

Working with IronPython and WPF

Douglas Blank
Bryn Mawr College
Programming Paradigms
Spring 2010

With thanks to:
<http://www.ironpython.info/>
<http://devhawk.net/>

IronPython Demo with WPF

```
>>> import clr
>>> clr.AddReference("PresentationFramework")
>>> from System.Windows import *
>>> window = Window()
>>> window.Title = "Hello"
>>> window.Show()
>>> button = Controls.Button()
>>> button.Content = "Push Me"
>>> panel = Controls.StackPanel()
>>> window.Content = panel
>>> panel.Children.Add(button)
0
>>> app = System.Windows.Application()
>>> app.Run(window)
```

XAML Example: Main.xaml

```
<Window xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
  xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
  Title="TestApp" Width="640" Height="480">
  <StackPanel>
 <Label>Iron Python and WPF</Label>
 <ListBox Grid.Column="0" x:Name="listbox1" >
 <ListBox.ItemTemplate>
 <DataTemplate>
 <TextBlock Text="{Binding Path=title}" />
 </DataTemplate>
 </ListBox.ItemTemplate>
 </ListBox>
  </StackPanel>
</Window>
```

IronPython + XAML

```
import sys
if 'win' in sys.platform:
 import pythoncom
 pythoncom.CoInitialize()

import clr
clr.AddReference("System.Xml")
clr.AddReference("PresentationFramework")
clr.AddReference("PresentationCore")
from System.IO import StringReader
from System.Xml import XmlReader
from System.Windows.Markup import XamlReader, XamlWriter
from System.Windows import Window, Application

xaml = """<Window xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 Title="XamlReader Example" Width="300" Height="200"> <StackPanel Margin="5">
 <Button Margin="5">One</Button> <Button Margin="5">Two</Button> <Button
Margin="5">Three</Button> </StackPanel> </Window>"""
xr = XmlReader.Create(StringReader(xaml))
win = XamlReader.Load(xr)

Application().Run(win)
```

IronPython with XAML Files

```
import clr
from Entry import Entry
clr.AddReferenceToFileAndPath("lib/WpfExtension.dll")
clr.AddReferenceByPartialName("PresentationCore")
clr.AddReferenceByPartialName("PresentationFramework")
clr.AddReferenceByPartialName("WindowsBase")
clr.AddReferenceByPartialName("IronPython")
clr.AddReferenceByPartialName("Microsoft.Scripting")
from System.IO import File
from System.Windows.Markup import XamlReader
from System.Windows import Application
def listbox1_OnSelectionChanged(self, event):
 for item in event.AddedItems:
 print item.title
titles = [Entry("Book", "Great For reading"),
Entry("Shelf", "Ideal for storing stuff"),
Entry("Cupboard", "Store and hide stuff")]
file = File.OpenRead('Main.xaml')
window = XamlReader.Load(file)
window.listbox1.SelectionChanged += listbox1_OnSelectionChanged
window.listbox1.ItemsSource = titles
Application().Run(window)
```

C# Code Entry Object

```
using System;
using System.Windows;
using Microsoft.Scripting.Runtime;
[assembly: ExtensionType(
 typeof(FrameworkElement),
 typeof(Sample.Scripting.FrameworkElementExtension))]
namespace Sample.Scripting {
 public static class FrameworkElementExtension {
 [System.Runtime.CompilerServices.SpecialName]
 public static object GetBoundMember(FrameworkElement e, string n) {
 object result = e.FindName(n);
 if (result == null) {
 return OperationFailed.Value;
 }
 return result;
 }
 }
}
```

```

import clr
clr.AddReference("System.Speech")
from System.Speech.Recognition import *
count = 0
def main():
 sre = SpeechRecognitionEngine()
 sre.SetInputToDefaultAudioDevice()
 sre.UnloadAllGrammars()
 gb = GrammarBuilder()
 gb.Append(Choices('cut', 'copy', 'paste', 'delete'))
 sre.LoadGrammar(Grammar(gb))

 def OnSpeechRecognized(sender, e):
 global count
 count += 1
 print '%d. %s' % (count, e.Result.Text)
 sre.SpeechRecognized += OnSpeechRecognized
 sre.RecognizeAsync(RecognizeMode.Multiple)
 raw_input('Press ENTER to quit\n\n')

if __name__ == '__main__':
 import sys
 if sys.platform == 'cli':
 from System.Threading import Thread, ThreadStart
 thread = Thread(ThreadStart(main))
 thread.Start()
 else:
 main()

```

Using other parts of Windows

XAML Shapes

```
xaml_str=""
```

```
<Window xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
  xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
  Title="A Crazy Window" Height="300" Width="300"
  WindowStyle="None" AllowsTransparency="True"
  Background="{x:Null}"
  >
  <Grid Name="gid">
 <Viewbox Stretch="Uniform">
 <Path Fill="#80D0E0FF" Stroke="Red" StrokeThickness="3"
HorizontalAlignment="Center" VerticalAlignment="Center"
 Data="M79,3L65,82 17,91 50,138 96,157 104,192 175,154 190,167 218,78
156,76 157,9 111,39z"/>
 </Viewbox>
 <TextBlock Text="{Binding RelativeSource={RelativeSource Mode=FindAncestor,
AncestorType={x:Type Window}}, Path=Title}"
 FontSize="18" Background="Transparent" HorizontalAlignment="Left"
VerticalAlignment="Top" Margin="20"
 FontFamily="Impact" Foreground="#C030A060"/>
 <TextBlock Text="Right Click Anywhere to Close" Background="Black" Width="200"
Foreground="White"
 VerticalAlignment="Center" HorizontalAlignment="Center" FontSize="14"
TextWrapping="Wrap" />
  </Grid>
</Window>
```

```
""
```