
fut Documentation

Release 0.3.10

Piotr Staroszczyk

Jan 09, 2018

Contents

1 Feature Support	3
2 User Guide	5
2.1 Changelog	5
2.2 Installation	14
2.3 Introduction	14
2.4 Cookbook	15
2.5 IDs (object structures?)	15
3 API Guide	21
3.1 Squads	21
3.2 Squad Building Challenge	22
3.3 Transfers	22
3.4 Search	23
3.5 Transfer List	24
3.6 Watch List	26
3.7 Store	29
3.8 Club	29
4 Contributor Guide	33
4.1 Authors	33

Release v0.3.10. ([Installation](#)) fut is a simple Python library for managing Fifa Ultimate Team. The library enables programmatic access to the official FUT Web App and FIFA Companion App. If you prefer php language, there is ported version made by InkedCurtis available here: <https://github.com/InkedCurtis/FUT-API>.

The fut library can perform 28 basic REST functions on your Fifa Ultimate Team. It also includes 6 properties that provide access to various FUT databases (nations, leagues, teams, stadiums, balls, players, playStyles).

CHAPTER 1

Feature Support

- Multi platform (pc, ps3, xbox, ios, android)
- Searching auctions with filters
- Biding
- Selling
- Quick selling
- Full control of watchlist, tradepile and unassigned cards
- Buying and opening packs
- Filling & submiting Squad Battle Challenges (not tested yet)
- Updating credits variable on every request
- Simple keepalive function just to extend session life
- Requesting any card info without login
- Calculating baseID
- Python 2.6-3.6, PyPy

CHAPTER 2

User Guide

This is basic part of the documentation, it's about installation and importing.

2.1 Changelog

2.1.1 Changelog

0.3.10 (2017-12-22)

- sku_a changed into sku_b (#376 thanks to ricklh7)

0.3.9 (2017-12-18)

- default page_size for search 16->36 (thanks to kirov #360)
- add packs method to list all available packs
- fix multiple item quicksell (thanks to farukuzun #366)

0.3.8 (2017-12-07)

- add anti-captcha.com support (all credits go to kirov #353)
- add futbinPrice, futheadPrice
- add missing params to club method (#351)
- tidt & taxv moved to compiled_2.js

0.3.7 (2017-12-01)

- allow init with None cookies (fix #345 by kirov)
- fix clubConsumables (#347, #348)
- remove path value check in remoteConfig

0.3.6 (2017-11-12)

- add sbsSetChallenges (thanks to dan-gamble #330)
- readme polish (thanks to syndac)
- add tradepileClear
- add sbsSquad
- add sendToSbs
- add clubConsumables
- correct version param in pinevents
- save token between logins (maybe cookies are not needed?)

0.3.5 (2017-10-26)

- various pinEvents improvements
- remove default buy now price for sell method to avoid mistakes
- add buyPack
- add objectives
- add duplicates list
- add level param to club method
- correct tradeStatus params
- check tradeStatus after selling item like webapp do
- add marketDataMaxPrice & marketDataMinPrice to item data parser

0.3.4 (2017-10-18)

- disable debug info

0.3.3 (2017-10-18)

- correct pin values (#314)

0.3.2 (2017-10-18)

- fix syntax error

0.3.1 (2017-10-18)

- pinEvents: random timestamp with delay & option request before sending data
- add sbsSets
- correct few details (page_size, sleep times etc.) - community work :-)
- rename searchAuctions to search (You can still use searchAuctions)
- fix python2 compatibility (#296)
- correct _ value - all credits go to ricklh7
- fix sendToWatchlist (jsarasti patch #303)
- proper currentBid check logic (jsarasti patch #303)
- fix squad method (#300)
- fix database (players, nations, leagues, teams, stadiums)
- add balls method (database)
- rewrite searchDefinition (jsarasti work #304)

0.3.0 (2017-10-12)

- initial release for fifa 18
- bump useragent
- add ability to login via sms code or totp authenticator (fully automatic)
- pinEvents

0.2.19 (2017-09-21)

- searchAuctions: add ability to search rare (special) cards #280
- fix addition request to send code (#285)

0.2.18 (2017-05-25)

- do not force log in when not necessary (thanks to xAranaku #264)
- add missing params, update logic in login (thanks to xAranaku #266)
- reenable position parsing & add missing keys in item_data parser (fix #265)
- unify item_data keys for players & consumables
- add playstyles & stadiums
- add missing param sku_a (thanks to rafaelget #259)

0.2.17 (2017-05-20)

- fix #262 searchAuctions && piles returns empty list when no results found
- fix wrong fut version in referer on login (thanks to xAranaktu #263)
- init usermassinfo functionality (thanks to xAranaktu #263)
- add tradingEnabled check on login (thanks to xAranaktu #263)

0.2.16 (2017-05-17)

- fix applyConsumable
- add brokeringSku param for tradepile (thanks to pulkitsharma #259)

0.2.15 (2017-05-04)

- huge performance improvement on database load (skip encoding guess)
- fix baseId version calculation
- core: add clubConsumablesDetails
- core: add applyConsumable

0.2.14 (2017-04-29)

- fix player parser

0.2.13 (2017-04-28)

- fix cardInfo for not a player
- cache database

0.2.12 (2017-04-28)

- proper #255 fix - from now we're going to read whole players db on login

0.2.10 (2017-04-24)

- fix baseId calculation (#255)

0.2.9 (2017-03-07)

- proper #250, #251 fix (thanks to bas85)

0.2.8 (2017-03-06)

- fix login problems, need confirmation (#250)
- bump fifa version in urls & user-agent etc.
- temporary disabled emulate feature, need more info and work (#250)

0.2.7 (2017-01-17)

- fix missing import (#244)

0.2.6 (2017-01-10)

- add (minimum request) delay param (#233)
- add fast param to bid method
- use Unauthorized exception (fix #232)

0.2.5 (2016-12-28)

- add timeout (#226)

0.2.4 (2016-12-15)

- proper(?) page_size and start values correction (thanks to rafaelget #220)
- fix fut_home url (thanks to Fanatico1981 #219)

0.2.3 (2016-11-20)

- correct page_size value #216

0.2.2 (2016-10-31)

- add bans wave warning

0.2.1 (2016-10-03)

- fix tradepile/watchlist when consumable in pile (#194)
- fix card info url & bump default year in leagues/teams
- fix credits resetting to 0 on search (thanks to hunterjm #198)

0.2.0 (2016-09-26)

- fifa 17 & dump versions (thanks to rafaelget #192)

0.1.10 (2016-04-30)

- fix python 3 compatibility #183
- bump client version for and/ios (fix #190 thanks to rafaelget)
- bump user-agent and flash version

0.1.9 (2015-12-11)

- bump client version for and/ios
- bump user-agent * flash version

0.1.8 (2015-12-09)

- core: fix #172, fix #176 crash when skuAccessList is empty

0.1.7 (2015-11-30)

- core: fix baseId calculation (thanks to hunterjm #174)

0.1.6 (2015-11-19)

