
KivyMD

Release 0.104.2.dev0

Andrés Rodríguez, Ivanov Yuri, Artem Bulgakov and KivyMD cont

Aug 24, 2020

CONTENTS

1	KivyMD	1
2	Contents	3
2.1	Getting Started	3
2.2	Themes	6
2.3	Components	24
2.4	Behaviors	227
2.5	Change Log	242
2.6	About	250
2.7	KivyMD	251
3	Indices and tables	277
	Python Module Index	279
	Index	281

CHAPTER ONE

KIVYMD

Is a collection of Material Design compliant widgets for use with, Kivy cross-platform graphical framework a framework for cross-platform, touch-enabled graphical applications. The project's goal is to approximate Google's [Material Design spec](#) as close as possible without sacrificing ease of use or application performance.

This library is a fork of the [KivyMD project](#) the author of which stopped supporting this project three years ago. We found the strength and brought this project to a new level. Currently we're in **beta** status, so things are changing all the time and we cannot promise any kind of API stability. However it is safe to vendor now and make use of what's currently available.

Join the project! Just fork the project, branch out and submit a pull request when your patch is ready. If any changes are necessary, we'll guide you through the steps that need to be done via PR comments or access to your for may be requested to outright submit them. If you wish to become a project developer (permission to create branches on the project without forking for easier collaboration), have at least one PR approved and ask for it. If you contribute regularly to the project the role may be offered to you without asking too.

CHAPTER TWO

CONTENTS

2.1 Getting Started

In order to start using *KivyMD*, you must first install the *Kivy* framework on your computer. Once you have installed *Kivy*, you can install *KivyMD*.

Warning: *KivyMD* depends on *Kivy*! Therefore, before using *KivyMD*, first learn how to work with *Kivy*.

2.1.1 Installation

```
pip install kivymd
```

Command above will install latest release version of *KivyMD* from PyPI.

If you want to install development version from master branch, you should specify link to zip archive:

```
pip install https://github.com/kivymd/KivyMD/archive/master.zip
```

Tip: Replace *master.zip* with *<commit hash>.zip* (eg *51b8ef0.zip*) to download *KivyMD* from specific commit.

Also you can install manually from sources. Just clone the project and run pip:

```
git clone https://github.com/kivymd/KivyMD.git --depth 1
cd KivyMD
pip install .
```

Speed Tip: If you don't need full commit history (about 320 MiB), you can use a shallow clone (*git clone https://github.com/kivymd/KivyMD.git -depth 1*) to save time. If you need full commit history, then remove *-depth 1*.

2.1.2 First KivyMD application

```
from kivymd.app import MDApp
from kivymd.uix.label import MDLabel

class MainApp(MDApp):
 def build(self):
 return MDLabel(text="Hello, World", halign="center")

MainApp().run()
```

And the equivalent with *Kivy*:

```
from kivy.app import App
from kivy.uix.label import Label

class MainApp(App):
 def build(self):
 return Label(text="Hello, World")

MainApp().run()
```

To left - *Kivy*, to right - *KivyMD*:

At first glance, the *KivyMD* example contains more code... However, the following example already demonstrates how difficult it is to create a custom button in *Kivy*:

```
from kivy.app import App
from kivy.metrics import dp
from kivy.uix.behaviors import TouchRippleBehavior
from kivy.uix.button import Button
from kivy.lang import Builder


KV = """
<RectangleFlatButton>:
 ripple_color: 0, 0, 0, .2
 background_color: 0, 0, 0, 0
 color: root.primary_color

 canvas.before:
 Color:
 rgba: root.primary_color
 Line:
 width: 1
 rectangle: (self.x, self.y, self.width, self.height)
```

(continues on next page)

(continued from previous page)

```

Screen:
 canvas:
 Color:
 rgba: 0.9764705882352941, 0.9764705882352941, 0.9764705882352941, 1
 Rectangle:
 pos: self.pos
 size: self.size
"""

class RectangleFlatButton(TouchRippleBehavior, Button):
 primary_color = [
 0.12941176470588237,
 0.5882352941176471,
 0.9529411764705882,
 1
 ]

 def on_touch_down(self, touch):
 collide_point = self.collide_point(touch.x, touch.y)
 if collide_point:
 touch.grab(self)
 self.ripple_show(touch)
 return True
 return False

 def on_touch_up(self, touch):
 if touch.grab_current is self:
 touch.ungrab(self)
 self.ripple_fade()
 return True
 return False

class MainApp(App):
 def build(self):
 screen = Builder.load_string(KV)
 screen.add_widget(
 RectangleFlatButton(
 text="Hello, World",
 pos_hint={"center_x": 0.5, "center_y": 0.5},
 size_hint=(None, None),
 size=(dp(110), dp(35)),
 ripple_color=(0.8, 0.8, 0.8, 0.5),
 )
 )
 return screen

MainApp().run()

```

And the equivalent with *KivyMD*:

```
from kivy.uix.screenmanager import Screen

from kivymd.app import MDApp
from kivymd.uix.button import MDRectangleFlatButton

class MainApp(MDApp):
 def build(self):
 screen = Screen()
 screen.add_widget(
 MDRectangleFlatButton(
 text="Hello, World",
 pos_hint={"center_x": 0.5, "center_y": 0.5},
 )
 )
 return screen

MainApp().run()
```

To left - *Kivy*, to right - *KivyMD*:

2.2 Themes

2.2.1 Theming

See also:

Material Design spec, Material theming

Material App

The main class of your application, which in *Kivy* inherits from the `App` class, in *KivyMD* must inherit from the `MDApp` class. The `MDApp` class has properties that allow you to control application properties such as `color`/`style`/`font` of interface elements and much more.

Control material properties

The main application class inherited from the `MDApp` class has the `theme_cls` attribute, with which you control the material properties of your application.

API - kivymd.theming

```
class kivymd.theming.ThemeManager(**kwargs)
```

primary_palette

The name of the color scheme that the application will use. All major *material* components will have the color of the specified color theme.

Available options are: ‘Red’, ‘Pink’, ‘Purple’, ‘DeepPurple’, ‘Indigo’, ‘Blue’, ‘LightBlue’, ‘Cyan’, ‘Teal’, ‘Green’, ‘LightGreen’, ‘Lime’, ‘Yellow’, ‘Amber’, ‘Orange’, ‘DeepOrange’, ‘Brown’, ‘Gray’, ‘BlueGray’.

To change the color scheme of an application:

```
from kivy.uix.screenmanager import Screen

from kivymd.app import MDApp
from kivymd.uix.button import MDRectangleFlatButton

class MainApp(MDApp):
 def build(self):
 self.theme_cls.primary_palette = "Green" # "Purple", "Red"

 screen = Screen()
 screen.add_widget(
 MDRectangleFlatButton(
 text="Hello, World",
 pos_hint={"center_x": 0.5, "center_y": 0.5},
 )
 )
 return screen

MainApp().run()
```


`primary_palette` is an `OptionProperty` and defaults to ‘Blue’.

primary_hue

The color hue of the application.

Available options are: ‘50’, ‘100’, ‘200’, ‘300’, ‘400’, ‘500’, ‘600’, ‘700’, ‘800’, ‘900’, ‘A100’, ‘A200’, ‘A400’, ‘A700’.

To change the hue color scheme of an application:

```
from kivy.uix.screenmanager import Screen

from kivymd.app import MDApp
from kivymd.uix.button import MDRectangleFlatButton

class MainApp(MDApp):
 def build(self):
 self.theme_cls.primary_palette = "Green" # "Purple", "Red"
 self.theme_cls.primary_hue = "200" # "500"

 screen = Screen()
 screen.add_widget(
 MDRectangleFlatButton(
 text="Hello, World",
 pos_hint={"center_x": 0.5, "center_y": 0.5},
 )
 )
 return screen

MainApp().run()
```

With a value of `self.theme_cls.primary_hue = "500"`:

With a value of `self.theme_cls.primary_hue = "200"`:

`primary_hue` is an `OptionProperty` and defaults to '500'.

`primary_light_hue`

Hue value for `primary_light`.

`primary_light_hue` is an `OptionProperty` and defaults to ‘200’.

`primary_dark_hue`

Hue value for `primary_dark`.

`primary_light_hue` is an `OptionProperty` and defaults to ‘700’.

`primary_color`

The color of the current application theme in `rgba` format.

`primary_color` is an `AliasProperty` that returns the value of the current application theme, property is readonly.

`primary_light`

Colors of the current application color theme in `rgba` format (in lighter color).

```
from kivy.lang import Builder

from kivymd.app import MDApp

KV = '''
Screen:

 MDRaisedButton:
 text: "primary_light"
 pos_hint: {"center_x": 0.5, "center_y": 0.7}
 md_bg_color: app.theme_cls.primary_light

 MDRaisedButton:
 text: "primary_color"
 pos_hint: {"center_x": 0.5, "center_y": 0.5}

 MDRaisedButton:
 text: "primary_dark"
 pos_hint: {"center_x": 0.5, "center_y": 0.3}
 md_bg_color: app.theme_cls.primary_dark
'''


class MainApp(MDApp):
 def build(self):
 self.theme_cls.primary_palette = "Green"
 return Builder.load_string(KV)

MainApp().run()
```


`primary_light` is an `AliasProperty` that returns the value of the current application theme (in lighter color), property is readonly.

primary_dark

Colors of the current application color theme in `rgba` format (in darker color).

`primary_dark` is an `AliasProperty` that returns the value of the current application theme (in darker color), property is readonly.

accent_palette

The application color palette used for items such as the tab indicator in the `MDTabsBar` class and so on...

The image below shows the color schemes with the values `self.theme_cls.accent_palette = 'Blue', Red' and Yellow'`:

`primary_hue` is an `OptionProperty` and defaults to ‘Amber’.

accent_hue

Similar to `primary_hue`, but returns a value for `accent_palette`.

`accent_hue` is an `OptionProperty` and defaults to ‘500’.

accent_light_hue

Hue value for `accent_light`.

`accent_light_hue` is an `OptionProperty` and defaults to ‘200’.

accent_dark_hue

Hue value for `accent_dark`.

`accent_dark_hue` is an `OptionProperty` and defaults to ‘700’.

accent_color

Similar to `primary_color`, but returns a value for `accent_color`.

`accent_color` is an `AliasProperty` that returns the value in `rgba` format for `accent_color`, property is readonly.

accent_light

Similar to `primary_light`, but returns a value for `accent_light`.

`accent_light` is an `AliasProperty` that returns the value in `rgba` format for `accent_light`, property is readonly.

accent_dark

Similar to `primary_dark`, but returns a value for `accent_dark`.

`accent_dark` is an `AliasProperty` that returns the value in `rgba` format for `accent_dark`, property is readonly.

theme_style

App theme style.

```
from kivy.uix.screenmanager import Screen  
  
from kivymd.app import MDApp  
from kivymd.uix.button import MDRectangleFlatButton
```

(continues on next page)

(continued from previous page)

```

class MainApp(MDApp):
 def build(self):
 self.theme_cls.theme_style = "Dark" # "Light"

 screen = Screen()
 screen.add_widget(
 MDRectangleFlatButton(
 text="Hello, World",
 pos_hint={"center_x": 0.5, "center_y": 0.5},
 )
 )
 return screen

MainApp().run()

```


`theme_style` is an `OptionProperty` and defaults to '`Light`'.

bg_darkest

Similar to `bg_dark`, but the color values are a tone lower (darker) than `bg_dark`.

```

KV = '''
<Box@BoxLayout>:
 bg: 0, 0, 0, 0

 canvas:
 Color:
 rgba: root.bg
 Rectangle:
 pos: self.pos
 size: self.size

 Box:
 bg: app.theme_cls.bg_light
 Box:

```

(continues on next page)

(continued from previous page)

```

 bg: app.theme_cls.bg_normal
Box:
 bg: app.theme_cls.bg_dark
Box:
 bg: app.theme_cls.bg_darkest
"""

from kivy.lang import Builder

from kivymd.app import MDApp

class MainApp(MDApp):
 def build(self):
 self.theme_cls.theme_style = "Dark" # "Light"
 return Builder.load_string(KV)

MainApp().run()

```


`bg_darkest` is an `AliasProperty` that returns the value in `rgba` format for `bg_darkest`, property is readonly.

`opposite_bg_darkest`

The opposite value of color in the `bg_darkest`.

`opposite_bg_darkest` is an `AliasProperty` that returns the value in `rgba` format for `opposite_bg_darkest`, property is readonly.

`bg_dark`

Similar to `bg_normal`, but the color values are one tone lower (darker) than `bg_normal`.

`bg_dark` is an `AliasProperty` that returns the value in `rgba` format for `bg_dark`, property is readonly.

`opposite_bg_dark`

The opposite value of color in the `bg_dark`.

`opposite_bg_dark` is an `AliasProperty` that returns the value in `rgba` format for `opposite_bg_dark`, property is readonly.

bg_normal

Similar to `bg_light`, but the color values are one tone lower (darker) than `bg_light`.

`bg_normal` is an `AliasProperty` that returns the value in `rgba` format for `bg_normal`, property is readonly.

opposite_bg_normal

The opposite value of color in the `bg_normal`.

`opposite_bg_normal` is an `AliasProperty` that returns the value in `rgba` format for `opposite_bg_normal`, property is readonly.

bg_light

Depending on the style of the theme ('Dark' or 'Light') that the application uses, `bg_light` contains the color value in `rgba` format for the widgets background.

`bg_light` is an `AliasProperty` that returns the value in `rgba` format for `bg_light`, property is readonly.

opposite_bg_light

The opposite value of color in the `bg_light`.

`opposite_bg_light` is an `AliasProperty` that returns the value in `rgba` format for `opposite_bg_light`, property is readonly.

divider_color

Color for dividing lines such as `MDSeparator`.

`divider_color` is an `AliasProperty` that returns the value in `rgba` format for `divider_color`, property is readonly.

opposite_divider_color

The opposite value of color in the `divider_color`.

`opposite_divider_color` is an `AliasProperty` that returns the value in `rgba` format for `opposite_divider_color`, property is readonly.

text_color

Color of the text used in the `MDLabel`.

`text_color` is an `AliasProperty` that returns the value in `rgba` format for `text_color`, property is readonly.

opposite_text_color

The opposite value of color in the `text_color`.

`opposite_text_color` is an `AliasProperty` that returns the value in `rgba` format for `opposite_text_color`, property is readonly.

secondary_text_color

The color for the secondary text that is used in classes from the module `TwoLineListItem`.

`secondary_text_color` is an `AliasProperty` that returns the value in `rgba` format for `secondary_text_color`, property is readonly.

opposite_secondary_text_color

The opposite value of color in the `secondary_text_color`.

`opposite_secondary_text_color` is an `AliasProperty` that returns the value in `rgba` format for `opposite_secondary_text_color`, property is readonly.

icon_color

Color of the icon used in the `MDIconButton`.

`icon_color` is an `AliasProperty` that returns the value in `rgba` format for `icon_color`, property is readonly.

opposite_icon_color

The opposite value of color in the `icon_color`.

`opposite_icon_color` is an `AliasProperty` that returns the value in `rgba` format for `opposite_icon_color`, property is readonly.

disabled_hint_text_color

Color of the disabled text used in the `MTextField`.

`disabled_hint_text_color` is an `AliasProperty` that returns the value in `rgba` format for `disabled_hint_text_color`, property is readonly.

opposite_disabled_hint_text_color

The opposite value of color in the `disabled_hint_text_color`.

`opposite_disabled_hint_text_color` is an `AliasProperty` that returns the value in `rgba` format for `opposite_disabled_hint_text_color`, property is readonly.

error_color

Color of the error text used in the `MTextField`.

