
		
			[image: 9788499647586_800px.jpg]
		

	
		
			Python

			Aplicaciones prácticas

			Jorge Santiago Nolasco Valenzuela

		

		
			
				[image:]
			

		

	
		
			
				[image:]
			

		

		
			La ley prohíbe

			fotocopiar este libro

		

		

			Python. Aplicaciones prácticas

			© Jorge Santiago Nolasco Valenzuela

			© De la edición: Ra-Ma 2018

			MARCAS COMERCIALES. Las designaciones utilizadas por las empresas para distinguir sus productos (hardware, software, sistemas operativos, etc.) suelen ser marcas registradas. RA-MA ha intentado a lo largo de este libro distinguir las marcas comerciales de los términos descriptivos, siguiendo el estilo que utiliza el fabricante, sin intención de infringir la marca y solo en beneficio del propietario de la misma. Los datos de los ejemplos y pantallas son ficticios a no ser que se especifique lo contrario.

			RA-MA es marca comercial registrada.

			Se ha puesto el máximo empeño en ofrecer al lector una información completa y precisa. Sin embargo, RA-MA Editorial no asume ninguna responsabilidad derivada de su uso ni tampoco de cualquier violación de patentes ni otros derechos de terceras partes que pudieran ocurrir. Esta publicación tiene por objeto proporcionar unos conocimientos precisos y acreditados sobre el tema tratado. Su venta no supone para el editor ninguna forma de asistencia legal, administrativa o de ningún otro tipo. En caso de precisarse asesoría legal u otra forma de ayuda experta, deben buscarse los servicios de un profesional competente.

			Reservados todos los derechos de publicación en cualquier idioma.

			Según lo dispuesto en el Código Penal vigente, ninguna parte de este libro puede ser reproducida, grabada en sistema de almacenamiento o transmitida en forma alguna ni por cualquier procedimiento, ya sea electrónico, mecánico, reprográfico, magnético o cualquier otro sin autorización previa y por escrito de RA-MA; su contenido está protegido por la ley vigente, que establece penas de prisión y/o multas a quienes, intencionadamente, reprodujeren o plagiaren, en todo o en parte, una obra literaria, artística o científica.

			Editado por:

			RA-MA Editorial

			Calle Jarama, 3A, Polígono Industrial Igarsa

			28860 PARACUELLOS DE JARAMA, Madrid

			Teléfono: 91 658 42 80

			Fax: 91 662 81 39

			Correo electrónico: editorial@ra-ma.com

			Internet: www.ra-ma.es y www.ra-ma.com

			ISBN impreso: 978-84-9964-758-6

			ISBN ePub: 978-84-9964-789-0

			Depósito legal: M-28955-2018

			Maquetación: Antonio García Tomé

			Diseño de portada: Antonio García Tomé

			Filmación e impresión: Safekat

			Impreso en España en septiembre de 2018

		

	
		
			Dedicado a quienes no cesan en su afán de superación y cambio.El cambio es lo único constante

		

	
		
			Introducción

			Python es un lenguaje de programación de propósito general creado por Guido Van Rosum en los 90 trabajo en Google y en la actualidad en Dropbox, su nombre proviene del cómic Monty Python. Cuenta con una sintaxis muy limpia y legible. Posee tipado dinámico esto quiere decir que una variable puede poseer datos de varios tipos, junto con su naturaleza interpretada, hacen de este un lenguaje para ser el primer en aprender. Python es un lenguaje interpretado, lo que nos indica que no se necesita compilar el código fuente para poder ejecutarlo, lo que ofrece ventajas.

			
				
					[image:]
				

			

			Python está escrito en el lenguaje C, por lo que se puede extender a través de su api en C o C++ y escribir nuevos tipos de datos, funciones, etc. En la actualidad hay dos vertientes la versión 2.x y 3.x, al final llegara el momento que se integraran estas dos versiones, es recomendable utilizar la última versión estable 3.x Algunas de las características más importantes es que Python es multiparadigma: Programación estructurada, Programación Orientada a Objetos y Programación Funcional.

			Python en el desarrollo web se puede utilizar los framework: Django y Flask. Entre las empresas más conocidas que utilizan Python tenemos: Dropbox y Instagram.

			En Data Sciencia y Machine Learning tenemos: Pandas, Scikit-Learn y TensorFlow. Además, es multiplataforma: Linux, Windows, Mac OS, Solaris, etc.

			Python permite ser implementado en diferentes lenguajes:

			
					CPython - Python tradicional escrito en C.

					Jython - Python para la JVM.

					IronPython - Python para .NET.

					Pypy - Python más rápido con compilador JIT.

					StacklessPython - Branch de CPython con soporte para microthreads.

			

			A continuación, un listado de los lenguajes más populares:

			
				
					[image:]
				

			

			Fuente: http://pypl.github.io/PYPL.html

			Este libro te introduce de manera fácil los conceptos y características básicas, intermedias y avanzadas del lenguaje de Python. Es bueno tener un intérprete de Python a mano para experimentar.

		

	
		
			1

			Kivy

			
				
					[image:]
				

			

			QuÉ es Kivy

			Kivy es una librería open source para el desarrollo rápido de aplicaciones equipadas con novedosas interfaces de usuario, como aplicaciones multitáctiles.

			Filosofía

			A continuación, describiremos que es Kivy y de qué se trata:

			
					
Fresh.- Kivy está hecho para el presente y futuro. Los nuevos métodos de entrada como Multi-Touch se han vuelto cada vez más importantes para la interacción.

					
Fast.- Kivy es rápido. Esto se aplica tanto al desarrollo de la aplicación como a la velocidad de ejecución de la misma. Hemos optimizado Kivy ha sido optimizado de muchas maneras:
	Implementamos funcionalidad de tiempo crítico en el nivel C para aprovechar el poder de los compiladores existentes. Más importante aún, también utilizamos algoritmos inteligentes para minimizar los costos.

	También usamos la GPU donde tiene sentido en nuestro contexto. El poder computacional de las tarjetas gráficas de hoy en día supera a la de las CPU de hoy en día para algunas tareas y algoritmos, especialmente el dibujo. Es por eso que tratamos de dejar que la GPU haga la mayor parte del trabajo posible, aumentando así rendimiento considerablemente.

					
Flexible.- Kivy es flexible. Esto significa que se puede ejecutar en una variedad de dispositivos diferentes, incluido Android.Teléfonos inteligentes y tabletas. Admitimos todos los principales sistemas operativos (Windows, Linux, OS X). Siendo flexible.

También significa que el rápido desarrollo de Kivy le permite adaptarse rápidamente a las nuevas tecnologías. Más que una vez hemos agregado soporte para nuevos dispositivos externos y protocolos de software, a veces incluso antes fueron liberados.

					
Focused.- Kivy está enfocado. Puede escribir una aplicación simple con algunas líneas de código. Se crean los programas Kivy utilizando el lenguaje de programación Python, que es increíblemente versátil y potente, pero fácil de usar.

					
Funded.- Kivy es una solución con influencia de la comunidad, desarrollada profesionalmente y con respaldo comercial.

					
Free.- Kivy es free o uso gratuito.

			

			Instalación de Kivy en Windows

			
				
					[image:]
				

			

			Para utilizar Kivy, Necesitamos tener instalado previamente Python.

			En línea de comando escriba lo siguiente:

			
					Asegúrese la última versión de: pip y wheel:python -m pip install --upgrade pip wheel setuptools

					Instale las dependencias:python -m pip install docutils pygments

pypiwin32 kivy.deps.sdl2 kivy.deps.glew

python -m pip install kivy.deps.gstreamer

					Para Python 3.5, ofrecemos angle que se puede usar en lugar de glew y se puede instalar con:python -m pip install kivy.deps.angle

					Instalación de kivy:python -m pip install kivy

			

			Opcionalmente, Instalación de Ejemplos:

			python -m pip install kivy_examples

			Instalación de Kivy en OS X

			
				
					[image:]
				

			

			Usando Homebrew.

			
					Requisitos usando homebrew:$ brew install pkg-config sdl2 sdl2_image sdl2_ttf sdl2_mixer gstreamer

					Instalando con Cython y Kivy usando pip:$ pip install Cython==0.26.1

$ pip install kivy

			

			Para instalar la versión de desarrollo:

			$ pip install https://github.com/kivy/kivy/archive/master.zip

			Instalación en Linux

			
				
					[image:]
				

			

			Para instalar paquetes relativos de distribución .deb/.rpm/…

			
					Agregar uno de los PPA.

	stable builds:

	$ sudo add-apt-repository ppa:kivy-team/kivy

	nightly builds:

	$ sudo add-apt-repository ppa:kivy-team/kivy-daily

					Actualice su lista de paquetes.$ sudo apt-get update

					Instalar Kivy.