- core: store credits after every call instead of making an additional call out

0.1.5 (2015-11-15)

- core: fix club (thanks to hunterjm #169)

0.1.4 (2015-10-29)

- core: fix itemParse (thanks to hunterjm #163)

0.1.3 (2015-10-28)

- core: bump clientversion for android/ios emulation
- core: add tradeStatus (thanks to hunterjm #161)
- exceptions: add code, reason, string to FutError

0.1.2 (2015-09-28)

- core: fix baseId calculation
- support app authentication (#147)

0.1.1 (2015-09-19)

- fix for ps/xbox

0.1.0 (2015-09-17)

- fifa 16
- core: update credits only on demand
- config: update user-agent (chrome 45 @ win10)

0.0.24 (2015-02-11)

- core: fix #135 type conversion in quickSell & watchlistDelete
- core: rename parameter squad_num to squad_id

0.0.23 (2015-02-09)

- urls: fix #131
- Captcha exception got img & token parameter
- core: add logout
- core: quickSell & watchlistDelete accepts now int/str or tuple/list with multiple ids
- urls: enable ssl for all urls
- core & urls: add timestamp dynamically (just right before every request)

0.0.22 (2014-12-28)

- setup: fix manifest
- core: save session if code is not provided but required

0.0.21 (2014-12-13)

- two-step verification
- fix cookies parameter not working (#99)
- core: use LWPCookieJar instead of pickle
- core: fix logging in __sendToPile__

0.0.20 (2014-10-19)

- fix typo

0.0.19 (2014-10-19)

- core: update old fut14 urls
- core: add cookies feature (save cookies after every request and load it when restarting app like browser)
- core: add saveSession, searchDefinition
- core: log sendToPile action

0.0.18 (2014-10-01)

- core: add methods to list and delete available messages (thanks to jamslater)
- core: rework base id from resource id calculation, use new constant (thanks to jamslater)
- core: update android * ios clientVersion (9->11)

0.0.17 (2014-09-22)

- rename project (fut14->fut)
- fut15 (drop support for fifa 14)

0.0.16 (2014-08-31)

- #76 fix buying (thanks to arthurnn)

0.0.15 (2014-08-29)

- add new exceptions: doLoginFail, MaxSessions, Captcha
- add changelog
- NullHandler is default logging handler
- core: bump clientVersion (8->9)

0.0.14 (2014-07-06)

- core: relist returns number of deleted/sold if clean parameter was set
- add new exception FeatureDisabled
- core: add emulate
- core: add stats
- core: add clubInfo

0.0.13 (2014-04-19)

- core: add sendToWatchlist

0.0.12 (2014-02-23)

- exceptions: add Unauthorized & MultipleSession
- fix quicksell

0.0.11 (2014-02-15)

- fix logger
- setup.py is now executable

0.0.10 (2014-02-15)

- core: add clean ability to relist (remove sold cards)
- core: keepalive returns credit amount

0.0.9 (2014-01-26)

- fix relist

0.0.8 (2014-01-26)

- add new exception Conflict
- init docs
- core: add relist
- core: add sendToClub

0.0.7 (2014-01-13)

- add few exceptions

0.0.6 (2013-12-30)

- core: add DEBUG feature
- add multiplatform support (xbox/ps3/and/ios)

0.0.5 (2013-12-23)

- core: add assetId param to searchAuction method
- core: add pileSize
- core: add leagueId to item data parser

0.0.4 (2013-11-10)

- convert lowercase function/method names to mixedCase (send_to_tradepile -> sendToTradepile)
- drop python-2.5 (requests)
- core: python 3 support

0.0.3 (2013-10-25)

- core: move requests session init & headers from login to init
- core: update credits on every request (only if it is available included in response)

0.0.2 (2013-10-17)

- core: add watchlist
- core: add card_info function
- core: add alias for base_id & card_info

0.0.1 (2013-10-15)

- init

2.2 Installation

2.3 Introduction

2.3.1 Functionality

The fut library can perform 28 basic REST functions on your Fifa Ultimate Team. It also includes 6 properties that provide access to various FUT databases (nations, leagues, teams, stadiums, balls, playStyles).

2.3.2 The FUT Web App Structure

The basic layout of the FUT Web App is below. There are 5 primary categories: Squads, Squad Building Challenge, Transfers, Store, and Club. You can perform several actions in each category with the methods available in the fut library, but not all actions in the Web App have yet been mapped out. **Click on a category below** to learn more about the methods currently available in the fut library.

2.3.3 Other FUT databases

The fut library has the following databases inside of it. Click on the link next to each property below to view its contents.

- **players** [Contents \(on Google Drive bc it is 18K rows\)](#)
- **playStyles** [Contents](#)
- **nations** [Contents](#)
- **leagues** [Contents](#)
- **teams** [Contents \(on Google Drive bc it is 900+ rows\)](#)
- **stadiums** [Contents](#)

A database for consumables (contracts, healing, fitness, training, position changes, chemistry styles, managers) has not been included in the library, but a cookbook recipe to obtain detailed consumables information (catalogued by koolaidjones) can be found [here..](#)

2.4 Cookbook

2.4.1 Retrieve Non-Player Cards

The non-player cards are updated as of Fifa 2017 and are hosted as a csv on github. The function below uses the pandas library to provide a table of the non-player cards.

Retrieve Non-Player Cards

```
## Gets non-player card types
>>> import pandas as pd
>>> def nonPlayers():
 url = 'https://raw.githubusercontent.com/TrevorMcCormick/futmarket/master/
→cardInfo.csv'
 return(pd.read_csv(url))
>>> nonPlayers().head()
 amount  assetid  subtypeid  pile  rareflag  rating  weightrare  year \
0 0 7 201 7 0 50 0  2017
1 0 7 201 7 0 65 0  2017
2 0 7 201 7 0 80 0  2017
3 0 7 201 7 1 60 100  2017
4 0 7 201 7 1 70 100  2017
 resourceid  bronze  silver  gold  class  category  level  type
0  5001001 8 2 1  Player  Contract  Bronze  Non-Rare
1  5001002 10 10 8  Player  Contract  Silver  Non-Rare
2  5001003 15 11 13  Player  Contract Gold  Non-Rare
3  5001004 15 6 3  Player  Contract  Bronze Rare
4  5001005 20 24 18  Player  Contract  Silver Rare
```

2.5 IDs (object structures?)

List of ids is available below:

2.5.1 Consumable IDs

Consumable IDs have been added by [Koolaidjones](#). They are updated through 2017, so some IDs may be slightly off. The full table is available at this [Google Drive link](#).

2.5.2 League IDs

Leagues are found through the property fut.leagues.

