
babelfish Documentation

Release 0.5.5-dev

Antoine Bertin

April 11, 2016

1	Script	3
2	Country	5
3	Language	7
4	Custom Converters	9
5	API Documentation	11
5.1	Script	11
5.2	Country	11
5.3	Language	12
5.4	Converter Bases	13
5.5	Exceptions	15
6	Changelog	17
6.1	0.5.5	17
6.2	0.5.4	17
6.3	0.5.3	17
6.4	0.5.2	17
6.5	0.5.1	17
6.6	0.5.0	18
6.7	0.4.0	18
6.8	0.3.0	18
6.9	0.2.1	18
6.10	0.2.0	18
6.11	0.1.5	19
6.12	0.1.4	19
6.13	0.1.3	19
6.14	0.1.2	19
6.15	0.1.1	19
6.16	0.1	19
Python Module Index		21

Release v0.5.5-dev

BabelFish is a Python library to work with countries and languages.

Script

Simple script representation from 4-letter code (ISO-15924):

```
>>> script = babelfish.Script('Hira')
>>> script
<Script [Hira]>
```


Country

Simple country representation from 2-letter code (ISO-3166):

```
>>> country = babelfish.Country('GB')
>>> country
<Country [GB]>
```

Built-in country converters (name):

```
>>> country.name
'UNITED KINGDOM'
```


Language

Simple language representation from 3-letter code (ISO-639-3):

```
>>> language = babelfish.Language('eng')
>>> language
<Language [en]>
```

Country specific language:

```
>>> language = babelfish.Language('por', 'BR')
>>> language
<Language [pt-BR]>
```

Language with specific script:

```
>>> language = babelfish.Language.fromalpha2('sr')
>>> language.script = babelfish.Script('Cyrl')
>>> language
<Language [sr-Cyrl]>
```

Built-in language converters (alpha2, alpha3b, alpha3t, name, scope, type and opensubtitles):

```
>>> language = babelfish.Language('por', 'BR')
>>> language.alpha2
'pt'
>>> language.scope
'individual'
>>> language.type
'living'
>>> language.opensubtitles
'pob'
>>> babelfish.Language.fromalpha3b('fre')
<Language [fr]>
```

Custom Converters

Build your own Language/Country converter:

```
class MyCodeConverter(babelfish.LanguageReverseConverter):
 def __init__(self):
 self.to_mycode = {'fra': 'mycode1', 'eng': 'mycode2'}
 self.from_mycode = {'mycode1': 'fra', 'mycode2': 'eng'}
 def convert(self, alpha3, country=None, script=None):
 if alpha3 not in self.to_mycode:
 raise babelfish.LanguageConvertError(alpha3, country, script)
 return self.to_mycode[alpha3]
 def reverse(self, mycode):
 if mycode not in self.from_mycode:
 raise babelfish.LanguageReverseError(mycode)
 return (self.from_mycode[mycode],)
```

You can also use the `LanguageEquivalenceConverter` utility class if your mapping is a simple one-to-one mapping:

```
class MyCodeConverter(babelfish.LanguageEquivalenceConverter):
 SYMBOLS = {'fra': 'mycode1', 'eng': 'mycode2'}
```

Use it directly (no lazy loading):

```
>>> babelfish.LANGUAGE_CONVERTERS['mycode'] = MyCodeConverter()
>>> babelfish.Language.frommycode('mycode2')
<Language [en]>
>>> babelfish.Language('fra').mycode
'mycode1'
```

Or make it available in your application by using the entry point (lazy loading):

```
setup([...],
 entry_points={'babelfish.language_converters': ['mycode = mymodule.converter:MyCodeConverter']},
 [...])
```

Or if you don't want to use the entry point (lazy loading):

```
>>> babelfish.language_converters.register('mycode = mymodule.converter:MyCodeConverter')
```