			

			Python2 - python-kivy:

			$ sudo apt-get install python-kivy

			Python3 - python3-kivy:

			$ sudo apt-get install python3-kivy

			Opcionalmente los ejemplos:

			$ sudo apt-get install python-kivy-examples

			Debian (Jessie or Newer)

			
					Agregue uno de los PPA a tus fuentes apt manual o con mediante Synaptic.

	stable builds:

	deb http://ppa.launchpad.net/kivy-team/kivy/ubuntu xenial main

	daily builds:

	deb http://ppa.launchpad.net/kivy-team/kivy-daily/ubuntu xenial main

					Agregue la clave GPG a su apt keyring ejecutando.as user:

sudo apt-key adv --keyserver keyserver.ubuntu.com --recv-keys A863D2D6

as root:

apt-key adv --keyserver keyserver.ubuntu.com --recv-keys A863D2D6

			

			Linux Mint

			
					Ubica tu versión de Ubuntu en el cual está basada tu instalación.

					Continua con tu instalación.

			

			Bodhi Linux

			
					Ubica tu versión de distribución que está ejecutando y use la tabla a continuación:

			

			
				
					
					
				
				
					
							
							Bodhi 1:

						
							
							Ubuntu 10.04 LTS aka Lucid (No packages, just manual install)

						
					

					
							
							Bodhi 2:

						
							
							Ubuntu 12.04 LTS aka Precise

						
					

					
							
							Bodhi 3:

						
							
							Ubuntu 14.04 LTS aka Trusty

						
					

					
							
							Bodhi 4:

						
							
							Ubuntu 16.04 LTS aka Xenial

						
					

				
			

			OpenSuSE

			
					Para instalar kivy vaya la a url http://software.opensuse.org/package/python-Kivy.

					Si deseas acceder a los ejemplos selecciones python-Kivy-examples.

			

			Fedora

			
					Agregue al repositorio a través del terminal:Fedora 18

$ sudo yum-config-manager --add-repo=http://download.opensuse.org\

/repositories/home:/thopiekar:/kivy/Fedora_18/home:thopiekar:kivy.repo

Fedora 17

$ sudo yum-config-manager --add-repo=http://download.opensuse.org\

/repositories/home:/thopiekar:/kivy/Fedora_17/home:thopiekar:kivy.repo

Fedora 16

$ sudo yum-config-manager --add-repo=http://download.opensuse.org\

/repositories/home:/thopiekar:/kivy/Fedora_16/home:thopiekar:kivy.repo

			

			Ciclo de Vida de una Aplicación KIVY

			
				
					[image:]
				

			

			Mi Primera Aplicación

			Ahora vamos a crear el famoso HOLA MUNDO:

			HolaMundo.py

			import kivy

			kivy.require(‘1.10.0’)

			from kivy.app import App

			from kivy.uix.button import Label

			class MiAplicacion (App):

			 def build(self):

			 return Label(text=’Hola Mundo’)

			if __name__ == “__main__”:

			 MiAplicacion ().run()

			Al ejecutarse:

			
				
					[image:]
				

			

			A continuación, explicaremos el código línea a línea:

			Indicamos la versión de Kivy.

			import kivy

			kivy.require(‘1.10.0’)

			Importamos la clase base de tu App desde app:

			from kivy.app import App

			El uix.button es la sección que contiene los elementos de la interfaz de usuario, como diseños y widgets que se desea mostrar.

			from kivy.uix.button import Label

			Aquí es donde estamos definiendo la clase base de nuestra aplicación Kivy. Solo deberías necesitar cambiar el nombre de su aplicación MyApp en esta línea:

			class MiAplicacion(App):

			Función que inicializa y retorna el widget.

			def build(self):

			 return Label(text=’Hola Mundo’)

			La clase MyApp se inicializa y se llama a su método run (). Esto inicializa y comienza nuestro Kivy:

			if __name__ == “__main__”:

			 MiAplicacion().run()

			Widgets Básicos

			Un widget es el componente básico de las interfaces en Kivy. Una interfaz de usuario generalmente tiene muchos elementos, como cuadros de texto de entrada, etiquetas, listas desplegables, botones, botones de radio, etc. Estos elementos se denominan widgets en Kivy.

			Un widget está representado por una subclase de la kivy.uix.widget.Widget clase.

			Un widget puede tener propiedades como id, color, texto, tamaño de fuente, etc.

			Un widget puede desencadenar algunos eventos como:

			
					touch down

					touch move

					touch up

			

			A continuación, mostraremos el código kivy describiendo algunos widgets básicos:

			El nombre de la clase Label y sus propiedades en minúscula.

			
				
					
					
				
				
					
							
							Label:

							 id: etiqueta1

							 text: ‘Soy una Etiqueta’

							 font_size: 15

						
							
							
								
									[image:]
								

							

						
					

				
			

			El nombre de la clase TextInput y sus propiedades en minúscula.

			
				
					
					
				
				
					
							
							TextInput:

							 id: numero1

							 multiline:False

							 font_size: 30

						
							
							
								
									[image:]
								

							

						
					

				
			

			El nombre de la clase Button y sus propiedades en minúscula.

			
				
					
					
				
				
					
							
							Button:

							 id: boton1

							 text: ‘Mi Boton’

							 font_size: 25

						
							
							
								
									[image:]
								

							

						
					

				
			

			La clase Button tiene dos eventos adicionales: on_press similar a on_touch_down y on_release on_touch_down.

			
				
					
					
				
				
					
							
							Button:

							 id: boton1

							 text: ‘Mi Boton’

							 font_size: 25

							 on_press: root.accion1()

						
							
							
								
									[image:]
								

							

						
					

				
			

			MÓdulo - FileChooser

			El módulo FileChooser proporciona varias clases para describir, visualizar y examinar archivos.

			
				
					
					
				
				
					
							
							FileChooserListView:

							 id: filechooser

						
							
							
								
									[image:]
								

							

						
					

					
							
							
								
									[image:]
								

							

						
					

				
			

			Contenedores

			
				
					[image:]
				

			

			Un contenedor es donde colocamos los elementos de una aplicación o sitio web, los contenedores no ayudaran en el ordenamiento adecuado de los elementos que una aplicación puede contener gráficamente.

			Kivy cuenta con muchos contenedores con características diferentes. Entre los que tenemos:

			
					FloatLayout

					Gridlayout

					Boxlayout

					Stacklayout

					Relavitelayout

					Anchorlayout

			

			Floatlayout

			
				
					[image:]
				

			

			Este es uno de los contenedores más utilizados, gracias a la gran ventaja que tenemos de poner elementos en el lugar que más nos guste. Ejemplo:

			FloatLayout1.py

			from kivy.app import App

			from kivy.lang import Builder

			from kivy.uix.floatlayout import FloatLayout

			Builder.load_string(‘’’

			<Flotante>:

			 Button:

			 font_size: 40

			 text: ‘Uno’

			 size_hint: 0.1, 0.1

			 pos_hint: {“x”: 0, ‘y’:0}

			 Button:

			 font_size: 40

			 text: ‘Dos’

			 size_hint: 0.2, 0.2

			 pos_hint: {“x”: 0.07, ‘y’:0.07}

			 Button:

			 font_size: 40

			 text: ‘Tres’

			 size_hint: 0.3, 0.3

			 pos_hint: {“x”: 0.18, ‘y’:0.18}

			 Button:

			 font_size: 40

			 text: ‘Cuatro’

			 size_hint: 0.4, 0.4

			 pos_hint: {“x”: 0.4, ‘y’:0.35}

			 Button:

			 font_size: 40

			 text: ‘Cinco’

			 size_hint: 0.5, 0.5

			 pos_hint: {“x”: 0.6, ‘y’:0.6}

			‘’’)

			class Flotante(FloatLayout):

			 pass

			class DemoApp(App):

			 def build(self):

			 return Flotante()

			if __name__ == ‘__main__’:

			 DemoApp().run()

			Al ejecutarse:

			
				
					[image:]
				

			

			Gridlayout

			Para utilizar este layout tenemos que definir por lo menos su dimensión, si queremos que tenga una columna o más de igual forma que las filas, puedes ver este layout como una hoja de cálculo donde cada elemento toma su lugar de acuerdo al orden que los agregues, por ejemplo:

			Gridlayout 1.py

			from kivy.app import App

			from kivy.lang import Builder

			from kivy.uix.gridlayout import GridLayout

			Builder.load_string(‘’’

			<Grid>:

			 cols:3

			 rows:3

			 Button:

			 font_size: 40

			 text: ‘Uno’

			 Button:

			 font_size: 40

			 text: ‘Dos’

			 Button:

			 font_size: 40

			 text: ‘Tres’

			 Button:

			 font_size: 40

			 text: ‘Cuatro’

			 Button:

			 font_size: 40

			 text: ‘Cinco’

			 Button:

			 font_size: 40

			 text: ‘Seis’

			‘’’)

			class Grid(GridLayout):

			 pass

			class DemoApp(App):

			 def build(self):

			 return Grid()

			if __name__ == ‘__main__’:

			 DemoApp().run()

			Al ejecutarse:

			
				
					[image:]
				

			

			Boxlayout

			En este layout puedes agregar varios elementos los cuales se ordenan dependiendo del tamaño de cada elemento dentro del mismo.

