Workshop: Introductie tot Python

Vincent Claes

Introductie

- Python Syntax
- Communiceren met Hardware
- Webserver programmatie in Python
- Game Programming in Python
- Fun experiments

https://github.com/pxltech/Python-Workshop/

Python: Introductie

- Python is a clear and powerful object-oriented programming language, comparable to Perl, Ruby, Scheme, or Java.
- Some of Python's notable features:
 - Uses an elegant syntax, making the programs you write easier to read.
 - Is an easy-to-use language that makes it simple to get your program working. This makes Python ideal for prototype development and other ad-hoc programming tasks, without compromising maintainability.
 - Comes with a large standard library that supports many common programming tasks such as connecting to web servers, searching text with regular expressions, reading and modifying files.
 - Python's interactive mode makes it easy to test short snippets of code. There's also a bundled development environment called IDLE.
 - Is easily extended by adding new modules implemented in a compiled language such as C or C++.
 - Can also be embedded into an application to provide a programmable interface.
 - Runs anywhere, including <u>Mac OS X</u>, <u>Windows</u>, <u>Linux</u>, and <u>Unix</u>, with unofficial builds also available for <u>Android</u> and iOS.
 - Is free software in two senses. It doesn't cost anything to download or use Python, or to include it in your application. Python can also be freely modified and re-distributed, because while the language is copyrighted it's available under an open source license.

Python: Introductie

- Some programming-language features of Python are:
 - A variety of basic data types are available: numbers (floating point, complex, and unlimited-length long integers), strings (both ASCII and Unicode), lists, and dictionaries.
 - Python supports object-oriented programming with classes and multiple inheritance.
 - Code can be grouped into modules and packages.
 - The language supports raising and catching exceptions, resulting in cleaner error handling.
 - Data types are strongly and dynamically typed. Mixing incompatible types (e.g. attempting to add a string and a number) causes an exception to be raised, so errors are caught sooner.
 - Python contains advanced programming features such as generators and list comprehensions.
 - Python's automatic memory management frees you from having to manually allocate and free memory in your code.

Python: Introductie

- Data Types in Python
 - Numbers (int, float, complex,...)
 - Strings (str)
 - Lists
 - Dictionaries
 - Booleans
 - Tuples
 - Sets
- Uitprinten
- Interactief werken via: Introductie_tot_Python_Syntax.ipynb

Oefeningen in Python

 Via input() kan je invoer aan je gebruiker vragen in Python, schrijf een stukje code waar de gebruiker zijn naam invoert en print deze naam af in hoofdletters

- Schrijf een stukje code waar je de gebruiker achter een cijfer vraagt, en print alle cijfers uit tot dit getal
 - Via int(getal) kan je de invoer string converteren naar een getalwaarde (integer)
- Schrijf een functie waar je 2 getallen meegeeft en die het grootste getal terugstuurt

Bibliotheken in Python

- Veel gebruikt:
 - Pandas
 - https://pandas.pydata.org/
 - Bibliotheek voor data analyse
 - Numpy
 - http://www.numpy.org/
 - Bibliotheek voor "scientific computing"; lineaire algebra,...
 - Matplotlib
 - https://matplotlib.org/
 - Bibliotheek voor grafieken te maken
 - Sklearn
 - https://scikit-learn.org
 - Machine Learning library
 - Seaborn
 - https://seaborn.pydata.org/
 - Statistische data visualisatie bibliotheek
 - OpenCV
 - https://opencv.org/
 - Computer Vision bibliotheek

- Hardware: Arduino met 7-Segment Display
- Seriële Communicatie PC met Python ⇔ Arduino
- Aansturen van 7-segment display vanuit Python PC Applicatie
- Oefening Teller op 7-segment display
- Oefening Random Value op 7-segment display

• Online Arduino IDE: https://create.arduino.cc

• Install Arduino Plugin: https://create.arduino.cc/getting-started/plugin

• Python: Installatie *PySerial*

Workshop_Serial1.ipynb

Reading Serial Port from Python

Developed by Vincent Claes

```
In []: import serial

In []: arduino = serial.Serial('COM5', 115200, timeout=.1)

In []: while True:
 data = arduino.readline()[:-2]
 if data:
 print(data)
```