API Documentation

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

5.1 Script

`babelfish.script.SCRIPTS`

Dictionary of script ISO-15924 codes to English names

`class babelfish.script.Script (script)`

A human writing system

A script is represented by a 4-letter code from the ISO-15924 standard

Parameters `script (string)` – 4-letter ISO-15924 script code

`code = None`

ISO-15924 4-letter script code

`name`

English name of the script

5.2 Country

`babelfish.country.COUNTRIES`

Country code to country name mapping

`babelfish.country.COUNTRY_MATRIX`

List of countries in the ISO-3166-1 as namedtuple of alpha2 and name

`class babelfish.country.CountryConverterManager`

`ConverterManager` for country converters

`babelfish.country.COUNTRY_CONVERTERS`

Instance of `CountryConverterManager`

`class babelfish.country.CountryMeta`

The `Country` metaclass

Dynamically redirect `Country.frommycode ()` to `Country.fromcode ()` with the mycode converter

`class babelfish.country.Country (country)`

A country on Earth

A country is represented by a 2-letter code from the ISO-3166 standard

Parameters `country` (*string*) – 2-letter ISO-3166 country code

`alpha2 = None`

ISO-3166 2-letter country code

classmethod `fromcode` (*code, converter*)

Create a `Country` by its *code* using *converter* to `reverse()` it

Parameters

- `code` (*string*) – the code to reverse

- `converter` (*string*) – name of the `CountryReverseConverter` to use

Returns the corresponding `Country` instance

Return type `Country`

5.3 Language

`babelfish.language.LANGUAGES`

Available language codes

`babelfish.language.LANGUAGE_MATRIX`

List of languages in the ISO-639-3 as namedtuple of alpha3, alpha3b, alpha3t, alpha2, scope, type, name and comment

`class babelfish.language.LanguageConverterManager`

ConverterManager for language converters

`babelfish.language.LANGUAGE_CONVERTERS`

Instance of `LanguageConverterManager`

`class babelfish.language.LanguageMeta`

The `Language` metaclass

Dynamically redirect `Language.frommycode()` to `Language.fromcode()` with the *mycode* converter

`class babelfish.language.Language(language, country=None, script=None, unknown=None)`

A human language

A human language is composed of a language part following the ISO-639 standard and can be country-specific when a `Country` is specified.

The `Language` is extensible with custom converters (see [Custom Converters](#))

Parameters

- `language` (*string*) – the language as a 3-letter ISO-639-3 code
- `country` (*string or Country or None*) – the country (if any) as a 2-letter ISO-3166 code or `Country` instance
- `script` (*string or Script or None*) – the script (if any) as a 4-letter ISO-15924 code or `Script` instance
- `unknown` (*string or None*) – the unknown language as a three-letters ISO-639-3 code to use as fallback

Raise `ValueError` if the language could not be recognized and *unknown* is `None`

classmethod fromcode (code, converter)

Create a [Language](#) by its *code* using *converter* to [reverse \(\)](#) it

Parameters

- **code** (*string*) – the code to reverse
- **converter** (*string*) – name of the [LanguageReverseConverter](#) to use

Returns the corresponding [Language](#) instance

Return type [Language](#)

classmethod fromietf (ietf)

Create a [Language](#) by from an IETF language code

Parameters **ietf** (*string*) – the ietf code

Returns the corresponding [Language](#) instance

Return type [Language](#)

5.4 Converter Bases

class babelfish.converters.LanguageConverter

A [LanguageConverter](#) supports converting an alpha3 language code with an alpha2 country code and a script code into a custom code

codes

Set of possible custom codes

convert (alpha3, country=None, script=None)

Convert an alpha3 language code with an alpha2 country code and a script code into a custom code

Parameters

- **alpha3** (*string*) – ISO-639-3 language code
- **country** (*string or None*) – ISO-3166 country code, if any
- **script** (*string or None*) – ISO-15924 script code, if any

Returns the corresponding custom code

Return type string

Raise [LanguageConvertError](#)

class babelfish.converters.LanguageReverseConverter

A [LanguageConverter](#) able to reverse a custom code into a alpha3 ISO-639-3 language code, alpha2 ISO-3166-1 country code and ISO-15924 script code

reverse (code)

Reverse a custom code into alpha3, country and script code

Parameters **code** (*string*) – custom code to reverse

Returns the corresponding alpha3 ISO-639-3 language code, alpha2 ISO-3166-1 country code and ISO-15924 script code

Return type tuple

Raise [LanguageReverseError](#)

class babelfish.converters.LanguageEquivalenceConverter

A *LanguageEquivalenceConverter* is a utility class that allows you to easily define a *LanguageReverseConverter* by only specifying the dict from alpha3 to their corresponding symbols.