			Por ejemplo:

			Boxlayout1.py

			from kivy.app import App

			from kivy.lang import Builder

			from kivy.uix.boxlayout import BoxLayout

			Builder.load_string(‘’’

			<caja>:

			 orientation: ‘vertical’

			 padding: 20

			 BoxLayout:

			 Button:

			 text: “Primera Fila, Primera Columna”

			 bold: True

			 Button:

			 text: “Primera Fila, Segunda Columna”

			 color: [1, 0, 0, 1]

			 bold: True

			 BoxLayout:

			 Button:

			 text: “Segunda Fila, Primera Columna”

			 color: [0, 0, 1, 1]

			 bold: True

			 Button:

			 text: “Segunda Fila, Segunda Columna”

			 color: [1, 1, 0, 1]

			 bold: True

			‘’’)

			class Caja(BoxLayout):

			 pass

			class DemoApp(App):

			 def build(self):

			 return Caja()

			if __name__ == ‘__main__’:

			 DemoApp().run()

			Al ejecutarse:

			
				
					[image:]
				

			

			Stacklayout

			En este layout podemos agregar varios elementos cada elemento se acomoda dependiendo de su tamaño del espacio que el Stacklayout tenga para utilizar. Nos seria de mucha utilidad si queremos agregar varios elementos y deseamos que tengan el mismo tamaño. El layout le define el espacio a cada elemento dependiendo del espacio total que el layout tenga disponible.

			Ejemplo:

			Stacklayout 1.py

			from kivy.app import App

			from kivy.lang import Builder

			from kivy.uix.boxlayout import BoxLayout

			Builder.load_string(‘’’

			<caja>:

			 StackLayout:

			 spacing: 5

			 padding: 5

			 orientation: ‘tb-rl’

			 Button:

			 text: “boton1”

			 size_hint: 0.15, 0.15

			 Button:

			 text: “boton2”

			 size_hint: 0.25, 0.25

			 Button:

			 text: “boton3”

			 size_hint: 0.35, 0.35

			‘’’)

			class Caja(BoxLayout):

			 pass

			class DemoApp(App):

			 def build(self):

			 return Caja()

			if __name__ == ‘__main__’:

			 DemoApp().run()

			Al ejecutarse:

			
				
					[image:]
				

			

			Relativelayout

			Es muy similar al Floatlayout, solo que este caso cada elemento se acomoda de acuerdo a la posición del layout. Ejemplo:

			Stacklayout 1.py

			from kivy.app import App

			from kivy.lang import Builder

			from kivy.uix.boxlayout import BoxLayout

			Builder.load_string(‘’’

			<caja>:

			 StackLayout:

			 spacing: 5

			 padding: 5

			 orientation: ‘tb-rl’

			 Button:

			 text: “boton1”

			 size_hint: 0.15, 0.15

			 Button:

			 text: “boton2”

			 size_hint: 0.25, 0.25

			 Button:

			 text: “boton3”

			 size_hint: 0.35, 0.35

			‘’’)

			class Caja(BoxLayout):

			 pass

			class DemoApp(App):

			 def build(self):

			 return Caja()

			if __name__ == ‘__main__’:

			 DemoApp().run()

			Al ejecutarse:

			
				
					[image:]
				

			

			AnchorLayout

			Este layout nos permite agregar elementos basándonos en los bordes del mismo. Ejemplo:

			AnchorLayout 1.py

			from kivy.app import App

			from kivy.lang import Builder

			from kivy.uix.boxlayout import BoxLayout

			Builder.load_string(‘’’

			<Caja>:

			 anchor_x: ‘right’

			 anchor_y: ‘bottom’

			 Button:

			 id: label1

			 size_hint: 1, 1

			 text: ‘Boton1’

			 Button:

			 id: label2

			 size_hint: 0.6, 0.6

			 text: ‘Boton2’

			 Button:

			 id: label3

			 size_hint: 0.3, 0.3

			 text: ‘Boton3’

			 Button:

			 id: label4

			 size_hint: 0.1, 0.1

			 text: ‘Boton4’

			‘’’)

			Window.size = (800, 600)

			class Caja(AnchorLayout):

			 pass

			class DemoApp(App):

			 def build(self):

			 return Caja()

			if __name__ == ‘__main__’:

			 DemoApp().run()

			Al ejecutarse:

			
				
					[image:]
				

			

			Personalizando mI Etiqueta

			A continuación, mostramos una Aplicación que muestre múltiples líneas de texto:

			TextoLargo.py

			import kivy

			kivy.require('1.10.0')

			from kivy.app import App

			from kivy.uix.button import Label

			texto_largo = ("""Python es un lenguaje de programación de propósito general\n"""

			"""creado por Guido Van Rosum en los 90 trabajos en Google \ny en la actualidad

			en Dropbox"""

			"""su nombre proviene del cómic Monty Python.\n"""

			"""Python está escrito en el lenguaje C \n"""

			"""por lo que se puede extender a través de su api en C o C++\n"""

			"""y escribir nuevos tipos de datos, funciones, etc.\n"""

			"""En la actualidad hay dos vertientes la versión 2.x y 3.x\n"""

			"""al final llegara el momento que se integraran estas dos versiones,\n"""

			"""es recomendable utilizar la última versión estable 3.x""")

			class LabelTextSizeTest(App):

			 def build(self):

			 z = Label(

			 text=texto_largo,

			 text_size=(600, None),

			 line_height=2.5

)

			 return z

			if __name__ == '__main__':

			 LabelTextSizeTest().run()

			Al ejecutarse:

			
				
					[image:]
				

			

			A continuación, mostramos una Aplicación muestre etiquetas (mipmapped label).

			TextoLargo.py

			import kivy

			kivy.require('1.10.0')

			from kivy.app import App

			from kivy.uix.scatter import ScatterPlane

			from kivy.uix.label import Label

			class LabelMipmapTest(App):

			 def build(self):

			 s = ScatterPlane(scale=.5)

			 l1 = Label(text='Python', font_size=200, pos=(750, 500), mipmap=True)

			 l2 = Label(text='Kivy', font_size=200, pos=(750, 728))

			 s.add_widget(l1)

			 s.add_widget(l2)

			 return s

			

			if __name__ == '__main__':

			 LabelMipmapTest().run()

			Al ejecutarse:

			
				
					[image:]
				

			

			
				
					[image:]
				

			

			
				
					NOTAS

					Mipmapping es una técnica OpenGL para mejorar la representación de texturas en superficies pequeñas. Sin mipmapping, puede ver pixelación cuando renderiza en superficies pequeñas.

					Para que esto suceda, debe especificar mipmap = True cuando crea una textura. Algunos widgets ya le dan la capacidad de crear texturas de mipmapped, como el Label y Image.

