

Enaml GUIs Made Easy

A DSL for Declarative User Interfaces

Basic MVC Concept

Some Existing Approaches

Visual Studio®	Xcode®	Qt Designer®
 XML-based markup .Net backing code Bind to properties Markup is translated 	 No markup Obj-C backing code Bind to properties Code is generated 	 XML markup C++ backing code Bind to signals/slots Markup is interpreted

- Python-based markup language
- Strict superset of the Python language
- Bind to arbitrary Python *expressions*
- Markup is dynamically executed

Show Me The Code!

```
# view.enaml
# model.py
from traits.api import HasTraits, Str
 enamldef View(MainWindow):
import enaml
 attr person
 title Person View'
 Form:
class Person(HasTraits):
 Label:
 first_name = Str
 text = 'First Name'
 last_name = Str
 Field:
 value := person.first_name
 Label:
if __name__ == '__main__':
 text = 'Last Name'
 Field:
 john = Person(first_name='John',
 value := person last_name
 last_name='Doe/)
 with enaml.imports():
 Person View
 from view import View
 view = View person john)
 First Name John
 view.show()
 Last Name Doe
```


Application Example ~150 LOC

Widget Gallery ~150 LOC

Preview App ~200 LOC

- Enaml is a strict superset of Python
- Any valid Python (2.x) file is a valid Enaml file
- Enaml extends the Python language with the keyword enamldef
- The enamldef keyword begins a block of Enaml code which extends Python's standard grammar and scoping rules

- Enaml components are trees with dynamic bindable attributes
- The root of a component derives from another root or a builtin Enaml component and defines a new usable component type


```
enamldef CustomField(Field):
 pass
```

```
enamldef ReallyCustomField(CustomField):
 pass
```


- Tree branches are instances of tree roots or built-in components.
- Tree leaves are identical to tree branches but have no children.
- The distinction between branches and leaves is only conceptual, but some components do not allow children to be added to them.


```
enamldef MyContainer(Container):
 CustomField:
 pass
 ReallyCustomField:
 pass
 Container:
 Field:
 pass
 PushButton:
 pass
 RadioButton:
 pass
```


 Roots and branches are customized by binding to their attributes

```
enamldef Main(Window):
 title = 'Window Title'
 Field:
 value = 'Field Value'
```


 Roots can by further customized by declaring new attributes and events

```
enamldef Main(Window):
 attr model
 event custom_event
 title = 'Window Title'
 Field:
 value = model.value
```


 The grammar of declaring an attr or an event supports four different forms

```
(event|attr) <name>
(event|attr) <name>: <type>
(event|attr) <name> <binding>
(event|attr) <name>: <type> <binding>
```


Attribute Binding

- Enaml provides five different operators which can be used to bind Python expressions to component attributes.
- These operators provide very powerful introspection and dependency tracking
- Each binding operator has its own behavioral semantics as well as restrictions on what form the RHS expression may take.

Attribute Binding - Default

- The default operator =
- Left associative
- Single eval, no introspection
- RHS can be any expression

Attribute Binding - Default

```
enamldef Main(Window):
 attr message = "Hello, world!"
 Container:
 Label:
 text = message
```


Attribute Binding - Subscription

- The subscription operator <<
- Left associative
- Evals and assigns when invalid
- RHS can be any expression

Attribute Binding - Subscription

```
import math
enamldef Main(MainWindow):
 title = 'Slider Example'
 Form:
 Label:
 text = 'Log Value'
 Field:
 value << math.log(val_slider.value)</pre>
 read_only = True
 Slider:
 id: val_slider
 tick_interval = 50
 maximum = 1000
 minimum = 1
```


Attribute Binding - Update

- The update operator >>
- Right associative
- Pushes value on change
- RHS must be assignable expression

Attribute Binding - Update

```
from traits.api import HasTraits, Str, on_trait_change
class Person(HasTraits):
 name = Str
 @on_trait_change('name')
 def print_name(self):
 print 'name changed', self.name
enamldef Main(Window):
 attr person = Person()
 Container:
 Field:
 value >> person.name
```


Attribute Binding - Delegation

- The delegation operator :=
- Bi-Directional
- Pushes and pulls values
- RHS must be assignable expression

Attribute Binding - Delegation

```
from traits.api import HasTraits, Str, on_trait_change
class Person(HasTraits):
 name = Str('John')
 @on_trait_change('name')
 def print_name(self):
 print 'name changed', self.name
enamldef Main(Window):
 attr person = Person()
 Container:
 Field:
 value >> person.name
 Field.
 value := person.name
```


Attribute Binding - Notification

- The notification operator ::
- Right associative
- Executes code on change
- RHS can be any arbitrary Python code except for def, class, return, yield

Attribute Binding - Notification

```
from traits.api import HasTraits, Str, on_trait_change
class Person(HasTraits):
 name = Str
 @on_trait_change('name')
 def print_name(self):
 print 'name changed', self.name
enamldef Main(Window):
 attr person = Person()
 Container:
 Field:
 value >> person.name
 value :: print 'simple statement'
 value ::
 for i in range(10):
 print 'complex statement', i
```


Attribute Binding - Dependencies

- Enaml introspecting operators are extremely robust
- They can track almost any dependency in an expression
- This allows the user to not worry about manually hooking up notifiers; it's all automatic.

Attribute Binding – Dependencies

Attribute Binding - Dependencies

List comprehensions work too!

```
Field:
 value << ', '.join([person.name for person in people])</pre>
```

This binding will automatically track the name of every person in the list of people, as well as the contents of the list of people itself.

Layout System

- Layout systems in GUI toolkits typically fall into two categories:
 - 1. They don't exist and the developer is responsible for laying out widgets
 - 2. They use some form of nested box model
- Given the choice, #2 is preferable, but nested box models can be painful
- We can do better

Layout System - Constraints

- Enaml uses a constraints based layout system
- Constraints are specified as symbolic linear expressions of components
- This allows the convenience and ease of nested box models, but also the power and flexibility of manual layout

Layout System - Constraints

- Internally, Enaml uses the Cassowary linear constraint solver to do the heavy lifting in C++
 - OSX 10.7 now uses the same library
- Enaml provides convenience factories for auto generating constraints for the most common cases
- Constraints allow us to layout the ui in ways that are not typically possible

Questions?

