PyQt ile İş Uygulaması Geliştirimi

Ümit Öztosun

umit@ly.com.tr

Sunum Amacı

PyQt kullanarak kapsamlı, büyük ölçekli, profesyönel uygulamaların geliştirilebileceğini göstermek ve örneklemek.

Sunum Plani

- PyQt = Python + Qt
 - Neden Python?
 - Neden Qt?
- PyQt
 - Genel Özellikler
 - Lisanslama
 - Kurulum
- (Py)Qt Temelleri
 - Olay Döngüsü (Eventloop)
 - Qt Designer
 - Sinyal ve Slot'lar
 - Yerleşimler (Layouts)
 - Modeller (Models)

Ağ Programlama

- Senkron Asenkron
- Twisted Kütüphanesi
- Qt Twisted Entegrasyonu
- GUI Model Verisinin Sunucudan Alınması
- Örnek Uygulamalar
 - İş Yazılımı: Dia
 - Uygulama Geliştirme Platformu: MOCOP
- Sorular

PyQt = Python + Qt

- Python dili kullanarak Qt kütüphanesi kullanılabilmesi için hazırlanmış bir bağdır (binding)
- Qt'nin çalıştığı tüm platformlarda çalışır: Linux, Windows, MacOS/X, Maemo (Internet Cihazları, Nokia N810 [OS2008])
- PyQt4: Qt 4.x
- PyQt3: Qt <= 3.x</p>

Neden Python?

Çok Kısaca

- Temiz, okunaklı dil sözdizimi, yazması ve okuması kolay
- Açık kaynak kodlu, her türlü kullanıma uygun lisans
- Kolay öğrenilebilir
- Küçük betik programlama ihtiyaçlarından çok geniş yazılım projelerine kadar ölçeklenebilme
- Nesneye yönelimli; çok yüksek seviyeli dinamik veri tipleri sunmakta
- Çok kolaylıkla başka dillerle genişletilebilir (C, C++, Java; Swig, Boost.Python, Sip)
- Çok geniş bir standart kütüphane ile gelir (batteries included); Zip dosyası yaratmaktan, XML oluşturmaya, işleri alt süreçlere bölmekten, SHA1 hashleri oluşturmaya kadar pek çok modül standarttır.
- Çok geniş üçüncü parti kütüphane desteği: Qt, Gtk+, Resim İşleme,
 VLC, SDL, nümerik analiz ve daha pek çok kütüphane
- Platform bağımsız

Kimler Python Kullanıyor?

- Pardus (Pisi, Mudur, Yalı)
- Redhat
- Google
- YouTube
- Industrial Light and Magic

Neden Qt?

- Platform bağımsız (UNIX türevleri, Windows, MacOS/X, Embedded Systems)
- Temiz, net, nesneye yönelimli, iyi dokümante edilmiş API
- Sadece görsel kullanıcı arabirimleri için değil, pek çok kavram için platform bağımsız bir arabirim sunuyor: XML, threads, IPC, Ağ Programlama, WebKit, Test Altyapısı...
- Hem açık kaynak hem de ticari uygulama geliştirmeye uygun lisanslama
- Grafiksel işlemlerde yüksek performans
- Kendini ispatlamış referanslara sahip

Kimler Qt Kullanıyor?

- KDE
- Google (Google Earth)
- Lucas Film Ltd.
- Skype
- Volvo Mobility
- Adobe (Photoshop Elements)

PyQt

Genel Özellikler

- C++ kütüphanesi olan Qt'nin Python bağı
- SIP isimli, C++ kütüphanelerinin Python'dan kullanılabilmesini sağlayan bir araç ile hazırlanıyor.
 SIP, Qt için özel olarak geliştirilmiş ama kullanımı Qt ile sınırlı değil
- Lisanslaması genel olarak Qt'yi takip ediyor, açık kaynak kod geliştirimi için uygun
- Yaygın olarak kullanılan Linux dağıtımları ile beraber geliyor
- Qt API'sini hemen hemen aynen takip ediyor

PyQt (Qt) Temelleri

- Eventloop (Olay Çevrimi):
 - Qt'nin olayları (event) beklediği, gerçekleşen olaylara göre gerekli işlemleri yaptığı, bir Qt uygulamasının sonuna kadar varlığını koruyan döngü
 - Olay temelli programlama yaklaşımı benimseyen diğer kütüphanelerde de benzer yapılar mevcuttur
 - Bize etkisi nedir?
 - Çok uzun bir işlemi olay çevrimi ile aynı iş parçacığı (thread) içerisinde gerçekleştirirsek, bu esnada gelen olayların işlenmesi gecikecektir. Bu da ekranın donması, kullanıcıya cevap verememesi gibi sonuçlara yol açar
 - Uzun süren işlemler işlemler için ayrı bir iş parçacığı (thread) kullanılabileceği gibi, asenkron (eşgüdümsüz) programlama ile de olay çevriminin aksaması engellenebilir.

