Kurs rozszerzony języka Python

Środowisko GTK+, dekoracja kodu, dynamiczna kompilacja

Marcin Młotkowski

17 listopada 2017

Plan wykładu

- GUI w Pythonie: GTK+
 - Wprowadzenie do GTK+
 - PyGTK
- 2 Przykład rysowania
 - Okno główne aplikacji
 - Pakowanie kontrolek
 - Kontrolki
 - Środowisko Cairo
 - Podstawy pracy z Glade
 - Gazpacho
- Oynamiczna kompilacja kodu
- 4 Dekoratory

Plan wykładu

- GUI w Pythonie: GTK+
 - Wprowadzenie do GTK+
 - PyGTK
- 2 Przykład rysowania
 - Okno główne aplikacji
 - Pakowanie kontrolek
 - Kontrolki
 - Środowisko Cairo
 - Podstawy pracy z Glade
 - Gazpacho
- 3 Dynamiczna kompilacja kodu
- 4 Dekoratory

Biblioteki okienkowe w Pythonie

- curses: interfejs tekstowy
- Tkinter (Tk interface): biblioteka okienkowa Tk + Tix (Tk extension)
- Pygtk, pygnome: API do środowiska Gtk/Gnome
- PyQT: API do QT
- wxWindows
- OpenGL
- PyWin32

GTK+/GNU

GTK+

The GIMP Toolkit

GNOME

GNU Network Object Model Environment

Moduły towarzyszące

Moduły współistniejące z GTK+

- GObject
- ATK
- Pango
- Cairo
- Glade

Środowisko GTK+

Elementy składowe

- okna;
- kontrolki;
- zdarzenia

Okna i kontrolki

Rola kontrolki (bardzo nieformalnie):

- kontrolka ma być (najlepiej ładna);
- kontrolka czasem ma reagować, np. na kliknięcie myszą;
- kontrolka czasem może zawierać inne kontrolki.

Hierarchia kontrolek (uproszczone)

GTK+ i Python

Biblioteka PyGTK

Współczesność (przeszłość?)

PyGTK obecnie łączy Pythona 2.* i GTK+ 2.0, zapowiadany jest koniec tej biblioteki.

GTK+ i Python

Biblioteka PyGTK

Współczesność (przeszłość?)

PyGTK obecnie łączy Pythona 2.* i GTK+ 2.0, zapowiadany jest koniec tej biblioteki.

Współczesność i przyszłość

Biblioteka PyGObject: łączy GTK+ 3.0 i Pythona 2.6/3(3.1)

PyGTK: podstawowe elementy

Biblioteka się nazywa gtk.

PyGTK: podstawowe elementy

Biblioteka się nazywa gtk.

W bibliotece są odpowiednie klasy Window, Entry, Button etc.

Plan wykładu

- 1 GUI w Pythonie: GTK+
 - Wprowadzenie do GTK+
 - PyGTK
- 2 Przykład rysowania
 - Okno główne aplikacji
 - Pakowanie kontrolek
 - Kontrolki
 - Środowisko Cairo
 - Podstawy pracy z Glade
 - Gazpacho
- 3 Dynamiczna kompilacja kodu
- 4 Dekoratory

Przykładowa aplikacja

Specyfikacja

Aplikacja powinna:

- rysować zadane figury;
- podpisywać rysunki;
- kończyć pracę po kliknięciu klawisza na przycisk koniec.

Budowanie okna

```
class Rysownik(gtk.Window):
 def __init__(self):
 super(Rysownik, self).__init__()
 self.set_title("Rysujemy obrazki")
 self.set_position(gtk.WIN_POS_CENTER)
 self.connect("destroy", gtk.main_quit)
 self.kontrolki()
 self.show_all()
```

Uruchomienie aplikacji

```
r = Rysownik()
gtk.main()
```


Dokładanie kontrolek

- Window jest kontrolką "widzialną";
- Window jest też kontenerem, można wstawić element;
- do Window można wstawić tylko jeden element.

Pudełka

Do układania elementów służą pudełka pionowe i poziome.

