

Welcome to pydas’s documentation!

Contents:

	Introduction To pydas
	Requirements

	Installing and Upgrading pydas

	pydas Quick Start
	Module level method examples

Import high-level pydas functions.

Module for the main user classes for pydas.

	
class pydas.core.Communicator(url, drivers=None)

	Class for communicating with Midas Server through its drivers.

	
debug

	Return whether the debug state of every driver is True.

	Returns:	True if the debug state of every driver is True

	Return type:	bool

	
drivers

	Get the list of drivers attached to this communicator.

	Returns:	list of drivers

	Return type:	list[T <= pydas.drivers.BaseDriver]

	
set_auth(value)

	Set the authentication in all drivers attached to this communicator.

	Parameters:	value (None | tuple) – authentication tuple to be passed to requests.request()

	
url

	Return the URL of the server.

	Returns:	URL of the server

	Return type:	string

	
verify_ssl_certificate

	Return whether the SSL certificate will be verified for all drivers
attached to this communicator.

	Returns:	True if the SSL certificate will be verified for every driver

	Return type:	bool

This module is for the drivers that actually do the work of communication
with the Midas Server instance. Any drivers that are implemented should use the
utility functions provided in pydas.drivers.BaseDriver by inheriting from that
class.

	
class pydas.drivers.BaseDriver(url='')

	Base class for the Midas Server API drivers.

	
debug

	Return the debug state of this driver.

	Returns:	debug state

	Return type:	bool

	
full_url

	Return the full URL of the server including the API suffix.

	Returns:	Full URL of the server

	Return type:	string

	
login_with_api_key(email, api_key, application='Default')

	Login and get a token. If you do not specify a specific application,
‘Default’ will be used.

	Parameters:	
	email (string) – Email address of the user

	api_key (string) – API key assigned to the user

	application (string) – (optional) Application designated for this API key

	Returns:	Token to be used for interaction with the API until
expiration

	Return type:	string

	
request(*args, **kw)

	Do the generic processing of a request to the server.

If file_payload is specified, it will be PUT to the server.

	Parameters:	
	method (string) – Desired API method

	parameters (None | dict[string, string]) – (optional) Parameters to pass in the HTTP body

	file_payload (None | file | FileIO) – (optional) File-like object to be sent with the
HTTP request

	Returns:	Dictionary representing the JSON response to the request

	Return type:	dict

	Raises:	pydas.exceptions.PydasException – if the request failed

	
url

	Return the URL of the server.

	Returns:	URL of the server

	Return type:	string

	
verify_ssl_certificate

	Return whether the SSL certificate will be verified.

	Returns:	True if the SSL certificate will be verified

	Return type:	bool

	
class pydas.drivers.BatchmakeDriver(url='')

	Driver for the batchmake module API methods.

	
add_condor_dag(token, batchmaketaskid, dagfilename, dagmanoutfilename)

	Add a Condor DAG to the given Batchmake task.

	Parameters:	
	token (string) – A valid token for the user in question.

	batchmaketaskid (int | long) – id of the Batchmake task for this DAG

	dagfilename (string) – Filename of the DAG file

	dagmanoutfilename (string) – Filename of the DAG processing output

	Returns:	The created Condor DAG DAO

	Return type:	dict

	
add_condor_job(token, batchmaketaskid, jobdefinitionfilename, outputfilename, errorfilename, logfilename, postfilename)

	Add a Condor DAG job to the Condor DAG associated with this
Batchmake task

	Parameters:	
	token (string) – A valid token for the user in question.

	batchmaketaskid (int | long) – id of the Batchmake task for this DAG

	jobdefinitionfilename (string) – Filename of the definition file for the
job

	outputfilename (string) – Filename of the output file for the job

	errorfilename (string) – Filename of the error file for the job

	logfilename (string) – Filename of the log file for the job

	postfilename (string) – Filename of the post script log file for the job

	Returns:	The created Condor job DAO.

	Return type:	dict

	
class pydas.drivers.CoreDriver(url='')

	Driver for the core API methods of Midas Server. This contains all of the
calls necessary to interact with a Midas Server instance that has no
plugins enabled (other than the web API).

	
create_community(token, name, **kwargs)

	Create a new community or update an existing one using the uuid.

