

Welcome to CRABpy’s documentation!

This library provides access to the CRAB and CAPAKEY webservices operated by
the AGIV [http://www.agiv.be]. Because connecting to these SOAP services from python can be somewhat
complicated, this library makes it easier to use the service.

We also plan to offer a somewhat more opionated wrapper around the services to
straighten out some rough edges in the API and as an integration point for some
caching.

	Using CRABpy
	Using the CRAB webservice

	Using the CAPAKEY webservice

	Using a client behind a proxy

	Using the CRAB gateway

	Using the CAPAKEY gateway

	Using the CAPAKEY REST gateway

	Development

	API Documentation
	Client module

	Crab gateway module

	Capakey gateway module

	Gateway exception module

	Wsa module

	Wsse module

	History
	1.2.4 (23-05-2023)

	1.2.3 (15-05-2023)

	1.2.2 (09-05-2023)

	1.2.1 (04-05-2023)

	1.2.0 (04-05-2023)

	1.1.0 (03-05-2023)

	1.0.0 (13-04-2023)

	0.16.1 (29-03-2023)

	0.16.0 (29-03-2023)

	0.15.0 (10-12-2021)

	0.14.0 (18-11-2021)

	0.13.0 (14-09-2021)

	0.12.1 (28-01-2021)

	0.12.0 (24-06-2019)

	0.11.0 (03-01-2019)

	0.10.0 (17-07-2018)

	0.9.0 (20-03-2018)

	0.8.3 (07-12-2017)

	0.8.2 (25-08-2017)

	0.8.1 (20-04-2017)

	0.8.0 (19-04-2017)

	0.7.0 (25-01-2016)

	0.6.0 (01-06-2015)

	0.5.0 (03-03-2015)

	0.4.2 (18-09-2014)

	0.4.1 (05-09-2014)

	0.4.0 (03-09-2014)

	0.3.5 (02-09-2014)

	0.3.4 (07-05-2014)

	0.3.3 (02-05-2014)

	0.3.2 (07-04-2014)

	0.3.1 (17-03-2014)

	0.3.0 (12-03-2014)

	0.2.1 (21-02-2014)

	0.2.0 (03-12-2013)

	0.1.0 (25-10-2013)

Indices and tables

	Index

	Module Index

	Search Page

Using CRABpy

Using the CRAB webservice

Recently, the CRAB service has become public. The need to authenticate has been
removed, making it a whole lot easier to connect. A utility function
crabpy.client.crab_request() has been provided, similar to
crabpy.client.capakey_request(). This allows for a slightly different way
of calling methods on the service.

"""
This script demonstrates using the crab client directly or through the
:func:`crabpy.client.crab_request` function.
"""

from crabpy.client import crab_factory, crab_request

crab = crab_factory()

res = crab.service.ListGemeentenByGewestId(1)
print(res)

res = crab.service.ListPostkantonsByGemeenteId(71)
print(res)

res = crab_request(crab, "ListGemeentenByGewestId", 1)
print(res)

res = crab_request(crab, "ListHuisnummersWithStatusByStraatnaamId", 18618)
print(res)

res = crab_request(crab, "GetStraatnaamWithStatusByStraatnaamId", 18618)
print(res)

Using the CAPAKEY webservice

This service does still require authentication. This requires a valid account
from agiv [http://www.agiv.be]. Because the authentication also requires some extra WS-Addressing
headers, a utility function crabpy.client.capakey_request() has been
provided to make life easier.

"""
This script demonstrates using the capakey client through the
:func:`crabpy.client.capakey_request` function.
"""

from crabpy.client import capakey_factory, capakey_request

capakey = capakey_factory(user="USER", password="PASSWORD")

res = capakey_request(capakey, "ListAdmGemeenten", 1)
print(res)

res = capakey_request(capakey, "ListKadAfdelingenByNiscode", 44021, 1)
print(res)

res = capakey_request(capakey, "ListKadSectiesByKadAfdelingcode", 44021)
print(res)

res = capakey_request(capakey, "ListKadPerceelsnummersByKadSectiecode", 44021, "A", 1)
print(res)

res = capakey_request(capakey, "GetKadPerceelsnummerByCaPaKey", "44021A3675/00A000")
print(res)

Be careful: the CAPAKEY SOAP gateway is deprecated. We advise you the use the CAPAKEY REST gateway instead.

Using a client behind a proxy

If you need to connect to CRAB or CAPAKEY through a proxy, you can do so
by passing the proxy parameter to the crabpy.client.crab_factory() or
crabpy.client.capakey_factory().

"""
This script show how to connect to the WS-WRAB service through a proxy.
"""

from crabpy.client import crab_factory

crab = crab_factory(
 proxy={
 "http": "http://proxy.example.com:3128",
 "https": "https://httpsproxy.example.com:3128",
 }
)

print(crab.service.ListGemeentenByGewestId(1))

Using the CRAB gateway

To make life easier and crab more pythonic, we’ve also implemented a gateway
that abstracts some more of the service and provides richer objects as responses.

"""
This script demonstrates using the crab gateway to walk the entire
address tree (street and number) of a `gemeente`.
"""

from crabpy.client import crab_factory
from crabpy.gateway.crab import CrabGateway

g = CrabGateway(crab_factory())

gemeente = g.get_gemeente_by_id(1)

print(str(gemeente))
for s in gemeente.straten:
 print("* %s" % s)
 for h in s.huisnummers:
 print("\t* %s" % h)
 for sa in h.subadressen:
 print("\t\t* %s" % sa)

The CRAB gateway supports caching through the dogpile [https://bitbucket.org/zzzeek/dogpile.cache] caching library. Caching can
be added by passing a configuration dictionary to the CrabGateway.

Three caching regions will be configured:

	permanent: For requests that can be cached for a very long time,
eg. list_gewesten or list_gemeenten.

	long: For requests that can be cached for a fairly long time,
eg. list_straten.

	short: For requests that will only be cached for a little while,
eg. get_huisnummer_by_id.

"""
This script demonstrates querying the crab gateway while maintaining a cache.
"""

import os

from crabpy.client import crab_factory

from crabpy.gateway.crab import CrabGateway

root = "./dogpile_data/"

if not os.path.exists(root):
 os.makedirs(root)

g = CrabGateway(
 crab_factory(),
 cache_config={
 "permanent.backend": "dogpile.cache.dbm",
 "permanent.expiration_time": 604800,
 "permanent.arguments.filename": os.path.join(root, "crab_permanent.dbm"),
 "long.backend": "dogpile.cache.dbm",
 "long.expiration_time": 86400,
 "long.arguments.filename": os.path.join(root, "crab_long.dbm"),
 },
)

aartselaar = g.get_gemeente_by_id(1)

print("Straten in AARTSELAAR")
print("---------------------")
print([str(s) for s in g.list_straten(aartselaar)])

print("Huisnummers in AARTSELAAR Straat1")
print("---------------------------------")
print([str(h) for h in g.list_huisnummers_by_straat(s)])

p = g.get_gemeente_by_niscode(33021)

print("gemeente: %s" % p.id)
print("naam: %s" % p.naam)
print("niscode: %s" % p.niscode)
print("gewest: %s" % p.gewest)
print("provincie: %s" % p.provincie)
print("taal: %s" % p.taal)
print("centroid: %s" % str(p.centroid))
print("bounding_box: %s" % str(p.bounding_box))

Using the CAPAKEY gateway

To make life easier and capakey more pythonic, we’ve also implemented a gateway
that abstracts some more of the service and provides richer objects as responses.

"""
This script demonstrates using the capakey gateway to walk the entire
cadastral tree of a `gemeente`.

