
Django Data Importer Documentation

Release 2.2.1

Valder Gallo

May 15, 2015

1	Django Data Importer	3
1.1	Documentation and usage	3
1.2	Installation	3
1.3	Settings	3
1.4	Basic example	4
1.5	Django Model	4
1.6	Django XML	5
1.7	Django XLS/XLSX	5
1.8	Descriptor	6
1.9	TEST	7
2	Core	9
2.1	Base	9
2.2	Default Settings	9
2.3	Exceptions	9
2.4	Descriptors	10
3	Importers	11
3.1	XLSImporter	11
3.2	XLSImporter	12
3.3	XMLLoader	13
3.4	GenericImporter	14
4	Data Importer Forms	17
4.1	FileUploadForm	17
5	Data Importer Models	19
5.1	FileHistory	19
6	Views	21
6.1	DataImporterForm	21
6.2	Usage example	21
7	Indices and tables	23
	Python Module Index	25

Data importer documentation help

Contents:

- [Create Issues](#)
- [Report Bugs](#)
- [GitHub Project](#)

Django Data Importer

Django Data Importer is a tool which allow you to transform easily a CSV, XML, XLS and XLSX file into a python object or a django model instance. It is based on the django-style declarative model.

1.1 Documentation and usage

Read docs online in Read the Docs:

<https://django-data-importer.readthedocs.org/>

You can generate everything at the above site in your local folder by:

```
$ cd doc  
$ make html  
$ open _build/html/index.html # Or your preferred web browser
```

1.2 Installation

Use either easy_install:

```
easy_install data-importer
```

or pip:

```
pip install data-importer
```

1.3 Settings

Customize data_importer decoders

DATA_IMPORTER_EXCEL_DECODER Default value is cp1252

DATA_IMPORTER_DECODER Default value is UTF-8

1.4 Basic example

Consider the following:

```
>>> from data_importer importers import CSVImporter
>>> class MyCSVImporterModel(CSVImporter):
... fields = ['name', 'age', 'length']
... class Meta:
... delimiter = ";"
```

You declare a MyCSVImporterModel which will match to a CSV file like this:

Anthony;27;1.75

To import the file or any iterable object, just do:

```
>>> my_csv_list = MyCSVImporterModel(source="my_csv_file_name.csv")
>>> row, first_line = my_csv_list.cleaned_data[0]
>>> first_line['age']
27
```

Without an explicit declaration, data and columns are matched in the same order:

```
Anthony --> Column 0 --> Field 0 --> name
27 --> Column 1 --> Field 1 --> age
1.75 --> Column 2 --> Field 2 --> length
```

1.5 Django Model

If you now want to interact with a django model, you just have to add a **Meta.model** option to the class meta.

```
>>> from django.db import models
>>> class MyModel(models.Model):
... name = models.CharField(max_length=150)
... age = models.CharField(max_length=150)
... length = models.CharField(max_length=150)
```

```
>>> from data_importer importers import CSVImporter
>>> from data_importer.model import MyModel
>>> class MyCSVImporterModel(CSVImporter):
... class Meta:
... delimiter = ";"
... model = MyModel
```

That will automatically match to the following django model.

The django model should be imported in the model

class Meta

delimiter define the delimiter of the csv file. If you do not set one, the sniffer will try to find one itself.

ignore_first_line Skip the first line if True.

model If defined, the importer will create an instance of this model.

raise_errors If set to True, an error in a imported line will stop the loading.

exclude Exclude fields from list fields to import

transaction (beta) not tested Use transaction to save objects

ignore_empty_lines Not validate empty lines

1.6 Django XML

If you now want to interact with a django model, you just have to add a **Meta.model** option to the class meta.

XML file example:

```
<encspot>
  <file>
 <Name>Rocky Balboa</Name>
 <Age>40</Age>
 <Height>1.77</Height>
  </file>
  <file>
 <Name>Chuck Norris</Name>
 <Age>73</Age>
 <Height>1.78</Height>
  </file>
</encspot>
```

```
>>> from django.db import models
>>> class MyModel(models.Model):
... name = models.CharField(max_length=150)
... age = models.CharField(max_length=150)
... height = models.CharField(max_length=150)
```

```
>>> from data_importer.importers import XMLImporter
>>> from data_importer.model import MyModel
>>> class MyCSVImporterModel(XMLImporter):
... root = 'file'
... class Meta:
... model = MyModel
```

That will automatically match to the following django model.