Workshop_Serial1.ipynb

Reading Serial Port from Python

Developed by Vincent Claes

```
// Application by Vincent Claes
// vincent@cteq.eu
// 14/11/2018
void setup() {
  // initialize digital pin LED BUILTIN as an output.
  pinMode(LED BUILTIN, OUTPUT);
 // Setting up Serial Communication with 115200 baudrate
  Serial.begin(115200);
// the loop function runs over and over again forever
void loop() {
  if(Serial.available()){
 // Parse Received value as an integer
 int state = Serial.parseInt();
 // Reading in Delimiter
 Serial.read();
 if(state==1)
 digitalWrite(LED_BUILTIN, HIGH);
 if(state==0)
 digitalWrite(LED BUILTIN, LOW);
```

Workshop_Serial2.ipynb

Sending Serial Data from Python

Developed by Vincent Claes

```
In [13]: import serial
import time

In [14]: arduino = serial.Serial('COM5', 115200, timeout=.1)
 time.sleep(1)

In [19]: arduino.write(b'1')

Out[19]: 1

In [20]: arduino.write(b'0')
Out[20]: 1
```

Arduino Code 3

```
// Application by Vincent Claes
// vincent@cteq.eu
// 14/11/2018
#define a 2
#define b 3
#define c 5
#define d 6
#define e 7
#define f 8
#define g 9
#define p 4
 // point
#define btn 10 // button on pcb
char Digits[10] = {B0111111,B0000110,B1011011,B1001111,B1100110,B1101101, B1111101,B0000111, B1111111,B11011111};
void Display Value(char value);
void setup()
  pinMode(a, OUTPUT);
  pinMode(b, OUTPUT);
  pinMode(c, OUTPUT);
  pinMode(d, OUTPUT);
  pinMode(e, OUTPUT);
  pinMode(f, OUTPUT);
  pinMode(g, OUTPUT);
  pinMode(p, OUTPUT);
  pinMode(btn,INPUT);
  Serial.begin(115200);
void loop()
 if(Serial.available()){
 // Parse Received value as an integer
 int state = Serial.parseInt();
 // Reading in Delimiter
 Serial.read();
 Display Value(Digits[char(state)]);
```

```
void Display Value(char value)
 if(bitRead(value,0) == 1)
 digitalWrite(a,LOW);
 else
 digitalWrite(a,HIGH);
  if(bitRead(value,1) == 1)
 digitalWrite(b,LOW);
  else
 digitalWrite(b,HIGH);
 if(bitRead(value,2) == 1)
 digitalWrite(c,LOW);
 else
 digitalWrite(c,HIGH);
  if(bitRead(value,3) == 1)
 digitalWrite(d,LOW);
 else
 digitalWrite(d,HIGH);
 if(bitRead(value,4) == 1)
 digitalWrite(e,LOW);
  else
 digitalWrite(e,HIGH);
 if(bitRead(value,5) == 1)
 digitalWrite(f,LOW);
 else
 digitalWrite(f,HIGH);
 if(bitRead(value,6) == 1)
 digitalWrite(g,LOW);
  else
 digitalWrite(g,HIGH);
```

Vincent Claes

Workshop_7Segment.ipynb

Controlling a 7 Segment over Serial Connection from Python

Developed by Vincent Claes

Sending Numbers in a Loop

Using input value

```
In [ ]: 1 number = input()
2 arduino.write(str(number).encode())
```

Random Value

```
In []: 1 x = random.randint(0,9)
arduino.write(str(x).encode())
print(x)

In []: 1 arduino.close()
```

Arduino Experiments

 Schrijf Python code waar je de 7-segment display aanstuurt maar waar je de decoder logica in Python schrijft; toon al de resultaten in een loop op de 7-segment display

 Schrijf Python code waar je de 7-segment display aanstuurt maar waar je de decoder logic in Python schrijft; vraag de gebruiker achter een getal.

• Schrijf Python code waar je de schakelaar inleest van de arduino.

Python: Webserver Programming

- Pythonanywhere
 - https://www.pythonanywhere.com

- Flask Python Library
 - http://flask.pocoo.org

Log in or Sign up @ pythonanywhere

Open Web Apps

Add a new web app

Create a new web app

Flask Python Web Framework

Python 3.7 (Flask 1.0.2)

Select path for python file — Flask app

Overview Web Tab

Dashboard Consoles Files Web Tasks Databases

All done! Your web app is now set up. Details below.

cteq.pythonanywhere.com

• Add a new web app

Configuration for cteq.pythonanywhere.com

Reload:

C Reload cteq.pythonanywhere.com

Best before date:

We're happy to host your free website – and keep it free – for as long as you want to keep it running, but you'll need to log in at least once every three months and click the "Run until 3 months from today" button below. We'll send you an email a week before the site is disabled so that you don't forget to do that. See here for more details.