				

			

			A continuación, mostramos una aplicación que muestre cómo cambiar el estilo de texto:

			EstiloTexo.py

			import kivy

			kivy.require(‘1.10.0’)

			from kivy.app import App

			from kivy.lang import Builder

			texto_estilo = Builder.load_string(‘’’

			Label:

			 text:

			 (‘[color=00563f]Kivy[/color]\\n’

			 ‘[b]biblioteca de Python[/b]\\n’

			 ‘[color=0098c3]Open Source[/color]\\n’

			 ‘[color=088800]para el desarrollo[/color]\\n’

			 ‘[color=8e0d0d]de aplicaciones multitouch[/color]\\n’)

			 markup: True

			 font_size: ‘44pt’

			 halign: ‘center’

			 valign: ‘center’

			‘’’)

			class LabelEstilo(App):

			 def build(self):

			 return texto_estilo

			if __name__ == ‘__main__’:

			 LabelEstilo().run()

			Al ejecutarse:

			
				
					[image:]
				

			

			A continuación explicaremos el código línea a línea:

			Indicamos la versión de Kivy.

			import kivy

			kivy.require(‘1.10.0’)

			Importamos la clase base de tu App desde app.

			from kivy.app import App

			Importamos esta clase para decirle a Kivy que cargue directamente una cadena o un archivo.

			from kivy.lang import Builder

			Definiendo el texto con estilo a través de marcadores como:

			
				
					
					
				
				
					
							
							[b][/b]

						
							
							Negrita

						
					

					
							
							[i][/i]

						
							
							Cursiva

						
					

					
							
							[u][/u]

						
							
							Subrayado

						
					

					
							
							[s][/s]

						
							
							Tachado

						
					

					
							
							[font=<str>][/font]

						
							
							Fuentes

						
					

					
							
							[size=<integer>][/size]

						
							
							Tamaño

						
					

					
							
							[color=#<color>][/color]

						
							
							Color

						
					

					
							
							[ref=<str>][/ref]

						
							
							Zona Interactiva

						
					

					
							
							[anchor=<str>]

						
							
							ancla

						
					

					
							
							[sup][/sup]

						
							
							superíndice

						
					

				
			

			texto_estilo = Builder.load_string(‘’’

			Label:

			 text:

			 (‘[color=00563f]Kivy[/color]\\n’

			 ‘[b]biblioteca de Python[/b]\\n’

			 ‘[color=0098c3]Open Source[/color]\\n’

			 ‘[color=088800]para el desarrollo[/color]\\n’

			 ‘[color=8e0d0d]de aplicaciones multitouch[/color]\\n’)

			 markup: True

			 font_size: ‘44pt’

			 halign: ‘center’

			 valign: ‘center’

			‘’’)

			Aquí es donde estamos definiendo la clase base de nuestra aplicación Kivy. Solo deberías necesitar cambiar el nombre de su aplicación LabelEstilo en esta línea.

			class LabelEstilo(App):

			Función que inicializa y retorna el Widget.

			 def build(self):

			 return texto_estilo

			La clase LabelEstilo se inicializa y se llama a su método run (). Esto inicializa y comienza nuestro Kivy.

			if __name__ == “__main__”:

			 LabelEstilo().run()

			Aplicación Login

			A continuación mostramos una aplicación que permita ingresar las credenciales: usuario y contraseña:

			Login.py

			from kivy.app import App

			from kivy.uix.gridlayout import GridLayout

			from kivy.uix.label import Label

			from kivy.uix.textinput import TextInput

			class LoginScreen(GridLayout):

			 def __init__(self, **kwargs):

			 super(LoginScreen, self).__init__(**kwargs)

			 self.cols = 2

			 self.add_widget(Label(text=’Nombre de Usuario’))

			 self.usuario = TextInput(multiline=False)

			 self.add_widget(self.usuario)

			 self.add_widget(Label(text=’password’))

			 self.password = TextInput(password=True, multiline=False)

			 self.add_widget(self.password)

			class MyApp(App):

			 def build(self):

			 return LoginScreen()

			if __name__ == ‘__main__’:

			 MyApp().run()

			Al ejecutarse:

			
				
					[image:]
				

			

			Importamos la clase base de tu App desde app.

			from kivy.app import App

			Importamos Gridlayout.

			from kivy.uix.gridlayout import GridLayout

			El uix.label es la sección que contiene los elementos de la interfaz de usuario, como diseños y widgets que se desea mostrar.

			from kivy.uix.label import Label

			El uix. textinput es la sección que contiene los componentes de la interfaz de usuario, como por ejemplo un cuadro de texto en el cual el usuario puede introducir datos.

			from kivy.uix.textinput import TextInput

			Esta clase se usa como base para nuestro root Widget (LoginScreen).

			class LoginScreen(GridLayout):

			En la siguiente sobrecargamos el método __init __ () para agregar widgets y definir su comportamiento.

			 def __init__(self, **kwargs):

			 super(LoginScreen, self).__init__(**kwargs)

			Número de columnas.

			 self.cols = 2

			Etiqueta Nombre de Usuario.

			 self.add_widget(Label(text=’Nombre de Usuario’))

			Caja de texto para ingreso de nombre usuario.

			 self.usuario = TextInput(multiline=False)

			 self.add_widget(self.usuario)

			Etiqueta password.

			 self.add_widget(Label(text=’password’))

			Caja de Texto para ingreso del password.

			 self.password = TextInput(password=True, multiline=False)

			 self.add_widget(self.password)

			Aquí es donde estamos definiendo la clase base de nuestra aplicación Kivy. Solo deberías necesitar cambiar el nombre de su aplicación MyApp en esta línea.

			class MyApp(App):

			 def build(self):

			Función que inicializa y retorna el Widget.

			 return LoginScreen()

			La clase MyApp se inicializa y se llama a su método run (). Esto inicializa y comienza nuestro Kivy.

			if __name__ == ‘__main__’:

			 MyApp().run()

			Ahora añadiremos funcionalidad al login:

			Login.py

			import kivy

			kivy.require(‘1.10.0’)

			from kivy.app import App

			from kivy.lang import Builder

			from kivy.uix.floatlayout import FloatLayout

			from kivy.uix.popup import Popup

			Builder.load_string(“””

			<CustomPopup1>:

			 size_hint: .3, .3

			 auto_dismiss: False

			 title: ‘Mensaje’

			 Button:

			 text: ‘Bienvenido Al Sistema’

			 on_press: root.dismiss()

			<CustomPopup2>:

			 size_hint: .3, .3

			 auto_dismiss: False

			 title: ‘Mensaje’

			 Button:

			 text: ‘Credenciales Incorrectos’

			 on_press: root.dismiss()

			<Login>:

			 BoxLayout

			 id: login_layout

			 orientation: ‘vertical’

			 padding: [10,50,10,50]

			 spacing: 50

			 Label:

			 text: ‘Acceso al Sistema’

			 font_size: 40

			 BoxLayout:

			 orientation: ‘vertical’

			 Label:

			 text: ‘Usuario’

			 font_size: 22

			 halign: ‘left’

			 text_size: root.width-30, 30

			 TextInput:

			 id: usuario

			 multiline:False

			 font_size: 22

			 BoxLayout:

			 orientation: ‘vertical’

			 Label:

			 text: ‘Password’

			 halign: ‘left’

			 font_size: 22

			 text_size: root.width-30, 30

			 TextInput:

			 id: password

			 multiline:False

			 password:True

			 font_size: 22

			 Button:

			 text: ‘Acceder’

			 font_size: 22

			 on_press: root.loguear(usuario.text, password.text)

			“””)

			class CustomPopup1(Popup):

			 pass

			class CustomPopup2(Popup):

			 pass

			class Login(FloatLayout):

			 def show_popup1(self, b):

			 p = CustomPopup1()

			 p.open()

			 def show_popup2(self, b):

			 p = CustomPopup2()

			 p.open()

			 def loguear(self, loginText, passwordText):

			 app = App.get_running_app()

			 app.username = loginText

			 app.password = passwordText

			 if (app.username==”demo” and app.password==”12345678”):

			 p = CustomPopup1()

			 p.open()

			 else:

			 p = CustomPopup2()

			 p.open()

			class MyApp(App):

			 def build(self):

			 return Login()

			if __name__ == ‘__main__’:

			 MyApp().run()

			Al ejecutarse:

			
				
					[image:]
				

			

			
				
					[image:]
				

			

			Mi Primera Calculadora

			Calculadora.py

			from kivy.uix.gridlayout import GridLayout

			from kivy.app import App

			from kivy.lang import Builder

			Builder.load_string(‘’’

			<CustButton@Button>:

			 font_size: 25

			 color: 1, 1, 1, 1

			<Demo1>:

			 numero1: numero1

			 numero2: numero2

			 resultado : resultado

			 cols: 1

			 BoxLayout:

			 orientation: ‘vertical’