League ID Lookup Table

ID	League
1	'Alka Superliga'
4	'Belgium Pro League'
7	'Liga do Brasil'
10	'Eredivisie'
13	'Premier League'
14	'EFL Championship'
16	'Ligue 1 Conforama'
17	'Domino's Ligue 2'
19	'Bundesliga'
20	'Bundesliga 2'
31	'Calcio A'
32	'Calcio B'
39	'Major League Soccer'
41	'Eliteserien'
50	'Scottish Premiership'
51	'Scotland League'
53	'LaLiga Santander'
54	'LaLiga 1 2 1 3'
56	'Allsvenskan'
57	'Colombia Apertura'
58	'Colombia Clausura'
60	'EFL League One'
61	'EFL League Two'
63	'Hellas Liga'
65	'SSE Airtricity League'
66	'Ekstraklasa'
67	'Russian Football Premier League'
68	'Süper Lig'
76	'Rest of World'
78	"Men's National"
80	'Österreichische Fußball-Bundesliga'
83	'K LEAGUE Classic'
84	'Mexican Clausura'
85	'Mexican Apertura'
152	'Torneo

de Primera' || 153 | 'Torneo de Primera' || 156 | 'Chile Apertura' || 157 | 'Chile Clausura' || 189 | 'Raiffeisen Super League' || 308 | 'Liga NOS' || 319 | 'Česká Liga' || 322 | 'Finnliiga' || 332 | 'Ukrayina Liha' || 335 | 'Campeonato Scotiabank' || 336 | 'Liga Dimayor' || 341 | 'LIGA Bancomer MX' || 347 | 'South African FL' || 349 | 'Meiji Yasuda J1 League' || 350 | 'Dawry Jameel' || 351 | 'Hyundai A-League' || 353 | 'Primera División' || 371 | 'Scotland League' || 382 | 'Free Agents' || 383 | 'Created Players League' || 384 | 'Creation Centre League' || 390 | 'MLS Cup' || 993 | 'Asia Qualifier' || 1003 | 'Copa Latinoamericana' || 1004 | 'Colombia Apertura' || 1005 | 'Colombia Finalización' || 1006 | 'Chile Apertura' || 1007 | 'Chile Clausura' || 1008 | 'Argentina Apertura' || 1009 | 'Argentina Clausura' || 2002 | 'Nacional B' || 2012 | 'China Top League' || 2025 | 'Liga do Brasil B' || 2028 | 'World League' || 2076 | '3. Liga' || 2096 | 'Special Teams' || 2118 | 'Icons' || 2136 | 'Women's National' || 2138 | 'International Clubs' || 2150 | 'REWARDS' || 10001 | 'Denmark League 2' || 10004 | 'Belgium League 2' || 10007 | 'Liga do Brasil 1' || 10010 | 'Holland League 2' || 10017 | 'France League 3' || 10020 | 'Germany League 3' || 10032 | 'Italy League 3' || 10041 | 'Norway League 2' || 10050 | 'Scotland League 2' || 10054 | 'Spain League 3' || 10056 | 'Sweden League 2' || 10061 | 'England League 5' || 10065 | 'Ireland League 2' || 10066 | 'Poland League 2' || 10067 | 'Russia League 2' || 10076 | 'Rest of World 2' || 10080 | 'Austria League 2' || 10083 | 'Korea League 2' || 10189 | 'Switzerland League 2' || 10308 | 'Portugal League 2' || 10335 | 'Chile League 2' || 10336 | 'Colombia League 2' || 10341 | 'Mexico League 2' || 10350 | 'Saudi League 2' || 10353 | 'Argentina League 2' |

2.5.3 Player IDs

The player IDs are found through the property `fut.players`. A full table is available at this Google Drive link.

2.5.4 Player Info Dict

The player info dict is returned by many functions. Below is an example with a helpful table of return types.

Player Info Dict Code Example

```
>>> #Get first player in my club
>>> fut.club()[0]
[{'assetId': 230621,
 'assists': 0,
 .....}]
```

Player Info Dict Lookup Table

2.5.5 PlayStyle IDs

PlayStyle IDs are found through the property `fut.playstyles`.

PlayStyle ID Lookup Table

	ID	Description		—		250	‘BASIC’		251	‘SNIPER’		252	‘FINISHER’		253	‘DEADEYE’	
	254	‘MARKSMAN’		255	‘HAWK’		256	‘ARTIST’		257	‘ARCHITECT’		258	‘POWERHOUSE’		259	‘MAESTRO’
	260	‘ENGINE’		261	‘SENTINEL’		262	‘GUARDIAN’		263	‘GLADIATOR’		264	‘BACKBONE’		265	‘ANCHOR’
	266	‘HUNTER’		267	‘CATALYST’		268	‘SHADOW’		269	‘WALL’		270	‘SHIELD’		271	‘CAT’
	272	‘GLOVE’		273	‘GK BASIC’												

2.5.6 Nation IDs

Nation IDs are found through the property `fut.nations`.

