Return type dict
 Returns Dict with coordinates.
country(allow random=False)
 Get the country of the current locale.
 Allow_random Return a random country name.
 Return type str
 Returns The Country.
country_code (fmt=<CountryCode.A2: 'a2'>)
 Get a random code of country.
 Default format is A2 (ISO 3166-1-alpha2), you can change it by passing parameter fmt with enum object
 CountryCode.
 Parameters fmt (Optional[CountryCode]) - Enum object CountryCode.
 Return type str
 Returns Country code in selected format.
 Raises KeyError – if fmt is not supported.
federal_subject (*args, **kwargs)
 Get a random region.
 An alias for state ().
 Return type str
latitude (dms=False)
 Generate a random value of latitude.
 Parameters dms (bool) - DMS format.
 Return type Union[str, float]
 Returns Value of longitude.
longitude (dms=False)
 Generate a random value of longitude.
 Parameters dms (bool) - DMS format.
 Return type Union[str, float]
 Returns Value of longitude.
postal_code()
 Generate a postal code for current locale.
 Return type str
 Returns Postal code.
prefecture (*args, **kwargs)
 Get a random prefecture.
 An alias for state().
```

```
Return type str
 province (*args, **kwargs)
 Get a random province.
 An alias for state().
 Return type str
 region (*args, **kwargs)
 Get a random region.
 An alias for state ().
 Return type str
 state (abbr=False)
 Get a random administrative district of country.
 Parameters abbr (bool) - Return ISO 3166-2 code.
 Return type str
 Returns Administrative district.
 street name()
 Get a random street name.
 Return type str
 Returns Street name.
 street number(maximum=1400)
 Generate a random street number.
 Parameters maximum (int) - Maximum value.
 Return type str
 Returns Street number.
 street_suffix()
 Get a random street suffix.
 Return type str
 Returns Street suffix.
 zip_code()
 Generate a zip code.
 An alias for postal_code().
 Return type str
 Returns Zip code.
Business
class mimesis.Business(*args, **kwargs)
 Class for generating data for business.
 class Meta
```

Class for metadata.

```
__init___(*args, **kwargs)
 Initialize attributes.
 Parameters locale - Current locale.
company()
 Get a random company name.
 Return type str
 Returns Company name.
company_type (abbr=False)
 Get a random type of business entity.
 Parameters abbr (bool) – Abbreviated company type.
 Return type str
 Returns Types of business entity.
copyright()
 Generate a random copyright.
 Return type str
 Returns Copyright of company.
cryptocurrency_iso_code()
 Get symbol of random cryptocurrency.
 Return type str
 Returns Symbol of cryptocurrency.
cryptocurrency_symbol()
 Get a cryptocurrency symbol.
 Return type str
 Returns Symbol of cryptocurrency.
currency_iso_code (allow_random=False)
 Get code of the currency for current locale.
 Parameters allow_random (bool) - Get a random ISO code.
 Return type str
 Returns Currency code.
currency_symbol()
 Get a currency symbol for current locale.
 Returns Currency symbol.
price (minimum=10.0, maximum=1000.0)
 Generate a random price.
 Parameters
 • minimum (float) - Max value of price.
 • maximum (float) - Min value of price.
 Return type str
 Returns Price.
```

```
price_in_btc (minimum=0, maximum=2)
```

Generate random price in BTC.

Parameters

- minimum (float) Minimum value of price.
- maximum (float) Maximum value of price.

Return type str

Returns Price in BTC.

Datetime

```
class mimesis.Datetime(*args, **kwargs)
```

Class for generating data related to the date and time.

class Meta

Class for metadata.

```
__init___(*args, **kwargs)
```

Initialize attributes.

Parameters locale - Current locale.

```
static bulk_create_datetimes (date_start, date_end, **kwargs)
```

Bulk create datetime objects.

This method creates list of datetime objects from date_start to date_end.

You can use the following keyword arguments:

- days
- hours
- minutes
- seconds
- microseconds

See datetime module documentation for more: https://docs.python.org/3.7/library/datetime.html# timedelta-objects

Parameters

- date_start (datetime) Begin of the range.
- date_end (datetime) End of the range.
- kwargs Keyword arguments for datetime.timedelta

Return type List[datetime]

Returns List of datetime objects

Raises ValueError: When date_start/date_end not passed and when date_start larger than date_end.

century()

Get a random century.

Return type str

Returns Century.

date (*start*=2000, *end*=2019)

Generate random date object.

Parameters

- start (int) Minimum value of year.
- end (int) Maximum value of year.

Return type date

Returns Formatted date.

datetime (start=2000, end=2035, timezone=None)

Generate random datetime.

Parameters

- start (int) Minimum value of year.
- end (int) Maximum value of year.
- timezone (Optional[str]) Set custom timezone (pytz required).

Return type datetime

Returns Datetime

day_of_month()

Generate a random day of month, from 1 to 31.

Return type int

Returns Random value from 1 to 31.

day_of_week (abbr=False)

Get a random day of week.

Parameters abbr (bool) – Abbreviated day name.

Return type str

Returns Day of the week.

formatted_date (fmt=", **kwargs)

Generate random date as string.

Parameters

- fmt (str) The format of date, if None then use standard accepted in the current locale.
- **kwargs** Keyword arguments for *date* ()

Return type str

Returns Formatted date.

formatted_datetime (fmt=", **kwargs)

Generate datetime string in human readable format.

Parameters

- **fmt** (str) Custom format (default is format for current locale)
- **kwargs** Keyword arguments for datetime ()

Return type str

Returns Formatted datetime string.

```
formatted_time (fmt=")
 Generate string formatted time.
 Parameters fmt (str) - The format of time, if None then use standard accepted in the current
 Return type str
 Returns String formatted time.
gmt_offset()
 Get a random GMT offset value.
 Return type str
 Returns GMT Offset.
month (abbr=False)
 Get a random month.
 Parameters abbr (bool) – Abbreviated month name.
 Return type str
 Returns Month name.
periodicity()
 Get a random periodicity string.
 Return type str
 Returns Periodicity.
time()
 Generate a random time object.
 Return type time
 Returns datetime.time object.
timestamp (posix=True, **kwargs)
 Generate random timestamp.
 Parameters
 • posix (bool) - POSIX time.
 • kwargs – Kwargs for datetime().
 Return type Union[str, int]
 Returns Timestamp.
timezone()
 Get a random timezone.
 Return type str
 Returns Timezone.
week_date (start=2017, end=2018)
 Get week number with year.
 Parameters
 • start (int) - From start.
```

• end (int) - To end.

Return type str

```
Returns Week number.
 year (minimum=1990, maximum=2050)
 Generate a random year.
 Parameters
 • minimum (int) - Minimum value.
 • maximum (int) - Maximum value.
 Return type int
 Returns Year.
Food
class mimesis.Food(*args, **kwargs)
 Class for generating data related to food.
 class Meta
 Class for metadata.
 ___init___(*args, **kwargs)
 Initialize attributes.
 Parameters locale - Current locale.
 dish()
 Get a random dish.
 Return type str
 Returns Dish name.
 Example Ratatouille.
 drink()
 Get a random drink.
 Return type str
 Returns Alcoholic drink.
 Example Vodka.
 fruit()
 Get a random fruit or berry.
 Return type str
 Returns Fruit name.
 Example Banana.
 spices()
 Get a random spices or herbs.
 Return type str
 Returns Spices or herbs.
 Example Anise.
```

```
Get a random vegetable.
 Return type str
 Returns Vegetable name.
 Example Tomato.
Person
class mimesis.Person(*args, **kwargs)
 Class for generating personal data.
 class Meta
 Class for metadata.
 ___init___(*args, **kwargs)
 Initialize attributes.
 Parameters
 • locale – Current locale.
 • seed - Seed.
 Return type None
 academic_degree()
 Get a random academic degree.
 Return type str
 Returns Degree.
 Example Bachelor.
 age (minimum=16, maximum=66)
 Get a random integer value.
 Parameters
 • maximum (int) - Maximum value of age.
 • minimum (int) - Minimum value of age.
 Return type int
 Returns Random integer.
 Example
 23.
 avatar (size=256)
 Generate a random avatar..
 Parameters size (int) – Size of avatar.
 Return type str
 Returns Link to avatar.
 blood_type()
 Get a random blood type.
 Return type str
```

vegetable()

```
Returns Blood type (blood group).
 Example A+
email (domains=None)
 Generate a random email.
 Parameters domains (list or tuple) - List of custom domains for emails.
 Return type str
 Returns Email address.
 Example foretime 10@live.com
first_name (gender=None)
 Generate a random first name.
 ..note: An alias for self.name().
 Parameters gender (Optional[Gender]) - Gender's enum object.
 Returns First name.
full_name (gender=None, reverse=False)
 Generate a random full name.
 Parameters
 • reverse (bool) - Return reversed full name.
 • gender (Optional[Gender]) – Gender's enum object.
 Return type str
 Returns Full name.
 Example Johann Wolfgang.
gender (iso5218=False, symbol=False)
 Get a random gender.
 Get a random title of gender, code for the representation of human sexes is an international standard that
 defines a representation of human sexes through a language-neutral single-digit code or symbol of gender.
 Parameters
 • iso5218 (bool) - Codes for the representation of human sexes is an international stan-
 dard (0 - not known, 1 - male, 2 - female, 9 - not applicable).
 • symbol (bool) - Symbol of gender.
 Return type Union[str, int]
 Returns Title of gender.
 Example Male
height (minimum=1.5, maximum=2.0)
```

Generate a random height in M (Meter).

Parameters

- minimum (float) Minimum value.
- maximum (float) Maximum value.

Return type str

