

Contents

	Overview
	Features

	Installation

	Using the library

	Command Line Interface (CLI)

	Documentation

	Development

	Installation

	API
	Docx-utils Library

	Exceptions

	Command line interface (CLI)

	Docx to flat XML converter

	Contributing
	Bug reports

	Documentation improvements

	Feature requests and feedback

	Development

	Authors

	Changelog
	v0.2.0 (unreleased)

	v0.1.4 (unreleased)

	v0.1.3 (2020-07-15)

	v0.1.2 (2018-07-26)

	v0.1.1 (2018-07-25)

	v0.1.1 (2018-07-24)

Indices and tables

	Index

	Module Index

	Search Page

Overview

	docs

	[image: Documentation Status] [https://readthedocs.org/projects/docx-utils]

	tests

	
[image: Travis-CI Build Status] [https://travis-ci.org/tantale/docx_utils] [image: AppVeyor Build Status] [https://ci.appveyor.com/project/tantale/docx_utils] [image: Requirements Status] [https://requires.io/github/tantale/docx_utils/requirements/?branch=master]

[image: Coverage Status] [https://codecov.io/github/tantale/docx_utils]

	package

	
[image: PyPI Package latest release] [https://pypi.org/project/docx-utils/] [image: PyPI Wheel] [https://pypi.org/project/docx-utils/] [image: Supported versions] [https://pypi.org/project/docx-utils/] [image: Supported implementations] [https://pypi.org/project/docx-utils/]

[image: Commits since latest release] [https://github.com/tantale/docx_utils/compare/v0.2.0...master]

Creation and manipulation of Open XML documents (mainly docx).

	Free software: MIT license

Features

This library allow you to:

	Convert Open XML documents into flat OPC format.

Installation

pip install docx-utils

Using the library

Using the library to convert an Open XML document into flat OPC format:

>>> from docx_utils.flatten import opc_to_flat_opc
>>> opc_to_flat_opc("sample.docx", "sample.xml")

Command Line Interface (CLI)

Printing the online help:

$ docx_utils --help
Usage: docx_utils [OPTIONS] COMMAND [ARGS]...

 Docx utilities

Options:
 --version Show the version and exit.
 --help Show this message and exit.

Commands:
 flatten Convert an Open XML document into flat OPC format.

Converting an Open XML document into flat OPC format:

$ docx_utils flatten sample.docx sample.xml
Converting 'sample.docx' to flat XML...
Conversion done: 'sample.xml'.

Documentation

https://docx-utils.readthedocs.io/en/latest/

Development

To run the all tests run:

tox

Note, to combine the coverage data from all the tox environments run:

	Windows

	set PYTEST_ADDOPTS=--cov-append
tox

	Other

	PYTEST_ADDOPTS=--cov-append tox

Installation

At the command line:

pip install docx-utils

To use this library in your application, add the dependency in the setup.py:

setup(
 name="my_app",
 version="1.0.3",
 install_requires=[
 'docx-utils',
 ...
],
 ...
)

Don’t forget to update your virtualenv:

pip install -e .

The docx_utils library should be available, check it with:

docx_utils --version

API

This part of the documentation covers all the interfaces of the Docx Utils Library.

Docx-utils Library

This library allow you to:

	Convert Open XML document to flat OPC format.

Exceptions

Exception hierarchy for the docx-utils package.

	
exception docx_utils.exceptions.DocxUtilsException

	Base exception of the docx-utils package.

	
exception docx_utils.exceptions.UnknownContentTypeError(opc_path, uri)

	Exception raised during Microsoft Office document parsing
when a part can’t be resolved.

	
fmt = "Cannot parse the Microsoft Office document '{opc_path}': the content-type of the part '{uri}' is unknown"

	

	
opc_path

	

	
uri

	

Command line interface (CLI)

Overview

This module defines the main command line interface (CLI).

Docx to flat XML converter

This converter is inspired from Eric White’s article: Transforming Open XML Documents to Flat OPC Format [https://blogs.msdn.microsoft.com/ericwhite/2008/09/29/transforming-open-xml-documents-to-flat-opc-format/].