This site will be disabled on Wednesday 12 December 2018

Run until 3 months from today

Paying users' sites stay up forever without any need to log in to keep them running.

Traffic:

How busy is your site?

This month (previous month) 71 (0)
Today (yesterday) 3 (1)
Hour (previous hour) 1 (2)

Files Tab

Open mysite directory

Open flask_app.py

https://cteq.pythonanywhere.com

```
1
2 # A very simple Flask Hello World app for you to get started with...
3
4 from flask import Flask
5
6 app = Flask(__name__)
7
8 @app.route('/')
9 * def hello_world():
 return 'Hello from Flask!'
11
```


```
← → C ① Niet beveiligd | cteq.pythonanywhere.com

Hello from Flask!
```

Example Flask App

```
/home/cteq/mysite/flask_app.py
 H Save
 @ Share
 Save as...
 Keyboard shortcuts: Normal ▼
 >>> Run
 from flask import Flask, url_for, request, json, Response, jsonify
 from functools import wraps
 app = Flask(__name__)
 # test with curl -i https://xxxxx.herokuapps.com/hi
 @app.route('/hi', methods = ['GET'])
 8 - def api_hi():
 data = {
 'hello': 'world',
 'number': 456
 12
 13
 js = json.dumps(data)
  14
  15
 resp = Response(js, status=200, mimetype='application/json')
 resp.headers['Link']= 'http://www.cteq.eu'
  16
  17
 return resp
  18
```

Web Tab => reload

Webserver2.py

- webserver2.py
- map templates aanmaken

```
# Developed by Vincent Claes
 # vincent@cteq.eu
 # 14/11/2018
 from flask import Flask, json, Response, render_template
 app = Flask(__name__)
 # test with curl -i https://xxxxx.pythonanywhere.com/hi
 @app.route('/hi', methods = ['GET'])
10
 def api_hi():
11
 data = {
 'hello': 'world',
 'number': 456
15
 js = json.dumps(data)
17
 resp = Response(js, status=200, mimetype='application/json')
 resp.headers['Link']= 'http://www.cteq.eu'
19
 return resp
 # test with curl -i https://xxxxx.pythonanywhere.com/hello/name
 # test with curl -i https://xxxxx.pythonanywhere.com/hello/
22
 @app.route('/hello/')
24
 @app.route('/hello/<name>')
 def hello(name=None):
 return render_template('hello.html', name=name)
```

Webserver2.py – hello.html

- webserver2.py
- map templates aanmaken
 - hello.html

25

```
<!doctype html>
 <title>Introduction to Python Workshop</title>
 {% if name %}
 <h1>Hello>{{ name }}!</h1>
 @app.route('/hello/<name>')
 {% else %}
 def hello(name=None):
26
 return render_template('hello.html', name=name)
 <h1>Elektronica-ICT @Hogeschool PXL!</h1>
 9
 {% endif %}
 10
```

1 <!-- Developed by Vincent Claes -->

2 <!-- vincent@cteq.eu -->

<!-- 14/11/2018 -->

Webserver2.py – hello.html

Elektronica-ICT @Hogeschool PXL!

Oefeningen Webserver

- Schrijf code voor een webserver die een parameter verwacht "tekst", print deze tekst in hoofdletters op jet website
- Voeg CCS / HTML toe aan je website zodoende de site er mooier uitziet
 - https://www.w3schools.com/
- Schrijf code voor een server die als parameter een e-mail adres verwacht en deze dan opsplitst in naam voornaam en bedrijf, toon deze informatie op je website
- Bouw een eenvoudig webserver rekenmachine
- Maak een toepassing waar je een for loop gebruikt in de html template
 - Meer info: <u>http://interactivepython.org/runestone/static/webfundamentalsITUBIL103E2015Fall/Frameworks/templates.</u> <u>html</u>

