

 Navigation

 	
 index

 	
 next |

 	jarvis 0.1.2 documentation

Welcome to Jarvis’s documentation!

Jarvis is a Python coding companion. Point it to a python function, and it will execute it. As soon as you change and save your code, Jarvis will detect it, and will rerun the function.

If an exception is raised, it will be displayed in the error panel.

If you insert some debugging statements in your code, they will be displayed in the debug panel.

Last, but not least, if you are using OpenSceneGraph [http://www.openscenegraph.org] Python bindings, you will be able to output an OSG tree to the Jarvis interface. This way, you can instantly see the new 3D scene your code is generating.

Demo Video

You can have a better description and a demo video on the Jarvis Front Page [http://madlag.github.com/jarvis/].

Inspiration

Jarvis was inspired by works of Bret Victor [http://worrydream.com/], especially his talk Inventing on Principle [http://www.youtube.com/watch?v=PUv66718DII] .

The central idea is that the feedback loop when you are coding should be the shortest possible, so you can see the effect of your code changes instantly, or almost.
Jarvis implements a (small) subset of these ideas.

Those ideas are also used in the Light Table [http://www.kickstarter.com/projects/ibdknox/light-table] KickStarter project.

Installing

	install qt, pyqt, osg, osgswig

	install pymacs an jinja2 if you want to use emacs bindings

	pip install jarvis

	jarvis -filename_function my_python_file.py:main

	Enjoy !

Full Content

	Commands
	Displaying data

	Using the osg viewer in an external app

	Adding files to monitor for change

	Jarvis emacs bindings
	Basic functions

	Code interaction

	Creating new commands

	Misc

 Copyright 2012, Francois Lagunas.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	jarvis 0.1.2 documentation

Commands

Jarvis commands are available through the jarvis.commands module.

from jarvis.commands import debug, debug_xml

def main():
 a = "Hello World !"
 debug(a)

Displaying data

These functions are use to display data in the Jarvis panels.
All displayed strings are prefixed with a timestamp.

	
debug(*args):

	Display args separated by a blank space

	
debug_dir(object, filt):

	Display keys in dir(object) that contains the string “filt”, or all if filt is None

	
debug_xml(args):

	Display the n first arguments like debug would do, and the last one as an xml object

	
debug_osg(osgdata):

	Display the osg tree “osgdata” in the osg panell

	
debug_osg_set_loop_time(loop_time):

	Set the looping time for the osg view

	
error(*args):

	Display an error in the error panel.
(If an exception is raised in your code, it will be displayed in any case)

	
testunit_result(result):

	print an error in the error panel if any of the unittest result has an error or a failure

Here is a typical use of this function, given a unittest class called TestMyModule:

import unittest

class TestMyModule(unittest.TestCase):
...
def main():
 filt = "test_"
 suite = unittest.TestLoader().loadTestsFromTestCase(TestMyModule)
 suite = filter(lambda x : str(x).startswith(filt), suite)
 suite = unittest.TestLoader().suiteClass(suite)
 result = unittest.TextTestRunner(verbosity=2).run(suite)
 # Show the test_unit in jarvis
 testunit_result(result)

	
reset_start_time():

	Used to reset the timer used to time debug displays

Using the osg viewer in an external app

	
get_osg_viewer():

	Return the osg viewer that is displayed in the osg panel

Adding files to monitor for change

	
add_watch_file()

	Add a file to be watched by Jarvis. As soon as the file changes, the full code is reexecuted.

Misc
replace_this

 Copyright 2012, Francois Lagunas.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 previous |

 	jarvis 0.1.2 documentation

Jarvis emacs bindings

Those bindings are available through Pymacs [http://pymacs.progiciels-bpi.ca/index.html]. You will have to install it if you want to use the jarvis commands in emacs.
You will have to install jinja2 [http://jinja.pocoo.org/] too.

Once Pymacs is installed, you will have to copy or require jarvis.el [https://github.com/madlag/jarvis/blob/master/jarvis/emacs/jarvis.el] file in your own ~/.emacs init file. The typical content of this file is :

;; Initialize Jarvis
(pymacs-load "jarvis.emacs" "j-")
(global-set-key (kbd "C-x g") 'j-goto-error)
(global-set-key (kbd "C-x i") 'j-inspect-vars)

The first line tell pymacs to load jarvis.emacs and then to prefix the jarvis command with “j-” . You can change that, but I will assume that you are using this prefix below.

So, all the commands below will appear prefixed by j- , you will be able to see them using by typing “M-x j- TAB” in emacs once everything is installed correctly.

Basic functions

	launch:

	Launch jarvis. It will start with the last known entry point.

	test_this

	Tell Jarvis to load the current file, and then to run the main function.

	test_filename_function_set

	The argument to this function should looks like file:function .
Tell Jarvis to load the file, and then to run the function in this file.

Code interaction

	inspect_vars

	Request local variables in the current file at the current line. They will be displayed in a *jarvis_inspect* buffer .

	goto_error

	Go to the last error that was displayed in the error panel.

	paste_debug_buffer

	Paste the content of the debug panel at the current cursor position.

Creating new commands

The commands or snippets created by the following two functions will be created in your ~/.jarvis.d directory. They will appear as new j- prefixed commands. You can modify those commands and test them inside emacs without restarting jarvis, they are completely dynamic.

	new_command

	Create a new command. Will ask for a command name, and will write a file with a typical command code, with the right filename.

	new_snippet

	Create a new command. Will ask for a command name, and will write a file with a typical command code, with the right filename.

Misc

	test_create

	This will create a test file, given the current python file. It will look for a tests directory somewhere, or will ask for one if not found.

	google

	Ask for a query then open a browser with google search.

 Copyright 2012, Francois Lagunas.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	jarvis 0.1.2 documentation

Index

 A

A

 	

 	add_watch_file() (built-in function)

 Copyright 2012, Francois Lagunas.
 Created using Sphinx 1.3.5.

 tutorial.html

 Navigation

 		
 index

 		jarvis 0.1.2 documentation »

Tutorial

 © Copyright 2012, Francois Lagunas.
 Created using Sphinx 1.3.5.

search.html

 Navigation

 		
 index

 		jarvis 0.1.2 documentation »

 Search

 Please activate JavaScript to enable the search
 functionality.

 From here you can search these documents. Enter your search
 words into the box below and click "search". Note that the search
 function will automatically search for all of the words. Pages
 containing fewer words won't appear in the result list.

 © Copyright 2012, Francois Lagunas.
 Created using Sphinx 1.3.5.

_static/comment-close.png

_static/down.png

_static/ajax-loader.gif

_static/up.png

_static/down-pressed.png

_static/comment.png

_static/plus.png

_static/up-pressed.png

_static/comment-bright.png

_static/minus.png

_static/file.png