	Parameters:	
	token (string) – A valid token for the user in question.

	name (string) – The community name.

	description (string) – (optional) The community description.

	uuid (string) – (optional) uuid of the community. If none is passed, will
generate one.

	privacy (string) – (optional) Default ‘Public’, possible values
[Public|Private].

	can_join (string) – (optional) Default ‘Everyone’, possible values
[Everyone|Invitation].

	Returns:	The community dao that was created.

	Return type:	dict

	
create_folder(token, name, parent_id, **kwargs)

	Create a folder at the destination specified.

	Parameters:	
	token (string) – A valid token for the user in question.

	name (string) – The name of the folder to be created.

	parent_id (int | long) – The id of the targeted parent folder.

	description (string) – (optional) The description text of the folder.

	uuid (string) – (optional) The UUID for the folder. It will be generated
if not given.

	privacy – (optional) The privacy state of the folder
(‘Public’ or ‘Private’).

	reuse_existing (bool) – (optional) If true, will just return the
existing folder if there is one with the name provided.

	Returns:	Dictionary containing the details of the created folder.

	Return type:	dict

	
create_item(token, name, parent_id, **kwargs)

	Create an item to the server.

	Parameters:	
	token (string) – A valid token for the user in question.

	name (string) – The name of the item to be created.

	parent_id (int | long) – The id of the destination folder.

	description (string) – (optional) The description text of the item.

	uuid (string) – (optional) The UUID for the item. It will be generated if
not given.

	privacy (string) – (optional) The privacy state of the item
(‘Public’ or ‘Private’).

	Returns:	Dictionary containing the details of the created item.

	Return type:	dict

	
create_link(token, folder_id, url, **kwargs)

	Create a link bitstream.

	Parameters:	
	token (string) – A valid token for the user in question.

	folder_id (int | long) – The id of the folder in which to create a new item
that will contain the link. The new item will have the same name as
the URL unless an item name is supplied.

	url (string) – The URL of the link you will create, will be used as the
name of the bitstream and of the item unless an item name is
supplied.

	item_name (string) – (optional) The name of the newly created item, if
not supplied, the item will have the same name as the URL.

	length (int | long) – (optional) The length in bytes of the file to which the
link points.

	checksum (string) – (optional) The MD5 checksum of the file to which the
link points.

	Returns:	The item information of the item created.

	Return type:	dict

	
delete_folder(token, folder_id)

	Delete the folder with the passed in folder_id.

	Parameters:	
	token (string) – A valid token for the user in question.

	folder_id (int | long) – The id of the folder to be deleted.

	Returns:	None.

	Return type:	None

	
delete_item(token, item_id)

	Delete the item with the passed in item_id.

	Parameters:	
	token (string) – A valid token for the user in question.

	item_id (int | long) – The id of the item to be deleted.

	Returns:	None.

	Return type:	None

	
download_item(item_id, token=None, revision=None)

	Download an item to disk.

	Parameters:	
	item_id (int | long) – The id of the item to be downloaded.

	token (None | string) – (optional) The authentication token of the user
requesting the download.

	revision (None | int | long) – (optional) The revision of the item to download, this
defaults to HEAD.

	Returns:	A tuple of the filename and the content iterator.

	Return type:	(string, unknown)

	
folder_children(token, folder_id)

	Get the non-recursive children of the passed in folder_id.

	Parameters:	
	token (string) – A valid token for the user in question.

	folder_id (int | long) – The id of the requested folder.

	Returns:	Dictionary of two lists: ‘folders’ and ‘items’.

	Return type:	dict[string, list]

	
folder_get(token, folder_id)

	Get the attributes of the specified folder.

	Parameters:	
	token (string) – A valid token for the user in question.

	folder_id (int | long) – The id of the requested folder.

	Returns:	Dictionary of the folder attributes.

	Return type:	dict

	
generate_upload_token(token, item_id, filename, checksum=None)

	Generate a token to use for upload.

Midas Server uses a individual token for each upload. The token
corresponds to the file specified and that file only. Passing the MD5
checksum allows the server to determine if the file is already in the
asset store.

