pynput

Release 1.4.1

Contents

1	1 Table of contents		
	1.1	Handling the mouse	3
		Handling the keyboard	
	1.3	Platform limitations	1.4

This library allows you to control and monitor input devices.

It contains subpackages for each type of input device supported:

pynput.mouse Contains classes for controlling and monitoring a mouse or trackpad.

pynput.keyboard Contains classes for controlling and monitoring the keyboard.

All modules mentioned above are automatically imported into the pynput package. To use any of them, import them from the main package:

from pynput import mouse, keyboard

Contents 1

2 Contents

CHAPTER 1

Table of contents

1.1 Handling the mouse

The package pynput .mouse contains classes for controlling and monitoring the mouse.

1.1.1 Controlling the mouse

Use pynput.mouse.Controller like this:

```
from pynput.mouse import Button, Controller
mouse = Controller()
# Read pointer position
print('The current pointer position is {0}'.format(
 mouse.position))
# Set pointer position
mouse.position = (10, 20)
print('Now we have moved it to {0}'.format(
 mouse.position))
# Move pointer relative to current position
mouse.move(5, -5)
# Press and release
mouse.press(Button.left)
mouse.release(Button.left)
# Double click; this is different from pressing and releasing
# twice on Mac OSX
mouse.click(Button.left, 2)
```

(continues on next page)

(continued from previous page)

```
# Scroll two steps down
mouse.scroll(0, 2)
```

1.1.2 Monitoring the mouse

Use pynput.mouse.Listener like this:

```
from pynput import mouse
def on_move(x, y):
 print('Pointer moved to {0}'.format(
 (x, y))
def on_click(x, y, button, pressed):
 print('{0} at {1}'.format(
 'Pressed' if pressed else 'Released',
 (x, y))
 if not pressed:
 # Stop listener
 return False
def on_scroll(x, y, dx, dy):
 print('Scrolled {0} at {1}'.format(
 'down' if dy < 0 else 'up',
 (x, y))
# Collect events until released
with mouse.Listener(
 on_move=on_move,
 on_click=on_click,
 on_scroll=on_scroll) as listener:
 listener.join()
```

A mouse listener is a threading. Thread, and all callbacks will be invoked from the thread.

Call pynput.mouse.Listener.stop from anywhere, raise StopException or return False from a callback to stop the listener.

The mouse listener thread

The listener callbacks are invoked directly from an operating thread on some platforms, notably Windows.

This means that long running procedures and blocking operations should not be invoked from the callback, as this risks freezing input for all processes.

A possible workaround is to just dispatch incoming messages to a queue, and let a separate thread handle them.

Handling mouse listener errors

If a callback handler raises an exception, the listener will be stopped. Since callbacks run in a dedicated thread, the exceptions will not automatically be reraised.

To be notified about callback errors, call Thread. join on the listener instance:

```
from pynput import mouse

class MyException(Exception): pass

def on_click(x, y, button, pressed):
 if button == mouse.Button.left:
 raise MyException(button)

# Collect events until released
with mouse.Listener(
 on_click=on_click) as listener:
 try:
 listener.join()
 except MyException as e:
 print('{0} was clicked'.format(e.args[0]))
```

1.1.3 Reference

```
class pynput.mouse.Controller
```

A controller for sending virtual mouse events to the system.

```
click (button, count=1)
```

Emits a button click event at the current position.

The default implementation sends a series of press and release events.

Parameters

- **button** (*Button*) The button to click.
- **count** (*int*) The number of clicks to send.

move(dx, dy)

Moves the mouse pointer a number of pixels from its current position.

Parameters

- **x** (*int*) The horizontal offset.
- **dy** (*int*) The vertical offset.

Raises ValueError – if the values are invalid, for example out of bounds

position

The current position of the mouse pointer.

This is the tuple (x, y), and setting it will move the pointer.

```
press(button)
```

Emits a button press event at the current position.

Parameters button (Button) – The button to press.

```
release(button)
```

Emits a button release event at the current position.

Parameters button (Button) – The button to release.

```
\mathtt{scroll}\left(dx,dy\right)
```

Sends scroll events.

Parameters

- dx (int) The horizontal scroll. The units of scrolling is undefined.
- dy (int) The vertical scroll. The units of scrolling is undefined.

Raises ValueError – if the values are invalid, for example out of bounds

A listener for mouse events.

Instances of this class can be used as context managers. This is equivalent to the following code:

```
listener.start()
try:
 with_statements()
finally:
 listener.stop()
```

This class inherits from threading. Thread and supports all its methods. It will set daemon to True when created.

Parameters

• on_move (callable) - The callback to call when mouse move events occur.