Pudełka

Do układania elementów służą pudełka pionowe i poziome.

```
gtk.Box: gtk.VBox i gtk.HBox
```


- .pack_start(Widget, expand, fill, padding)
- .pack_end(Widget, expand, fill, padding)

gdzie

- expand(bool): kontrolki włożone do pudełka mają wypełniają całe pudełko, wypełnieniem jest pusta przestrzeń;
- fill (bool): kontrolki wypełniają całą przestrzeń, ale przy okazji powiększane są kontrolki;
- padding (int): dodatkowy odstęp od sąsiada

Ilustracja pakowania

Parę uwag dodatkowych

Pudełka można pakować w pudełka (pionowe w poziome, poziome w pionowe etc)

Parę uwag dodatkowych

Pudełka można pakować w pudełka (pionowe w poziome, poziome w pionowe etc)

Alternatywa: gtk.Table

"Kratka" komórek, do których wkłada się kontrolki.

Wprowadzanie tekstu

gtk.Entry

- .get_text(): pobranie tekstu z bufora kontrolki;
- .set_text("text"): wyczyszczenie bufora i wstawienie tekstu;
- .insert_text("insert", pos): wstawienie tekstu od *pos*.

Przyciski

```
gtk.Button('tekst')
endb = gtk.Button("Koniec")
endb.connect("clicked", lambda x: self.destroy())
```

Sygnały (ang. signals)

Sygnał w GTK+

Informacja, że zaszło jakieś zdarzenie, np. kliknięcie przycisku, likwidacja jakiejś kontrolki.

Sygnały (ang. signals)

Sygnał w GTK+

Informacja, że zaszło jakieś zdarzenie, np. kliknięcie przycisku, likwidacja jakiejś kontrolki.

- Sygnały są związane z kontrolkami.
- Sygnały mają swoje nazwy.

Funkcje zwrotne (ang. callbacks)

Funkcje zwrotne to są funkcje wywoływane jako reakcja na sygnały.

Funkcje zwrotne (ang. callbacks)

Funkcje zwrotne to są funkcje wywoływane jako reakcja na sygnały.

Postać funkcji zwrotnej

def funkcja_zwrotna(kontrolka, dane)

Funkcje zwrotne (ang. callbacks)

Funkcje zwrotne to są funkcje wywoływane jako reakcja na sygnały.

Postać funkcji zwrotnej

def funkcja_zwrotna(kontrolka, dane)

Łączenie kontrolek, sygnałów i funkcji zwrotnych

kontrolka.connect("nazwa sygnału", funkcja zwrotna, dane)

GUI w Pythonie: GTK+ Przykład rysowania Dynamiczna kompilacja kodu Dekoratory Okno główne aplikacji Pakowanie kontrolek Kontrolki Środowisko Cairo Podstawy pracy z Glad Gazpacho

Są jeszcze zdarzenia: **Events**.

GUI w Pythonie: GTK+ Przykład rysowania Dynamiczna kompilacja kodu Dekoratory Okno główne aplikacji Pakowanie kontrolek Kontrolki Środowisko Cairo Podstawy pracy z Glade Gazpacho

Są jeszcze zdarzenia: **Events**.

Ale nie będę o nich mówił.

Co to jest

Cairo

Biblioteka 2D, z której można korzystać w GTK+ i Pythonie.

W bardzo wielkim skrócie

Miejsce do malowania

Kontrolka gtk.DrawingArea().

Rysowanie na ekranie

- najpierw tworzy się ścieżkę za pomocą tzw. CairoContext: cairo_context = drawing_area.window.cairo_create()
- następnie rysuje się po ścieżce: cairo_context.stroke()

Co to jest

Glade to graficzne narzędzie do projektowania interfejsów dla środowiska $\mathsf{GTK} + /\mathsf{GNOME}$.

Schemat działania (Glade-3)

- Glade produkuje plik XML, w którym jest opisany interfejs;
- Aplikacja "wczytuje" ten plik i buduje interfejs;
- Glade-3 jest niezależny od języka.