This post describes the process of conversion of an Open XML (OPC) document
into a Flat OPC document, and presents the C# function, OpcToFlat.

The function opc_to_flat_opc() is used to convert
an Open XML document (.docx, .xlsx, .pptx) into a flat OPC format (.xml).

	
class docx_utils.flatten.ContentTypes

	ContentTypes contained in a “[Content_Types].xml” file.

	
NS = {'ct': u'http://schemas.openxmlformats.org/package/2006/content-types'}

	

	
parse_xml_data(data)

	

	
resolve(part_name)

	

	
class docx_utils.flatten.PackagePart(uri, content_type, data)

	
	
content_type

	Alias for field number 1

	
data

	Alias for field number 2

	
uri

	Alias for field number 0

	
docx_utils.flatten.iter_package(opc_path, on_error='ignore')

	Iterate a Open XML document and yield the package parts.

	Parameters

	
	opc_path (str) – Microsoft Office document to read (.docx, .xlsx, .pptx)

	on_error (str) – control the way errors are handled when a part URI cannot be resolved:

	’ignore”: ignore the part,

	’strict’: raise an exception.

	Returns

	Iterator which yield package parts

	Raises

	UnknownContentTypeError – if a part URI cannot be resolved.

	
docx_utils.flatten.opc_to_flat_opc(src_path, dst_path, on_error='ignore')

	Convert an Open XML document into a flat OPC format.

	Parameters

	
	src_path (str) – Microsoft Office document to convert (.docx, .xlsx, .pptx)

	dst_path (str) – Microsoft Office document converted into flat OPC format (.xml)

	on_error (str) – control the way errors are handled when a part URI cannot be resolved:

	’ignore”: ignore the part,

	’strict’: raise an exception.

Contributing

Contributions are welcome, and they are greatly appreciated! Every
little bit helps, and credit will always be given.

Bug reports

When reporting a bug [https://github.com/tantale/docx_utils/issues] please include:

	Your operating system name and version.

	Any details about your local setup that might be helpful in troubleshooting.

	Detailed steps to reproduce the bug.

Documentation improvements

Docx-Utils could always use more documentation, whether as part of the
official Docx-Utils docs, in docstrings, or even on the web in blog posts,
articles, and such.

Feature requests and feedback

The best way to send feedback is to file an issue at https://github.com/tantale/docx_utils/issues.

If you are proposing a feature:

	Explain in detail how it would work.

	Keep the scope as narrow as possible, to make it easier to implement.

	Remember that this is a volunteer-driven project, and that code contributions are welcome :)

Development

To set up docx_utils for local development:

	Fork docx_utils [https://github.com/tantale/docx_utils]
(look for the “Fork” button).

	Clone your fork locally:

git clone git@github.com:your_name_here/docx_utils.git

	Create a branch for local development:

git checkout -b feature/name-of-your-feature # or
git checkout -b fix/name-of-your-bugfix

Now you can make your changes locally.

	When you’re done making changes, run all the checks, doc builder and spell checker with tox [https://tox.readthedocs.io/en/latest/install.html] one command:

tox

	Commit your changes and push your branch to GitHub:

git add .
git commit -m "Your detailed description of your changes."
git push origin feature/name-of-your-feature # or
git push origin fix/name-of-your-bugfix

	Submit a pull request through the GitHub website.

Pull Request Guidelines

If you need some code review or feedback while you’re developing the code just make the pull request.

For merging, you should:

	Include passing tests (run tox) 1.

	Update documentation when there’s new API, functionality etc.

	Add a note to CHANGELOG.rst about the changes.

	Add yourself to AUTHORS.rst.

	1

	If you don’t have all the necessary python versions available locally you can rely on Travis - it will
run the tests [https://travis-ci.org/tantale/docx_utils/pull_requests] for each change you add in the pull request.

It will be slower though…

Tips

To run a subset of tests:

tox -e envname -- pytest -k test_myfeature

To run all the test environments in parallel (you need to pip install detox):

detox

Authors

	Laurent LAPORTE - https://github.com/tantale

Changelog

All notable changes to this project will be documented in this file.

