
Set of python scripts to work with GnuCash books Documentation

Release 0.1.5

splementen

November 14, 2016

1	What's new	3
1.1	In development	3
2	Documentation	5
2.1	Report creation (Linux and Windows, python >=3.5)	5
3	piecash_utilities	11
3.1	piecash_utilities package	11
4	Indices and tables	15
	Python Module Index	17

Release 0.1.5

Date November 14, 2016

Authors sdementen

Project page <https://github.com/sdementen/gnucash-utilities>

What's new

1.1 In development

- system to add python report to gnucash

Contents:

Documentation

This project aims to provide a suite of scripts to work on GnuCash files stored in SQL (sqlite3 and Postgres, not tested in MySQL). It depends on [piecash](#) to read/write gnucash books.

2.1 Report creation (Linux and Windows, python >=3.5)

2.1.1 Installation & use

You first need to install the gnucash-utilities with:

```
$ pip install gnucash-utilities
```

Once installed, you can add python reports to gnucash by adding python files of the form ‘report_name-of-report.py’ to your \$HOME/.gnucash folder.

Everytime a python report is added or the signature of the report function is modified (change of report metadata, addition/change/removal of an option), you should run the gc_report script:

```
For windows  
$ gc_report  
  
For linux  
$ gc_report.py
```

This script generates the scheme wrapper around the python report (it has the same name as the python report file but with a .scm extension) and register the report in the \$HOME/.gnucash/config.user file.

2.1.2 A simple report

The simplest report has the form of

```
from piecash_utilities.report import report, execute_report  
  
@report()  
 title="My simplest report",  
 name="piecash-simple-report",  
 menu_tip="This simple report ever",  
 options_default_section="general",  
)
```

```
def generate_report(
 book_url,
):
 return "<html><body>Hello world from python !</body></html>"

if __name__ == '__main__':
 execute_report(generate_report)
```

The core reporting logic is defined in the function ‘generate_report’ that:

1. is decorated with the ‘report’ decorator
2. takes one argument ‘book_url’ which is the book URL
3. takes optional arguments representing the report options
4. returns a string with html. This html is what gnucash will display as the result of the report ex

Warning: The report system provided by the gnucash-utilities has currently no way to identify the book that is running in gnucash (this can be fixed if a guile function is able to return the gnucash URI of the currently opened book). Hence, it uses a hack. It will look in the registry (for windows) or dconf (for linux) to find the last opened file and uses this as the “active gnucash book” (ie the ‘book_url’ argument of the ‘generate_report’ function). This hack will fail a.o. if you work with multiple gnucash book at the same time.

2.1.3 A report with options

If you want to define options for your report, you can do it with type annotations as in

```
from piecash_utilities.report import report, RangeOption, DateOption, StringOption, execute_report
```

```
@report(
 title="My simplest report with parameters",
 name="piecash-simple-report-parameters",
 menu_tip="A simple report with parameters",
 options_default_section="general",
)
def generate_report(
 book_url,
 a_number: RangeOption(
 section="main",
 sort_tag="a",
 documentation_string="This is a number",
 default_value=3),
 a_str: StringOption(
 section="main",
 sort_tag="c",
 documentation_string="This is a string",
 default_value="with a default value"),
 a_date: DateOption(
 section="main",
 sort_tag="d",
 documentation_string="This is a date",
 default_value="(lambda () (cons 'absolute (cons (current-time) 0))))"),
 another_number: RangeOption(
 section="main",
 sort_tag="b",
 documentation_string="This is a number",
```

```
 default_value=3)
):
 return """<html>
<body>
 Hello world from python !<br>
 Parameters received:<br>
 <ul>
 <li>a_number = {a_number}</li>
 <li>a_str = {a_str}</li>
 <li>a_date = {a_date}</li>
 <li>another_number = {another_number}</li>
 </ul>
</body>
</html>""".format(
 a_str=a_str,
 another_number=another_number,
 a_date=a_date,
 a_number=a_number,
)
if __name__ == '__main__':
 execute_report(generate_report)
```

Each option is an additional argument to the ‘generate_report’ function with its type defined through python type annotations.

