

Scripting LibO Python Macros

Macros Well Kept Secrets

Alain Romedenne LibreOfficiant sfr

Almería | 10-13 Sept. 2019

Agenda

- Scripting Framework
- Why Python ?
 - Srce Explorer, Syntax Hiliting, Code Completion, Debugging,
 - Coding Guidelines, Test-Driven Dev, Version Control
- Walkthrough Geany, PyZo, PyCharm
- Extension: APSO JMZ
 - Xray by BM, Mri by Hanya
- IDEs
 - Projects Setup
- Scripting Python Macros
 - Help, Libraries & Modules
 - Programming Basics
 - Dialogs, Listeners, Monitors
 - X-Scripting
- Q & A

Python - In 2008

BeanShell JavaScript

- Basic / VBA
 *Office legacy
 In 2004
- → API

C++ Java Python

Agenda

- Scripting Framework
- Why Python ?
 - Srce Explorer, Syntax Hiliting, Code Completion, Debugging,
 - Coding Guidelines, Test-Driven Dev, Version Control
- Walkthrough Geany, PyZo, PyCharm
- Extension: APSO JMZ
 - Xray by BM, Mri by Hanya
- IDEs
 - Projects Setup
- Scripting Python Macros
 - Help, Libraries & Modules
 - Programming Basics
 - Dialogs, Listeners, Monitors
 - X-Scripting
- Q & A

- Source explorer
- Syntax Hiliting
- Code completion
- Debugging / REPL
- Coding guidelines
 PEP
- Test-driven
 development
- Version control

- → Extensions
 - Mri, Xray
 - APSO
- → IDEs
 - Python shell
 REPL
 - → IDE_utils
 - Geany, PyZo,
 PyCharm

Python console

C:\Program Files\LibreOffice\program\python.exe

>>> import uno

- >>> ctx = uno.getComponentContext()
- >>> smgr = ctx.getServiceManager()
- >>> dir(smgr)

['AvailableServiceNames', 'DefaultContext', 'ElementType', 'ImplementationId', 'ImplementationName', 'P
roperties', 'PropertySetInfo', 'SupportedServiceNames', 'Types', 'addEventListener', 'addPropertyChange
Listener', 'addVetoableChangeListener', 'createContentEnumeration', 'createEnumeration', 'createInstance
e', 'createInstanceWithArguments', 'createInstanceWithArgumentsAndContext', 'createInstanceWithContext'
, 'dispose', 'disposing', 'getAvailableServiceNames', 'getAvailableServiceNames', 'getFroperties', 'getPropertyB
yName', 'getElementType', 'getImplementationId', 'getImplementationName', 'getTypes', 'has', 'hasEl
ements', 'hasPropertyByName', 'initialize', 'insert', 'queryAdapter', 'queryInterface', 'remove', 'remo
veEventListener', 'removePropertyChangeListener', 'removeVetoableChangeListener', 'setPropertyValue', '
supportsService']
>>>

V

 \Box

 \times

	OSs	Languages	FOSS	
Geany	Gnu/Linux *BSD MacOS AIX Solaris Windows	43	yes	
PyCharm	Gnu/Linux MacOS Windows	english	no	
PyZo	Linux OS X Windows	10	yes	Aptana Liclipse

PyDev for Eclipse

IDLE: class browser, syntax hiliting

Agenda

- Scripting Framework
- Why Python ?
 - Srce Explorer, Syntax Hiliting, Code Completion, Debugging,
 - Coding Guidelines, Test-Driven Dev, Version Control
- Walkthrough Geany, PyZo, PyCharm
- Extension: APSO JMZ
 - Xray by BM, Mri by Hanya
- IDEs
 - Projects Setup
- Scripting Python Macros
 - Help, Libraries & Modules
 - Programming Basics
 - Dialogs, Listeners, Monitors
 - X-Scripting
- Q & A