GUI w Pythonie: GTK+ Przykład rysowania Dynamiczna kompilacja kodu Dekoratory

Okno główne aplikacji Pakowanie kontrolek Kontrolki Środowisko Cairo Podstawy pracy z Glade Gazpacho

Użycie projektu

GtkBuilder

Biblioteka budująca z XML interfejs graficzny.

Użycie projektu

GtkBuilder

Biblioteka budująca z XML interfejs graficzny.

libglade

Poprzednia biblioteka, używa innego, niekompatybilnego XML'a.

Użycie projektu

GtkBuilder

Biblioteka budująca z XML interfejs graficzny.

libglade

Poprzednia biblioteka, używa innego, niekompatybilnego XML'a.

Konwersja plików

gtk_builder_convert

Budowanie okna

Ważne

Trzeba pamiętać, że kontrolki mają swoje nazwy.

Budowanie okna

Ważne

Trzeba pamiętać, że kontrolki mają swoje nazwy.

```
builder = gtk.Builder()
builder.add_from_file("wyklad.glade")
window = builder.get_object("okno")
window.show()
gtk.main()
```

Podłączanie sygnałów

Ważne

Podczas budowania interfejsu trzeba wskazać, jakim sygnałom odpowiadają jakie procedury obsługi (handlery).

Podłączanie sygnałów

Ważne

Podczas budowania interfejsu trzeba wskazać, jakim sygnałom odpowiadają jakie procedury obsługi (handlery).

```
builder = gtk.Builder()
builder.add_from_file("wyklad.glade")
builder.connect_signals({ "on_window_destroy" : gtk.main_quit })
window = builder.get_object("okno")
window.show()
gtk.main()
```

Podłączanie menu

Łatwe

Tak samo jak w przypadku innych sygnałów.

Podłączanie menu

Latwe

Tak samo jak w przypadku innych sygnałów.

Dokładniej:

- trzeba w Glade wskazać procedurę obsługi (wpisać jej nazwę) dla sygnału 'activated';
- powiązać nazwę z prawdziwą procedurą:

Bardziej obiektowo

```
class Rysownik:
 def __init__(self):
 builder = gtk.Builder()
 builder.add_from_file("wyklad.glade")
 self.window = builder.get_object("okno")
 builder.connect_signals(self)
 def on_window_destroy(self, widget, data=None): pass
 def koniec(self, widget): pass
rysunek = Rysownik()
rysunek.window.show()
gtk.main()
```

Gazpacho

Inne narzędzie (napisane w PyGTK) do projektowania interfejsów graficznych, produkuje pliki zgodne z GtkBuilder.

Gazpacho

Inne narzędzie (napisane w PyGTK) do projektowania interfejsów graficznych, produkuje pliki zgodne z GtkBuilder.

Kiwi

Z projektem Gazpacho jest związana biblioteka Kiwi (napisana w Pythonie), która w założeniu ma być "lepszym GTK+".

Plan wykładu

- 1 GUI w Pythonie: GTK+
 - Wprowadzenie do GTK+
 - PyGTK
- 2 Przykład rysowania
 - Okno główne aplikacji
 - Pakowanie kontrolek
 - Kontrolki
 - Środowisko Cairo
 - Podstawy pracy z Glade
 - Gazpacho
- Oynamiczna kompilacja kodu
- 4 Dekoratory

Wprowadzenie

- badanie stanu obiektu
- badanie stanu obliczeń

Funkcja standardowa dir()

Co robi dir (przypomnienie)

Zwraca listę dostępnych nazw. Jeśli nie podano argumentu, to podaje listę symboli w lokalnym słowniku.

Funkcja standardowa dir()

Co robi dir (przypomnienie)

Zwraca listę dostępnych nazw. Jeśli nie podano argumentu, to podaje listę symboli w lokalnym słowniku.

```
>>> dir(1)
['_abs__', '_add__', '_and__', '_class__', '_cmp__', ...]
```

Analiza biegu programu

- dir() lista zmiennych lokalnych
- locals() lokalny słownik zmiennych
- globals() globalny słownik: klasy, funkcje etc.