WARNING: The CapakeyGateway (SOAP) is deprecated, use CapakeyRestGateway (REST) instead.
"""

from crabpy.client import capakey_factory
from crabpy.gateway.capakey import CapakeyGateway

capakey = capakey_factory(user="USER", password="PASSWORD")

g = CapakeyGateway(capakey)

gemeente = g.get_gemeente_by_id(45062)

print(str(gemeente))
for a in gemeente.afdelingen:
 print("* %s" % a)
 for s in a.secties:
 print("\t* %s" % s)
 for p in s.percelen:
 print("\t\t* %s" % p)

The CAPAKEY gateway supports caching through the dogpile [https://bitbucket.org/zzzeek/dogpile.cache] caching library. Caching can
be added by passing a configuration dictionary to the CapakeyGateway.

Three caching regions will be configured:

	permanent: For requests that can be cached for a very long time,
eg. list_gemeenten.

	long: For requests that can be cached for a fairly long time,
eg. list_secties_by_afdeling.

	short: For requests that will only be cached for a little while,
eg. get_perceel_by_capakey.

Please bear in mind that in this case short can probably be fairly long. We
suspect that the database underlying the capakey service is not updated that
regularly, so a short caching duration could easily be one hour or even a day.

"""
This script demonstrates querying the capakey gateway while maintaining a cache.

WARNING: The CapakeyGateway (SOAP) is deprecated, use CapakeyRestGateway (REST) instead.
"""

import os

from crabpy.client import capakey_factory
from crabpy.gateway.capakey import CapakeyGateway

capakey = capakey_factory(user="USER", password="PASSWORD")

root = "./dogpile_data/"

if not os.path.exists(root):
 os.makedirs(root)

g = CapakeyGateway(
 capakey,
 cache_config={
 "permanent.backend": "dogpile.cache.dbm",
 "permanent.expiration_time": 604800,
 "permanent.arguments.filename": os.path.join(root, "capakey_permanent.dbm"),
 "long.backend": "dogpile.cache.dbm",
 "long.expiration_time": 86400,
 "long.arguments.filename": os.path.join(root, "capakey_long.dbm"),
 "short.backend": "dogpile.cache.dbm",
 "short.expiration_time": 3600,
 "short.arguments.filename": os.path.join(root, "capakey_short.dbm"),
 },
)

gent = g.get_gemeente_by_id(44021)

print("Afdelingen in Gent")
print("------------------")

print([str(a) for a in g.list_kadastrale_afdelingen_by_gemeente(gent)])

print("Secties in GENT AFD 1")
print("---------------------")

print([str(s) for s in g.list_secties_by_afdeling(44021)])

print("Percelen in GENT AFD 1, Sectie A")
print("--------------------------------")

s = g.get_sectie_by_id(44021, "A")
print([str(p) for p in g.list_percelen_by_sectie(s)])

print("Perceel 44021A3675/00A000")
print("-------------------------")

p = g.get_perceel_by_capakey("44021A3675/00A000")

print("perceel: %s" % p.id)
print("capakey: %s" % p.capakey)
print("percid: %s" % p.percid)
print("grondnummer: %s" % p.grondnummer)
print("bisnummer: %s" % p.bisnummer)
print("exponent: %s" % p.exponent)
print("macht: %s" % p.macht)
print("sectie: %s" % p.sectie)
print("afdeling: %s" % p.sectie.afdeling)

See the examples folder for some more sample code.

Warning

Be careful: the CAPAKEY SOAP gateway is deprecated. We advise you the use the CAPAKEY REST gateway instead.

Using the CAPAKEY REST gateway

To make life easier and capakey more pythonic, we’ve also implemented a rest gateway
that abstracts some more of the service and provides richer objects as responses.

The CAPAKEY REST gateway supports caching through the dogpile [https://bitbucket.org/zzzeek/dogpile.cache] caching library. Caching can
be added by passing a configuration dictionary to the CapakeyRestGateway.

Three caching regions will be configured:

	permanent: For requests that can be cached for a very long time,
eg. list_gemeenten.

	long: For requests that can be cached for a fairly long time,
eg. list_secties_by_afdeling.

	short: For requests that will only be cached for a little while,
eg. get_perceel_by_capakey.

Please bear in mind that in this case short can probably be fairly long. We
suspect that the database underlying the capakey service is not updated that
regularly, so a short caching duration could easily be one hour or even a day.

"""
This script demonstrates querying the capakey gateway while maintaining a cache.
"""

import os
from crabpy.gateway.capakey import CapakeyRestGateway

root = "./dogpile_data/"

if not os.path.exists(root):
 os.makedirs(root)

g = CapakeyRestGateway(
 cache_config={
 "permanent.backend": "dogpile.cache.dbm",
 "permanent.expiration_time": 604800,
 "permanent.arguments.filename": os.path.join(root, "capakey_permanent.dbm"),
 "long.backend": "dogpile.cache.dbm",
 "long.expiration_time": 86400,
 "long.arguments.filename": os.path.join(root, "capakey_long.dbm"),
 "short.backend": "dogpile.cache.dbm",
 "short.expiration_time": 3600,
 "short.arguments.filename": os.path.join(root, "capakey_short.dbm"),
 }
)

gent = g.get_gemeente_by_id(44021)

print("Afdelingen in Gent")
print("------------------")

print([str(a) for a in g.list_kadastrale_afdelingen_by_gemeente(gent)])

print("Secties in GENT AFD 1")
print("---------------------")

print([str(s) for s in g.list_secties_by_afdeling(44021)])

print("Percelen in GENT AFD 1, Sectie A")
print("--------------------------------")

print([str(p) for p in g.list_percelen_by_sectie(s)])

print("Perceel 44021A3675/00A000")
print("-------------------------")

p = g.get_perceel_by_capakey("44021A3675/00A000")

print("perceel: %s" % p.id)
print("capakey: %s" % p.capakey)
print("percid: %s" % p.percid)
print("grondnummer: %s" % p.grondnummer)
print("bisnummer: %s" % p.bisnummer)
print("exponent: %s" % p.exponent)
print("macht: %s" % p.macht)
print("sectie: %s" % p.sectie)
print("afdeling: %s" % p.sectie.afdeling)

See the examples folder for some more sample code.

Development

Crabpy is still in development, but the general API is stable and we are already
using it in production. Generally we’re also just happy to have gotten a SOAP
service working in python.

We try to cover as much code as we can with unit tests. You can run them using
tox [http://tox.testrun.org] or directly through py.test.

$ tox
No coverage
$ py.test
Coverage
$ py.test --cov crabpy --cov-report term-missing tests/

If you have access to the capakey service, you can enter your credentials in
the pytest_dist.ini file and use that as a test config. It’s actually best to
copy this file and edit the copy instead of the original.

[pytest]
addopts = --crab-integration --capakey-integration --capakey-soap-integration --capakey-soap-user=<username> --capakey-soap-password=<password>

Integration tests but no coverage
$ py.test -c pytest_<user>.ini
Integration tests with coverage
$ py.test -c pytest_<user>.ini --cov crabpy --cov-report term-missing tests/
Running just the CRAB integration tests without using a config file
$ py.test --crab-integration --cov crabpy --cov-report term-missing tests/

API Documentation

Client module

This module contains utility functions for interacting with AGIV SOAP services.

New in version 0.1.0.

	
exception crabpy.client.AdressenRegisterClientException

	

	
crabpy.client.crab_factory(**kwargs)

	Factory that generates a CRAB client.

A few parameters will be handled by the factory, other parameters will
be passed on to the client.

	Parameters

	
	wsdl – Optional. Allows overriding the default CRAB wsdl url.

	proxy – Optional. A dictionary of proxy information that is passed
to the underlying suds.client.Client

	Return type

	suds.client.Client

	
crabpy.client.crab_request(client, action, *args)

	Utility function that helps making requests to the CRAB service.

	Parameters

	
	client – A suds.client.Client for the CRAB service.

	action (string) – Which method to call, eg. ListGewesten

	Returns

	Result of the SOAP call.

New in version 0.3.0.

Crab gateway module

This module contains an opionated gateway for the crab webservice.

