

Python4Delphi II

maXbox Starter86 2 - Code with Python4Delphi

Be yourself; Everyone else is already taken. - Oscar Wilde.

In the last Article we have seen that P4D is a set of free components that wrap up the Python DLL into Delphi and Lazarus (FPC). For the next section I want to show more practical implementations. Let's start with P4D in Delphi:

First create a new Form Drop a TMemo (or a TRichEdit) Drop a TPythonGUIInputOutput for displaying Python's results Drop a TMemo for source code Drop a TPythonEngine Connect the attribute IO of the TPythonEngine to TPythonGUIInputOutput. Connect attribute Output of TPythonGUIInputOutput to TRichEdit. Drop a TButton and call it "Execute script" Double-click on the button and add: PythonEngine1.ExecStrings (Memo1.Lines); That's almost all! Compile and execute. Write in the Memol: print(2+3) Click on the Execute button You should see in the Output as Memo2 window: 5

PIC: p4d d10 4.png

Output = Memo2

Left = 64

end

So in a more complicated script we do have a same memo-control but simply with more lines:

```
Lines.Strings = (
  'import sys'
  'print ("Version:", sys.version)'
  'import spam'
  'print (spam.foo('#39'hello world'#39', 1))'
  'p = spam.CreatePoint( 10, 25 )'
  'print ("Point:", p)'
  'p.x = 58'
  'print (p.x, p)'
  'p.OffsetBy( 5, 5 )'
  'print (p)'
  'print ("Current value of var test is: ", test)'
  'test.Value = "New value set by Python"'
  'print (spam.getdouble())'
  'print (spam.getdouble2())')
ParentFont = False
```

You do also have the evaluation of an expression. But the evaluation of an expression works only for arithmetic expressions and not for instructions! The use of variables and functions is of course possible but constructs like for, def, catch, class, print, import... are not implemented, you use for this <code>ExecStrings()</code> and not <code>EvalStrings()</code>.

Using Delphi methods as Python functions

What would be if we use in a internal Python-script some Delphimethods like in the above script methods of the import module spam? First we had to initialize the module **spam**, we just need to add our new methods:

```
procedure TForm1.PythonModule1Initialization(Sender: TObject);
begin
  with Sender as TPythonModule do
 begin
 AddDelphiMethod( 'foo',
 spam foo,
 'foo');
 AddDelphiMethod( 'CreatePoint',
 spam CreatePoint,
 'function CreatePoint'+LF+
 'Args: x, y'+LF+
 'Result: a new Point object');
 AddDelphiMethod( 'getdouble',
 spam getdouble,
 'getdouble');
 AddDelphiMethod( 'getdouble2',
 spam getdouble2,
 'getdouble2');
 end;
end;
```

Ans here's the example of functions defined for the module spam in this context the function *spam foo* with forms caption return:

```
function TForm1.spam_foo(pself, args : PPyObject): PPyObject; cdecl;
begin
  with GetPythonEngine do
  begin
 ShowMessage( 'args of foo: '+PyObjectAsString(args) );
 ShowMessage( 'Form''s caption = ' + Caption );
 Result := ReturnNone;
  end;
end;
```

Handshaking with Python arrays or tuples layout does have some complications. Normal Python arrays (as for standard CPython) are normally called "Lists". A numpy.array type (or a mutable list) in Python is a special type that is more memory and layout efficient than a normal Python list of normal Py floating point objects. If you want to use Delphi and access Numpy.array or list, I really suppose that the straightest way to do it would be to implement a way to export some simple straight C functions that access the Numpy.array type.

Numpy.array wraps a standard block of memory that is accessed as a native C array type. This in turn, does NOT map cleanly to Delphi array types as created by a Delphi method to Python.

Let me go deeper in that point, converting a Delphi-array or list to for example a list goes in the end with a dll-function from the Python library ('PyList_SetItem'):

```
function TPythonEngine.ArrayToPyList(const items: array of const) : PPyObject;
var
 i : Integer;
begin
 Result := PyList New( High(items)+1 );
 if not Assigned(Result) then
 raise EPythonError.Create('Could not create a new list object');
 for i := Low(items) to High(items) do
 PyList SetItem( Result, i, VarRecAsPyObject( items[i] ) );
end:
PyList SetItem: function (dp:PPyObject;idx:NativeInt;item:PPyObject):integer;
cdecl;
PyList SetItem:= Import('PyList SetItem');
The other way round, as I said we can't map cleanly Python lists
to Delphi array types, we get the data sort of as the base type
strings from PyObjectAsString:
procedure TPythonEngine.PyListToStrings(list: PPyObject; strings: TStrings);
var
 i : Integer;
begin
 if not PyList Check(list) then
 raise EPythonError.Create('the python object is not a list');
 strings.Clear;
 for i:= 0 to PyList Size( list ) - 1 do
 strings.Add( PyObjectAsString( PyList GetItem( list, i ) ) );
end:
I think the common base type in Delphi (to export) is the array
and the common base type in Python (to import) is the list. So
this we can see as a proof of concept code:
function PythonToDelphi(obj : PPyObject ) : TPyObject;
begin
 if IsDelphiObject( obj ) then
 Result := TPyObject(PAnsiChar(obj)+Sizeof(PyObject))
 raise EPythonError.CreateFmt( 'Python object "%s" is not a Delphi class',
 [GetPythonEngine.PyObjectAsString(obj)] );
end;
This exporting of Delphi-methods to use in Python-scripts works
also with the creation of a dll as Demo09 Making a Python module
as a dll explains (I'll show that in the Tutor III).
The Demo for the AddDelphiMethod concept you find at:
https://github.com/maxkleiner/python4delphi/blob/master/Demos/Demo
07/test.py
http://py4d.pbworks.com/w/page/9174535/Wrapping%20Delphi%20Objects
More or less some external files as normal Python-scripts is also
on your way. For example we call the script test.py and we import
```