Nation ID Lookup Table

	ID	Nation		—		1	‘Albania’		2	‘Andorra’		3	‘Armenia’		4	‘Austria’	
	5	‘Azerbaijan’		6	‘Belarus’		7	‘Belgium’		8	‘Bosnia Herzegovina’		9	‘Bulgaria’		10	‘Croatia’
	11	‘Cyprus’		12	‘Czech Republic’		13	‘Denmark’		14	‘England’		15	‘Montenegro’		16	‘Faroe Islands’
	17	‘Finland’		18	‘France’		19	‘FYR Macedonia’		20	‘Georgia’		21	‘Germany’		22	‘Greece’
	23	‘Hungary’		24	‘Iceland’		25	‘Republic of Ireland’		26	‘Israel’		27	‘Italy’		28	‘Latvia’
	29	‘Liechtenstein’		30	‘Lithuania’		31	‘Luxemburg’		32	‘Malta’		33	‘Moldova’		34	‘Netherlands’
	35	‘Northern Ireland’		36	‘Norway’		37	‘Poland’		38	‘Portugal’		39	‘Romania’		40	‘Russia’
	41	‘San Marino’		42	‘Scotland’		43	‘Slovakia’		44	‘Slovenia’		45	‘Spain’		46	‘Sweden’
	47	‘Switzerland’		48	‘Turkey’		49	‘Ukraine’		50	‘Wales’		51	‘Serbia’		52	‘Argentina’
	53	‘Bolivia’		54	‘Brazil’		55	‘Chile’		56	‘Colombia’		57	‘Ecuador’		58	‘Paraguay’
	59	‘Peru’		60	‘Uruguay’		61	‘Venezuela’		62	‘Anguilla’		63	‘Antigua & Barbuda’		64	‘Aruba’
	65	‘Bahamas’		66	‘Barbados’		67	‘Belize’		68	‘Bermuda’		69	‘British Virgin Isles’		70	‘Canada’
	71	‘Cayman Islands’		72	‘Costa Rica’		73	‘Cuba’		74	‘Dominica’		75	‘International’		76	‘El Salvador’
	77	‘Grenada’		78	‘Guatemala’		79	‘Guyana’		80	‘Haiti’		81	‘Honduras’		82	‘Jamaica’
	83	‘Mexico’		84	‘Montserrat’		85	‘Netherlands Antilles’		86	‘Nicaragua’		87	‘Panama’		88	‘Puerto Rico’
	89	‘St Kitts Nevis’		90	‘St Lucia’		91	‘St Vincent Grenadine’		92	‘Suriname’		93	‘Trinidad & Tobago’		94	‘Turks & Caicos’
	95	‘United States’		96	‘US Virgin Islands’		97	‘Algeria’		98	‘Angola’		99	‘Benin’		100	‘Botswana’
	101	‘Burkina Faso’		102	‘Burundi’		103	‘Cameroon’		104	‘Cape Verde Islands’		105	‘CAR’		106	‘Chad’
	107	‘Congo’		108	‘Ivory Coast’		109	‘Djibouti’		110	‘DR Congo’		111	‘Egypt’		112	‘Equatorial Guinea’
	113	‘Eritrea’		114	‘Ethiopia’		115	‘Gabon’		116	‘Gambia’		117	‘Ghana’		118	‘Guinea’
	119	‘Guinea Bissau’		120	‘Kenya’		121	‘Lesotho’		122	‘Liberia’		123	‘Libya’		124	‘Madagascar’
	125	‘Malawi’		126	‘Mali’		127	‘Mauritania’		128	‘Mauritius’		129	‘Morocco’		130	‘Mozambique’
	131	‘Namibia’		132	‘Niger’		133	‘Nigeria’		134	‘Rwanda’		135	‘São Tomé & Príncipe’		136	‘Senegal’
	137	‘Seychelles’		138	‘Sierra Leone’		139	‘Somalia’		140	‘South Africa’		141	‘Sudan’		142	‘Swaziland’
	143	‘Tanzania’		144	‘Togo’		145	‘Tunisia’		146	‘Uganda’		147	‘Zambia’		148	‘Zimbabwe’
	149	‘Afghanistan’		150	‘Bahrain’		151	‘Bangladesh’		152	‘Bhutan’		153	‘Brunei Darussalam’		154	‘Cambodia’
	155	‘China PR’		156	‘Chinese Taipei’		157	‘Guam’		158	‘Hong Kong’		159	‘India’		160	‘Indonesia’
	161	‘Iran’		162	‘Iraq’		163	‘Japan’		164	‘Jordan’		165	‘Kazakhstan’		166	‘Korea DPR’
	167	‘Korea Republic’		168	‘Kuwait’		169	‘Kyrgyzstan’		170	‘Laos’		171	‘Lebanon’		172	‘Macau’
	173	‘Malaysia’		174	‘Maldives’		175	‘Mongolia’		176	‘Myanmar’		177	‘Nepal’		178	‘Oman’
	179	‘Pakistan’		180	‘Palestinian Authority’		181	‘Philippines’		182	‘Qatar’		183	‘Saudi Arabia’		184	‘Singapore’
	185	‘Sri Lanka’		186	‘Syria’		187	‘Tajikistan’		188	‘Thailand’		189	‘Turkmenistan’		190	‘United Arab Emirates’
	191	‘Uzbekistan’		192	‘Vietnam’		193	‘Yemen’		194	‘American Samoa’		195	‘Australia’		196	‘Cook Islands’
	197	‘Fiji’		198	‘New Zealand’		199	‘Papua New Guinea’		200	‘Samoa’		201	‘Solomon Islands’		202	‘Tahiti’
	203	‘Tonga’		204	‘Vanuatu’		205	‘Gibraltar’		206	‘Greenland’		207	‘Dominican Republic’		208	‘Estonia’
	209	‘Fiji’															

‘Created Players’, || 210 | ‘Free Agents’, || 211 | ‘Rest of World’, || 212 | ‘Timor-Leste’, || 213 | ‘Chinese Taipei’, || 214 | ‘Comoros’, || 215 | ‘New Caledonia’, || 219 | ‘Kosovo’ |

2.5.7 Rare Cards

There are currently 41 confirmed types of rare cards.

Rare Card Lookup Table

Description ID	----- -----	NONE 0 RARE 1 LOCK 2 TOTW 3 PURPLE 4 TOTY 5
RB 6 GREEN 7 ORANGE 8 PINK 9 TEAL 10 TOTS 11 LEGEND 12 WC 13 UNICEF 14 OLDIMOTM 15 FUTTY 16 STORYMODE 17 CHAMPION 18 CMOTM 19 IMOTM 20 OTW 21 HALLOWEEN 22 MOVEMBER 23 SBC 24 SBCP 25 PROMOA 26 PROMOB 27 AWARD 28 BDAY 30 UNITED 31 FUTMAS 32 RTRC 33 PTGS 34 FOF 35 MARQUEE 36 CHAMPIONSHIP 37 EUMOTM 38 TOTT 39 RRC 40 RRR 41		

2.5.8 Stadium IDs

Stadiums IDs are found through the property fut.stadiums.

