

Eel: Get (simple) GUI for your Python with no hassle

Yasuyuki “Yatch” Tanaka, EVA

Eel: Get (simple) GUI for your Python **script** with no hassle

Yasuyuki “Yatch” Tanaka, EVA

Python script...

CUI looks cool but it is not visually appealing...

Would it be nice to have a chart showing the internal states of your Python script for demo or development purpose??

Of course, yes!

But,
it seems difficult to add
GUI to my script....

Don't worry; install “Eel” and use it!
It's super easy to add GUI to your script.

Let's see how to use Eel with SAMPLE CODE

The sample code is available at:

<https://gitlab.inria.fr/ytanaka/devmeetup-eel/>

“Hello DevMeetup!”

Python script

(hello devmeetup.py)

```
1 import time
2
3 to_whom = 'DevMeetup'
4
5
6 def keep_saying_hello():
7 global to_whom
8
9 while True:
10 current_time = time.strftime(
11 "%H:%M:%S, %d %b %Y",
12 time.localtime()
13 )
14 msg = 'Hello, {0}! ({1})'.format(to_whom, current_time)
15 print(msg)
16 time.sleep(1)
17
18
19 if __name__ == '__main__':
20 keep_saying_hello()
```

It keeps saying "Hello, DevMeetup"...

```
$ python hello_devmeetup.py
Hello, DevMeetup! (11:07:39, 22 Jan 2019)
Hello, DevMeetup! (11:07:40, 22 Jan 2019)
Hello, DevMeetup! (11:07:41, 22 Jan 2019)
Hello, DevMeetup! (11:07:42, 22 Jan 2019)
Hello, DevMeetup! (11:07:43, 22 Jan 2019)
Hello, DevMeetup! (11:07:44, 22 Jan 2019)
Hello, DevMeetup! (11:07:45, 22 Jan 2019)
Hello, DevMeetup! (11:07:46, 22 Jan 2019)
Hello, DevMeetup! (11:07:47, 22 Jan 2019)
Hello, DevMeetup! (11:07:48, 22 Jan 2019)
Hello, DevMeetup! (11:07:49, 22 Jan 2019)
Hello, DevMeetup! (11:07:50, 22 Jan 2019)
Hello, DevMeetup! (11:07:51, 22 Jan 2019)
Hello, DevMeetup! (11:07:52, 22 Jan 2019)
Hello, DevMeetup! (11:07:53, 22 Jan 2019)
Hello, DevMeetup! (11:07:54, 22 Jan 2019)
Hello, DevMeetup! (11:07:55, 22 Jan 2019)
Hello, DevMeetup! (11:07:56, 22 Jan 2019)
Hello, DevMeetup! (11:07:57, 22 Jan 2019)
Hello, DevMeetup! (11:07:58, 22 Jan 2019)
Hello, DevMeetup! (11:07:59, 22 Jan 2019)
```

OK, put a GUI to this simple script!

- I want to change “DevMeetup” part from the GUI
- I want to see the latest message on the GUI

```
$ python hello_devmeetup.py
Hello, DevMeetup! (11:07:39, 22 Jan 2019)
Hello, DevMeetup! (11:07:40, 22 Jan 2019)
Hello, DevMeetup! (11:07:41, 22 Jan 2019)
Hello, DevMeetup! (11:07:42, 22 Jan 2019)
Hello, DevMeetup! (11:07:43, 22 Jan 2019)
Hello, DevMeetup! (11:07:44, 22 Jan 2019)
Hello, DevMeetup! (11:07:45, 22 Jan 2019)
Hello, DevMeetup! (11:07:46, 22 Jan 2019)
Hello, DevMeetup! (11:07:47, 22 Jan 2019)
Hello, DevMeetup! (11:07:48, 22 Jan 2019)
Hello, DevMeetup! (11:07:49, 22 Jan 2019)
Hello, DevMeetup! (11:07:50, 22 Jan 2019)
Hello, DevMeetup! (11:07:51, 22 Jan 2019)
Hello, DevMeetup! (11:07:52, 22 Jan 2019)
Hello, DevMeetup! (11:07:53, 22 Jan 2019)
Hello, DevMeetup! (11:07:54, 22 Jan 2019)
Hello, DevMeetup! (11:07:55, 22 Jan 2019)
Hello, DevMeetup! (11:07:56, 22 Jan 2019)
Hello, DevMeetup! (11:07:57, 22 Jan 2019)
Hello, DevMeetup! (11:07:58, 22 Jan 2019)
Hello, DevMeetup! (11:07:59, 22 Jan 2019)
```