The django model should be imported in the model

class **Meta**

model If defined, the importer will create an instance of this model.

raise_errors If set to True, an error in a imported line will stop the loading.

exclude Exclude fields from list fields to import

transaction (beta) not tested Use transaction to save objects

1.7 Django XLS/XLSX

My XLS/XLSX file can be imported too

Header1	Header2	Header3	Header4
Teste 1	Teste 2	Teste 3	Teste 4
Teste 1	Teste 2	Teste 3	Teste 4

This is my model

```
>>> from django.db import models
>>> class MyModel(models.Model):
... header1 = models.CharField(max_length=150)
... header2 = models.CharField(max_length=150)
... header3 = models.CharField(max_length=150)
... header4 = models.CharField(max_length=150)
```

This is my class

```
>>> from data_importer.importers import XLSImporter
>>> from data_importer.model import MyModel
>>> class MyXLSImporterModel(XLSImporter):
... class Meta:
... model = MyModel
```

If you are using XLSX you will need use XLSXImporter to made same importer

```
>>> from data_importer.importers import XLSXImporter
>>> from data_importer.model import MyModel
>>> class MyXLSXImporterModel(XLSXImporter):
... class Meta:
... model = MyModel
```

class Meta

ignore_first_line Skip the first line if True.

model If defined, the importer will create an instance of this model.

raise_errors If set to True, an error in a imported line will stop the loading.

exclude Exclude fields from list fields to import

transaction (*beta*) not tested Use transaction to save objects

1.8 Descriptor

Using file descriptor to define fields for large models.

import_test.json

```
{'app_name': 'mytest.Contact',
{
// field name / name on import file or key index
'name': 'My Name',
'year': 'My Year',
'last': 3
}}
```

model.py

```
class Contact(models.Model):
 name = models.CharField(max_length=50)
 year = models.CharField(max_length=10)
 laster = models.CharField(max_length=5)
 phone = models.CharField(max_length=5)
```

```
address = models.CharField(max_length=5)
state = models.CharField(max_length=5)
```

importer.py

```
class MyImporter(BaseImporter):
 class Meta:
 config_file = 'import_test.json'
 model = Contact
 delimiter = ','
 ignore_first_line = True
```

content_file.csv

```
name,year,last
Test,12,1
Test2,13,2
Test3,14,3
```

1.9 TEST

Acentuation with XLS	Excel MAC 2011	OK
Acentuation with XLS	Excel WIN 2010	OK
Acentuation with XLSX	Excel MAC 2011	OK
Acentuation with XLSX	Excel WIN 2010	OK
Acentuation with CSV	Excel Win 2010	OK

Python python 2.7

Django 1.6; 1.7

Core

2.1 Base

```
data_importer.core.base.objclass2dict (objclass)
```

Meta is a objclass on python 2.7 and no have __dict__ attribute.

This method convert one objclass to one lazy dict without AttributeError

2.2 Default Settings

Customize data_importer decoders

DATA_IMPORTER_EXCEL_DECODER Default value is cp1252

DATA_IMPORTER_DECODER Default value is UTF-8

DATA_IMPORTER_TASK

Need Celery installed to set importers as Task *default value is False*

DATA_IMPORTER_QUEUE

Set Celery Queue in DataImporter Tasks *default value is DataImporter*

DATA_IMPORTER_TASK_LOCK_EXPIRE

Set task expires time *default value is 60 * 20*

2.3 Exceptions

```
exception data_importer.core.exceptions.InvalidDescriptor
```

Invalid Descriptor File Descriptor must be one valid JSON

```
exception data_importer.core.exceptions.InvalidModel
```

Invalid model in descriptor

```
exception data_importer.core.exceptions.StopImporter
```

Stop interator and raise error message

```
exception data_importer.core.exceptions.UnsupportedFile
```

Unsupoorted file type

2.4 Descriptors

```
class data_importer.core.descriptor.ReadDescriptor(file_name=None,  
 model_name=None)  
  
 get_fields()  
 Get content  
  
 get_model()  
 Read model from JSON descriptor  
  
 read_file()  
 Read json file
```