İlk Örnek

```
#!/usr/bin/env python
# -*- coding: utf-8 -*-
import sys
from PyQt4 import Qt
# Öncelikle QApplication nesnemizi oluşturalım
app = Qt.QApplication(sys.argv)
# Basit bir etiket ile mesajımızı dünyaya gösterelim
hello = Qt.QLabel(u"<h2>Merhaba Dünya</h2>")
# Widgetımızı göstermemiz gerekli
hello.show()
# Eventloop'u başlatıyoruz
app.exec_()
```


Qt Designer

Qt Designer, devam

- Görsel tasarım aracı
- Sadece ekran (form) tasarlamakta kullanılmaz, herhangi bir özel görsel öğe (widget) geliştiriminde kullanılabilir
- Tasarımlarda kullanılan resim ve ikon dosyaları Qt Resource adı verilen dosyalarda tanımlanabilir
- Qt'nin temelini oluşturan sinyal ve slot bağlantıları yapılabilir

Sinyal ve Slot'lar

- Olay tabanlı Qt altyapısında nesnelerin birbirine mesaj gönderebilmesini sağlar
- A nesnenin oluşturabileceği "sinyal" bir B nesnesin "slot"una bağlanır
- A nesnesi üzerinde ilgili olay meydana gelince (örneğin 'clicked'), B nesnesinin slotunda tanımlı olan işlemler gerçekleştirilir
- Sinyal ve slot yapısı kolay ve esnek bir şekilde PyQt ile kullanılabilir

Sinyal/Slot Örneği

```
#!/usr/bin/env python
# -*- coding: utf-8 -*-
import sys
from PvQt4 import Qt
def btnClicked():
 Qt.QMessageBox.information(None, u'Uyarı', u'"Tıklayınız" tusuna bastınız!')
if name == ' main ':
 # Öncelikle QApplication nesnemizi oluşturalım
 app = Qt.QApplication(sys.argv)
 # Tuşumuz ve sinyal slot bağlantısı
 btn = Qt.QPushButton(u'Tiklayiniz!')
 Qt.Q0bject.connect(btn, Qt.SIGNAL('clicked()'), btnClicked)
 # Widgetımızı göstermemiz gerekli
 btn.show()
 # Uygulamayı başlatalım
 app.exec ()
```

Sadece Qt Designer Kullanarak Sinyal/Slot Örneği

Sadece Qt Designer Kullanarak Sinyal/Slot Örneği

*.ui Dosyaları

- Qt Designer tarafından oluşturulan grafiksel arabirim tasarımlarını XML formatında saklarlar
- Ui dosyaları istenirse uic modülü ile dinamik olarak yüklenebilir, istenirse de pyuic(4) isimli araç kullanarak python kodu üretilebilir
- İster dinamik yükleme ile isterse de hazırlanan python dosyaları kullanarak kendi kodumuzu inşa edebiliriz
- Genellikle, pyuic tarafından üretilen kodda değişiklik yapılmaz, tüm kodlama ayrı bir sınıf üzerinde yapılır

Ui Dosyası Kullanan Örnek

Ui Dosyası Kullanan Örnek, devam

```
#!/usr/bin/env python
# -*- coding: utf-8 -*-
# message1.py
import sys
from PyQt4.Qt import *
from ui messageform import Ui MessageForm
class Message(QWidget, Ui_MessageForm):
 def init (self):
 QWidget. init (self)
 # Ui MessageForm içindeki GUI tanımlarını mevcut nesne
 # ile birleştirelim
 self.setupUi(self)
if name == ' main ':
 app = QApplication(sys.argv)
 form = Message()
 form.show()
 app.exec ()
```


Ui Dosyası Kullanan Örnek, devam

Ui Dosyası Kullanan Örnek, Gelişmiş Sürüm

```
#!/usr/bin/env python
# -*- coding: utf-8 -*-
# message2.pv
import sys
from PvQt4.Qt import *
from ui messageform import Ui MessageForm
class Message(QWidget, Ui MessageForm):
 def init (self):
 QWidget.__init__(self)
 self.setupUi(self)
 # Sinyal bağlantıları
 self.connect(self.btnKisaMesaj, SIGNAL('clicked()'), self.btnKisaMesaj clicked)
 self.connect(self.btnUzunMesaj, SIGNAL('clicked()'), self.btnUzunMesaj clicked)
 def btnKisaMesaj clicked(self):
 self.label.setText(u'Kisa')
 def btnUzunMesaj clicked(self):
 self.label.setText(u'Bu oldukca uzun bir mesajdır, hatta daha uzatabiliriz')
if name == ' main_':
 app = QApplication(sys.argv)
 form = Message()
 form.show()
 app.exec ()
```


Yerleşim (Layout) Kullanmanın Avantajları

Neden Yerleşim (Layout) Kullanılmalı?