```
Returns Height.
 Example 1.85.
identifier (mask='##-##/##')
 Generate a random identifier by mask.
 With this method you can generate any identifiers that you need. Simply select the mask that you need.
 Parameters mask (str) - The mask. Here @ is a placeholder for characters and # is place-
 holder for digits.
 Return type str
 Returns An identifier.
 Example 07-97/04
language()
 Get a random language.
 Return type str
 Returns Random language.
 Example Irish.
last_name (gender=None)
 Generate a random last name.
 ..note: An alias for self.surname().
 Parameters gender (Optional[Gender]) - Gender's enum object.
 Return type str
 Returns Last name.
name (gender=None)
 Generate a random name.
 Parameters gender (Optional[Gender]) - Gender's enum object.
 Return type str
 Returns Name.
 Example John.
nationality (gender=None)
 Get a random nationality.
 Parameters gender (Optional[Gender]) - Gender.
 Return type str
 Returns Nationality.
 Example Russian
occupation()
 Get a random job.
 Return type str
 Returns The name of job.
 Example Programmer.
```

password (length=8, hashed=False)

```
Generate a password or hash of password.
 Parameters
 • length (int) - Length of password.
 • hashed (bool) - MD5 hash.
 Return type str
 Returns Password or hash of password.
 Example k6dv2odff9#4h
political_views()
 Get a random political views.
 Return type str
 Returns Political views.
 Example Liberal.
sexual_orientation(symbol=False)
 Get a random (LOL) sexual orientation.
 Parameters symbol (bool) – Unicode symbol.
 Return type str
 Returns Sexual orientation.
 Example Heterosexuality.
social_media_profile(site=None)
 Generate profile for random social network.
 Return type str
 Returns Profile in some network.
 Example http://facebook.com/some_user
surname (gender=None)
 Generate a random surname.
 Parameters gender (Optional[Gender]) - Gender's enum object.
 Return type str
 Returns Surname.
 Example Smith.
telephone (mask=", placeholder='#')
 Generate a random phone number.
 Parameters
 • mask (str) - Mask for formatting number.
 • placeholder (str) – A placeholder for a mask (default is #).
 Return type str
 Returns Phone number.
 Example +7-(963)-409-11-22.
```

```
title (gender=None, title_type=None)
 Generate a random title for name.
 You can generate random prefix or suffix for name using this method.
 Parameters
 • gender (Optional[Gender]) - The gender.
 • title_type (Optional[TitleType]) - TitleType enum object.
 Return type str
 Returns The title.
 Raises NonEnumerableError – if gender or title_type in incorrect format.
 Example PhD.
university()
 Get a random university.
 Return type str
 Returns University name.
 Example MIT.
username (template=None)
 Generate username by template.
 Supported template placeholders: (U, l, d)
 Supported separators: (-, ., _)
 Template must contain at least one "U" or "l" placeholder.
 If template is None one of the following templates is used: ('U_d', 'U.d', 'U-d', 'UU-d', 'UU.d', 'UU_d',
 'ld', 'l-d', 'Ud', 'l.d', 'l_d', 'default')
 Parameters template (Optional[str]) – Template.
 Return type str
 Returns Username.
 Raises ValueError – If template is not supported.
 Example Celloid1873
views on()
 Get a random views on.
 Return type str
 Returns Views on.
 Example Negative.
weight (minimum=38, maximum=90)
 Generate a random weight in Kg.
 Parameters
 • minimum (int) - min value
 • maximum (int) - max value
 Return type int
```

```
Returns Weight.
 Example
 48.
 work_experience (working_start_age=22)
 Get a work experience.
 Parameters working_start_age (int) - Age then person start to work.
 Return type int
 Returns Depend on previous generated age.
 worldview()
 Get a random worldview.
 Return type str
 Returns Worldview.
 Example Pantheism.
Science
class mimesis.Science(*args, **kwargs)
 Class for generating pseudo-scientific data.
 class Meta
 Class for metadata.
 init (*args, **kwargs)
 Initialize attributes.
 Parameters
 • locale – Current language.
 • seed - Seed.
 atomic_number()
 Generate random atomic number.
 Return type int
 Returns Atomic number
 Example 92
 chemical_element (name_only=True)
 Generate a random chemical element.
 Parameters name_only (bool) - If False then will be returned dict.
 Returns Name of chemical element or dict.
 Return type dict or str
 Example {'Symbol': 'S', 'Name': 'Sulfur', 'Atomic number': '16'}
 dna_sequence (length=10)
 Generate a random DNA sequence.
 Parameters length (int) – Length of block.
 Return type str
```

```
Returns DNA sequence.
 Example GCTTTAGACC
 math_formula()
 Get a random mathematical formula.
 Return type str
 Returns Math formula.
 Example A = (ab)/2.
 rna_sequence (length=10)
 Generate a random RNA sequence.
 Parameters length (int) - Length of block.
 Return type str
 Returns RNA sequence.
 Example AGUGACACAA
Text
class mimesis.Text(*args, **kwargs)
 Class for generating text data.
 class Meta
 Class for metadata.
 init (*args, **kwargs)
 Initialize attributes.
 Parameters
 • locale - Current locale.
 • seed - Seed.
 alphabet (lower_case=False)
 Get an alphabet for current locale.
 Parameters lower_case (bool) - Return alphabet in lower case.
 Return type list
 Returns Alphabet.
 answer()
 Get a random answer in current language.
 Return type str
 Returns An answer.
 Example No
 color()
 Get a random name of color.
 Return type str
 Returns Color name.
 Example Red.
```

```
hex_color (safe=False)
 Generate a random hex color.
 Parameters safe (bool) – Get safe Flat UI hex color.
 Return type str
 Returns Hex color code.
 Example #d8346b
level()
 Generate a random level of danger or something else.
 Return type str
 Returns Level.
 Example critical.
quote()
 Get a random quote.
 Return type str
 Returns Quote from movie.
 Example "Bond... James Bond."
rgb color(safe=False)
 Generate a random rgb color tuple.
 Parameters safe (bool) - Get safe RGB tuple.
 Return type Tuple[int,...]
 Returns RGB tuple.
 Example (252, 85, 32)
sentence()
 Get a random sentence from text.
 Return type str
 Returns Sentence.
swear word()
 Get a random swear word.
 Return type str
 Returns Swear word.
 Example Damn.
text (quantity=5)
 Generate the text.
 Parameters quantity (int) – Quantity of sentences.
 Return type str
 Returns Text.
title()
 Get a random title.
 Return type str
```

```
Returns The title.

word()
Get a random word.

Return type str

Returns Single word.

Example Science.

words (quantity=5)
Generate lis of the random words.

Parameters quantity (int) - Quantity of words. Default is 5.

Return type List[str]

Returns Word list.

Example [science, network, god, octopus, love]
```

3.1.7 Locale-Independent Providers

Clothing

```
class mimesis.Clothing(seed=None)
 Class for generate data related to clothing.
 class Meta
 Class for metadata.
 custom_size (minimum=40, maximum=62)
 Generate clothing size using custom format.
 Parameters
 • minimum (int) - Minimum value.
 • maximum (int) - Maximum value.
 Return type int
 Returns Clothing size.
 european_size()
 Generate a random clothing size in European format.
 Return type int
 Returns Clothing size.
 international_size()
 Get a random size in international format.
 Return type str
 Returns Clothing size.
```

Code

```
class mimesis.Code(*args, **kwargs)
 Class that provides methods for generating codes.
 class Meta
 Class for metadata.
 ___init___(*args, **kwargs)
 Initialize attributes.
 Parameters locale - Current locale.
 ean (fmt=None)
 Generate EAN.
 To change EAN format, pass parameter fmt with needed value of the enum object EANFormat.
 Parameters fmt (Optional[EANFormat]) - Format of EAN.
 Return type str
 Returns EAN.
 Raises NonEnumerableError – if fmt is not enum EANFormat.
 imei()
 Generate a random IMEI.
 Return type str
 Returns IMEL.
 isbn (fmt=None, locale='en')
 Generate ISBN for current locale.
 To change ISBN format, pass parameter fmt with needed value of the enum object ISBNFormat
 Parameters
 • fmt (Optional[ISBNFormat]) - ISBN format.
 • locale (str) - Locale code.
 Return type str
 Returns ISBN.
 Raises NonEnumerableError – if fmt is not enum ISBNFormat.
 issn (mask='####-###')
 Generate a random ISSN.
 Parameters mask (str) - Mask of ISSN.
 Return type str
 Returns ISSN.
 locale_code()
 Get a random locale code (MS-LCID).
 See Windows Language Code Identifier Reference for more information.
 Return type str
 Returns Locale code.
```

```
pin (mask='####')
 Generate a random PIN code.
 Parameters mask (str) - Mask of pin code.
 Return type str
 Returns PIN code.
Choice
class mimesis.Choice(*args, **kwargs)
 Class for generating a random choice from items in a sequence.
 class Meta
 Class for metadata.
 ___init___(*args, **kwargs)
 Initialize attributes.
 Parameters
 • args – Arguments.
 • kwargs – Keyword arguments.
 Return type None
Cryptographic
class mimesis.Cryptographic(*args, **kwargs)
 Class that provides cryptographic data.
 class Meta
 Class for metadata.
 ___init___(*args, **kwargs)
 Initialize attributes.
 Parameters seed - Seed.
 Return type None
 hash (algorithm=None)
 Generate random hash.
 To change hashing algorithm, pass parameter algorithm with needed value of the enum object
 Algorithm
 Parameters algorithm (Optional[Algorithm]) - Enum object Algorithm.
 Return type str
 Returns Hash.
 Raises NonEnumerableError – if algorithm is not supported.
 mnemonic_phrase(length=12)
 Generate pseudo mnemonic phrase.
 Parameters length (int) - Number of words.
 Return type str
```

Returns Mnemonic code.

static token_bytes(entropy=32)

Generate byte string containing entropy bytes.

The string has entropy random bytes, each byte converted to two hex digits.

Warning: Seed is not applicable to this method, because of its cryptographic-safe nature.

Parameters entropy (int) – Number of bytes (default: 32).

Return type bytes

Returns Random bytes.

static token_hex(entropy=32)

Return a random text string, in hexadecimal.

The string has *entropy* random bytes, each byte converted to two hex digits. If *entropy* is None or not supplied, a reasonable default is used.

Warning: Seed is not applicable to this method, because of its cryptographic-safe nature.

Parameters entropy (int) – Number of bytes (default: 32).

Return type str

Returns Token.

static token_urlsafe(entropy=32)

Return a random URL-safe text string, in Base64 encoding.

The string has entropy random bytes. If entropy is None or not supplied, a reasonable default is used.

Warning: Seed is not applicable to this method, because of its cryptographic-safe nature.

Parameters entropy (int) – Number of bytes (default: 32).

Returns URL-safe token.

uuid (version=None)

Generate random UUID.

Parameters version (Optional[int]) - UUID version.

Return type str

Returns UUID

Development

class mimesis.Development (seed=None)

Class for getting fake data for Developers.