Importers

3.1 XLSImporter

```

class data_importer.importers.xls_importer.XLSImporter (source=None, *args,
 **kwargs)
```

class Meta
 Importer configurations

XLSImporter.**clean**()
 Custom clean method

XLSImporter.**clean_field**(*field_name*, *value*)
 User default django field validators to clean content and run custom validates

XLSImporter.**clean_row**(*row_values*)
 Custom clean method for full row data

XLSImporter.**cleaned_data**
 Return tuple with data cleaned

XLSImporter.**errors**
 Show errors catch by clean methods

XLSImporter.**exclude_fields**()
 Exclude fields from Meta.exclude

XLSImporter.**get_error_message**(*error*, *row=None*, *error_type=None*)

XLSImporter.**is_valid**()
 Clear content and return False if have errors

XLSImporter.**load_descriptor**()
 Set fields from descriptor file

XLSImporter.**meta**
 Is same to use .Meta

XLSImporter.**post_clean**()
 Executed after all clean method

XLSImporter.**post_save_all_lines**()
 End execution

XLSImporter.**pre_clean**()
 Executed before all clean methods Important: pre_clean dont have cleaned_data content

```
XLSImporter.pre_commit()  
 Executed before commit multiple register  
  
XLSImporter.process_row(row, values)  
 Read clean functions from importer and return tupla with row number, field and value  
  
XLSImporter.save(instance=None)  
 Save all contents DONT override this method  
  
XLSImporter.set_reader()  
 [[1,2,3], [2,3,4]]  
  
XLSImporter.source  
 Return source opened  
  
XLSImporter.start_fields()  
 Initial function to find fields or headers values This values will be used to process clean and save method  
 If this method not have fields and have Meta.model this method will use model fields to populate content  
 without id  
  
XLSImporter.to_unicode(bytestr)  
 Receive string bytestr and try to return a utf-8 string.
```

3.2 XLSImporter

```
class data_importer.importers.xlsx_importer.XLSXImporter(source=None, *args,  
 **kwargs)  
  
class Meta  
 Importer configurations  
  
XLSXImporter.clean()  
 Custom clean method  
  
XLSXImporter.clean_field(field_name, value)  
 User default django field validators to clean content and run custom validates  
  
XLSXImporter.clean_row(row_values)  
 Custom clean method for full row data  
  
XLSXImporter.cleaned_data  
 Return tupla with data cleaned  
  
XLSXImporter.errors  
 Show errors catch by clean methods  
  
XLSXImporter.exclude_fields()  
 Exclude fields from Meta.exclude  
  
XLSXImporter.get_error_message(error, row=None, error_type=None)  
  
XLSXImporter.is_valid()  
 Clear content and return False if have errors  
  
XLSXImporter.load_descriptor()  
 Set fields from descriptor file  
  
XLSXImporter.meta  
 Is same to use .Meta
```

```
XLSXImporter.post_clean()
 Executed after all clean method

XLSXImporter.post_save_all_lines()
 End execution

XLSXImporter.pre_clean()
 Executed before all clean methods Important: pre_clean dont have cleaned_data content

XLSXImporter.pre_commit()
 Executed before commit multiple register

XLSXImporter.process_row(row, values)
 Read clean functions from importer and return tupla with row number, field and value

XLSXImporter.save(instance=None)
 Save all contents DONT override this method

XLSXImporter.set_reader(use_iterators=True, data_only=True)
 Read XLSX files

XLSXImporter.source
 Return source opened

XLSXImporter.start_fields()
 Initial function to find fields or headers values This values will be used to process clean and save method
 If this method not have fields and have Meta.model this method will use model fields to populate content
 without id

XLSXImporter.to_unicode(byestr)
 Receive string byestr and try to return a utf-8 string.
```