Geany: srce explorer, syntax hiliting, code folding

Nouveau Ouvrir Enregistrer Tout enre	rgistrer Rétablir Fermer Précédent Suivant Compiler Construire Exécuter Sélecteur de couleur
Symboles Documents ar	oso-0.8.7.py 🕱 apso-0.8.3.py 🕱 ©Hanya.apso.py 🕱 HelloWorld.py 🕱
🗏 🖗 Classes 📃 🛆	1 import uno 2 import unohelper
🗄 🜮 DialogBase [26]	3 import traceback
ErrorAsMessage [287]	4 import sys
🗄 🌮 ErrorMessageDialog [248]	5 6 早try :
🗉 🜮 FileOpenDialog [178]	7 L import pythonscript
🗄 🌮 MessageDialog [207]	8 Except: 9 import pythonloader
	10 pythonscript = None
	11 白 for url, module in pythonloader.g_loadedComponents.iteritems(): 12 白 if url.endswith("script-provider-for-python/pythonscript.py"):
	13 - pythonscript = module
	14 白 if pythonscript is None: 15 L raise Exception("Failed to find pythonscript module.")
	<pre>15 L raise Exception("Failed to find pythonscript module.") 16</pre>
	17 Efrom com.sun.star.awt import XActionListener, XMouseListener, \
	18 L XKeyListener, Rectangle, Selection 19 from com.sun.star.awt.tree import XTreeExpansionListener
DIR ICON [354]	20 from com.sun.star.uno import Exception as UNOException
DIOK LOONL KOEDI	21 22 # Default content of the new file.
OC ICON [353]	23 TEMPLATE = """"""
- DOC BROTOCOL (2481	24 25
e ENABLE DEBUG [366]	26
A ENIADIE EDIT (2651	27 Base class for dialog. """ 28 D def init (self, ctx):
	$\frac{1}{29} = \frac{1}{100} 1$
a EILE ICON (255)	30
	31 白 def create(self, name): 32
	33 🛱 return self.ctx.getServiceManager().createInstanceWithContext(

20:54:46: Projet « LibreOffice » ouvert.

20.54.46. Fishior Culloperal ibroofficiant) Dephaval ibrooffice El Angelere and a C. 7 nu auvert (1)

Projet « LibreOffice » ouvert.

PyCharm: various explorers, syntax hiliting, code folding

apso - [C:\Users\LibreOfficiant\PycharmProjects\apso] - ...\apso.py - PyCharm Community Edition 2016.3.2

Structure T + #- It	🕌 a				
		han't	0 ^ [ICCUIN DINI	
13 🔊 💽 ž 😤 🏦 🏝	162				
ErrorMessage_(Exception)	163		ġ.	def resolvestrin	
ErrorAsMessage(ErrorMessage_)	164			return self.	srwl.resolveString(id)
ErrorAsMessage(Exception)	165				
Solution State (State State	166		dat	loadResourceReso	luar (cry) -
🔻 🧿 OrganizerDialog(NodeManager, RuntimeDialogBa	Contraction of the second s		ue	global RR	LVEL (CCA).
init_(self, cb, user_provider, share_provider,	NR 8337			if not RR:	
<pre></pre>	170		6	RR = Resourc	eResolver(ctx)
m execute(self, history=None)	171				
m button_pushed(self, command)	172	1			
m exec_execute(self, tree_node, node)	173	0]	Cla	iss DialogBase(obj	
m exec_menu(self, tree_node, node)	174	01		""" Base class f def init (sel	
m exec_create_file(self, tree_node, node, filename m exec_create_file(self, tree_node, node, filename	1.122	0 D	Y	self.ctx = c	
	177		4	10.214	ctx.getServiceManager()
<pre>m exec_create_dir(self, tree_node, node)</pre>	178				
m exec_substitute(self, tree_node, node)	179				name, arguments=None):
m exec_rename(self, tree_node, node)	180				ervice instance. """
exec_copytodoc(self, tree_node, node)	181			if arguments	
m exec_export(self, tree_node, node)	182				elf.smgr.createInstanceWithArgumentsAnd
<pre>mexec_delete(self, tree_node, node)</pre>	183		I	else:	e, arguments, self.ctx)
exec_edit(self, tree_node, node)	185			A STATE OF A	elf.smgr.createInstanceWithContext(
<pre>metaeline</pre> exec_debug(self, tree_node, node)	186				, self.ctx)
🐀 _create_tempfile(self, node)	187	1	Is sub	classed by:	8
IstenerBase(unohelper.Base)	188			elnput	
🕨 🧟 ActionListener(ListenerBase, XActionListener)	189	1000			ase(DialogBase):
KeyListener(ListenerBase, XKeyListener)	190			axErrorMessageDialog inizerDialog	og base, """
hey_pressed(self)	191	el	orga	definit(sel	5 ctv):
🕨 🧟 MouseListener(ListenerBase, XMouseListener)	192	10.00		and the second of the second se	_init (self, ctx)
😚 _mouse_pressed(self, ev)	194		14	self.dialog	The second se
TreeExpansionListener(ListenerBase, XTreeExpansionListenerBase, XTreeExpansionListe	in 195			In the Register state of the Register of the R	414-388790012