```
class Meta
 Class for metadata.
 boolean()
 Get a random boolean value.
 Return type bool
 Returns True of False.
 os()
 Get a random operating system or distributive name.
 Return type str
 Returns The name of OS.
 Example Gentoo
 programming_language()
 Get a random programming language from the list.
 Return type str
 Returns Programming language.
 Example Erlang.
 software_license()
 Get a random software license.
 Return type str
 Returns License name.
 Example The BSD 3-Clause License.
 version (calver=False, pre_release=False)
 Generate version number.
 Parameters
 • calver (bool) - Calendar versioning.
 • pre_release (bool) - Pre-release.
 Return type str
 Returns Version.
 Example 0.2.1
class mimesis.File(*args, **kwargs)
 Class for generate data related to files.
 class Meta
 Class for metadata.
 ___init___(*args, **kwargs)
 Initialize attributes.
 Parameters
```

• args – Arguments.

File

```
• kwargs – Keyword arguments.
 extension (file_type=None)
 Get a random file extension from list.
 Parameters file_type (Optional[FileType]) - Enum object FileType.
 Return type str
 Returns Extension of the file.
 Example .py
 file_name (file_type=None)
 Get a random file name with some extension.
 Parameters file_type (Optional[FileType]) - Enum object FileType
 Return type str
 Returns File name.
 Example legislative.txt
 mime_type (type_=None)
 Get a random mime type from list.
 Parameters type – Enum object MimeType.
 Return type str
 Returns Mime type.
 size(minimum=1, maximum=100)
 Get size of file.
 Parameters
 • minimum (int) - Maximum value.
 • maximum (int) - Minimum value.
 Return type str
 Returns Size of file.
 Example 56 kB
Hardware
class mimesis.Hardware(seed=None)
 Class for generate data related to hardware.
 class Meta
 Class for metadata.
 cpu()
 Get a random CPU name.
 Return type str
 Returns CPU name.
 Example Intel® Core i7.
 cpu_codename()
```

Get a random CPU code name.

```
Return type str
 Returns CPU code name.
 Example Cannonlake.
cpu_frequency()
 Get a random frequency of CPU.
 Return type str
 Returns Frequency of CPU.
 Example 4.0 GHz.
cpu_model_code()
 Get a random CPU model.
 Return type str
 Returns CPU model.
generation()
 Get a random generation.
 Return type str
 Returns Generation of something.
 Example 6th Generation.
graphics()
 Get a random graphics.
 Return type str
 Returns Graphics.
 Example Intel® Iris<sup>TM</sup> Pro Graphics 6200.
manufacturer()
 Get a random manufacturer.
 Return type str
 Returns Manufacturer.
 Example Dell.
phone_model()
 Get a random phone model.
 Return type str
 Returns Phone model.
 Example Nokia Lumia 920.
ram_size()
 Get a random size of RAM.
 Return type str
 Returns RAM size.
 Example 16GB.
ram_type()
```

Get a random RAM type.

Return type str

```
Returns Type of RAM.
 Example DDR3.
 resolution()
 Get a random screen resolution.
 Return type str
 Returns Resolution of screen.
 Example 1280x720.
 screen_size()
 Get a random size of screen in inch.
 Return type str
 Returns Screen size.
 Example 13.
 ssd_or_hdd()
 Get a random value from list.
 Return type str
 Returns HDD or SSD.
 Example 512GB SSD.
Internet
class mimesis.Internet(*args, **kwargs)
 Class for generating data related to the internet.
 class Meta
 Class for metadata.
 ___init___(*args, **kwargs)
 Initialize attributes.
 Parameters
 • args – Arguments.
 • kwargs – Keyword arguments.
 content_type (mime_type=None)
 Get a random HTTP content type.
 Return type str
 Returns Content type.
 Example Content-Type: application/json
 emoji()
 Get a random emoji shortcut code.
 Return type str
 Returns Emoji code.
 Example
```

kissing

```
hashtags (quantity=4)
 Generate a list of hashtags.
 Parameters quantity (int) – The quantity of hashtags.
 Return type Union[str, list]
 Returns The list of hashtags.
 Raises NonEnumerableError – if category is not in Hashtag.
 Example ['#love', '#sky', '#nice']
home_page (tld_type=None)
 Generate a random home page.
 Parameters tld_type (Optional[TLDType]) - TLD type.
 Return type str
 Returns Random home page.
 Example http://www.fontir.info
http_method()
 Get a random HTTP method.
 Return type str
 Returns HTTP method.
 Example POST
http_status_code()
 Get a random HTTP status code.
 Return type int
 Returns HTTP status.
 Example 200
http_status_message()
 Get a random HTTP status message.
 Return type str
 Returns HTTP status message.
 Example 200 OK
static image_placeholder(width=1920, height=1080)
 Generate a link to the image placeholder.
 Parameters
 • width (Union[int, str]) - Width of image.
 • height (Union[int, str]) - Height of image.
 Return type str
 Returns URL to image placeholder.
ip_v4 (with_port=False)
 Generate a random IPv4 address.
```

```
Parameters with_port (bool) – Add port to IP.
 Return type str
 Returns Random IPv4 address.
 Example 19.121.223.58
ip_v6()
 Generate a random IPv6 address.
 Return type str
 Returns Random IPv6 address.
 Example 2001:c244:cf9d:1fb1:c56d:f52c:8a04:94f3
mac_address()
 Generate a random MAC address.
 Return type str
 Returns Random MAC address.
 Example 00:16:3e:25:e7:b1
network_protocol (layer=None)
 Get a random network protocol form OSI model.
 Parameters layer (Optional[Layer]) – Enum object Layer.
 Return type str
 Returns Protocol name.
 Example AMQP
port (port_range=<PortRange.ALL: (1, 65535)>)
 Generate random port.
 Parameters port_range (PortRange) - Range enum object.
 Return type int
 Returns Port number.
 Raises NonEnumerableError – if port_range is not in PortRange.
 Example 8080
static stock_image (width=1920, height=1080, keywords=None, writable=False)
 Generate random stock image (JPEG) hosted on Unsplash.
```

Note: This method required an active HTTP connection.

Parameters

- width (Union[int, str]) Width of the image.
- height (Union[int, str]) Height of the image.
- **keywords** (Optional[List[str]]) List of search keywords.
- writable (bool) Return image as sequence ob bytes.

Return type Union[str, bytes]

```
Returns Link to the image.
 top_level_domain (tld_type=None)
 Return random top level domain.
 Parameters tld_type (Optional[TLDType]) - Enum object DomainType
 Return type str
 Returns Top level domain.
 Raises NonEnumerableError – if tld_type not in DomainType.
 user_agent()
 Get a random user agent.
 Return type str
 Returns User agent.
 Example Mozilla/5.0 (X11; Ubuntu; Linux x86_64; rv:15.0) Gecko/20100101 Firefox/15.0.1
Numbers
class mimesis.Numbers(seed=None)
 Class for generating numbers.
 class Meta
 Class for metadata.
 between (minimum=1, maximum=1000)
 Generate a random number between minimum and maximum.
 Parameters
 • minimum (int) - Minimum of range.
 • maximum (int) - Maximum of range.
 Return type int
 Returns Number.
 digit (to_bin=False)
 Get a random digit.
 Parameters to_bin (bool) – If True then convert to binary.
 Return type Union[str, int]
 Returns Digit.
 Example
 4.
 floats (n=2)
 Generate a list of random float numbers.
 Parameters n (int) – Raise 10 to the 'n' power.
 Return type List[float]
 Returns The list of floating-point numbers.
```

```
integers (start=0, end=10, length=10)
 Generate a list of random integers.
 Integers can be negative or positive numbers. .. note: You can use both positive and negative numbers.
 Parameters
 • start (int) - Start.
 • end(int)-End.
 • length (int) - Length of list.
 Return type List[int]
 Returns List of integers.
 Example [-20, -19, -18, -17]
 static primes (start=1, end=999)
 Generate a list of prime numbers.
 Parameters
 • start (int) - First value of range.
 • end (int) - Last value of range.
 Return type List[int]
 Returns A list of prime numbers from start to end.
 rating(maximum=5.0)
 Generate a random rating for something.
 Parameters maximum (float) – Maximum value (default is 5.0).
 Return type float
 Returns Rating.
 Example 4.7
Path
class mimesis.Path (platform='linux', *args, **kwargs)
 Class that provides methods and property for generate paths.
 class Meta
 Class for metadata.
 __init__ (platform='linux', *args, **kwargs)
 Initialize attributes.
 Supported platforms: 'linux', 'darwin', 'win32', 'win64'.
 Parameters platform (str) – Required platform type.
 Return type None
 dev_dir()
 Generate a random path to development directory.
 Return type str
 Returns Path.
```

