

THE NEXT ITERATION OF ^{Lite} YOUR GUI


PEP 342 (Coroutines via Enhanced Generators)
PEP 380 (Syntax for Delegating to a Subgenerator)

PyBug

Python Belgian User Group


conceptive.be @erikjanss
shore.be @jeroendierckx


WHAT'S GOING ON

interaction


TRADEOFFS


TRADEOFFS

user friendliness

- use a progress indicator
- provide a cancel button
- respond to events
- similar controls as in other places


USER FRIENDLINESS

OSX human interface guidelines


TRADEOFFS

simplicity of development


TRADEOFFS

testability


THE COMPETITION


Microsoft
Visual Basic.net

THE COMPETITION


TRADEOFFS

user friendliness


TRADEOFFS

testability


TRADEOFFS

simplicity of development


simplicity of development


testability


user friendliness

BALANCE

visual basic


THE COMPETITION


TRADEOFFS

user friendliness


TRADEOFFS

simplicity of development


TRADEOFFS

testability


BALANCE

java


PYTHON

unique language features


PEP 255

Simple generators


PEP 342

Coroutines via Enhanced Generators

1. Redefine `yield` to be an expression
2. Add a new `send()` method
3. Add a new `throw()` method
4. Allow "yield" to be used in try/finally blocks

PEP 342

Coroutines via Enhanced Generators


PEP 342

An application as a series of action steps

- ChangeObject
- ChangeObjects
- PrintChart
- PrintPreview
- PrintHtml
- PrintJinjaTemplate
- OpenFile
- OpenStream
- OpenJinjaTemplate
- CloseView
- MessageBox
- Refresh
- OpenFormView
- ShowPixmap
- ShowChart
- SelectFile
- SelectObject

ACTION STEPS

out of the box in Camelot


EVENT LOOP INTEGRATION

Using multiple threads to prevent freezes

- `get_collection`
- `get_selection`
- `get_object`


obligatory xkcd comic


WHAT'S THE CONTEXT?


TESTABILITY


BALANCE

python (camelot)


THE SWEET SPOT


PEP 380

delegating to a subgenerator


python-camelot.com

*Thanks !
Questions ?*

THE NEXT ITERATION OF YOUR GUI

PEP 342 (Coroutines via Enhanced Generators)
PEP 380 (Syntax for Delegating to a Subgenerator)

We're hiring !

PyBug

Python Belgian User Group

conceptive.be @erikjanss
shore.be @jeroendierckx