`error_color` is an `AliasProperty` that returns the value in `rgba` format for `error_color`, property is readonly.

ripple_color

Color of ripple effects.

`ripple_color` is an `AliasProperty` that returns the value in `rgba` format for `ripple_color`, property is readonly.

device_orientation

Device orientation.

`device_orientation` is an `StringProperty`.

standard_increment

Value of standard increment.

`standard_increment` is an `AliasProperty` that returns the value in `rgba` format for `standard_increment`, property is readonly.

horizontal_margins

Value of horizontal margins.

`horizontal_margins` is an `AliasProperty` that returns the value in `rgba` format for `horizontal_margins`, property is readonly.

set_clearcolor**font_styles**

Data of default font styles.

Add custom font:

```
KV = '''
Screen:

 MDLabel:
 text: "JetBrainsMono"
 halign: "center"
'''
```

(continues on next page)

(continued from previous page)

```

 font_style: "JetBrainsMono"
 '''

from kivy.core.text import LabelBase

from kivy.lang import Builder

from kivymd.app import MDApp
from kivymd.font_definitions import theme_font_styles


class MainApp(MDApp):
 def build(self):
 LabelBase.register(
 name="JetBrainsMono",
 fn_regular="JetBrainsMono-Regular.ttf")

 theme_font_styles.append('JetBrainsMono')
 self.theme_cls.font_styles["JetBrainsMono"] = [
 "JetBrainsMono",
 16,
 False,
 0.15,
 ]
 return Builder.load_string(KV)

MainApp().run()

```


`font_styles` is an `DictProperty`.

```

on_theme_style(self, instance, value)
set_clearcolor_by_theme_style(self, theme_style)
class kivymd.theming.ThemableBehavior(**kwargs)

theme_cls
Instance of ThemeManager class.

```

theme_cls is an ObjectProperty.

device_ios

True if device is iOS.

device_ios is an BooleanProperty.

opposite_colors

2.2.2 Material App

This module contains *MDApp* class that is inherited from *App*. *MDApp* has some properties needed for KivyMD library (like *theme_cls*).

You can turn on the monitor displaying the current FPS value in your application:

```
KV = '''
Screen:

 MDLabel:
 text: "Hello, World!"
 halign: "center"
 ...

from kivy.lang import Builder

from kivymd.app import MDApp

class MainApp(MDApp):
 def build(self):
 return Builder.load_string(KV)

 def on_start(self):
 self.fps_monitor_start()

MainApp().run()
```


API - kivymd.app

```
class kivymd.app.MDApp(**kwargs)
```

Application class, see module documentation for more information.

Events

on_start: Fired when the application is being started (before the `runTouchApp()` call).

on_stop: Fired when the application stops.

on_pause: Fired when the application is paused by the OS.

on_resume: Fired when the application is resumed from pause by the OS. Beware: you have no guarantee that this event will be fired after the `on_pause` event has been called.

Changed in version 1.7.0: Parameter `kv_file` added.

Changed in version 1.8.0: Parameters `kv_file` and `kv_directory` are now properties of App.

theme_cls

Instance of ThemeManager class.

Warning: The `theme_cls` attribute is already available in a class that is inherited from the `MDApp` class. The following code will result in an error!

```
class MainApp(MDApp):
 theme_cls = ThemeManager()
 theme_cls.primary_palette = "Teal"
```

Note: Correctly do as shown below!

```
class MainApp(MDApp):
 def build(self):
 self.theme_cls.primary_palette = "Teal"
```

`theme_cls` is an `ObjectProperty`.

2.2.3 Color Definitions

See also:

Material Design spec, The color system

Material colors palette to use in `kivymd.theming.ThemeManager.colors` is a dict-in-dict where the first key is a value from `palette` and the second key is a value from `hue`. Color is a hex value, a string of 6 characters (0-9, A-F) written in uppercase.

For example, `colors["Red"]["900"]` is "B71C1C".

API - kivymd.color_definitions

kivymd.color_definitions.colors

Color palette. Taken from 2014 Material Design color palettes.

To demonstrate the shades of the palette, you can run the following code:

```
from kivy.lang import Builder
from kivy.uix.boxlayout import BoxLayout
from kivy.utils import get_color_from_hex
from kivy.properties import ListProperty, StringProperty

from kivymd.color_definitions import colors
from kivymd.uix.tab import MDTabsBase

demo = '''
<Root@BoxLayout>
 orientation: 'vertical'

 MDToolbar:
 title: app.title
```

(continues on next page)

(continued from previous page)

```

MDTabs:
 id: android_tabs
 on_tab_switch: app.on_tab_switch(*args)
 size_hint_y: None
 height: "48dp"
 tab_indicator_anim: False

ScrollView:

 MDList:
 id: box


<ItemColor>:
 size_hint_y: None
 height: "42dp"

 canvas:
 Color:
 rgba: root.color
 Rectangle:
 size: self.size
 pos: self.pos

 MDLabel:
 text: root.text
 halign: "center"


<Tab>:
''''

from kivy.factory import Factory
from kivymd.app import MDApp


class Tab(BoxLayout, MDTabsBase):
 pass


class ItemColor(BoxLayout):
 text = StringProperty()
 color = ListProperty()


class Palette(MDApp):
 title = "Colors definitions"

 def build(self):
 Builder.load_string(demo)
 self.screen = Factory.Root()

 for name_tab in colors.keys():
 tab = Tab(text=name_tab)
 self.screen.ids.android_tabs.add_widget(tab)

 return self.screen

```

(continues on next page)

(continued from previous page)

```
def on_tab_switch(self, instance_tabs, instance_tab, instance_tabs_label, tab_text):
 self.screen.ids.box.clear_widgets()
 for value_color in colors[tab_text]:
 self.screen.ids.box.add_widget(
 ItemColor(
 color=get_color_from_hex(colors[tab_text][value_color]),
 text=value_color,
 )
 )

def on_start(self):
 self.on_tab_switch(
 None,
 None,
 None,
 self.screen.ids.android_tabs.ids.layout.children[-1].text,
 )

Palette().run()
```

kivymd.color_definitions.palette = ['Red', 'Pink', 'Purple', 'DeepPurple', 'Indigo', 'Blue']
Valid values for color palette selecting.

kivymd.color_definitions.hue = ['50', '100', '200', '300', '400', '500', '600', '700', '800']
Valid values for color hue selecting.

kivymd.color_definitions.light_colors
Which colors are light. Other are dark.

kivymd.color_definitions.text_colors
Text colors generated from [light_colors](#). “000000” for light and “FFFFFF” for dark.

How to generate text_colors dict


```
text_colors = {}
for p in palette:
 text_colors[p] = {}
 for h in hue:
 if h in light_colors[p]:
 text_colors[p][h] = "000000"
 else:
 text_colors[p][h] = "FFFFFF"
```

kivymd.color_definitions.theme_colors = ['Primary', 'Secondary', 'Background', 'Surface', 'Error']
Valid theme colors.

2.2.4 Icon Definitions

See also:

[Material Design Icons](#)

List of icons from [materialdesignicons.com](#). These expanded material design icons are maintained by Austin Andrews (Templarian on Github).

LAST UPDATED: Version 5.5.55

To preview the icons and their names, you can use the following application:

```
from kivy.lang import Builder
from kivy.properties import StringProperty
from kivy.uix.screenmanager import Screen

from kivymd.icon_definitions import md_icons
from kivymd.app import MDApp
from kivymd.list import OneLineIconListItem

Builder.load_string(
 '''
#:import images_path kivymd.images_path

<CustomOneLineIconListItem>:

 IconLeftWidget:
 icon: root.icon

<PreviousMDIcons>:

 BoxLayout:
 orientation: 'vertical'
 spacing: dp(10)
 padding: dp(20)

 BoxLayout:
 size_hint_y: None
 height: self.minimum_height
 
```

(continues on next page)

(continued from previous page)

```

MDIconButton:
 icon: 'magnify'

MDTextField:
 id: search_field
 hint_text: 'Search icon'
 on_text: root.set_list_md_icons(self.text, True)

RecycleView:
 id: rv
 key_viewclass: 'viewclass'
 key_size: 'height'

RecycleBoxLayout:
 padding: dp(10)
 default_size: None, dp(48)
 default_size_hint: 1, None
 size_hint_y: None
 height: self.minimum_height
 orientation: 'vertical'
 ...
)

class CustomOneLineIconListItem(OneLineIconListItem):
 icon = StringProperty()

class PreviousMDIcons(Screen):

 def set_list_md_icons(self, text="", search=False):
 '''Builds a list of icons for the screen MDIcons.'''
 def add_icon_item(name_icon):
 self.ids.rv.data.append(
 {
 "viewclass": "CustomOneLineIconListItem",
 "icon": name_icon,
 "text": name_icon,
 "callback": lambda x: x,
 }
 )
 self.ids.rv.data = []
 for name_icon in md_icons.keys():
 if search:
 if text in name_icon:
 add_icon_item(name_icon)
 else:
 add_icon_item(name_icon)

class MainApp(MDApp):
 def __init__(self, **kwargs):
 super().__init__(**kwargs)
 self.screen = PreviousMDIcons()

```

(continues on next page)

(continued from previous page)

```
def build(self):
 return self.screen

def on_start(self):
 self.screen.set_list_md_icons()

MainApp().run()
```

API - kivymd.icon_definitions

`kivymd.icon_definitions.md_icons`

2.2.5 Font Definitions

See also:

Material Design spec, The type system

API - kivymd.font_definitions

```
kivymd.font_definitions.fonts  
kivymd.font_definitions.theme
```

Scale Category	Typeface	Font	Size	Case	Letter spacing
H1	Roboto	Light	96	Sentence	-1.5
H2	Roboto	Light	60	Sentence	-0.5
H3	Roboto	Regular	48	Sentence	0
H4	Roboto	Regular	34	Sentence	0.25
H5	Roboto	Regular	24	Sentence	0
H6	Roboto	Medium	20	Sentence	0.15
Subtitle 1	Roboto	Regular	16	Sentence	0.15
Subtitle 2	Roboto	Medium	14	Sentence	0.1
Body 1	Roboto	Regular	16	Sentence	0.5
Body 2	Roboto	Regular	14	Sentence	0.25
BUTTON	Roboto	Medium	14	All caps	1.25
Caption	Roboto	Regular	12	Sentence	0.4
OVERLINE	Roboto	Regular	10	All caps	1.5

2.3 Components

2.3.1 Spinner

Circular progress indicator in Google's Material Design.

Usage

```
from kivy.lang import Builder
from kivymd.app import MDApp
KV = '''
Screen:
```

(continues on next page)

(continued from previous page)

```

MDSpinner:
 size_hint: None, None
 size: dp(46), dp(46)
 pos_hint: {'center_x': .5, 'center_y': .5}
 active: True if check.active else False

MDCheckbox:
 id: check
 size_hint: None, None
 size: dp(48), dp(48)
 pos_hint: {'center_x': .5, 'center_y': .4}
 active: True

'''

class Test(MDApp):
 def build(self):
 return Builder.load_string(KV)

Test().run()

```

Spinner palette

```

MDSpinner:
 # The number of color values can be any.
 palette:
 [0.28627450980392155, 0.8431372549019608, 0.596078431372549, 1],
 [0.3568627450980392, 0.3215686274509804, 0.8666666666666667, 1],
 [0.8862745098039215, 0.36470588235294116, 0.592156862745098, 1],
 [0.8784313725490196, 0.9058823529411765, 0.40784313725490196, 1]

```

```

MDSpinner(
 size_hint=(None, None),
 size=(dp(46), dp(46)),
 pos_hint={'center_x': .5, 'center_y': .5},
 active=True,
 palette=[
 [0.28627450980392155, 0.8431372549019608, 0.596078431372549, 1],
 [0.3568627450980392, 0.3215686274509804, 0.8666666666666667, 1],
 [0.8862745098039215, 0.36470588235294116, 0.592156862745098, 1],
 [0.8784313725490196, 0.9058823529411765, 0.40784313725490196, 1],
 ]
)

```

API - kivymd.uix.spinner

```
class kivymd.uix.spinner.MDSpinner(**kwargs)
```

MDSpinner is an implementation of the circular progress indicator in *Google's Material Design*.

It can be used either as an indeterminate indicator that loops while the user waits for something to happen, or as a determinate indicator.

Set *determinate* to **True** to activate determinate mode, and *determinate_time* to set the duration of the animation.

determinate

Determinate value.

determinate is a `BooleanProperty` and defaults to *False*.

determinate_time

Determinate time value.

determinate_time is a `NumericProperty` and defaults to 2.

active

Use *active* to start or stop the spinner.

active is a `BooleanProperty` and defaults to *True*.

color

Spinner color.

color is a `ListProperty` and defaults to `self.theme_cls.primary_color`.

palette

A set of colors. Changes with each completed spinner cycle.

palette is a `ListProperty` and defaults to `[]`.

`on__rotation_angle(self, *args)`

`on_palette(self, instance, value)`

`on_active(self, *args)`

2.3.2 Bottom Navigation

See also:

Material Design spec, Bottom navigation

Bottom navigation bars allow movement between primary destinations in an app:

Usage

```
<Root>>:
 MDBottomNavigation:
 MDBottomNavigationItem:
 name: "screen 1"
 YourContent:
 MDBottomNavigationItem:
 name: "screen 2"
 YourContent:
 MDBottomNavigationItem:
 name: "screen 3"
 YourContent:
```

For ease of understanding, this code works like this:

```
<Root>>:
 ScreenManager:
 Screen:
 name: "screen 1"
 YourContent:
 Screen:
 name: "screen 2"
 YourContent:
```

(continues on next page)

(continued from previous page)

```
Screen:  
 name: "screen 3"
```

```
YourContent:
```

Example

```
from kivymd.app import MDApp  
from kivy.lang import Builder  
  
class Test(MDApp):  
  
 def build(self):  
 self.theme_cls.primary_palette = "Gray"  
 return Builder.load_string(  
 '''  
BoxLayout:  
 orientation:'vertical'  
  
MDToolbar:  
 title: 'Bottom navigation'  
 md_bg_color: .2, .2, .2, 1  
 specific_text_color: 1, 1, 1, 1  
  
MDBottomNavigation:  
 panel_color: .2, .2, .2, 1  
  
 MDBottomNavigationItem:  
 name: 'screen 1'  
 text: 'Python'  
 icon: 'language-python'  
  
 MDLabel:  
 text: 'Python'  
 halign: 'center'  
  
 MDBottomNavigationItem:  
 name: 'screen 2'  
 text: 'C++'  
 icon: 'language-cpp'  
  
 MDLabel:  
 text: 'I programming of C++'  
 halign: 'center'  
  
 MDBottomNavigationItem:  
 name: 'screen 3'  
 text: 'JS'  
 icon: 'language-javascript'  
  
 MDLabel:  
 text: 'JS'
```

(continues on next page)

(continued from previous page)

```

 halign: 'center'
 ...
)

Test().run()

```

MDBottomNavigationItem provides the following events for use:

```

__events__ = (
 "on_tab_touch_down",
 "on_tab_touch_move",
 "on_tab_touch_up",
 "on_tab_press",
 "on_tab_release",
)

```

See also:

See __events__

Root:

MDBottomNavigation:

```

MDBottomNavigationItem:
 on_tab_touch_down: print("on_tab_touch_down")
 on_tab_touch_move: print("on_tab_touch_move")
 on_tab_touch_up: print("on_tab_touch_up")
 on_tab_press: print("on_tab_press")
 on_tab_release: print("on_tab_release")

```

YourContent:

How to automatically switch a tab?

Use method `switch_tab` which takes as argument the name of the tab you want to switch to.