```
Example /home/sherrell/Development/Python
 home()
 Generate a home path.
 Return type str
 Returns Home path.
 Example /home
 project_dir()
 Generate a random path to project directory.
 Return type str
 Returns Path to project.
 Example /home/sherika/Development/Falcon/mercenary
 root()
 Generate a root dir path.
 Return type str
 Returns Root dir.
 Example /
 user()
 Generate a random user.
 Return type str
 Returns Path to user.
 Example /home/oretha
 users_folder()
 Generate a random path to user's folders.
 Return type str
 Returns Path.
 Example /home/taneka/Pictures
Structure
class mimesis.Structure(*args, **kwargs)
 Class for generating structured data.
 class Meta
 Class for metadata.
 ___init___(*args, **kwargs)
 Initialize attributes.
 Parameters
 • locale - Current locale.
 • seed - Seed.
 Return type None
```

```
css()
 Generate a random snippet of CSS.
 Return type str
 Returns CSS.
 css property()
 Generate a random snippet of CSS that assigns value to a property.
 Return type str
 Returns CSS property.
 Examples 'background-color: #f4d3a1'
 html()
 Generate a random HTML tag with text inside and some attrs set.
 Return type str
 Returns HTML.
 Examples '<span class="select" id="careers"> Ports are created with the built-in function
 open port. </span>'
 html_attribute_value (tag=None, attribute=None)
 Generate random value for specified HTML tag attribute.
 Parameters
 • tag (Optional[str]) - An HTML tag.
 • attribute (Optional[str]) - An attribute of the specified tag.
 Return type str
 Returns An attribute.
 Raises NotImplementedError – if tag is unsupported.
Transport
class mimesis.Transport(*args, **kwargs)
 Class for generating data related to transports.
 class Meta
 Class for metadata.
 __init___(*args, **kwargs)
 Initialize attributes.
 Parameters
 • locale - Current locale.
 • seed - Seed.
 Return type None
 airplane (model_mask='###')
 Generate a dummy airplane model.
 Parameters model_mask (str) - Mask of truck model. Here '@' is a placeholder of charac-
```

ters and '#' is a placeholder of digits.

```
Return type str
 Returns Airplane model.
 Example Boeing 727.
 car()
 Get a random vehicle.
 Return type str
 Returns A vehicle.
 Example Tesla Model S.
 truck (model_mask='#### @@')
 Generate a truck model.
 Parameters model_mask (str) - Mask of truck model. Here '@' is a placeholder of charac-
 ters and '#' is a placeholder of digits.
 Return type str
 Returns Dummy truck model.
 Example Caledon-966O.
 vehicle_registration_code (locale=None)
 Get vehicle registration code of country.
 Parameters locale (Optional[str]) – Registration code for locale (country).
 Return type str
 Returns Vehicle registration code.
UnitSystem
class mimesis.UnitSystem(seed=None)
 Class for generating data related to units.
 class Meta
 Class for metadata.
 prefix (sign=None, symbol=False)
 Get a random prefix for the International System of Units.
 Parameters
 • sign (Optional[PrefixSign]) - Sing of number.
 • symbol (bool) – Return symbol of prefix.
 Return type str
 Returns Prefix for SI.
 Raises NonEnumerableError – if sign is not supported.
 Example mega
 unit (name=None, symbol=False)
 Get unit name.
 Parameters
```

• name (Optional[UnitName]) - Enum object UnitName.

• **symbol** – Return only symbol

Returns Unit.

3.1.8 Schema

AbstractField

class mimesis.schema.**AbstractField**(locale='en', seed=None, providers=None)
AbstractField is a class for generating data by the name of the method.

Instance of this object takes any string which represents name of any method of any supported data provider (Generic) and the **kwargs of the method:

```
>>> _ = AbstractField('en', 0xf)
>>> surname = _('surname')
>>> isinstance(surname, str)
True
```

Field

```
mimesis.schema.Field
 alias of mimesis.schema.AbstractField
```

Schema

```
{\tt class} \ {\tt mimesis.schema.Schema} \ ({\it schema})
```

Class which return list of filled schemas.

```
create(iterations=1)
```

Return filled schema.

Create a list of a filled schemas with elements in an amount of **iterations**.

Parameters iterations (int) – Amount of iterations.

```
Return type List[Dict[str, Any]]
```

Returns List of willed schemas.

3.1.9 **Enums**

Implements enums for a lot of methods.

Enums from this module are used in a lot of methods. You should always import enums from this module if you want behavior for the methods that differ from the default behavior.

You should never use your own enums in methods because in this case, there no guarantee that you will get the result which you actually expected.

Below you can see an example of usage enums in methods of data providers.

Example:

```
>>> from mimesis import Person
 >>> from mimesis.enums import Gender
 >>> person = Person()
 >>> name = person.name(gender=Gender.FEMALE)
 >>> name in person._data['names']['female']
class mimesis.enums.Algorithm
 Provides algorithms which available.
 MD5 = 'md5'
 SHA1 = 'sha1'
 SHA224 = 'sha224'
 SHA256 = 'sha256'
 SHA384 = 'sha384'
 SHA512 = 'sha512'
class mimesis.enums.CardType
 Provides credit card types.
 An argument for credit_card_number().
 AMERICAN_EXPRESS = 'American Express'
 MASTER CARD = 'MasterCard'
 VISA = 'Visa'
class mimesis.enums.CountryCode
 Provides types of country codes.
 An argument for country_code ().
 A2 = 'a2'
 A3 = 'a3'
 FIFA = 'fifa'
 IOC = 'ioc'
 NUMERIC = 'numeric'
class mimesis.enums.EANFormat
 Provides formats of EAN.
 An argument for ean ().
 EAN13 = 'ean-13'
 EAN8 = 'ean-8'
class mimesis.enums.FileType
 Provides file types.
 AUDIO = 'audio'
 COMPRESSED = 'compressed'
 DATA = 'data'
 EXECUTABLE = 'executable'
```

```
IMAGE = 'image'
 SOURCE = 'source'
 TEXT = 'text'
 VIDEO = 'video'
class mimesis.enums.Gender
 Represents genders.
 An argument for a lot of methods which takes argument gender.
 FEMALE = 'female'
 MALE = 'male'
class mimesis.enums.ISBNFormat
 Provides formats of ISBN.
 An argument for isbn().
 ISBN10 = 'isbn-10'
 ISBN13 = 'isbn-13'
class mimesis.enums.Layer
 Provides network protocol layers.
 An argument for network protocol().
 APPLICATION = 'application'
 DATA_LINK = 'data_link'
 NETWORK = 'network'
 PHYSICAL = 'physical'
 PRESENTATION = 'presentation'
 SESSION = 'session'
 TRANSPORT = 'transport'
class mimesis.enums.MimeType
 Provides common mime types.
 An argument for mime_type().
 APPLICATION = 'application'
 AUDIO = 'audio'
 IMAGE = 'image'
 MESSAGE = 'message'
 TEXT = 'text'
 VIDEO = 'video'
class mimesis.enums.PortRange
 Represents port ranges.
 An argument for port ().
 ALL = (1, 65535)
 EPHEMERAL = (49152, 65535)
```

```
REGISTERED = (1024, 49151)
 WELL_KNOWN = (1, 1023)
class mimesis.enums.PrefixSign
 Provides prefix signs.
 An argument for prefix()`().
 NEGATIVE = 'negative'
 POSITIVE = 'positive'
class mimesis.enums.SocialNetwork
 Provides most popular social networks.
 An argument for social_media_profile()`().
 FACEBOOK = 'facebook'
 INSTAGRAM = 'instagram'
 TWITTER = 'twitter'
 VK = 'vk'
class mimesis.enums.TLDType
 Provides top level domain types.
 An argument for top level domain().
 CCTLD = 'cctld'
 GEOTLD = 'geotld'
 GTLD = 'gtld'
 STLD = 'stld'
 UTLD = 'utld'
class mimesis.enums.TitleType
 Represents title types.
 An argument for title().
 ACADEMIC = 'academic'
 TYPICAL = 'typical'
class mimesis.enums.UnitName
 Provide unit names.
 An argument for unit ().
 AMOUNT_OF_SUBSTANCE = ('mole', 'mol')
 ANGLE = ('radian', 'r')
 ELECTRICAL_CONDUCTANCE = ('siemens', 'S')
 ELECTRIC_CAPACITANCE = ('farad', 'F')
 ELECTRIC_CHARGE = ('coulomb', 'C')
 ELECTRIC_RESISTANCE = ('ohm', '')
 ENERGY = ('joule', 'J')
 FLUX = ('watt', 'W')
```