It will be called with the arguments (x, y), which is the new pointer position. If this callback raises StopException or returns False, the listener is stopped.

• on_click (callable) - The callback to call when a mouse button is clicked.

It will be called with the arguments (x, y, button, pressed), where (x, y) is the new pointer position, button is one of the Button values and pressed is whether the button was pressed.

If this callback raises StopException or returns False, the listener is stopped.

• on_scroll (callable) - The callback to call when mouse scroll events occur.

It will be called with the arguments (x, y, dx, dy), where (x, y) is the new pointer position, and (dx, dy) is the scroll vector.

If this callback raises StopException or returns False, the listener is stopped.

- **suppress** (bool) Whether to suppress events. Setting this to True will prevent the input events from being passed to the rest of the system.
- **kwargs** Any non-standard platform dependent options. These should be prefixed with the platform name thus: darwin_, xorg_ or win32_.

Supported values are:

darwin_intercept A callable taking the arguments (event_type, event),
 where event_type is any mouse related event type constant, and event is a
 CGEventRef.

This callable can freely modify the event using functions like Quartz. CGEventSetIntegerValueField. If this callable does not return the event, the event is suppressed system wide.

win32_event_filter A callable taking the arguments (msg, data), where msg is the current message, and data associated data as a MSLLHOOKSTRUCT.

If this callback returns False, the event will not be propagated to the listener callback.

If self.suppress_event() is called, the event is suppressed system wide.

```
__init__(on_move=None, on_click=None, on_scroll=None, suppress=False, **kwargs)
```

This constructor should always be called with keyword arguments. Arguments are:

group should be None; reserved for future extension when a ThreadGroup class is implemented.

target is the callable object to be invoked by the run() method. Defaults to None, meaning nothing is called.

name is the thread name. By default, a unique name is constructed of the form "Thread-N" where N is a small decimal number.

args is the argument tuple for the target invocation. Defaults to ().

kwargs is a dictionary of keyword arguments for the target invocation. Defaults to {}.

If a subclass overrides the constructor, it must make sure to invoke the base class constructor (Thread.__init__()) before doing anything else to the thread.

running

Whether the listener is currently running.

start()

Start the thread's activity.

It must be called at most once per thread object. It arranges for the object's run() method to be invoked in a separate thread of control.

This method will raise a RuntimeError if called more than once on the same thread object.

stop()

Stops listening for events.

When this method returns, no more events will be delivered.

wait()

Waits for this listener to become ready.

1.2 Handling the keyboard

The package pynput.keyboard contains classes for controlling and monitoring the keyboard.

1.2.1 Controlling the keyboard

Use pynput.keyboard.Controller like this:

```
from pynput.keyboard import Key, Controller

keyboard = Controller()

# Press and release space
keyboard.press(Key.space)

keyboard.release(Key.space)

# Type a lower case A; this will work even if no key on the
# physical keyboard is labelled 'A'
keyboard.press('a')
keyboard.release('a')
```

(continues on next page)

(continued from previous page)

```
# Type two upper case As
keyboard.press('A')
keyboard.release('A')
with keyboard.pressed(Key.shift):
 keyboard.press('a')
 keyboard.release('a')

# Type 'Hello World' using the shortcut type method
keyboard.type('Hello World')
```

1.2.2 Monitoring the keyboard

Use pynput.keyboard.Listener like this:

```
from pynput import keyboard
def on_press(key):
 try:
 print('alphanumeric key {0} pressed'.format(
 key.char))
 except AttributeError:
 print('special key {0} pressed'.format(
 key))
def on_release(key):
 print('{0} released'.format(
 key))
 if key == keyboard.Key.esc:
 # Stop listener
 return False
# Collect events until released
with keyboard.Listener(
 on_press=on_press,
 on_release=on_release) as listener:
 listener.join()
```

A keyboard listener is a threading. Thread, and all callbacks will be invoked from the thread.

Call pynput.keyboard.Listener.stop from anywhere, raise StopException or return False from a callback to stop the listener.

The key parameter passed to callbacks is a pynput.keyboard.Key, for special keys, a pynput.keyboard. KeyCode for normal alphanumeric keys, or just None for unknown keys.

The keyboard listener thread

The listener callbacks are invoked directly from an operating thread on some platforms, notably Windows.

This means that long running procedures and blocking operations should not be invoked from the callback, as this risks freezing input for all processes.

A possible workaround is to just dispatch incoming messages to a queue, and let a separate thread handle them.

Handling keyboard listener errors

If a callback handler raises an exception, the listener will be stopped. Since callbacks run in a dedicated thread, the exceptions will not automatically be reraised.