Geany: code completion

🖀 apso - [C:\Users\LibreOfficiant\PycharmProjects\apso] - ...\apso.py - PyCharm Community Edition 2016.3.2

<u>File Edit View Navigate Code Refactor Run Tools VCS Window Help</u>

PyZo: debugging

購 IDE_utils.py (C:\Users\LibreOfficiant\Documents\ide_utils\IDE_utils.py) - Interactive Editor for Python

File Edit View Settings Shell Run Tools Help

```
Shells
= IDE_utils.py
 💽 Python 🚬 📝 🐷 🖾 🗔 🔞 🕼 📜 🎲 👗
 502
 sOffice = os.path.join(sOffice, "soffice")
 Python 3.5.5 (default, Jul 28 2018, 07:26:52) on Windows (64 bits).
503
 if sys.platform.startswith("win"):
 This is the Pyzo interpreter.
504
 soffice += ".exe"
 Type 'help' for help, type '?' for a list of *magic* commands.
505
506
 options = ['-accept=pipe,name=OfficeHelper;urp;',
 Kernel process terminated for restart. (0)
507
 '-nodefault', '-nologo']
 if sys.version info.major == 3: # OpenOffice uses 2.x
 Python 3.5.5 (default, Jul 28 2018, 07:26:52) on Windows (64 bits).
 options = ['--accept=pipe,name=OfficeHelper;urp;',
 This is the Pyzo interpreter.
510
 '--nodefault', '--nologo']
 Type 'help' for help, type '?' for a list of *magic* commands.
511
 Running script: "C:\Users\LibreOfficiant\Documents\ide utils\IDE utils.py"
512
 oh = {sOffice: options}
513
 start(soffice=oh)
 bootstrap
514
 ctx = connect(pipe='OfficeHelper')
 DEBUG
515
 DELAYS
516
 return ctx
 EMULATE OFFICEHELPER
517
 logging.info('BOOTSTRAPping (Libre|Open)Office instance..')
 INFO
 if EMULATE OFFICEHELPER:
 _SECONDS
520
 1 11
 ctx = bootstrap()
521
 else:
 Workspace
522
 ctx = officehelper.bootstrap()
 G
524
 ScriptContext.pool['officehelper'] = ctx # Force service termination

 Type

525
 Name
 Repr
 XSCRIPTCONTEXT = ScriptContext( ctx)
526 0
 ''' Substitute XSCRIPTCONTEXT built-in '''
 BootstrapExcep...
 <class 'officehelper.BootstrapException'>
 type
 CONNECT DEL ...
 tuple
 <tuple with 7 elements>
 # _____
 CONNECT EXC ...
 <class 'uno.com.sun.star.connection.NoConnectException'>
 type
 # TERMINATE
 CONNECT_REP ...
 <function <lambda> at 0x00000255E6899378>
 function
 # _____
 DisposedExcept...
 type
 <class 'uno.com.sun.star.lang.DisposedException'>
531
 NoConnectExce...
 <class 'uno.com.sun.star.connection.NoConnectException'>
 type
 # atexit.register(stop)
 RUNNERS
 str
 'Runners.json'
533
 ''' Make sure services are released
 <class '__main__.Runner'>
 Runner
 type
534
 <class '__main__.ScriptContext'>
535
 ScriptContext
 type
 Whenever ScriptContext() is used but Runner() isn't, all services
536
 that were connected to, including officehelper random pipe, have to
 be terminated using stop() routine.
 6 X
 File Browser
 Source structure
 # STOP 'officehelper' (Libre|Open)Office instances
 8.
 Click star to bookmark current dir
 @atexit.register
 _enter ()
 -
541
 def stop():
 C:\Users\LibreOfficiant\Documents\ide utils
 exit 0
542
 """ STOP all (Libre|Open)sOffice instances """
543
 logging.info('EXITing '+ name )
 accept2Uno()
 +
 .git
544
 isOfficeBinary()
 try:
 ÷
 .idea
 if ScriptContext.pool: # non-empty pool
 read service()
 +
 vscode
 terminate desktops(ScriptContext.pool)
 connect()
 ÷
 except (DisposedException) as e:
 docs
 start()
 URP bridge already released '''
 +
 stop()
 Guides
```