How to change icon color?

```

MDBottomNavigation:
 text_color_active: 1, 0, 1, 1

```


PYTHON

C++

JS

```

MDBottomNavigation:
 text_color_normal: 1, 0, 1, 1

```


PYTHON

C++

JS

See also:[See Tab auto switch example](#)[See full example](#)**API - kivymd.uix.bottomnavigation****class** kivymd.uix.bottomnavigation.**MDTab**(**kwargs)

A tab is simply a screen with meta information that defines the content that goes in the tab header.

text

Tab header text.

text is an `StringProperty` and defaults to ''.**icon**

Tab header icon.

icon is an `StringProperty` and defaults to '*checkbox-blank-circle*'.**on_tab_touch_down**(self, *args)**on_tab_touch_move**(self, *args)**on_tab_touch_up**(self, *args)**on_tab_press**(self, *args)**on_tab_release**(self, *args)**class** kivymd.uix.bottomnavigation.**MDBottomNavigationItem**(**kwargs)

A tab is simply a screen with meta information that defines the content that goes in the tab header.

header*header* is an `MDBottomNavigationHeader` and defaults to *None*.**on_tab_press**(self, *args)**on_leave**(self, *args)**class** kivymd.uix.bottomnavigation.**TabbedPanelBase**(**kwargs)

A class that contains all variables a TabPannel must have. It is here so I (zingballyhoo) don't get mad about the TabbedPanels not being DRY.

current

Current tab name.

current is an `StringProperty` and defaults to *None*.**previous_tab***previous_tab* is an `MDTab` and defaults to *None*.**panel_color**

Panel color of bottom navigation.

panel_color is an `ListProperty` and defaults to `[]`.**tabs**

```
class kivymd.uix.bottomnavigation.MDBottomNavigation (**kwargs)
A bottom navigation that is implemented by delegating all items to a ScreenManager.

first_widget
first_widget is an MDBottomNavigationItem and defaults to None.

tab_header
tab_header is an MDBottomNavigationHeader and defaults to None.

text_color_normal
Text color of the label when it is not selected.

text_color_normal is an ListProperty and defaults to [1, 1, 1, 1].

text_color_active
Text color of the label when it is selected.

text_color_active is an ListProperty and defaults to [1, 1, 1, 1].

on_panel_color (self, instance, value)
on_text_color_normal (self, instance, value)
on_text_color_active (self, instance, value)
switch_tab (self, name_tab)
Switching the tab by name.

refresh_tabs (self)
Refresh all tabs.

on_resize (self, instance=None, width=None, do_again=True)
Called when the application window is resized.

add_widget (self, widget, **kwargs)
Add a new widget as a child of this widget.
```

Parameters

widget: Widget Widget to add to our list of children.

index: int, defaults to 0 Index to insert the widget in the list. Notice that the default of 0 means the widget is inserted at the beginning of the list and will thus be drawn on top of other sibling widgets. For a full discussion of the index and widget hierarchy, please see the [Widgets Programming Guide](#).

New in version 1.0.5.

canvas: str, defaults to None Canvas to add widget's canvas to. Can be 'before', 'after' or None for the default canvas.

New in version 1.9.0.

```
>>> from kivy.uix.button import Button
>>> from kivy.uix.slider import Slider
>>> root = Widget()
>>> root.add_widget(Button())
>>> slider = Slider()
>>> root.add_widget(slider)
```

remove_widget (self, widget)
Remove a widget from the children of this widget.

Parameters

widget: `Widget` Widget to remove from our children list.


```
>>> from kivy.uix.button import Button
>>> root = Widget()
>>> button = Button()
>>> root.add_widget(button)
>>> root.remove_widget(button)
```

2.3.3 Snackbar

See also:

Material Design spec, Snackbars

Snackbars provide brief messages about app processes at the bottom of the screen.

Usage

```
from kivy.lang import Builder

from kivymd.app import MDApp

KV = '''
#:import Snackbar kivymd.uix.snackbar.Snackbar

Screen:

 MDRaisedButton:
 text: "Create simple snackbar"
 on_release: Snackbar(text="This is a snackbar!").show()
```

(continues on next page)

(continued from previous page)

```

 pos_hint: {"center_x": .5, "center_y": .5}
 ...

class Test(MDApp):
 def build(self):
 return Builder.load_string(KV)

Test().run()

```

Usage with padding

```
Snackbar(text="This is a snackbar!", padding="20dp").show()
```

Usage with button

```

Snackbar(
 text="This is a snackbar",
 button_text="BUTTON",
 button_callback=app.callback
).show()

```

Using a button with custom color

```

Snackbar(
 text="This is a snackbar!",
 padding="20dp",
 button_text="ACTION",
 button_color=(1, 0, 1, 1)
).show()

```

Custom usage

```

from kivy.lang import Builder
from kivy.animation import Animation
from kivy.clock import Clock
from kivy.metrics import dp

from kivymd.app import MDApp
from kivymd.uix.snackbar import Snackbar

```

(continues on next page)

(continued from previous page)

```
KV = '''
Screen:

 MDFloatingActionButton:
 id: button
 x: root.width - self.width - dp(10)
 y: dp(10)
 on_release: app.snackbar_show()
'''


class Test(MDApp):
 def __init__(self, **kwargs):
 super().__init__(**kwargs)
 self.screen = Builder.load_string(KV)
 self.snackbar = None
 self._interval = 0

 def build(self):
 return self.screen

 def wait_interval(self, interval):
 self._interval += interval
 if self._interval > self.snackbar.duration:
 anim = Animation(y=dp(10), d=.2)
 anim.start(self.screen.ids.button)
 Clock.unschedule(self.wait_interval)
 self._interval = 0
 self.snackbar = None

 def snackbar_show(self):
 if not self.snackbar:
 self.snackbar = Snackbar(text="This is a snackbar!")
 self.snackbar.show()
 anim = Animation(y=dp(72), d=.2)
 anim.bind(on_complete=lambda *args: Clock.schedule_interval(
 self.wait_interval, 0))
 anim.start(self.screen.ids.button)

Test().run()
```

Custom Snackbar

```

from kivy.lang import Builder
from kivy.properties import StringProperty

from kivymd.app import MDApp
from kivymd.uix.snackbar import Snackbar

KV = '''
<-Snackbar>

 MDCard:
 id: box
 size_hint_y: None
 height: dp(58)
 spacing: dp(5)
 padding: dp(10)
 y: -self.height
 x: root.padding
 md_bg_color: get_color_from_hex('323232')
 radius: (5, 5, 5, 5) if root.padding else (0, 0, 0, 0)
 elevation: 11 if root.padding else 0

 MDIconButton:
 pos_hint: {'center_y': .5}
 icon: root.icon
 opposite_colors: True

 MDLabel:
 id: text_bar
 size_hint_y: None
 height: self.texture_size[1]
 text: root.text
 font_size: root.font_size
 theme_text_color: 'Custom'
 text_color: get_color_from_hex('ffffff')
 shorten: True
 shorten_from: 'right'
 pos_hint: {'center_y': .5}

Screen:

 MDRaisedButton:
 text: "SHOW"
 pos_hint: {"center_x": .5, "center_y": .45}
 on_press: app.show()
 '''

class CustomSnackbar(Snackbar):
 icon = StringProperty()

class Test(MDApp):
 def build(self):
 return Builder.load_string(KV)

```

(continues on next page)

(continued from previous page)

```
def show(self):
 CustomSnackbar(
 text="This is a snackbar!",
 icon="information",
 padding="20dp",
 button_text="ACTION",
 button_color=(1, 0, 1, 1)
 ).show()

Test().run()
```

API - kivymd.uix.snackbar**class kivymd.uix.snackbar.Snackbar(**kwargs)**

Float layout class. See module documentation for more information.

text

The text that will appear in the snackbar.

text is a `StringProperty` and defaults to ''.**font_size**

The font size of the text that will appear in the snackbar.

font_size is a `NumericProperty` and defaults to '15sp'.**button_text**

The text that will appear in the snackbar's button.

Note: If this variable is None, the snackbar will have no button.*button_text* is a `StringProperty` and defaults to ''.**button_callback**

The callback that will be triggered when the snackbar's button is pressed.

Note: If this variable is None, the snackbar will have no button.*button_callback* is a `ObjectProperty` and defaults to *None*.**button_color**

Button color.

button_color is a `ListProperty` and defaults to `[]`.**duration**

The amount of time that the snackbar will stay on screen for.

duration is a `NumericProperty` and defaults to 3.

padding

Snackbar padding.

padding is a `NumericProperty` and defaults to ‘0dp’.

show(self)

Show the snackbar.

2.3.4 Banner

See also:

Material Design spec, Banner

A banner displays a prominent message and related optional actions.

Usage

```
from kivy.lang import Builder
from kivy.factory import Factory

from kivymd.app import MDApp

Builder.load_string('''
<ExampleBanner@Screen>

 MDBanner:
 id: banner
 text: ["One line string text example without actions."]
 # The widget that is under the banner.
 # It will be shifted down to the height of the banner.
 over_widget: screen
 vertical_pad: toolbar.height

 MDToolbar:
 id: toolbar
 title: "Example Banners"
```

(continues on next page)

(continued from previous page)

```

 elevation: 10
 pos_hint: {'top': 1}

BoxLayout:
 id: screen
 orientation: "vertical"
 size_hint_y: None
 height: Window.height - toolbar.height

 OneLineListItem:
 text: "Banner without actions"
 on_release: banner.show()

 Widget:
''')

class Test(MDApp):
 def build(self):
 return Factory.ExampleBanner()


Test().run()

```

Banner type.

By default, the banner is of the type 'one-line':

```
MDBanner:
 text: ["One line string text example without actions."]
```


To use a two-line banner, specify the 'two-line' `MDBanner.type` for the banner and pass the list of two lines to the `MDBanner.text` parameter:

```
MDBanner:
 type: "two-line"
 text:
 ["One line string text example without actions.", "This is the second line of the banner message."]
 ↪
```


Similarly, create a three-line banner:

```
MDBanner:
 type: "three-line"
 text:
 ["One line string text example without actions.", "This is the second line of the banner message."]
 ↪
 ["and this is the third line of the banner message."]
 ↪
```

(continues on next page)

(continued from previous page)

Example Banners

One line string text example without actions.
 This is the second line of the banner message,
 and this is the third line of the banner message.

To add buttons to any type of banner, use the `MDBanner.left_action` and `MDBanner.right_action` parameters, which should take a list [‘Button name’, function]:

```
MDBanner:
text: ["One line string text example without actions."]
left_action: ["CANCEL", lambda x: None]
```

Or two buttons:

```
MDBanner:
text: ["One line string text example without actions."]
left_action: ["CANCEL", lambda x: None]
right_action: ["CLOSE", lambda x: None]
```


If you want to use the icon on the left in the banner, add the prefix ‘-icon’ to the banner type:

```
MDBanner:
type: "one-line-icon"
icon: f"{images_path}/kivymd.png"
text: ["One line string text example without actions."]
```


Note: See full example

API - kivymd.uix.banner

```
class kivymd.uix.banner.MDBanner(**kwargs)
Widget class. See module documentation for more information.
```

Events

on_touch_down: (touch,) Fired when a new touch event occurs. *touch* is the touch object.

on_touch_move: (touch,) Fired when an existing touch moves. *touch* is the touch object.

on_touch_up: (touch,) Fired when an existing touch disappears. *touch* is the touch object.

on_kv_post: (base_widget,) Fired after all the kv rules associated with the widget and all other widgets that are in any of those rules have had all their kv rules applied. *base_widget* is the base-most widget whose instantiation triggered the kv rules (i.e. the widget instantiated from Python, e.g. `MyWidget()`).

Changed in version 1.11.0.

Warning: Adding a `__del__` method to a class derived from Widget with Python prior to 3.4 will disable automatic garbage collection for instances of that class. This is because the Widget class creates reference cycles, thereby [preventing garbage collection](#).

Changed in version 1.0.9: Everything related to event properties has been moved to the `EventDispatcher`. Event properties can now be used when contructing a simple class without subclassing `Widget`.

Changed in version 1.5.0: The constructor now accepts `on_*` arguments to automatically bind callbacks to properties or events, as in the Kv language.

vertical_pad

Indent the banner at the top of the screen.

`vertical_pad` is an `NumericProperty` and defaults to `dp(68)`.

opening_transition

The name of the animation transition.

`opening_transition` is an `StringProperty` and defaults to `'in_quad'`.

icon

Icon banner.

`icon` is an `StringProperty` and defaults to `'data/logo/kivy-icon-128.png'`.

over_widget

The widget that is under the banner. It will be shifted down to the height of the banner.

`over_widget` is an `ObjectProperty` and defaults to `None`.

text

List of lines for banner text. Must contain no more than three lines for a `'one-line'`, `'two-line'` and `'three-line'` banner, respectively.

`text` is an `ListProperty` and defaults to `[]`.

left_action

The action of banner.

To add one action, make a list `[name_action, callback]` where `'name_action'` is a string that corresponds to an action name and `callback` is the function called on a touch release event.

`left_action` is an `ListProperty` and defaults to `[]`.

right_action

Works the same way as `left_action`.

`right_action` is an `ListProperty` and defaults to `[]`.

type

Banner type. . Available options are: (`"one-line"`, `"two-line"`, `"three-line"`, `"one-line-icon"`, `"two-line-icon"`, `"three-line-icon"`).

`type` is an `OptionProperty` and defaults to `'one-line'`.

`add_actions_buttons(self, box, data)`

`set_left_action(self)`

`set_right_action(self)`

`set_type_banner(self)`

`add_banner_to_container(self)`


```
show(self)
animation_display_banner(self, i)
hide(self)
```

2.3.5 Tabs

See also:

Material Design spec, Tabs

Tabs organize content across different screens, data sets, and other interactions.

Note: Module provides tabs in the form of icons or text.

Usage

To create a tab, you must create a new class that inherits from the `MDTabsBase` class and the `Kivy` container, in which you will create content for the tab.

```
class Tab(FloatLayout, MDTabsBase):
 '''Class implementing content for a tab.'''
```

```
<Tab>:

 MDLabel:
 text: "Content"
 pos_hint: {"center_x": .5, "center_y": .5}
```

Tabs must be placed in the `MDTabs` container:

```
Root:

 MDTabs:

 Tab:
 text: "Tab 1"
```

(continues on next page)

(continued from previous page)

```
Tab:
 text: "Tab 1"
```

```
...]
```

Example with tab icon

```
from kivy.lang import Builder
from kivy.uix.floatlayout import FloatLayout

from kivymd.app import MDApp
from kivymd.uix.tab import MDTabsBase
from kivymd.icon_definitions import md_icons

KV = '''
BoxLayout:
 orientation: "vertical"

 MDToolbar:
 title: "Example Tabs"

 MDTabs:
 id: tabs
 on_tab_switch: app.on_tab_switch(*args)

<Tab>:

 MDIconButton:
 id: icon
 icon: app.icons[0]
 user_font_size: "48sp"
 pos_hint: {"center_x": .5, "center_y": .5}
'''


class Tab(FloatLayout, MDTabsBase):
 '''Class implementing content for a tab.'''


class Example(MDApp):
 icons = list(md_icons.keys())[15:30]

 def build(self):
 return Builder.load_string(KV)

 def on_start(self):
 for name_tab in self.icons:
 self.root.ids.tabs.add_widget(Tab(text=name_tab))

 def on_tab_switch(
 self, instance_tabs, instance_tab, instance_tab_label, tab_text
 ):

```

(continues on next page)

(continued from previous page)

```
'''Called when switching tabs.

:type instance_tabs: <kivymd.uix.tab.MDTabs object>;
:param instance_tab: <__main__.Tab object>;
:param instance_tab_label: <kivymd.uix.tab.MDTabsLabel object>;
:param tab_text: text or name icon of tab;
'''

count_icon = [k for k, v in md_icons.items() if v == tab_text]
instance_tab.ids.icon.icon = count_icon[0]
```

Example().run()

Example with tab text

Note: The `MDTabsBase` class has an icon parameter and, by default, tries to find the name of the icon in the file `kivymd/icon_definitions.py`. If the name of the icon is not found, then the name of the tab will be plain text, if found, the tab will look like the corresponding icon.

```
from kivy.lang import Builder
from kivy.uix.floatlayout import FloatLayout

from kivymd.app import MDApp
from kivymd.uix.tab import MDTabsBase

KV = '''
BoxLayout:
 orientation: "vertical"

 MDToolbar:
 title: "Example Tabs"

 MDTabs:
 id: tabs
 on_tab_switch: app.on_tab_switch(*args)

<Tab>:

 MDLabel:
 id: label
 text: "Tab 0"
 halign: "center"
'''


class Tab(FloatLayout, MDTabsBase):
 '''Class implementing content for a tab.'''