To be notified about callback errors, call Thread. join on the listener instance:

1.2.3 Reference

class pynput.keyboard.Controller

A controller for sending virtual keyboard events to the system.

exception InvalidCharacterException

The exception raised when an invalid character is encountered in the string passed to Controller. type().

Its first argument is the index of the character in the string, and the second the character.

exception InvalidKeyException

The exception raised when an invalid key parameter is passed to either Controller.press() or Controller.release().

Its first argument is the key parameter.

${\tt alt_gr_pressed}$

Whether *altgr* is pressed.

Please note that this reflects only the internal state of this controller. See modifiers for more information.

alt_pressed

Whether any alt key is pressed.

Please note that this reflects only the internal state of this controller. See modifiers for more information.

ctrl_pressed

Whether any ctrl key is pressed.

Please note that this reflects only the internal state of this controller. See *modifiers* for more information.

modifiers

The currently pressed modifier keys.

Please note that this reflects only the internal state of this controller, and not the state of the operating system keyboard buffer. This property cannot be used to determine whether a key is physically pressed.

Only the generic modifiers will be set; when pressing either Key.shift_1, Key.shift_r or Key.shift, only Key.shift will be present.

Use this property within a context block thus:

```
with controller.modifiers as modifiers:
 with_block()
```

This ensures that the modifiers cannot be modified by another thread.

press (key)

Presses a key.

A key may be either a string of length 1, one of the Key members or a KeyCode.

Strings will be transformed to <code>KeyCode</code> using <code>KeyCode.char()</code>. Members of <code>Key</code> will be translated to their value().

Parameters key – The key to press.

Raises

- InvalidKeyException if the key is invalid
- **ValueError** if key is a string, but its length is not 1

pressed(*args)

Executes a block with some keys pressed.

Parameters keys – The keys to keep pressed.

release(key)

Releases a key.

A key may be either a string of length 1, one of the Key members or a KeyCode.

Strings will be transformed to KeyCode using KeyCode.char(). Members of Key will be translated to their value().

Parameters key – The key to release. If this is a string, it is passed to touches () and the returned releases are used.

Raises

- InvalidKeyException if the key is invalid
- ValueError if key is a string, but its length is not 1

shift_pressed

Whether any *shift* key is pressed, or *caps lock* is toggled.

Please note that this reflects only the internal state of this controller. See modifiers for more information.

touch (key, is_press)

Calls either press() or release() depending on the value of is_press.

Parameters

- **key** The key to press or release.
- **is_press** (bool) Whether to press the key.

Raises InvalidKeyException – if the key is invalid

```
type (string)
```

Types a string.

This method will send all key presses and releases necessary to type all characters in the string.

Parameters string (str) – The string to type.

Raises InvalidCharacterException – if an untypable character is encountered

class pynput.keyboard.Listener(on_press=None, on_release=None, suppress=False, **kwargs)
 A listener for keyboard events.

Instances of this class can be used as context managers. This is equivalent to the following code:

```
listener.start()
try:
 with_statements()
finally:
 listener.stop()
```

This class inherits from threading. Thread and supports all its methods. It will set daemon to True when created.

Parameters

• on_press (callable) - The callback to call when a button is pressed.

It will be called with the argument (key), where key is a KeyCode, a Key or None if the key is unknown.

• on_release (callable) - The callback to call when a button is release.

It will be called with the argument (key), where key is a KeyCode, a Key or None if the key is unknown.

- **suppress** (bool) Whether to suppress events. Setting this to True will prevent the input events from being passed to the rest of the system.
- **kwargs** Any non-standard platform dependent options. These should be prefixed with the platform name thus: darwin_, xorg_ or win32_.

Supported values are:

darwin_intercept A callable taking the arguments (event_type,
 event), where event_type is Quartz.kCGEventKeyDown or Quartz.
 kCGEventKeyDown, and event is a CGEventRef.

This callable can freely modify the event using functions like Quartz. CGEventSetIntegerValueField. If this callable does not return the event, the event is suppressed system wide.

win32_event_filter A callable taking the arguments (msg, data), where msg is the current message, and data associated data as a KBLLHOOKSTRUCT.

If this callback returns False, the event will not be propagated to the listener callback.

If self.suppress_event() is called, the event is suppressed system wide.

```
init (on press=None, on release=None, suppress=False, **kwargs)
```

This constructor should always be called with keyword arguments. Arguments are:

group should be None; reserved for future extension when a ThreadGroup class is implemented.

target is the callable object to be invoked by the run() method. Defaults to None, meaning nothing is called.

name is the thread name. By default, a unique name is constructed of the form "Thread-N" where N is a small decimal number.

args is the argument tuple for the target invocation. Defaults to ().

kwargs is a dictionary of keyword arguments for the target invocation. Defaults to {}.