			 Label:

			 id: l1

			 text: ‘Calculadora Basica’

			 font_size: 25

			 TextInput:

			 id: numero1

			 multiline:False

			 font_size: 25

			 text: ‘20’

			 TextInput:

			 id: numero2

			 multiline:False

			 font_size: 25

			 text: ‘10’

			 Label:

			 id: resultado

			 font_size: 25

			 BoxLayout:

			 spacing: 6

			 CustButton:

			 size_hint_x: 0.4

			 pos_hint: {‘x’: 0}

			 text: ‘+’

			 on_press: root.sumando(*args)

			 CustButton:

			 size_hint_x: 0.4

			 pos_hint: {‘y’: 0}

			 text: ‘-’

			 on_press: root.restando(*args)

			 BoxLayout:

			 spacing: 6

			 CustButton:

			 size_hint_x: 0.4

			 pos_hint: {‘x’: 0}

			 text: ‘*’

			 on_press: root.multiplicando(*args)

			 CustButton:

			 size_hint_x: 0.4

			 pos_hint: {‘y’: 0}

			 text: ‘/’

			 on_press: root.dividiendo(*args)

			‘’’)

			class Demo1(GridLayout):

			 def sumando(self, instance):

			 self.resultado.text = str(int(self.numero1.text) + int

			(self.numero2.text))

			 def restando(self, instance):

			 self.resultado.text = str(int(self.numero1.text) - int

			(self.numero2.text))

			 def multiplicando(self, instance):

			 self.resultado.text = str(int(self.numero1.text) * int

			(self.numero2.text))

			 def dividiendo(self, instance):

			 try:

			 self.resultado.text = str(int(self.numero1.text) / int

			(self.numero2.text))

			 except ZeroDivisionError:

			 self.resultado.text =’division entre zero’

			 def reset(self, instance):

			 self.numero1.text=””

			 self.numero2.text=””

			 self.resultado.text=””

			class DemoApp(App):

			 def build(self):

			 return Demo1()

			if __name__ == ‘__main__’:

			 DemoApp().run()

			Al ejecutarse:

			
				
					[image:]
				

			

			Uso de CÁmara

			
				
					[image:]
				

			

			Vamos a desarrollar una aplicación que demuestre el uso de la cámara.

			Camara.kv

			<Caja>:

			 orientation: ‘vertical’

			 Camera:

			 id: camera

			 resolution: 600, 400

			 BoxLayout:

			 orientation: ‘horizontal’

			 size_hint_y: None

			 height: ‘48dp’

			 Button:

			 text: ‘Iniciar’

			 on_release: camera.play = True

			 Button:

			 text: ‘Capturar’

			 on_press: root.capturar()

			 Button:

			 text: ‘Parar’

			 on_release: camera.play = False

			 Button:

			 text: ‘Cerrar’

			 on_release:root.stop()

			Camara.py

			from kivy.app import App

			from kivy.uix.boxlayout import BoxLayout

			import time

			class Camara(BoxLayout):

			 def capture(self):

			 camera = self.ids[‘camera’]

			 file_name = “capturado”+time.strftime(“%Y%m%d_%H%M%S”)

			 camera.export_to_png(file_name+”.png”)

			class Plantilla(App):

			 def build(self):

			 return Camara()

			if __name__ == ‘__main__’:

			 Plantilla().run()

			
				
					[image:]
				

			

			A continuación explicaremos el código línea a línea:

			Plantilla.kv

			Apreciamos el siguiente código:

			<Camara>:

			 orientation: ‘vertical’

			 Camera:

			 id: camera

			 resolution: (640, 480)

			 play: False

			 BoxLayout:

			 orientation: ‘horizontal’

			 size_hint_y: None

			 height: ‘48dp’

			 Button:

			 text: ‘Iniciar’

			 on_press: camera.play = not camera.play

			 height: ‘20dp’

			 Button:

			 text: ‘Capturar’

			 on_press: root.capture()

			 Button:

			 text: ‘Parar’

			 on_release:camera.play = False

			 Button:

			 text: ‘Cerrar’

			 on_release:root.stop()

			A continuación realizamos la explicación del código anterior:

			
				
					[image:]
				

			

			camara.kv

			Apreciamos el siguiente código:

			from kivy.app import App

			from kivy.uix.boxlayout import BoxLayout

			import time

			class Camara(BoxLayout):

			 def capture(self):

			 camera = self.ids[‘camera’]

			 file_name = “capturado”+time.strftime(“%Y%m%d_%H%M%S”)

			 camera.export_to_png(file_name+”.png”)

			class Plantilla(App):

			 def build(self):

			 return Camara()

			if __name__ == ‘__main__’:

			 Plantilla().run()

			A continuación realizamos la explicación del código anterior:

			Manejo de la camara.

			 camera = self.ids[‘camera’]

			Nombre del archivo.

			 file_name = “capturado”+time.strftime(“%Y%m%d_%H%M%S”)

			Exportar a un archivo PNG.

			 camera.export_to_png(file_name+”.png”)

			Uso de recycleview

			RecycleView proporciona un modelo flexible para ver secciones seleccionadas de grandes conjuntos de datos. Su objetivo es evitar la disminución del rendimiento que puede ocurrir al cargar grandes cantidades de datos.

			La vista se genera mediante el procesamiento de data, esencialmente una lista. Su diseño se basa en el patrón MVC (Model-view-controller).

			
				
					[image:]
				

			

			
					Modelo: El modelo está formado por data usted pasa a través de una lista de dicts.

					Vista: La vista se divide en el diseño y las vistas, y se implementa mediante adaters.

					Controlador: El controlador determina la interacción lógica y es implementado por RecycleViewBehavior.

			

			recycleview1.kv

			<Row@BoxLayout>:

			 canvas.before:

			 Color:

			 rgba: 0.5, 0.5, 0.5, 1

			 Rectangle:

			 size: self.size

			 pos: self.pos

			 value: ‘’

			 Label:

			 text: root.value

			<Test>:

			 canvas:

			 Color:

			 rgba: 0.3, 0.3, 0.3, 1

			 Rectangle:

			 size: self.size

			 pos: self.pos

			 rv: rv

			 orientation: ‘vertical’

			 GridLayout:

			 cols: 3

			 rows: 2

			 size_hint_y: None

			 height: dp(108)

			 padding: dp(8)

			 spacing: dp(16)

			 Button:

			 text: ‘LLenar Lista’

			 on_press: root.llenar()

			 Button:

			 text: ‘Ordenar Lista’

			 on_press: root.ordenar()

			 Button:

			 text: ‘Limpiar Lista’

			 on_press: root.limpiar()

			 BoxLayout:

			 spacing: dp(8)

			 Button:

			 text: ‘Nuevo Elemento’

			 on_press: root.insertar(new_item_input.text)

			 TextInput:

			 id: new_item_input

			 size_hint_x: 0.6

			 hint_text: ‘valor’

			 padding: dp(10), dp(10), 0, 0

			 BoxLayout:

			 spacing: dp(8)

			 Button:

			 text: ‘Actu.Primer Elem.’

			 on_press: root.actualizar(update_item_input.text)

			 TextInput:

			 id: update_item_input

			 size_hint_x: 0.8

			 hint_text: ‘Nuevo Valor’

			 padding: dp(10), dp(10), 0, 0

			 Button:

			 text: ‘Remover Primer Elemento’

			 on_press: root.remover()

			 RecycleView:

			 id: rv

			 scroll_type: [‘bars’, ‘content’]

			 scroll_wheel_distance: dp(114)

			 bar_width: dp(10)

			 viewclass: ‘Row’

			 RecycleBoxLayout:

			 default_size: None, dp(56)

			 default_size_hint: 1, None

			 size_hint_y: None

			 height: self.minimum_height

			 orientation: ‘vertical’

			 spacing: dp(2)

			recycleview1.py

			from random import sample

			from string import ascii_lowercase

			from kivy.app import App

			from kivy.uix.boxlayout import BoxLayout

			class Test(BoxLayout):

			 def llenar(self):

			 self.rv.data = [{‘value’: ‘’.join(sample(ascii_lowercase, 6))}

			 for x in range(50)]

			 def ordenar(self):

			 self.rv.data = sorted(self.rv.data, key=lambda x: x[‘value’])

			 def limpiar(self):

			 self.rv.data = []

			 def insertar(self, value):

			 self.rv.data.insert(0, {‘value’: value or ‘default value’})

			 def actualizar(self, value):

			 if self.rv.data:

			 self.rv.data[0][‘value’] = value or ‘default new value’

			 self.rv.refresh_from_data()

			 def remover(self):

			 if self.rv.data:

			 self.rv.data.pop(0)

			class recycleview1(App):

			 def build(self):

			 return Test()

			if __name__ == ‘__main__’:

			 recycleview1().run()