```

(continues on next page)

(continued from previous page)

```

class Example(MDApp):
 def build(self):
 return Builder.load_string(KV)

 def on_start(self):
 for i in range(20):
 self.root.ids.tabs.add_widget(Tab(text=f"Tab {i}"))

 def on_tab_switch(
 self, instance_tabs, instance_tab, instance_tab_label, tab_text
 ):
 '''Called when switching tabs.

 :type instance_tabs: <kivymd.uix.tab.MDTabs object>;
 :param instance_tab: <__main__.Tab object>;
 :param instance_tab_label: <kivymd.uix.tab.MDTabsLabel object>;
 :param tab_text: text or name icon of tab;
 '''

 instance_tab.ids.label.text = tab_text

Example().run()

```

Example with tab icon and text

```

from kivy.lang import Builder
from kivy.uix.floatlayout import FloatLayout

from kivymd.app import MDApp
from kivymd.uix.tab import MDTabsBase
from kivymd.font_definitions import fonts
from kivymd.icon_definitions import md_icons

KV = '''
BoxLayout:
 orientation: "vertical"

 MDToolbar:
 title: "Example Tabs"

 MDTabs:
 id: tabs
'''


class Tab(FloatLayout, MDTabsBase):
 pass


class Example(MDApp):
 def build(self):
 return Builder.load_string(KV)

```


(continues on next page)

(continued from previous page)

```
def on_start(self):
 for name_tab in list(md_icons.keys())[15:30]:
 self.root.ids.tabs.add_widget(
 Tab(
 text=f"[size=20][font={fonts[-1]['fn_regular']}]{md_icons[name_
→tab]}[/size][/font] {name_tab}"
 )
 )

Example().run()
```

Example Tabs

Dynamic tab management

```
from kivy.lang import Builder
from kivy.uix.scrollview import ScrollView

from kivymd.app import MDApp
from kivymd.uix.tab import MDTabsBase

KV = '''
BoxLayout:
 orientation: "vertical"

 MDToolbar:
 title: "Example Tabs"

 MDTabs:
 id: tabs

<Tab>:

 MDList:

 MDBBoxLayout:
 adaptive_height: True

 MDFlatButton:
 text: "ADD TAB"
 on_release: app.add_tab()

 MDFlatButton:
 text: "REMOVE LAST TAB"
 on_release: app.remove_tab()

 MDFlatButton:
```

(continues on next page)

(continued from previous page)

```

 text: "GET TAB LIST"
 on_release: app.get_tab_list()
 ...

class Tab(ScrollView, MDTabsBase):
 '''Class implementing content for a tab.'''

class Example(MDApp):
 index = 0

 def build(self):
 return Builder.load_string(KV)

 def on_start(self):
 self.add_tab()

 def get_tab_list(self):
 '''Prints a list of tab objects.'''

 print(self.root.ids.tabs.get_tab_list())

 def add_tab(self):
 self.index += 1
 self.root.ids.tabs.add_widget(Tab(text=f"{self.index} tab"))

 def remove_tab(self):
 if self.index > 1:
 self.index -= 1
 self.root.ids.tabs.remove_widget(
 self.root.ids.tabs.get_tab_list()[0]
 )

Example().run()

```

Use on_ref_press method

You can use markup for the text of the tabs and use the `on_ref_press` method accordingly:

```

from kivy.lang import Builder
from kivy.uix.floatlayout import FloatLayout

from kivymd.app import MDApp
from kivymd.font_definitions import fonts
from kivymd.uix.tab import MDTabsBase
from kivymd.icon_definitions import md_icons

KV = '''
BoxLayout:
 orientation: "vertical"

```

(continues on next page)

(continued from previous page)

```

MDToolbar:
 title: "Example Tabs"

MDTabs:
 id: tabs
 on_ref_press: app.on_ref_press(*args)

<Tab>:

 MDIconButton:
 id: icon
 icon: app.icons[0]
 user_font_size: "48sp"
 pos_hint: {"center_x": .5, "center_y": .5}
 ...


class Tab(FloatLayout, MDTabsBase):
 '''Class implementing content for a tab.'''


class Example(MDApp):
 icons = list(md_icons.keys())[15:30]

 def build(self):
 return Builder.load_string(KV)

 def on_start(self):
 for name_tab in self.icons:
 self.root.ids.tabs.add_widget(
 Tab(
 text=f"[ref={name_tab}] [font={fonts[-1]['fn_regular']}]{md_icons[
→'close']}[/font][/ref] {name_tab}"
 )
 )

 def on_ref_press(
 self,
 instance_tabs,
 instance_tab_label,
 instance_tab,
 instance_tab_bar,
 instance_carousel,
 ):
 ...
 The method will be called when the ``on_ref_press`` event occurs when you, for example, use markup text for tabs.

 :param instance_tabs: <kivymd.uix.tab.MDTabs object>
 :param instance_tab_label: <kivymd.uix.tab.MDTabsLabel object>
 :param instance_tab: <__main__.Tab object>
 :param instance_tab_bar: <kivymd.uix.tab.MDTabsBar object>
 :param instance_carousel: <kivymd.uix.tab.MDTabsCarousel object>
 ...
 
```

Removes a tab by clicking on the close icon on the left.

(continues on next page)

(continued from previous page)

```
for instance_tab in instance_carousel.slides:
 if instance_tab.text == instance_tab_label.text:
 instance_tabs.remove_widget(instance_tab_label)
 break
```

```
Example().run()
```

Switching the tab by name

```
from kivy.lang import Builder
from kivy.uix.floatlayout import FloatLayout

from kivymd.app import MDApp
from kivymd.uix.tab import MDTabsBase
from kivymd.icon_definitions import md_icons

KV = '''
BoxLayout:
 orientation: "vertical"

 MDToolbar:
 title: "Example Tabs"

 MDTabs:
 id: tabs

<Tab>:

 MDIconButton:
 id: icon
 icon: "arrow-right"
 user_font_size: "48sp"
 pos_hint: {"center_x": .5, "center_y": .5}
 on_release: app.switch_tab()
 ...

class Tab(FloatLayout, MDTabsBase):
 '''Class implementing content for a tab.'''
 ...

class Example(MDApp):
 icons = list(md_icons.keys())[15:30]

 def build(self):
 self.iter_list = iter(list(self.icons))
 return Builder.load_string(KV)

 def on_start(self):
 for name_tab in list(self.icons):
 self.root.ids.tabs.add_widget(Tab(text=name_tab))
```

(continues on next page)

(continued from previous page)

```
def switch_tab(self):
 '''Switching the tab by name.'''
 try:
 self.root.ids.tabs.switch_tab(next(self.iter_list))
 except StopIteration:
 pass
```

Example().run()

API - kivymd.uix.tab

class kivymd.uix.tab.MDTabsBase (kwargs)**

This class allow you to create a tab. You must create a new class that inherits from MDTabsBase. In this way you have total control over the views of your tabbed panel.

text

It will be the label text of the tab.

`text` is an `StringProperty` and defaults to ‘’.

tab_label

It is the label object reference of the tab.

`tab_label` is an `ObjectProperty` and defaults to `None`.

on_text (self, widget, text)

class kivymd.uix.tab.MDTabs (kwargs)**

You can use this class to create your own tabbed panel..

Events

on_tab_switch Called when switching tabs.

on_slide_progress Called while the slide is scrolling.

on_ref_press The method will be called when the `on_ref_press` event occurs when you, for example, use markup text for tabs.

default_tab

Index of the default tab.

`default_tab` is an `NumericProperty` and defaults to `0`.

tab_bar_height

Height of the tab bar.

`tab_bar_height` is an `NumericProperty` and defaults to ‘`48dp`’.

tab_indicator_anim

Tab indicator animation. If you want use animation set it to `True`.

`tab_indicator_anim` is an `BooleanProperty` and defaults to `False`.

tab_indicator_height

Height of the tab indicator.

`tab_indicator_height` is an `NumericProperty` and defaults to ‘2dp’.

anim_duration

Duration of the slide animation.

`anim_duration` is an `NumericProperty` and defaults to `0.2`.

anim_threshold

Animation threshold allow you to change the tab indicator animation effect.

`anim_threshold` is an `BoundedNumericProperty` and defaults to `0.8`.

allow_stretch

If `False` - tabs will not stretch to full screen.

`allow_stretch` is an `BooleanProperty` and defaults to `True`.

background_color

Background color of tabs in `rgba` format.

`background_color` is an `ListProperty` and defaults to `[]`.

text_color_normal

Text color of the label when it is not selected.

`text_color_normal` is an `ListProperty` and defaults to `(1, 1, 1, 1)`.

text_color_active

Text color of the label when it is selected.

`text_color_active` is an `ListProperty` and defaults to `(1, 1, 1, 1)`.

elevation

Tab value elevation.

See also:

Behaviors/Elevation

`elevation` is an `NumericProperty` and defaults to `0`.

color_indicator

Color indicator in `rgba` format.

`color_indicator` is an `ListProperty` and defaults to `[]`.

lock_swiping

If `True` - disable switching tabs by swipe.

`lock_swiping` is an `BooleanProperty` and defaults to `False`.

font_name

Font name for tab text.

`font_name` is an `StringProperty` and defaults to ‘`Roboto`’.

switch_tab (self, name_tab)

Switching the tab by name.

get_tab_list (self)

Returns a list of tab objects.

add_widget (self, widget, index=0, canvas=None)

Add a new widget as a child of this widget.

Parameters

widget: Widget Widget to add to our list of children.

index: int, defaults to 0 Index to insert the widget in the list. Notice that the default of 0 means the widget is inserted at the beginning of the list and will thus be drawn on top of other sibling widgets. For a full discussion of the index and widget hierarchy, please see the [Widgets Programming Guide](#).

New in version 1.0.5.

canvas: str, defaults to None Canvas to add widget's canvas to. Can be 'before', 'after' or None for the default canvas.

New in version 1.9.0.

```
>>> from kivy.uix.button import Button
>>> from kivy.uix.slider import Slider
>>> root = Widget()
>>> root.add_widget(Button())
>>> slider = Slider()
>>> root.add_widget(slider)
```

remove_widget (self, widget)

Remove a widget from the children of this widget.

Parameters

widget: Widget Widget to remove from our children list.

```
>>> from kivy.uix.button import Button
>>> root = Widget()
>>> button = Button()
>>> root.add_widget(button)
>>> root.remove_widget(button)
```

on_slide_progress (self, *args)

Called while the slide is scrolling.

on_carousel_index (self, carousel, index)

Called when the carousel index changes.

on_ref_press (self, *args)

The method will be called when the `on_ref_press` event occurs when you, for example, use markup text for tabs.

on_tab_switch (self, *args)

Called when switching tabs.

2.3.6 Dropdown Item

Usage

```
from kivy.lang import Builder

from kivymd.app import MDApp

KV = '''
Screen

 MDDropDownItem:
 id: drop_item
 pos_hint: {'center_x': .5, 'center_y': .5}
 text: 'Item'
 on_release: self.set_item("New Item")
'''


class Test(MDApp):
 def __init__(self, **kwargs):
 super().__init__(**kwargs)
 self.screen = Builder.load_string(KV)

 def build(self):
 return self.screen

Test().run()
```

See also:

Work with the class `MDDropdownMenu` see here

API - kivymd.uix.dropdownitem

```
class kivymd.uix.dropdownitem.MDDropDownItem(**kwargs)
 Class implements a rectangular ripple effect.

text
 Text item.

 text is a StringProperty and defaults to ''.

current_item
 Current name item.

 current_item is a StringProperty and defaults to ''.

font_size
 Item font size.

 font_size is a NumericProperty and defaults to '16sp'.

on_text(self, instance, value)

set_item(self, name_item)
 Sets new text for an item.
```

2.3.7 Pickers

Includes date, time and color picker

KivyMD provides the following classes for use:

- *MDTimePicker*
- *MDDatePicker*
- *MDThemePicker*

MDTimePicker

Usage

```
from kivy.lang import Builder

from kivymd.app import MDApp
from kivymd.uix.picker import MDTIMEPicker

KV = '''
FloatLayout:

 MDRaisedButton:
 text: "Open time picker"
 pos_hint: {'center_x': .5, 'center_y': .5}
 on_release: app.show_time_picker()
'''


class Test(MDApp):
 def build(self):
```

(continues on next page)

(continued from previous page)

```
return Builder.load_string(KV)

def show_time_picker(self):
 '''Open time picker dialog.'''

 time_dialog = MDTimePicker()
 time_dialog.open()

Test().run()
```

Binding method returning set time

```
def show_time_picker(self):
 time_dialog = MDTimePicker()
 time_dialog.bind(time=self.get_time)
 time_dialog.open()

def get_time(self, instance, time):
 """
 The method returns the set time.

 :type instance: <kivymd.uix.picker.MDTimePicker object>
 :type time: <class 'datetime.time'>
 """


 return time
```

Open time dialog with the specified time

Use the `set_time` method of the class.

```
def show_time_picker(self):
 from datetime import datetime

 # Must be a datetime object
 previous_time = datetime.strptime("03:20:00", '%H:%M:%S').time()
 time_dialog = MDTimePicker()
 time_dialog.set_time(previous_time)
 time_dialog.open()
```


MDDatePicker

When creating an instance of the `MDDatePicker` class, you must pass as a parameter a method that will take one argument - a `datetime` object.

```
def get_date(self, date):
 """
 :type date: <class 'datetime.date'>
 """

def show_date_picker(self):
 date_dialog = MDDatePicker(callback=self.get_date)
 date_dialog.open()
```


Open date dialog with the specified date

```
def show_date_picker(self):
 date_dialog = MDDatePicker(
 callback=self.get_date,
 year=2010,
 month=2,
 day=12,
 )
 date_dialog.open()
```


You can set the time interval from and to the set date. All days of the week that are not included in this range will have the status *disabled*.

```
def show_date_picker(self):
 min_date = datetime.strptime("2020:02:15", '%Y:%m:%d').date()
 max_date = datetime.strptime("2020:02:20", '%Y:%m:%d').date()
 date_dialog = MDDatePicker(
 callback=self.get_date,
 min_date=min_date,
 max_date=max_date,
 )
 date_dialog.open()
```


MDThemePicker

```
def show_theme_picker(self):
 theme_dialog = MDThemePicker()
 theme_dialog.open()
```

API - kivymd.uix.picker

```
class kivymd.uix.picker.MDDatePicker(callback, year=None, month=None, day=None,
 firstweekday=0, min_date=None, max_date=None,
 **kwargs)
```

Float layout class. See module documentation for more information.

```
cal_list
cal_layout
sel_year
sel_month
sel_day
day
month
year
today
callback
background_color
ok_click(self)
fmt_lbl_date(self, year, month, day, orientation)
set_date(self, year, month, day)
set_selected_widget(self, widget)
set_month_day(self, day)
update_cal_matrix(self, year, month)
generate_cal_widgets(self)
change_month(self, operation)
```

```
class kivymd.uix.picker.MDTimePicker(**kwargs)
```

Float layout class. See module documentation for more information.

time

Users method. Must take two parameters:

```
def get_time(self, instance, time):
 """
 The method returns the set time.

 :type instance: <kivymd.uix.picker.MDTimePicker object>
 :type time: <class 'datetime.time'>
 """

 return time
```

time is an `ObjectProperty` and defaults to `None`.

set_time(self, time)

Sets user time.

```
close_cancel(self)
close_ok(self)

class kivymd.uix.picker.MDThemePicker(**kwargs)
 Float layout class. See module documentation for more information.
```

2.3.8 Bottom Sheet

See also:

Material Design spec, Sheets: bottom

Bottom sheets are surfaces containing supplementary content that are anchored to the bottom of the screen.

