

Generación dinámica de documentos con Appy/POD

Juan Ignacio Rodríguez de León ~ @jileon en twitter ~ euribates@gmail.com

¿Qué es POD?

POD (Python Open Document) es una librería python que permite generar documentos con contenidos dinámicos.

Es parte de un framework llamando Appy (Applications in python)

¿Cómo funciona?

1) Se crea una plantilla en formato ODF (Open Document Format)

¿Cómo funciona?

- 1) Se crea una plantilla en formato ODF (Open Document Format)
- 2) Insertamos código dentro

¿Cómo funciona?

- 1) Se crea una plantilla en formato ODF (Open Document Format)
- 2) Insertamos código dentro
- 3) Llamamos a pod con la plantilla y un conjunto de objetos Python, obteniendo un documento ODF con el resultado deseado

Otros formatos

- Se puede usar el LibreOffice en modo de servidor para convertir el ODT resultante en cualquier formato que LibreOffice pueda exportar: RTF, Documentos Word, PDF, etc...
- No lo veremos en esta presentación, pero se puede hacer
- Para generar en documento en formato ODT, sin embargo, NO es necesario ni siquiera tener instalado OpenOffice.

Primero creamos un documento con OpenOffice/LibreOffice. Vamos a incluir una variable que definiremos por programa. Para incluir la variable en el texto del documento:

Primero creamos un documento con OpenOffice/LibreOffice. Vamos a incluir una variable que definiremos por programa. Para incluir la variable en el texto del documento:

1) Seleccionamos "grabar cambios" (Menú Editar->Cambios->Grabar)

Primero creamos un documento con OpenOffice/LibreOffice. Vamos a incluir una variable que definiremos por programa. Para incluir la variable en el texto del documento:

- 1) Seleccionamos "grabar cambios" (Menú Editar->Cambios->Grabar)
- 2) Escribimos el nombre de la variable

- Primero creamos un documento con OpenOffice/LibreOffice. Vamos a incluir una variable que definiremos por programa. Para incluir la variable en el texto del documento:
- 1) Seleccionamos "grabar cambios" (Menú Editar->Cambios->Grabar)
- 2) Escribimos el nombre de la variable
- 3) Volvemos al modo normal con la misma opción del menú.

Quedaría algo así

Fusionar plantilla con datos


```
#!/usr/bin/env python
from appy.pod.renderer import Renderer
import datetime
hora = datetime.datetime.now()
renderer = Renderer(
 'ex_01.odt',  # Plantilla
{'hora':hora},  # Contexto
 'out_01.odt'  # Salida
renderer.run()
```

No solo variables

Podemos incluir otras cosas, además de variables:

- Valores retornados por funciones
- Expresiones
- · Valores retornados por métodos de objetos
- Estructuras de datos complejas

Plantilla con funciones/expresiones

Fusionar con funciones/expresiones

```
#!/usr/bin/env python
from appy.pod.renderer import Renderer
import datetime
hora = datetime.datetime.now()
def to_upper(s):
 return s.upper()
renderer = Renderer(
 'ex_02.odt',
 globals(),
 'out_02.odt'
renderer.run()
```

Plantilla con métodos/estructuras de datos

Fusionar con métodos/estructuras de datos

```
#!/usr/bin/env python
from appy.pod.renderer import Renderer
class Mensajes:
 def __init__(self, msg):
 self.msg = msg
 def hola(self):
 return self.msg
mensajes = Mensajes('hola, mundo')
datos = [
 {'nombre':'Matt Murdock'},
 {'nombre':'Peter Parker'},
renderer = Renderer('ex_03.odt', globals(), 'out_03.odt')
renderer.run()
```

Estructuras de control

- Las estructuras de control se realizan mediante notas (En LibreOffice: Insertar -> Comentarios [Ctrl-Shift-C])
- El código va dentro de la nota
- Solo hay dos estructuras de control: IF y FOR

La sentencia if tiene la siguiente forma:

```
do <área afectada> [if <condicion python>]
```

Donde el área afectada puede ser:

text Todo el párrafo

• title El título

• section Toda la sección

• table Toda la tabla

row
 Toda una fila de una tabla

• cell Una celda dentro de una tabla

Después del IF, puede venir cualquier expresión en Python, que se evaluará como un valor booleano. Si es verdadero, el área afectada aparecerá en el documento generado, si es falsa, no aparecerá.


```
#!/usr/bin/env python
# -*- coding: utf-8 -*-
from appy.pod.renderer import Renderer
flag = False
renderer = Renderer(
 'ex_04.odt',
 locals(),
 'out_04.odt',
renderer.run()
```