PyCharm: debugging

GOffice.Bridge - [C:\Users\	\PycharmProjects\Office.Bridge] - C:\Users\ \AppData\Roaming\LibreOffice\4\user\Scripts\python\Office\Bridge.py - PyC
<u>File E</u> dit <u>V</u> iew <u>N</u> avigate <u>C</u> oo	le <u>R</u> efactor R <u>u</u> n <u>T</u> ools VC <u>S</u> <u>W</u> indow <u>H</u> elp
C: C: Users	> 🖿 AppData > 🖿 Roaming > 🖿 LibreOffice > 🖿 4 > 🖿 user > 🖿 Scripts > 🖿 python > 🖿 Office > 💏 Bridge.py >
🗊 Project 🔹 🕄 💠 🛛 🏘 🔹	🗠 🕌 Bridge.py 🗙
Office.Bridge C:\Users\ard Illi External Libraries	<pre>193 ifname == 'main': 194 195 ctx = XSCRIPTCONTEXT.ComponentContext ctx: None: pyuno object (com.sun.star.uno.XInterface)0x2f902bc(, 196 dsk = XSCRIPTCONTEXT.getDesktop() dsk: None: pyuno object (com.sun.star.uno.XInterface)0x2fb361c(implex 197 doc = XSCRIPTCONTEXT.getDocument() # May return None doc: None 198 obj = createObject("com.sun.star.frame.Desktop") obj: None: pyuno object (com.sun.star.uno.XInterface) 199 print(ctx) 200 print(dsk) # com.sun.star.uno.XInterface</pre>
ebug 🖏 Bridge	201 print(doc) # com.sun.star.lang.XComponent - base, calc. drav. basicIDE. impress, math. vriter
	별 王 월 월 일 전 월 🖩
Frames	+* Variables
 si < module>, Bridge.py:199 execfile, _pydev_execfile.p run, pydevd.py:974 <module>, pydevd.py:15</module> <module>, pydevd.py:15</module> 	Image: Strip Stri
	pyuno_runtime = {pyuno_runtime} < pyuno_runtime object at 0x02EDC1C0>
	199:1 CRLF\$ UTF-8\$ 🚡 曼

Geany, PyCharm: Unit Testing

💇 Prop	riétés du projet			×
Projet	Indentation Éditeur Fichiers	Construire		
#	Étiquette	Commande	Dossier de travail	Remettre à zéro
Comm	nandes pour Python			
1.	<u>C</u> ompiler	"C:\Program Files\LibreOffice\		<u> </u>
2.	Interpréter	"C:\Program Files\LibreOffice\		e
3.	Lint	pep8max-line-length=80 "%		e
Expres	sion régulière pour les erreurs :	(.+):([0-9]+):([0-9]+)		e
Comm	nandes indépendantes			
1.	<u>M</u> ake	make		<u> </u>
2.	Make Custom <u>T</u> arget	make		e
3.	Make <u>O</u> bject	make %e.o		é
4.				å
Expres	sion régulière pour les erreurs :			a
Note :	le deuxième élément ouvre une	boite de dialogue et ajoute la rép	onse à la commande.	
Comm	andes d'exécution			
1.	<u>E</u> xécuter	"C:\Program Files\LibreOffice\		e
2.	Tests unitaires	\python" -m unittest discover		e
%d, %	e, %f, %p et %l sont remplacés o	dans les dossiers et les commande	es, voir le manuel pour plus de	détails.
			A <u>n</u> nuler	<u>V</u> alider

