

Elargir l'utilisation de PYTHON

Outils et Interface Graphique

Olivier Hargoaa
Informatique et Réseaux, année 3

Comment mieux utiliser PYTHON ?

Plan :

Objectifs.

Présentation du langage.

Quelques bibliothèques.

Choix d'un IDE.

Choix d'un générateur de documentation.

Langage d'interface graphique.

Construction assistée d'IG.

Références.

Qui ? Développeurs JAVA.
Comment ? Apprendre vite...

- Utilisation d'un IDE.
- Génération de code documenté.
- Interface graphique : parallélisme avec JAVA.
- Builder d'interface.

Introduction à PYTHON

Plan :

Objectifs.

Présentation du langage.

Quelques bibliothèques.

Choix d'un IDE.

Choix d'un générateur de documentation.

Langage d'interface graphique.

Construction assistée d'IG.

Références.

Introduction à PYTHON

Plan :

Objectifs.

Présentation du langage.

Quelques bibliothèques.

Choix d'un IDE.

Choix d'un générateur de documentation.

Langage d'interface graphique.

Construction assistée d'IG.

Références.

- Interprété.
- Syntaxe épurée.
- POO.
- Programmation fonctionnelle.
- Introspection.
- Tests unitaires.
- Bibliothèque standard riche.

Syntaxe

Plan :

Objectifs.

Présentation du langage.

Quelques bibliothèques.

Choix d'un IDE.

Choix d'un générateur de documentation.

Langage d'interface graphique.

Construction assistée d'IG.

Références.

• Factorielle

JAVA

```
int factorielle(int n) {  
 if(n==0) {  
 return 1;  
 } else {  
 return n * factorielle(n-1);  
 }  
}
```

Python

```
def factorielle(n):  
 if n==0:  
 return 1  
 else :  
 return n * factorielle(n-1)
```

```
def ternaire_factorielle (n):  
 return n==0 and 1 or n * factorielle(n-1)
```


Syntaxe

Plan :

Objectifs.

Présentation du langage.

Quelques librairies.

Choix d'un IDE.

Choix d'un générateur de documentation.

Langage d'interface graphique.

Construction assistée d'IG.

Références.

- Factorielle (bis)

Python

```
def gen_factorielle(n):
```

```
 fact = 1
```

```
 it = 1
```

```
 while(it <= n):
```

```
 yield fact
```

```
 fact = fact*(it+1)
```

```
 it = it+1
```

Point d'arrêt.
Pas avec Jython

```
liste=[n for n in gen_factorielle(4)]
```

```
print liste
```

```
>>>
```

```
[1, 2, 6, 24]
```


Librairies

Plan :

Objectifs.

Présentation du langage.

Quelques librairies.

Choix d'un IDE.

Choix d'un générateur de documentation.

Langage d'interface graphique.

Construction assistée d'IG.

Références.

- En standard.
 - Tk (Interface graphique)
 - TelnetLib (Telnet très simplement)
 - ...
- Additionnelles
 - PIL (Gestion des images)
 - PyGTK (Interface graphique)
 - PyXML (XML et DTD)
 - 4Suite (XML, XPath, XSLT...)
 - ...
- Web
 - Mod_python pour Apache
 - Serveur d'application (ZOEPE)

Choix d'un IDE

Plan :

Objectifs.

Présentation du langage.

Quelques bibliothèques.

Choix d'un IDE.

Choix d'un générateur de documentation.

Langage d'interface graphique.

Construction assistée d'IG.

Références.

- Eclipse + PyDev
 - Auto complétion.
 - Gestion de packages.
 - Refactoring.
 - Todo.
 - ...

Choix d'un IDE (Eclipse & Pydev)

Plan :

Objectifs.

Présentation du langage.

Quelques bibliothèques.

Choix d'un IDE.

Choix d'un générateur de documentation.

Langage d'interface graphique.

Construction assistée d'IG.

Références.


```
Pydev - HelloWorld.py - Eclipse SDK
File Edit Source Navigate Search Project Tomcat Run Window Help

Run DemoProject HelloWorld.py
18
19 def lang(self):
20 """
21 Return the user lang of this computer. Def
22 if the variable LANG is not specified.
23
24 @return: A String representing the lang (e
25 @rtype: String
26 """
27 import os
28 try :
29 return os.environ['LANG']
30 finally :
31 return 'en'
32
33 if __name__ == '__main__':
34 h=HelloWorld("Joan")
35 print h

Outline
HelloWorld
  - __init__
  - self.firstName
  - __repr__
  - translate
  - lang
  - os
  - h

Problems Console Tasks Console
<terminated> E:\workspace\python\DemoProject\src\fr\uml\python\demo\HelloWorld.py
Hello Joan
en

Pydev: forcing tabs Writable Insert 14:1
```


Documentation

Plan :

Objectifs.