- Gebruik van pygame library
 - https://www.pygame.org

ANACONDA NAVIGATOR

Python: Game Programming: PyGame installatie – alternatieve methode

- python3 -m pip install -U pygame –user
- python3 -m pygame.examples.aliens


```
Eerste Game GUI
# Pygame library importeren
import pygame
# Game Engine Initialiseren voor gebruik
pygame.init()
# Nieuw Scherm aanmaken
afmetingen = (700, 500)
scherm = pygame.display.set mode(afmetingen)
# Titel van scherm instellen
pygame.display.set caption("Eerste Game GUI")
# variabele gebruikt voor de game loop
Loop = True
while Loop:
 # --- Main Game Loop
 # Gebruikersinteractie
 for event in pygame.event.get():
 # Indien gebruiker close clicked
 if event.type == pygame.QUIT:
 # Programma beeindigen
 carryOn = False
# Game engine afsluiten
pygame.quit()
```

```
# Pygame library importeren
import pygame
 Tweede Game GUI
# Game Engine Initialiseren voor gebruik
pygame.init()
# Enkele kleuren definiëren
ZWART = (0,0,0)
WIT = (255, 255, 255)
GROEN = (0,255,0)
ROOD = (255,0,0)
BLAUW = (0,0,255)
# Nieuw Scherm aanmaken
afmetingen = (700, 500)
scherm = pygame.display.set mode(afmetingen)
# Titel van scherm instellen
pygame.display.set caption("Tweede Game GUI")
# variabele gebruikt voor de game loop
Loop = True
#Definiëren van een klok
klok = pygame.time.Clock()
while Loop:
 # --- Main Game Loop
 scherm.fill(BLAUW)
 # Gebruikersinteractie
 for event in pygame.event.get():
 # Indien gebruiker close clicked
 if event.type == pygame.QUIT:
 # Programma beeïndigen
 carryOn = False
 # -- Scherm refreshen
 pygame.display.flip()
 # -- Scherm refreshen dient te gebeuren 60 frames/seconde
 klok.tick(60)
# Game engine afsluiten
pygame.quit()
```

```
# Pygame library importeren
import pygame
# Game Engine Initialiseren voor gebruik
pygame.init()
# Enkele kleuren definiëren
 Gebruik van een afbeelding
ZWART = (0,0,0)
WIT = (255, 255, 255)
GROEN = (0,255,0)
ROOD = (255,0,0)
BLAUW = (0,0,255)
# Nieuw Scherm aanmaken
afmetingen = (500, 500)
scherm = pygame.display.set mode(afmetingen)
# Titel van scherm instellen
pygame.display.set_caption("Gebruik van een afbeelding")
# variabele gebruikt voor de game loop
Loop = True
#Definiëren van een klok
klok = pygame.time.Clock()
# Definiëren en inladen van een afbeelding
pxllogo = pygame.image.load("pxl.png")
pxllogo = pygame.transform.scale(pxllogo,afmetingen)
while Loop:
 # --- Main Game Loop
 scherm.fill(BLAUW)
 #Teken logo op scherm
 scherm.blit(pxllogo, (20,20))
 # Gebruikersinteractie
 for event in pygame.event.get():
 # Indien gebruiker close clicked
 if event.type == pygame.QUIT:
 # Programma beeindigen
 Loop = False
 # -- Scherm refreshen
 pygame.display.flip()
 # -- Scherm refreshen dient te gebeuren 60 frames/seconde
 klok.tick(60)
# Game engine afsluiten
pygame.quit()
```

```
# Pygame library importeren
import pygame
# Game Engine Initialiseren voor gebruik
pygame.init()
# Enkele kleuren definiëren
ZWART = (0,0,0)
WIT = (255, 255, 255)
 Gebruik van een scaled afbeelding
GROEN = (0,255,0)
ROOD = (255,0,0)
BLAUW = (0,0,255)
 PXL
# Nieuw Scherm aanmaken
afmetingen = (500, 500)
scherm = pygame.display.set mode(afmetingen)
# Titel van scherm instellen
pygame.display.set caption("Gebruik van een scaled afbeelding")
# variabele gebruikt voor de game loop
Loop = True
#Definiëren van een klok
klok = pygame.time.Clock()
# Definiëren en inladen van een afbeelding
pxllogo = pygame.image.load("pxl.png")
logo afmetingen = (50,50)
pxllogo = pygame.transform.scale(pxllogo,logo_afmetingen)
while Loop:
 # --- Main Game Loop
 scherm.fill(BLAUW)
 #Teken logo op scherm
 scherm.blit(pxllogo, (20,20))
 # Gebruikersinteractie
 for event in pygame.event.get():
 # Indien gebruiker close clicked
 if event.type == pygame.QUIT:
 # Programma beeindigen
 Loop = False
 # -- Scherm refreshen
 pygame.display.flip()
 # -- Scherm refreshen dient te gebeuren 60 frames/seconde
 klok.tick(60)
# Game engine afsluiten
pygame.quit()
```