If :param:`checksum` is passed and the token returned is blank, the
server already has this file and there is no need to follow this
call with a call to perform_upload, as the passed in file will have
been added as a bitstream to the item’s latest revision, creating a
new revision if one doesn’t exist.

	Parameters:	
	token (string) – A valid token for the user in question.

	item_id (int | long) – The id of the item in which to upload the file as a
bitstream.

	filename (string) – The name of the file to generate the upload token for.

	checksum (None | string) – (optional) The checksum of the file to upload.

	Returns:	String of the upload token.

	Return type:	string

	
get_community_by_id(community_id, token=None)

	Get a community based on its id.

	Parameters:	
	community_id (int | long) – The id of the target community.

	token (None | string) – (optional) A valid token for the user in question.

	Returns:	The requested community.

	Return type:	dict

	
get_community_by_name(name, token=None)

	Get a community based on its name.

	Parameters:	
	name (string) – The name of the target community.

	token (None | string) – (optional) A valid token for the user in question.

	Returns:	The requested community.

	Return type:	dict

	
get_community_children(community_id, token=None)

	Get the non-recursive children of the passed in community_id.

	Parameters:	
	community_id (int | long) – The id of the requested community.

	token (None | string) – (optional) A valid token for the user in question.

	Returns:	List of the folders in the community.

	Return type:	dict[string, list]

	
get_default_api_key(email, password)

	Get the default API key for a user.

	Parameters:	
	email (string) – The email of the user.

	password (string) – The user’s password.

	Returns:	API key to confirm that it was fetched successfully.

	Return type:	string

	
get_item_metadata(item_id, token=None, revision=None)

	Get the metadata associated with an item.

	Parameters:	
	item_id (int | long) – The id of the item for which metadata will be returned

	token (None | string) – (optional) A valid token for the user in question.

	revision (int | long) – (optional) Revision of the item. Defaults to latest
revision.

	Returns:	List of dictionaries containing item metadata.

	Return type:	list[dict]

	
get_server_info()

	Get general server information.

The information provided includes enabled modules as well as enabled
web API functions.

	Returns:	Module and web API information.

	Return type:	dict

	
get_server_version()

	Get the version from the server.

	Returns:	version code from the server

	Return type:	string

	
get_user_by_email(email)

	Get a user by the email of that user.

	Parameters:	email (string) – The email of the desired user.

	Returns:	The user requested.

	Return type:	dict

	
get_user_by_id(user_id)

	Get a user by the first and last name of that user.

	Parameters:	user_id (int | long) – The id of the desired user.

	Returns:	The user requested.

	Return type:	dict

	
get_user_by_name(firstname, lastname)

	Get a user by the first and last name of that user.

	Parameters:	
	firstname (string) – The first name of the user.

	lastname (string) – The last name of the user.

	Returns:	The user requested.

	Return type:	dict

	
item_get(token, item_id)

	Get the attributes of the specified item.

	Parameters:	
	token (string) – A valid token for the user in question.

	item_id (int | string) – The id of the requested item.

	Returns:	Dictionary of the item attributes.

	Return type:	dict

	
list_communities(token=None)

	List all communities visible to a user.

	Parameters:	token (None | string) – (optional) A valid token for the user in question.

	Returns:	The list of communities.

	Return type:	list[dict]

	
list_modules()

	List the enabled modules on the server.

	Returns:	List of names of the enabled modules.

	Return type:	list[string]

	
list_user_folders(token)

	List the folders in the users home area.

	Parameters:	token (string) – A valid token for the user in question.

	Returns:	List of dictionaries containing folder information.

	Return type:	list[dict]

	
list_users(limit=20)

	List the public users in the system.

	Parameters:	limit (int | long) – (optional) The number of users to fetch.

	Returns:	The list of users.

	Return type:	list[dict]

	
move_folder(token, folder_id, dest_folder_id)

	Move a folder to the destination folder.

	Parameters:	
	token (string) – A valid token for the user in question.

	folder_id (int | long) – The id of the folder to be moved.

	dest_folder_id (int | long) – The id of destination (new parent) folder.

	Returns:	Dictionary containing the details of the moved folder.

	Return type:	dict

	
move_item(token, item_id, src_folder_id, dest_folder_id)

	Move an item from the source folder to the destination folder.