```
FORCE = ('newton', 'N')
FREQUENCY = ('hertz', 'Hz')
INDUCTANCE = ('henry', 'H')
INFORMATION = ('byte', 'b')
MAGNETIC_FLUX = ('weber', 'Wb')
MAGNETIC_FLUX_DENSITY = ('tesla', 'T')
MASS = ('gram', 'gr')
POWER = ('watt', 'W')
PRESSURE = ('pascal', 'P')
RADIOACTIVITY = ('becquerel', 'Bq')
SOLID_ANGLE = ('steradian', '')
TEMPERATURE = ('Celsius', '°C')
THERMODYNAMIC_TEMPERATURE = ('kelvin', 'K')
VOLTAGE = ('volt', 'V')
```

ADDITIONAL INFORMATION

Disclaimer, legal information and other information are here for the interested.

4.1 License

MIT License

Copyright (c) 2017-2019 Isaak Uchakaev (Likid Geimfari) and contributors.

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

4.2 Contributors

Mimesis is written and maintained by Isaak Uchakaev (Likid Geimfari: lk-geimfari) and various contributors:

4.2.1 Maintainers

- Likid Geimfari (lk-geimfari)
- Sobolev Nikita (sobolevn)
- Emilio Cecchini (ceccoemi)

4.2.2 Patches and Suggestions

• Kevin Schellenberg (wikkiewikkie)

- Casey Weed (Battleroid)
- Alessandro Martini (martini97)
- Amin Alaee (aminalaee)
- Baurzhan Muftakhidinov (crayxt)
- Benjamin Schwarze (benjixx)
- Bill DeRusha (bderusha)
- David Poggi (drpoggi)
- Eliz Kiliç (el)
- Flavio Curella (fcurella)
- FliegendeWurst (FliegendeWurst)
- JLWT90 (jlwt90)
- Jack McMorrow (jackmcmorrow)
- Jakub Wilk (jwilk)
- Jeremy Costava (Costava)
- Jin Yang (redus)
- Json701 (jasonwaiting-dev)
- Jérôme Christ (jeromechrist)
- Michael Crilly (mrcrilly)
- Michael Hand (mipaaa)
- Paul Walters (PaulWaltersDev)
- Philipp Offermann (offermann)
- Sobolev Nikita (sobolevn)
- Rafael Passos (auyer)
- Ranwise (ranwise)
- Sambuddha Basu (sammyshj)
- Thomas Carroll (Uncleleech)
- Tsimpitas Dimitris TsimpDim
- Vladislav Glinsky (cl0ne)
- Yn-Coder (yn-coder)
- Dmytro Zelinskyi (zelds)
- axcel (axce1)
- Ruslan Valerievich (Valerievich)
- Simon (DefaltSimon)
- dy (duckyou)

4.3 Disclaimer

The authors do not assume any responsibility for how you use this library or how you use data generated with it. This library is designed only for developers and only with good intentions. Do not use the data generated with Mimesis for illegal purposes.

4.4 Contributing Guidelines

The source code and issue tracker are hosted on GitHub. *Mimesis* is tested against Python 3.6 through 3.7 on Travis-CI and *AppVeyor*_. Test coverage is monitored with Codecov.

4.4.1 Dependencies

Mimesis does not have any need for third-party tools, but we use a lot of tools in development stage, which you should install on your system if you want to contribute.

We use pipenv to manage development dependencies. So, please do not use virtualenv or pip directly.

Firstly, install pipenv, it is recommended to do so with pip:

```
~ pip install pipenv
```

Installing all dependencies

Please, note that pipenv will automatically create a virtualenv for this project. It will use python_version specified in Pipfile. To install (or renew) all existing dependencies run:

```
pipenv install -d
```

Activating virtualenv

And to activate virtualenv created by pipenv run:

```
pipenv shell
```

Adding new dependencies

To add a new dependency you can run:

• pipenv install -d pytest to install pytest as a development dependency

4.4.2 Code Style

Every contributor must follow the PEP8 code style.

4.4.3 Annotating

We use optional static typing (mypy). Every function and method should be annotated.

Example of annotated function:

4.3. Disclaimer 65

```
def plus(a: int = 0, b: int = 0) -> int:
 """Get sum of a and b.

:param a: First number.
:param b: Second number.
:return: Sum of a and b.
 """
 return a + b
```

4.4.4 Documenting

Always add docstrings for your modules, classes, methods and functions. Below you can see a great example of module:

```
"""Demonstrate high quality docstrings.
Module-level docstrings appear as the first "statement" in a module. Remember,
that while strings are regular Python statements, comments are not, so an
inline comment may precede the module-level docstring.
After importing a module, you can access this special string object through the
``__doc__`` attribute; yes, it's actually available as a runtime attribute,
despite not being given an explicit name! The ``__doc__`` attribute is also
what is rendered when you call ``help()`` on a module, or really any other
object in Python.
You can also document a package using the module-level docstring in the
package's ``__init__.py`` file.
class Example(object):
 """Illustrate class-level docstring.
 Classes use a special whitespace convention: the opening and closing quotes
 are preceded and followed by a blank line, respectively. No other
 docstrings should be preceded or followed by anything but code.
 A blank line at the end of a multi-line docstring before the closing
 quotation marks simply makes it easier for tooling to auto-format
 paragraphs (wrapping them at 79 characters, per PEP8), without the closing
 quotation marks interfering.
 def __init__(self, *args, **kwargs) -> None:
 """Illustrate method-level docstring.
 All public callables should have docstrings, including magic methods
 like ``__init___() ``.
 You'll notice that all these docstrings are wrapped in triple double
 quotes, as opposed to just "double quotes", 'single quotes', or
 '''triple single quotes.''' This is a convention for consistency and
 readability.
```

(continues on next page)

(continued from previous page)

```
..note:: Note must look like that.
 :param foo: Description of foo.
 :param bar: Description of bar.
 super().__init__(*args, **kwargs)
 def foo(self) -> str:
 """Return 'foo'.
 You can also specify summary with a lot of details about
 how the method works on multiple lines if it's really needed.
 :return: String ``foo``
 n n n
 return 'foo'
def pi() -> float:
 """Illustrate function-level docstring.
 Note that all docstrings begin with a one-line summary. The summary is
 written in the imperative mood ("do", "use", "find", "return", "render",
 etc) and ends with a period. The method signature is not, in any way,
 duplicated into the comments (that would be difficult to maintain).
 All subsequent paragraphs in a docstring are indented exactly the same as
 the summary line. The same applies to the closing quotation marks.
 return 3.14
```

Comment only things that are not obvious: hacks, optimizations, complex algorithms. Obvious code does not require any additional comments.

4.4.5 Testing

You should write the test which shows that the bug was fixed or that the feature works as expected, run test before you commit your changes to the branch and create PR.

To run tests, simply:

```
make test
```

Check out logs of Travis CI or AppVeyor if tests were failed on creating PR, there you can find useful information.

4.4.6 Type checking

After adding every feature you should run the type checking and make sure that everything is okay. You can do it using make:

