Aplicaciones para Android con Kivy

Nahuel Defossé

Meetup Patagónico de Python

Agosto, 2016

Características de Kivy

- Framework para escribir aplicaciones multimedia (o al menos con capacidades gráficas avanzadas).
- ► Genera la UI a través de OpenGL (no usa widgets nativos)
- ▶ Solución completa basada en Python/Cython.
- Soporte Multi-táctil.
- ► Soporte en Windows, Linux y Mac, **Android** e iOS.
- Licencia MIT

Instalación

▶ Pasos para Windows, Linux y OS X https://kivy.org/docs/installation/installation.html

Proyectos Hermanos de Kivy

- Buildozer: empaquetador genérico apara Python (creador de APKs para Android!)
- ▶ Plyer: envoltura Pythonica independiente de la plataforma para APIs dependientes de la plataforma.
- Pyjnius: Acceso dinámico a Java/Android desde Python.
- Pyobjus: acceso dinámico a las APIs Objective-C/iOS desde Python.
- Python for Android: herramientas para compilar y empaquetar aplicaciones Python para Android.
- Kivy iOS: herramientas para compilar y empaquetar aplicaciones Python para Android.
- Audiostream: biblioteca para el acceso directo al micrófono y parlante.
- Kivy Designer: Diseñador de interfases para Kivy.
- ► KivEnt: motor de juegos orientado a entidades.
- Garden: widgets y bibliotecas creadas y mantenidas por usuarios.

Ejemplos de capacidades de Kivy

Figure 1: Layout Complejo

Figure 2: Garden

Ejemplos de la vida real de Kivy

Ejemplos: Museo de Historia Natural de Lille, Francia, Plane White, exhibición de Arte Interactiva, Particle Panda, Simulador de Partículas, Liatris, Robótica, Deteción de Objetos, Monitor de Misubishi LancelotEvo, Teclado TouchContinuum

Componentes básicos de Kivy

- ► App
- Widget
- ScreenManager
- Screen
- Layouts
- ▶ Button
- Label
- TextInput
- Image
- Clock
- SoundLoader
- Animation

Ejemplo Mínimo

```
from kivy.app import App
from kivy.uix.label import Label
class MiApp(App):
 def build(self):
 return Label(text="Hola mundo")
if name_ == "_main_":
 MiApp().run()
Para correrlo
python main.py
```

Depurando una aplicación

Si bien la app no es aún compleja, tenemos un depurador de UIs!

python main.py -m inspector

Para activar el inspector debemos pulsar Control + e

Figure 3: Depuración

Prueba en Android

Si la aplicación **no** necesita paquetes de terceros, podemos probarla en el Kivy Laucher de Google Play.

Prueba en Android (cont.)

Para esto creamos un archivo llamado android.txt en la misma carpeta dónde esté main.py, archivos .kv, carpeta data si la hubiera, etc.

```
proyecto/
  main.py
  estilo.kv
  android.txt
```

Copiamos la carpeta en el telefono a través del administrador de archivos o con el comando adb en el directorio kivy. Ejemplo de android.txt

```
title=Demo_1
author=Nahuel
orientation=portrait
```

Dando estilo

En un archivo con nombre demo.kv (por le nombre DemoApp):

```
<MyWidget>:
 BoxLayout:
 size: root.size
 Button:
 text: "Hola Mundo"
 on_press: app.decir_hola()
```

Variables utilizables:

- app (app.root)
- self el widget en el que estamos parados
- root la ventana principal

Utilizando programación reactiva

La programación reactiva trata sobre reaccionar a los cambios.

En kivy podemos generar reacciones a cambios de propiedades (de objetos). Por ejmplo, ante el cambio de un valor de un slider (propiedad value) se actualice un texto de una etiqueta.

El lenguaje kv permite definir este comportamiento de manera muy sencilla. La forma de referenciar otros componentes, es utilizar el campo id.

Programación Reactiva

Ejemplo

```
<MiWidget>:
 BoxLayout:
 orientation: 'vertical'
 size: root.size
 pos: root.pos
 BoxLayout:
 size hint y: .2
 Button:
 text: texto.text
 on_press: app.saludar()
 Label:
 text: "%2.3f" % slider.value
 id: texto
 Slider:
 id: slider
```

Garden

Garden provee widgets mantenidos port terceros.

Ej. mapview

mapview es un widget para mostrar mapas a traves de OpenStreetMaps MapView.

Instalación

garden install mapview

Garden (cont.)

Utilización de mapview

MapViewApp().run()

```
from kivy.garden.mapview import MapView
from kivy.app import App
class MapViewApp(App):
 def build(self):
 mapview = MapView(
 zoom=15,
 lat=-42.7852576.
 lon=-65.0083537)
 return mapview
```

Garden (cont.)

Figure 5: MapView

Buildozer

- Buildozer es un paquete de Python que permite gestionar la compilación de aplicaciones escritas en Kivy.
- ► En particular nos interesa *Android*
- ► Está rota en *OS X* al momento de la charla, para generar apks se puede utilizar una máqiuna virtual.

Creación del archivo de especificaciones

pip install buildozer
buildozer android init

buildozer.spec

Este archivo define entre otras cosas:

- Nombre de la aplicación, paquete y version
- Rutas a los SDK y NDK (si no se definen se descargar automaticamente)

Compilando

Nota

buildozer baja todo, Andoird SDK, Android NDK, ANT, Python-for-Android y lo compila. La primera ejecución puede demorar un buen rato (más de 15 minutos en conexiones de menos de 3Mbits).

Creación de APK depuración

buildozer andoird debug

Creación de APK release

buildozer andoird release

Creación de APK y ejecución

buildozer andoird debug deploy run

Depuración del APK

logcat

buildozer android logcat

Permite ver la salida de depuración de Android. Es importante filtrar lo útil, ya que se ven los mensajes de todas las aplicaciones.

Usando características propias de Android

plyer

Envoltura Pythonica. Más fácil de usar. APIs más populares.

pyjnius

Reflexión, cualquier API, control total sobre Java.

Demo

Aplicación soundboard, a partir de sonidos de memes de internet.

Código fuente

https://github.com/D3f0/soundboard

APK

https://github.com/D3f0/soundboard/blob/master/bin/Soundboard-0.3.1-debug.apk?raw=true

Links sobre Kivy

- Kivy Creating Desktop and Mobile Apps with Python
- Kivy with Python tutorial for Mobile Application Development
- ► Kivy Crash Course Muy buen tuorial en videos cortos.

No duden en hacerme consultar a https://twitter.com/d3f0