	Parameters:	
	token (string) – A valid token for the user in question.

	item_id (int | long) – The id of the item to be moved

	src_folder_id (int | long) – The id of source folder where the item is located

	dest_folder_id (int | long) – The id of destination folder where the item is
moved to

	Returns:	Dictionary containing the details of the moved item

	Return type:	dict

	
perform_upload(upload_token, filename, **kwargs)

	Upload a file into a given item (or just to the public folder if the
item is not specified.

	Parameters:	
	upload_token (string) – The upload token (returned by
generate_upload_token)

	filename (string) – The upload filename. Also used as the path to the
file, if ‘filepath’ is not set.

	mode (string) – (optional) Stream or multipart. Default is stream.

	folder_id (int | long) – (optional) The id of the folder to upload into.

	item_id (int | long) – (optional) If set, will append item bitstreams to
the latest revision (or the one set using :param:`revision`) of
the existing item.

	revision (string | int | long) – (optional) If set, will add a new file into an
existing revision. Set this to ‘head’ to add to the most recent
revision.

	filepath (string) – (optional) The path to the file.

	create_additional_revision (bool) – (optional) If set, will create a
new revision in the existing item.

	Returns:	Dictionary containing the details of the item created or
changed.

	Return type:	dict

	
search(search, token=None)

	Get the resources corresponding to a given query.

	Parameters:	
	search (string) – The search criterion.

	token (None | string) – (optional) The credentials to use when searching.

	Returns:	Dictionary containing the search result. Notable is the
dictionary item ‘results’, which is a list of item details.

	Return type:	dict

	
search_item_by_name(name, token=None)

	Return all items.

	Parameters:	
	name (string) – The name of the item to search by.

	token (None | string) – (optional) A valid token for the user in question.

	Returns:	A list of all items with the given name.

	Return type:	list[dict]

	
search_item_by_name_and_folder(name, folder_id, token=None)

	Return all items with a given name and parent folder id.

	Parameters:	
	name (string) – The name of the item to search by.

	folder_id (int | long) – The id of the parent folder to search by.

	token (None | string) – (optional) A valid token for the user in question.

	Returns:	A list of all items with the given name and parent folder id.

	Return type:	list[dict]

	
search_item_by_name_and_folder_name(name, folder_name, token=None)

	Return all items with a given name and parent folder name.

	Parameters:	
	name (string) – The name of the item to search by.

	folder_name (string) – The name of the parent folder to search by.

	token (None | string) – (optional) A valid token for the user in question.

	Returns:	A list of all items with the given name and parent folder
name.

	Return type:	list[dict]

	
set_item_metadata(token, item_id, element, value, qualifier=None)

	Set the metadata associated with an item.

	Parameters:	
	token (string) – A valid token for the user in question.

	item_id (int | long) – The id of the item for which metadata will be set.

	element (string) – The metadata element name.

	value (string) – The metadata value for the field.

	qualifier (None | string) – (optional) The metadata qualifier. Defaults to empty
string.

	Returns:	None.

	Return type:	None

	
share_item(token, item_id, dest_folder_id)

	Share an item to the destination folder.

	Parameters:	
	token (string) – A valid token for the user in question.

	item_id (int | long) – The id of the item to be shared.

	dest_folder_id (int | long) – The id of destination folder where the item is
shared to.

	Returns:	Dictionary containing the details of the shared item.

	Return type:	dict

	
class pydas.drivers.DicomextractorDriver(url='')

	Driver for the dicomextractor module API methods.

	
extract_dicommetadata(token, item_id)

	Extract DICOM metadata from the given item

	Parameters:	
	token (string) – A valid token for the user in question.

	item_id (int | long) – id of the item to be extracted

	Returns:	the item revision DAO

	Return type:	dict

	
class pydas.drivers.MultiFactorAuthenticationDriver(url='')

	Driver for the multi-factor authentication module API methods.

	
mfa_otp_login(temp_token, one_time_pass)

	Log in to get the real token using the temporary token and otp.

	Parameters:	
	temp_token (string) – The temporary token or id returned from normal login

	one_time_pass (string) – The one-time pass to be sent to the underlying
multi-factor engine.

