pyscreenshot Documentation

Release 0.3.3

ponty

CONTENTS

1	Usage	2
2	Installation 2.1 General 2.2 Ubuntu 2.3 Uninstall	3 3 3 3
3	Hierarchy	4
4	Examples	5
5	back-end performance	6
6	command line help	7
7	API	8
8	Indices and tables	9
Рy	thon Module Index	10
In	dex	11

pyscreenshot

Date August 24, 2014 **PDF** pyscreenshot.pdf

Contents:

The pyscreenshot module can be used to copy the contents of the screen to a PIL or Pillow image memory. Replacement for the ImageGrab Module, which works on Windows only. For handling image memory (e.g. saving to file, converting,..) please read PIL or Pillow documentation.

Links:

- home: https://github.com/ponty/pyscreenshot
- documentation: http://ponty.github.com/pyscreenshot

Goal: Pyscreenshot tries to allow to take screenshots without installing 3rd party libraries. It is cross-platform but useful for Linux based distributions. It is only a pure Python wrapper, a thin layer over existing back-ends. Its strategy should work on most Linux distributions: a lot of back-ends are wrapped, if at least one exists then it works, if not then one back-end should be installed. Performance and interactivity are not important for this library.

Features:

- Cross-platform wrapper
- Capturing the whole desktop
- · Capturing an area
- · saving to PIL or Pillow image memory
- some back-ends are based on this discussion: http://stackoverflow.com/questions/69645/take-a-screenshot-via-a-python-script-linux
- · pure Python library
- supported python versions: 2.6, 2.7
- Plugin based, it has wrappers for various back-ends:
 - scrot
 - ImageMagick
 - PyGTK
 - PIL or Pillow (only on windows)
 - PyQt4
 - wxPython

Known problems:

- different back-ends generate slightly different images from the same desktop, this should be investigated
- · ImageMagick creates blackbox on some systems
- PyGTK back-end does not check \$DISPLAY -> not working with Xvfb
- slow: 0.2s 0.7s

Similar projects:

- http://sourceforge.net/projects/gtkshots/
- http://pypi.python.org/pypi/autopy

CONTENTS 1

ONE

USAGE

Example:

im.show()

```
import pyscreenshot as ImageGrab

# fullscreen
im=ImageGrab.grab()
im.show()

# part of the screen
```

im=ImageGrab.grab(bbox=(10,10,510,510)) # X1,Y1,X2,Y2

TWO

INSTALLATION

2.1 General

- install pip
- install PIL or Pillow
- install at least one back-end
- install the program:

```
# as root
pip install pyscreenshot
```

2.2 Ubuntu


```
sudo apt-get install python-pip
sudo pip install pyscreenshot
sudo apt-get install python-imaging
# optional back-ends
sudo apt-get install scrot
sudo apt-get install imagemagick
sudo apt-get install python-gtk2
sudo apt-get install python-qt4
# optional for examples
sudo pip install entrypoint2
```

2.3 Uninstall

```
# as root
pip uninstall pyscreenshot
```

THREE

HIERARCHY

FOUR

EXAMPLES

```
pyscreenshot/examples/show.py:
from entrypoint2 import entrypoint
from pyscreenshot import grab
@entrypoint
def show(backend='auto'):
 if backend == 'auto':
 backend = None
 im = grab(bbox=(100, 200, 300, 400), backend=backend)
 im.show()
to start:
python -m pyscreenshot.examples.show
pyscreenshot/examples/showall.py:
from entrypoint2 import entrypoint
from pyscreenshot import backends
import time
import pyscreenshot as ImageGrab
@entrypoint
def show():
 im = []
 for x in backends():
 try:
 print 'grabbing by ' + x
 im.append(ImageGrab.grab(bbox=(500, 400, 800, 600), backend=x))
 except pyscreenshot.FailedBackendError as e:
 print e
 print im
 for x in im:
 x.show()
 time.sleep(1)
to start:
\verb"python -m pyscreenshot.examples.showall"
```