Share

Get link

Two classes are available to you `MDListBottomSheet` and `MDGridBottomSheet` for standard bottom sheets dialogs:

MDListBottomSheet

MDGridBottomSheet

Usage MDListBottomSheet

```
from kivy.lang import Builder

from kivymd.toast import toast
from kivymd.uix.bottomsheet import MDListBottomSheet
from kivymd.app import MDApp

KV = '''
Screen:

 MDToolbar:
 title: "Example BottomSheet"
 pos_hint: {"top": 1}
 elevation: 10

 MDRaisedButton:
 text: "Open list bottom sheet"
 on_release: app.show_example_list_bottom_sheet()
 pos_hint: {"center_x": .5, "center_y": .5}
'''


class Example(MDApp):
 def build(self):
 return Builder.load_string(KV)

 def callback_for_menu_items(self, *args):
 toast(args[0])

 def show_example_list_bottom_sheet(self):
 bottom_sheet_menu = MDListBottomSheet()
 for i in range(1, 11):
 bottom_sheet_menu.add_item(
 f"Standart Item {i}",
 lambda x, y=i: self.callback_for_menu_items(
 f"Standart Item {y}"
 ),
 )
 bottom_sheet_menu.open()


Example().run()
```

The `add_item` method of the `MDListBottomSheet` class takes the following arguments:

`text` - element text;

`callback` - function that will be called when clicking on an item;

There is also an optional argument `icon`, which will be used as an icon to the left of the item:

Using the `MDGridBottomSheet` class is similar to using the `MDListBottomSheet` class:

```
from kivy.lang import Builder

from kivymd.toast import toast
from kivymd.uix.bottomsheet import MDGridBottomSheet
from kivymd.app import MDApp

KV = '''
Screen:

 MDToolbar:
 title: 'Example BottomSheet'
 pos_hint: {"top": 1}
 elevation: 10

 MDRaisedButton:
 text: "Open grid bottom sheet"
 on_release: app.show_example_grid_bottom_sheet()
 pos_hint: {"center_x": .5, "center_y": .5}
'''


class Example(MDApp):
 def build(self):
 return Builder.load_string(KV)

 def callback_for_menu_items(self, *args):
 toast(args[0])

 def show_example_grid_bottom_sheet(self):
 bottom_sheet_menu = MDGridBottomSheet()
 data = {
 "Facebook": "facebook-box",
 "YouTube": "youtube",
 "Twitter": "twitter-box",
 "Da Cloud": "cloud-upload",
 "Camera": "camera",
 }
 for item in data.items():
 bottom_sheet_menu.add_item(
 item[0],
 lambda x, y=item[0]: self.callback_for_menu_items(y),
 icon_src=item[1],
 )
 bottom_sheet_menu.open()
```

(continues on next page)

(continued from previous page)

```
Example().run()
```


You can use custom content for bottom sheet dialogs:

```
from kivy.lang import Builder
from kivy.factory import Factory

from kivymd.uix.bottomsheet import MDCustomBottomSheet
from kivymd.app import MDApp

KV = """
<ItemForCustomBottomSheet@OneLineIconListItem>
 on_press: app.custom_sheet.dismiss()
 icon: ""

 IconLeftWidget:
 icon: root.icon

<ContentCustomSheet@BoxLayout>:
 orientation: "vertical"
 size_hint_y: None
 height: "400dp"

 MDToolbar:
 title: 'Custom bottom sheet:'

 ScrollView:

 MDGridLayout:
 cols: 1
 adaptive_height: True

 ItemForCustomBottomSheet:
 icon: "page-previous"
 text: "Preview"

 ItemForCustomBottomSheet:
 icon: "exit-to-app"
 text: "Exit"

Screen:

 MDToolbar:
```

(continues on next page)

(continued from previous page)

```

title: 'Example BottomSheet'
pos_hint: {"top": 1}
elevation: 10

MDRaisedButton:
 text: "Open custom bottom sheet"
 on_release: app.show_example_custom_bottom_sheet()
 pos_hint: {"center_x": .5, "center_y": .5}
 ...


class Example(MDApp):
 custom_sheet = None

 def build(self):
 return Builder.load_string(KV)

 def show_example_custom_bottom_sheet(self):
 self.custom_sheet = MDCustomBottomSheet(screen=Factory.ContentCustomSheet())
 self.custom_sheet.open()

Example().run()

```


Note: When you use the `MDCustomBottomSheet` class, you must specify the height of the user-defined content exactly, otherwise dp (100) heights will be used for your `ContentCustomSheet` class:

```

<ContentCustomSheet@BoxLayout>:
 orientation: "vertical"
 size_hint_y: None
 height: "400dp"

```

Note: The height of the bottom sheet dialog will never exceed half the height of the screen!

API - kivymd.uix.bottomsheet

```
class kivymd.uix.bottomsheet.MDBottomSheet(**kwargs)
 ModalView class. See module documentation for more information.
```

Events

on_pre_open: Fired before the ModalView is opened. When this event is fired ModalView is not yet added to window.

on_open: Fired when the ModalView is opened.

on_pre_dismiss: Fired before the ModalView is closed.

on_dismiss: Fired when the ModalView is closed. If the callback returns True, the dismiss will be canceled.

Changed in version 1.11.0: Added events *on_pre_open* and *on_pre_dismiss*.

background

Private attribute.

duration_opening

The duration of the bottom sheet dialog opening animation.

duration_opening is an [NumericProperty](#) and defaults to *0.15*.

radius

The value of the rounding of the corners of the dialog.

radius is an [NumericProperty](#) and defaults to *25*.

radius_from

Sets which corners to cut from the dialog. Available options are: (*"top_left"*, *"top_right"*, *"top"*, *"bottom_right"*, *"bottom_left"*, *"bottom"*).

radius_from is an [OptionProperty](#) and defaults to *None*.

animation

To use animation of opening of dialogue of the bottom sheet or not.

animation is an [BooleanProperty](#) and defaults to *False*.

bg_color

Dialog background color in `rgba` format.

bg_color is an [ListProperty](#) and defaults to *[]*.

value_transparent

Background transparency value when opening a dialog.

value_transparent is an [ListProperty](#) and defaults to *[0, 0, 0, 0.8]*.

open(*self*, **largs*)

Show the view window from the `attach_to` widget. If set, it will attach to the nearest window. If the widget is not attached to any window, the view will attach to the global `Window`.

When the view is opened, it will be faded in with an animation. If you don't want the animation, use:

```
view.open(animation=False)
```

add_widget(*self*, *widget*, *index*=0, *canvas*=None)

Add a new widget as a child of this widget.

Parameters

widget: Widget Widget to add to our list of children.

index: int, defaults to 0 Index to insert the widget in the list. Notice that the default of 0 means the widget is inserted at the beginning of the list and will thus be drawn on top of other sibling widgets. For a full discussion of the index and widget hierarchy, please see the [Widgets Programming Guide](#).

New in version 1.0.5.

canvas: str, defaults to None Canvas to add widget's canvas to. Can be 'before', 'after' or None for the default canvas.

New in version 1.9.0.

```
>>> from kivy.uix.button import Button
>>> from kivy.uix.slider import Slider
>>> root = Widget()
>>> root.add_widget(Button())
>>> slider = Slider()
>>> root.add_widget(slider)
```

on_dismiss(*self*)**resize_content_layout**(*self*, *content*, *layout*, *interval*=0)**class** `kivymd.uix.bottomsheet.MDCustomBottomSheet`(***kwargs*)

ModalView class. See module documentation for more information.

Events

on_pre_open: Fired before the ModalView is opened. When this event is fired ModalView is not yet added to window.

on_open: Fired when the ModalView is opened.

on_pre_dismiss: Fired before the ModalView is closed.

on_dismiss: Fired when the ModalView is closed. If the callback returns True, the dismiss will be canceled.

Changed in version 1.11.0: Added events `on_pre_open` and `on_pre_dismiss`.

screen

Custom content.

`screen` is an `ObjectProperty` and defaults to `None`.

class `kivymd.uix.bottomsheet.MDListBottomSheet`(***kwargs*)

ModalView class. See module documentation for more information.

Events

on_pre_open: Fired before the ModalView is opened. When this event is fired ModalView is not yet added to window.

on_open: Fired when the ModalView is opened.

on_pre_dismiss: Fired before the ModalView is closed.

on_dismiss: Fired when the ModalView is closed. If the callback returns True, the dismiss will be canceled.

Changed in version 1.11.0: Added events *on_pre_open* and *on_pre_dismiss*.

sheet_list

`sheet_list` is an `ObjectProperty` and defaults to `None`.

add_item(self, text, callback, icon=None)

Parameters

- **text** – element text;
- **callback** – function that will be called when clicking on an item;
- **icon_src** – which will be used as an icon to the left of the item;

class kivymd.uix.bottomsheet.GridBottomSheetItem(kwargs)**

This `mixin` class provides `Button` behavior. Please see the `button behaviors module` documentation for more information.

Events

on_press Fired when the button is pressed.

on_release Fired when the button is released (i.e. the touch/click that pressed the button goes away).

source

Icon path if you use a local image or icon name if you use icon names from a file `kivymd/icon_definitions.py`.

`source` is an `StringProperty` and defaults to ''.

caption

Item text.

`caption` is an `StringProperty` and defaults to ''.

icon_size

Icon size.

`caption` is an `StringProperty` and defaults to '32sp'.

class kivymd.uix.bottomsheet.MDGridBottomSheet(kwargs)**

ModalView class. See module documentation for more information.

Events

on_pre_open: Fired before the ModalView is opened. When this event is fired ModalView is not yet added to window.

on_open: Fired when the ModalView is opened.

on_pre_dismiss: Fired before the ModalView is closed.

on_dismiss: Fired when the ModalView is closed. If the callback returns True, the dismiss will be canceled.

Changed in version 1.11.0: Added events `on_pre_open` and `on_pre_dismiss`.

`add_item(self, text, callback, icon_src)`

Parameters

- `text` – element text;
- `callback` – function that will be called when clicking on an item;
- `icon_src` – icon item;

2.3.9 Progress Bar

See also:

[`Material Design spec, Progress indicators <https://material.io/components/progress-indicators>`](https://material.io/components/progress-indicators)

Progress indicators express an unspecified wait time or display the length of a process.

KivyMD provides the following bars classes for use:

- `MDProgressBar`
- `Determinate`
- `Indeterminate`

MDProgressBar

```
from kivy.lang import Builder


from kivymd.app import MDApp

KV = '''
BoxLayout:
 padding: "10dp"

 MDProgressBar:
 value: 50
'''


class Test(MDApp):
 def build(self):
 return Builder.load_string(KV)

Test().run()
```


Vertical orientation

```
MDProgressBar:
 orientation: "vertical"
 value: 50
```


With custom color

```
MDProgressBar:  
 value: 50  
 color: app.theme_cls.accent_color
```


Indeterminate

```
from kivy.lang import Builder
from kivy.properties import StringProperty

from kivymd.app import MDApp

KV = '''
Screen:

 MDProgressBar:
 id: progress
 pos_hint: {"center_y": .6}
 type: "indeterminate"

 MDRaisedButton:
 text: "START"
 pos_hint: {"center_x": .5, "center_y": .45}
 on_press: app.state = "stop" if app.state == "start" else "start"
'''

class Test(MDApp):
 state = StringProperty("stop")

 def build(self):
 return Builder.load_string(KV)

 def on_state(self, instance, value):
 {
 "start": self.root.ids.progress.start,
 "stop": self.root.ids.progress.stop,
 }.get(value)()
```

Test().run()

Determinate

```
MDProgressBar:
 type: "determinate"
 running_duration: 1
 catching_duration: 1.5
```

API - kivymd.uix.progressbar**class** kivymd.uix.progressbar.MDProgressBar(**kwargs)

Class for creating a progress bar widget.

See module documentation for more details.

reversed

Reverse the direction the progressbar moves.

reversed is an `BooleanProperty` and defaults to `False`.**orientation**

Orientation of progressbar. Available options are: ‘horizontal’, ‘vertical’.

orientation is an `OptionProperty` and defaults to ‘horizontal’.**color**Progress bar color in `rgba` format.*color* is an `OptionProperty` and defaults to `[]`.**running_transition**

Running transition.

running_transition is an `StringProperty` and defaults to ‘`in_cubic`’.**catching_transition**

Catching transition.

catching_transition is an `StringProperty` and defaults to ‘`out_quart`’.**running_duration**

Running duration.

running_duration is an `NumericProperty` and defaults to `0.5`.**catching_duration**

Catching duration.

running_duration is an `NumericProperty` and defaults to `0.8`.**type**Type of progressbar. Available options are: ‘`indeterminate`’, ‘`determinate`’.*type* is an `OptionProperty` and defaults to `None`.**start(self)**

Start animation.

stop(self)

Stop animation.

running_away(self, *args)**catching_up(self, *args)**

2.3.10 Dialog

See also:

Material Design spec, Dialogs

Dialogs inform users about a task and can contain critical information, require decisions, or involve multiple tasks.

Usage

```
from kivy.lang import Builder

from kivymd.app import MDApp
from kivymd.uix.button import MDFlatButton
from kivymd.uix.dialog import MDDialog

KV = '''
FloatLayout:

 MDFlatButton:
 text: "ALERT DIALOG"
 pos_hint: {'center_x': .5, 'center_y': .5}
 on_release: app.show_alert_dialog()
'''


class Example(MDApp):
 dialog = None

 def build(self):
 return Builder.load_string(KV)

 def show_alert_dialog(self):
 if not self.dialog:
 self.dialog = MDDialog(
 text="Discard draft?",
 buttons=[
 MDFlatButton(
 text="CANCEL", text_color=self.theme_cls.primary_color
 ),
 MDFlatButton(
 text="DISCARD", text_color=self.theme_cls.primary_color
 )
 ]
 )
 self.dialog.open()
```

(continues on next page)

(continued from previous page)

```

 ) ,
 ],
)
self.dialog.open()

```

```
Example().run()
```


API - kivymd.uix.dialog

class kivymd.uix.dialog.**MDDialog**(**kwargs)

ModalView class. See module documentation for more information.

Events

on_pre_open: Fired before the ModalView is opened. When this event is fired ModalView is not yet added to window.

on_open: Fired when the ModalView is opened.

on_pre_dismiss: Fired before the ModalView is closed.

on_dismiss: Fired when the ModalView is closed. If the callback returns True, the dismiss will be canceled.

