
Flask-Excel

Release 0.0.7

Nov 10, 2020

Contents

1	Plugin shopping guide	3
2	Installation	5
3	Setup	7
4	Quick start	9
5	Support the project	11
6	More excel file formats	13
7	Data import and export	15
8	Export filtered query sets	19
9	All supported data types	21
10	API Reference	23
10.1	ExcelRequest	23
10.2	Response methods	25
11	Change log	29
11.1	0.0.7 - 20.07.2017	29
11.2	0.0.6 - 22.06.2017	29
11.3	0.0.5 - 21.08.2016	29
11.4	0.0.4 - 15.01.2016	29
11.5	0.0.3 - 01.07.2015	30
11.6	0.0.2 - 21.05.2015	30
11.7	0.0.1 - 22.01.2015	30
	Python Module Index	31
	Index	33

Author C.W.**Source code** <http://github.com/pyexcel-webwares/Flask-Excel.git>**Issues** <http://github.com/pyexcel-webwares/Flask-Excel/issues>**License** New BSD License**Released** 0.0.7**Generated** Nov 10, 2020

Here is a typical conversation between the developer and the user:

```

User: "I have uploaded an excel file"
 "but your application says un-supported file format"
Developer: "Did you upload an xlsx file or a csv file?"
User: "Well, I am not sure. I saved the data using "
 "Microsoft Excel. Surely, it must be in an excel format."
Developer: "OK. Here is the thing. I were not told to support"
 "all available excel formats in day 1. Live with it"
 "or delay the project x number of days."

```

Flask-Excel is based on **pyexcel** and makes it easy to consume/produce information stored in excel files over HTTP protocol as well as on file system. This library can turn the excel data into a list of lists, a list of records(dictionaries), dictionaries of lists. And vice versa. Hence it lets you focus on data in Flask based web development, instead of file formats.

The idea originated from the common usability problem: when an excel file driven web application is delivered for non-developer users (ie: team assistant, human resource administrator etc). The fact is that not everyone knows (or cares) about the differences between various excel formats: csv, xls, xlsx are all the same to them. Instead of training those users about file formats, this library helps web developers to handle most of the excel file formats by providing a common programming interface. To add a specific excel file format type to your application, all you need is to install an extra pyexcel plugin. Hence no code changes to your application and no issues with excel file formats any more. Looking at the community, this library and its associated ones try to become a small and easy to install alternative to Pandas.

The highlighted features are:

1. excel data import into and export from databases
2. turn uploaded excel file directly into Python data structure
3. pass Python data structures as an excel file download
4. provide data persistence as an excel file in server side
5. supports csv, tsv, csvz, tsvz by default and other formats are supported via the following plugins:

Table 1: A list of file formats supported by external plugins

Package name	Supported file formats	Dependencies
pyexcel-io	csv, csvz ¹ , tsv, tsvz ²	
pyexcel-xls	xls, xlsx(read only), xlsxm(read only)	xlrd , xlwt
pyexcel-xlsx	xlsx	openpyxl
pyexcel-ods3	ods	pyexcel-ezodf , lxml
pyexcel-ods	ods	odfpy

¹ zipped csv file² zipped tsv file

Table 2: Dedicated file reader and writers

Package name	Supported file formats	Dependencies
pyexcel-xlsxw	xlsx(write only)	XlsxWriter
pyexcel-libxlsxw	xlsx(write only)	libxlsxwriter
pyexcel-xlsxr	xlsx(read only)	lxml
pyexcel-xlsbr	xlsb(read only)	pyxlsb
pyexcel-ods	read only for ods, fods	lxml
pyexcel-odsw	write only for ods	loxun
pyexcel-htmlr	html(read only)	lxml,html5lib
pyexcel-pdf	pdf(read only)	camelot

CHAPTER 1

Plugin shopping guide

Since 2020, all pyexcel-io plugins have dropped the support for python version lower than 3.6. If you want to use any python versions, please use pyexcel-io and its plugins version lower than 0.6.0.