3.3 XMLImporter

```
class data_importer.importers.xml_importer.XMLImporter(source=None, *args,
 **kwargs)
 Import XML files

class Meta
 Importer configurations

XMLImporter.clean()
 Custom clean method

XMLImporter.clean_field(field_name, value)
 User default django field validators to clean content and run custom validates

XMLImporter.clean_row(row_values)
 Custom clean method for full row data

XMLImporter.cleaned_data
 Return tupla with data cleaned

XMLImporter.errors
 Show errors catch by clean methods

XMLImporter.exclude_fields()
 Exclude fields from Meta.exclude

XMLImporter.get_error_message(error, row=None, error_type=None)
```

```
XMLImporter.is_valid()
 Clear content and return False if have errors

XMLImporter.load_descriptor()
 Set fields from descriptor file

XMLImporter.meta
 Is same to use .Meta

XMLImporter.post_clean()
 Executed after all clean method

XMLImporter.post_save_all_lines()
 End exection

XMLImporter.pre_clean()
 Executed before all clean methods Important: pre_clean dont have cleaned_data content

XMLImporter.pre_commit()
 Executed before commit multiple register

XMLImporter.process_row(row, values)
 Read clean functions from importer and return tupla with row number, field and value

XMLImporter.root = 'root'

XMLImporter.save(instance=None)
 Save all contents DONT override this method

XMLImporter.set_reader()

XMLImporter.source
 Return source opened

XMLImporter.start_fields()
 Initial function to find fields or headers values This values will be used to process clean and save method
 If this method not have fields and have Meta.model this method will use model fields to populate content
 without id

XMLImporter.to_unicode(byestr)
 Receive string byestr and try to return a utf-8 string.
```

3.4 GenericImporter

```
class data_importer.importers.generic.GenericImporter(source=None, *args, **kwargs)
 An implementation of BaseImporter that sets the right reader by file extension. Probably the best choice for
 almost all implementation cases

class Meta
 Importer configurations

GenericImporter.clean()
 Custom clean method

GenericImporter.clean_field(field_name, value)
 User default django field validators to clean content and run custom validates

GenericImporter.clean_row(row_values)
 Custom clean method for full row data
```

GenericImporter.**cleaned_data**
Return tupla with data cleaned

GenericImporter.**errors**
Show errors catch by clean methods

GenericImporter.**exclude_fields()**
Exclude fields from Meta.exclude

GenericImporter.**get_error_message**(error, row=None, error_type=None)

GenericImporter.**get_reader_class()**
Gets the right file reader class by source file extension

GenericImporter.**get_source_file_extension()**
Gets the source file extension. Used to choose the right reader

GenericImporter.**is_valid()**
Clear content and return False if have errors

GenericImporter.**load_descriptor()**
Set fields from descriptor file

GenericImporter.**meta**
Is same to use .Meta

GenericImporter.**post_clean()**
Excuted after all clean method

GenericImporter.**post_save_all_lines()**
End exection

GenericImporter.**pre_clean()**
Executed before all clean methods Important: pre_clean dont have cleaned_data content

GenericImporter.**pre_commit()**
Executed before commit multiple register

GenericImporter.**process_row**(row, values)
Read clean functions from importer and return tupla with row number, field and value

GenericImporter.**save**(instance=None)
Save all contents DONT override this method

GenericImporter.**set_reader()**

GenericImporter.**source**
Return source opened

GenericImporter.**start_fields()**
Initial function to find fields or headers values This values will be used to process clean and save method
If this method not have fields and have Meta.model this method will use model fields to populate content without id

GenericImporter.**to_unicode**(bytestr)
Receive string bytestr and try to return a utf-8 string.

Data Importer Forms

Is one simple django.ModelForm with content to upload content

Parameters

- content (*FileField*) File uploaded

4.1 FileUploadForm

Data Importer Models

5.1 FileHistory

Views

6.1 DataImporterForm

Is a mixin of `django.views.generic.edit.FormView` with default template and form to upload files and importent content.

Parameters

model Model where the file will be save

By default this values is FileHistory

template_name Template name to be used with FormView

By default is data_importer/data_importer.html

form_class Form that will be used to upload file

By default this value is FileUploadForm

task Task that will be used to parse file imported

By default this value is DataImpoterTask

importer Must be one data_importer.importers class that will be used to validate data.

is_task Use importer in async mode.

success_url Redirect to success page after importer

extra_context Set extra context values in template

6.2 Usage example

```
class DataImporterCreateView(DataImporterForm):
 extra_context = {'title': 'Create Form Data Importer',
 'template_file': 'myfile.csv'}
 importer = MyImporterModel
```