Changed in version 1.11.0: Added events *on_pre_open* and *on_pre_dismiss*.

title

Title dialog.

```


self.dialog = MDDialog(
 title="Reset settings?",
 buttons=[
 MDFlatButton(

```

(continues on next page)

(continued from previous page)

```
 text="CANCEL", text_color=self.theme_cls.primary_color
 ),
 MDFFlatButton(
 text="ACCEPT", text_color=self.theme_cls.primary_color
 ),
],
)
```


`title` is an `StringProperty` and defaults to ''.

`text`

Text dialog.

```
self.dialog = MDDialog(
 title="Reset settings?",
 text="This will reset your device to its default factory settings.",
 buttons=[
 MDFFlatButton(
 text="CANCEL", text_color=self.theme_cls.primary_color
 ),
 MDFFlatButton(
 text="ACCEPT", text_color=self.theme_cls.primary_color
 ),
 ],
)
```


`text` is an `StringProperty` and defaults to ''.

radius

Dialog corners rounding value.

```
self.dialog = MDDialog(  
 text="Oops! Something seems to have gone wrong!",  
 radius=[20, 7, 20, 7],  
)
```


`radius` is an `ListProperty` and defaults to [7, 7, 7, 7].

buttons

List of button objects for dialog. Objects must be inherited from `BaseButton` class.

```
self.dialog = MDDialog(
 text="Discard draft?",
 buttons=[
 MDFlatButton(text="CANCEL"),
 MDRaisedButton(text="DISCARD"),
 ],
)
```


`buttons` is an `ListProperty` and defaults to [].

items

List of items objects for dialog. Objects must be inherited from `BaseListItem` class.

```
from kivy.lang import Builder
from kivy.properties import StringProperty

from kivymd.app import MDApp
from kivymd.uix.dialog import MDDialog
from kivymd.uix.list import OneLineAvatarListItem

KV = '''
<Item>

 ImageLeftWidget:
 source: root.source

 FloatLayout:

 MDFlatButton:
 text: "ALERT DIALOG"
 pos_hint: {'center_x': .5, 'center_y': .5}
 on_release: app.show_simple_dialog()
'''
```

(continues on next page)

(continued from previous page)


```
class Item(OneLineAvatarListItem):
 divider = None
 source = StringProperty()

class Example(MDApp):
 dialog = None

 def build(self):
 return Builder.load_string(KV)

 def show_simple_dialog(self):
 if not self.dialog:
 self.dialog = MDDialog(
 title="Set backup account",
 type="simple",
 items=[
 Item(text="user01@gmail.com", source="user-1.png"),
 Item(text="user02@gmail.com", source="user-2.png"),
 Item(text="Add account", source="add-icon.png"),
 ],
 )
 self.dialog.open()

Example().run()
```


```
from kivy.lang import Builder

from kivymd.app import MDApp
from kivymd.uix.button import MDFlatButton
from kivymd.uix.dialog import MDDialog
from kivymd.uix.list import OneLineAvatarIconListItem

KV = '''
<ItemConfirm>
 on_release: root.set_icon(check)

 CheckboxLeftWidget:
 id: check
 group: "check"

FloatLayout:

 MDFlatButton:
 text: "ALERT DIALOG"
 pos_hint: {'center_x': .5, 'center_y': .5}
 on_release: app.show_confirmation_dialog()
'''
```

(continues on next page)

(continued from previous page)

```

class ItemConfirm(OneLineAvatarIconListItem):
 divider = None

 def set_icon(self, instance_check):
 instance_check.active = True
 check_list = instance_check.get_widgets(instance_check.group)
 for check in check_list:
 if check != instance_check:
 check.active = False


class Example(MDApp):
 dialog = None

 def build(self):
 return Builder.load_string(KV)

 def show_confirmation_dialog(self):
 if not self.dialog:
 self.dialog = MDDialog(
 title="Phone ringtone",
 type="confirmation",
 items=[
 ItemConfirm(text="Callisto"),
 ItemConfirm(text="Luna"),
 ItemConfirm(text="Night"),
 ItemConfirm(text="Solo"),
 ItemConfirm(text="Phobos"),
 ItemConfirm(text="Diamond"),
 ItemConfirm(text="Sirena"),
 ItemConfirm(text="Red music"),
 ItemConfirm(text="Allergio"),
 ItemConfirm(text="Magic"),
 ItemConfirm(text="Tic-tac"),
 ],
 buttons=[
 MDFlatButton(
 text="CANCEL", text_color=self.theme_cls.primary_color
 ),
 MDFlatButton(
 text="OK", text_color=self.theme_cls.primary_color
 ),
 ],
 )
 self.dialog.open()

Example().run()

```


`items` is an `ListProperty` and defaults to `[]`.

type

Dialog type. Available option are `'alert'`, `'simple'`, `'confirmation'`, `'custom'`.

`type` is an `OptionProperty` and defaults to `'alert'`.

content_cls

Custom content class.

```

from kivy.lang import Builder
from kivy.uix.boxlayout import BoxLayout

from kivymd.app import MDApp
from kivymd.uix.button import MDFlatButton
from kivymd.uix.dialog import MDDialog

KV = '''
<Content>
 orientation: "vertical"
 spacing: "12dp"
 size_hint_y: None
 height: "120dp"

 MDTextField:
 hint_text: "City"

 MDTextField:
 hint_text: "Street"

FloatLayout:

 MDFlatButton:
 text: "ALERT DIALOG"
 pos_hint: {'center_x': .5, 'center_y': .5}
 on_release: app.show_confirmation_dialog()
'''


class Content(BoxLayout):
 pass


class Example(MDApp):
 dialog = None

 def build(self):
 return Builder.load_string(KV)


 def show_confirmation_dialog(self):
 if not self.dialog:
 self.dialog = MDDialog(
 title="Address:",
 type="custom",
 content_cls=Content(),
 buttons=[
 MDFlatButton(
 text="CANCEL", text_color=self.theme_cls.primary_color
 ),
 MDFlatButton(
 text="OK", text_color=self.theme_cls.primary_color
 ),
 ],
 )
 self.dialog.open()

```

(continues on next page)

(continued from previous page)

```
Example().run()
```


`content_cls` is an `ObjectProperty` and defaults to '`None`'.

```
update_height(self, *_)
on_open(self)
set_normal_height(self)
get_normal_height(self)
edit_padding_for_item(self, instance_item)
create_items(self)
create_buttons(self)
```

2.3.11 User Animation Card

Example

```

from kivymd.app import MDApp
from kivy.lang import Builder
from kivy.factory import Factory

from kivymd.toast import toast
from kivymd.theming import ThemeManager
from kivymd.uix.useranimationcard import MDUserAnimationCard
from kivymd.uix.button import MDIconButton
from kivymd.uix.list import ILeftBodyTouch

# Your content for a contact card.
Builder.load_string('''
#:import get_hex_from_color kivy.utils.get_hex_from_color


<TestAnimationCard@MDBoxLayout>
 orientation: 'vertical'
 padding: dp(10)
 spacing: dp(10)
 adaptive_height: True

 MDBBoxLayout:
 adaptive_height: True

 Widget:
 MDRoundFlatButton:
 text: "Free call"
 Widget:
 MDRoundFlatButton:
 text: "Free message"
 Widget:

 OneLineIconListItem:
 text: "Video call"
 IconLeftSampleWidget:
 icon: 'camera-front-variant'

 TwoLineIconListItem:
 text: "Call Viber Out"
 secondary_text: "[color=%s]Advantageous rates for calls[/color]" % get_hex_
 ↪from_color(app.theme_cls.primary_color)
 IconLeftSampleWidget:
 icon: 'phone'

 TwoLineIconListItem:
 text: "Call over mobile network"
 secondary_text: "[color=%s]Operator's tariffs apply[/color]" % get_hex_from_
 ↪color(app.theme_cls.primary_color)
 IconLeftSampleWidget:
 icon: 'remote'
''')

```

(continues on next page)

(continued from previous page)

```

class IconLeftSampleWidget(ILeftBodyTouch, MDIconButton):
 pass

class Example(MDApp):
 title = "Example Animation Card"

 def __init__(self, **kwargs):
 super().__init__(**kwargs)
 self.user_animation_card = None

 def build(self):
 def main_back_callback():
 toast('Close card')

 if not self.user_animation_card:
 self.user_animation_card = MDUserAnimationCard(
 user_name="Lion Lion",
 path_to_avatar="./assets/african-lion-951778_1280.jpg",
 callback=main_back_callback)
 self.user_animation_card.box_content.add_widget(
 Factory.TestAnimationCard())
 self.user_animation_card.open()

Example().run()

```

API - kivymd.uix.useranimationcard

class kivymd.uix.useranimationcard.**MDUserAnimationCard**(***kwargs*)
ModalView class. See module documentation for more information.

Events

on_pre_open: Fired before the ModalView is opened. When this event is fired ModalView is not yet added to window.

on_open: Fired when the ModalView is opened.

on_pre_dismiss: Fired before the ModalView is closed.

on_dismiss: Fired when the ModalView is closed. If the callback returns True, the dismiss will be canceled.

Changed in version 1.11.0: Added events *on_pre_open* and *on_pre_dismiss*.

user_name

path_to_avatar

box_content

callback

on_open (*self*)

on_touch_move (*self, touch*)

Receive a touch move event. The touch is in parent coordinates.

See [on_touch_down\(\)](#) for more information.

on_touch_down (*self, touch*)
 Receive a touch down event.

Parameters

touch: MotionEvent class Touch received. The touch is in parent coordinates. See [relativelayout](#) for a discussion on coordinate systems.

Returns bool If True, the dispatching of the touch event will stop. If False, the event will continue to be dispatched to the rest of the widget tree.

on_touch_up (*self, touch*)
 Receive a touch up event. The touch is in parent coordinates.

See [on_touch_down \(\)](#) for more information.

animation_to_bottom (*self*)

animation_to_top (*self*)

class kivymd.uix.useranimationcard.**UserAnimationCard** (**kwargs)
 Float layout class. See module documentation for more information.

user_name

path_to_avatar

class kivymd.uix.useranimationcard.**ModifiedToolbar** (**kwargs)
 Widget class. See module documentation for more information.

Events

on_touch_down: (touch,) Fired when a new touch event occurs. *touch* is the touch object.

on_touch_move: (touch,) Fired when an existing touch moves. *touch* is the touch object.

on_touch_up: (touch,) Fired when an existing touch disappears. *touch* is the touch object.

on_kv_post: (base_widget,) Fired after all the kv rules associated with the widget and all other widgets that are in any of those rules have had all their kv rules applied. *base_widget* is the base-most widget whose instantiation triggered the kv rules (i.e. the widget instantiated from Python, e.g. `MyWidget ()`).

Changed in version 1.11.0.

Warning: Adding a `__del__` method to a class derived from Widget with Python prior to 3.4 will disable automatic garbage collection for instances of that class. This is because the Widget class creates reference cycles, thereby [preventing garbage collection](#).

Changed in version 1.0.9: Everything related to event properties has been moved to the [EventDispatcher](#). Event properties can now be used when contructing a simple class without subclassing Widget.

Changed in version 1.5.0: The constructor now accepts `on_*` arguments to automatically bind callbacks to properties or events, as in the Kv language.

left_action_items

title

on_left_action_items (*self, instance, value*)

update_action_bar (*self, action_bar, action_bar_items*)

update_action_bar_text_colors (*self, instance, value*)

2.3.12 Navigation Drawer

See also:

Material Design spec, Navigation drawer

Navigation drawers provide access to destinations in your app.

When using the class `MDNavigationDrawer` skeleton of your KV markup should look like this:

```

Root :

 NavigationLayout :

 ScreenManager :

 Screen_1 :

 Screen_2 :

 MDNavigationDrawer :
 # This custom rule should implement what will be appear in your ↵
 ↵MDNavigationDrawer
 ContentNavigationDrawer

```

A simple example:

```
from kivy.lang import Builder
from kivy.uix.boxlayout import BoxLayout

from kivymd.app import MDApp

KV = '''
Screen:

 NavigationLayout:

 ScreenManager:

 Screen:

 BoxLayout:
 orientation: 'vertical'

 MDToolbar:
 title: "Navigation Drawer"
 elevation: 10
 left_action_items: [ ['menu', lambda x: nav_drawer.toggle_nav_
→drawer() ] ]

 Widget:

 MDNavigationDrawer:
 id: nav_drawer

 ContentNavigationDrawer:
 '''

class ContentNavigationDrawer(BoxLayout):
 pass


class TestNavigationDrawer(MDApp):
 def build(self):
 return Builder.load_string(KV)

TestNavigationDrawer().run()
```

Note: `MDNavigationDrawer` is an empty `MDCard` panel.

Let's extend the `ContentNavigationDrawer` class from the above example and create content for our `MDNavigationDrawer` panel:

```
# Menu item in the DrawerList list.
<ItemDrawer>:
 theme_text_color: "Custom"
```

(continues on next page)

(continued from previous page)

```
on_release: self.parent.set_color_item(self)
```

```
IconLeftWidget:
 id: icon
 icon: root.icon
 theme_text_color: "Custom"
 text_color: root.text_color
```

```
class ItemDrawer(OneLineIconListItem):
 icon = StringProperty()
```


My files

Top of ContentNavigationDrawer and DrawerList for menu items:

```
<ContentNavigationDrawer>:
 orientation: "vertical"
 padding: "8dp"
 spacing: "8dp"

 AnchorLayout:
 anchor_x: "left"
 size_hint_y: None
 height: avatar.height

 Image:
 id: avatar
 size_hint: None, None
 size: "56dp", "56dp"
 source: "kivymd.png"

 MDLabel:
 text: "KivyMD library"
 font_style: "Button"
 size_hint_y: None
 height: self.texture_size[1]

 MDLabel:
 text: "kivydevelopment@gmail.com"
 font_style: "Caption"
 size_hint_y: None
 height: self.texture_size[1]

 ScrollView:

 DrawerList:
 id: md_list
```

```
class ContentNavigationDrawer(BoxLayout):
 pass
```

(continues on next page)

(continued from previous page)

```
class DrawerList(ThemableBehavior, MDList):
 def set_color_item(self, instance_item):
 '''Called when tap on a menu item.'''

 # Set the color of the icon and text for the menu item.
 for item in self.children:
 if item.text_color == self.theme_cls.primary_color:
 item.text_color = self.theme_cls.text_color
 break
 instance_item.text_color = self.theme_cls.primary_color
```

KIVYMD LIBRARYkivydevelopment@gmail.com

Create a menu list for ContentNavigationDrawer:

```
def on_start(self):
 icons_item = {
 "folder": "My files",
 "account-multiple": "Shared with me",
 "star": "Starred",
 "history": "Recent",
 "checkbox-marked": "Shared with me",
 "upload": "Upload",
 }
 for icon_name in icons_item.keys():
 self.root.ids.content_drawer.ids.md_list.add_widget(
 ItemDrawer(icon=icon_name, text=icons_item[icon_name]))
 )
```

Switching screens in the ScreenManager and using the common MDToolbar

```
from kivy.lang import Builder
from kivy.uix.boxlayout import BoxLayout
from kivy.properties import ObjectProperty

from kivymd.app import MDApp

KV = '''
<ContentNavigationDrawer>:

 ScrollView:
```

(continues on next page)

(continued from previous page)

```

MDList:

 OneLineListItem:
 text: "Screen 1"
 on_press:
 root.nav_drawer.set_state("close")
 root.screen_manager.current = "scr 1"

 OneLineListItem:
 text: "Screen 2"
 on_press:
 root.nav_drawer.set_state("close")
 root.screen_manager.current = "scr 2"

Screen:

MDToolbar:
 id: toolbar
 pos_hint: {"top": 1}
 elevation: 10
 title: "MDNavigationDrawer"
 left_action_items: [{"menu", lambda x: nav_drawer.set_state("open")}]]

NavigationLayout:
 x: toolbar.height

ScreenManager:
 id: screen_manager

 Screen:
 name: "scr 1"

 MDLabel:
 text: "Screen 1"
 halign: "center"

 Screen:
 name: "scr 2"

 MDLabel:
 text: "Screen 2"
 halign: "center"

MDNavigationDrawer:
 id: nav_drawer

ContentNavigationDrawer:
 screen_manager: screen_manager
 nav_drawer: nav_drawer
'''


class ContentNavigationDrawer(BoxLayout):
 screen_manager = ObjectProperty()
 nav_drawer = ObjectProperty()

```

(continues on next page)

(continued from previous page)

```
class TestNavigationDrawer(MDApp):
 def build(self):
 return Builder.load_string(KV)

TestNavigationDrawer().run()
```

NavigationDrawer with type standard

You can use the standard behavior type for the NavigationDrawer:

```
MDNavigationDrawer:
 type: "standard"
```

See also:

Full example of Components-Navigation-Drawer

API - kivymd.uix.navigationdrawer

```
class kivymd.uix.navigationdrawer.NavigationLayout(**kwargs)
 Float layout class. See module documentation for more information.

 update_pos(self, *args)
 add_scrim(self, widget)
 update_scrim_rectangle(self, *args)
 add_widget(self, widget, index=0, canvas=None)
 Only two layouts are allowed: ScreenManager and MDNavigationDrawer.

class kivymd.uix.navigationdrawer.MDNavigationDrawer(**kwargs)
 Widget class. See module documentation for more information.
```

Events

- on_touch_down: (touch,)** Fired when a new touch event occurs. *touch* is the touch object.
- on_touch_move: (touch,)** Fired when an existing touch moves. *touch* is the touch object.
- on_touch_up: (touch,)** Fired when an existing touch disappears. *touch* is the touch object.
- on_kv_post: (base_widget,)** Fired after all the kv rules associated with the widget and all other widgets that are in any of those rules have had all their kv rules applied. *base_widget* is the base-most widget whose instantiation triggered the kv rules (i.e. the widget instantiated from Python, e.g. MyWidget ()).