New in version 0.3.0.

	
class crabpy.gateway.crab.Aardadres(id, naam, definitie, **kwargs)

	The nature of an address.

	
class crabpy.gateway.crab.Aardgebouw(id, naam, definitie, **kwargs)

	The nature of a building.

	
class crabpy.gateway.crab.Aardsubadres(id, naam, definitie, **kwargs)

	The nature of a subaddress.

	
class crabpy.gateway.crab.Aardterreinobject(id, naam, definitie, **kwargs)

	The nature of a terreinobject.

	
class crabpy.gateway.crab.Aardwegobject(id, naam, definitie, **kwargs)

	The nature of a wegobject.

	
class crabpy.gateway.crab.Adrespositie(id, herkomst, geometrie=None, aard=None, metadata=None, **kwargs)

	The position of an Adres.

This can be used for the position of both Huisnummer and
Subadres.

A Huisnummer or Subadres, can have more than one Adrespositie, each
offering a different interpretation of the position of the Adres. See
the herkomst and aard of each Adrespositie to know which one to pick.

	
class crabpy.gateway.crab.Bewerking(id, naam, definitie, **kwargs)

	An edit.

	
class crabpy.gateway.crab.Codelijst(id, naam, definitie, **kwargs)

	

	
class crabpy.gateway.crab.CrabGateway(client, **kwargs)

	A gateway to the CRAB webservice.

	
get_adrespositie_by_id(id)

	Retrieve a Adrespositie by the Id.

	Parameters

	id (integer) – the Id of the Adrespositie

	Return type

	Adrespositie

	
get_deelgemeente_by_id(id)

	Retrieve a deelgemeente by the id.

	Parameters

	id (string) – The id of the deelgemeente.

	Return type

	Deelgemeente

	
get_gebouw_by_id(id)

	Retrieve a Gebouw by the Id.

	Parameters

	id (integer) – the Id of the Gebouw

	Return type

	Gebouw

	
get_gemeente_by_id(id)

	Retrieve a gemeente by the crab id.

	Parameters

	id (integer) – The CRAB id of the gemeente.

	Return type

	Gemeente

	
get_gemeente_by_niscode(niscode)

	Retrieve a gemeente by the NIScode.

	Parameters

	niscode (integer) – The NIScode of the gemeente.

	Return type

	Gemeente

	
get_gewest_by_id(id)

	Get a gewest by id.

	Parameters

	id (integer) – The id of a gewest.

	Return type

	A Gewest.

	
get_huisnummer_by_id(id)

	Retrieve a huisnummer by the Id.

	Parameters

	id (integer) – the Id of the huisnummer

	Return type

	Huisnummer

	
get_huisnummer_by_nummer_and_straat(nummer, straat)

	Retrieve a huisnummer by the nummer and straat

	Parameters

	
	nummer (integer) – The huisnummer of the ‘huisnummer`

	straat – The Straat in which the huisnummer is situated.

	Return type

	A Huisnummer

	
get_perceel_by_id(id)

	Retrieve a Perceel by the Id.

	Parameters

	id (string) – the Id of the Perceel

	Return type

	Perceel

	
get_postadres_by_huisnummer(huisnummer)

	Get the postadres for a Huisnummer.

	Parameters

	huisnummer – The Huisnummer for which the postadres is wanted. OR A huisnummer id.

	Return type

	A str [https://docs.python.org/3/library/stdtypes.html#str].

	
get_postadres_by_subadres(subadres)

	Get the postadres for a Subadres.

	Parameters

	subadres – The Subadres for which the postadres is wanted. OR A subadres id.

	Return type

	A str [https://docs.python.org/3/library/stdtypes.html#str].

	
get_postkanton_by_huisnummer(huisnummer)

	Retrieve a postkanton by the Huisnummer.

	Parameters

	huisnummer – The Huisnummer for which the postkanton is wanted.

	Return type

	Postkanton

	
get_provincie_by_id(niscode)

	Retrieve a provincie by the niscode.

	Parameters

	niscode (integer) – The niscode of the provincie.

	Return type

	Provincie

	
get_straat_by_id(id)

	Retrieve a straat by the Id.

	Parameters

	id (integer) – The id of the straat.

	Return type

	Straat

	
get_subadres_by_id(id)

	Retrieve a Subadres by the Id.

	Parameters

	id (integer) – the Id of the Subadres

	Return type

	Subadres

	
get_terreinobject_by_id(id)

	Retrieve a Terreinobject by the Id.

	Parameters

	id (integer) – the Id of the Terreinobject

	Return type

	Terreinobject

	
get_wegobject_by_id(id)

	Retrieve a Wegobject by the Id.

	Parameters

	id (integer) – the Id of the Wegobject

	Return type

	Wegobject

	
get_wegsegment_by_id(id)

	Retrieve a wegsegment by the Id.

	Parameters

	id (integer) – the Id of the wegsegment

	Return type

	Wegsegment

	
list_aardadressen(sort=1)

	List all aardadressen.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Aardadres

	
list_aardgebouwen(sort=1)

	List all aardgebouwen.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Aardgebouw

	
list_aardsubadressen(sort=1)

	List all aardsubadressen.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Aardsubadres

	
list_aardterreinobjecten(sort=1)

	List all aardterreinobjecten.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Aardterreinobject

	
list_aardwegobjecten(sort=1)

	List all aardwegobjecten.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Aardwegobject

	
list_adresposities_by_huisnummer(huisnummer)

	List all adresposities for a Huisnummer.

	Parameters

	huisnummer – The Huisnummer for which the adresposities are wanted. OR A huisnummer id.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Adrespositie

	
list_adresposities_by_nummer_and_straat(nummer, straat)

	List all adresposities for a huisnummer and a Straat.

	Parameters

	
	nummer – A string representing a certain huisnummer.

	straat – The Straat for which the adresposities are wanted. OR A straat id.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Adrespositie

	
list_adresposities_by_subadres(subadres)

	List all adresposities for a Subadres.

	Parameters

	subadres – The Subadres for which the adresposities are wanted. OR A subadres id.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Adrespositie

	
list_adresposities_by_subadres_and_huisnummer(subadres, huisnummer)

	List all adresposities for a subadres and a Huisnummer.

	Parameters

	
	subadres – A string representing a certain subadres.

	huisnummer – The Huisnummer for which the adresposities are wanted. OR A huisnummer id.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Adrespositie

	
list_bewerkingen(sort=1)

	List all bewerkingen.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Bewerking

	
list_deelgemeenten(gewest=2)

	List all deelgemeenten in a gewest.

	Parameters

	gewest – The Gewest for which the deelgemeenten are wanted. Currently only Flanders is supported.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Deelgemeente.

	
list_deelgemeenten_by_gemeente(gemeente)

	List all deelgemeenten in a gemeente.

	Parameters

	gemeente – The Gemeente for which the deelgemeenten are wanted. Currently only Flanders is supported.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Deelgemeente.

	
list_gebouwen_by_huisnummer(huisnummer)

	List all gebouwen for a Huisnummer.

	Parameters

	huisnummer – The Huisnummer for which the gebouwen are wanted.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Gebouw

	
list_gemeenten(gewest=2, sort=1)

	List all gemeenten in a gewest.

	Parameters

	
	gewest – The Gewest for which the gemeenten are wanted.

	sort (integer) – What field to sort on.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Gemeente.

	
list_gemeenten_by_provincie(provincie)

	List all gemeenten in a provincie.

	Parameters

	provincie – The Provincie for which the gemeenten are wanted.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Gemeente.

	
list_geometriemethodegebouwen(sort=1)

	List all geometriegebouwen.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Geometriegebouw

	
list_geometriemethodewegsegmenten(sort=1)

	List all geometriemethodewegsegmenten.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Geometriemethodewegsegment

	
list_gewesten(sort=1)

	List all gewesten in Belgium.

	Parameters

	sort (integer) – What field to sort on.