explicit the module spam, previously generated in Delphi:

```
import sys
print "Win version:", sys.winver
import spam
print (spam.foo('hello world', 1))
p = spam.CreatePoint( 10, 25 )
print ("Point:", p)
p.x = 58
print (p.x, p)
p.OffsetBy( 5, 5 )
print (p)
print ("Current value of var test is: ", test)
test.Value = "New value set by Python"
print (spam.getdouble())
```

Build your environment

On Win, the standard Python installer already associates the .py extension with a file type (Python.File) and gives that file type an open command that runs the interpreter (F:\Program Files\Python\python.exe "%1" %*). This is enough to make scripts executable from the command prompt. We use the python-dll as we use a windows dll. Therefore *.pyd files are dll's, but there are a few differences:

So far you have to know 3 different file types:

- 1. *.py: The norm input source code that we've written.
- 2. *.pyc: The compiled bytecode. If you import a module, py will build a *.pyc file that contains bytecode to make importing it again later easier and faster.
- 3. *.pyd: The mentioned windows dll file for Python.

If you have a DLL named foo.pyd, then it must have a function PyInit_foo(). You can then write Python "import foo", and Python will search for foo.pyd (as well as foo.py, foo.pyc) and if it finds it, will attempt to call PyInit_foo() to initialize it. Of course you do not link your .exe with foo.lib, as that would cause Windows to require the DLL to be present, we load it dynamically.

First we check our Python installation. Python provides for all user and current user installations. All user installations place the Py dll in the Windows System directory and write registry info to HKEY LOCAL MACHINE.

Current user installations place the dll in the install path and the registry info in HKEY_CURRENT_USER version < py 3.5. So, for current user installations we need to try and find the install path since it may not be on the system path.

```
$IFDEF MSWINDOWS}
```

function IsPythonVersionRegistered(PythonVersion : string;
 out InstallPath: string; out AllUserInstall: Boolean) : Boolean;

```
// The above convention was changed in Python 3.5. Now even for all user
  // installations the dll is located at the InstallPath.
  // Also from vers.3.5 onwards 32 bit version have a suffix -32 e.g. "3.6-32"
  // See also PEP 514
var
 key: string;
  VersionSuffix: string;
 MajorVersion : integer;
 MinorVersion : integer;
begin
 Result := False;
  InstallPath := '';
 AllUserInstall := False;
 MajorVersion := StrToInt(PythonVersion[1]);
 MinorVersion := StrToInt(PythonVersion[3]);
  VersionSuffix := '';
{$IFDEF CPUX86}
  if (MajorVersion > 3) or ((MajorVersion = 3) and (MinorVersion >= 5)) then
 VersionSuffix := '-32';
{$ENDIF}
  key:= Format('\Software\Python\PythonCore\%s%s\InstallPath',
 [PythonVersion, VersionSuffix]);
  // First try HKEY CURRENT USER as per PEP514
  try
 with TRegistry.Create1(KEY READ and not KEY NOTIFY) do
 try
 RootKey := HKEY CURRENT USER;
 if OpenKey(Key, False) Then begin
 InstallPath := ReadString('');
 Result := True;
 Exit;
 end;
 finally
 Free;
 end;
  except
 writeln(' HKEY CURRENT USER except');
  //Then try for an all user installation
  try
 with TRegistry.Createl(KEY READ and not KEY NOTIFY) do
 try
 RootKey := HKEY_LOCAL_MACHINE;
 if OpenKey(Key, False) then begin
 AllUserInstall := True;
 if (MajorVersion > 3) or ((MajorVersion = 3)
 and (MinorVersion >= 5)) then
 InstallPath := ReadString('');
 Result := True;
 end;
 finally
 Free;
 end:
 writeln(' HKEY LOCAL MACHINE except');
  end;
end;
{$ENDIF}
```

```
In my case the path is on:
C:\Users\max\AppData\Local\Programs\Python\Python36\Lib\
Then we can simple check a first function or load on runtime the
PyRun SimpleString for our next example:
//if fileExistst(PYDLLPATH+ 'python37.dll';
  function getCopyRight: PChar;
 external 'Py GetCopyright@C:\maXbox\EKON25\python37.dll stdcall';
function pyrun(command : pchar):integer;
 external 'PyRun SimpleString@C:\maXbox\EKON25\python37.dll cdecl';
procedure pyinit;
 external 'Py Initialize@C:\maXbox\EKON25\python37.dll cdecl';
procedure pyexit(retval: integer);
 external 'Py Exit@C:\maXbox\EKON24\python37.dll cdecl';
Now we use to invoke a Python script as an embedding const and use
the dll functionality of Import('PyRun SimpleString');
To run python code direct in a maxbox, Free Pascal or whatever
script you need to import just the 3 dll functions<sup>1</sup>, above all
PyRun SimpleStringFlags or without flags:
Const PYDLLPATH = 'C:\maxbox\EKON25\';
 PYDLLNAME = 'python37.dll';
 PSCRIPTNAME = 'initpy.py';
This is a simplified interface to PyRun SimpleString leaving the
PyCompilerFlags* argument set to NULL. Normally the Python
interpreter is initialized by Py Initialize() so we use the same
interpreter as from a shell or terminal:
int PyRun SimpleString(const char *command)
  //function pyrun(command :pChar) :integer;
 //writeln('pyinitback: '+itoa
  pyinit();
  //retp:= 'print("hello low")'
  retp:= 'print()';
  //PyRun SimpleString:
 function( str: PAnsiChar): Integer; cdecl;
  //writeln(itoa(pyrun(retp)));
  writeln(itoa(pyrun('print("this is box")')));
  writeln(itoa(pyrun('import sys')));
  writeln(itoa(pyrun('f=open(r"C:\maXbox\maxbox4\pytest.txt","w")')));
  writeln(itoa(pyrun('f.write("Hello PyWorld , \n")')));
  writeln(itoa(pyrun('f.write("Data will be written on the file.")')));
  writeln(itoa(pyrun('f.close()')));
You do also have helper functions in the unit PythonEngine.pas
```