Options currently supported are:

- date with DateOption
- float with RangeOption
- str with StringOption

2.1.4 A report that access the book

Most of the report will want to access the gnucash book. You can use piecash to open the book thanks to the ‘book_url’ argument that the ‘generate_report’ function gets automatically as illustrated in the following example

```
import piecash

from piecash_utilities.report import report, execute_report

@report(
 title="My simplest report with a book",
 name="piecash-simple-report-book",
 menu_tip="A simple report that opens a book",
 options_default_section="general",
)
def generate_report(
 book_url,
):
 with piecash.open_book(book_url, readonly=True, open_if_lock=True) as book:
 return """<html>
<body>
 Hello world from python !<br>
```

```
Book : {book_url}<br>
List of accounts : {accounts}
</body>
</html>""".format(
 book_url=book_url,
 accounts=[acc.fullname for acc in book.accounts],
)
if __name__ == '__main__':
 execute_report(generate_report)
```

2.1.5 A full fledged example with jinja2 to generate the html

You can use the command ‘gc_create_report name-of-report’ (under windows) or ‘gc_create_report.py name-of-report’ (under linux) to create a set of files ‘report_name-of-report.py’ and ‘report_name-of-report.html’ that use the jinja2 templating logic to generate the report. For any moderately complex report, this is the suggested approach.

You can also generate a sample file automatically by executing:

```
For windows
$ gc_report_create name-of-report

For linux
$ gc_report_create.py name-of-report
```

2.1.6 Testing your report from the command line

You can test a report by just running the ‘report_name-of-report.py’ python file and piping the options to it as:

```
$ cat inputs | python report_name-of-report.py
```

with inputs being a file like

```
a_number|3
a_str|with a default value
a_date|1479026587
another_number|3
```

The inputs should be in line with the options required by the report.

2.1.7 How does it work ?

The python report mechanism works as following:

- At report creation:
 1. user creates a report by writing a python script as \$HOME/.gnucash/report_name.py
 2. users launches the gc_report command that:
 - (a) generates a scheme wrapper as \$HOME/.gnucash/report_name.scm
 - (b) adds the report to the file \$HOME/.gnucash/config.user to have it loaded at each start of gnucash
- At runtime:

1. gnucash starts, loads \$HOME/.gnucash/config.user and registers the report declared in the .scm files
2. user launches a python report
3. the scheme wrapper is called and:
 - (a) it starts a python subprocess “python report_name.py”
 - (b) it retrieves and serialises each report option in the format “option_nameoption_value” and pipes it to the standard input of the python subprocess
 - (c) the python subprocesses:
 - i. deserialises the options => option arguments
 - ii. retrieves the “last open gnucash book” => book_url argument
 - iii. calls the generate_report function with the arguments which returns an HTML string
 - iv. prints the HTML string to the standard output
 - (d) it retrieves the standard output of the python subprocess as the HTML output of the report

The complete api documentation (apidoc) :

piecash_utilities

3.1 piecash_utilities package

3.1.1 Subpackages

piecash_utilities.report package

Submodules

piecash_utilities.report.options module

```
class piecash_utilities.report.options.Option(type, section, sort_tag, documentation_string,
 default_value, name=None)
```

Bases: builtins.object

An option to be used in a report

type

str – the type of the option of the form ‘gnc:make-number-range-option’

section

str – the section/tab where the option should appear in the option dialog

sort_tag

str – a string defining the sort order in the tab

documentation_string

str – the doc string of the option

default_value

str – the default value of the option

name

str – the name of the variable

render_scheme()

render_serialise()

parse(*value*)

```
class piecash_utilities.report.options.DateOption(is_datetime=False, **kwargs)
```

Bases: piecash_utilities.report.options.Option

```
 render_serialise()
 parse(value)
 render_scheme()

class piecash_utilities.report.options.RangeOption(lower=0, upper=10000, decimals=2,
 step_size=0.01, **kwargs)
Bases: piecash_utilities.report.options.Option

 render_scheme()

class piecash_utilities.report.options.StringOption(**kwargs)
Bases: piecash_utilities.report.options.Option

 render_scheme()
 parse(value)
```

piecash_utilities.report.report module

```
class piecash_utilities.report.report.Report(name, title, menu_tip, options, options_default_section,
 function=None, python_script=None)
Bases: builtins.object

 name =
 title =
 menu_tip =
 options = None
 function = None
 python_script = None
 guid
 generate_scm()

piecash_utilities.report.report.retrieve_template_scm()
piecash_utilities.report.report.generate_sample_report_python()
piecash_utilities.report.report.generate_sample_report_html()
piecash_utilities.report.report.report(options_default_section, title, name, menu_tip)
piecash_utilities.report.report.execute_report(generate_report)
```