The format is based on Keep a Changelog [https://keepachangelog.com/en/1.0.0/]
and this project adheres to Semantic Versioning [https://semver.org/spec/v2.0.0.html].

v0.2.0 (unreleased)

v0.1.4 (unreleased)

v0.1.3 (2020-07-15)

Fixed

	Correct the project’s dependencies: Enum34 is only required for Python versions < 3.4.

	Add the exceptions module: Exception hierarchy for the docx-utils package.

	Fix #1 [https://github.com/tantale/docx_utils/issues/1]:

	Add the on_error option in the opc_to_flat_opc() function
in order to ignore (or raise an exception) when a part URI cannot be resolved
during the Microsoft Office document parsing.

	Change the command line interface: add the --on-error option to handle parsing error.

Other

	Continuous Integration: add configurations for Python 3.7 and Python 3.8.

v0.1.2 (2018-07-26)

Fixed

	Drop support for PyPy: it seams that lxml is not available for this Python implementation.

	Drop support for Python 3.7: this Python version is not yet available on all platform.
However, it is known to work on Ubuntu with the python-3.7-dev release.

Other

	Use the pseudo-tags start-exclude/end-exclude in CHANGELOG.rst and README.rst
to exclude text from the generated PKG-INFO during setup.

v0.1.1 (2018-07-25)

Fixed

	Fix wheel version on PyPi.

v0.1.1 (2018-07-24)

Added

	First release.

 Python Module Index

 d

 		 	

 		
 d	

 	[image: -]
 	
 docx_utils	

 	
 	
 docx_utils.cli	

 	
 	
 docx_utils.exceptions	

 	
 	
 docx_utils.flatten	

Index

 C
 | D
 | F
 | I
 | N
 | O
 | P
 | R
 | U

C

 	
 	content_type (docx_utils.flatten.PackagePart attribute)

 	
 	ContentTypes (class in docx_utils.flatten)

D

 	
 	data (docx_utils.flatten.PackagePart attribute)

 	docx_utils (module)

 	docx_utils.cli (module)

 	
 	docx_utils.exceptions (module)

 	docx_utils.flatten (module)

 	DocxUtilsException

F

 	
 	fmt (docx_utils.exceptions.UnknownContentTypeError attribute)

I

 	
 	iter_package() (in module docx_utils.flatten)

N

 	
 	NS (docx_utils.flatten.ContentTypes attribute)

O

 	
 	opc_path (docx_utils.exceptions.UnknownContentTypeError attribute)

 	
 	opc_to_flat_opc() (in module docx_utils.flatten)

P

 	
 	PackagePart (class in docx_utils.flatten)

 	
 	parse_xml_data() (docx_utils.flatten.ContentTypes method)

R

 	
 	resolve() (docx_utils.flatten.ContentTypes method)

U

 	
 	UnknownContentTypeError

 	
 	uri (docx_utils.exceptions.UnknownContentTypeError attribute)

 	(docx_utils.flatten.PackagePart attribute)

 _static/up-pressed.png

_static/up.png

_static/ajax-loader.gif

nav.xhtml

 Table of Contents

 		
 Contents

 		
 Overview

 		
 Features

 		
 Installation

 		
 Using the library

 		
 Command Line Interface (CLI)

 		
 Documentation

 		
 Development

 		
 Installation

 		
 API

 		
 Docx-utils Library

 		
 Exceptions

 		
 Command line interface (CLI)

 		
 Overview

 		
 Docx to flat XML converter

 		
 Contributing

 		
 Bug reports

 		
 Documentation improvements

 		
 Feature requests and feedback

 		
 Development

 		
 Pull Request Guidelines

 		
 Tips

 		
 Authors

 		
 Changelog

 		
 v0.2.0 (unreleased)

 		
 v0.1.4 (unreleased)

 		
 v0.1.3 (2020-07-15)

 		
 Fixed

 		
 Other

 		
 v0.1.2 (2018-07-26)

 		
 Fixed

 		
 Other

 		
 v0.1.1 (2018-07-25)

 		
 Fixed

 		
 v0.1.1 (2018-07-24)

 		
 Added

_static/comment.png

_static/down-pressed.png

_static/comment-bright.png

_static/comment-close.png

_static/file.png

_static/minus.png

_static/down.png

_static/plus.png