If a subclass overrides the constructor, it must make sure to invoke the base class constructor (Thread.__init__()) before doing anything else to the thread.

running

Whether the listener is currently running.

start()

Start the thread's activity.

It must be called at most once per thread object. It arranges for the object's run() method to be invoked in a separate thread of control.

This method will raise a RuntimeError if called more than once on the same thread object.

stop()

Stops listening for events.

When this method returns, no more events will be delivered.

wait()

Waits for this listener to become ready.

class pynput.keyboard.Key

A class representing various buttons that may not correspond to letters. This includes modifier keys and function keys.

The actual values for these items differ between platforms. Some platforms may have additional buttons, but these are guaranteed to be present everywhere.

alt = 0

A generic Alt key. This is a modifier.

$alt_gr = 0$

The AltGr key. This is a modifier.

$alt_l = 0$

The left Alt key. This is a modifier.

alt r = 0

The right Alt key. This is a modifier.

backspace = 0

The Backspace key.

$caps_lock = 0$

The CapsLock key.

cmd = 0

A generic command button. On *PC* platforms, this corresponds to the Super key or Windows key, and on *Mac* it corresponds to the Command key. This may be a modifier.

$cmd_1 = 0$

The left command button. On *PC* platforms, this corresponds to the Super key or Windows key, and on *Mac* it corresponds to the Command key. This may be a modifier.

cmd r = 0

The right command button. On *PC* platforms, this corresponds to the Super key or Windows key, and on *Mac* it corresponds to the Command key. This may be a modifier.

ctrl = 0

A generic Ctrl key. This is a modifier.

ctrl 1 = 0

The left Ctrl key. This is a modifier.

$ctrl_r = 0$

The right Ctrl key. This is a modifier.

delete = 0

The Delete key.

down = 0

A down arrow key.

end = 0

The End key.

enter = 0

The Enter or Return key.

esc = 0

The Esc key.

f1 = 0

The function keys. F1 to F20 are defined.

home = 0

The Home key.

insert = 0

The Insert key. This may be undefined for some platforms.

left = 0

A left arrow key.

menu = 0

The Menu key. This may be undefined for some platforms.

$num_lock = 0$

The NumLock key. This may be undefined for some platforms.

page_down = 0

The PageDown key.

$page_up = 0$

The PageUp key.

pause = 0

The Pause/Break key. This may be undefined for some platforms.

print_screen = 0

The PrintScreen key. This may be undefined for some platforms.

right = 0

A right arrow key.

scroll_lock = 0

The ScrollLock key. This may be undefined for some platforms.

```
shift = 0
 A generic Shift key. This is a modifier.
 shift 1 = 0
 The left Shift key. This is a modifier.
 shift r = 0
 The right Shift key. This is a modifier.
 space = 0
 The Space key.
 tab = 0
 The Tab key.
 up = 0
 An up arrow key.
class pynput.keyboard.KeyCode (vk=None, char=None, is_dead=False)
 A KeyCode represents the description of a key code used by the operating system.
 classmethod from_char(char, **kwargs)
 Creates a key from a character.
 Parameters char (str) – The character.
 Returns a key code
 classmethod from dead(char, **kwargs)
 Creates a dead key.
 Parameters char - The dead key. This should be the unicode character representing the stand
 alone character, such as '~' for COMBINING TILDE.
 Returns a key code
 classmethod from_vk(vk, **kwargs)
 Creates a key from a virtual key code.
 Parameters
 • vk – The virtual key code.
 • kwargs – Any other parameters to pass.
 Returns a key code
 join (key)
 Applies this dead key to another key and returns the result.
 Joining a dead key with space (' ') or itself yields the non-dead version of this key, if one exists; for
 example, KeyCode.from_dead('~').join(KeyCode.from_char(' ')) equals KeyCode.
 from_char('~') and KeyCode.from_dead('~').join(KeyCode.from_dead('~')).
 Parameters key (KeyCode) - The key to join with this key.
 Returns a key code
 Raises ValueError – if the keys cannot be joined
```

1.3 Platform limitations

pynput aims at providing a unified API for all supported platforms. In some cases, however, that is not entirely possible.

1.3.1 Linux

On *Linux*, *pynput* uses *X*, so the following must be true:

- An X server must be running.
- The environment variable \$DISPLAY must be set.