- Kullanıcılarınızın platformundan, font tipi ve font boyu tercihlerinden etkilenmemek için
- Uygulamanızın metinsel içeriği değişse bile ekran tasarımlarınızın bozulmaması için
- Uygulamanız farklı dillere çevrildiği zaman tasarım bütünlüğünü korumak için
- Formlarınızın mantıklı öntanımlı boyları olması için
- Otomatik olarak pencere büyütme/küçültme sorununu çözmek için
- Dinamik olarak görsel parçacık (widget) ekleme çıkarma sonrası ekranın kendisini ayarlaması için

Modeller (Models, Qt Model/View Architecture)

- Popüler MVC (Model View Controller) yaklaşımını gerçekleştirmeye yarayan nesnelerdir.
- Model: Uygulamada kullanılan nesnedir
- View: Ekran ve rapor benzeri yerlerdeki nesne gösterimidir
- Controller: Kullanıcının veri ile etkileşimini kontrol eden bileşendir
- Qt Model/View yapısında bu kavramlar şu şekilde eşleşir
 - Model: Model
 - View: View
 - Controller: Delegate

Salt Okunur Tablo Örneği

```
#!/usr/bin/env python
# -*- coding: utf-8 -*-
# tablemodel.py
import re, os, sys
from PyQt4.Qt import *
from ui tablemodel import Ui TableModel
class TableModelWidget(QWidget, Ui TableModel):
 def init (self, *args):
 QWidget. init (self, *args)
 self.setupUi(self)
 self.connect(self.btnDoldur, SIGNAL('clicked()'), self.fillTable)
 def fillTable(self):
 headerData = [u'Ad', u'Soyad', u'Adres']
 tableData = [
 [u'Ahmet', u'Yılmaz', u'Ankara'],
 [u'Deniz', u'Cengiz', u'Bursa'],
 [u'Doruk', u'Keskin', u'Antalya'],
 [u'İsmail', u'Derin', u'İstanbul'],
 [u'Arif', u'Özlemez', u'İstanbul'],
 model = TableModel(tableData, headerData, self)
 self.tableView.setModel(model)
```

Salt Okunur Tablo Örneği, devam

```
class TableModel(QAbstractTableModel):
 def init (self, tableData, headerData, parent=None, *args):
 QAbstractTableModel. init (self, parent, *args)
 self. tableData = tableData
 self. headerData = headerData
 Yeniden gerçekleştirilmiş
 def rowCount(self, parent):
 Qt Metodları
 return len(self. tableData)
 def columnCount(self, parent):
 return len(self. tableData[0])
 def data(self, index, role):
 if not index.isValid():
 return QVariant()
 elif role != Qt.DisplayRole:
 return OVariant()
 return QVariant(self._tableData[index.row()]/[index.column()])
 def headerData(self, col, orientation, role):
 if orientation == Qt.Horizontal and role == Qt.DisplayRole:
 return QVariant(self. headerData[col])
 return QVariant()
if name == " main ":
 app = QApplication(sys.argv)
 w = TableModelWidget()
 w.show()
 app.exec ()
```

Salt Okunur Tablo Örneği, devam

Ağ Programlama

- İki temel yaklaşım mevcut:
 - Senkron (eşgüdümlü synchronous)
 - networkObj = connectToServer()
 data = networkObj.getData()
 # Sunucudan veri gelene kadar bekler
 processServerData(data)
 - Çoklu program parçacıklı (multi-threaded) yapıya uygundur
 - Asenkron (eşgüdümsüz asynchronous)

```
 networkObj = connectToServer()
 dataHandle = networkObj.getData()
 # Sunucuyu beklemez, calismaya devam eder
 dataHandle.addCallback(processServerData)
 doSomething()
```