Stadium ID Lookup Table

ID Stadium	----- -----	1 ‘Old Trafford’ 2 ‘Santiago Bernabéu’ 4 ‘Stade Gerland’ 5 ‘San Siro’ 6 ‘Camp Nou’ 8 ‘Stadio Delle Alpi’ 9 ‘Signal Iduna Park’ 10 ‘Estadio Mestalla’ 13 ‘Anfield’ 14 ‘Parc des Princes’ 15 ‘Amsterdam ArenA’ 16 ‘Stade Félix Bollaert’ 17 ‘Constant Vanden Stock’ 25 ‘Closed Square Style’ 26 ‘Forest Park Stadium’ 28 ‘Stamford Bridge’ 29 ‘Orange Vélodrome’ 30 ‘Veltins Arena’ 32 ‘Crown Lane’ 33 ‘Union Park Stadium’ 34 ‘Town Park’ 35 ‘Euro Park’ 37 ‘Div 3 Euro Style’ 38 ‘Urban Training’ 39 ‘Rural Training’ 41 ‘Volksparkstadion’ 42 ‘Estadio Vicente Calderón’ 100 ‘St. James’ Park’ 102 ‘José Alvalade’ 104 ‘Estadio Azteca’ 107 ‘Estádio da Luz’ 108 ‘Seoul Sang-am Stadium’ 110 ‘Daegu Stadium’ 111 ‘Estádio do Dragão’ 112 ‘Fratton Park’ 113 ‘St. Mary’s Stadium’ 115 ‘Villa Park’ 116 ‘White Hart Lane’ 124 ‘Small Olympic’ 127 ‘Large Olympic’ 129 ‘Large Square’ 133 ‘Mercedes-Benz Arena’ 134 ‘HDI Arena’ 135 ‘Olympiastadion’ 137 ‘Allianz Arena’ 138 ‘Commerzbank Arena’ 147 ‘Stadion Europa’ 149 ‘Al Jayeed Stadium’ 153 ‘Aloha Park’ 155 ‘Wembley Stadium’ 345 ‘King Abdullah Sports City’ 156 ‘Emirates Stadium’ 157 ‘Stadio Olimpico’ 158 ‘Estadio de las Artes’ 161 ‘StubHub Center’ 163 ‘Jalisco’ 165 ‘Stade de Suisse’ 172 ‘StadiumName_172_FIWC-Stadium_FullChar’ 174 ‘Stadio Comunale’ 175 ‘Arena del Centenario’ 176 ‘Waldstadion’ 177 ‘La Canchita’ 178 ‘Stadion Neder’ 179 ‘Stade Municipal’ 180 ‘Ivy Lane’ 181 ‘El Grandioso’ 182 ‘Stadion 23. Maj’ 183 ‘Estadio El Medio’ 184 ‘North America’ 185 ‘South America’ 186 ‘Southern Europe’ 187 ‘Eastern Europe’ 188 ‘Central Europe’ 189 ‘United Kingdom’ 190 ‘Asia’ 192 ‘El Libertador’ 193 ‘Stadio Classico’ 194 ‘Eastpoint Arena’ 195 ‘Stadion Olympik’ 196 ‘Stadion Hanguk’ 197 ‘O Dromo’ 211 ‘Estadio Chamartin’ 212 ‘Estadio Presidente G.Lopes’ 213 ‘Green Point Stadium’ 214 ‘Durban Stadium’ 215 ‘Ellis Park Stadium’ 216 ‘Soccer City Stadium’ 217 ‘Free State Stadium’ 218 ‘Nelson Mandela Bay Stadium’ 219 ‘Mbombela Stadium’ 220 ‘Peter Mokaba Stadium’ 221 ‘Royal Bafokeng Stadium’ 222 ‘Loftus Versfeld Stadium’ 223 ‘Friður Stadium’ 224 ‘Satta Stadium’ 225 ‘Akaaroa Stadium’ 226 ‘Hasiti Arena’ 227 ‘Salam Stadium’ 228 ‘Court Lane’ 229 ‘Arena D’Oro’ 233 ‘Peuan Arena’ 234 ‘Pyonghwa Stadium’ 235 ‘Udugu Stadium’ 236 ‘El Coloso’ 238 ‘Africa’ 246 ‘Etihad Stadium’ 247 ‘Allianz Stadium’ 248 ‘BC Place Stadium’ 249 ‘Molton Road’ 250 ‘Oceanic Arena’ 253 ‘Olympic Stadium’ 254 ‘Municipal Stadium Poznan’ 255 ‘National Stadium Warsaw’ 256 ‘Arena Gdansk’ 257 ‘Municipal Stadium Wroclaw’ 258 ‘Metalist Stadium’ 259 ‘Arena Lviv’ 260 ‘Donbass Arena’ 261 ‘Sanderson Park’ 262 ‘King Fahd Stadium’ 264 ‘La Bombonera’ 265 ‘Goodison Park’ 267 ‘Arena Amazonia’ 268 ‘Arena da Baixada’ 269 ‘Arena de Sao Paulo’ 270 ‘Arena Fonte Nova’ 271 ‘Arena Pantanal’ 272 ‘Arena Pernambuco’ 273 ‘Estadio Beira-Rio’ 274 ‘Estadio Castelao’ 275 ‘Estadio das Dunas’ 276 ‘Estadio do Maracana’ 277 ‘Estadio Mineirao’ 278 ‘Estadio Nacional’ 279 ‘Baba Yetu Stadium’ 282 ‘Stade du 13 Octobre’ 285 ‘Stade du Lukanga’ 286 ‘Estadio de
--------------	-------------	---

las Cascadas' || 287 | 'El Grandioso de las Pampas' || 288 | 'Singeom Stadium' || 289 | 'Shibusaka Stadium' || 290 | 'Gold Lake Stadium' || 291 | 'Stadio San Dalla Pace' || 316 | 'Training Centre' || 325 | 'Boleyn Ground' || 326 | 'Stadium of Light' || 327 | 'The Hawthorns' || 329 | 'Carrow Road' || 330 | 'Selhurst Park' || 331 | 'Stoke City FC Stadium' || 332 | 'KCOM Stadium' || 333 | 'Liberty Stadium' || 335 | 'King Power Stadium' || 336 | 'Turf Moor' || 337 | 'Loftus Road' || 340 | 'The Amex Stadium' || 341 | 'CenturyLink Field' || 343 | 'BORUSSIA-PARK' || 344 | 'El Monumental' || 345 | 'King Abdullah Sports City' || 347 | 'Vicarage Road' || 348 | 'Vitality Stadium' || 349 | 'Riverside Stadium' || 353 | 'Training Ground' || 354 | 'Suita City Football Stadium' || 355 | 'London Stadium' || 358 | 'EA SPORTS FIFA Stadium' || 364 | 'Wanda Metropolitano' || 372 | 'Luzhniki Stadium' || 373 | 'Saint Petersburg Stadium' || 374 | 'Kazan Arena' || 375 | 'Samara Arena' || 376 | 'Fisht Stadium' || 377 | 'Nizhny Novgorod Stadium' || 378 | 'Spartak Stadium' || 379 | 'Rostov Arena' || 380 | 'Ekaterinburg Arena' || 381 | 'Mordovia Arena' || 382 | 'Volgograd Arena' || 383 | 'Kaliningrad Stadium' || 384 | 'Kirklees Stadium' |

2.5.9 Team IDs

The team IDs are found through the property `fut.teams`. A full table is available at this [Google Drive link](#).

2.5.10 Trade Status Dict

The trade status dict returns basic info about a `tradeId`.

Trade Status Dict Code Example

```
>>> fut.tradeStatus(16575379694)
[{'tradeId': 16575379694,
 'buyNowPrice': 1800,
 'tradeState': 'closed',
 ...}]
```

Trade Status Dict Lookup Table

field	type	description
tradeId	int	NA
buNowPrice	int	NA
tradeState	str	NA
bidState	str	NA
startingBid	int	NA
id	int	NA
offers	int	NA
currentBid	int	NA
expires	int	NA
sellerEstablished	int	NA
sellerId	int	NA
sellerName	str	NA
watched	boolean	NA
resourceId	int	NA
discardValue	int	NA

2.5.11 Transfer Info Dict

The transfer info dict is returned by the `tradepile` and `watchlist` functions. Below is an example with a helpful table of return types.

Transfer Info Dict Code Example

```
>>> #Get first player in my transfers
>>> fut.tradepile()[0]
{'tradeId': 16575379694, 'buyNowPrice': 1800, 'tradeState': 'closed'....}
```

Transfer Info Dict Lookup Table

field	type	description
tradeId	int	NA
buNowPrice	int	NA
tradeState	str	NA
bidState	str	NA
startingBid	int	NA
id	int	NA
offers	int	NA
currentBid	int	NA
expires	int	NA
sellerEstablished	int	NA
sellerId	int	NA
sellerName	str	NA
watched	boolean	NA
resourceId	int	NA
discardValue	int	NA
timestamp	int	NA
rating	int	NA
assetId	int	NA
itemState	str	NA
rareflag	int	NA
formation	str	NA
leagueId	int	NA
injuryType	str	NA
injuryGames	int	NA
lastSalePrice	int	NA
fitness	int	NA
training	int	NA
suspension	int	NA

```
contract | int | NA || position | str | NA || playStyle | int | NA || itemType | str | NA || cardType | it | NA || cardsubtypeid  
| int | NA || owners | int | NA || untradeable | boolean | NA || morale | int | NA || statsList | list | NA || lifetimeStats | list  
| NA || attributeList | list(dict) | NA || teamid | int | NA || assists | int | NA || lifetimeAssitss | int | NA || loyaltyBonus  
| int | NA || pile | int | NA || nation | int | NA || year | int | NA || resourceGameYear | int | NA || marketDataMinPrice |  
int | NA || marketDataMaxPrice | int | NA || loans | int | NA |
```

CHAPTER 3

API Guide

In this part You can find all methods descriptions.