Présentation du langage.

Quelques bibliothèques.

Choix d'un IDE.

Choix d'un générateur de documentation

Langage d'interface graphique.

Construction assistée d'IG.

Références.

- Plusieurs sont concurrents.
- Mon choix : Epydoc.
- Syntaxe Javadoc.
- CSS Javadoc.

[fr.umlv.python.demo.HelloWorld](#) e:\workspace\python\demoproject\src\fr\um

```
Classes
HelloWorld

class HelloWorld
 Methods defined here:
 __init__(self, firstName)
 __repr__(self)
 lang(self)
 Return the user lang of this computer. Default language is english
 if the variable LANG is not specified.
 @return: A String representing the lang (en, fr...).
 @rtype: String
```

Documentation native python (pydoc)

Documentation (Epydoc)

Plan :

Objectifs.

Présentation du langage.

Quelques bibliothèques.

Choix d'un IDE.

Choix d'un **générateur de documentation**

Langage d'interface graphique.

Construction assistée d'IG.

Références.

translate(self, language) [source code](#)

Convert the string Hello in the desired language.

Parameters:

- language (string) - The desired language.

Raises:

- NotImplementedError - Not yet implemented.

lang(self) [source code](#)

Return the user lang of this computer. Default language is english if the variable LANG is not specified.

Returns: String
A String representing the lang (en, fr...).

```
def translate(self, language):
```

```
 """
```

```
 Convert the string Hello in the desired language.
```

```
 @type language: string
```

```
 @param language: The desired language.
```

```
 @raise NotImplementedError: Not yet implemented.
```

```
 """
```

```
 #TODO: Translate into other language
```

```
 raise NotImplementedError("translate")
```


Interface Graphique (1)

Plan :

Objectifs.

Présentation du langage.

Quelques bibliothèques.

Choix d'un IDE.

Choix d'un générateur de documentation.

Langage d'interface graphique.

Construction assistée d'IG.

Références.

*Bibliothèques portées sous Windows

Interface Graphique (2)

Plan :

Objectifs.

Présentation du langage.

Quelques bibliothèques.

Choix d'un IDE.

Choix d'un générateur de documentation.

Langage d'interface graphique.

Construction assistée d'IG.

Références.

- Choix GTK -> natif gnome
- PyGtk
- Bons tutoriels
- Architecture proche de JAVA Swing
- Beaucoup plus simple (rapide)

Interface Graphique (3)

Plan :

Objectifs.

Présentation du langage.

Quelques bibliothèques.

Choix d'un IDE.

Choix d'un générateur de documentation.

Langage d'interface graphique.

Construction assistée d'IG.

Références.

From Computer Desktop Encyclopedia
© 2000 The Computer Language Co. Inc.

Interface Graphique (4)

Plan :

Objectifs.

Présentation du langage.

Quelques bibliothèques.

Choix d'un IDE.

Choix d'un générateur de documentation.

Langage d'interface graphique.

Construction assistée d'IG.

Références.

- IG avec Jython
 - Composants JAVA
 - Swing
 - AWT
 - Syntaxe Python
 - Simplicité
 - Métier
 - Python
 - Compact
 - Développement rapide

Interface Graphique (5)

Plan :

Objectifs.

Présentation du langage.

Quelques bibliothèques.

Choix d'un IDE.

Choix d'un générateur de documentation.

Langage d'interface graphique.

Construction assistée d'IG.

Références.

• Hello world Python

```
import gtk, pygtk
import sys
```

```
class HelloWorldGUI:
```

```
 def __init__(self):
```

```
 self.__draw()
```

```
 def __draw(self):
```

```
 self.window=gtk.Window(gtk.WINDOW_TOPLEVEL)
```

```
 self.window.set_title("Hello world")
```

```
 self.window.connect("destroy", self.__on_quit)
```

```
 self.button=gtk.Button(stock=gtk.STOCK_CONNECT)
```

```
 self.button.connect("clicked", lambda w: sys.stdout.write("Connect python\n"))
```

```
 self.window.add(self.button)
```

```
 self.window.resize(200, 100)
```

```
 def __on_quit(self, widget):
```

```
 gtk.main_quit()
```

```
 def start(self):
```

```
 self.window.show_all()
```

```
 gtk.main()
```

```
if __name__ == '__main__':
```

```
 h=HelloWorldGUI()
```

```
 h.start()
```


Interface Graphique (6)

Plan :

Objectifs.

Présentation du langage.

Quelques bibliothèques.

Choix d'un IDE.

Choix d'un générateur de documentation.

Langage d'interface graphique.

Construction assistée d'IG.

Références.