Pycharm: PEP compliance

IDEs [C:\Users\LibreOf	ficiant\PycharmProjects\IDEs] - C:\Program Files\LibreOffice\program\pythonscript.py - PyCh	arm	_	đ	\times
<u>File Edit V</u> iew <u>N</u> aviga	ite <u>C</u> ode <u>R</u> efactor R <u>u</u> n <u>T</u> ools VC <u>S W</u> indow <u>H</u> elp				
C: > Program Files	🕽 🖿 LibreOffice 🕽 🖿 program 🤇 👘 pythonscript.py 🤇	🛑 test 🕚	~ 🕨	Щ.	
률⊕≑∣≱-⊮	🕞 pythonloader.py 🛛 👘 pythonscript.py 🔀				
V IDEs C:\Users\Libr	485 entry.module. file = url				
test.py	486 self.modules[url] = entry				_
> External Libraries	487 log.debug("mapped " + url + " to " + str(_entry	.module_))_)		
Scratches and Con	488 e return_entry.module				
_	489				
	490 <i>#</i>				
	491 def isScript (candidate):				
	492 ret = False				
	<pre>493 if isinstance(_candidate, type(isScript)_):</pre>				
	494 ret = True				
	495 - return ret				
	496				
	497 #				
	498 class ScriptBrowseNode (unohelper.Base, XBrowseNode , XProper	rtySet,)	KInvoc	ation	, XACT
	499 definit(self, provCtx, uri, fileName, funcName):				-
	500 self.fileName = fileName 639 - raise				
	640 return ret				
	641				
	642 def hasChildNodes(self): Function name should be lowercase				
	643 try:				
	644 return len(self.getChildNodes()) > 0				
	645 except: PEP 8: do not use bare except' Too broad excepti	on clause			
	646 ereturn False				
	647				
	648 🖯 def getType(_self): Function name should be lowercase Metho	od 'getTyp	e' may	be 's	tatic
	511 def hasChildNodes(self):				
	512 e return False				
	513				
	514 🖯 def getType(_self):				
	515 e return SCRIPT				
	516				

PyCharm: Versioning

C:\Users\LibreOfficiant\Pych	armProjects\apso\apso		- 0 ×
5 🗟 ?	🕆 🔸 😰 Side-by-side viewer 🔹 Do not ignore 🔹 (Highlight words 🐑 😤 💷 🎕 📑	?	145 differences
Last 12 Hours	19 minutes ago - apso (Read-only)		Current
17 minutes ago 1 file apso (0.8.7	import unchelper import traceback	» »	from sys import getfilesystemencoding, version_info from threading import Thread from subprocess import call as sub_call
17 minutes ago 1 file apso (0.8.3	try:	"	try: from urllib.parse import unquote except ImportError:
18 minutes ago 1 file apso	except: import pythonloader	»	from urllib import unquote
18 minutes ago 1 file apso 19 minutes ago 1 file apso	<pre>pythonscript = None for url, module in pythonloader.g_loadedComponents.iteritems(): if url.endswith("script-provider-for-python/pythonscript.py"):</pre>	"	import pythonscript except: import pythonloader
0.0.0 © Hanya 19 minutes ago 1 file apso	If pythonscript is wone:	»	<pre>pythonscript = None for url, module in pythonloader.g_loadedComponents.iteritems(): if url.endswith("script-provider-for-python/pythonscript.py"): pythonscript = module</pre>
21 minutes ago 1 file Creating file C:\Users\LibreO 21 minutes ago 1 file	XKeyListener, Rectangle, Selection	»	if pythonscript is None: raise Exception("Impossible de trouver le module pythonscript.")
Deleting 23 minutes ago 1 file apso 1	from com.sun.star.uno import Exception as UNOException # Default content of the new file.	» »	<pre>from com.sun.star.task import XJobExecutor from com.sun.star.awt import (XActionListener, XMouseListener,</pre>
24 minutes ago 1 file apso 26 minutes ago 1 file apso	class DialogBase(object):		from com.sun.star.awt.tree import XIreeExpansionListener from com.sun.star.view import XSelectionChangeListener from com.sun.star.beans import PropertyValue from com.sun.star.uno import Exception as UNOException from com.sun.star.awt.MessageBoxType import MESSAGEBOX, INFOBOX, ERRORBOX,
27 minutes ago 1 file Creating file C:\Users\LibreO		»	from com.sun.star.awt.MessageBoxType Import MESSAGEBOX, INFOBOX, ERKORBOX, from com.sun.star.awt.MessageBoxResults import YES from com.sun.star.ui.dialogs.ExecutableDialogResults import OK from com.sun.star.ui.dialogs.TemplateDescription import FILESAVE AUTOEXTENS
	<pre>def create(self, name): """ Create service instance. """ return self.ctx.getServiceManager().createInstanceWithContext(name, self.ctx)</pre>	» »	# # GENERICS # # Addon ID
	class RuntimeDialogBase(DialogBase):		EXTID = 'apso.python.script.organizer'