3.1 Squads

Below is the current state of functionality within the **Squads** category.

One method exists to return the players on your active squad, without managers or other items. Squad management and TOTW are not included yet in the fut library.

3.1.1 fut.squad()

arguments: (self, squad_id=0, persona_id=None)

fut.squad() returns a list of dictionaries, each containing information about one player in your active squad. *The player info dict is linked here.*

Example:

```
>>> len(fut.squad())
23
>>> fut.squad()
[{'assetId': 230621,
 'assists': 0,
 'attributeList': [{u'index': 0, u'value': 88},
 {u'index': 1, u'value': 78},
 {u'index': 2, u'value': 72},
 {u'index': 3, u'value': 88},
 {u'index': 4, u'value': 46},
 {u'index': 5, u'value': 78}],
 'bidState': None,
```

```
'buyNowPrice': None,  
.....}]
```

3.2 Squad Building Challenge

Below is the current state of functionality within the **Squad Building Challenge** category. In the core.py file, three more methods exist (sbsSetChallenges , sbsSquad , and sendToSbs) but do not currently work.

There is one working method in this category that GETs Squad Building Challenge info.

3.2.1 fut.sbsSets()

fut.sbsSets() returns a dictionary of a list of dictionaries of Squad Building Challenge categories, each containing active challenges with descriptions and other info.

```
>>> ## General function  
>>> fut.sbsSets()  
{u'categories': [{u'categoryId': 8,  
 u'name': u'BLACK FRIDAY',  
 u'priority': 1,  
 u'sets': [{u'awards': [{u'count': 1,  
.....}  
>>> ## What can we pull out of the dictionary?  
>>> fut.sbsSets().keys()  
[u'categories']  
>>> ## What are my SB challenge categories called and how many challenges are within  
 ↪them?  
>>> for c in fut.sbsSets()['categories']:  
>>> print c['name'], len(c['sets'])  
ICONS 14  
LEAGUES 6  
ADVANCED 3  
LIVE 4  
UPGRADES 3  
BASIC 3  
>>> ## Give me IDs and names of all the challenges in the BASIC category  
>>> # Make a generator-- this can only be used once so re-run the line below each  
 ↪time you use the generator  
>>> basic_sbs = (s for s in fut.sbsSets()['categories'] if s['name'] == 'BASIC')  
>>> for s in basic_sbs:  
 for c in s['sets']:  
 print c['setId'], c['description']  
1 Let's Get Started  
2 League and Nation Basics  
10 Let's Keep Going
```

3.3 Transfers

Below is the current state of functionality within the **Transfers** category. All methods within the Transfers category are stable.

The Transfers category contains many functions. We'll go through them in three sections: Search, Transfer List, and Transfer Targets.

3.4 Search

There are two functions in the search category: `search()` and `searchDefinition()`.

3.4.1 fut.search()

`fut.search()` returns a list of dictionaries that include the information for players on the transfer market. These are returned in ascending order of seconds until expiration, just like the Web App and the console experience. A description of the returned dict of player info is linked here.

There are many arguments available to filter your search request:

Search Arguments Table

argument type description	----- -----	----- -----	----- -----
card type (player, development, training)	str	card level (bronze, silver, gold)	str
category (fitness, health, etc.)	str	category	str
assetId	int	unique player id	int
defId	int	each assetId can have multiple defIds (ex. TOTW player card)	
min_price	int	minimum currentBid	int
max_price	int	maximum currentBid	int
min_buy	int	minimum buyNow	int
max_buy	int	maximum buyNow	int
league	int	leagueId (available in <code>fut.leagues</code>)	
club	int	clubId (available in <code>fut.teams</code>)	
position	str	player preferred position abbreviation	
nationality	int	nationalityId (available in <code>fut.nations</code>)	
rare	boolean	TRUE if rare card	
playStyle	int	playStyleId (available in <code>fut.playStyles</code>)	
start	int	page to start on (indexed at 0) through the web app.	
page_size	str	cards to show on one page (range between 16-50)	

Example:

```
>>> fut.search(ctype='player', level = 'gold')
[{'assetId': 230621,
 'assists': 0,
 'attributeList': [{u'index': 0, u'value': 88},
 {u'index': 1, u'value': 78},
 {u'index': 2, u'value': 72},
 {u'index': 3, u'value': 88},
 {u'index': 4, u'value': 46},
 {u'index': 5, u'value': 78}],
 'bidState': None,
 'buyNowPrice': None,
 ....}]
```

3.4.2 fut.searchDefinition()

`fut.searchDefinition()` takes one argument (*it actually takes 3 but you only need one*), `assetId`, and it returns a list of dictionaries that include the information for specific variations of player cards by `assetId`. A description of the returned dict of player info is linked here.

Example:

```
>>> # Get variations for Mats Hummels
>>> fut.searchDefinition(item_id=178603)
[{'tradeId': None,
'buyNowPrice': None,
'tradeState': None
...}]
```

These are returned in descending order of rating. Card IDs are distinguished by the value of the *rarecard* field. A table of card IDs are here.

3.5 Transfer List

3.5.1 fut.tradepile()

fut.tradepile() returns a list of dictionaries that include the transfer information for players you've listed on the transfer market. A description of the returned dict of transfer info is linked here.

Example:

```
>>> fut.tradepile()
[{'tradeId': 16575379694,
'buyNowPrice': 1800,
'tradeState': 'closed'...}]
```

3.5.2 fut.tradeStatus()

fut.tradeStatus() takes one argument (trade_id) and returns a list containing a condensed dictionary for each tradeId. The returned dictionary is linked here.

Example:

```
>>> fut.tradeStatus(trade_id=16575379694)
[{'tradeId': 16575379694,
'buyNowPrice': 1800,
'tradeState': 'closed',
...}]
```

3.5.3 fut.sendToTradepile()

fut.sendToTradepile() takes one argument (item_id) and has an optional argument (safe) that checks the length of your tradepile to make sure you have room to store another item. The item_id argument is the id field in player info dictionaries. A successful send will return True. An unsuccessful send will return False if you do not own the item you're trying to send to the tradepile, or 403 if the item you're trying to send is untradeable.