Add these lines and prepare an HTML file accordingly....

```
3 import eel  
4  
5  
6 to_whom = 'DevMeetup'  
7  
8  
9 @eel.expose  
10 def set_to_whom(new_value):  
11 global to_whom  
12 to_whom = new_value  
13
```

This function can be called from Javascript as eel.set_to_whom().

```
14  
15 def keep_saying_hello():  
16 global to_whom  
17  
18 eel.init('public')  
19 eel.start('main.html', block=False)  
20
```

Specify the directory having the HTML file and the HTML file name


```
21 while True:  
22 current_time = time.strftime(  
23 "%H:%M:%S, %d %b %Y",  
24 time.localtime()  
25 )  
26 msg = 'Hello, {0}! ({1})'.format(to_whom, current_time)  
27 print(msg)  
28 eel.printGreeting(msg)  
29 eel.sleep(1)  
30
```

eel.printGreeting() is a function which will be provided by the Javascript code.
time.sleep() needs to be replaced with eel.sleep()

Tada


```
Hello, DevMeetup! (12:40:13,  
Hello, DevMeetup! (12:40:14,  
Hello, DevMeetup! (12:40:15,  
Hello, DevMeetup! (12:40:16,  
Hello, DevMeetup! (12:40:17,  
Hello, DevMeetup! (12:40:18,  
Hello, DevMeetup! (12:40:19,  
Hello, DevMeetup! (12:40:20,  
Hello, DevMeetup! (12:40:21,  
Hello, DevMeetup! (12:40:22,  
Hello, DevMeetup! (12:40:23,  
Hello, DevMeetup! (12:40:24,  
Hello, DevMeetup! (12:40:25,  
Hello, DevMeetup! (12:40:26,  
Hello, DevMeetup! (12:40:27,
```


What is so great about Eel?

- Eel does all bothersome tasks to integrate your Python script with the Javascript code
- All you need to do is
 - install Eel
 - add some lines of code
 - to expose functions in the Python code
 - to call functions in the Javascript code
 - to start Eel main routine, which runs as the backend server
 - implement a GUI with HTML/CSS/Javascript
- You can use millions of Javascript libraries for your cool GUI!

For instance, thanks to Eel, our Python script has...

```
$ python runSim.py
parameters 1/1, run 1/1
slotframe_iteration: 0/999
slotframe_iteration: 1/999
slotframe_iteration: 2/999
slotframe_iteration: 3/999
slotframe_iteration: 4/999
slotframe_iteration: 5/999
slotframe_iteration: 6/999
slotframe_iteration: 7/999
slotframe_iteration: 8/999
slotframe_iteration: 9/999
slotframe_iteration: 10/999
slotframe_iteration: 11/999
slotframe_iteration: 12/999
slotframe_iteration: 13/999
slotframe_iteration: 14/999
slotframe_iteration: 15/999
slotframe_iteration: 16/999
```

... this beautiful GUI 😊

6TISCHSIMULATOR

PAUSE

STOP

00h08m / 00h16m

MSFChang

Random

10

Eel: Get (simple) GUI for your Python **script** with no hassle

Yasuyuki “Yatch” Tanaka, EVA

backup:
step-by-step
explanation

The first feature to implement:

I want to change
“DevMeetup” part from my
web browser!

Let's have set_to_whom()

....

```
1 import time
2
3 import eel
4
5
6 to_whom = 'DevMeetup'
7
8
9 @eel.expose
10 def set_to_whom(new_value):
11 global to_whom
12 to_whom = new_value
13
14
15 def keep_saying_hello():
16 global to_whom
17
18 while True:
19 print(f'Hello {to_whom}!')
```

Magic happens here!

@eel.expose decorator makes the function
able to be called from Javascript as
eel.set_to_whom() function

Prepare an HTML file...