Agenda

- Scripting Framework
- Why Python ?
 - Srce Explorer, Syntax Hiliting, Code Completion, Debugging,
 - Coding Guidelines, Test-Driven Dev, Version Control
- Walkthrough Geany, PyZo, PyCharm
- Extension: APSO JMZ
 - Xray by BM, Mri by Hanya
- IDEs
 - Projects Setup
- Scripting Python Macros
 - Help, Libraries & Modules
 - Programming Basics
 - Dialogs, Listeners, Monitors
 - X-Scripting
- Q & A

Altern. Python Script Org^{zer}

 \times

Close

Python Macros	×				
Macros My Macros LibreOffice Macros Calling for Papers.odp	<u>R</u> un <u>C</u> lose	V	lore	althou	gh
	Crea <u>t</u> e <u>E</u> dit	Pytho	n scripts - Al	PSO v.1.1.4.3	
	Re <u>n</u> ame	<u>E</u> x	ecute	<u>M</u> enu	<u>C</u> lose
	<u>D</u> elete		My Mac LibreOff	<u>C</u> reate module Create <u>l</u> ibrary	
	<u>H</u> elp	Œ	Hell	<u>R</u> ename	L
Less				<u>D</u> elete	
			-0	<u>P</u> ython shell	
LibreOffice			Calling for	Papers.odp	-
	jelp				
E En Su	acros tension Manager stomize ptions	Becord Macro Run Macro Organize Macros Organise gython scripts Alt+Shift+F1 Organize Dialogs	•		
· Committee · · · · · · · · · · · · · · · · · ·	AND STREAM STOLEN STREAM ST	ordanite Diglodz			

APSO: interactive console

00 X APSO console APSO python console [LibreOffice] 3.5.4 (default, May 9 2018, 21:39:23) [MSC v.1900 64 bit (AMD64)] Type "help", "copyright", "credits" or "license" for more information. >>> ctx = XSCRIPTCONTEXT.getComponentContext() >>> smgr = ctx.ServiceManager >>> geb = smgr.createInstanceWithContext("com.sun.star.frame.GlobalEventBroadcaster", ctx) >>> dir(geb.Events) ['ElementNames', 'ElementType', 'Events', 'ImplementationId', 'OnCloseApp', 'OnCopyTo', 'OnCopyToDone', 'OnCopyToFailed', 'OnCreate', 'OnFocus', 'OnLoad', 'OnLoadFinished', 'OnModeChanged', 'OnModifyChanged', 'OnNew', 'OnPrepareUnload', 'OnPrepareViewClosing', 'OnPrint', 'OnSave', 'OnSaveAs', 'OnSaveAsDone', 'OnSaveAsFailed', 'OnSaveDone', 'OnSaveFailed', 'OnStartApp', 'OnStorageChanged', 'OnTitleChanged', 'OnUnfocus', 'OnUnload', 'OnViewClosed', 'OnViewCreated', 'OnVisAreaChanged', 'Types', 'getByName', 'getElementNames', 'getElementType', getEvents', 'getImplementationId', 'getTypes', 'hasByName', 'hasElements', 'gueryAdapter', 'queryInterface', 'replaceByName'] >>> help(geb.Events.getElementNames) Help on PyUNO callable object: class PyUNO callable(object) Methods defined here: call (self, /, *args, **kwargs) Call self as a function. >>>