You must specify the dict of equivalence as a class variable named SYMBOLS.

If you also set the class variable CASE_SENSITIVE to True then the reverse conversion function will be case-sensitive (it is case-insensitive by default).

Example:

```
class MyCodeConverter(babelfish.LanguageEquivalenceConverter):  
 CASE_SENSITIVE = True  
 SYMBOLS = {'fra': 'mycode1', 'eng': 'mycode2'}
```

class babelfish.converters.CountryConverter

A *CountryConverter* supports converting an alpha2 country code into a custom code

codes

Set of possible custom codes

convert(alpha2)

Convert an alpha2 country code into a custom code

Parameters **alpha2** (*string*) – ISO-3166-1 language code

Returns the corresponding custom code

Return type string

Raise *CountryConvertError*

class babelfish.converters.CountryReverseConverter

A *CountryConverter* able to reverse a custom code into a alpha2 ISO-3166-1 country code

reverse(code)

Reverse a custom code into alpha2 code

Parameters **code** (*string*) – custom code to reverse

Returns the corresponding alpha2 ISO-3166-1 country code

Return type string

Raise *CountryReverseError*

class babelfish.converters.ConverterManager

Manager for babelfish converters behaving like a dict with lazy loading

Loading is done in this order:

- Entry point converters

- Registered converters

- Internal converters

entry_point

The entry point where to look for converters

internal_converters

Internal converters with entry point syntax

registered_converters = None

Registered converters with entry point syntax

```
converters = None
 Loaded converters

register(entry_point)
 Register a converter

 Parameters entry_point (string) – converter to register (entry point syntax)

 Raise ValueError if already registered

unregister(entry_point)
 Unregister a converter

 Parameters entry_point (string) – converter to unregister (entry point syntax)
```

5.5 Exceptions

```
class babelfish.exceptions.Error
 Base class for all exceptions in babelfish

class babelfish.exceptions.LanguageConvertError(alpha3, country=None, script=None)
 Exception raised by converters when convert () fails

 Parameters
 • alpha3 (string) – alpha3 code that failed conversion
 • country (string or None) – country code that failed conversion, if any
 • script (string or None) – script code that failed conversion, if any

class babelfish.exceptions.LanguageReverseError(code)
 Exception raised by converters when reverse () fails

 Parameters code (string) – code that failed reverse conversion

class babelfish.exceptions.CountryConvertError(alpha2)
 Exception raised by converters when convert () fails

 Parameters alpha2 (string) – alpha2 code that failed conversion

class babelfish.exceptions.CountryReverseError(code)
 Exception raised by converters when reverse () fails

 Parameters code (string) – code that failed reverse conversion
```


Changelog

6.1 0.5.5

release date: 2015-10-31

- Fix hasattr on Country object when called with an invalid attribute

6.2 0.5.4

release date: 2015-01-24

- Fix setuptools deprecation warning

6.3 0.5.3

release date: 2014-06-22

- Better equality semantics for Language, Country, Script

6.4 0.5.2

release date: 2014-05-25

- Babelfish objects (Language, Country, Script) are now pickleable
- Added support for Python 3.4

6.5 0.5.1

release date: 2014-01-26

- Add a register method to ConverterManager to register without loading

6.6 0.5.0

release date: 2014-01-25

WARNING: Backward incompatible changes

- Simplify converter management with ConverterManager class
- Make babelfish usable in place
- Add Python 2.6 / 3.2 compatibility

6.7 0.4.0

release date: 2013-11-21

WARNING: Backward incompatible changes

- Add converter support for Country
- Language/country reverse name detection is now case-insensitive
- Add alpha3t, scope and type converters
- Use lazy loading of converters

