

Apps für alle Plattformen entwickeln!

Plattformübergreifende App-Entwicklung mit Python und Kivy

Andreas Schreiber <andreas.schreiber@dlr.de>

Wissen für Morgen

Übersicht

- Vorstellung
- Python
- Kivy
- Entwicklungstools
- Demos
- Beschränkungen
- Credits

Vorstellung

Wissenschaftler,
Abteilungsleiter

Deutsches Zentrum
für Luft- und Raumfahrt
German Aerospace Center

Gründer,
Geschäftsführer

Python-begeistert

Das DLR Deutsches Zentrum für Luft- und Raumfahrt

- Forschungseinrichtung
- Raumfahrt-Agentur
- Projektträger

Standorte und Personal

Circa 7.400 Mitarbeiterinnen und Mitarbeiter arbeiten in 32 Instituten und Einrichtungen in

■ 16 Standorten.

Büros in Brüssel, Paris, Tokio und Washington.

Python

Wissen für Morgen

Python

- Universelle High-Level Programmiersprache
- Objektorientiert, Aspektorientiert, Funktional
- Dynamische Typisierung
- Einfach zu lernen und klare, übersichtliche Syntax


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


Python auf mobilen Geräten

Frühe Technologien

- PyS60 for Symbian
- Python CE for Windows Mobile

Aktuelle Technologien

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

Kivy

Wissen für Morgen

Kivy

Plattformübergreifendes Python-Framework

- Android
- iOS
- Meego
- Windows
- Linux
- OS X
- (Raspberry Pi)

kivy.org

Entwicklung in Python auf allen Plattformen – keine Emulation!

Kivy Grundlagen

Framework für *Natural User Interfaces* (NUI)

- Touchscreens / Multi-Touch

GPU-beschleunigte Grafik

- Basiert auf OpenGL ES 2.0

Geeignet für Prototypen und Produkte

- Portierung auf neue Plattformen ist leicht

Kivy Software

Open Source (LGPL), 7 Core Developer

Source Code: github.com/kivy

Dokumentation: kivy.org/docs

Kivy im Google Play Store:

play.google.com/store/apps/details?id=org.kivy.pygame

Kivy sagt Hallo!

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

class TestApp(App):
 def build(self):
 return Button(text='Hello Cologne')

TestApp().run()
```


Entwicklung mit Kivy

Python für Widgets, I/O und Programmlogik

Sprache KV für Layout und Grafik

Cython für Low-level-Zugriff auf Grafikroutinen

Widgets

Verfügbare Standard-Widgets

- Label, Button, CheckBox, Image, Slider, ProgressBar, Switch, Texteingabe
- Fünf Layouts: Grid, Box, Anchor, Float, Stack
- Komplexe Widgets: Bubble, Dropdown-Liste, Filechooser, Popup, Spinner, ListView, TabbedPanel, ...
- Screen manager und Screen-Übergänge
- Interaktionen: Scatter, Zoom, Pan, Rotate

Kivy Language (KV)

Leicht(er)es Erstellen des Benutzerinterfaces

Drei Typen

- KV Rule: „Style,,,“ das auf Widget-Klasse angewendet wird
- Root-Widget: Erzeugt ein neues Widget
- Dynamische Klassen: Erzeugt Widgets „on-the-fly“

“Hello St. Augustin” mit KV

```
from kivy.app import App  
  
class HelloApp(App):  
 pass  
  
HelloApp().run()
```


Datei **hello.kv**
definiert Root-Widget

```
#:kivy 1.0
```

```
Button:
```

```
text: 'Hello St. Augustin'
```


Beispiel: 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 Grafik

```
#:kivy 1.7.1
```

```
<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

Ganzes Beispiel: <http://kivy.org/docs/tutorials/pong.html>

Entwicklungstools

Wissen für Morgen

Entwicklungstools

Tools für Android

- Python-for-android
- Cross compiler für ARM
- Android SDK & NDK
- Python und einige Python-Module

Tools für iOS

- Kivy-iOS
- Generierung eines Xcode-Projekts

Verstecken der Komplexität

Buildozer

Erledigt die einzelnen Schritte:

- Download
- Compilation
- Packaging

<https://github.com/kivy/buildozer>

```
% buildozer android debug deploy run
```


Zugriff auf APIs der Geräte

Geräte-APIs

- Kamera, Kompass, Beschleunigung, Location, ...

Zugriff aus Kivy- bzw. Python-Anwendungen

- **PyJNIus** – Zugriff auf Java-Klassen von Python
- **PyOBJus** – Zugriff auf Objective-C von Python
- **Plyer** – Plattformunabhängiger Wrapper der APIs

Zugriff auf Java-Klassen von Python

PyJNIus

- Implementiert mit JNI und Java-Reflection
- <https://github.com/kivy/pyjnius>

```
from jnius import autoclass
```

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


Wrapper für plattformspezifische APIs

Plyer

- Noch sehr frisch!
- Benutzt PyJNIus bzw. PyOBJus
- **<https://github.com/kivy/plyer>**

```
from plyer import notification  
notification.notify(title='Hello', message='World')
```


Demos

Wissen für Morgen

Kivy Pictures

Flat Jewels

Kleiner Drache Luki

Kleiner Drache Luki

MQTT Client

Anwendung aus der Raumfahrtbiologie

Pflanzenbeleuchtung

- Webcam nimmt Bild auf
- Rechner erkennt Pflanze
- Rechner berechnet anhand von Einstellungen ein Ausgabebild
- Lichtquelle (z.B. Beamer) beleuchtet die Pflanze mit dem Bild

Infos: [C.R.O.P.](#)

MaxPlant

Pflanze Tagesprofile

Profile Tag Start: 08:00 Ende: 15:00

default

test

Faktor Intensität Farbe Rot Grün Blau

-2 255 0 255 255

Bearbeiten Speichern Zurück

Deflectouch (iOS)

ProcessCraft (Android, iOS; kommerziell)

The image displays several overlapping screenshots of the ProcessCraft software interface. The top-left screenshot shows a workflow diagram titled "Compensate example" with a task box. The middle-left screenshot shows a workflow diagram with a task box containing the text "Customer purchases product sMember based purchase Express button without being logged in". The bottom-left screenshot shows a workflow diagram with a task box containing the text "Infinite Canvas". The right side of the image shows a large, empty grid area labeled "Infinite Canvas".

Beschränkungen

Wissen für Morgen

Was fehlt?

User Interface Designer

- Design-Werkzeug für die Kivy Language KV
- Verschiedene Anläufe bei GSoC

Was fehlt?

Abstraktion der mobile APIs

- Plattformunabhängige Wrapper für plattformspezifische APIs (Android, iOS, Linux/Mac/Windows, ...)
- Project **Plyer** seit kurzem gestartet

Was fehlt?

Portierung auf Raspberry Pi

- Nützlich für günstige Stand-alone Anwendungen
- Finanzierung via Crowdsourcing
(**bountysource.com**)

Credits

Thanks to the Kivy developers

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

Hinweis

PyCon.DE 2013

- 3. Deutsche Python-Konferenz
- KOMED, MediaPark, Köln
- 14.-19. Oktober 2013

de.pycon.org

Deutsches Zentrum
für Luft- und Raumfahrt
German Aerospace Center

Python
Software
Verband
e.V.

Fragen?

Zusammenfassung

- Kivy erlaubt plattformunabhängige Entwicklung von Apps für Android, iOS, Meego, Windows, OSX and Linux
- Geeignet für Multi-touch- und Grafik-Anwendungen (Kiosksysteme, Ausstellungen, Spiele, ...)

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