```
make type-check
```

4.4.7 Code Review

Contributions will not be merged until they've been code reviewed by one of our reviewers. In the event that you object to the code review feedback, you should make your case clearly and calmly. If, after doing so, the feedback is judged to still apply, you must either apply the feedback or withdraw your contribution.

4.4.8 Questions

The GitHub issue tracker is for bug reports and feature requests. Please do not create issue which does not related to features or bug reports.

4.4.9 New Locale

We have created a directory with a real structure which you can use as great example mimesis/data/locale_template if you want to add a new locale.

4.4.10 Releases

We use **Travis CI** for automatically creating releases. The package will be published on PyPi after pushing the new **tag** to the master branch. The new release can be approved or disapproved by maintainers of this project. If the new release was disapproved, then maintainer should justify why the new release cannot be created.

4.4.11 Summary

- Add one change per one commit.
- Always comment your code (only in English!).
- Check your spelling and grammar.
- Run the tests after each commit.
- Make sure the tests pass.
- Make sure that type check is passed.
- If you add any functionality, then you should add tests for it.
- Annotate your code.
- Do not write bad code!

CHAPTER

FIVE

CHANGELOG

Here you can see the full list of changes between each Mimesis release.

5.1 Version 3.4.0

Note: This version is still under development.

Added:

• Added an alias first_name() for Person().name()

Fixed:

• Fixed issue with invalid email addresses on using custom domains without @ for Person().email()

5.2 Version 3.3.0

Fixed:

- country() from the Address() provider now by default returns the country name of the current locale.
- Separated Europe and Asia continents in Italian locale.

Removed:

• Removed duplicated names in the countries of et locale.

5.3 Version 3.2.0

Added:

- Added built-in provider DenmarkSpecProvider
- Added meta classes for providers for internal usage (see #621.)
- Added support for custom templates in Person().username()
- Added ItalianSpecProvider()

Fixed:

• Support of seed for custom providers

 currency_iso_code from the Business() provider now by default returns the currency code of the current locale.

Removed:

- Removed multiple_choice() in the random module because it was unused and it could be replaced with random.choices.
- Removed legacy method child_count() from provider Person()

5.4 Version 3.1.0

Fixed:

• Fixed UnsupportedField on using field choice, #619

5.5 Version 3.0.0

Warning: This release (3.0.0) contains some breaking changes in API

Warning: In this release (3.0.0) we've reject support of Python 3.5

Added:

- Added provider Choice ()
- Added method formatted_time() for Datetime() provider
- Added method formatted_date() for Datetime() provider
- Added method formatted_datetime() for Datetime() provider
- Added support of timezones (optional) for Datetime () .datetime()
- Added method to bulk create datetime objects: Datetime().bulk_create_datetimes()
- $\bullet \ \, \textbf{Added} \ \texttt{kpp} \ \textbf{for} \ \texttt{RussiaSpecProvider}$
- Added PolandSpecProvider builtin data provider
- Added context manager to temporarily overriding locale BaseDataProvider.override_locale()
- Added method token_urlsafe() for Cryptographic provider
- Added 6k+ username words

Updated:

- Updated documentation
- Updated data for pl and fr
- Updated SNILS algorithm for RussiaSpecProvider
- Updated method Datetime().time() to return only datetime.time object
- Updated method Datetime().date() to return only datetime.date object

- · Completely annotated all functions
- Locale independent providers inherit BaseProvider instead of BaseDataProvider (it's mean that locale independent providers does not support parameter locale anymore)
- Now you can add to Generic only providers which are subclasses of BaseProvider to ensure a single instance of random. Random() for all providers

Renamed:

- Renamed provider ClothingSizes to Clothing, so now it can contain any data related to clothing, not sizes only
- Renamed Science().dna() to Science().dna_sequence()
- Renamed Science().rna() to Science().rna_sequence()
- Renamed module helpers.py to random.py
- Renamed module config.py to locales.py
- Renamed module utils.py to shortcuts.py
- Renamed Cryptographic().bytes() to Cryptographic.token_bytes()
- Renamed Cryptographic().token() to Cryptographic.token_hex()

Removed:

- Removed deprecated argument fmt for Datetime().date(), use Datetime().formatted_date() instead
- Removed deprecated argument fmt for Datetime().time(), use Datetime().formatted_time() instead
- Removed deprecated argument humanize for Datetime().datetime(), use Datetime(). formatted_datetime() instead
- Removed deprecated method Science.scientific_article()
- · Removed deprecated providers Games
- Removed deprecated method Structure().json(), use schema.Schema() and schema.Field instead
- Removed deprecated and useless method: Development().backend()
- Removed deprecated and useless method: Development () .frontend()
- Removed deprecated and useless method: Development () .version_control_system()
- Removed deprecated and useless method: Development().container()
- Removed deprecated and useless method: Development().database()
- Removed deprecated method Internet().category_of_website()
- Removed duplicated method Internet().image_by_keyword(), use Internet().stock_image() with keywords instead
- Removed deprecated JapanSpecProvider (it didn't fit the definition of the data provider)
- Removed deprecated method Internet().subreddit()
- Removed Cryptographic().salt() use Cryptographic().token_hex() or Cryptographic().token_bytes() instead

5.5. Version 3.0.0 71

• Removed methods Person.favorite_movie(), Person.favorite_music_genre(), Person. level_of_english() because they did not related to Person provider

Fixed:

- · Fixed bug with seed
- Fixed issue with names on downloading images
- Fixed issue with None in username for Person () . username ()
- Other minor improvements and fix

5.6 Version 2.1.0

Added:

• Added a list of all supported locales as mimesis/locales.py

Updated:

- Changed how Internet provider works with stock_image
- Changed how random module works, now exposing global Random instance
- Updated dependencies
- Updated choice to make it a provider with more output types

Fixed:

- Prevents ROMANIZED_DICT from mutating
- Fixed appveyour builds
- Fixed flake8-builtins checks
- Fixed some mypy issues with strict mode
- Fixed number of elements returned by choice with unique=True

5.7 Version 2.0.1

Removed:

• Removed internal function utils.locale_info which duplicate utils.setup_locale

5.8 Version 2.0.0

Note: This release (2.0.0) contains some breaking changes and this means that you should update names of classes and methods in your code.

Added:

- Added items IOC and FIFA for enum object CountryCode
- Added support of custom providers for schema. Field

- Added support of parameter dms for coordinates, longitude, latitude
- Added method Text.rgb_color
- Added support of parameter safe for method Text.hex_color
- Added an alias zip_code for Address.postal_code

Optimizations:

- Significantly improved performance of schema. Field
- Other minor improvements

Updated/Renamed:

- Updated method integers
- Renamed provider Personal to Person
- Renamed provider Structured to Structure
- Renamed provider ClothingSizes to Clothing
- Renamed json file personal. json to person. json for all locales
- Renamed country_iso_code to country_code in Address data provider

5.9 Version 1.0.5

Added:

• Added method RussiaSpecProvider.inn

Fixed:

- Fixed issue with seed for providers.Cryptographic.bytes
- Fixed issue #375

Optimizations:

- Optimized method Text.hex_color
- Optimized method Address.coordinates
- Optimized method Internet.ip_v6

Tests:

- Grouped tests in classes
- · Added tests for seeded data providers
- Other minor optimizations and improvements

5.10 Version 1.0.4

Added:

• Added function for multiple choice helpers.Random.multiple_choice

Fixed:

• Fixed issue with seed #325

5.9. Version 1.0.5 73

Optimizations:

• Optimized method username ()

5.11 Version 1.0.3

Mover/Removed:

• Moved custom_code to helpers.Random

Optimizations:

- Optimized function custom_code and it works faster by 50%
- · Other minor optimizations in data providers

5.12 Version 1.0.2

Added:

- Added method ethereum_address for Payment
- Added method get_current_locale for BaseProvider
- Added method boolean for Development which returns random boolean value
- Added method integers for Numbers
- Added new built in specific provider UkraineSpecProvider
- Added support of key functions for the object schema. Field
- · Added object schema . Schema which helps generate data by schema

Fixed:

- Fixed issue full_name when method return female surname for male name and vice versa
- Fixed bug with improper handling of attributes that begin with an underscore for class schema. Field

Updated:

- Updated method version for supporting pre-releases and calendar versioning
- Renamed methods international, european and custom to international_size, european_size and custom_size

5.13 Version 1.0.1

Updated:

• Fixed #304

5.14 Version 1.0.0

This is a first major version of mimesis and here are **breaking changes** (including changes related to support for only the latest versions of Python, i.e Python 3.5 and Python 3.6), so there is no backwards compatibility with early versions of this library.

Added:

- Added Field for generating data by schema
- Added new module typing.py for custom types
- Added new module enums . py and support of enums in arguments of methods