	Returns:	A standard token for interacting with the web api.

	Return type:	string

	
class pydas.drivers.SolrDriver(url='')

	Driver for the solr module API methods.

	
solr_advanced_search(query, token=None, limit=20)

	Search item metadata using Apache Solr.

	Parameters:	
	query (string) – The Apache Lucene search query.

	token (None | string) – (optional) A valid token for the user in question.

	limit (int | long) – (optional) The limit of the search.

	Returns:	The list of items that match the search query.

	Return type:	list[dict]

	
class pydas.drivers.ThumbnailCreatorDriver(url='')

	Driver for the thumbnailcreator module API methods.

	
create_big_thumbnail(token, bitstream_id, item_id, width=575)

	Create a big thumbnail for the given bitstream with the given width.
It is used as the main image of the given item and shown in the item
view page.

	Parameters:	
	token (string) – A valid token for the user in question.

	bitstream_id (int | long) – The bitstream from which to create the thumbnail.

	item_id (int | long) – The item on which to set the thumbnail.

	width (int | long) – (optional) The width in pixels to which to resize (aspect
ratio will be preserved). Defaults to 575.

	Returns:	The ItemthumbnailDao object that was created.

	Return type:	dict

	
create_small_thumbnail(token, item_id)

	Create a 100x100 small thumbnail for the given item. It is used for
preview purpose and displayed in the ‘preview’ and ‘thumbnails’
sidebar sections.

	Parameters:	
	token (string) – A valid token for the user in question.

	item_id (int | long) – The item on which to set the thumbnail.

	Returns:	The item object (with the new thumbnail id) and the path
where the newly created thumbnail is stored.

	Return type:	dict

	
class pydas.drivers.TrackerDriver(url='')

	Driver for the tracker module API methods.

	
add_scalar_data(token, community_id, producer_display_name, metric_name, producer_revision, submit_time, value, **kwargs)

	Create a new scalar data point.

	Parameters:	
	token (string) – A valid token for the user in question.

	community_id (int | long) – The id of the community that owns the producer.

	producer_display_name (string) – The display name of the producer.

	metric_name (string) – The metric name that identifies which trend this
point belongs to.

	producer_revision (int | long | string) – The repository revision of the producer that
produced this value.

	submit_time (string) – The submit timestamp. Must be parsable with PHP
strtotime().

	value (float) – The value of the scalar.

	config_item_id (int | long) – (optional) If this value pertains to a specific
configuration item, pass its id here.

	test_dataset_id (int | long) – (optional) If this value pertains to a
specific test dataset, pass its id here.

	truth_dataset_id (int | long) – (optional) If this value pertains to a
specific ground truth dataset, pass its id here.

	silent (bool) – (optional) If true, do not perform threshold-based email
notifications for this scalar.

	unofficial (bool) – (optional) If true, creates an unofficial scalar
visible only to the user performing the submission.

	build_results_url (string) – (optional) A URL for linking to build results
for this submission.

	branch (string) – (optional) The branch name in the source repository for
this submission.

	submission_id (int | long) – (optional) The id of the submission.

	submission_uuid (string) – (optional) The uuid of the submission. If one
does not exist, it will be created.

	params (dict) – (optional) Any key/value pairs that should be displayed
with this scalar result.

	extra_urls (list[dict]) – (optional) Other URL’s that should be displayed with
with this scalar result. Each element of the list should be a dict
with the following keys: label, text, href

	unit (string) – (optional) The unit of the scalar value.

	reproduction_command (string) – (optional) The command to reproduce this
scalar.

	Returns:	The scalar object that was created.

	Return type:	dict

	
associate_item_with_scalar_data(token, item_id, scalar_id, label)

	Associate a result item with a particular scalar value.

	Parameters:	
	token (string) – A valid token for the user in question.

	item_id (int | long) – The id of the item to associate with the scalar.

	scalar_id (int | long) – Scalar id with which to associate the item.

	label (string) – The label describing the nature of the association.

	
create_submission(token, **kwargs)

	Associate a result item with a particular scalar value.

	Parameters:	token (string) – A valid token for the user in question.