Except csv files, xls, xlsx and ods files are a zip of a folder containing a lot of xml files

The dedicated readers for excel files can stream read

In order to manage the list of plugins installed, you need to use pip to add or remove a plugin. When you use virtualenv, you can have different plugins per virtual environment. In the situation where you have multiple plugins that does the same thing in your environment, you need to tell pyexcel which plugin to use per function call. For example, pyexcel-ods and pyexcel-odsr, and you want to get_array to use pyexcel-odsr. You need to append get_array(..., library='pyexcel-odsr').

Table 1: Other data renderers

Package name	Supported file formats	Dependencies	Python versions
pyexcel-text	write only:rst, mediawiki, html, latex, grid, pipe, orgtbl, plain simple read only: ndjson r/w: json	tabulate	2.6, 2.7, 3.3, 3.4 3.5, 3.6, pypy
pyexcel-handsontable	handsontable in html	hand-sontable	same as above
pyexcel-pygal	svg chart	pygal	2.7, 3.3, 3.4, 3.5 3.6, pypy
pyexcel-sortable	sortable table in html	csvtotable	same as above
pyexcel-gantt	gantt chart in html	frappe-gantt	except pypy, same as above

This library makes information processing involving various excel files as easy as processing array, dictionary when processing file upload/download, data import into and export from SQL databases, information analysis and persistence. It uses **pyexcel** and its plugins:

1. to provide one uniform programming interface to handle csv, tsv, xls, xlsx, xlsxm and ods formats.

2. to provide one-stop utility to import the data in uploaded file into a database and to export tables in a database as excel files for file download.
3. to provide the same interface for information persistence at server side: saving a uploaded excel file to and loading a saved excel file from file system.

CHAPTER 2

Installation

You can install Flask-Excel via pip:

```
$ pip install Flask-Excel
```

or clone it and install it:

```
$ git clone https://github.com/pyexcel-webwares/Flask-Excel.git
$ cd Flask-Excel
$ python setup.py install
```

Installation of individual plugins , please refer to individual plugin page. For example, if you need xlsx file support, please install pyexcel-xlsx:

```
$ pip install pyexcel-xlsx
```


CHAPTER 3

Setup

In your application, you must import it before using it:

```
import flask_excel as excel

...
excel.init_excel(app) # required since version 0.0.7
```


CHAPTER 4

Quick start

A minimal application may look like this:

```
# -*- coding: utf-8 -*-
"""
tiny_example.py
:copyright: (c) 2015 by C. W.
:license: GPL v3 or BSD
"""
from flask import Flask, request, jsonify
import flask_excel as excel

app = Flask(__name__)

@app.route("/upload", methods=['GET', 'POST'])
def upload_file():
 if request.method == 'POST':
 return jsonify({"result": request.get_array(field_name='file')})
 return '''
<!doctype html>
<title>Upload an excel file</title>
<h1>Excel file upload (csv, tsv, csvz, tsvz only)</h1>
<form action="" method=post enctype=multipart/form-data><p>
<input type=file name=file><input type=submit value=Upload>
</form>
'''

@app.route("/download", methods=['GET'])
def download_file():
 return excel.make_response_from_array([[1, 2], [3, 4]], "csv")

@app.route("/export", methods=['GET'])
```

(continues on next page)

(continued from previous page)

```
def export_records():
 return excel.make_response_from_array([[1, 2], [3, 4]], "csv",
 file_name="export_data")

@app.route("/download_file_named_in_unicode", methods=['GET'])
def download_file_named_in_unicode():
 return excel.make_response_from_array([[1, 2], [3, 4]], "csv",
 file_name=u"")

# insert database related code here
if __name__ == "__main__":
 excel.init_excel(app)
 app.run()
```

The tiny application exposes four urls:

1. one for file upload
2. three urls for file download.

The first url presents a simple file upload html and responds back in json with the content of the uploaded file. Here is an [example file](#) for testing but you can upload any other excel file. The file upload handler uses `request.get_array` to parse the uploaded file and gets an array back. The parameter **file** is coded in the html form:

```
<input ... name=file>
```

Warning: If 'field_name' was not specified, for example `request.get_array('file')` in `upload_file()` function, your browser would display "Bad Request: The browser (or proxy) sent a request that this server could not understand."