			A continuación realizamos la explicación del código anterior:

			
				
					[image:]
				

			

			Importamos los módulos a utilizar.

			from random import sample

			from string import ascii_lowercase

			from kivy.app import App

			from kivy.uix.boxlayout import BoxLayout

			class Test(BoxLayout):

			Función para llenar 50 elementos en el RecycleView.

			 def llenar(self):

			 self.rv.data = [{‘value’: ‘’.join(sample(ascii_lowercase, 6))}

			 for x in range(50)]

			Función para ordenar el RecycleView.

			 def ordenar(self):

			 self.rv.data = sorted(self.rv.data, key=lambda x: x[‘value’])

			Función para limpiar el RecycleView.

			 def limpiar(self):

			 self.rv.data = []

			Función para insertar un elemento en el RecycleView.

			 def insertar(self, value):

			 self.rv.data.insert(0, {‘value’: value or ‘default value’})

			Función para actualizar un elemento en el RecycleView.

			 def actualizar(self, value):

			 if self.rv.data:

			 self.rv.data[0][‘value’] = value or ‘default new value’

			 self.rv.refresh_from_data()

			Función para remover un elemento en el RecycleView.

			 def remover(self):

			 if self.rv.data:

			 self.rv.data.pop(0)

			class recycleview1(App):

			 def build(self):

			 return Test()

			if __name__ == ‘__main__’:

			 recycleview1().run()

			Mi Primer Editor de Texto

			Vamos a desarrollar un editor en el cual separaremos el diseño de la lógica de negocio:

			Plantilla.kv

			Root:

			 text_input: text_input

			 BoxLayout:

			 orientation: ‘vertical’

			 BoxLayout:

			 size_hint_y: None

			 height: 30

			 Button:

			 text: ‘Cargar Fichero’

			 on_release: root.cargar()

			 Button:

			 text: ‘Guardar Fichero’

			 on_release: root.guardar()

			 BoxLayout:

			 TextInput:

			 id: text_input

			 text: ‘’

			 RstDocument:

			 text: text_input.text

			 show_errors: True

			<LoadDialog>:

			 BoxLayout:

			 size: root.size

			 pos: root.pos

			 orientation: “vertical”

			 FileChooserListView:

			 id: filechooser

			 BoxLayout:

			 size_hint_y: None

			 height: 30

			 Button:

			 text: “Cancelar”

			 on_release: root.cancel()

			 Button:

			 text: “Cargar”

			 on_release: root.cargarFichero(filechooser.path,

			filechooser.selection)

			<SaveDialog>:

			 text_input: text_input

			 BoxLayout:

			 size: root.size

			 pos: root.pos

			 orientation: “vertical”

			 FileChooserListView:

			 id: filechooser

			 on_selection: text_input.text = self.selection and self.selection

			[0] or ‘’

			 TextInput:

			 id: text_input

			 size_hint_y: None

			 height: 30

			 multiline: False

			 BoxLayout:

			 size_hint_y: None

			 height: 30

			 Button:

			 text: “Cancelar”

			 on_release: root.cancel()

			 Button:

			 text: “Guardar”

			 on_release: root.guardarFichero(filechooser.path,

			text_input.text)

			EditorTexto.py

			from kivy.app import App

			from kivy.uix.floatlayout import FloatLayout

			from kivy.factory import Factory

			from kivy.properties import ObjectProperty

			from kivy.uix.popup import Popup

			import os

			class LoadDialog(FloatLayout):

			 load = ObjectProperty(None)

			 cancel = ObjectProperty(None)

			class SaveDialog(FloatLayout):

			 save = ObjectProperty(None)

			 text_input = ObjectProperty(None)

			 cancel = ObjectProperty(None)

			class Root(FloatLayout):

			 loadfile = ObjectProperty(None)

			 savefile = ObjectProperty(None)

			 text_input = ObjectProperty(None)

			 def dismiss_popup(self):

			 self._popup.dismiss()

			 def show_load(self):

			 content = LoadDialog(load=self.load, cancel=self.dismiss_popup)

			 self._popup = Popup(title=”Load file”, content=content,

			 size_hint=(0.9, 0.9))

			 self._popup.open()

			 def show_save(self):

			 content = SaveDialog(save=self.save, cancel=self.dismiss_popup)

			 self._popup = Popup(title=”Save file”, content=content,

			 size_hint=(0.9, 0.9))

			 self._popup.open()

			 def load(self, path, filename):

			 with open(os.path.join(path, filename[0])) as stream:

			 self.text_input.text = stream.read()

			 self.dismiss_popup()

			 def save(self, path, filename):

			 with open(os.path.join(path, filename), ‘w’) as stream:

			 stream.write(self.text_input.text)

			 self.dismiss_popup()

			class Plantilla(App):

			 pass

			Factory.register(‘Root’, cls=Root)

			Factory.register(‘LoadDialog’, cls=LoadDialog)

			Factory.register(‘SaveDialog’, cls=SaveDialog)

			if __name__ == ‘__main__’:

			 Plantilla().run()

			Al ejecutarse:

			
				
					[image:]
				

			

			
				
					[image:]
				

			

			
				
					[image:]
				

			

			
				
					[image:]
				

			

			A continuación explicaremos el código línea a línea:

			Plantilla.kv

			Hacemos referencia al widget raíz:

			Root:text_input: text__y: Noneshow_errors: True

			Apreciamos el siguiente código:

			Root:

			 text_input: text_input

			 BoxLayout:

			 orientation: ‘vertical’

			 BoxLayout:

			 size_hint_y: None

			 height: 60

			 Button:

			 text: ‘Cargar Fichero’

			 on_release: root.mostrarCarga()

			 Button:

			 text: ‘Guardar Fichero’

			 on_release: root.mostrarGuardar()

			 BoxLayout:

			 TextInput:

			 id: text_input

			 text: ‘Aqui Ser Cargaran Los Archivos’

			 RstDocument:

			 text: text_input.text

			 show_errors: True __y: Noneshow_errors: True

			A continuación realizamos la explicación del código anterior:

			
				
					[image:]
				

			

			Ahora explicaremos las siguientes líneas:

			Button:

			 text: ‘Cargar Fichero’

			 on_release: root.cargar()

			Button:

			 text: ‘Guardar Fichero’

			 on_release: root.guardar()

			on_release: root.cargar() .- Se ejecuta la función cargar cuando se presiona el button.

			
				
					[image:]
				

			

			on_release: root.guardar().- Se ejecuta la función cargar cuando se presiona el button.

			
				
					[image:]
				

			

			Apreciamos el siguiente código:

			<CargarDialogo>:

			 BoxLayout:

			 size: root.size

			 pos: root.pos

			 orientation: “vertical”

			 FileChooserListView:

			 id: filechooser

			 BoxLayout:

			 size_hint_y: None

			 height: 30

			 Button:

			 text: “Cancelar”

			 on_release: root.cancel()

			 Button:

			 text: “Cargar”

			 on_release: root.cargar(filechooser.path, filechooser.selection):

			
				
					[image:]
				

			

			A continuación realizamos la explicación del código anterior:

			 FileChooserListView:

			 			 id: filechooser

			El módulo FileChooser proporciona varias clases para describir, visualizar y examinar archivos.

			Ahora explicaremos las siguientes líneas:

			Button:

			 text: “Cancelar”

			 on_release: root.cancel()

			Button:

			 text: “Cargar”

			 on_release: root.cargar(filechooser.path, filechooser.selection)

			 on_release: root.cancel()

			 on_release: root.cargar(filechooser.path, filechooser.selection)

			on_release: root.cargar() .- Se ejecuta la función cargar cuando se presiona el button.

			
				
					[image:]
				

			

			on_release: root.guardar().- Se ejecuta la función cargar cuando se presiona el button.

			
				
					[image:]
				

			

			Accordion

			
				
					[image:]
				

			

			El widget Accordion es una forma de menú donde las opciones se apilan vertical u horizontalmente y el elemento en foco (cuando se toca) se abre para mostrar su contenido.