Changed in version 1.11.0.

Warning: Adding a `__del__` method to a class derived from Widget with Python prior to 3.4 will disable automatic garbage collection for instances of that class. This is because the Widget class creates reference cycles, thereby preventing garbage collection.

Changed in version 1.0.9: Everything related to event properties has been moved to the `EventDispatcher`. Event properties can now be used when contructing a simple class without subclassing `Widget`.

Changed in version 1.5.0: The constructor now accepts `on_*` arguments to automatically bind callbacks to properties or events, as in the Kv language.

type

Type of drawer. Modal type will be on top of screen. Standard type will be at left or right of screen. Also it automatically disables `close_on_click` and `enable_swiping` to prevent closing drawer for standard type.

`type` is a `OptionProperty` and defaults to `modal`.

anchor

Anchoring screen edge for drawer. Set it to ‘right’ for right-to-left languages. Available options are: ‘left’, ‘right’.

`anchor` is a `OptionProperty` and defaults to `left`.

close_on_click

Close when click on scrim or keyboard escape. It automatically sets to False for “standard” type.

`close_on_click` is a `BooleanProperty` and defaults to `True`.

state

Indicates if panel closed or opened. Sets after `status` change. Available options are: ‘close’, ‘open’.

`state` is a `OptionProperty` and defaults to ‘close’.

status

Detailed state. Sets before `state`. Bind to `state` instead of `status`. Available options are: ‘closed’, ‘opening_withSwipe’, ‘opening_withAnimation’, ‘opened’, ‘closing_withSwipe’, ‘closing_withAnimation’.

`status` is a `OptionProperty` and defaults to ‘closed’.

open_progress

Percent of visible part of side panel. The percent is specified as a floating point number in the range 0-1. 0.0 if panel is closed and 1.0 if panel is opened.

`open_progress` is a `NumericProperty` and defaults to `0.0`.

enable_swiping

Allow to open or close navigation drawer with swipe. It automatically sets to False for “standard” type.

`enable_swiping` is a `BooleanProperty` and defaults to `True`.

swipe_distance

The distance of the swipe with which the movement of navigation drawer begins.

`swipe_distance` is a `NumericProperty` and defaults to `10`.

swipe_edge_width

The size of the area in px inside which should start swipe to drag navigation drawer.

`swipe_edge_width` is a `NumericProperty` and defaults to `20`.

scrim_color

Color for scrim. Alpha channel will be multiplied with `_scrim_alpha`. Set fourth channel to 0 if you want to disable scrim.

`scrim_color` is a `ListProperty` and defaults to `[0, 0, 0, 0.5]`.

scrim_alpha_transition

The name of the animation transition type to use for changing `scrim_alpha`.

`scrim_alpha_transition` is a `StringProperty` and defaults to ‘`linear`’.

opening_transition

The name of the animation transition type to use when animating to the `state` ‘`open`’.

`opening_transition` is a `StringProperty` and defaults to ‘`out_cubic`’.

opening_time

The time taken for the panel to slide to the `state` ‘`open`’.

`opening_time` is a `NumericProperty` and defaults to `0.2`.

closing_transition

The name of the animation transition type to use when animating to the `state` ‘`close`’.

`closing_transition` is a `StringProperty` and defaults to ‘`out_sine`’.

closing_time

The time taken for the panel to slide to the `state` ‘`close`’.

`closing_time` is a `NumericProperty` and defaults to `0.2`.

on_type(self, *args)**set_state(self, new_state='toggle', animation=True)**

Change state of the side panel. New_state can be one of “`toggle`”, “`open`” or “`close`”.

toggle_nav_drawer(self)**update_status(self, *_)****get_dist_from_side(self, x)****on_touch_down(self, touch)**

Receive a touch down event.

Parameters

touch: MotionEvent class Touch received. The touch is in parent coordinates. See `relativelayout` for a discussion on coordinate systems.

Returns bool If True, the dispatching of the touch event will stop. If False, the event will continue to be dispatched to the rest of the widget tree.

on_touch_move(self, touch)

Receive a touch move event. The touch is in parent coordinates.

See `on_touch_down()` for more information.

on_touch_up(self, touch)

Receive a touch up event. The touch is in parent coordinates.

See `on_touch_down()` for more information.

2.3.13 Expansion Panel

See also:

Material Design spec, Expansion panel

Expansion panels contain creation flows and allow lightweight editing of an element.

Usage

```
self.add_widget(  
 MDExpansionPanel(  
 icon="logo.png", # panel icon  
 content=Content(), # panel content  
 panel_cls=MDExpansionPanelOneLine(text="Secondary text"), # panel class  
 )  
)
```

To use `MDExpansionPanel` you must pass one of the following classes to the `panel_cls` parameter:

- `MDExpansionPanelOneLine`
- `MDExpansionPanelTwoLine`
- `MDExpansionPanelThreeLine`

These classes are inherited from the following classes:

- `OneLineAvatarIconListItem`
- `TwoLineAvatarIconListItem`
- `ThreeLineAvatarIconListItem`

```
self.root.ids.box.add_widget(  
 MDExpansionPanel(  
 icon="logo.png",  
 content=Content(),  
 panel_cls=MDExpansionPanelThreeLine(  
 text="Text",  
 secondary_text="Secondary text",  
 tertiary_text="Tertiary text",  
 )  
 )  
)
```

Example

```

from kivy.lang import Builder

from kivymd.app import MDApp
from kivymd.uix.boxlayout import MDBBoxLayout
from kivymd.uix.expansionpanel import MDExpansionPanel, MDExpansionPanelThreeLine
from kivymd import images_path

KV = """
<Content>
 adaptive_height: True

 TwoLineIconListItem:
 text: "(050)-123-45-67"
 secondary_text: "Mobile"

 IconLeftWidget:
 icon: 'phone'

ScrollView:

 MDGridLayout:
 id: box
 cols: 1
 adaptive_height: True
"""

class Content(MDBBoxLayout):
 '''Custom content.'''


class Test(MDApp):
 def build(self):
 return Builder.load_string(KV)

 def on_start(self):
 for i in range(10):
 self.root.ids.box.add_widget(
 MDExpansionPanel(
 icon=f'{images_path}/kivymd.png',
 content=Content(),
 panel_cls=MDExpansionPanelThreeLine(
 text="Text",
 secondary_text="Secondary text",
 tertiary_text="Tertiary text",
 )
 )
 )

Test().run()

```

Two events are available for MDExpansionPanel

- `on_open`
- `on_close`

`MDExpansionPanel`:

```
 on_open: app.on_panel_open(args)
 on_close: app.on_panel_close(args)
```

The user function takes one argument - the object of the panel:

```
def on_panel_open(self, instance_panel):
 print(instance_panel)
```

See also:

See Expansion panel example

Expansion panel and MDCard

API - kivymd.uix.expansionpanel

```
class kivymd.uix.expansionpanel.MDExpansionPanelOneLine(**kwargs)
 Single line panel.

class kivymd.uix.expansionpanel.MDExpansionPanelTwoLine(**kwargs)
 Two-line panel.

class kivymd.uix.expansionpanel.MDExpansionPanelThreeLine(**kwargs)
 Three-line panel.

class kivymd.uix.expansionpanel.MDExpansionPanel(**kwargs)
```

Events

`on_open` Called when a panel is opened.

`on_close` Called when a panel is closed.

content

Content of panel. Must be *Kivy* widget.

`content` is an `ObjectProperty` and defaults to `None`.

icon

Icon of panel.

Icon Should be either be a path to an image or a logo name in `md_icons`

`icon` is an `StringProperty` and defaults to ‘’.

opening_transition

The name of the animation transition type to use when animating to the state ‘open’.

`opening_transition` is a `StringProperty` and defaults to ‘out_cubic’.

opening_time

The time taken for the panel to slide to the state ‘open’.

`opening_time` is a `NumericProperty` and defaults to `0.2`.

closing_transition

The name of the animation transition type to use when animating to the state ‘close’.

closing_transition is a `StringProperty` and defaults to ‘*out_sine*’.

closing_time

The time taken for the panel to slide to the state ‘close’.

closing_time is a `NumericProperty` and defaults to *0.2*.

panel_cls

Panel object. The object must be one of the classes `MDExpansionPanelOneLine`, `MDExpansionPanelTwoLine` or `MDExpansionPanelThreeLine`.

panel_cls is a `ObjectProperty` and defaults to *None*.

on_open(self, *args)

Called when a panel is opened.

on_close(self, *args)

Called when a panel is closed.

check_open_panel(self, instance)

Called when you click on the panel. Called methods to open or close a panel.

set_chevron_down(self)

Sets the chevron down.

set_chevron_up(self, instance_chevron)

Sets the chevron up.

close_panel(self, instance_panel)

Method closes the panel.

open_panel(self, *args)

Method opens a panel.

add_widget(self, widget, index=0, canvas=None)

Add a new widget as a child of this widget.

Parameters

widget: Widget Widget to add to our list of children.

index: int, defaults to 0 Index to insert the widget in the list. Notice that the default of 0 means the widget is inserted at the beginning of the list and will thus be drawn on top of other sibling widgets. For a full discussion of the index and widget hierarchy, please see the [Widgets Programming Guide](#).

New in version 1.0.5.

canvas: str, defaults to None Canvas to add widget’s canvas to. Can be ‘before’, ‘after’ or None for the default canvas.

New in version 1.9.0.


```
>>> from kivy.uix.button import Button
>>> from kivy.uix.slider import Slider
>>> root = Widget()
>>> root.add_widget(Button())
>>> slider = Slider()
>>> root.add_widget(slider)
```

2.3.14 Toolbar

See also:

[Material Design spec, App bars: top](#)

[Material Design spec, App bars: bottom](#)

KivyMD provides the following toolbar positions for use:

- *Top*
- *Bottom*

Top

```
from kivy.lang import Builder

from kivymd.app import MDApp


KV = '''
BoxLayout:
 orientation: "vertical"

 MDToolbar:
 title: "MDToolbar"

 MDLabel:
 text: "Content"
 halign: "center"
 '''


class Test(MDApp):
 def build(self):
 return Builder.load_string(KV)

Test().run()
```


Add left menu

```
MDToolbar:  
 title: "MDToolbar"  
 left_action_items: [ ["menu", lambda x: app.callback() ] ]
```


Add right menu

```
MDToolbar:  
 title: "MDToolbar"  
 right_action_items: [ ["dots-vertical", lambda x: app.callback() ] ]
```


Add two item to the right menu

```
MDToolbar:  
 title: "MDToolbar"  
 right_action_items: [ ["dots-vertical", lambda x: app.callback_1()], ["clock",  
 ↪lambda x: app.callback_2()]]
```


Change toolbar color

```
MDToolbar:  
 title: "MDToolbar"  
 md_bg_color: app.theme_cls.accent_color
```


Change toolbar text color

```
MDToolbar:  
 title: "MDToolbar"  
 specific_text_color: app.theme_cls.accent_color
```


Shadow elevation control

```
MDToolbar:  
 title: "Elevation 10"  
 elevation: 10
```


Bottom

Usage

```
from kivy.lang import Builder

from kivymd.app import MDApp


KV = '''
BoxLayout:

 # Will always be at the bottom of the screen.
 MDBottomAppBar:

 MDToolbar:
 title: "Title"
 icon: "git"
 type: "bottom"
 left_action_items: [["menu", lambda x: x]]
'''

class Test(MDApp):
 def build(self):
 return Builder.load_string(KV)

Test().run()
```


Event on floating button

Event on_action_button:


```
MDBottomAppBar:  
 MDToolbar:  
 title: "Title"  
 icon: "git"  
 type: "bottom"  
 left_action_items: [ ["menu", lambda x: x]]  
 on_action_button: app.callback(self.icon)
```

Floating button position

Mode:

- '*free-end*'
- '*free-center*'
- '*end*'
- '*center*'

```
MDBottomAppBar:  
 MDToolbar:  
 title: "Title"  
 icon: "git"  
 type: "bottom"  
 left_action_items: [ ["menu", lambda x: x]]  
 mode: "end"
```


```
MDBottomAppBar:  
 MDToolbar:  
 title: "Title"  
 icon: "git"  
 type: "bottom"  
 left_action_items: [ ["menu", lambda x: x]]  
 mode: "free-end"
```


See also:

[Components-Bottom-AppBar](#)

API - kivymd.uix.toolbar

```
class kivymd.uix.toolbar.MDActionBottomAppBarButton(**kwargs)
 Abstract base class for all round buttons, bringing in the appropriate on-touch behavior

class kivymd.uix.toolbar.MToolbar(**kwargs)
```

Events

on_action_button Method for the button used for the [MDBottomAppBar](#) class.

elevation

Elevation value.

`elevation` is an [NumericProperty](#) and defaults to `6`.

left_action_items

The icons on the left of the toolbar. To add one, append a list like the following:

```
left_action_items: [icon_name, callback]
```

where `'icon_name'` is a string that corresponds to an icon definition and `callback` is the function called on a touch release event.

`left_action_items` is an [ListProperty](#) and defaults to `[]`.

right_action_items

The icons on the right of the toolbar. Works the same way as `left_action_items`.

`right_action_items` is an [ListProperty](#) and defaults to `[]`.

title

Text toolbar.

`title` is an [StringProperty](#) and defaults to `''`.

md_bg_color

Color toolbar.

`md_bg_color` is an [ListProperty](#) and defaults to `[0, 0, 0, 0]`.

anchor_title**mode**

Floating button position. Only for [MDBottomAppBar](#) class. Available options are: `'free-end'`, `'free-center'`, `'end'`, `'center'`.