Module contents

[piecash_utilities.report_example package](#)

Submodules

[piecash_utilities.report_example.report_simplest module](#)

[piecash_utilities.report_example.report_simplest_book module](#)

[piecash_utilities.report_example.report_simplest_parameters module](#)

Module contents

3.1.2 Submodules

3.1.3 piecash_utilities.config module

```
piecash_utilities.config.get_latest_file()  
piecash_utilities.config.get_user_config_path()  
piecash_utilities.config.update_config_user(lines, separator=';; lines automatically  
added\n;; everything below this line will be  
scraped')
```

3.1.4 piecash_utilities.metadata module

Project metadata

Information describing the project.

3.1.5 Module contents

Indices and tables

- *genindex*
- *modindex*
- *search*

p

piecash_utilities, 13
piecash_utilities.config, 13
piecash_utilities.metadata, 13
piecash_utilities.report, 13
piecash_utilities.report.options, 11
piecash_utilities.report.report, 12
piecash_utilities.report_example, 13
piecash_utilities.report_example.report_simplest,
 13
piecash_utilities.report_example.report_simplest_book,
 13
piecash_utilities.report_example.report_simplest_parameters,
 13

D

DateOption (class in piecash_utilities.report.options), 11
default_value (piecash_utilities.report.options.Option attribute), 11
documentation_string (piecash_utilities.report.options.Option attribute), 11

E

execute_report() (in module piecash_utilities.report.report), 12

F

function (piecash_utilities.report.report.Report attribute), 12

G

generate_sample_report_html() (in module piecash_utilities.report.report), 12
generate_sample_report_python() (in module piecash_utilities.report.report), 12
generate_scm() (piecash_utilities.report.report.Report method), 12
get_latest_file() (in module piecash_utilities.config), 13
get_user_config_path() (in module piecash_utilities.config), 13
guid (piecash_utilities.report.report.Report attribute), 12

M

menu_tip (piecash_utilities.report.report.Report attribute), 12

N

name (piecash_utilities.report.options.Option attribute), 11
name (piecash_utilities.report.report.Report attribute), 12

O

Option (class in piecash_utilities.report.options), 11
options (piecash_utilities.report.report.Report attribute), 12

P

parse() (piecash_utilities.report.options.DateOption method), 12
parse() (piecash_utilities.report.options.Option method), 11
parse() (piecash_utilities.report.options.StringOption method), 12
piecash_utilities (module), 13
piecash_utilities.config (module), 13
piecash_utilities.metadata (module), 13
piecash_utilities.report (module), 13
piecash_utilities.report.options (module), 11
piecash_utilities.report.report (module), 12
piecash_utilities.report_example (module), 13
piecash_utilities.report_example.report_simplest (module), 13
piecash_utilities.report_example.report_simplest_book (module), 13
piecash_utilities.report_example.report_simplest_parameters (module), 13
python_script (piecash_utilities.report.report.Report attribute), 12

R

RangeOption (class in piecash_utilities.report.options), 12
render_scheme() (piecash_utilities.report.options.DateOption method), 12
render_scheme() (piecash_utilities.report.options.Option method), 11
render_scheme() (piecash_utilities.report.options.RangeOption method), 12
render_scheme() (piecash_utilities.report.options.StringOption method), 12
render_serialise() (piecash_utilities.report.options.DateOption method), 11
render_serialise() (piecash_utilities.report.options.Option method), 11
Report (class in piecash_utilities.report.report), 12
report() (in module piecash_utilities.report.report), 12

retrieve_template_scm() (in module piecash_utilities.report.report), [12](#)

S

section (piecash_utilities.report.options.Option attribute), [11](#)

sort_tag (piecash_utilities.report.options.Option attribute), [11](#)

StringOption (class in piecash_utilities.report.options), [12](#)

T

title (piecash_utilities.report.report.Report attribute), [12](#)

type (piecash_utilities.report.options.Option attribute), [11](#)

U

update_config_user() (in module piecash_utilities.config), [13](#)