- Hello world Jython

```
from java import awt
from javax import swing
import sys

class HelloWorldGUIJPY:
 def __init__(self):
 self.__draw()
 def __draw(self):
 self.window=swing.JFrame("Hello world Jython")
 self.window.setDefaultCloseOperation(swing.JFrame.EXIT_ON_CLOSE)
 self.button=swing.JButton("Connect", actionPerformed = self.do_connect)
 self.window.setSize(200, 100)
 self.window.add(self.button)
 def do_connect(self, event=None):
 print "Connect Java Python"
 def start(self):
 self.window.setVisible(1)

if __name__ == '__main__':
 h=HelloWorldGUIJPY()
 h.start()
```


Builder d'interface (GLADE)

Plan :

Objectifs.

Présentation du langage.

Quelques bibliothèques.

Choix d'un IDE.

Choix d'un générateur de documentation.

Langage d'interface graphique.

Construction assistée d'IG.

Références.

Builder d'interface (GLADE)

Plan :

Objectifs.

Présentation du langage.

Quelques bibliothèques.

Choix d'un IDE.

Choix d'un générateur de documentation.

Langage d'interface graphique.

Construction assistée d'IG.

Références.

XML généré avec GLADE

```
<?xml version="1.0" standalone="no"?> <!--*- mode: xml -*--->
<!DOCTYPE glade-interface SYSTEM "http://glade.gnome.org/glade-2.0.dtd">
<glade-interface>

<widget class="GtkWindow" id="window1">
  <property name="title" translatable="yes">Hello world with glade</property>
  <property name="visible">True</property>
  <property name="default_width">200</property>
  <property name="default_height">100</property>
  <property name="resizable">True</property>
  <signal name="destroy" handler="gtk_main_quit"/>

  <child>
 <widget class="GtkButton" id="button1">
 <property name="visible">True</property>
 <property name="label">gtk-connect</property>
 <signal name="clicked" handler="on_buttonconnect_clicked"/>
 </widget>
  </child>
</widget>

</glade-interface>
```


Builder d'interface (GLADE)

Plan :

Objectifs.

Présentation du langage.

Quelques bibliothèques.

Choix d'un IDE.

Choix d'un générateur de documentation.

Langage d'interface graphique.

Construction assistée d'IG.

Références.

Script python généré avec simple-glade-codegen.py

```
import os
import gtk
from SimpleGladeApp import SimpleGladeApp

glade_dir = ""

class Window1(SimpleGladeApp):
 def __init__(self, path="helloworld.glade", root="window1", domain=None, **kwargs):
 path = os.path.join(glade_dir, path)
 SimpleGladeApp.__init__(self, path, root, domain, **kwargs)
 def new(self):
 #context Window1.new {
 print "A new Window1 has been created"
 #context Window1.new }
 def on_buttonconnect_clicked(self, widget, *args):
 #context Window1.on_buttonconnect_clicked {
 print "Connect from glade hello world"
 #context Window1.on_buttonconnect_clicked }

def main():
 window1 = Window1()
 window1.run()

if __name__ == "__main__":
 main()
```


Bilan

Plan :

Objectifs.

Présentation du langage.

Quelques bibliothèques.

Choix d'un IDE.

Choix d'un générateur de documentation.

Langage d'interface graphique.

Construction assistée d'IG.

Références.

- Pourquoi Python :
 - 2-10X plus court que JAVA.
 - Facile à apprendre.
 - Eq. Java, PHP.
 - Bibliothèques (PIL, 4Suite, PyGTK, PyXML, Tk...).
 - Vrai langage objet.
 - Existe un serveur d'application (ZOE).

From makina-corporus.org

Olivier Hargoa

Références

Plan :

Objectifs.

Présentation du langage.

Quelques bibliothèques.

Choix d'un IDE.

Choix d'un générateur de documentation.

Langage d'interface graphique.

Construction assistée d'IG.

Références.

Jython :

- <http://www.jython.org/Project/index.html>
- http://www.oreilly.com/catalog/lpython/chapter/ch10_fel.html
- <http://jython.sourceforge.net/docs/differences.html>

Python :

- <http://4suite.org/index.xhtml>
- <http://python.developpez.com/outils/PythonZope/>

Linux :

- <http://ref.web.cern.ch/ref/CERN/CNL/2000/001/kde-gnome2>

JAVA :

- http://www.pcmag.com/encyclopedia_term/0,2542,t=AWT&i=38308,00.asp

IDE :

- <http://pydev.sourceforge.net/>

Documentation :

- <http://epydoc.sourceforge.net/>

GTK :

- <http://www.pygtk.org/>
- <http://www.pygtk.org/tutorial.html>

- <http://wikipython.flibuste.net/moin.py/PyGTK>

Olivier Hargoaa