The latter requirement means that running *pynput* over *SSH* generally will not work. To work around that, make sure to set \$DISPLAY:

```
$ DISPLAY=:0 python -c 'import pynput'
```

1.3.2 Mac OSX

Recent versions of *Mac OSX* restrict monitoring of the keyboard for security reasons. For that reason, one of the following must be true:

- The process must run as root.
- Your application must be white listed under *Enable access for assistive devices*. Note that this might require that you package your application, since otherwise the entire *Python* installation must be white listed.

Please note that this does not apply to monitoring of the mouse or trackpad.

1.3.3 Windows

On *Windows*, virtual events sent by *other* processes may not be received. This library takes precautions, however, to dispatch any virtual events generated to all currently running listeners of the current process.

· genindex

Index

Symbols	F
init() (pynput.keyboard.Listener method), 11 init() (pynput.mouse.Listener method), 6	f1 (pynput.keyboard.Key attribute), 13 from_char() (pynput.keyboard.KeyCode class method),
Ą	from_dead() (pynput.keyboard.KeyCode class method),
alt (pynput.keyboard.Key attribute), 12 alt_gr (pynput.keyboard.Key attribute), 12 alt_gr_pressed (pynput.keyboard.Controller attribute), 9 alt_l (pynput.keyboard.Key attribute), 12 alt_pressed (pynput.keyboard.Controller attribute), 9 alt_r (pynput.keyboard.Key attribute), 12	from_vk() (pynput.keyboard.KeyCode class method), 14 H home (pynput.keyboard.Key attribute), 13
В	insert (pynput.keyboard.Key attribute), 13
caps_lock (pynput.keyboard.Key attribute), 12 click() (pynput.mouse.Controller method), 5 cmd (pynput.keyboard.Key attribute), 12 cmd_l (pynput.keyboard.Key attribute), 12 cmd_r (pynput.keyboard.Key attribute), 12 cmd_r (pynput.keyboard.Key attribute), 12 controller (class in pynput.keyboard), 9 Controller (class in pynput.mouse), 5 Controller.InvalidCharacterException, 9 controller.InvalidKeyException, 9 ctrl_(pynput.keyboard.Key attribute), 13 ctrl_l (pynput.keyboard.Key attribute), 13	J join() (pynput.keyboard.KeyCode method), 14 K Key (class in pynput.keyboard), 12 KeyCode (class in pynput.keyboard), 14 L left (pynput.keyboard.Key attribute), 13 Listener (class in pynput.keyboard), 11 Listener (class in pynput.mouse), 6 M
etrl_pressed (pynput.keyboard.Controller attribute), 9 etrl_r (pynput.keyboard.Key attribute), 13	menu (pynput.keyboard.Key attribute), 13 modifiers (pynput.keyboard.Controller attribute), 9 move() (pynput.mouse.Controller method), 5
delete (pynput.keyboard.Key attribute), 13 down (pynput.keyboard.Key attribute), 13	N num_lock (pynput.keyboard.Key attribute), 13
E	P
end (pynput.keyboard.Key attribute), 13 enter (pynput.keyboard.Key attribute), 13 esc (pynput.keyboard.Key attribute), 13	page_down (pynput.keyboard.Key attribute), 13 page_up (pynput.keyboard.Key attribute), 13 pause (pynput.keyboard.Key attribute), 13

```
position (pynput.mouse.Controller attribute), 5
press() (pynput.keyboard.Controller method), 10
press() (pynput.mouse.Controller method), 5
pressed() (pynput.keyboard.Controller method), 10
print_screen (pynput.keyboard.Key attribute), 13
R
release() (pynput.keyboard.Controller method), 10
release() (pynput.mouse.Controller method), 5
right (pynput.keyboard.Key attribute), 13
running (pynput.keyboard.Listener attribute), 12
running (pynput.mouse.Listener attribute), 7
S
scroll() (pynput.mouse.Controller method), 5
scroll_lock (pynput.keyboard.Key attribute), 13
shift (pynput.keyboard.Key attribute), 13
shift_l (pynput.keyboard.Key attribute), 14
shift_pressed (pynput.keyboard.Controller attribute), 10
shift_r (pynput.keyboard.Key attribute), 14
space (pynput.keyboard.Key attribute), 14
start() (pynput.keyboard.Listener method), 12
start() (pynput.mouse.Listener method), 7
stop() (pynput.keyboard.Listener method), 12
stop() (pynput.mouse.Listener method), 7
Т
tab (pynput.keyboard.Key attribute), 14
touch() (pynput.keyboard.Controller method), 10
type() (pynput.keyboard.Controller method), 10
U
up (pynput.keyboard.Key attribute), 14
W
wait() (pynput.keyboard.Listener method), 12
wait() (pynput.mouse.Listener method), 7
```

18 Index