Examples:

```
>>> # Card I own where untradeable == False
>>> fut.sendToTradepile(item_id=117860780888)
True

>>> # Card I don't own
```

```
>>> fut.sendToTradepile(item_id=1)
False

>> # Card I own where untradeable == True
>> fut.sendToTradepile(item_id=118360247419)
{'Access-Control-Expose-Headers': 'Retry-After', 'Content-Length': '20', 'X-
↳UnzippedLength': '0', 'Content-Encoding': 'gzip', 'Server': 'Jetty(8.0.0.M2)'}
403
...}
```

3.5.4 fut.tradepileDelete()

fut.tradepileDelete() takes one argument (item_id). The item_id argument is the id field in player info dictionaries. A successful delete will return True. An unsuccessful delete will return fut.exceptions.Conflict if the item you're trying to delete is in an active tradestate. You will receive a 410 error if you do not own the item you're trying to delete.

Examples:

```
>>> # Card in the tradepile that is not active
>>> fut.tradepileDelete(item_id=16575379694)
True

>>> # Card in the tradepile that is active.
>>> fut.tradepileDelete(item_id=16705837956)
fut.exceptions.Conflict

>> # Card I don't own
>> fut.tradepileDelete(item_id=1)
{'Content-Length': '20', 'X-UnzippedLength': '0', 'Content-Encoding': 'gzip', 'Access-
↳Control-Expose-Headers': 'Retry-After', 'Server': 'Jetty(8.0.0.M2)'}
410
...}
```

3.5.5 fut.tradepileClear()

fut.tradepileClear() takes zero arguments. It clears the sold items from your tradepile. It does not return anything for a successful clear, but it does return a 410 error if you don't have any sold items to clear from your tradepile.

```
>>> # Check number of cards in tradepile
>>> len(fut.tradepile())
3

>>> fut.tradepileClear()
>>> len(fut.tradepile())
2

>>> # Already cleared sold cards. Trying to clear again...
>>> fut.tradepileClear()
{'Content-Length': '20', 'X-UnzippedLength': '0', 'Content-Encoding': 'gzip', 'Access-
↳Control-Expose-Headers': 'Retry-After', 'Server': 'Jetty(8.0.0.M2)'}
410
```

3.5.6 fut.relist()

fut.relist() takes zero arguments. It relists the cards in your tradepile with the previous transfer parameters (startingBid, buyNow, duration). The function returns a dictionary with one key: tradeIdList. This contains a list of the tradeIds that were successfully relisted.

```
>>> fut.relist()
{'tradeIdList': [16575379694]}
```

3.5.7 fut.sell()

fut.sell() takes five arguments:

- item_id (int): the id field in player info dictionaries
- bid (int): the amount of coins you're willing to place the specific item/player up for starting bid (*marketDataMinPrice* < *bid* < *marketDataMaxPrice*)
- buy_now (int): the amount of coins you're willing to place the specific item/player up to buy now (*this must be higher than the starting bid*)
- duration (int): the amount of seconds (default 3600) to place the item/player up for transfer. (*this must be in intervals available through the web app*)
- fast (boolean): (default False) check the trade status of the item before listing on the transfer market

A successful listing will return the tradeId for your item.

```
>>> # Successful listing of an item I own listed within parameters
>>> fut.sell(item_id=119119825851, bid=1000, buy_now=100000, duration=3600)
16895235756

>>> # Unsuccessful listing of an item because I don't own it
>>> fut.sell(item_id=2, bid=1000, buy_now=10000)
PermissionDenied: 461

>>> # Unsuccessful listing of an item because it is listed below marketDataMinPrice
>>> fut.sell(item_id=119119825851, bid=200, buy_now=10000)
PermissionDenied: 461

>>> # Unsuccessful listing of an item because it is listed at a bad duration
>>> fut.sell(item_id=119119825851, bid=1000, buy_now=100000, duration=3599)
PermissionDenied: 460
```

3.6 Watch List

3.6.1 fut.watchlist()

fut.watchlist() returns a list of dictionaries that include the transfer information for players you've bid on on the transfer market. A description of the returned dict of transfer info is linked here.

Example:

```
>>> fut.watchlist()
[{'tradeId': 16656454826,
'buyNowPrice': 5900000,
'tradeState': 'active'...}
```

3.6.2 fut.sendToWatchlist()

fut.sendToWatchlist() takes one argument (trade_id). The trade_id argument is the tradeId field in the transfer info dictionary. A successful send will return an empty dictionary (*needs to be fixed to return something*). An unsuccessful send will return fut.exceptions.Conflict if the card has expired from the transfer market, or fut.exceptions.PermissionDenied: 461 if the id you've provided is not valid.

Examples:

```
>>> # Active card on transfer market
>>> fut.sendToWatchlist(trade_id=117860780888)
{}

>> # Card that has expired or closed from transfer market
>> fut.sendToWatchlist(trade_id=118360247419)
fut.exceptions.Conflict

>>> # Ineligible card
>>> fut.sendToWatchlist(trade_id=2)
fut.exceptions.PermissionDenied: 461
```

3.6.3 fut.watchlistDelete()

fut.watchlistDelete() takes one argument (trade_id). The trade_id argument is the tradeid field in the transfer info dictionary. A successful delete will return True. An unsuccessful delete will still return True (*needs to be updated*).

Examples:

```
>>> # Card in my watchlist
>>> fut.watchlistDelete(16746617493)
True

>>> # Card not in my watchlist
>>> fut.tradepileDelete(1)
True
```

3.6.4 fut.bid()

fut.bid() takes three arguments:

- trade_id (int): the tradeId field in transfer info dictionaries
- bid (int): the amount of coins you're willing to bid on the specific item/player (*must be higher than currentBid and startingBid but there is no maximum value*)
- fast (boolean): (default False) checks tradeStatus of item and your current coint count. this runs about 5x faster in the example for me below.

A successful bid will return True, and this player/item will be available in your watchlist. An unsuccessful bid could happen for a couple of reasons: either the transfer listing has expired or someone has outbid you.

```
>>> # Successful bid
>>> fut.sell(trade_id=16894052507, bid=150)
True

>>> # Unsuccessful bid because I bid less than the minimum amount
>>> fut.sell(trade_id=16894052507, bid=100)
False

>>> # Unsuccessful bid because the item expired or someone outbid me
>>> fut.sell(trade_id=16894049525, bid=200)
False

>>> # Checking how fast the fast-bid really is
>>> # fast=True
>>> start_time = time.time()
>>> fut.bid(trade_id=16894205969, bid=150, fast=True)
True
>>> elapsed_time = time.time() - start_time
>>> print(elapsed_time)
0.5593163967132568
>>> # fast=False
>>> start_time = time.time()
>>> fut.bid(trade_id=16894232971, bid=150, fast=False)
>>> elapsed_time = time.time() - start_time
>>> print(elapsed_time)
2.7050693035125732
```

3.6.5 fut.unassigned()

fut.unassigned() takes zero arguments. It provides player or item info for the unassigned items in your watchlist. These are typically items for which you paid the buyNow price. It returns the player info dictionary.

```
>>> # Unassigned items
>>> fut.unassigned()
[{'assetId': 230621,
 'assists': 0,
 'attributeList': [{u'index': 0, u'value': 88}
 ...}]
>>> # Nothing unassigned
>>> fut.unassigned()
[]
```

3.6.6 fut.sendToClub()

fut.sendToClub() takes one argument, item_id. The item_id argument is the id field in player info dictionaries. A successful send will return True, and an unsuccessful send will return False.

```
>>> # Item I own and want to send to my club
>>> fut.sendToClub(item_id=119293105688)
True
```

```
>>> # Item I do not own
>>> fut.sendToClub(item_id=2)
False
```

3.7 Store

Below is the current state of functionality within the **Store** category.