The rest of the links simply throw back a csv file whenever a http request is made to <http://localhost:50000/download/>. `make_response_from_array()` takes a list of lists and a file type as parameters and sets up the mime type of the http response. If you would like to give 'tsvz' a go, please change "csv" to "tsvz".

CHAPTER 5

Support the project

If your company has embedded pyexcel and its components into a revenue generating product, please support me on [github](#), [patreon](#) or [bounty source](#) to maintain the project and develop it further.

If you are an individual, you are welcome to support me too and for however long you feel like. As my backer, you will receive [early access to pyexcel related contents](#).

And your issues will get prioritized if you would like to become my patreon as *pyexcel pro user*.

With your financial support, I will be able to invest a little bit more time in coding, documentation and writing interesting posts.

More excel file formats

The example application understands csv, tsv and its zipped variants: csvz and tsvz. If you would like to expand the list of supported excel file formats (see [A list of file formats supported by external plugins](#)) for your own application, you could install one or all of the following:

```
pip install pyexcel-xls
pip install pyexcel-xlsx
pip install pyexcel-ods
```

Warning: If you are using pyexcel <=0.2.1, you still need to import each plugin manually, e.g. `import pyexcel.ext.xls` and Your IDE or pyflakes may highlight it as un-used but it is used. The registration of the extra file format support happens when the import action is performed

CHAPTER 7

Data import and export

Continue with the previous example, the data import and export will be explained. You can copy the following code in their own appearing sequence and paste them after the place holder:

```
# insert database related code here
```

Alternatively, you can find the complete example on [github](#)

Now let's add the following imports first:

```
from flask_sqlalchemy import SQLAlchemy # sql operations
```

And please make sure that you have pyexcel-xls and pyexcel-handsontable installed:

```
pip install pyexcel-xls, pyexcel-handsontable
```

Now configure the database connection. Sqlite will be used and **tmp.db** will be used and can be found in your current working directory:

```
app.config['SQLALCHEMY_DATABASE_URI'] = 'sqlite:///tmp.db'
db = SQLAlchemy(app)
```

And paste some models from Flask-SQLAlchemy's documentation:

```
class Post(db.Model):
 id = db.Column(db.Integer, primary_key=True)
 title = db.Column(db.String(80))
 body = db.Column(db.Text)
 pub_date = db.Column(db.DateTime)

 category_id = db.Column(db.Integer, db.ForeignKey('category.id'))
 category = db.relationship('Category',
 backref=db.backref('posts',
 lazy='dynamic'))
```

(continues on next page)

(continued from previous page)

```

def __init__(self, title, body, category, pub_date=None):
 self.title = title
 self.body = body
 if pub_date is None:
 pub_date = datetime.utcnow()
 self.pub_date = pub_date
 self.category = category

def __repr__(self):
 return '<Post %r>' % self.title

class Category(db.Model):
 id = db.Column(db.Integer, primary_key=True)
 name = db.Column(db.String(50))

 def __init__(self, name):
 self.name = name

 def __repr__(self):
 return '<Category %r>' % self.name

```

Now let us create the tables in the database:

```
db.create_all()
```

Write up the view functions for data import:

```

@app.route("/import", methods=['GET', 'POST'])
def doimport():
 if request.method == 'POST':

 def category_init_func(row):
 c = Category(row['name'])
 c.id = row['id']
 return c

 def post_init_func(row):
 c = Category.query.filter_by(name=row['category']).first()
 p = Post(row['title'], row['body'], c, row['pub_date'])
 return p

 request.save_book_to_database(
 field_name='file', session=db.session,
 tables=[Category, Post],
 initializers=[category_init_func, post_init_func])

 return redirect(url_for('.handson_table'), code=302)
 return '''
<!doctype html>
<title>Upload an excel file</title>
<h1>Excel file upload (xls, xlsx, ods please)</h1>
<form action="" method=post enctype=multipart/form-data><p>
<input type=file name=file><input type=submit value=Upload>
</form>
'''

```


In the code, *category_init_func* and *post_init_func* are custom initialization functions for Category and Post respectively. In the situation where you want to skip certain rows, None should be returned and flask_excel will ignore the row.