:param uuid (optional) The uuid of the submission (must be unique)
:type uuid: string
:param name (optional) The name of the submission
:type name: string
:returns: The submission object that was created.
:rtype: dict

	
upload_json_results(token, filepath, community_id, producer_display_name, metric_name, producer_revision, submit_time, **kwargs)

	Upload a JSON file containing numeric scoring results to be added as
scalars. File is parsed and then deleted from the server.

	Parameters:	
	token – A valid token for the user in question.

	filepath – The path to the JSON file.

	community_id – The id of the community that owns the producer.

	producer_display_name – The display name of the producer.

	producer_revision – The repository revision of the producer
that produced this value.

	submit_time – The submit timestamp. Must be parsable with PHP
strtotime().

	config_item_id – (optional) If this value pertains to a specific
configuration item, pass its id here.

	test_dataset_id – (optional) If this value pertains to a
specific test dataset, pass its id here.

	truth_dataset_id – (optional) If this value pertains to a
specific ground truth dataset, pass its id here.

	parent_keys – (optional) Semicolon-separated list of parent keys
to look for numeric results under. Use ‘.’ to denote nesting, like
in normal javascript syntax.

	silent – (optional) If true, do not perform threshold-based email
notifications for this scalar.

	unofficial – (optional) If true, creates an unofficial scalar
visible only to the user performing the submission.

	build_results_url – (optional) A URL for linking to build results
for this submission.

	branch – (optional) The branch name in the source repository for
this submission.

	params (dict) – (optional) Any key/value pairs that should be displayed
with this scalar result.

	extra_urls (list of dicts) – (optional) Other URL’s that should be displayed with
with this scalar result. Each element of the list should be a dict
with the following keys: label, text, href

	Returns:	The list of scalars that were created.

Indices and tables

	Index

	Module Index

	Search Page

Introduction To pydas

pydas is a Python client library for Midas Server 3.

Requirements

	A working Midas Server 3 [http://www.midasplatform.org] instance

	An enabled [https://www.kitware.com/midaswiki/index.php/Documentation/Latest/User/Administration/ManagePlugins] web API plugin for your Midas Server 3 instance

	Python [https://www.python.org/] version 2.7 or later

	requests [http://docs.python-requests.org/en/latest/] Python package

Installing and Upgrading pydas

The easiest way to install pydas is through pip [https://pip.pypa.io/en/latest/], as this will automatically install all Python dependencies.

Install pydas:

pip install pydas

Upgrade pydas:

pip install --upgrade pydas

Checking your Installation

	The version of your Midas Server 3 instance is displayed at the bottom of any Midas Server 3 page

	The version of pydas you have installed is available via Python interpreter (as of pydas version 0.2.2)

>>> import pydas
>>> pydas.version
'0.3.4'

You can check the version of your Midas Server 3 instance via pydas, which will ensure that
pydas can communicate with your server instance and that your server’s web API plugin is active.

>>> import pydas
>>> core_driver = pydas.drivers.CoreDriver('http://domain/midas3')
>>> core_driver.get_server_version()
'3.4.1'

pydas Quick Start

Module level method examples

The easiest way to use pydas is by using high level module level methods.

Login to your Midas Server instance

>>> import pydas
>>> pydas.login()
Server URL: http://domain/midas3
Email: email@email.com
Password: PASSWORD
'FK0uEYfciJcjBbaAadfTC123213s12810Favf0PJPULX'

For reference, this last string is your session token, but you will probably not need to use it.

Simple upload example

Let’s say you have a subdirectory under your current location called myfiles, with 2 files in it:

myfiles
 file1.txt
 file2.txt

After we have logged in to pydas, we want to upload this directory to our Midas Server 3 instance.

>>> pydas.upload('myfiles')
Creating Folder from myfiles
Uploading Item from myfiles/file1.txt
Uploading Item from myfiles/file2.txt

By default, this will create a folder under your Midas Server 3 user’s private folder called myfiles, with 2 items, one for each of the files.

This upload method will upload recursively, so if you have subdirectories under your uploaded directory, they will have corresponding folders created on the Midas Server to mirror the directory structure in your local machine.

Upload example treating leaf folders as items

Let’s say you have some folders with only files in them (call them leaf folders), and you want each of the leaf folders to have all files in them uploaded to the same item.