			El Accordion debe contener uno o muchos AccordionItem, cada uno de los cuales debe contener widget.

			A continuación se muestra un ejemplo de su utilización:

			Acordeon.py

			from kivy.uix.accordion import Accordion, AccordionItem

			from kivy.uix.label import Label

			from kivy.app import App

			class AccordionApp(App):

			 def build(self):

			 root = Accordion()

			 for x in range(5):

			 item = AccordionItem(title=’Item %d’ % x)

			 item.add_widget(Label(text=’Contenido del Item :’+str(x)+’\n’))

			 root.add_widget(item)

			 return root

			if __name__ == ‘__main__’:

			 AccordionApp().run()

			Al ejecutarse:

			
				
					[image:]
				

			

			Videos (Video player)

			
				
					[image:]
				

			

			El widget del reproductor de video se puede usar para reproducir video y dejar que el usuario controle la reproducción/pausa, el volumen y la posición. El widget no se puede personalizar mucho debido al complejo ensamblaje de numerosos widgets básicos.

			A continuación, se muestre un ejemplo de su utilización:

			Video.py

			from sys import argv

			from os.path import dirname, join

			from kivy.app import App

			from kivy.uix.videoplayer import VideoPlayer

			class Video(App):

			 def build(self):

			 if len(argv) > 1:

			 filename = argv[1]

			 else:

			 curdir = dirname(__file__)

			 filename = join(curdir, ‘kivy.mp4’)

			 return VideoPlayer(source=filename, state=’play’)

			if __name__ == ‘__main__’:

			 Video().run()

			Al ejecutarse:

			
				
					[image:]
				

			

		

	
		
			2

			Desarrollo Web. Framework Django

			
				
					[image:]
				

			

			Django

			
				
					[image:]
				

			

			Historia de Django

			En 2005 los desarrolladores web de Lawrence Journal World crearon Django para ayudar a los periodistas a poner historias en la Web rápidamente. Ahora, se utiliza en una amplia variedad de sitios web y aplicaciones, como Instagram, Pinterest y el Washington Times.

			Conociendo Django

			Django es un framework web Python de alto nivel que fomenta el rápido desarrollo y diseño limpio y pragmático, que se encarga de gran parte del desarrollo Web. Es de código libre y abierto.

			A continuación, describiremos algunas de sus características:

			
					Rápido - Django fue diseñado para ayudar a los desarrolladores a construir aplicaciones con mucha rapidez

			

			
				
					[image:]
				

			

			
					Fully loaded - Django se encarga de la autenticación de usuarios, administración de contenidos, mapas de sitio, RSS y otras tareas

			

			
				
					[image:]
				

			

			
					Seguro - Django toma en serio la seguridad y ayuda a los desarrolladores a evitar muchos errores comunes de seguridad, tales como la inyección SQL, cross-site scripting, petición en sitios cruzados falsificación y el clickjacking

OEBPS/image/Imagen84295.png
© Camara - o X

OEBPS/image/Imagen84481.png

OEBPS/image/Imagen84146.png
biblioteca de Python

Open Source

OEBPS/font/Arial-BoldMT.ttf

OEBPS/image/Imagen83872.png
© Demo - o x

Mi Boton

OEBPS/font/TimesNewRomanPS-BoldMT.ttf

OEBPS/font/CourierStd-Bold.otf

OEBPS/image/Imagen83707.png
Mac OS X

OEBPS/image/Imagen83919.png
examples

ONT.NGmd LICENSE MANIFESTin Makefile
ake K 198 axe

setup.cfg setup.py
Bl 3s5Ka

OEBPS/image/Imagen84250.png

OEBPS/image/Imagen83715.png

OEBPS/image/Imagen84090.png
Python es un lenguaje de programacién de propésito general

creado por Guido Van Rosum en los 90 trabajos en Google

y en la actualidad en Dropboxsu nombre proviene del c6mic Monty Python.

Python estd escrito en el lenguaje C

por lo que se puede extender a través de su api en G o Cr+

¥ escribir nuevos tipos de datos, funciones, etc.

Enla actualidad hay dos vertientes la version 2xy 3x

al final llegara el momento que se integraran estas dos versiones,

es recomendable utilizar la dltima versién estable 3.x

OEBPS/font/TradeGothicLTStd-BdCn20.otf

OEBPS/image/Imagen83910.png
Name

> build

> doc

> examples

> kivy.
AUTHORS
CONTRIBUTING.md
LICENSE
MANIFEST.in
Makefile
README.md
setup.cfg

setuppy.

OEBPS/image/Imagen84458.png
T
Sapaat

DSy Bucko

OEBPS/image/Imagen84216.png
Acceso al Sistema

Usuario

demo

Password

e ——

Acceder

OEBPS/font/Arial-ItalicMT.ttf

OEBPS/image/Imagen84467.png
Cargar Fichero

OEBPS/image/Imagen84517.png
© Accordion

Contenido del Item :4

OEBPS/font/ArialMT.ttf

OEBPS/image/9788499647586_800px.jpg
Python

Aplicaciones
practicas

st wwwra-maes
Jorge Santiago Nolasco Valenzuela

%{E‘y Ra-Ma®

OEBPS/image/Imagen84548.png

OEBPS/font/TimesNewRomanPSMT.ttf

OEBPS/image/Imagen83937.png
OaEstign u 1
what so ever nofest)
— __what so|

no restrictions
what so ever

‘ no restrictions |

o restr

OEBPS/font/Wingdings-Regular.ttf

OEBPS/font/Consolas.ttf

OEBPS/image/Imagen84474.png
Guardar Fichero

OEBPS/image/Imagen83690.png

OEBPS/image/Imagen84412.png
Load file

Name

> AppServ

> PerfLogs

> Program Files

> Program Files (xB6)
> Users

> Windows

Cancelar

OEBPS/image/Imagen84345.png
El Canvas es el
objeto utiizado para
ujar Widget

Onrarlse

e

201

e

i

C

OEBPS/image/Imagen84302.png
G o %

ortentation: 'horszontal®
size_hint_y: Nome

on_release:canera.play =
sutto

640x480

OEBPS/image/5.png

OEBPS/image/Imagen84397.png
© Plantils - o X

Cargar Fichero Guardar Fichero

OEBPS/font/Consolas-Italic.ttf

OEBPS/font/TradeGothicLTStd-Bold.otf

OEBPS/image/Imagen83930.png
© Editor.

PYTHON - CURSO PRACTICO

Python es un lenguaje de programacion de propdsito
general creado por Guido Van Rosum en los 90 trabajos
en Google y en la actualidad en Dropbox, su nombre
proviene del cémic Monty Python.

Python est escrito en el lenguaje C, por lo que se puede
extender a través de su apl en C 0 C++ y escribir nuevos
1Ipos de datos, funciones, etc. En la actualidad hay dos
vertientes la versin 2.xy 3., al final llegara el momento
que se integraran estas dos versiones, es recomendable
utilizar Ia ditima versi6n estable 3.x Algunas de las
caracteristicas més importantes de este libro:

*Kivy.- es una biblioteca de Python de codigo abierto
para el desarrollo de software e aplicaciones multitouch
con una Interfaz de usuario natural

* Desarrollo Web.- Python en el desarrollo web se puede
utilizar los framework: Django y Flask. Entre las
empresas més conocidas que utilizan Python tenemos:
Dropbox y Instagram.

* Juegos.- Pygame es un conjunto de modulos de Python,
se utiliza para crear videojuegos. Pygame s Open Source
Licenciado bajo la licencia GPL, lo que significa que se le
permite bésicamente hacer cualquier tipo De Juego.
Pygame da acceso a gréficos, sonido, teclado y otros
dispositivos de entrada en diversas plataformas Linux,
Mac 05 X y Windows.

*En SciPy y Andlisis de Datos tenemos: Pands,
Scikit-Leam y TensorFlow.Ademds, es multiplataforma:
Linux, Windows, Mac 0S, Solaris, etc.

* Forense.- Médulo de Python para recuperar Informacion.