	Return type

	A :class`list` of class: Gewest.

	
list_herkomstadresposities(sort=1)

	List all herkomstadresposities.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Herkomstadrespositie

	
list_huisnummers_by_perceel(perceel, sort=1)

	List all huisnummers on a Pereel.

Generally there will only be one, but multiples are possible.

	Parameters

	perceel – The Perceel for which the huisnummers are wanted.

	Return type

	A :class: list of Huisnummer

	
list_huisnummers_by_straat(straat, sort=1)

	List all huisnummers in a Straat.

	Parameters

	straat – The Straat for which the huisnummers are wanted.

	Return type

	A :class: list of Huisnummer

	
list_organisaties(sort=1)

	List all organisaties.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Organisatie

	
list_percelen_by_huisnummer(huisnummer)

	List all percelen for a Huisnummer

	Parameters

	huisnummer – The Huisnummer for which the percelen are wanted.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Perceel

	
list_postkantons_by_gemeente(gemeente)

	List all postkantons in a Gemeente

	Parameters

	gemeente – The Gemeente for which the potkantons are wanted.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Postkanton

	
list_provincies(gewest=2)

	List all provincies in a gewest.

	Parameters

	
	gewest – The Gewest for which the provincies are wanted.

	sort (integer) – What field to sort on.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Provincie.

	
list_statusgebouwen(sort=1)

	List all statusgebouwen.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Statusgebouwen

	
list_statushuisnummers(sort=1)

	List all statushuisnummers.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Statushuisnummer

	
list_statusstraatnamen(sort=1)

	List all statusstraatnamen.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Statusstraatnaam

	
list_statussubadressen(sort=1)

	List all statussubadressen.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Statussubadres

	
list_statuswegsegmenten(sort=1)

	List all statuswegsegmenten.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Statuswegsegment

	
list_straten(gemeente, sort=1)

	List all straten in a Gemeente.

	Parameters

	gemeente – The Gemeente for which the straten are wanted.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Straat

	
list_subadressen_by_huisnummer(huisnummer)

	List all subadressen for a Huisnummer.

	Parameters

	huisnummer – The Huisnummer for which the subadressen are wanted. OR A huisnummer id.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Gebouw

	
list_talen(sort=1)

	List all talen.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Taal

	
list_terreinobjecten_by_huisnummer(huisnummer)

	List all terreinobjecten for a Huisnummer

	Parameters

	huisnummer – The Huisnummer for which the terreinobjecten are wanted.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Terreinobject

	
list_wegobjecten_by_straat(straat)

	List all wegobjecten in a Straat

	Parameters

	straat – The Straat for which the wegobjecten are wanted.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Wegobject

	
list_wegsegmenten_by_straat(straat)

	List all wegsegmenten in a Straat

	Parameters

	straat – The Straat for which the wegsegmenten are wanted.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Wegsegment

	
class crabpy.gateway.crab.Deelgemeente(id, naam, gemeente_niscode, **kwargs)

	A subdivision of a Gemeente.

New in version 0.7.0.

	
clear_gateway()

	Clear the currently set CrabGateway.

	
set_gateway(gateway)

	
	Parameters

	gateway (crabpy.gateway.crab.CrabGateway) – Gateway to use.

	
class crabpy.gateway.crab.GatewayObject(**kwargs)

	Abstract class for objects that are able to use a
crabpy.Gateway.CrabGateway to find further information.

	
check_gateway()

	Check to see if a gateway was set on this object.

	
clear_gateway()

	Clear the currently set CrabGateway.

	
gateway = None

	The crabpy.gateway.crab.CrabGateway to use when making
further calls to the CRAB service.

	
set_gateway(gateway)

	
	Parameters

	gateway (crabpy.gateway.crab.CrabGateway) – Gateway to use.

	
class crabpy.gateway.crab.Gebouw(id, aard, status, methode=None, geometrie=None, metadata=None, **kwargs)

	A building.

	
class crabpy.gateway.crab.Gemeente(id, naam, niscode, gewest, taal=None, centroid=None, bounding_box=None, metadata=None, **kwargs)

	The smallest administrative unit in Belgium.

	
clear_gateway()

	Clear the currently set CrabGateway.

	
set_gateway(gateway)

	
	Parameters

	gateway (crabpy.gateway.crab.CrabGateway) – Gateway to use.

	
class crabpy.gateway.crab.Geometriemethodegebouw(id, naam, definitie, **kwargs)

	The geometry method of a Gebouw.

	
class crabpy.gateway.crab.Geometriemethodewegsegment(id, naam, definitie, **kwargs)

	The geometry method of a Wegsegment.

	
class crabpy.gateway.crab.Gewest(id, namen=None, centroid=None, bounding_box=None, **kwargs)

	A large administrative unit in Belgium.

Belgium consists of 3 gewesten. Together they form the entire territory
of the country.

	
class crabpy.gateway.crab.Herkomstadrespositie(id, naam, definitie, **kwargs)

	The origin of an Adressposition.

	
class crabpy.gateway.crab.Huisnummer(id, status, huisnummer, straat_id, metadata=None, **kwargs)

	A house number.

This is mainly a combination of a street and a house number.

	
class crabpy.gateway.crab.Metadata(begin_datum, begin_tijd, begin_bewerking, begin_organisatie, **kwargs)

	Metadata about a straat, huisnummer, …

Some of the metadata available is the datum the object was created, the
organisation that created it and the type of creation.

	
class crabpy.gateway.crab.Organisatie(id, naam, definitie, **kwargs)

	An organisation that played a role in the genessis of an object.

	
class crabpy.gateway.crab.Perceel(id, centroid=None, metadata=None, **kwargs)

	A cadastral Parcel.

A Terreinobject is somewhat different from a Perceel
in the source of the data and the information provided. eg. A
terreinobject has a centroid and a bounding box, while a perceel
also has the centroid, but not the bounding box.

	
huisnummers

	Returns the huisnummers on this Perceel.

Some of the huisnummers might no longer be active.

	Return type

	list [https://docs.python.org/3/library/stdtypes.html#list]

	
postadressen

	Returns the postadressen for this Perceel.

Will only take the huisnummers with status inGebruik into account.

	Return type

	list [https://docs.python.org/3/library/stdtypes.html#list]

	
class crabpy.gateway.crab.Postkanton(id, **kwargs)

	A postal code.

Eg. postal code 9000 for the city of Ghent.

	
class crabpy.gateway.crab.Provincie(niscode, naam, gewest, **kwargs)

	The largest administrative unit within a Gewest.

New in version 0.4.0.

	
clear_gateway()

	Clear the currently set CrabGateway.

	
set_gateway(gateway)

	
	Parameters

	gateway (crabpy.gateway.crab.CrabGateway) – Gateway to use.

	
class crabpy.gateway.crab.Statusgebouw(id, naam, definitie, **kwargs)

	The current state of a Gebouw.

	
class crabpy.gateway.crab.Statushuisnummer(id, naam, definitie, **kwargs)

	The current state of a huisnummer.

	
class crabpy.gateway.crab.Statusstraatnaam(id, naam, definitie, **kwargs)

	The current state of a straatnaam.

	
class crabpy.gateway.crab.Statussubadres(id, naam, definitie, **kwargs)

	The current state of a subadres.

	
class crabpy.gateway.crab.Statuswegsegment(id, naam, definitie, **kwargs)

	The current state of a wegsegment.

	
class crabpy.gateway.crab.Straat(id, label, gemeente_id, status, straatnaam, taalcode, straatnaam2, taalcode2, metadata=None, **kwargs)

	A street.

A street object is always located in one and exactly one Gemeente.

	
class crabpy.gateway.crab.Subadres(id, subadres, status, huisnummer_id=None, aard=None, metadata=None, **kwargs)

	An address within a certain Huisnummer.

These can eg. be postboxes within an appartment complex.

	
class crabpy.gateway.crab.Taal(id, naam, definitie, **kwargs)

	A language.

	
class crabpy.gateway.crab.Terreinobject(id, aard, centroid=None, bounding_box=None, metadata=None, **kwargs)

	A cadastral parcel.