Here we have a top level folder folders_as_items, which has two subfolders. Each of the subfolders has two files:

folders_as_items
 item1
 bitstream1_1.txt
 bitstream1_2.txt
 item2
 bitstream2_1.txt
 bitstream2_2.txt

>>> pydas.upload('folders_as_items', leaf_folders_as_items=True)
Creating Folder from folders_as_items
Creating Item from folders_as_items/item1.
Uploading Bitstream from folders_as_items/item1/bitstream1_1.txt (1 of 2)
Uploading Bitstream from folders_as_items/item1/bitstream1_2.txt (2 of 2)
Creating Item from folders_as_items/item2.
Uploading Bitstream from folders_as_items/item2/bitstream2_1.txt (1 of 2)
Uploading Bitstream from folders_as_items/item2/bitstream2_2.txt (2 of 2)

This upload will create a folder in your Midas Server private folder called folders_as_items, and in that folder will create two items, item1 and item2. item1 will have 2 bitstreams, and item2 will have two bitstreams, corresponding to the files that are in each of the leaf folders.

Upload example for DICOM data

Let’s say you have a folder that contains subfolders, each of the subfolders is a DICOM series. You would like to upload these subfolders such that all of the files in the subfolders are combined into one item, and once the item is created, DICOM Metadata is extracted from the item. In this case we will treat the subfolders as leaf folders, and we will also add a callback after the upload of the item to extract DICOM Metadata:

dicom_data
 series1
 00380001.dcm
 00380002.dcm
 00380003.dcm
 00380004.dcm
 series2
 00500001.dcm
 00500002.dcm
 00500003.dcm
 00500004.dcm

>>> extract_dicom_callback = lambda communicator, token, item_id: communicator.extract_dicommetadata(token, item_id)
>>> pydas.add_item_upload_callback(extract_dicom_callback)
>>> pydas.upload('dicom_data', leaf_folders_as_items=True)
Creating Folder from dicom_data
Creating Item from dicom_data/series2.
Uploading Bitstream from dicom_data/series2/00500002.dcm (1 of 4)
Uploading Bitstream from dicom_data/series2/00500003.dcm (2 of 4)
Uploading Bitstream from dicom_data/series2/00500004.dcm (3 of 4)
Uploading Bitstream from dicom_data/series2/00500001.dcm (4 of 4)
Creating Item from dicom_data/series1.
Uploading Bitstream from dicom_data/series1/00380001.dcm (1 of 4)
Uploading Bitstream from dicom_data/series1/00380003.dcm (2 of 4)
Uploading Bitstream from dicom_data/series1/00380002.dcm (3 of 4)
Uploading Bitstream from dicom_data/series1/00380004.dcm (4 of 4)

 Python Module Index

 p

 		 	

 		
 p	

 	[image: -]
 	
 pydas	

 	
 	
 pydas.core	

 	
 	
 pydas.drivers	

Index

 A
 | B
 | C
 | D
 | E
 | F
 | G
 | I
 | L
 | M
 | P
 | R
 | S
 | T
 | U
 | V

A

 	
 	add_condor_dag() (pydas.drivers.BatchmakeDriver method)

 	add_condor_job() (pydas.drivers.BatchmakeDriver method)

 	
 	add_scalar_data() (pydas.drivers.TrackerDriver method)

 	associate_item_with_scalar_data() (pydas.drivers.TrackerDriver method)

B

 	
 	BaseDriver (class in pydas.drivers)

 	
 	BatchmakeDriver (class in pydas.drivers)

C

 	
 	Communicator (class in pydas.core)

 	CoreDriver (class in pydas.drivers)

 	create_big_thumbnail() (pydas.drivers.ThumbnailCreatorDriver method)

 	create_community() (pydas.drivers.CoreDriver method)

 	
 	create_folder() (pydas.drivers.CoreDriver method)

 	create_item() (pydas.drivers.CoreDriver method)

 	create_link() (pydas.drivers.CoreDriver method)

 	create_small_thumbnail() (pydas.drivers.ThumbnailCreatorDriver method)

 	create_submission() (pydas.drivers.TrackerDriver method)