(public/main.html)

```
1 <!DOCTYPE html>
2 <html>
3 <head>
4 <title>Hello DevMeetup!</title>
5 <script type='text/javascript' src='/eel.js'></script>
6 <script type='text/javascript'>
7
8 function setToWhom() {
9 const newToWhom = document.getElementById('input-to-whom').value
10 eel.set_to_whom(newToWhom)
11 }
12
13 </script>
14  </head>
15
16  <body>
17 <div>
18 <input
19 id='input-to-whom'
20 placeholder='Type "to_whome" value here'
21 value='DevMeetup'
22 >
23 <button onclick='setToWhom()'>Send</button>
24 </div>
25  </body>
26 </html>
```

On clicking the button,
eel.set_to_whom() is called, which ends
up calling the function we made in the
previous page.

It's rendered like this....

Apply Eel to the script body...

```
14  
15 def keep_saying_hello(): specify the directory having the HTML  
16 global to_whom file and the HTML file name  
17  
18 eel.init('public')  
19 eel.start('main.html', block=False)  
20  
21 while True:  
22 current_time = time.strftime(  
23 "%H:%M:%S, %d %b %Y",  
24 time.localtime()  
25 )  
26 msg = 'Hello, {0}! ({1})'.format(to_whom, current_time)  
27 print(msg)  
28 eel.sleep(1) time.sleep() needs to be replaced with  
29 eel.sleep()  
30  
31 if __name__ == '__main__':  
32 keep_saying_hello()
```

Now I can change “DevMeetup” part from my browser


```
Hello, DevMeetup! (12:31:24,  
Hello, DevMeetup! (12:31:25,  
Hello, DevMeetup! (12:31:26,  
Hello, DevMeetup! (12:31:27,  
Hello, DevMeetup! (12:31:28,  
Hello, DevMeetup! (12:31:29,  
Hello, DevMeetup! (12:31:30,  
Hello, DevMeetup! (12:31:31,  
Hello, DevMeetup! (12:31:32,  
Hello, DevMeetup! (12:31:33,  
Hello, DevMeetup! (12:31:34,  
Hello, DevMeetup! (12:31:35,  
Hello, DevMeetup! (12:31:36,  
Hello, DevMeetup! (12:31:37,
```


The second feature to implement:

I want to see the message on my browser as well....

Add printGreeting() to Javascript part... and use it in the Python script. That's it!

public/main.html

```
12
13 eel.expose(printGreeting)
14 function printGreeting(message) {
15 const greeting_div = document.getElementById('greeting')
16 greeting_div.innerHTML = message
17 }
18
19 </script> Add printGreeting() function to receive
20 </head> message from the Python script as
21 eel.printGreeting()
22
23 <body>
24 <div id='greeting'>---</div>
25 <div>
```

hello_devmeetup.py

```
26 msg = 'Hello, {0}! ({1})'.format(to_whom, current_time)
27 print(msg)
28 eel.printGreeting(msg)
29 eel.sleep(1) Call that function from the Python script
30
```

Now I can see the (latest) message


```
Hello, DevMeetup! (12:40:13,  
Hello, DevMeetup! (12:40:14,  
Hello, DevMeetup! (12:40:15,  
Hello, DevMeetup! (12:40:16,  
Hello, DevMeetup! (12:40:17,  
Hello, DevMeetup! (12:40:18,  
Hello, DevMeetup! (12:40:19,  
Hello, DevMeetup! (12:40:20,  
Hello, DevMeetup! (12:40:21,  
Hello, DevMeetup! (12:40:22,  
Hello, DevMeetup! (12:40:23,  
Hello, DevMeetup! (12:40:24,  
Hello, DevMeetup! (12:40:25,  
Hello, DevMeetup! (12:40:26,  
Hello, DevMeetup! (12:40:27,
```

The screenshot shows a messaging interface. At the top right, there is a message bubble with the text "Hello DevMeetup!". Below it, a large message card displays the text "Hello, DevMeetup!" followed by the timestamp "(12:40:27, 22 Jan 2019)". There are two buttons at the bottom of the card: "DevMeetup" on the left and "Send" on the right. The background of the slide features a dark blue footer bar.