Read Evaluate Print Loop

APSO: debug window

	UG	– 🗆 X
P		
	KIT LOOP STEP IN RETURN RESTART FDIT FILE CONSOLE OUIT	
	s\libreoffice\program\python-core-3.5.7\lib\subprocess.py	
563.	<pre>definit(self, args, bufsize=-1, executable=None,</pre>	
564.	stdin=None, stdout=None, stderr=None,	
565.	preexec_fn=None, close_fds=_PLATFORM_DEFAULT_CLOSE_FU	
566.	<pre>shell=False, cwd=None, env=None, universal_newlines=f</pre>	-alse,
567.	<pre>startupinfo=None, creationflags=0,</pre>	
568.	restore_signals=True, start_new_session=False,	
569.	<pre>pass_fds=()):</pre>	
570.	"""Create new Popen instance."""	
571.	_cleanup()	
572.	# Held while anything is calling waitpid before returncode has	
573.	<pre># updated to prevent clobbering returncode if wait() or poll()</pre>	
574.	<pre># called from multiple threads at once. After acquiring the 1</pre>	
575.	<pre># code must re-check self.returncode to see if another thread</pre>	just
576.	<pre># finished a waitpid() call.</pre>	
577.	<pre>selfwaitpid_lock = threading.Lock()</pre>	
578,		
579.	<pre>selfinput = None</pre>	
580.	<pre>selfcommunication_started = False</pre>	
581.	if bufsize is None:	
582,	<pre>bufsize = -1 # Restore default</pre>	
tack (double c	lick a frame to display its state)	Local scope (double click to inspect a variable with MRI or Xray)
nterprete	r_console()	any stdio set :
L init	(self= <subprocess.popen 0x00000288016aaf98="" at="" object="">, args='C:\\</subprocess.popen>	args : 'C:\\Program Files\\LibreOffice\\program
		bufsize : -1
and the start		
		c2pread :
		c2pread : c2pwrite :
		c2pwrite :
		c2pwrite : close_fds : <object 0x000002887adc00f<="" at="" object="" td=""></object>
		<pre>c2pwrite : close_fds : <object 0<="" 0x000002887adc00f="" :="" at="" creationflags="" object="" pre=""></object></pre>
		c2pwrite : close_fds : <object 0x000002887adc00f<br="" at="" object="">creationflags : 0 cwd : None</object>

see also Mri, Xray

Agenda

• Scripting Framework

- Why Python ?
 - Srce Explorer, Syntax Hiliting, Code Completion, Debugging,
 - Coding Guidelines, Test-Driven Dev, Version Control
- Walkthrough Geany, PyZo, PyCharm
- Extension: APSO JMZ
 - Xray by BM, Mri by Hanya
- IDEs
 - Projects Setup
- Scripting Python Macros
 - Help, Libraries & Modules
 - Programming Basics
 - Dialogs, Listeners, Monitors
 - X-Scripting
- Q & A

- Geany
 - Pyzo
- PyCharm

IDEs: Geany projects setup

) (0	Project Properties	
Proj	ect Indentation Editor	Files Build	
#	Label	Command	Working directory Reset
Py	thon commands		
1.	Compile	s/python -m py_compile "%f"	
2.			
З.	Lint	pep8max-line-length=80 "	
E	rror regular expression:	(.+):([0-9]+):([0-9]+)	
Inc	lependent commands		
1.	Make	make	
2.	Make Custom Target	make	
3.	Make Object	make %e.o	
4.			
	rror regular expression:		
	ecute commands	and appends the response to the	e command.
1.	Execute	tents/Resources/python "%f"	
2.		[
%0	l, %e, %f, %p, %l are sub	stituted in command and directo	ry fields, see manual for details.
			Cancel OK