Indices and tables

- genindex
- modindex
- search

d

`data_importer.core.base`, 9
`data_importer.core.descriptor`, 10
`data_importer.core.exceptions`, 9
`data_importer.importers.generic`, 14
`data_importer.importers.xls_importer`,
 11
`data_importer.importers.xlsx_importer`,
 12
`data_importer.importers.xml_importer`,
 13

C

clean() (data_importer.importers.generic.GenericImporter method), 14
clean() (data_importer.importers.xls_importer.XLSImporter method), 11
clean() (data_importer.importers.xlsx_importer.XLSXImporter method), 12
clean() (data_importer.importers.xml_importer.XMLImporter method), 13
clean_field() (data_importer.importers.generic.GenericImporter method), 14
clean_field() (data_importer.importers.xls_importer.XLSImporter method), 11
clean_field() (data_importer.importers.xlsx_importer.XLSXImporter method), 12
clean_field() (data_importer.importers.xml_importer.XMLImporter method), 13
clean_row() (data_importer.importers.generic.GenericImporter method), 14
clean_row() (data_importer.importers.xls_importer.XLSImporter method), 11
clean_row() (data_importer.importers.xlsx_importer.XLSXImporter method), 12
clean_row() (data_importer.importers.xml_importer.XMLImporter method), 13
cleaned_data (data_importer.importers.generic.GenericImporter attribute), 14
cleaned_data (data_importer.importers.xls_importer.XLSImporter attribute), 11
cleaned_data (data_importer.importers.xlsx_importer.XLSXImporter attribute), 12
cleaned_data (data_importer.importers.xml_importer.XMLImporter attribute), 13

D

data_importer.core.base (module), 9
data_importer.core.descriptor (module), 10
data_importer.core.exceptions (module), 9
data_importer.importers.generic (module), 14
data_importer.importers.xls_importer (module), 11

data_importer.importers.xlsx_importer (module), 12
data_importer.importers.xml_importer (module), 13

E

errors (data_importer.importers.generic.GenericImporter attribute), 15
errors (data_importer.importers.xls_importer.XLSImporter attribute), 11
errors (data_importer.importers.xlsx_importer.XLSXImporter attribute), 12
errors (data_importer.importers.xml_importer.XMLImporter attribute), 13
exclude_fields() (data_importer.importers.generic.GenericImporter method), 15
exclude_fields() (data_importer.importers.xls_importer.XLSImporter method), 11
exclude_fields() (data_importer.importers.xlsx_importer.XLSXImporter method), 13
exclude_fields() (data_importer.importers.xml_importer.XMLImporter method), 13
GenericImporter (class) in

GenericImporter.Meta (class) in
get_error_message() (data_importer.importers.generic.GenericImporter method), 14
get_error_message() (data_importer.importers.xls_importer.XLSImporter method), 15
get_error_message() (data_importer.importers.xlsx_importer.XLSXImporter method), 11
get_error_message() (data_importer.importers.xml_importer.XMLImporter method), 12
get_error_message() (data_importer.importers.xml_importer.XMLImporter method), 13
get_fields() (data_importer.core.descriptor.ReadDescriptor method), 10
get_model() (data_importer.core.descriptor.ReadDescriptor method), 10
get_reader_class() (data_importer.importers.generic.GenericImporter method), 15

get_source_file_extension()
 (data_importer importers generic GenericImporter
 method), 15

|

 post_save_all_lines() (data_importer importers.xlsx_importer.XLSXImporter
 method), 13

 post_save_all_lines() (data_importer importers.xml_importer.XMLImporter
 method), 14

 pre_clean() (data_importer importers generic GenericImporter
 method), 15

 pre_clean() (data_importer importers.xls_importer.XLSImporter
 method), 11

 pre_clean() (data_importer importers.xlsx_importer.XLSXImporter
 method), 13

 pre_clean() (data_importer importers.xml_importer.XMLImporter
 method), 14

 is_valid() (data_importer importers.xlsx_importer.XLSXImporter
 method), 12

 is_valid() (data_importer importers.xml_importer.XMLImporter
 method), 13

 pre_commit() (data_importer importers generic GenericImporter
 method), 15

 pre_commit() (data_importer importers.xls_importer.XLSImporter
 method), 11

 pre_commit() (data_importer importers.xlsx_importer.XLSXImporter
 method), 13

 load_descriptor() (data_importer importers generic GenericImporter
 method), 15

 pre_commit() (data_importer importers.xml_importer.XMLImporter
 method), 14

 load_descriptor() (data_importer importers.xls_importer.XLSImporter
 method), 11

 process_row() (data_importer importers generic GenericImporter
 method), 15

 load_descriptor() (data_importer importers.xlsx_importer.XLSXImporter
 method), 12