D

 	
 	debug (pydas.core.Communicator attribute)

 	(pydas.drivers.BaseDriver attribute)

 	delete_folder() (pydas.drivers.CoreDriver method)

 	
 	delete_item() (pydas.drivers.CoreDriver method)

 	DicomextractorDriver (class in pydas.drivers)

 	download_item() (pydas.drivers.CoreDriver method)

 	drivers (pydas.core.Communicator attribute)

E

 	
 	extract_dicommetadata() (pydas.drivers.DicomextractorDriver method)

F

 	
 	folder_children() (pydas.drivers.CoreDriver method)

 	
 	folder_get() (pydas.drivers.CoreDriver method)

 	full_url (pydas.drivers.BaseDriver attribute)

G

 	
 	generate_upload_token() (pydas.drivers.CoreDriver method)

 	get_community_by_id() (pydas.drivers.CoreDriver method)

 	get_community_by_name() (pydas.drivers.CoreDriver method)

 	get_community_children() (pydas.drivers.CoreDriver method)

 	get_default_api_key() (pydas.drivers.CoreDriver method)

 	
 	get_item_metadata() (pydas.drivers.CoreDriver method)

 	get_server_info() (pydas.drivers.CoreDriver method)

 	get_server_version() (pydas.drivers.CoreDriver method)

 	get_user_by_email() (pydas.drivers.CoreDriver method)

 	get_user_by_id() (pydas.drivers.CoreDriver method)

 	get_user_by_name() (pydas.drivers.CoreDriver method)

I

 	
 	item_get() (pydas.drivers.CoreDriver method)

L

 	
 	list_communities() (pydas.drivers.CoreDriver method)

 	list_modules() (pydas.drivers.CoreDriver method)

 	
 	list_user_folders() (pydas.drivers.CoreDriver method)

 	list_users() (pydas.drivers.CoreDriver method)

 	login_with_api_key() (pydas.drivers.BaseDriver method)

M

 	
 	mfa_otp_login() (pydas.drivers.MultiFactorAuthenticationDriver method)

 	move_folder() (pydas.drivers.CoreDriver method)

 	
 	move_item() (pydas.drivers.CoreDriver method)

 	MultiFactorAuthenticationDriver (class in pydas.drivers)

P

 	
 	perform_upload() (pydas.drivers.CoreDriver method)

 	pydas (module)

 	
 	pydas.core (module)

 	pydas.drivers (module)

R

 	
 	request() (pydas.drivers.BaseDriver method)

S

 	
 	search() (pydas.drivers.CoreDriver method)

 	search_item_by_name() (pydas.drivers.CoreDriver method)

 	search_item_by_name_and_folder() (pydas.drivers.CoreDriver method)

 	search_item_by_name_and_folder_name() (pydas.drivers.CoreDriver method)

 	
 	set_auth() (pydas.core.Communicator method)

 	set_item_metadata() (pydas.drivers.CoreDriver method)

 	share_item() (pydas.drivers.CoreDriver method)

 	solr_advanced_search() (pydas.drivers.SolrDriver method)

 	SolrDriver (class in pydas.drivers)

T

 	
 	ThumbnailCreatorDriver (class in pydas.drivers)

 	
 	TrackerDriver (class in pydas.drivers)

U

 	
 	upload_json_results() (pydas.drivers.TrackerDriver method)

 	
 	url (pydas.core.Communicator attribute)

 	(pydas.drivers.BaseDriver attribute)

V

 	
 	verify_ssl_certificate (pydas.core.Communicator attribute)

 	(pydas.drivers.BaseDriver attribute)

 nav.xhtml

 Table of Contents

 		Welcome to pydas's documentation!

 		Introduction To pydas

 		Requirements

 		Installing and Upgrading pydas

 		Checking your Installation

 		pydas Quick Start

 		Module level method examples

 		Login to your Midas Server instance

 		Simple upload example

 		Upload example treating leaf folders as items

 		Upload example for DICOM data

_static/comment.png

_static/plus.png

_static/up-pressed.png

_static/comment-bright.png

_static/file.png

_static/minus.png

_static/ajax-loader.gif

_static/down.png

_static/up.png

_static/down-pressed.png

_static/comment-close.png