Multi-threaded yapıdan kaçınılabilir

Ağ Programlama, devam

- Asenkron programlama için çok geniş ve gelişmiş bir kütüphane olan Twisted kullanılabilir
 - Çok geniş protokol desteği; TCP, UDP, SSL/TLS, multicast, Unix sockets, HTTP, NNTP, IMAP, SSH, IRC, FTP, DNS, ...
 - Asenkron programlamayı kolaylaştırıcı nesneleri içeriyor, deferred isimli soyutlama nesnesi kullanılıyor
 - Büyük projelerde kullanılıyor ve uzun yıllardır aktif olarak geliştiriliyor (Nasa, justin.tv, Apple, ...)
 - PyQt, PyGTK, PyGame gibi kütüphanelerin olay döngüleri ile entegrasyon imkânı mevcut

Sunucu Örneği

```
#!/usr/bin/env python
# -*- coding: utf-8 -*-
# simpleserver.py
from twisted.spread import pb
from twisted.internet import reactor
class Server(pb.Root):
 def remote getTableData(self):
 print '+++ istemci veri istedi'
 return [
 [u'Ahmet', u'Yılmaz', u'Ankara'],
 [u'Deniz', u'Cengiz', u'Bursa'],
 [u'Doruk', u'Keskin', u'Antalya'],
 [u'İsmail', u'Derin', u'İstanbul'],
 [u'Arif', u'Özlemez', u'İstanbul'],
if name == ' main ':
 serverFactory = pb.PBServerFactory(Server())
 reactor.listenTCP(3333, serverFactory)
 print '+++ Sunucu baslatildi'
 reactor.run()
```

Twisted olay döngüsü burada başlatılıyor

İstemci Örneği

```
#!/usr/bin/env python
# -*- coding: utf-8 -*-
# simpleclient.pv
from twisted.spread import pb
from twisted.internet import reactor
class Client(object):
 def connect(self):
 clientfactory = pb.PBClientFactory()
 reactor.connectTCP("localhost", 3333, clientfactory)
 d = clientfactorv.getRootObject()
 d.addCallback(self.getTableDataFromServer)
 def getTableDataFromServer(self, rootObject):
 d = rootObject_callRemote('getTableData')
 d.addCallback(self.gotTableData)
 def gotTableData(self, result):
 print "Sunucudan gelen cevap: ", result
 name == ' main ':
 Client().connect()
 reactor.run()
```

Tablo Verisinin Sunucudan Alınması

```
import re, os, sys, qt4reactor
from Pv0t4.0t import *
from ui tablemodel import Ui TableModel
# twisted.internet.reactor importundan önce gt4reactor kurulmalı
app = QApplication(sys.argv)
gt4reactor.install(app) # Bu satır Twisted <-> Qt entegrasyonunu sağlar
from twisted.spread import pb
from twisted.internet import reactor
class TableModelWidget(QWidget, Ui TableModel):
 def init (self, *args):
 QWidget. init (self, *args)
 self.setupUi(self)
 self.connect(self.btnDoldur, SIGNAL('clicked()'), self.connectToServer)
 def connectToServer(self):
 clientfactory = pb.PBClientFactory()
 reactor.connectTCP("localhost", 3333, clientfactory)
 d = clientfactory.getRootObject()
 d.addCallback(self.getTableDataFromServer)
 def getTableDataFromServer(self, rootObject):
 d = rootObject.callRemote('getTableData')
 d.addCallback(self.fillTable)
 def fillTable(self, tableData):
 headerData = [u'Ad', u'Soyad', u'Adres']
 model = TableModel(tableData, headerData, self)
 self.tableView.setModel(model)
```

Örnek Uygulamalar

DİA

- Farklı amaçlara yönelik uygulamalar için geliştirmiş olduğumuz platform
- Temel olarak Dia İş Uygulamasını çalıştırıyor
- Küçük bir istemci ve uygulama sunucudan oluşuyor; ekranlar da dahil olmak üzere her şey sunucudan alınıyor
- Tek bir istemci ile farklı uygulamalara bağlanmak mümkün

Örnek Uygulamalar, devam

MOCOP

- Tübitak tarafından desteklenen projemiz
- Geliştirimi devam ediyor
- Uygulama geliştirmeye yönelik, platform bağımsız bir geliştirme platformu
- Önceki bilgi birikimimizi kullanarak daha önceki altyapılarımızda eksik gördüğümüz noktalara eğildik
- GPL lisansı ile uyumlu olarak da dağıtılacak

Sorular

Teşekkürler

- Referans olarak başvurulabilecek kaynaklar:
 - www.python.org
 - www.riverbankcomputing.co.uk (PyQt)
 - www.twistedmatrix.com
 - www.qtsoftware.com
 - mocop.ly.com.tr
 - www.dia.gen.tr