A Terreinobject is somewhat different from a Perceel
in the source of the data and the information provided. eg. A
terreinobject has a centroid and a bounding box, while a perceel
also has the centroid, but not the bounding box.

	
class crabpy.gateway.crab.Wegobject(id, aard, centroid=None, bounding_box=None, metadata=None, **kwargs)

	

	
class crabpy.gateway.crab.Wegsegment(id, status, methode=None, geometrie=None, metadata=None, **kwargs)

	

	
crabpy.gateway.crab.check_lazy_load_adrespositie(f)

	Decorator function to lazy load a Adrespositie.

	
crabpy.gateway.crab.check_lazy_load_gebouw(f)

	Decorator function to lazy load a Gebouw.

	
crabpy.gateway.crab.check_lazy_load_gemeente(f)

	Decorator function to lazy load a Gemeente.

	
crabpy.gateway.crab.check_lazy_load_gewest(f)

	Decorator function to lazy load a Gewest.

	
crabpy.gateway.crab.check_lazy_load_huisnummer(f)

	Decorator function to lazy load a Huisnummer.

	
crabpy.gateway.crab.check_lazy_load_perceel(f)

	Decorator function to lazy load a Perceel.

	
crabpy.gateway.crab.check_lazy_load_straat(f)

	Decorator function to lazy load a Straat.

	
crabpy.gateway.crab.check_lazy_load_subadres(f)

	Decorator function to lazy load a Subadres.

	
crabpy.gateway.crab.check_lazy_load_terreinobject(f)

	Decorator function to lazy load a Terreinobject.

	
crabpy.gateway.crab.check_lazy_load_wegobject(f)

	Decorator function to lazy load a Wegobject.

	
crabpy.gateway.crab.check_lazy_load_wegsegment(f)

	Decorator function to lazy load a Wegsegment.

	
crabpy.gateway.crab.crab_gateway_request(client, method, *args)

	Utility function that helps making requests to the CRAB service.

This is a specialised version of crabpy.client.crab_request() that
allows adding extra functionality for the calls made by the gateway.

	Parameters

	
	client – A suds.client.Client for the CRAB service.

	action (string) – Which method to call, eg. ListGewesten

	Returns

	Result of the SOAP call.

Capakey gateway module

This module contains an opionated gateway for the capakey webservice.

New in version 0.2.0.

	
class crabpy.gateway.capakey.Afdeling(id, naam=None, gemeente=None, centroid=None, bounding_box=None, shape=None, **kwargs)

	A Cadastral Division of a Gemeente.

	
clear_gateway()

	Clear the currently set CapakeyGateway.

	
set_gateway(gateway)

	
	Parameters

	gateway (crabpy.gateway.capakey.CapakeyGateway) – Gateway to use.

	
class crabpy.gateway.capakey.CapakeyRestGateway(**kwargs)

	A REST gateway to the capakey webservice.

New in version 0.8.0.

	
get_gemeente_by_id(id)

	Retrieve a gemeente by id (the NIScode).

	Return type

	Gemeente

	
get_kadastrale_afdeling_by_id(aid)

	Retrieve a ‘kadastrale afdeling’ by id.

	Parameters

	aid – An id of a kadastrale afdeling.

	Return type

	A Afdeling.

	
get_perceel_by_capakey(capakey)

	Get a perceel.

	Parameters

	capakey – An capakey for a perceel.

	Return type

	Perceel

	
get_perceel_by_coordinates(x, y)

	Get a perceel.

	Parameters

	capakey – An capakey for a perceel.

	Return type

	Perceel

	
get_perceel_by_id_and_sectie(id, sectie)

	Get a perceel.

	Parameters

	
	id – An id for a perceel.

	sectie – The Sectie that contains the perceel.

	Return type

	Perceel

	
get_perceel_by_percid(percid)

	Get a perceel.

	Parameters

	percid – A percid for a perceel.

	Return type

	Perceel

	
get_sectie_by_id_and_afdeling(id, afdeling)

	Get a sectie.

	Parameters

	
	id – An id of a sectie. eg. “A”

	afdeling – The Afdeling for in which the sectie can be found. Can also be the id of and afdeling.

	Return type

	A Sectie.

	
list_gemeenten(sort=1)

	List all gemeenten in Vlaanderen.

	Parameters

	sort (integer) – What field to sort on.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Gemeente.

	
list_kadastrale_afdelingen()

	List all kadastrale afdelingen in Flanders.

	Parameters

	sort (integer) – Field to sort on.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Afdeling.

	
list_kadastrale_afdelingen_by_gemeente(gemeente, sort=1)

	List all kadastrale afdelingen in a gemeente.

	Parameters

	
	gemeente – The Gemeente for which the afdelingen are wanted.

	sort (integer) – Field to sort on.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Afdeling.

	
list_percelen_by_sectie(sectie)

	List all percelen in a sectie.

	Parameters

	
	sectie – The Sectie for which the percelen are wanted.

	sort (integer) – Field to sort on.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Perceel.

	
list_secties_by_afdeling(afdeling)

	List all secties in a kadastrale afdeling.

	Parameters

	afdeling – The Afdeling for which the secties are wanted. Can also be the id of and afdeling.

	Return type

	A list [https://docs.python.org/3/library/stdtypes.html#list] of Sectie.

	
class crabpy.gateway.capakey.GatewayObject(**kwargs)

	Abstract class for all objects being returned from the Gateway.

	
check_gateway()

	Check to see if a gateway was set on this object.

	
clear_gateway()

	Clear the currently set CapakeyGateway.

	
gateway = None

	The crabpy.gateway.capakey.CapakeyGateway to use when making
further calls to the Capakey service.

	
set_gateway(gateway)

	
	Parameters

	gateway (crabpy.gateway.capakey.CapakeyGateway) – Gateway to use.

	
class crabpy.gateway.capakey.Gemeente(id, naam=None, centroid=None, bounding_box=None, shape=None, **kwargs)

	The smallest administrative unit in Belgium.

	
class crabpy.gateway.capakey.Perceel(id, sectie, capakey, percid, adres=None, capatype=None, cashkey=None, centroid=None, bounding_box=None, shape=None, **kwargs)

	A Cadastral Parcel.

	
clear_gateway()

	Clear the currently set CapakeyGateway.

	
set_gateway(gateway)

	
	Parameters

	gateway (crabpy.gateway.capakey.CapakeyGateway) – Gateway to use.

	
class crabpy.gateway.capakey.Sectie(id, afdeling, centroid=None, bounding_box=None, shape=None, **kwargs)

	A subdivision of a Afdeling.

	
clear_gateway()

	Clear the currently set CapakeyGateway.

	
set_gateway(gateway)

	
	Parameters

	gateway (crabpy.gateway.capakey.CapakeyGateway) – Gateway to use.

	
crabpy.gateway.capakey.capakey_rest_gateway_request(url, headers={}, params={})

	Utility function that helps making requests to the CAPAKEY REST service.

	Parameters

	
	url (string) – URL to request.

	headers (dict [https://docs.python.org/3/library/stdtypes.html#dict]) – Headers to send with the URL.

	params (dict [https://docs.python.org/3/library/stdtypes.html#dict]) – Parameters to send with the URL.

	Returns

	Result of the call.

	
crabpy.gateway.capakey.check_lazy_load_afdeling(f)

	Decorator function to lazy load a Afdeling.

	
crabpy.gateway.capakey.check_lazy_load_gemeente(f)

	Decorator function to lazy load a Gemeente.

	
crabpy.gateway.capakey.check_lazy_load_perceel(f)

	Decorator function to lazy load a Perceel.

	
crabpy.gateway.capakey.check_lazy_load_sectie(f)

	Decorator function to lazy load a Sectie.

Gateway exception module

This module contains custom errors that can be generated by gateways.