Write up the view function for data export:

```
@app.route("/export", methods=['GET'])
def doexport():
 return excel.make_response_from_tables(db.session, [Category, Post], "xls")
```

Then run the example again. Visit <http://localhost:5000/import> and upload `sample-data.xls`.

And it responds with

	A	B	C	D	E
1	body	category_id	id	pub_date	title
2	formal content	1	1	2015-01-22T00:00:00	Title A
3	informal content	2	2	2015-01-22T00:00:00	Title B

This result is rendered via `pyexcel-handsonable`. All you needed is to put 'handsonable.html' as file type:

```
@app.route("/handson_view", methods=['GET'])
def handson_table():
 return excel.make_response_from_tables(
 db.session, [Category, Post], 'handsonable.html')
```

Then visit <http://localhost:5000/export> to download the data back.

Export filtered query sets

Previous example shows you how to dump one or more tables over http protocol. Hereby, let's look at how to turn a query sets into an excel sheet. You can pass a query sets and an array of selected column names to *make_response_from_query_sets()* and generate an excel sheet from it:

```
@app.route("/custom_export", methods=['GET'])
def docustomexport():
 query_sets = Category.query.filter_by(id=1).all()
 column_names = ['id', 'name']
 return excel.make_response_from_query_sets(query_sets, column_names, "xls")
```

Then visit http://localhost:5000/custom_export to download the data .. _data-types-and-its-conversion-funcs:

CHAPTER 9

All supported data types

The example application likes to have array but it is not just about arrays. Here is table of functions for all supported data types:

data structure	from file to data structures	from data structures to response
dict	<code>get_dict()</code>	<code>make_response_from_dict()</code>
records	<code>get_records()</code>	<code>make_response_from_records()</code>
a list of lists	<code>get_array()</code>	<code>make_response_from_array()</code>
dict of a list of lists	<code>get_book_dict()</code>	<code>make_response_from_book_dict()</code>
pyexcel. Sheet	<code>get_sheet()</code>	<code>make_response()</code>
pyexcel. Book	<code>get_book()</code>	<code>make_response()</code>
database table	<code>save_to_database()</code> <code>isave_to_database()</code>	<code>make_response_from_a_table()</code>
a list of database tables	<code>save_book_to_database()</code> <code>isave_book_to_database()</code>	<code>make_response_from_tables()</code>
a database query sets		<code>make_response_from_query_sets()</code>
a generator for records	<code>iget_records()</code>	
a generator of lists	<code>iget_array()</code>	

See more examples of the data structures in [pyexcel documentation](#)

Flask-Excel attaches `pyexcel` functions to `flask.Request` class.

10.1 ExcelRequest

`flask_excel.ExcelRequest.get_sheet` (*field_name=None, sheet_name=None, **keywords*)

Parameters

- **field_name** – the file field name in the html form for file upload
- **sheet_name** – For an excel book, there could be multiple sheets. If it is left unspecified, the sheet at index 0 is loaded. For ‘csv’, ‘tsv’ file, *sheet_name* should be None anyway.
- **keywords** – additional keywords to `pyexcel.get_sheet()`

Returns A sheet object

The following html form, the *field_name* should be “file”:

```
<!doctype html>
<title>Upload an excel file</title>
<h1>Excel file upload (csv, tsv, csvz, tsvz only)</h1>
<form action="" method=post enctype=multipart/form-data><p>
<input type=file name=file><input type=submit value=Upload>
</form>
```

`flask_excel.ExcelRequest.get_array` (*field_name=None, sheet_name=None, **keywords*)

Parameters

- **field_name** – same as `get_sheet()`
- **sheet_name** – same as `get_sheet()`
- **keywords** – additional keywords to `pyexcel.get_array()`