6.8 0.3.0

release date: 2013-11-09

- Add support for scripts
- Improve built-in converters
- Add support for ietf

6.9 0.2.1

release date: 2013-11-03

- Fix reading of data files

6.10 0.2.0

release date: 2013-10-31

- Add str method
- More explicit exceptions
- Change repr format to use ascii only

6.11 0.1.5

release date: 2013-10-21

- Add a fromcode method on Language class
- Add a codes attribute on converters

6.12 0.1.4

release date: 2013-10-20

- Fix converters not raising NoConversionError

6.13 0.1.3

release date: 2013-09-29

- Fix source distribution

6.14 0.1.2

release date: 2013-09-29

- Add missing files to source distribution

6.15 0.1.1

release date: 2013-09-28

- Fix python3 support

6.16 0.1

release date: 2013-09-28

- Initial version

b

`babelfish.converters`, 13
`babelfish.country`, 11
`babelfish.exceptions`, 15
`babelfish.language`, 12
`babelfish.script`, 11

A

alpha2 (`babelfish.country.Country` attribute), 12

B

`babelfish.converters` (module), 13

`babelfish.country` (module), 11

`babelfish.exceptions` (module), 15

`babelfish.language` (module), 12

`babelfish.script` (module), 11

C

`code` (`babelfish.script.Script` attribute), 11

`codes` (`babelfish.converters.CountryConverter` attribute), 14

`codes` (`babelfish.converters.LanguageConverter` attribute), 13

`convert()` (`babelfish.converters.CountryConverter` method), 14

`convert()` (`babelfish.converters.LanguageConverter` method), 13

`ConverterManager` (class in `babelfish.converters`), 14

`converters` (`babelfish.converters.ConverterManager` attribute), 14

`COUNTRIES` (in module `babelfish.country`), 11

`Country` (class in `babelfish.country`), 11

`COUNTRY_CONVERTERS` (in module `babelfish.country`), 11

`COUNTRY_MATRIX` (in module `babelfish.country`), 11

`CountryConverter` (class in `babelfish.converters`), 14

`CountryConverterManager` (class in `babelfish.country`), 11

`CountryConvertError` (class in `babelfish.exceptions`), 15

`CountryMeta` (class in `babelfish.country`), 11

`CountryReverseConverter` (class in `babelfish.converters`), 14

`CountryReverseError` (class in `babelfish.exceptions`), 15

E

`entry_point` (`babelfish.converters.ConverterManager` attribute), 14

`Error` (class in `babelfish.exceptions`), 15

F

`fromcode()` (`babelfish.country.Country` class method), 12

`fromcode()` (`babelfish.language.Language` class method), 12

`fromietf()` (`babelfish.language.Language` class method), 13

I

`internal_converters` (`babelfish.converters.ConverterManager` attribute), 14

L

`Language` (class in `babelfish.language`), 12

`LANGUAGE_CONVERTERS` (in module `babelfish.language`), 12

`LANGUAGE_MATRIX` (in module `babelfish.language`), 12

`LanguageConverter` (class in `babelfish.converters`), 13

`LanguageConverterManager` (class in `babelfish.language`), 12

`LanguageConvertError` (class in `babelfish.exceptions`), 15

`LanguageEquivalenceConverter` (class in `babelfish.converters`), 13

`LanguageMeta` (class in `babelfish.language`), 12

`LanguageReverseConverter` (class in `babelfish.converters`), 13

`LanguageReverseError` (class in `babelfish.exceptions`), 15

`LANGUAGES` (in module `babelfish.language`), 12

N

`name` (`babelfish.script.Script` attribute), 11

R

`register()` (`babelfish.converters.ConverterManager` method), 15

`registered_converters` (`babelfish.converters.ConverterManager` attribute), 14

reverse() (babelfish.converters.CountryReverseConverter

method), [14](#)

reverse() (babelfish.converters.LanguageReverseConverter

method), [13](#)

S

Script (class in babelfish.script), [11](#)

SCRIPTS (in module babelfish.script), [11](#)

U

unregister() (babelfish.converters.ConverterManager

method), [15](#)