New in version 0.2.0.

	
exception crabpy.gateway.exception.GatewayAuthenticationException(message, soapfault)

	An exception that signifies something went wrong during authentication.

	
exception crabpy.gateway.exception.GatewayException(message)

	A base exception.

	
exception crabpy.gateway.exception.GatewayResourceNotFoundException

	An exception that signifies that no results where found.

	
exception crabpy.gateway.exception.GatewayRuntimeException(message, soapfault)

	An exception that signifies a soap request went wrong.

	
soapfault = None

	The soapfault that was generated by the service.

Wsa module

This module contains utiltiy functions for using WSA with SOAP services.

New in version 0.1.0.

	
class crabpy.wsa.Action(action)

	Assist in rendering a WSA:Action element.

	
class crabpy.wsa.MessageID

	Assist in rendering a WSA:MessageID element.

	
class crabpy.wsa.To(location)

	Assist in rendering a WSA:To element.

Wsse module

This module adds a UsernameDigestToken for use with SOAP services.

New in version 0.2.0.

	
class crabpy.wsse.UsernameDigestToken(username=None, password=None)

	Represents a basic WS-Security token with password digest

	
setnonce(text=None)

	Set I{nonce} which is arbitraty set of bytes to prevent
reply attacks.
@param text: The nonce text value.

Generated when I{None}.

@type text: str

	
xml()

	Get xml representation of the object.
@return: The root node.
@rtype: L{Element}

History

1.2.4 (23-05-2023)

	Foute lijst van deelgemeenten gebruikt (#225)

1.2.3 (15-05-2023)

	Limiet van list op 1000 items (#221)

1.2.2 (09-05-2023)

	get percelen timeout (#217)

1.2.1 (04-05-2023)

	Adressenregister bugfixes

1.2.0 (04-05-2023)

	uniformiseer alles naar niscodes en check dat alle niscodes strings zijn (#208)

	errors checken en fine tunen (#209)

1.1.0 (03-05-2023)

	Lijst gemeenten statisch maken (#203)

1.0.0 (13-04-2023)

	Naar v2 van adressenregister (#185)

	File wordt niet geclosed (#133)

	black, flake8, python2 weg en pre-commit (#195)

	Uitbreidingen aan adressenregister model (#192)

	pip install van crabpy installeert ook een “tests” met alle data van crabpy (#165)

0.16.1 (29-03-2023)

	Add user agent header to geo.api calls (#190)

0.16.0 (29-03-2023)

	Overschakelen naar nieuwe AGIV services (#183)

0.15.0 (10-12-2021)

	Methode list_straten kan meer data laden (#172)

0.14.0 (18-11-2021)

	Bounding box geeft strings ipv floats (#168)

0.13.0 (14-09-2021)

	Verwijderen python 2 support (#160)

	Vervangen suds-jurko door suds-py (#160)

	Upgraden requirements

0.12.1 (28-01-2021)

	Adres toegevoegd aan Perceel (#147)

0.12.0 (24-06-2019)

	Switchen naar v2 van de capakey REST-API (#120)

	Mocken van calls naar externe url’s bij testen (#118)

	get_perceel_by_coordinates (#121)

0.11.0 (03-01-2019)

	Update deelgemeenten (#110, #116)

	Fix travis tests (#112)

	Update dependencies

0.10.0 (17-07-2018)

	Capakey service: change source base map (#95)

	Capakey service: return full geometry (#96)

0.9.0 (20-03-2018)

	Remove the deprecated CapakeyGateway (#92)

0.8.3 (07-12-2017)

	Fix some unit tests.

	Update some dependencies

	Configure pyup

0.8.2 (25-08-2017)

	Add zope.deprecation to setup.py #76

	Upgrade capakey rest service #78

0.8.1 (20-04-2017)

	Updated center and bounding box format in responses of the CapakeyRestGateway
in accordance with the CapakeyGateway (#73).

0.8.0 (19-04-2017)

	Added a CapakeyRestGateway that uses the new Capakey REST service provided by
Informatie Vlaanderen. (#45, #53)

	Deprecate Capakey SOAP gateway (#69)

	Fix a bug with list_huisnummers_by_perceel. (#67)

	Dropped support for Python 3.3 and added support for Python 3.6.

0.7.0 (25-01-2016)

	Add official support for python 3.5

	Implement list_huisnummers_by_perceel. (#56)

	Implement get_postadres_by_huisnummer and get_postadres_by_subadres. (#57)

	A a property Perceel.postadressen to get the postadressen for a certain
Perceel. (#58)

	Implement a Deelgemeente object and list_deelgemeenten,
list_deelgemeenten_by_gemeente and get_deelgemeente_by_id. (#63)

0.6.0 (01-06-2015)

	Implement operations dealing with Adrespositie. (#37) [TalissaJoly]

	Improve the coverage. (#39) [TalissaJoly]

	Fix a bug with objects that have an empty bounding box. (#46) [TalissaJoly]

	Better handling of unexisting objects. (#49) [TalissaJoly]

	Switch tests to py.test. (#19) [TalissaJoly]

0.5.0 (03-03-2015)

	Implement operations dealing with Subadres. This deals with things like
postboxes in appartment complexes. (#34) (#40) [TalissaJoly]

	Drop support for python 3.2 (#36)

	Fix a bug with crab.list_aardsubadressen. (#38)

0.4.2 (18-09-2014)

	Fix an issue with CRAB Gateway list operations that contain no results.
Previously these triggered an error, now they return an empty list. (#33)

	Clean up CHANGES.rst so it works on pypi again.

0.4.1 (05-09-2014)

	Fix an issues with pickling in list_gemeente_by_provincie.

	Removed the sort parameter from list_gemeenten_by_provincie since it didn’t
work anyway.

0.4.0 (03-09-2014)

	Added a bounding box to a CRAB Straat. (#26)

	Added a bounding box to a CRAB Huisnummer. (#27)

	Added a Provincie object. (#31)

0.3.5 (02-09-2014)

	Fix hardcoded url in client.py. (#25)

0.3.4 (07-05-2014)

	Optimise lazy loading of capakey Gemeente. (#21)

	Optimise lazy loading of capakey Afdeling. (#22)

	General lazy loading optimisations.

	Some slight changes to CRAB lazy loading. (#24)

0.3.3 (02-05-2014)

	Added some debugging calls to allow an implementing application to track what
calls are being made.

0.3.2 (07-04-2014)

	A Gebouw loaded through the
crabpy.gateway.crab.CrabGateway.get_gebouw_by_id was not passed a
crabpy.gateway.crab.CrabGateway. (#15)

	Always load a full crabpy.gateway.crab.Metadata object when returning
from a get*_by_id method. (#13)

	Add a wegobjecten property to a crabpy.gateway.crab.Straat. (#17)

	Add a wegsegmenten property to a crabpy.gateway.crab.Straat. (#18)

	Added support for Coveralls [https://coveralls.io]. (#16)

0.3.1 (17-03-2014)

	Fixed a bug with lazy loading a Perceel’s capatype or cashkey. (#8)

	Removes duplicates from a list of gemeentes as returned by CRAB. (#10)

	Removed loading a Gemeente with an afdeling to speed up certain queries. (#7)

	Removed a few unneeded requests in the capakey gateway when working with
Gemeente.id or Afdeling.id.

	Fixed printing of objects through the __str__ method on python 2.7. (#9)

	Adapted examples for python 3 print. (#11)

0.3.0 (12-03-2014)

	Added a Gateway <crabpy.gateway.crab.CrabGateway> for the
Crab webservice.

	Added caching to the Crab Gateway using
Dogpile [https://bitbucket.org/zzzeek/dogpile.cache]

0.2.1 (21-02-2014)

	Document how to connect to the services through a proxy.

	Fix an incomplete release.

0.2.0 (03-12-2013)

	Added a Gateway <crabpy.gateway.capakey.CapakeyGateway> for the
Capakey webservice.

	Added caching to the Capakey Gateway using
Dogpile [https://bitbucket.org/zzzeek/dogpile.cache]

	Better test coverage. Ability to skip integration tests.