BACK-END PERFORMANCE

```
$ python -m pyscreenshot.check.speedtest
n=10 , to_file: True , bounding box: None
 Forced backend not found, or cannot be loaded:pil
pil
 3 sec ( 298 ms per call)
 5.1 sec ( 506 ms per call)
 4.1 sec ( 410 ms per call)
 2.6 sec ( 260 ms per call)
imagemagick
 17 sec ( 1663 ms per call)
mac_screencapture Forced backend not found, or cannot be loaded:mac_screencapture
 Forced backend not found, or cannot be loaded:mac_quartz
mac_quartz
n=10 , to_file: False , bounding box: None
 Forced backend not found, or cannot be loaded:pil
pil
 3 sec ( 299 ms per call)
scrot
 1.3 sec ( 133 ms per call)
 4.1 sec ( 409 ms per call)
pygtk
 2.4 sec ( 243 ms per call)
imagemagick
 17 sec ( 1663 ms per call)
 Forced backend not found, or cannot be loaded:mac_screencapture
mac_screencapture
 Forced backend not found, or cannot be loaded:mac_quartz
mac_quartz
n=10 , to_file: False , bounding box: (10, 10, 20, 20)
 Forced backend not found, or cannot be loaded:pil
pil
 3.7 sec ( 368 ms per call)
 1.4 sec ( 139 ms per call)
 8.6 sec ( 863 ms per call)
pyqtk
 4.3 sec ( 427 ms per call)
pyqt
 11 sec ( 1128 ms per call)
imagemagick
mac_screencapture Forced backend not found, or cannot be loaded:mac_screencapture
mac_quartz
 Forced backend not found, or cannot be loaded:mac_quartz
Test system versions:
$ python -m pyscreenshot.check.versions
pyscreenshot
 0.3.3
pil
 missing
scrot
 0.8
 2.8.12.1
WX
 2.28.6
pygtk
 not implemented
pyqt
imagemagick
 6.7.7
```

mac_screencapture

mac_quartz

missing

missing

COMMAND LINE HELP

```
$ python -m pyscreenshot.examples.show --help
usage: show.py [-h] [-b BACKEND] [--debug]
optional arguments:
 -h, --help
 show this help message and exit
 -b BACKEND, --backend BACKEND
 --debug
 set logging level to DEBUG
$ python -m pyscreenshot.examples.showall --help
usage: showall.py [-h] [--debug]
optional arguments:
 -h, --help show this help message and exit
  --debug
 set logging level to DEBUG
$ python -m pyscreenshot.check.speedtest --help
usage: speedtest.py [-h] [--debug]
optional arguments:
 -h, --help show this help message and exit
 set logging level to DEBUG
 --debug
$ python -m pyscreenshot.check.versions --help
usage: versions.py [-h] [--debug]
optional arguments:
  -h, --help show this help message and exit
 set logging level to DEBUG
  --debug
```

SEVEN

API

```
pyscreenshot.backends()
Back-end names as a list

pyscreenshot.grab(bbox=None, childprocess=False, backend=None)
Copy the contents of the screen to PIL image memory.
```

Parameters

- **bbox** optional bounding box (x1,y1,x2,y2)
- **childprocess** pyscreenshot can cause an error, if it is used on more different virtual displays and back-end is not in different process. Some back-ends are always different processes: scrot, imagemagick
- **backend** back-end can be forced if set (examples:scrot, wx,..), otherwise back-end is automatic

```
pyscreenshot.grab_to_file (filename, childprocess=False, backend=None)
Copy the contents of the screen to a file.
```

Parameters

- filename file for saving
- childprocess see grab ()
- backend see grab ()

EIGHT

INDICES AND TABLES

- genindex
- modindex
- search

PYTHON MODULE INDEX

р

pyscreenshot, 8

B backends() (in module pyscreenshot), 8 G grab() (in module pyscreenshot), 8 grab_to_file() (in module pyscreenshot), 8 P pyscreenshot (module), 8