- Added category_of_website and port to Internet data provider
- Added mnemonic_phrase for Cryptography data provider
- Added price_in_btc and currency_symbol to Business data provider
- Added dna, rna and atomic_number to Science data provider
- Added vehicle_registration_code to Transport data provider
- Added schoice method for Random
- Added alias last_name for surname in Personal data provider
- · Added alias province, region, federal_subject for state in Address data provider
- · Added annotations for all methods and functions for supporting type hints
- Added new data provider Payment
- Added new methods to Payment: credit card network, credit card owner

Fixed:

- Fixed issue with primes in Numbers data provider
- Fixed issue with repeated output on using Code () .custom code
- · Other minor fix and improvements

Mover/Removed:

- Moved credit_card, credit_card_expiration_date, cid, cvv, paypal and bitcoin to Payment from Personal
- Moved custom_code to utils.py from providers.code.Code
- Removed some useless methods
- Removed module constants, in view of adding more convenient and useful module enums
- Removed non informative custom exception WrongArgument and replaced one with KeyError and NonEnumerableError
- Parameter category of method hashtags is deprecated and was removed
- Removed all methods from UnitSystem and replaced ones with unit().

Updated/Renamed:

- Updated data for de-at, en, fr, pl, pt-br, pt, ru, uk
- Other minor updates in other languages
- Renamed currency_iso to currency_iso_code in Business data provider

5.14. Version 1.0.0 75

CHAPTER

SIX

INDICES

- genindex
- modindex
- search

78 Chapter 6. Indices

PYTHON MODULE INDEX

m

 $\begin{array}{l} \texttt{mimesis.decorators}, 24 \\ \texttt{mimesis.enums}, 58 \end{array}$

80 Python Module Index

INDEX

Symbols	ACADEMIC (mimesis.enums.TitleType attribute), 61
init() (mimesis.Address method), 27	<pre>academic_degree() (mimesis.Person method), 35</pre>
init() (mimesis.Business method), 29	add_provider() (mimesis.Generic method), 26
init() (mimesis.Choice method), 45	add_providers() (mimesis.Generic method), 27
init() (mimesis.Code method), 44	Address (class in mimesis), 27
init() (mimesis.Cryptographic method), 45	address() (mimesis.Address method), 27
init() (mimesis.Datetime method), 31	Address. Meta (class in mimesis), 27
init() (mimesis.File method), 47	age () (mimesis.Person method), 35
init() (mimesis.Food method), 34	airplane() (mimesis.Transport method), 56
init() (mimesis.Generic method), 26	Algorithm (class in mimesis.enums), 59
init() (mimesis.Internet method), 50	ALL (mimesis.enums.PortRange attribute), 60
init() (mimesis.Path method), 54	alphabet() (mimesis.Text method), 41
init() (mimesis.Person method), 35	AMERICAN_EXPRESS (mimesis.enums.CardType at-
init() (mimesis.Science method), 40	tribute), 59
init() (mimesis.Structure method), 55	AMOUNT_OF_SUBSTANCE (mimesis.enums.UnitName
init() (mimesis.Text method), 41	attribute), 61
init() (mimesis.Transport method), 56	ANGLE (mimesis.enums.UnitName attribute), 61
init() (mimesis.builtins.BrazilSpecProvider	answer() (mimesis.Text method), 41
method), 19	APPLICATION (mimesis.enums.Layer attribute), 60
init() (mimesis.builtins.DenmarkSpecProvider	APPLICATION (mimesis.enums.MimeType attribute), 60
method), 20	atomic_number() (mimesis.Science method), 40
init() (mimesis.builtins.GermanySpecProvider	AUDIO (mimesis.enums.FileType attribute), 59
method), 20	AUDIO (mimesis.enums.MimeType attribute), 60
init() (mimesis.builtins.NetherlandsSpecProvider	. avatar() (mimesis.Person method), 35
method), 20	В
init() (mimesis.builtins.PolandSpecProvider	
method), 23	BaseDataProvider (class in mimesis.providers), 25
init() (mimesis.builtins.RussiaSpecProvider	BaseProvider (class in mimesis.providers), 25
method), 21	between () (mimesis.Numbers method), 53
init() (mimesis.builtins.USASpecProvider	bic() (mimesis.builtins.RussiaSpecProvider method),
method), 23	21
init() (mimesis.builtins.UkraineSpecProvider	blood_type() (mimesis.Person method), 35
method), 22	boolean() (mimesis.Development method), 47
init() (mimesis.providers.BaseDataProvider	BrazilSpecProvider (class in mimesis.builtins), 19
method), 25	BrazilSpecProvider.Meta (class in mime-
init() (mimesis.providers.BaseProvider	sis.builtins), 19
method), 25	bsn() (mimesis.builtins.NetherlandsSpecProvider
A	method), 20
	bulk_create_datetimes() (mimesis.Datetime
A2 (mimesis.enums.CountryCode attribute), 59	static method), 31
A3 (mimesis.enums.CountryCode attribute), 59	burgerservicenummer() (mime-
AbstractField(class in mimesis.schema), 58	sis.builtins.NetherlandsSpecProvider method),

20	D
Business (class in mimesis), 29	DATA (mimesis.enums.FileType attribute), 59
Business.Meta(class in mimesis), 29	DATA_LINK (mimesis.enums.Layer attribute), 60
_	date() (mimesis.Datetime method), 32
C	Datetime (class in mimesis), 31
calling_code() (mimesis.Address method), 27	datetime() (mimesis.Datetime method), 32
car () (mimesis.Transport method), 57	Datetime (Meta (class in mimesis), 31
CardType (class in mimesis.enums), 59	day_of_month() (mimesis.Datetime method), 32
CCTLD (mimesis.enums.TLDType attribute), 61	day_of_week() (mimesis.Datetime method), 32
century () (mimesis.Datetime method), 31	DenmarkSpecProvider (class in mimesis.builtins),
chemical_element() (mimesis.Science method), 40	20
Choice (class in mimesis), 45	DenmarkSpecProvider.Meta (class in mime-
Choice. Meta (class in mimesis), 45	sis.builtins), 20
city() (mimesis.Address method), 27	dev_dir() (mimesis.Path method), 54
Clothing (class in mimesis), 43	Development (class in mimesis), 46
Clothing. Meta (class in mimesis), 43	Development. Meta (class in mimesis), 46
enpj() (mimesis.builtins.BrazilSpecProvider method),	digit () (mimesis.Numbers method), 53
19	dish() (mimesis.Food method), 34
Code (class in mimesis), 44	dna_sequence() (mimesis.Science method), 40
Code. Meta (class in mimesis), 44	drink() (mimesis.Food method), 34
color() (mimesis.Text method), 41	arrint () (minesisir oou memou), 5
company () (mimesis.Business method), 30	E
company_type() (mimesis.Business method), 30	ean () (mimesis.Code method), 44
COMPRESSED (mimesis.enums.FileType attribute), 59	EAN13 (mimesis.enums.EANFormat attribute), 59
content_type() (mimesis.Internet method), 50	EAN8 (mimesis.enums.EANFormat attribute), 59
continent() (mimesis.Address method), 27	EANFormat (class in mimesis.enums), 59
coordinates() (mimesis.Address method), 27	ELECTRIC_CAPACITANCE (mimesis.enums.UnitName
copyright () (mimesis.Business method), 30	attribute), 61
country() (mimesis.Address method), 28	ELECTRIC_CHARGE (mimesis.enums.UnitName at-
country_code() (mimesis.Address method), 28	tribute), 61
CountryCode (<i>class in mimesis.enums</i>), 59	ELECTRIC_RESISTANCE (mimesis.enums.UnitName
cpf() (mimesis.builtins.BrazilSpecProvider method),	attribute), 61
19	ELECTRICAL_CONDUCTANCE (mime-
cpr() (mimesis.builtins.DenmarkSpecProvider	sis.enums.UnitName attribute), 61
method), 20	email() (mimesis.Person method), 36
epu () (mimesis.Hardware method), 48	emoji() (mimesis.Internet method), 50
cpu_codename() (mimesis.Hardware method), 48	ENERGY (mimesis.enums.UnitName attribute), 61
cpu_frequency() (mimesis.Hardware method), 49	EPHEMERAL (mimesis.enums.PortRange attribute), 60
cpu_model_code() (mimesis.Hardware method), 49	european_size() (mimesis.Clothing method), 43
create() (mimesis.schema.Schema method), 58	EXECUTABLE (mimesis.enums.FileType attribute), 59
cryptocurrency_iso_code() (mimesis.Business	extension() (mimesis.File method), 48
<pre>method), 30 cryptocurrency_symbol() (mimesis.Business</pre>	F
cryptocurrency_symbol() (mimesis.Business method), 30	
Cryptographic (class in mimesis), 45	FACEBOOK (mimesis.enums.SocialNetwork attribute), 61
Cryptographic. Meta (class in mimesis), 45	federal_subject() (mimesis.Address method), 28
css() (mimesis.Structure method), 55	FEMALE (mimesis.enums.Gender attribute), 60
css_property() (mimesis.Structure method), 56	Field (in module mimesis.schema), 58
currency_iso_code() (mimesis.Business method),	FIFA (mimesis.enums.CountryCode attribute), 59
30	File (class in mimesis), 47 File . Meta (class in mimesis), 47
currency_symbol() (mimesis.Business method), 30	file_name() (mimesis.File method), 48
custom_size() (mimesis.Clothing method), 43	FileType (class in mimesis.enums), 59
	first_name() (mimesis.Person method), 36
	floats() (mimesis. Numbers method), 53

FLUX (mimesis.enums.UnitName attribute), 61 Food (class in mimesis), 34 Food.Meta (class in mimesis), 34	<pre>image_placeholder() (mimesis.Internet static</pre>	
FORCE (mimesis.enums.UnitName attribute), 61	INDUCTANCE (mimesis.enums.UnitName attribute), 62	
formatted_date() (mimesis.Datetime method), 32	INFORMATION (mimesis.enums.UnitName attribute), 62	
<pre>formatted_datetime()</pre>	inn() (mimesis.builtins.RussiaSpecProvider method),	
formatted_time() (mimesis.Datetime method), 32 FREQUENCY (mimesis.enums.UnitName attribute), 62	INSTAGRAM (mimesis.enums.SocialNetwork attribute), 61	
fruit () (mimesis.Food method), 34	integers () (mimesis.Numbers method), 53	
full_name() (mimesis.Person method), 36	<pre>international_size()</pre>	
	Internet (class in mimesis), 50	
Gender (class in mimesis.enums), 60	Internet . Meta (class in mimesis), 50	
gender() (mimesis.Person method), 36	IOC (mimesis.enums.CountryCode attribute), 59	
generate_sentence() (mime-	ip_v4() (mimesis.Internet method), 51	
sis.builtins.RussiaSpecProvider method),	ip_v6() (mimesis.Internet method), 52	
21	isbn() (mimesis.Code method), 44	
generation() (mimesis.Hardware method), 49	ISBN10 (mimesis.enums.ISBNFormat attribute), 60	
Generic (class in mimesis), 26	ISBN13 (mimesis.enums.ISBNFormat attribute), 60	
Generic.Meta (class in mimesis), 26	ISBNFormat (class in mimesis.enums), 60	
GEOTLD (mimesis.enums.TLDType attribute), 61	issn() (mimesis.Code method), 44	