Returns a two dimensional array, a list of lists

```
flask_excel.ExcelRequest.get_dict (field_name=None, sheet_name=None,
 name_columns_by_row=0, **keywords)
```

Parameters

- **field_name** – same as `get_sheet()`
- **sheet_name** – same as `get_sheet()`
- **name_columns_by_row** – uses the first row of the sheet to be column headers by default.
- **keywords** – additional keywords to `pyexcel.get_dict()`

Returns a dictionary of the file content

```
flask_excel.ExcelRequest.get_records (field_name=None, sheet_name=None,
 name_columns_by_row=0, **keywords)
```

Parameters

- **field_name** – same as `get_sheet()`
- **sheet_name** – same as `get_sheet()`
- **name_columns_by_row** – uses the first row of the sheet to be record field names by default.
- **keywords** – additional keywords to `pyexcel.get_records()`

Returns a list of dictionary of the file content

```
flask_excel.ExcelRequest.get_book (field_name=None, **keywords)
```

Parameters

- **field_name** – same as `get_sheet()`
- **keywords** – additional keywords to `pyexcel.get_book()`

Returns a two dimensional array, a list of lists

```
flask_excel.ExcelRequest.get_book_dict (field_name=None, **keywords)
```

Parameters

- **field_name** – same as `get_sheet()`
- **keywords** – additional keywords to `pyexcel.get_book_dict()`

Returns a two dimensional array, a list of lists

```
flask_excel.ExcelRequest.save_to_database (field_name=None, session=None, table=None,
 initializer=None, mapdict=None **keywords)
```

Parameters

- **field_name** – same as `get_sheet()`
- **session** – a SQLAlchemy session
- **table** – a database table
- **initializer** – a custom table initialization function if you have one
- **mapdict** – the explicit table column names if your excel data do not have the exact column names
- **keywords** – additional keywords to `pyexcel.Sheet.save_to_database()`

`flask_excel.ExcelRequest.isave_to_database` (*field_name=None, session=None, table=None, initializer=None, mapdict=None*
***keywords*)

similar to `save_to_database()`. But it requires less memory.

This requires column names must be at the first row.

`flask_excel.ExcelRequest.save_book_to_database` (*field_name=None, session=None, tables=None, initializers=None, mapdicts=None, **keywords*)

Parameters

- **field_name** – same as `get_sheet()`
- **session** – a SQLAlchemy session
- **tables** – a list of database tables
- **initializers** – a list of model initialization functions.
- **mapdicts** – a list of explicit table column names if your excel data sheets do not have the exact column names
- **keywords** – additional keywords to `pyexcel.Book.save_to_database()`

`flask_excel.ExcelRequest.isave_book_to_database` (*field_name=None, session=None, tables=None, initializers=None, mapdicts=None, **keywords*)

similar to `save_book_to_database()`. But it requires less memory.

This requires column names must be at the first row in each sheets

10.2 Response methods

`flask_excel.make_response` (*pyexcel_instance, file_type, status=200, file_name=None*)

Parameters

- **pyexcel_instance** – `pyexcel.Sheet` or `pyexcel.Book`
- **file_type** – one of the following strings:
 - 'csv'
 - 'tsv'
 - 'csvz'
 - 'tsvz'
 - 'xls'
 - 'xlsx'
 - 'xlsm'
 - 'ods'
- **status** – unless a different status is to be returned.
- **file_name** – provide a custom file name for the response, excluding the file extension

`flask_excel.make_response_from_array` (*array, file_type, status=200, file_name=None*)

Parameters

- **array** – a list of lists
- **file_type** – same as `make_response()`
- **status** – same as `make_response()`
- **file_name** – same as `make_response()`

`flask_excel.make_response_from_dict(dict, file_type, status=200, file_name=None)`

Parameters

- **dict** – a dictionary of lists
- **file_type** – same as `make_response()`
- **status** – same as `make_response()`
- **file_name** – same as `make_response()`

`flask_excel.make_response_from_records(records, file_type, status=200, file_name=None)`

Parameters

- **records** – a list of dictionaries
- **file_type** – same as `make_response()`
- **status** – same as `make_response()`
- **file_name** – same as `make_response()`