	Added some documentation.

	Removed a dependency for resolving UsernameDigestTokens. This in term removed
the original suds from the dependency chain.

	Due to removing those dependencies, compatibility with Python 3.2 and 3.3 is
now present.

0.1.0 (25-10-2013)

	Initial release

	A working client for the CRAB webservice [http://www.agiv.be/gis/diensten/?catid=156].

	A working client for the CapaKey webservice [http://www.agiv.be/gis/diensten/?catid=138].

 Python Module Index

 c

 		 	

 		
 c	

 	[image: -]
 	
 crabpy	

 	
 	
 crabpy.client	

 	
 	
 crabpy.gateway.capakey	

 	
 	
 crabpy.gateway.crab	

 	
 	
 crabpy.gateway.exception	

 	
 	
 crabpy.wsa	

 	
 	
 crabpy.wsse	

Index

 A
 | B
 | C
 | D
 | G
 | H
 | L
 | M
 | O
 | P
 | S
 | T
 | U
 | W
 | X

A

 	
 	Aardadres (class in crabpy.gateway.crab)

 	Aardgebouw (class in crabpy.gateway.crab)

 	Aardsubadres (class in crabpy.gateway.crab)

 	Aardterreinobject (class in crabpy.gateway.crab)

 	
 	Aardwegobject (class in crabpy.gateway.crab)

 	Action (class in crabpy.wsa)

 	Adrespositie (class in crabpy.gateway.crab)

 	AdressenRegisterClientException

 	Afdeling (class in crabpy.gateway.capakey)

B

 	
 	Bewerking (class in crabpy.gateway.crab)

C

 	
 	capakey_rest_gateway_request() (in module crabpy.gateway.capakey)

 	CapakeyRestGateway (class in crabpy.gateway.capakey)

 	check_gateway() (crabpy.gateway.capakey.GatewayObject method)

 	(crabpy.gateway.crab.GatewayObject method)

 	check_lazy_load_adrespositie() (in module crabpy.gateway.crab)

 	check_lazy_load_afdeling() (in module crabpy.gateway.capakey)

 	check_lazy_load_gebouw() (in module crabpy.gateway.crab)

 	check_lazy_load_gemeente() (in module crabpy.gateway.capakey)

 	(in module crabpy.gateway.crab)

 	check_lazy_load_gewest() (in module crabpy.gateway.crab)

 	check_lazy_load_huisnummer() (in module crabpy.gateway.crab)

 	check_lazy_load_perceel() (in module crabpy.gateway.capakey)

 	(in module crabpy.gateway.crab)

 	check_lazy_load_sectie() (in module crabpy.gateway.capakey)

 	check_lazy_load_straat() (in module crabpy.gateway.crab)

 	check_lazy_load_subadres() (in module crabpy.gateway.crab)

 	check_lazy_load_terreinobject() (in module crabpy.gateway.crab)

 	check_lazy_load_wegobject() (in module crabpy.gateway.crab)

 	check_lazy_load_wegsegment() (in module crabpy.gateway.crab)

 	
 	clear_gateway() (crabpy.gateway.capakey.Afdeling method)

 	(crabpy.gateway.capakey.GatewayObject method)

 	(crabpy.gateway.capakey.Perceel method)

 	(crabpy.gateway.capakey.Sectie method)

 	(crabpy.gateway.crab.Deelgemeente method)

 	(crabpy.gateway.crab.GatewayObject method)

 	(crabpy.gateway.crab.Gemeente method)

 	(crabpy.gateway.crab.Provincie method)

 	Codelijst (class in crabpy.gateway.crab)

 	crab_factory() (in module crabpy.client)

 	crab_gateway_request() (in module crabpy.gateway.crab)

 	crab_request() (in module crabpy.client)

 	CrabGateway (class in crabpy.gateway.crab)

 	crabpy.client (module)

 	crabpy.gateway.capakey (module)

 	crabpy.gateway.crab (module)

 	crabpy.gateway.exception (module)

 	crabpy.wsa (module)

 	crabpy.wsse (module)

D

 	
 	Deelgemeente (class in crabpy.gateway.crab)

G

 	
 	gateway (crabpy.gateway.capakey.GatewayObject attribute)

 	(crabpy.gateway.crab.GatewayObject attribute)

 	GatewayAuthenticationException

 	GatewayException

 	GatewayObject (class in crabpy.gateway.capakey)

 	(class in crabpy.gateway.crab)

 	GatewayResourceNotFoundException

 	GatewayRuntimeException

 	Gebouw (class in crabpy.gateway.crab)

 	Gemeente (class in crabpy.gateway.capakey)

 	(class in crabpy.gateway.crab)

 	Geometriemethodegebouw (class in crabpy.gateway.crab)

 	Geometriemethodewegsegment (class in crabpy.gateway.crab)

 	get_adrespositie_by_id() (crabpy.gateway.crab.CrabGateway method)

 	get_deelgemeente_by_id() (crabpy.gateway.crab.CrabGateway method)

 	get_gebouw_by_id() (crabpy.gateway.crab.CrabGateway method)

 	get_gemeente_by_id() (crabpy.gateway.capakey.CapakeyRestGateway method)

 	(crabpy.gateway.crab.CrabGateway method)

 	get_gemeente_by_niscode() (crabpy.gateway.crab.CrabGateway method)

 	
 	get_gewest_by_id() (crabpy.gateway.crab.CrabGateway method)

 	get_huisnummer_by_id() (crabpy.gateway.crab.CrabGateway method)

 	get_huisnummer_by_nummer_and_straat() (crabpy.gateway.crab.CrabGateway method)

 	get_kadastrale_afdeling_by_id() (crabpy.gateway.capakey.CapakeyRestGateway method)

 	get_perceel_by_capakey() (crabpy.gateway.capakey.CapakeyRestGateway method)

 	get_perceel_by_coordinates() (crabpy.gateway.capakey.CapakeyRestGateway method)

 	get_perceel_by_id() (crabpy.gateway.crab.CrabGateway method)

 	get_perceel_by_id_and_sectie() (crabpy.gateway.capakey.CapakeyRestGateway method)

 	get_perceel_by_percid() (crabpy.gateway.capakey.CapakeyRestGateway method)

 	get_postadres_by_huisnummer() (crabpy.gateway.crab.CrabGateway method)

 	get_postadres_by_subadres() (crabpy.gateway.crab.CrabGateway method)

 	get_postkanton_by_huisnummer() (crabpy.gateway.crab.CrabGateway method)

 	get_provincie_by_id() (crabpy.gateway.crab.CrabGateway method)

 	get_sectie_by_id_and_afdeling() (crabpy.gateway.capakey.CapakeyRestGateway method)

 	get_straat_by_id() (crabpy.gateway.crab.CrabGateway method)

 	get_subadres_by_id() (crabpy.gateway.crab.CrabGateway method)

 	get_terreinobject_by_id() (crabpy.gateway.crab.CrabGateway method)

 	get_wegobject_by_id() (crabpy.gateway.crab.CrabGateway method)

 	get_wegsegment_by_id() (crabpy.gateway.crab.CrabGateway method)

 	Gewest (class in crabpy.gateway.crab)

H

 	
 	Herkomstadrespositie (class in crabpy.gateway.crab)

 	
 	Huisnummer (class in crabpy.gateway.crab)

 	huisnummers (crabpy.gateway.crab.Perceel attribute)