Two methods exist in the Store category

3.7.1 fut.buyPack()

fut.buyPack() takes two arguments: `pack_id` and `currency` (default: ‘COINS’). We’re still working on a list of `pack_ids`. Until then, this function is lacking documentation.

3.7.2 fut.openPack()

fut.openPack() takes one argument: `pack_id`. We’re still working on a list of `pack_ids`. Until then, this function is lacking documentation.

3.8 Club

Below is the current state of functionality within the **Club** category.

Eight methods exist in the Club category.

3.8.1 fut.club()

fut.club() returns a list of dictionaries that include the information for players in your club. [A description of the returned dict of player info is linked here.](#)

There are many arguments available to filter your club search request:

Club Arguments Table

Argument	Type	Description	Default	Notes	Example
<code>ctype</code>	str	card type (player, development, training)	(default: player)		
<code>defId</code>	int	unique card id. one asset id can have many card ids (TOTW example)			
<code>start</code>	int	start page on WebApp (<i>needs clarification</i>)			
<code>count</code>	int	number of cards to return on one page (default 91)			
<code>level</code>	str	card level (bronze, silver, gold)			
<code>category</code>	str	card category (fitness, health, etc.)			
<code>club</code>	int	clubId (available in fut.teams)			
<code>clubId</code>	int	position			
<code>league</code>	int	player preferred position abbreviation			
<code>leagueId</code>	int	zone			
<code>nationality</code>	int	nationalityId (available in fut.nations)			
<code>rare</code>	bool	rare	default False		
<code>playStyle</code>	int	playStyle			
<code>playStyleId</code>	int	playStyleId (available in fut.playStyles)			

Example:

```
>>> fut.club()
[{'assetId': 230621,
 'assists': 1,
 'attributeList': [{u'index': 0, u'value': 88},
 {u'index': 1, u'value': 78},
 {u'index': 2, u'value': 72},
 {u'index': 3, u'value': 88},
 {u'index': 4, u'value': 46},
 {u'index': 5, u'value': 78}],
 ....}]
```

3.8.2 fut.clubStaff()

fut.clubStaff() returns a dictionary of a list of dictionaries that includes the bonuses you receive from specific staff in your club. This will be documented later, but here is a helpful guide to Fifa 18 Staff cards.

Example:

```
>>> fut.clubStaff()
{'bonus': [{{'type': 'dribbling', 'value': 10},
 {'type': 'fitness', 'value': 5},
 {'type': 'gkDiving', 'value': 15},
 {'type': 'contract', 'value': 3},
 {'type': 'managerTalk', 'value': 0},
 {'type': 'physioArm', 'value': 5},
 {'type': 'physioFoot', 'value': 15},
 {'type': 'physioHip', 'value': 5}]}}
```

3.8.3 fut.clubConsumables()

fut.clubConsumables() returns a list of dictionaries that includes the consumable cards and their details in your club. A table of all 2017 consumable IDs and information is available [here](#). *2018 IDs have not yet been confirmed.*

Example:

```
>>> fut.clubConsumables()
[{'bidState': None,
 'bronze': 15,
 'buyNowPrice': None,
 'cardassetid': 7,
 'consumables': None,
 'consumablesContractManager': None,
 'consumablesContractPlayer': None,
 ...}]
```

3.8.4 fut.quickSell

fut.quickSell() discards an item (`id`) in your club for its `discardValue`. It returns `True` on a successful quickSell and returns `UnknownError: b'` for an unsuccessful quickSell. Untradeable cards can be discarded even though their `discardValue` is 0.

Example:

```
>>> # Card I own where untradeable == False
>>> fut.quickSell(item_id = 118917563073)
True

>>> # Card I do not own
>>> fut.quickSell(item_id = 2)
UnknownError: b''
```

3.8.5 fut.applyConsumable

fut.applyConsumable() takes two arguments: a consumableId (resourceId) that you own, and a player item_id (id) that you own. It doesn't return anything for a successful consumable application, but it returns UnknownError: b'' for an unsuccessful request. *There is currently not a method to apply a team consumable.*

Example:

```
>>> # Card and Consumable I own
>>> fut.applyConsumable(item_id = 119175722619, resource_id = 5001003)

>>> # Card and Consumable I do not own
>>> fut.applyConsumable(item_id = 119175722619, resource_id = 2)
UnknownError: b''
```

3.8.6 fut.keepalive()

fut.keepalive() is a simple function that returns your coin count. It is also a useful API call that tells the Fifa Web App that your session is still active.

Example:

```
>>> # Return my coin count
>>> fut.keepalive()
1002231023 #just kidding!
15598
```

3.8.7 fut.messages()

fut.messages() returns any active messages if you have them. I don't have any examples of this but any messages that include new Kits would be in here.

3.8.8 fut.objectives()

fut.objectives() returns a list of dictionaries containing your daily and weekly objectives.

Example:

```
>>> fut.objectives()
{'coinsAutoClaimed': 0,
'dailyObjectives': [{'currentProgress': 0,
'description': 'Get on the pitch today and play a game in Online Seasons mode',
'difficulty': 3,
```

```
'expiryTime': 1513414800
...}],
'dailyRewardsAutoClaimed': False,
'itemsAutoClaimed': 0,
'packsAutoClaimed': 0,
'weeklyObjectives': [{'currentProgress': 0,
 'description': 'Win three or more Squad Battles matches this week to earn the FUTmas Elf kit [Untradeable]',
 'difficulty': 39,
 'expiryTime': 1513965600
...}],
'weeklyRewardsAutoClaimed': False}
>>> # Let's say I want to see the names of all of my daily objectives
>>> for i in fut.objectives().get('dailyObjectives'):
>>> print(i['name'])
Becoming Seasoned
Buy a Midfielder
Use your Head
Four the Bundesliga
Get Fit
```

CHAPTER 4

Contributor Guide

If you want to contribute to the project, this part of the documentation is for you.

4.1 Authors

Fut is written and maintained by Piotr Staroszczyk and various contributors:

4.1.1 Development Lead

- Piotr Staroszczyk <piotr.staroszczyk@get24.org>

Documentation maintainer

- Trevor McCormick @TrevorMcCormick

4.1.2 EAHashingAlgorithm

- Danny Cullen @dcullen88

4.1.3 Patches and Suggestions

- mvillarejo
- Mauro Marano
- Innursery
- Arthur Nogueira Neves @arthurnn
- jamslater

- rjansen
- ricklhp7
- hunterjm
- fifa2017player
- bas85
- spacedlevo
- pulkitsharma
- xAranaktu
- LasseRegin
- kirov
- jsarasti
- Trevor McCormick @TrevorMcCormick