
QGIS Application - Bug report #21341

Standalone pyqgis application package development failure due to qgis.core dependency on PyQt5

libraries

2019-02-21 06:25 PM - Tong Zhai

Status: Open

Priority: Normal

Assignee:

Category: Build/Install

Affected QGIS version:3.4.4 Regression?: No

Operating System: Windows 7 Easy fix?: No

Pull Request or Patch supplied:No Resolution:

Crashes QGIS or corrupts data:No Copied to github as #: 29159

Description

We have built standalone pyqgis application in QGIS 2.x with Python 2.7, it worked and also we could package the application with

standard package setting using PyInstaller. However, ever since we migrated to QGIS 3.x with Python 3, PyInstaller package building has

been unsuccessful. The latest LTR QGIS 3.4.4 failed to support pyinstaller packaging also.

Below are the details:

We installed the QGIS software using OSGEO4W installer (osgeo4w-setup-x86_64.exe) on a windows 7 desktop

Python 3.7.0 (v3.7.0:1bf9cc5093, Jun 27 2018, 04:59:51) [MSC v.1914 64 bit (AMD64)] on win32

PYQT_VERSION_STR: 5.11.3

Qgis.QGIS_VERSION: '3.4.4-Madeira'

Attached files:

The test standalone qgis application runs in the PyCharm develop environment, this file is attached (qgis_test_issue.py)

PyInstaller (version 3.4) spec file for the test python file is also attached (qgis_test_issue.spec)

The packaging process can run to completion, but when running the packaged 'qgis_test_issue.exe', it always complains about missing

Qt5 libraries upon qgis.core import:

Traceback (most recent call last):

 File "qgis_test_issue.py", line 6, in <module>

 from qgis.core import QgsApplication, QgsVectorLayer, QgsProject

 File "c:\OSGEO4~1\apps\Python37\lib\site-packages\pyinstaller-3.4-py3.7.egg\PyInstaller\loader\pyimod03_importers.py", line

627, in exec_module

 exec(bytecode, module.__dict__)

 File "qgis\core__init__.py", line 27, in <module>

ModuleNotFoundError: No module named 'PyQt5.QtPrintSupport'

[6792] Failed to execute script qgis_test_issue

I also ran a script to get the following library path settings from the version 3.4.4 OSGeo4W installation:

{'isDebugBuild': False,

 'location': {'ArchDataPath': 'C:/OSGEO4~1/apps/Qt5',

 'BinariesPath': 'C:/OSGEO4~1/apps/Qt5/bin',

 'DataPath': 'C:/OSGEO4~1/apps/Qt5',

 'DocumentationPath': 'C:/OSGEO4~1/apps/Qt5/doc',

 'ExamplesPath': 'C:/OSGEO4~1/apps/Qt5/examples',

 'HeadersPath': 'C:/OSGEO4~1/apps/Qt5/include',

 'ImportsPath': 'C:/OSGEO4~1/apps/Qt5/imports',

2024-03-20 1/2

 'LibrariesPath': 'C:/OSGEO4~1/apps/Qt5/lib',

 'LibraryExecutablesPath': 'C:/OSGEO4~1/apps/Qt5/bin',

 'PluginsPath': 'C:/OSGEO4~1/apps/Qt5/plugins',

 'PrefixPath': 'C:/OSGEO4~1/apps/Qt5',

 'Qml2ImportsPath': 'C:/OSGEO4~1/apps/Qt5/qml',

 'SettingsPath': '',

 'TestsPath': 'C:/OSGEO4~1/apps/Qt5/tests',

 'TranslationsPath': 'C:/OSGEO4~1/apps/Qt5/translations'},

 'version': [5, 11, 2]}

Related issues:

Copied from QGIS Application - Bug report # 21340: Standalone pyqgis applicat... Closed 2019-02-21

History

#1 - 2019-02-21 06:25 PM - Tong Zhai

- Copied from Bug report #21340: Standalone pyqgis application package development failure due to qgis.core dependency on PyQt5 libraries added

Files

qgis_test_issue.spec 1013 Bytes 2019-02-21 Tong Zhai

qgis_test_issue.py 282 Bytes 2019-02-21 Tong Zhai

qgis_test_issue.py 282 Bytes 2019-02-21 Tong Zhai

qgis_test_issue.spec 1013 Bytes 2019-02-21 Tong Zhai

2024-03-20 2/2