Beweging

```
# Pygame Library importeren
# Game Engine Initialiseren voor gebruik
pygame.init()
# Enkele kleuren definiëren
ZWART = (0,0,0)
WIT = (255, 255, 255)
GROEN = (0,255,0)
ROOD = (255,0,0)
BLAUW = (0,0,255)
# Nieuw Scherm aanmaken
afmetingen = (500, 500)
scherm = pygame.display.set_mode(afmetingen)
# Titel van scherm instellen
pygame.display.set_caption("Moving PXL Logo")
# variabele gebruikt voor de game Loop
Loop = True
#Definiëren van een klok
klok = pygame.time.Clock()
# Definiëren en inladen van een afbeelding
pxllogo = pygame.image.load("pxl.png")
logo_afmetingen = (50,50)
pxllogo = pygame.transform.scale(pxllogo,logo_afmetingen)
X_val = 0
Y_val = 0
while Loop:
 # --- Main Game Loop
 scherm.fill(BLAUW)
 #Teken Logo op scherm
 scherm.blit(pxllogo, (X_val,Y_val))
 # Gebruikersinteractie
 for event in pygame.event.get():
 # Indien gebruiker close clicked
 if event.type == pygame.QUIT:
 # Programma beeindigen
 Loop = False
 # -- Scherm refreshen
 pygame.display.flip()
 # -- Scherm refreshen dient te gebeuren 60 frames/seconde
 klok.tick(60)
 X_val = X_val + 1
 Y_val = Y_val + 1
 if (X_val > 500):
 X_val = 0
 if (Y_val > 500):
 Y_val = 0
# Game engine afsluiten
pygame.quit()
```

Keys gebruiken

```
# Ophalen van keys
keys = pygame.key.get pressed()
if keys[pygame.K LEFT]:
 X \text{ val} = X \text{ val} - 1
if keys[pygame.K RIGHT]:
 X \text{ val} = X \text{ val} + 1
if keys[pygame.K UP]:
 Y \text{ val} = Y \text{ val} - 1
if keys[pygame.K DOWN]:
 Y \text{ val} = Y \text{ val} + 1
```

- Geluid
 - https://freesound.org/browse/

```
import pygame
pygame.init()
scherm = pygame.display.set_mode((50,50))
klok = pygame.time.Clock()
pygame.mixer.music.load("bell.mp3")
GameLoop = False
while not GameLoop:
 for event in pygame.event.get():
 if event.type == pygame.QUIT:
 GameLoop = True
 if event.type == pygame.KEYDOWN and event.key == pygame.K ESCAPE:
 GameLoop = True
 klok.tick(60)
 # GameLoop = True
pygame.mixer.music.play(0)
pygame.time.delay(2000)
pygame.quit()
```

Tekst

```
import pygame
pygame.init()
scherm = pygame.display.set mode((1200, 600))
klok = pygame.time.Clock()
GameLoop = False
font = pygame.font.SysFont("comicsansms", 72)
text = font.render("Hogeschool PXL Elektronica-ICT", True, (0, 128, 0))
while not GameLoop:
 for event in pygame.event.get():
 if event.type == pygame.QUIT:
 GameLoop = True
 if event.type == pygame.KEYDOWN and event.key == pygame.K ESCAPE:
 GameLoop = True
 scherm.fill((255, 255, 255))
 scherm.blit(text,
 (600 - text.get width() // 2, 240 - text.get height() // 2))
 pygame.display.flip()
 klok.tick(60)
pygame.quit()
```

Opdrachten

- Bouw een eigen game
 - Pong
 - Snake
 - Eigen improvisatie
- Informatie
 - https://www.pygame.org/wiki/GettingStarted
 - https://www.pygame.org/docs/
 - https://realpython.com/python3-object-oriented-programming/

Opdrachten

- Schrijf een applicatie die een geluid afspeelt indien iemand de "S" toets gebruikt
- Schrijf een applicatie die "PXL" schrijft indien iemand de "T" toets gebruikt, zorg ervoor dat de tekst terug verdwijnt indien iemand de "O" toets gebruikt
- Schrijf een applicatie waarmee je met de muis tekent op het scherm indien iemand eerst de "T" toets indrukt en dan met de muis over het gamescherm gaat.

Fun Experiments with Python

- Algorithmia API
 - https://algorithmia.com/
- Online API's
- Web Scraping
- OpenCV (Vision)
- Machine Learning Experiments

More info: vincent[at]cteq.eu

https://www.linkedin.com/in/vincentclaes/

 You can contact me for IoT, Embedded Systems (HW, SW, FPGA, ARM,...) and ML/AI projects (R and Python).