PYTHON - CURSO PRACTICO Python es un lenguale de
programacicn de propdsito general creado por Guido
Van Rosum en los 90 trabajos en Google y en la
actualidad en Dropbox, su nombre proviene del comic
Monty Python. Python estd escrito en el lenguaje C, por
1o que se puede extender a través de su api en C 0 C++
y escribir nuevos tipos de datos, funciones, etc. En la
actualidad hay dos vertientes la version 2.xy 3., al
finalllegara el momento que se integraran estas dos
versiones, es recomendable utilizar a ltima version
estable 3.x Algunas de las caracteristicas més
importantes de este libro: * Kivy.- es una biblioteca de
Python de cédigo abierto para el desarrollo de
software de aplicaciones multitouch con una interfaz
de usuario natural * Desarrollo Web.- Python en el
desarrollo web se puede utilizar los framework: Django
yFlask. Entre las empresas més conocidas que.
utilizan Python tenemos: Dropbox y Instagram. *
Juegos.- Pygame es un conjunto de médulos de
Python, se utiliza para crear videojuegos. Pygame es
Open Source Licenciado bajo la licencia GPL, lo que
significa que se le permite bsicamente hacer
cualquier tipo De juego. Pygame da acceso a graficos,
sonido, teclado y otros dispositivos de entrada en
diversas plataformas | inux, Mac OS Xy Windows * Fn
SciPy y Andlisis de Datos tenemos: Pandas,
Scikit-Learn y TensorFlow.Ademés, es multiplataforma:
Linux, Windows, Mac OS, Solaris, etc. * Forense.-
Mdulo de Python para recuperar Informacion.

PYTHON

OEBPS/image/Imagen83612.png
ENTRADA
Codigo Fuente

INTERPRETE

CODIGO
EJECUTABLE
COMPILADOR iy iia

SALIDA

OEBPS/image/Imagen84426.png
utton
text: "Cazgar AM
co_setenser zoor
- bt

Sexts "Aqus Sex Cargazen Zos Acchivos'
Sexes sexs_tmput.sexs
show_exzoca: Trae

OEBPS/image/Imagen83699.png

OEBPS/image/Imagen84435.png
Cargar Fichero

OEBPS/image/Imagen83621.png
PYPL PopularitY of Programming Language

Worwide, Jun 201 compare o3 yesr a0

Rk Coanoe Looguage P
' PR Box 2%
2 v 2uw oex
s R s sk
The PYPL PopularitY of Programming Language : : :’ ::“ e

Index is created by analyzing how often language

tutorials are searched on Google. €D GO SRS
7 » " aun %

Th more anguage o sesrched, the more posulr he languige s

3850 o be i eadingndcator Th rw datscomesfrom Goage Trends s v obetvec se% 0%

1ty0u b ncolectve viadon, the PYPL oguiarty of Programmng o =

Lingusge ndex can helpyou decid whih anguage 1o sy, i one o
uae i new sofhee proct

0 st
" Rty
2 AN Tiesewt
" scan [T
" Gee veusme 12% 02w
AN Ko om% 08w

" co o2 3%

OEBPS/image/NoFotocopiar.png

OEBPS/font/TimesNewRomanPS-BoldItalicMT.ttf

OEBPS/image/Imagen84524.png
o] zﬂ <P

slm .08 L

OEBPS/image/4.png

OEBPS/image/Imagen84419.png
Cargar Fichero

PYTHON - CURSO PRACTICO

Autor: JORGE SANTIAGO NOLASCO VALENZUELA
Python es un lenguaje de programacin de proposito
general creado por Guido Van Rosum en los 90 trabajos
en Google y en la actualidad en Dropbox, su nombre:
proviene del cmic Monty Python.

Python estd escrito en el lenguaje C, por lo que se puede
extender a través de su api en C o C++y escribir nuevos
1ipos de datos, funciones, etc. En la actualidad hay dos
vertientes la version 2.xy 3., al final llegara el momento
que se integraran estas dos versiones, es recomendable
utilizar la ditima versi6n estable 3.x Algunas de las
caracteristicas més importantes de este libro:

*Kivy.- es una biblioteca de Python de codigo abierto
para el desarrollo de software de aplicaviones mullitouch
con una interfaz de usuario natural

*Desarrollo Web.- Python en el desarrollo web se puede
utilizar los framework: Django y Flask. Entre las
empresas més conocidas que utilizan Python tenemos:
Dropbox y Instagram.

* Juegos - Pygame es un conjunto de médulos de Python,
se utiliza para crear videojuegos. Pygame es Open Source
Licenciado bajo la licencia GPL, lo que significa que se le
permite basicamente hacer cualquier tipo De juego.
Pygame da acceso a graficos, sonido, teclado y otros
dispositivos de entrada en diversas plataformas Linux,
Mac 0S Xy Windows.

*En SciPy y Andlisis de Datos tenemos: Pandas,
Scikit-Leamn y TensorFlow.Ademds, es multiplataforma:
Linux, Windows, Mac OS, Solaris, etc.

* Forense.- Mddulo de Python para recuperar informacidn.

Guardar Fichero

PYTHON - CURSO PRACTICO Autor: JORGE SANTIAGO
NOLASCO VALENZUELA Python es un lenguaje de
programacion de proposito general creado por Guido
Van Rosum en los 90 trabajos en Google y en la
actualidad en Dropbox, su nombre proviene del cmic
Monty Python. Python esté escrito en el lenguaje C, por
o que se puede extender a través de su api en C 0 C++
y escribir nuevos tipos de datos, funciones, etc. En la
actualidad hay dos vertientes la version 2.xy 3., al
final llegara el momento que se integraran estas dos
versiones, es recomendable utilizar a tltima versin
estable 3.x Algunas de las caracteristicas mas
importantes de este libro: * Kivy - es una biblioteca de
Python de cédigo abierto para el desarrollo de
software de aplicaciones multitouch con una interfaz
de usuario natural * Desarrollo Web - Python en el
desarrollo web se puede utiizar los framework: Django
y Flask. Entre las empresas més conocidas que
utilizan Python tenemos: Dropbox y Instagram. *
Juegos.- Pygame es un conjunto de médulos de
Python, se utiliza para crear videojuegos. Pygame es
Open Source Licenciado bajo Ia licencia GPL, lo que
significa que se le permite basicamente hacer
cualquier tipo De juego. Pygame da acceso a gréficos,
sonido, teclado y otros dispositivos de entrada en
diversas plataformas Linux, Mac OS X y Windows. * En
SciPy y Andlisis de Datos tenemos: Pandas,
Scikit-Learn y TensorFlow.Ademas, es multiplataforma
Linux, Windows, Mac S, Solaris, etc. * Forense.-
Médulo de Python para recuperar informacion.

OEBPS/image/Imagen84444.png
Guardar Fichero

OEBPS/image/Imagen83980.png
Cuatro

OEBPS/image/Imagen83809.png
3
=
s

OEBPS/image/Imagen83834.png
Soy una Etiqueta

OEBPS/image/Imagen83958.png

OEBPS/image/Imagen84029.png

OEBPS/image/Imagen84123.png

OEBPS/image/Imagen84051.png

OEBPS/image/Imagen84263.png

OEBPS/image/3.png

OEBPS/image/Imagen84192.png
Oy - o x

Nombre de Usuario

password

OEBPS/font/Consolas-BoldItalic.ttf

OEBPS/font/TimesNewRomanPS-ItalicMT.ttf

OEBPS/image/Imagen84004.png
a, Primera Columna. [P 15, g Ce e

Segunda Columna

OEBPS/font/CambriaMath.ttf

OEBPS/image/Imagen84225.png
Mensaje

Bienvenido Al Sistema

OEBPS/image/2.png

OEBPS/image/LogoRamaGrises.jpg
@ Ra-Ma’

OEBPS/font/CourierStd-BoldOblique.otf

OEBPS/image/Imagen83786.png
App brought to foreground after
process i kiled(Androic/05)

Kivy Bootstrap for
android/ios

Python start, run()

s
functions.

External app/os or internal function

pauses app

Kivy Window Destroyed

Python stop |-

‘on_pause()
Save your work here.
Resume s not guaranteed

retum Fase

* retum e

OEBPS/font/CourierStd.otf

OEBPS/font/TradeGothicLTStd-Cn18.otf

OEBPS/image/Imagen83854.png

OEBPS/image/Imagen84404.png
Load file

Name
> AppServ
> PerfLogs

> Program Files
> Program Files (xB6)
> Users

> Windows

Python_Curso_Practico.txt

Cancelar

OEBPS/font/Consolas-Bold.ttf

OEBPS/image/1.png
Populate list Sort list Clear list

isert new nepdaxe first ne Remove first item

bkuwhv

igjtma

guhorw

OEBPS/image/Imagen84071.png
Botond

OEBPS/image/Imagen84116.png