L

 	
 	list_aardadressen() (crabpy.gateway.crab.CrabGateway method)

 	list_aardgebouwen() (crabpy.gateway.crab.CrabGateway method)

 	list_aardsubadressen() (crabpy.gateway.crab.CrabGateway method)

 	list_aardterreinobjecten() (crabpy.gateway.crab.CrabGateway method)

 	list_aardwegobjecten() (crabpy.gateway.crab.CrabGateway method)

 	list_adresposities_by_huisnummer() (crabpy.gateway.crab.CrabGateway method)

 	list_adresposities_by_nummer_and_straat() (crabpy.gateway.crab.CrabGateway method)

 	list_adresposities_by_subadres() (crabpy.gateway.crab.CrabGateway method)

 	list_adresposities_by_subadres_and_huisnummer() (crabpy.gateway.crab.CrabGateway method)

 	list_bewerkingen() (crabpy.gateway.crab.CrabGateway method)

 	list_deelgemeenten() (crabpy.gateway.crab.CrabGateway method)

 	list_deelgemeenten_by_gemeente() (crabpy.gateway.crab.CrabGateway method)

 	list_gebouwen_by_huisnummer() (crabpy.gateway.crab.CrabGateway method)

 	list_gemeenten() (crabpy.gateway.capakey.CapakeyRestGateway method)

 	(crabpy.gateway.crab.CrabGateway method)

 	list_gemeenten_by_provincie() (crabpy.gateway.crab.CrabGateway method)

 	list_geometriemethodegebouwen() (crabpy.gateway.crab.CrabGateway method)

 	list_geometriemethodewegsegmenten() (crabpy.gateway.crab.CrabGateway method)

 	list_gewesten() (crabpy.gateway.crab.CrabGateway method)

 	list_herkomstadresposities() (crabpy.gateway.crab.CrabGateway method)

 	
 	list_huisnummers_by_perceel() (crabpy.gateway.crab.CrabGateway method)

 	list_huisnummers_by_straat() (crabpy.gateway.crab.CrabGateway method)

 	list_kadastrale_afdelingen() (crabpy.gateway.capakey.CapakeyRestGateway method)

 	list_kadastrale_afdelingen_by_gemeente() (crabpy.gateway.capakey.CapakeyRestGateway method)

 	list_organisaties() (crabpy.gateway.crab.CrabGateway method)

 	list_percelen_by_huisnummer() (crabpy.gateway.crab.CrabGateway method)

 	list_percelen_by_sectie() (crabpy.gateway.capakey.CapakeyRestGateway method)

 	list_postkantons_by_gemeente() (crabpy.gateway.crab.CrabGateway method)

 	list_provincies() (crabpy.gateway.crab.CrabGateway method)

 	list_secties_by_afdeling() (crabpy.gateway.capakey.CapakeyRestGateway method)

 	list_statusgebouwen() (crabpy.gateway.crab.CrabGateway method)

 	list_statushuisnummers() (crabpy.gateway.crab.CrabGateway method)

 	list_statusstraatnamen() (crabpy.gateway.crab.CrabGateway method)

 	list_statussubadressen() (crabpy.gateway.crab.CrabGateway method)

 	list_statuswegsegmenten() (crabpy.gateway.crab.CrabGateway method)

 	list_straten() (crabpy.gateway.crab.CrabGateway method)

 	list_subadressen_by_huisnummer() (crabpy.gateway.crab.CrabGateway method)

 	list_talen() (crabpy.gateway.crab.CrabGateway method)

 	list_terreinobjecten_by_huisnummer() (crabpy.gateway.crab.CrabGateway method)

 	list_wegobjecten_by_straat() (crabpy.gateway.crab.CrabGateway method)

 	list_wegsegmenten_by_straat() (crabpy.gateway.crab.CrabGateway method)

M

 	
 	MessageID (class in crabpy.wsa)

 	
 	Metadata (class in crabpy.gateway.crab)

O

 	
 	Organisatie (class in crabpy.gateway.crab)

P

 	
 	Perceel (class in crabpy.gateway.capakey)

 	(class in crabpy.gateway.crab)

 	
 	postadressen (crabpy.gateway.crab.Perceel attribute)

 	Postkanton (class in crabpy.gateway.crab)

 	Provincie (class in crabpy.gateway.crab)

S

 	
 	Sectie (class in crabpy.gateway.capakey)

 	set_gateway() (crabpy.gateway.capakey.Afdeling method)

 	(crabpy.gateway.capakey.GatewayObject method)

 	(crabpy.gateway.capakey.Perceel method)

 	(crabpy.gateway.capakey.Sectie method)

 	(crabpy.gateway.crab.Deelgemeente method)

 	(crabpy.gateway.crab.GatewayObject method)

 	(crabpy.gateway.crab.Gemeente method)

 	(crabpy.gateway.crab.Provincie method)

 	
 	setnonce() (crabpy.wsse.UsernameDigestToken method)

 	soapfault (crabpy.gateway.exception.GatewayRuntimeException attribute)

 	Statusgebouw (class in crabpy.gateway.crab)

 	Statushuisnummer (class in crabpy.gateway.crab)

 	Statusstraatnaam (class in crabpy.gateway.crab)

 	Statussubadres (class in crabpy.gateway.crab)

 	Statuswegsegment (class in crabpy.gateway.crab)

 	Straat (class in crabpy.gateway.crab)

 	Subadres (class in crabpy.gateway.crab)

T

 	
 	Taal (class in crabpy.gateway.crab)

 	
 	Terreinobject (class in crabpy.gateway.crab)

 	To (class in crabpy.wsa)

U

 	
 	UsernameDigestToken (class in crabpy.wsse)

W

 	
 	Wegobject (class in crabpy.gateway.crab)

 	
 	Wegsegment (class in crabpy.gateway.crab)

X

 	
 	xml() (crabpy.wsse.UsernameDigestToken method)

 _static/up.png

nav.xhtml

 Table of Contents

 		
 Welcome to CRABpy’s documentation!

 		
 Using CRABpy

 		
 Using the CRAB webservice

 		
 Using the CAPAKEY webservice

 		
 Using a client behind a proxy

 		
 Using the CRAB gateway

 		
 Using the CAPAKEY gateway

 		
 Using the CAPAKEY REST gateway

 		
 Development

 		
 API Documentation

 		
 Client module

 		
 Crab gateway module

 		
 Capakey gateway module

 		
 Gateway exception module

 		
 Wsa module

 		
 Wsse module

 		
 History

 		
 1.2.4 (23-05-2023)

 		
 1.2.3 (15-05-2023)

 		
 1.2.2 (09-05-2023)

 		
 1.2.1 (04-05-2023)

 		
 1.2.0 (04-05-2023)

 		
 1.1.0 (03-05-2023)

 		
 1.0.0 (13-04-2023)

 		
 0.16.1 (29-03-2023)

 		
 0.16.0 (29-03-2023)

 		
 0.15.0 (10-12-2021)

 		
 0.14.0 (18-11-2021)

 		
 0.13.0 (14-09-2021)

 		
 0.12.1 (28-01-2021)

 		
 0.12.0 (24-06-2019)

 		
 0.11.0 (03-01-2019)

 		
 0.10.0 (17-07-2018)

 		
 0.9.0 (20-03-2018)

 		
 0.8.3 (07-12-2017)

 		
 0.8.2 (25-08-2017)

 		
 0.8.1 (20-04-2017)

 		
 0.8.0 (19-04-2017)

 		
 0.7.0 (25-01-2016)

 		
 0.6.0 (01-06-2015)

 		
 0.5.0 (03-03-2015)

 		
 0.4.2 (18-09-2014)

 		
 0.4.1 (05-09-2014)

 		
 0.4.0 (03-09-2014)

 		
 0.3.5 (02-09-2014)

 		
 0.3.4 (07-05-2014)

 		
 0.3.3 (02-05-2014)

 		
 0.3.2 (07-04-2014)

 		
 0.3.1 (17-03-2014)

 		
 0.3.0 (12-03-2014)

 		
 0.2.1 (21-02-2014)

 		
 0.2.0 (03-12-2013)

 		
 0.1.0 (25-10-2013)

_static/down-pressed.png

_static/down.png

_static/comment-close.png

_static/comment.png

_static/minus.png

_static/plus.png

_static/file.png

_static/up-pressed.png

_static/ajax-loader.gif

_static/comment-bright.png