Proj	ect Indentation Editor	Files Build		
#	Label	Command	Working directory	Reset
Pyt	non commands	40		
1. [<u>C</u> ompile	"D:\Program Files\LibreOffice		
2.				
з. [Lint	pep8max-line-length=80 "		
Er	ror regular expression:	([^:]+):([0-9]+):([0-9:]+)?.*		
Inde	ependent commands			
1. [Make	make		
2.	Make Custom <u>T</u> arget	make		
з. [Make <u>O</u> bject	make %e.o		
4.]			4
Er	ror regular expression:	([^:]+):([0-9]+):([0-9:]+)?,*		
Not	e: Item 2 opens a dialog	and appends the response to the c	ommand.	
Exe	cute commands			
1. [<u>E</u> xecute	"D:\Program Files\LibreOffice		4
2. [4
0/1	0/ = 0/ f 0/ = 0/1 and such	tituted in command and directory	fields, see manual for dat	nile

IDEs: PyZo shell configurations

Python	Sheet Contraction (Contraction)	config
name	Python	
exe	C:\Program Files\LibreOffice\program\python.exe	•
ipython	Use IPython shell if available.	
gui	Auto - Use what is available (recommended)	\$
pythonPath		
	Use system default	
startupScript	C:\path\to\script.py	
	O Use system default	
	File to run at startup	
	O Code to run at startup	
star <mark>t</mark> Dir	C:\Users\LibreOfficiant\AppData\Roaming\LibreOffice\4\user\Scripts\python	

IDEs: PyCharm project interpreters

2	Project Interpreter © For default project	Rese
 Appearance & Behavior Keymap 	Project Interpreter: 3.3.5 (C:\Program Files (x86)\LibreOffice 5\program\python.exe)	*
▶ Editor	Pack 🚽 3.3.5 (C:\Program Files (x86)\LibreOffice 5\program\python.exe)	+
Plugins	C:\Users\ \AppData\Local\Programs\Python\Python35-32\python.exe	
Version Control	C:\Users\ \AppData\Local\Programs\Python\Python36\python.exe	- +
Project Interpreter	Show All	
Build, Execution, Deployment		
 Schemas and DTDs Tools 	Python packaging tools not found. <u>Install packaging tools</u>	
	OK Cancel <u>Apply</u> H	Help

Debugging Python & Basic altogether

Agenda

Scripting Framework

- Why Python ?
 - Srce Explorer, Syntax Hiliting, Code Completion, Debugging,
 - Coding Guidelines, Test-Driven Dev, Version Control
- Walkthrough Geany, PyZo, PyCharm
- Extension: APSO JMZ
 - Xray by BM, Mri by Hanya
- IDEs
 - Projects Setup
- Scripting Python Macros
 - Help, Libraries & Modules
 - Programming Basics
 - Dialogs, Listeners, Monitors
 - X-Scripting
- Q & A

LibreOffice Help
 local / online

• API documentation Software Developer Kit

- Python Interactive Console (REPL)
 - Forums

• Programming Python Scripts

- Standalone module: XSCRIPTCONTEXT
- Shared module: import uno
- Xlating Basic 2 Python

- Input/Output to Screen
- Getting session information
- Identifying the operating system
 - Importing Python modules

Scripting: Dialogs, Listeners

 Std dialogs, Listeners
 Dialog handlers in 6.4
 Monitoring doc. Events demo

Scripting: X-Languages

- Python to Basic MsgBox, InputBox other use case?
- Basic to Python Std modules cmath, datetime, json, math, net, re, unittest

e.g. python.os.Filelen - demo

Python/Basic to JavaScript
 ..you name it..

• Altern. Python Script Org. (APSO) (Mri, Xray)

local/online <u>Help</u>
 <u>Macros and Scripting</u>

• <u>Wikis</u>

Designing & Developing Python Apps Python Apache OpenOffice

Thanks Happy Python!

Q & A

come to discuss
Python IDE simple enablement (for *Office) using IDE_utils
LibreOffice Basic Hidden Gems