as Global Subroutines to test the environment:

¹ Independent from imports and site-packages

- GetPythonEngine (Returns the global TPythonEngine)
- PythonOK
- PythonToDelphi
- IsDelphiObject
- PyObjectDestructor
- FreeSubtypeInst
- PyType HasFeature

```
function GetPythonEngine : TPythonEngine;
function PythonOK : Boolean;
function PythonToDelphi( obj : PPyObject ) : TPyObject;
function IsDelphiObject( obj : PPyObject ) : Boolean;
procedure PyObjectDestructor( pSelf : PPyObject); cdecl;
procedure FreeSubtypeInst(ob:PPyObject); cdecl;
procedure Register;
function PyType_HasFeature(AType : PPyTypeObject; AFlag : Integer): Boolean;
function SysVersionFromDLLName(const DLLFileName : string): string;
procedure PythonVersionFromDLLName(LibName: string; out MajorVersion,
 MinorVersion: integer);
For example the PythonOK:
function PythonOK : Boolean;
begin
  Result := Assigned( gPythonEngine ) and
 (gPythonEngine.Initialized or gPythonEngine.Finalizing);
end;
```

To run python code integrated in a maXbox, Free Pascal, GNU Pascal or whatever script you need to import just the 3 dll functions², above all *PyRun_SimpleStringFlags* or without flags:

```
Const PYDLLPATH = 'C:\maXbox\EKON25\decimals';
 PYDLLNAME = 'python37.dll';
 PSCRIPTNAME = 'initpy.py';
```

This is a simplified interface to PyRun_SimpleString leaving the PyCompilerFlags* argument set to NULL. Normally the Python interpreter is initialized by Py_Initialize() so we use the same interpreter as from a shell, command or terminal.

In P4D you do invoke the mentioned memo with ExeStrings:

```
procedure TForm1.Button1Click(Sender: Tobject);
begin
 PythonEngine1.ExecStrings( Memo1.Lines );
end;
```


This explains best the code behind, to evaluate, run or execute an internal Python expression.

This is also possible in maXbox, So eval expects an expression, import is a statement. That said, what you can trying is the following combination:

² Independent from imports and site-packages

See the demo:

http://www.softwareschule.ch/examples/pydemo.txt

PIC: p4d d10 4 pyengine.png

The unit *PythonEngine.pas* is the main core-unit of the framework. Most of the Python/C API is presented as published/public member functions of the engine unit and a clever Dll loader/mapper.

PIC: p4d weathermap kuwaitcity.png

Wiki & EKON P4D topics

- https://entwickler-konferenz.de/delphi-innovations-fundamentals/python4delphi/
- http://www.softwareschule.ch/examples/weatherbox.txt
- https://learndelphi.org/python-native-windows-qui-with-delphi-vcl/

Learn about Python for Delphi

- <u>Tutorials</u>
- Demos https://github.com/maxkleiner/python4delphi

Note: You will need to adjust the demos from github accordingly, to successfully load the Python distribution that you have installed on your computer.

Docs: https://maxbox4.wordpress.com/blog/

http://www.softwareschule.ch/download/maxbox starter86.pdf

http://www.softwareschule.ch/download/maxbox starter86 1.pdf

http://www.softwareschule.ch/download/maxbox starter86 2.pdf