La sentencia for tiene la siguiente forma:

do <área afectada> for <variable> in <iterador>

- En variable podemos usar cualquier nombre que sea válido en Python
- Servirá como la variable de la iteración, es decir, el valor que cambia en cada ciclo. Se inserta en el contexto para que sea accesible.
- En iterador nos servirá cualquier variable iterable en Python: listas, texto, tuplas, etc...
- El área de actuación es igual que en el if.


```
#!/usr/bin/env python
# -*- coding: utf-8 -*-
from appy.pod.renderer import Renderer
numeros = range(1,101)
renderer = Renderer(
 'ex_05.odt',
 locals(),
 'out_05.odt',
renderer.run()
```

Insertar contenido arbitrario

- Existe una clausula especial **from**, que se puede añadir a las sentencias i f/for
- Permite sustituir el área afectada por el resultado de la cláusula from

Para usar la cláusula from

- La cláusula from debe empezar en una nueva línea (Si no, pensará que es parte de la sentencia y probablemente de error)
- La cláusula debe ser una expresión válida en Python, que debe devolver un fragmento correctamente formateado en ODT.

Ejemplo de uso de la cláusula from

Ejemplo con un if

```
do text
from '<text:p>Hola, mundo</text:p>'
```

Ejemplo con un for

```
do text for i in range(3)
from '<text:p>Hola, mundo %d</text:p>' % i
```


La pega: Hay que conocer el formato interno de ODT (El *resumen* tiene 303 páginas)

Por eso se inventó...

La función xhtml

- Esta función nos permite convertir de Html a formato ODT, preparado para ser incrustado con la cláusula from.
- Si utilizamos clases en nuestro Html, y existe un estilo con el mismo nombre en la plantilla, se usará ese estilo.
- Los tags h1..h6 se mapean a los estilos Heading1..Heading6.

Ejemplo 6 ~ Uso de from/xhtml ~ Plantilla

Ejemplo 6 ~ Uso de from/xhtml ~ Programa

```
#!/usr/bin/env python
# -*- coding: utf-8 -*-
from appy.pod.renderer import Renderer
ejemplo =
<h2>Ejemplo</h2>
Un párrafo con <b>negritas</b>, <i>iitálicas</i>, subíndices:
H\langle sub \rangle 2\langle /sub \rangle 0, exponentes: 2 \cdot \pi \cdot r \langle sup \rangle 2\langle /sup \rangle y de postre un enlace:
<a href="http://www.python.org/">www.python.org</a>.
<u1>
 Uno
 Dos
 Tres
 <u1>
 Tres.Uno
 Tres.Dos
 renderer = Renderer('ex_06.odt', locals(), 'out_06.odt',)
renderer.run()
```

la función document

- La función document permite integrar dentro del resultado imágenes o ficheros externos.
- La función tiene la siguiente signatura:

```
document(content=None, at=None, format=None, anchor='as-char')
```

• Se puede usar para incrustar contenidos que estén en memoria (porque los recuperamos de una base de datos, por ejemplo) o que estén en el sistema de ficheros.

la función document para contenidos en memoria

Si el contenido está en memoria:

- content puede ser o una variable cuyo valor son los datos binarios, o un objeto de tipo file, abierto
- format puede ser o un tipo MIME o un extensión de fichero (sin punto) de alguno de los formatos aceptables: Un documento ODT, un documento PDF, una imagen PNG, una imagen JPEG o una imagen GIF

la función document para contenidos en ficheros

Si el contenido está en un fichero:

- El parámetro at indica la ruta dentro del sistema de ficheros de la imagen o documento a incrustar.
- los parámetros content y format no son necesarios.

El parámetro anchor de la función document

Este parámetro se usa solo para las imágenes, y determina la forma en que la imagen se ancla en el documento resultante. Los posibles valores son:

Valor del parámetro	Descripción
page	A la página
paragrap	Al párrafo
char	Al carácter
as-char	Como un carácter

El código de los ejemplos está disponible

El contenido de esta presentación, tanto en pdf como en su fuente original para scribus, los ficheros auxiliares, documentos y scripts de ejemplo están disponibles públicamente en:

hg clone https://bitbucket.org/euribates/presentacion-appy

Con licencia Creative-commons reconocimiento (Attribution)

Créditos y agradecimientos

La fotografía usada en el fondo es de:

Luke Robinson

(mortalcoil)

http://www.flickr.com/photos/mortalcoil/