`flask_excel.make_response_from_book_dict(book_dict, file_type, status=200, file_name=None)`

Parameters

- **book_dict** – a dictionary of two dimensional arrays
- **file_type** – same as `make_response()`
- **status** – same as `make_response()`
- **file_name** – same as `make_response()`

`flask_excel.make_response_from_a_table(session, table, file_type, status=200, file_name=None)`

Produce a single sheet Excel book of `file_type`

Parameters

- **session** – SQLAlchemy session
- **table** – a SQLAlchemy table
- **file_type** – same as `make_response()`
- **status** – same as `make_response()`
- **file_name** – same as `make_response()`

`flask_excel.make_response_from_query_sets(query_sets, column_names, file_type, status=200, file_name=None)`

Produce a single sheet Excel book of `file_type` from your custom database queries

Parameters

- **query_sets** – a query set

- **column_names** – a nominated column names. It could not be None, otherwise no data is returned.
- **file_type** – same as `make_response()`
- **status** – same as `make_response()`
- **file_name** – same as `make_response()`

```
flask_excel.make_response_from_tables(session, tables, file_type, status=200,
 file_name=None)
```

Produce a multiple sheet Excel book of `file_type`. It becomes the same as `make_response_from_a_table()` if you pass `tables` with an array that has a single table

Parameters

- **session** – SQLAlchemy session
- **tables** – SQLAlchemy tables
- **file_type** – same as `make_response()`
- **status** – same as `make_response()`
- **file_name** – same as `make_response()`

11.1 0.0.7 - 20.07.2017

Updated

1. the initialization method has been modified. please call `init_excel(app)` before you do anything else. This change was made in order to apply for approved flask extension status. And by doing this change, it will support multiple Flask apps and only the app that was initialized with `init_excel` gets Flask-Excel and other apps in your BIG app won't get affected.

11.2 0.0.6 - 22.06.2017

Updated

1. [#22](#): support downloadfile name in unicode(including Chinese texts)

11.3 0.0.5 - 21.08.2016

Updated

1. compatibility with pyexcel v0.2.2: automatic discovery of pyexcel plugins.
2. [#15](#): file name may have more than one dot

11.4 0.0.4 - 15.01.2016

Updated

1. [#8](#): set file name in response

11.5 0.0.3 - 01.07.2015

Updated

1. code refactoring. less code lines in Flask-Excel and more reusable code in pyexcel-webio

11.6 0.0.2 - 21.05.2015

Added

1. turn query sets into a response

11.7 0.0.1 - 22.01.2015

f

`flask_excel`, [25](#)

`flask_excel.ExcelRequest`, [23](#)

F

`flask_excel` (*module*), 25
`flask_excel.ExcelRequest` (*module*), 23

G

`get_array()` (*in module flask_excel.ExcelRequest*), 23
`get_book()` (*in module flask_excel.ExcelRequest*), 24
`get_book_dict()` (*in module flask_excel.ExcelRequest*), 24
`get_dict()` (*in module flask_excel.ExcelRequest*), 24
`get_records()` (*in module flask_excel.ExcelRequest*), 24
`get_sheet()` (*in module flask_excel.ExcelRequest*), 23

I

`isave_book_to_database()` (*in module flask_excel.ExcelRequest*), 25
`isave_to_database()` (*in module flask_excel.ExcelRequest*), 24

M

`make_response()` (*in module flask_excel*), 25
`make_response_from_a_table()` (*in module flask_excel*), 26
`make_response_from_array()` (*in module flask_excel*), 25
`make_response_from_book_dict()` (*in module flask_excel*), 26
`make_response_from_dict()` (*in module flask_excel*), 26
`make_response_from_query_sets()` (*in module flask_excel*), 26
`make_response_from_records()` (*in module flask_excel*), 26
`make_response_from_tables()` (*in module flask_excel*), 27

S

`save_book_to_database()` (*in module flask_excel.ExcelRequest*), 25
`save_to_database()` (*in module flask_excel.ExcelRequest*), 24