Dynamiczne wykonywanie programu

```
Instrukcja exec (Python 2.*)

exec "print 2 + 2"

exec open("foo.py")

Funkcja exel()

print eval('2*2')
```

Dynamiczne wykonywanie programu

```
Instrukcja exec (Python 2.*)
exec "print 2 + 2"
exec open("foo.py")
```

```
Funkcja eval()
print eval('2*2')
```

```
Python 3.*

exec nie jest już instrukcją, jest funkcją:

exec(string_lub_kod, globals, locals)
```

Dynamiczna kompilacja kodu

Wbudowana funkcja compile(źródło, typ źródła, typ kodu) zwraca obiekt reprezentujący skompilowany kod.

Problem z kontekstem wywołania

Skompilowanie kodu

```
x = 10 code = compile("print x\nprint 2*x", "<string>", "exec") wykonaj(code)
```

```
def wykonaj(kod):
 exec kod
```

Przekazanie kontekstu wywołania

```
def wykonaj(code):
  loc = {"x" : 5}
  exec code in loc
```

Plan wykładu

- GUI w Pythonie: GTK+
 - Wprowadzenie do GTK+
 - PyGTK
- 2 Przykład rysowania
 - Okno główne aplikacji
 - Pakowanie kontrolek
 - Kontrolki
 - Środowisko Cairo
 - Podstawy pracy z Glade
 - Gazpacho
- Opnamiczna kompilacja kodu
- 4 Dekoratory

Rozszerzanie właściwości funkcji

```
{\color{red} \textbf{def} \ szalenie\_skomplikowana\_funkcja(arg1, arg2, arg3):} \\
```

...

Śledzenie wywołania funkcji

Chcemy śledzić wywołania zaimplementowanych funkcji, tj. informacje o wywołaniu oraz informacja o argumentach wywołania. Bez ingerowania w te funkcje.

Schemat rozwiązania

```
Rozwiązanie 1.
```

```
def log_foo(*args):
 print "Wywoływana funkcja: foo z argumentami", args
 return foo(*args)
```

Schemat rozwiązania

Rozwiązanie 1.

```
def log_foo(*args):
 print "Wywoływana funkcja: foo z argumentami", args
 return foo(*args)
```

Co z tym zrobić 1.

Zamiast foo używamy log_foo.

Schemat rozwiązania

Rozwiązanie 1.

```
def log_foo(*args):
 print "Wywoływana funkcja: foo z argumentami", args
 return foo(*args)
```

Co z tym zrobić 1.

Zamiast foo używamy log_foo.

Co z tym zrobić 2.

 $foo = log_foo$

Uniwersalna funkcja opakowująca inne funkcje

```
def log(fun):
 def opakowanie(*args):
 print "funkcja:", fun.__name__, "argumenty", args
 return fun(*args)
 return opakowanie
```

Uniwersalna funkcja opakowująca inne funkcje

```
def log(fun):
 def opakowanie(*args):
 print "funkcja:", fun.__name__, "argumenty", args
 return fun(*args)
 return opakowanie
```

Zastosowanie

```
foo = log(foo)
```

Dekoratory

```
def log(fun):
 def opakowanie(*args):
 print "funkcja:", fun.__name__, "argumenty", args
 return fun(*args)
 return opakowanie
```

Dekoratory

```
def log(fun):
 def opakowanie(*args):
 print "funkcja:", fun.__name__, "argumenty", args
 return fun(*args)
 return opakowanie
```

```
Zastosowanie
@log
def foo(args):
...
```

Dekoratory standardowe

```
Dekorowanie programów wielowątkowych

from threading import Lock

my_lock = Lock()

@synchronized(my_lock)

def critical1(): ...

@synchronized(my_lock)

def critical2(): ...
```

Implementacja dekoratora

```
def synchronized(lock):
 def wrap(f):
 def new_function(*args, **kw):
 lock.acquire()
 try.
 return f(*args, **kw)
 finally:
 lock.release()
 return new function
 return wrap
```