GermanySpecProvider (class in mimesis.builtins), 20	K	
GermanySpecProvider.Meta (class in mimesis.builtins), 20	kpp() (mimesis.builtins.RussiaSpecProvider method), 21	
<pre>get_current_locale()</pre>	L	
26	language() (mimesis.Person method), 37	
gmt_offset() (mimesis.Datetime method), 33	last_name() (mimesis.Person method), 37	
graphics() (mimesis.Hardware method), 49	latitude() (mimesis.Address method), 28	
GTLD (mimesis.enums.TLDType attribute), 61	Layer (class in mimesis.enums), 60	
Н	level() (mimesis.Text method), 42	
11	locale_code() (mimesis.Code method), 44	
Hardware (class in mimesis), 48	longitude() (mimesis.Address method), 28	
Hardware. Meta (class in mimesis), 48	N A	
hash() (mimesis.Cryptographic method), 45	M	
hashtags () (mimesis.Internet method), 51	mac_address() (mimesis.Internet method), 52	
height() (mimesis.Person method), 36	MAGNETIC_FLUX (mimesis.enums.UnitName attribute),	
hex_color() (mimesis.Text method), 41	62	
home () (mimesis.Path method), 55	MAGNETIC_FLUX_DENSITY (mime-	
home_page() (mimesis.Internet method), 51	sis.enums.UnitName attribute), 62	
html() (mimesis.Structure method), 56	MALE (mimesis.enums.Gender attribute), 60	
html_attribute_value() (mimesis.Structure method), 56	manufacturer() (mimesis.Hardware method), 49 MASS (mimesis.enums.UnitName attribute), 62	
http_method() (mimesis.Internet method), 51	MASTER_CARD (mimesis.enums.CardType attribute), 59	
http_status_code() (mimesis.Internet method), 51	math_formula() (mimesis.Science method), 41	
http_status_message() (mimesis.Internet method), 51	MD5 (mimesis.enums.Algorithm attribute), 59 MESSAGE (mimesis.enums.MimeType attribute), 60	
1	mime_type() (mimesis.File method), 48	
	mimesis.decorators (module), 24	
identifier() (mimesis.Person method), 37	mimesis.enums (module), 58	
IMAGE (mimesis.enums.FileType attribute), 59 IMAGE (mimesis.enums.MimeType attribute), 60	MimeType (class in mimesis.enums), 60	

mnemonic_phrase() method), 45	(mimesis.Cryptographic	pesel() metho	(mimesis.builtins.PolandSpecProvider d). 23	
month() (mimesis.Datetime method), 33		phone_model	() (mimesis.Hardware method), 49	
N			mesis.enums.Layer attribute), 60	
		pin() (mimesis.Code method), 44 PolandSpecProvider (class in mimesis.builtins), 23		
name () (mimesis.Person method), 37			Provider (class in mimests.outilins), 25	
nationality() (mimesis.Person method), 37 NEGATIVE (mimesis.enums.PrefixSign attribute), 61		sis.builtins), 23		
NetherlandsSpecProvider (class in mime-		2.1.1.2	riews () (mimesis.Person method), 38	
sis.builtins), 20		port () (mimesis.Internet method), 52		
NetherlandsSpecProvider.Meta(class in mime-		PortRange (class in mimesis.enums), 60		
sis.builtins), 20		POSITIVE (mimesis.enums.PrefixSign attribute), 61		
NETWORK (mimesis.enums.Layer attribute), 60			e () (mimesis.Address method), 28	
network_protocol()(min		POWER (mimesis.enums.UnitName attribute), 62		
nip() (mimesis.builtins.PolandSpecProvider method),			() (mimesis.Address method), 28 mesis UnitSystem method), 57	
23 NonEnumerableError (class in mimesis.exceptions),			prefix() (mimesis.UnitSystem method), 57 PrefixSign (class in mimesis.enums), 61	
$\frac{25}{}$	ss in mimesis.exceptions),		PRESENTATION (mimesis.enums.Layer attribute), 60	
	ins.GermanySpecProvider		mesis.enums.UnitName attribute), 62	
method), 20	J 1	price() (mimesis.Business method), 30		
Numbers (class in mimesis), 5	3		.c () (mimesis.Business method), 30	
Numbers.Meta(<i>class in min</i>	uesis), 53		primes () (mimesis.Numbers static method), 54	
NUMERIC (mimesis.enums.CountryCode attribute), 59		programming <i>metho</i>	_language() (mimesis.Development d), 47	
0			() (mimesis.Path method), 55	
occupation() (mimesis.Person method), 37			(mimesis.Address method), 29	
ogrn() (mimesis.builtins.RussiaSpecProvider method), 21		pull (mimesis 26	s.providers.BaseDataProvider attribute),	
os () (mimesis.Development m	ethod), 47	Q		
override_locale()	(mime-		· T	
sis.providers.BaseDa	taProvider method),	quote()(mim	esis.Text method), 42	
26		R		
Р		RADIOACTIVI	TY (mimesis.enums.UnitName attribute),	
passport_number()	(mime-	(0	(mmesis.emms.emmeme anneme),	
sis.builtins.RussiaSpe	*		(mimesis.Hardware method), 49	
21	,,		(mimesis.Hardware method), 49	
passport_series()	(mime-	= :	mesis.Numbers method), 54	
sis.builtins.RussiaSpe	cProvider method),		mesis.Address method), 29	
22			(mimesis.enums.PortRange attribute), 60	
password() (mimesis.Person	n method), 37	regon() metho	(mimesis.builtins.PolandSpecProvider	
Path (class in mimesis), 54	× 54		u), 24 imesis.providers.BaseProvider method),	
Path.Meta (class in mimesis), 54 patronymic() (mimesis.builtins.RussiaSpecProvider		2.7	imesis.providers.Buser rovider memou),	
method), 22	uuus.Russiuspeet tovidet		() (mimesis.Hardware method), 50	
patronymic()	(mime-	1 7 ()	(mimesis.Text method), 42	
sis.builtins.UkraineSp	*	rna_sequenc	ee () (mimesis.Science method), 41	
22			(in module mimesis.decorators), 24	
periodicity() (mimesis.Datetime method), 33			sis.Path method), 55	
Person (class in mimesis), 35			rovider (class in mimesis.builtins), 21	
Person. Meta (class in mimesis), 35			rovider.Meta (class in mime- iltins), 21	
personality() (mimesis.builtins.USASpecProvider method), 23		sis.oui		
1110110u), 20				

S	title() (mimesis.Person method), 38	
Schema (class in mimesis.schema), 58	title() (mimesis.Text method), 42	
Science (class in mimesis), 40	TitleType (class in mimesis.enums), 61	
Science.Meta (class in mimesis), 40	TLDType (class in mimesis.enums), 61	
screen_size() (mimesis.Hardware method), 50	token_bytes() (mimesis.Cryptographic static	
sentence() (mimesis.Text method), 42	method), 46	
<pre>series_and_number() (mime-</pre>	token_hex() (mimesis.Cryptographic static method),	
sis.builtins.RussiaSpecProvider method),	46	
22	token_urlsafe() (mimesis.Cryptographic static	
SESSION (mimesis.enums.Layer attribute), 60	method), 46	
<pre>sexual_orientation() (mimesis.Person method),</pre>	<pre>top_level_domain() (mimesis.Internet method), 53 tracking_number()</pre>	
38	<pre>tracking_number()</pre>	
SHA1 (mimesis.enums.Algorithm attribute), 59	Transport (class in mimesis), 56	
SHA224 (mimesis.enums.Algorithm attribute), 59	TRANSPORT (mimesis.enums.Layer attribute), 60	
SHA256 (mimesis.enums.Algorithm attribute), 59	Transport . Meta (class in mimesis), 56	
SHA384 (mimesis.enums.Algorithm attribute), 59	truck() (mimesis.Transport method), 57	
SHA512 (mimesis.enums.Algorithm attribute), 59	TWITTER (mimesis.enums.SocialNetwork attribute), 61	
size() (mimesis.File method), 48	TYPICAL (mimesis.enums.TitleType attribute), 61	
snils() (mimesis.builtins.RussiaSpecProvider	111 1 5111 (minesissemins.1tme1)pe aut touce), 61	
<pre>method), 22 social media profile() (mimesis.Person</pre>	U	
social_media_profile() (mimesis.Person method), 38	UkraineSpecProvider (class in mimesis.builtins),	
SocialNetwork (class in mimesis.enums), 61	22	
software_license() (mimesis.Development	UkraineSpecProvider.Meta (class in mime-	
method), 47	sis.builtins), 22	
SOLID_ANGLE (mimesis.enums.UnitName attribute), 62	UnacceptableField (class in mimesis.exceptions),	
SOURCE (mimesis.enums.FileType attribute), 60	25	
spices () (mimesis.Food method), 34	UndefinedField (class in mimesis.exceptions), 25	
ssd_or_hdd() (mimesis.Hardware method), 50	UndefinedSchema (class in mimesis.exceptions), 25	
ssn() (mimesis.builtins.USASpecProvider method), 23	unit () (mimesis.UnitSystem method), 57	
state() (mimesis.Address method), 29	UnitName (class in mimesis.enums), 61	
STLD (mimesis.enums.TLDType attribute), 61	UnitSystem (class in mimesis), 57	
<pre>stock_image() (mimesis.Internet static method), 52</pre>	UnitSystem.Meta (class in mimesis), 57	
<pre>street_name() (mimesis.Address method), 29</pre>	university() (mimesis.Person method), 39	
<pre>street_number() (mimesis.Address method), 29</pre>	UnsupportedAlgorithm (class in mime-	
<pre>street_suffix() (mimesis.Address method), 29</pre>	sis.exceptions), 24	
Structure (class in mimesis), 55	UnsupportedField (class in mimesis.exceptions), 24	
Structure.Meta (class in mimesis), 55	UnsupportedLocale (class in mimesis.exceptions),	
surname() (mimesis.Person method), 38	24	
swear_word() (mimesis.Text method), 42	USASpecProvider (class in mimesis.builtins), 23	
Т	USASpecProvider.Meta (class in mimesis.builtins), 23	
telephone() (mimesis.Person method), 38	user() (mimesis.Path method), 55	
TEMPERATURE (mimesis.enums.UnitName attribute), 62	user_agent() (mimesis.Internet method), 53	
Text (class in mimesis), 41	username() (mimesis.Person method), 39	
TEXT (mimesis.enums.FileType attribute), 60	users_folder() (mimesis.Path method), 55	
TEXT (mimesis.enums.MimeType attribute), 60	UTLD (mimesis.enums.TLDType attribute), 61	
text() (mimesis.Text method), 42	uuid() (mimesis.Cryptographic method), 46	
Text.Meta (class in mimesis), 41	V	
THERMODYNAMIC_TEMPERATURE (mime-	V	
sis.enums.UnitName attribute), 62	vegetable() (mimesis.Food method), 34	
time() (mimesis.Datetime method), 33	<pre>vehicle_registration_code()</pre>	
timestamp() (mimesis.Datetime method), 33	sis.Transport method), 57	
timezone() (mimesis.Datetime method), 33	version() (mimesis.Development method), 47	

```
VIDEO (mimesis.enums.FileType attribute), 60
VIDEO (mimesis.enums.MimeType attribute), 60
views_on() (mimesis.Person method), 39
VISA (mimesis.enums.CardType attribute), 59
VK (mimesis.enums.SocialNetwork attribute), 61
VOLTAGE (mimesis.enums.UnitName attribute), 62
W
week_date() (mimesis.Datetime method), 33
weight () (mimesis.Person method), 39
WELL_KNOWN (mimesis.enums.PortRange attribute), 61
word() (mimesis.Text method), 43
words () (mimesis.Text method), 43
work_experience() (mimesis.Person method), 40
worldview() (mimesis.Person method), 40
year () (mimesis.Datetime method), 34
Ζ
zip_code() (mimesis.Address method), 29
```