 process_row() (data_importer importers.xls_importer.XLSImporter
 method), 12

 load_descriptor() (data_importer importers.xml_importer.XMLImporter
 method), 14

 process_row() (data_importer importers.xlsx_importer.XLSXImporter
 method), 13

 process_row() (data_importer importers.xml_importer.XMLImporter
 method), 14

L

load_descriptor() (data_importer importers generic GenericImporter
 method), 15

load_descriptor() (data_importer importers.xls_importer.XLSImporter
 method), 14

load_descriptor() (data_importer importers.xlsx_importer.XLSXImporter
 method), 15

load_descriptor() (data_importer importers.xml_importer.XMLImporter
 method), 12

M

Meta (built-in class), 4–6

meta (data_importer importers generic GenericImporter
 attribute), 15

meta (data_importer importers.xls_importer.XLSImporter
 attribute), 11

meta (data_importer importers.xlsx_importer.XLSXImporter
 attribute), 12

meta (data_importer importers.xml_importer.XMLImporter
 attribute), 14

R

read_file() (data_importer core descriptor ReadDescriptor
 method), 10

ReadDescriptor (class in data_importer core descriptor),
 10

root (data_importer importers.xml_importer.XMLImporter
 attribute), 14

O

objclass2dict() (in module data_importer core base), 9

P

post_clean() (data_importer importers generic GenericImporter
 method), 15

post_clean() (data_importer importers.xls_importer.XLSImporter
 method), 11

post_clean() (data_importer importers.xlsx_importer.XLSXImporter
 method), 12

post_clean() (data_importer importers.xml_importer.XMLImporter
 method), 14

post_save_all_lines() (data_importer importers generic GenericImporter
 method), 15

post_save_all_lines() (data_importer importers.xls_importer.XLSImporter
 method), 11

S

save() (data_importer importers generic GenericImporter
 method), 15

save() (data_importer importers.xls_importer.XLSImporter
 method), 12

save() (data_importer importers.xlsx_importer.XLSXImporter
 method), 13

save() (data_importer importers.xml_importer.XMLImporter
 method), 14

set_reader() (data_importer importers generic GenericImporter
 method), 15

set_reader() (data_importer importers.xls_importer.XLSImporter
 method), 12

set_reader() (data_importer importers.xlsx_importer.XLSXImporter
 method), 13

set_reader() (data_importer importers.xml_importer.XMLImporter
 method), 14

source (data_importer.importers.generic.GenericImporter
 attribute), 15
source (data_importer.importers.xls_importer.XLSImporter
 attribute), 12
source (data_importer.importers.xlsx_importer.XLSXImporter
 attribute), 13
source (data_importer.importers.xml_importer.XMLImporter
 attribute), 14
start_fields() (data_importer.importers.generic.GenericImporter
 method), 15
start_fields() (data_importer.importers.xls_importer.XLSImporter
 method), 12
start_fields() (data_importer.importers.xlsx_importer.XLSXImporter
 method), 13
start_fields() (data_importer.importers.xml_importer.XMLImporter
 method), 14
StopImporter, 9

T

to_unicode() (data_importer.importers.generic.GenericImporter
 method), 15
to_unicode() (data_importer.importers.xls_importer.XLSImporter
 method), 12
to_unicode() (data_importer.importers.xlsx_importer.XLSXImporter
 method), 13
to_unicode() (data_importer.importers.xml_importer.XMLImporter
 method), 14

U

UnsupportedFile, 9

X

XLSImporter	(class	in
	data_importer.importers.xls_importer),	11
XLSImporter.Meta	(class	in
	data_importer.importers.xls_importer),	11
XLSXImporter	(class	in
	data_importer.importers.xlsx_importer),	
	12	
XLSXImporter.Meta	(class	in
	data_importer.importers.xlsx_importer),	
	12	
XMLImporter	(class	in
	data_importer.importers.xml_importer),	13
XMLImporter.Meta	(class	in
	data_importer.importers.xml_importer),	13