Developing Apps for Android and Other Platforms with Kivy and Python

Andreas Schreiber <andreas.schreiber@dlr.de>

Outline

- Introduction
- Python
- Kivy
- Demos
- Limitations
- Credits

Me

Scientist, Head of department

Deutsches Zentrum für Luft- und Raumfahrt

German Aerospace Center

Founder, CEO

Enthusiastic about Python

DLR German Aerospace Center

- Research Institution
- Space Agency
- Project Management Agency

Locations and employees

7400 employees across
32 institutes and facilities at

16 sites.

Offices in Brussels, Paris, Tokyo and Washington.

~1400 employees develop software

Python

Python

- General-purpose, high-level programming language
- Object-oriented, aspect-oriented, functional
- Dynamic type system
- Easy-to-learn with clear and expressive syntax


```
def faculty(x):
 if x > 1:
 return x * faculty(x - 1)
 else:
 return 1
```


Python on Mobile Devices

Early Mobile Development with Python

- PyS60 for Symbian
- Python CE for Windows Mobile

Current Mobile Development with Python

- Scripting Layer for Android (SL4A)
- Python for Android (Py4A)
- PySide / Qt for Android
- WinRT / IronPython for Windows 8
- Kivy...

Kivy

Kivy

- Platform-independent Python-Framework
- Available for
 - Android
 - iOS
 - Meego
 - Windows
 - Linux
 - OSX
 - (Raspberry Pi)
- Development in Python on all platforms

Kivy Basics

- Framework for Natural User Interfaces (NUI)
 - Touchscreens / Multi-Touch
- GPU accelerated graphics
 - Based on OpenGL ES 2.0
- Suitable for prototypes as well as products
 - Porting to new platforms is easy

Kivy Software

- Open Source (LGPL), 7 Core developer
- Source code: https://github.com/kivy
- Documentation: http://kivy.org/docs
- Kivy on Google Play: https://play.google.com/store/apps/details?id=org.kivy.pygame

Kivy says Hello!

```
from kivy.app import App
from kivy.uix.button import Button

class HelloApp(App):
 def build(self):
 return Button(text='Hello Berlin')

HelloApp().run()
```


Development with Kivy

- Python for widgets, input, program logic
- Language **KV** for layout und graphics
- Cython for low-level access to graphic routines

"Hello Berlin" with KV

from kivy.app import App

class HelloApp(App):
 pass

HelloApp().run()

File **hello.kv** defines root widget

#:kivy 1.0

Button:

text: 'Hello Berlin'

Example: Pong

```
import kivy
from kivy.app import App
from kivy.uix.widget import Widget
class PongGame(Widget):
 pass
class PongApp(App):
 def build(self):
 return PongGame()
if __name__ == '__main__':
 PongApp().run()
```


Pong Graphics

```
#:kivy 1.6.0
<PongGame>:
 canvas:
 Rectangle:
 pos: self.center_x - 5, 0
 size: 10, self.height
 Label:
 font_size: 70
 center_x: root.width / 4
 top: root.top - 50
 text: "0"
 Label:
 font_size: 70
 center_x: root.width * 3 / 4
 top: root.top - 50
 text: "0"
```


Pong

Full example: http://kivy.org/docs/tutorials/pong.html

Accessing Java Classes from Python

- Smartphones have many APIs
 - Camera, Compass, Contacts, Location, ...
- Access from Python via PyJNlus
 - https://github.com/kivy/pyjnius
 - Implemented with JNI and Java reflection

Example

```
from jnius import autoclass

Hardware = autoclass('org.renpy.android.Hardware')
print 'DPI is', Hardware.getDPI()
```


Packaging

Creating packages for Windows, OSX, Android und iOS:
 http://kivy.org/docs/guide/packaging.html

Build Tools

Tool chain

- Python-for-android
- Cross compiler for ARM
- Android SDK & NDK
- Python and some Python packages

Buildozer

- Hides the complexity: Downloads, compiles, packages Kivy source code
- https://github.com/kivy/buildozer

% buildozer android debug deploy run

Demos

Kivy Showcase

Kivy Pictures

Small Dragon Luki Speech therapy game for kids

Small Dragon Luki

MQTT Client

Steering Plant Growth

- Webcam takes picture of plants
- Computer detects plant
- Computer generates an image for lighting
- Light source (e.g., a projector) illuminates the plant using the generated image

Other Examples...

iOS-App Deflectouch

https://itunes.apple.com/de/app/deflectouch/id505729681

iOS/Android-App ProcessCraft

https://itunes.apple.com/gb/app/processcraft/id526377075

http://showgen.com

Limitations

Missing, but Planned (or In Progress)

User Interface Designer

- Design tool for Kivy Language KV
- Planned for GSoC

Abstraction of mobile APIs

- Platform-independent Python wrapper for platform APIs (Android, iOS, Linux/Mac/Windows)
- Project Plyer will start as GSoC project maybe

Porting to Raspberry Pi

- Useful for small/cheap standalone systems
- Founded via Crowdsourcing (bountysource.com)

Credits

Thanks to the Kivy developers

- Mathieu Virbel (@mathieuvirbel)
- Thomas Hansen (@hansent)
- Gabriel Pettier (@tshirtman)
- and many others

Questions?

Summary

- Kivy allows platform-independent development of apps for Android, iOS, Meego, Windows, OSX and Linux
- Suitable for multi-touch and graphics applications, such as kiosk systems, exhibits, games, ...

Andreas Schreiber Twitter: @onyame http://www.dlr.de/sc