`mode` is an [OptionProperty](#) and defaults to `'center'`.

round

Rounding the corners at the notch for a button. Only for [MDBottomAppBar](#) class.

`round` is an [NumericProperty](#) and defaults to `'10dp'`.

icon

Floating button. Only for [MDBottomAppBar](#) class.

`icon` is an [StringProperty](#) and defaults to `'android'`.

icon_color

Color action button. Only for `MDBottomAppBar` class.

`icon_color` is an `ListProperty` and defaults to `[]`.

type

When using the `MDBottomAppBar` class, the parameter `type` must be set to ‘bottom’:

```
MDBottomAppBar:
```

```
MDToolbar:  
 type: "bottom"
```

Available options are: ‘top’, ‘bottom’.

`type` is an `OptionProperty` and defaults to ‘top’.

`on_action_button(self, *args)`

`on_md_bg_color(self, instance, value)`

`on_left_action_items(self, instance, value)`

`on_right_action_items(self, instance, value)`

`update_action_bar(self, action_bar, action_bar_items)`

`update_action_bar_text_colors(self, instance, value)`

`on_icon(self, instance, value)`

`on_icon_color(self, instance, value)`

`on_mode(self, instance, value)`

`remove_notch(self)`

`set_notch(self)`

`remove_shadow(self)`

`set_shadow(self, *args)`

class `kivymd.uix.toolbar.MDBottomAppBar(**kwargs)`

Float layout class. See module documentation for more information.

`add_widget(self, widget, index=0, canvas=None)`

Add a new widget as a child of this widget.

Parameters

`widget: Widget` Widget to add to our list of children.

`index: int, defaults to 0` Index to insert the widget in the list. Notice that the default of 0 means the widget is inserted at the beginning of the list and will thus be drawn on top of other sibling widgets. For a full discussion of the index and widget hierarchy, please see the [Widgets Programming Guide](#).

New in version 1.0.5.

`canvas: str, defaults to None` Canvas to add widget’s canvas to. Can be ‘before’, ‘after’ or None for the default canvas.

New in version 1.9.0.

```
>>> from kivy.uix.button import Button
>>> from kivy.uix.slider import Slider
>>> root = Widget()
>>> root.add_widget(Button())
>>> slider = Slider()
>>> root.add_widget(slider)
```

2.3.15 Menu

See also:

[Material Design spec, Menus](#)

Menus display a list of choices on temporary surfaces.

es lay spread out on the table - Samsa was a travelling salesman - and above a picture that he had recently cut out of an illustrated magazine and housed in a gold frame. It showed a lady fitted out with a fur hat and fur boa who was sitting a heavy fur muff that covered the whole of her lower arm towards the right.

urned to look out the window at the dull weather. Drops of rain could be seen falling on the pane, which made him feel quite sad. "How about if I sleep a little longer", he thought, but that was something he was used to doing. He was used to sleeping on his right, and in his present state couldn't do otherwise. However hard he threw himself onto his right, he always rolled back onto his left. He must have tried it a hundred times, shut his eyes so that he would not notice the floundering legs, and only stopped when he began to feel a mild, dull pain like he had never felt before.

Usage

```
from kivy.lang import Builder

from kivymd.app import MDApp
from kivymd.uix.menu import MDDropdownMenu

KV = '''
Screen:

 MDRaisedButton:
 id: button
 text: "PRESS ME"
 pos_hint: {"center_x": .5, "center_y": .5}
 on_release: app.menu.open()
'''
```

(continues on next page)

(continued from previous page)

```
'''
```

```

class Test(MDApp):
 def __init__(self, **kwargs):
 super().__init__(**kwargs)
 self.screen = Builder.load_string(KV)
 menu_items = [{"text": f"Item {i}"} for i in range(5)]
 self.menu = MDDropdownMenu(
 caller=self.screen.ids.button,
 items=menu_items,
 width_mult=4,
 )
 self.menu.bind(on_release=self.menu_callback)

 def menu_callback(self, instance_menu, instance_menu_item):
 print(instance_menu, instance_menu_item)

 def build(self):
 return self.screen

Test().run()

```

Warning: Do not create the `MDDropdownMenu` object when you open the menu window. Because on a mobile device this one will be very slow!

Wrong

```
menu = MDDropdownMenu(caller=self.screen.ids.button, items=menu_items)
menu.open()
```

Customization of menu item

You must create a new class that inherits from the `RightContent` class:

```
class RightContentCls(RightContent):
 pass
```

Now in the KV rule you can create your own elements that will be displayed in the menu item on the right:

```
<RightContentCls>
 disabled: True

 MDIconButton:
 icon: root.icon
```


(continues on next page)

(continued from previous page)

```

 user_font_size: "16sp"
 pos_hint: {"center_y": .5}

MDLabel:
 text: root.text
 font_style: "Caption"
 size_hint_x: None
 width: self.texture_size[0]
 text_size: None, None
```


Now create menu items as usual, but add the key `right_content_cls` whose value is the class `RightContentCls` that you created:

```

menu_items = [
 {
 "right_content_cls": RightContentCls(
 text=f"R+{i}", icon="apple-keyboard-command",
 ),
 "icon": "git",
 "text": f"Item {i}",
 }
 for i in range(5)
]
self.menu = MDDropdownMenu(
 caller=self.screen.ids.button, items=menu_items, width_mult=4
)
```

Full example

```

from kivy.lang import Builder

from kivymd.app import MDApp
from kivymd.uix.menu import MDDropdownMenu, RightContent

KV = '''
<RightContentCls>
 disabled: True

 MDIconButton:
 icon: root.icon
 user_font_size: "16sp"
 pos_hint: {"center_y": .5}

 MDLabel:
 text: root.text
 font_style: "Caption"
 size_hint_x: None
 width: self.texture_size[0]
 text_size: None, None
```

(continues on next page)

(continued from previous page)

Screen:

```

MDRaisedButton:
 id: button
 text: "PRESS ME"
 pos_hint: {"center_x": .5, "center_y": .5}
 on_release: app.menu.open()
 ...

class RightContentCls(RightContent):
 pass

class Test(MDApp):
 def __init__(self, **kwargs):
 super().__init__(**kwargs)
 self.screen = Builder.load_string(KV)
 menu_items = [
 {
 "right_content_cls": RightContentCls(
 text=f"R+{i}", icon="apple-keyboard-command",
 ),
 "icon": "git",
 "text": f"Item {i}",
 }
 for i in range(5)
 ]
 self.menu = MDDropdownMenu(
 caller=self.screen.ids.button, items=menu_items, width_mult=4
 )
 self.menu.bind(on_release=self.menu_callback)

 def menu_callback(self, instance_menu, instance_menu_item):
 instance_menu.dismiss()

 def build(self):
 return self.screen

Test().run()

```

Menu without icons on the left

If you do not want to use the icons in the menu items on the left, then do not use the “icon” key when creating menu items:

```

menu_items = [
 {
 "right_content_cls": RightContentCls(
 text=f"R+{i}", icon="apple-keyboard-command",
 ),
 "text": f"Item {i}",
 }
]


```

(continues on next page)

(continued from previous page)

```

 }
 for i in range(5)
]
```


Item height adjustment

```

menu_items = [
 {
 "right_content_cls": RightContentCls(
 text=f"R+{i}",
 icon="apple-keyboard-command",
 ),
 "text": f"Item {i}",
 "height": "36dp",
 "top_pad": "10dp",
 "bot_pad": "10dp",
 }
 for i in range(5)
]
```


Mixin items

```

from kivy.lang import Builder

from kivymd.app import MDApp
from kivymd.uix.menu import MDDropdownMenu, RightContent

KV = '''
<RightContentCls>
 disabled: True

 MDIconButton:
 icon: root.icon
 user_font_size: "16sp"
 pos_hint: {"center_y": .5}

 MDLabel:
 text: root.text
 font_style: "Caption"
 size_hint_x: None
 width: self.texture_size[0]
 text_size: None, None

Screen:

 MDRaisedButton:
 id: button
 text: "PRESS ME"
 pos_hint: {"center_x": .5, "center_y": .5}
 on_release: app.menu.open()
 ...

class RightContentCls(RightContent):
 pass

class Test(MDApp):
 def __init__(self, **kwargs):
 super().__init__(**kwargs)
 self.screen = Builder.load_string(KV)

 menu_items = []
 data = [
 {"": "Open"},
 {},
 {"open-in-app": "Open in app >"},
 {"trash-can-outline": "Move to Trash"},

 ...

```

(continues on next page)

(continued from previous page)

```

 {"rename_box": "Rename"},  

 {"zip_box_outline": "Create zip"},  

 {},  

 {"": "Properties"},  

 ]  
  

 for data_item in data:  

 if data_item:  

 if list(data_item.items())[0][1].endswith(">"):  

 menu_items.append(  

 {  

 "right_content_cls": RightContentCls(  

 icon="menu-right-outline",  

 ),  

 "icon": list(data_item.items())[0][0],  

 "text": list(data_item.items())[0][1][:-2],  

 "height": "36dp",  

 "top_pad": "10dp",  

 "bot_pad": "10dp",  

 "divider": None,  

 }  

 )  

 )  

 else:  

 menu_items.append(  

 {  

 "text": list(data_item.items())[0][1],  

 "icon": list(data_item.items())[0][0],  

 "font_style": "Caption",  

 "height": "36dp",  

 "top_pad": "10dp",  

 "bot_pad": "10dp",  

 "divider": None,  

 }  

 )  

 )  

 else:  

 menu_items.append(  

 {"viewclass": "MDSeparator", "height": 1}  

 )  

self.menu = MDDropdownMenu(  

 caller=self.screen.ids.button,  

 items=menu_items,  

 width_mult=4,  

)
self.menu.bind(on_release=self.menu_callback)  
  

def menu_callback(self, instance_menu, instance_menu_item):  


 print(instance_menu, instance_menu_item)  
  

def build(self):  

 return self.screen

```

Test().run()

Hover Behavior

```
self.menu = MDDropdownMenu(  
 ...,  
 ...,  
 selected_color=self.theme_cls.primary_dark_hue,  
)
```

Create submenu

```
from kivy.lang import Builder  
  
from kivymd.app import MDApp  
from kivymd.uix.menu import MDDropdownMenu  
  
KV = '''  
Screen:  
  
 MDRaisedButton:  
 id: button  
 text: "PRESS ME"  
 pos_hint: {"center_x": .5, "center_y": .5}  
 on_release: app.menu.open()  
'''
```

(continues on next page)

(continued from previous page)

```

class CustomDrop(MDDropdownMenu):
 def set_bg_color_items(self, instance_selected_item):
 if self.selected_color and not MDApp.get_running_app().submenu:
 for item in self.menu.ids.box.children:
 if item is not instance_selected_item:
 item.bg_color = (0, 0, 0, 0)
 else:
 instance_selected_item.bg_color = self.selected_color

class Test(MDApp):
 submenu = None

 def __init__(self, **kwargs):
 super().__init__(**kwargs)
 self.screen = Builder.load_string(KV)
 menu_items = [
 {
 "icon": "git",
 "text": f"Item {i}" if i != 3 else "Open submenu",
 }
 for i in range(5)
 ]
 self.menu = CustomDrop(
 caller=self.screen.ids.button,
 items=menu_items,
 width_mult=4,
 selected_color=self.theme_cls.bg_darkest
 )
 self.menu.bind(on_enter=self.check_item)

 def check_item(self, menu, item):
 if item.text == "Open submenu" and not self.submenu:
 menu_items = [{"text": f"Item {i}"} for i in range(5)]
 self.submenu = MDDropdownMenu(
 caller=item,
 items=menu_items,
 width_mult=4,
 selected_color=self.theme_cls.bg_darkest,
 )
 self.submenu.bind(on_dismiss=self.set_state_submenu)
 self.submenu.open()

 def set_state_submenu(self, *args):
 self.submenu = None

 def build(self):
 return self.screen

Test().run()

```

Menu with MDToolbar

Warning: The `MDDropdownMenu` does not work with the standard `MDToolbar`. You can use your own `CustomToolbar` and bind the menu window output to its elements.

```
from kivy.lang import Builder

from kivymd.app import MDApp
from kivymd.uix.menu import MDDropdownMenu
from kivymd.theming import ThemableBehavior
from kivymd.uix.behaviors import RectangularElevationBehavior
from kivymd.uix.boxlayout import MDBBoxLayout

KV = '''
<CustomToolbar>:
 size_hint_y: None
 height: self.theme_cls.standard_increment
 padding: "5dp"
 spacing: "12dp"

 MDIconButton:
 id: button_1
 icon: "menu"
 pos_hint: {"center_y": .5}
 on_release: app.menu_1.open()

 MDLabel:
 text: "MDDropdownMenu"
 pos_hint: {"center_y": .5}
 size_hint_x: None
 width: self.texture_size[0]
 text_size: None, None
 font_style: 'H6'

 Widget:

 MDIconButton:
 id: button_2
 icon: "dots-vertical"
 pos_hint: {"center_y": .5}
 on_release: app.menu_2.open()

Screen:
 CustomToolbar:
 id: toolbar
 elevation: 10
 pos_hint: {"top": 1}
 ...

class CustomToolbar(
 ThemableBehavior, RectangularElevationBehavior, MDBBoxLayout,
):
```

(continues on next page)

(continued from previous page)

```

def __init__(self, **kwargs):
 super().__init__(**kwargs)
 self.md_bg_color = self.theme_cls.primary_color


class Test(MDApp):
 def __init__(self, **kwargs):
 super().__init__(**kwargs)
 self.screen = Builder.load_string(KV)
 self.menu_1 = self.create_menu(
 "Button menu", self.screen.ids.toolbar.ids.button_1,
 )
 self.menu_2 = self.create_menu(
 "Button dots", self.screen.ids.toolbar.ids.button_2,
 )

 def create_menu(self, text, instance):
 menu_items = [{"icon": "git", "text": text} for i in range(5)]
 menu = MDDropdownMenu(caller=instance, items=menu_items, width_mult=5)
 menu.bind(on_release=self.menu_callback)
 return menu

 def menu_callback(self, instance_menu, instance_menu_item):
 instance_menu.dismiss()

 def build(self):
 return self.screen


Test().run()

```

Position menu

Bottom position

See also:

position

```

from kivy.clock import Clock
from kivy.lang import Builder

from kivymd.app import MDApp
from kivymd.uix.menu import MDDropdownMenu

KV = '''
Screen

 MDTextField:
 id: field
 pos_hint: {'center_x': .5, 'center_y': .5}
 size_hint_x: None
 width: "200dp"

```

(continues on next page)

(continued from previous page)

```

 hint_text: "Password"
 on_focus: if self.focus: app.menu.open()
 ...

class Test(MDApp):
 def __init__(self, **kwargs):
 super().__init__(**kwargs)
 self.screen = Builder.load_string(KV)
 menu_items = [{"icon": "git", "text": f"Item {i}"} for i in range(5)]
 self.menu = MDDropdownMenu(
 caller=self.screen.ids.field,
 items=menu_items,
 position="bottom",
 width_mult=4,
 )
 self.menu.bind(on_release=self.set_item)

 def set_item(self, instance_menu, instance_menu_item):
 def set_item(interval):
 self.screen.ids.field.text = instance_menu_item.text
 instance_menu.dismiss()
 Clock.schedule_once(set_item, 0.5)

 def build(self):
 return self.screen

Test().run()

```

Center position

```

from kivy.lang import Builder

from kivymd.app import MDApp
from kivymd.uix.menu import MDDropdownMenu

KV = """
Screen

 MDDropDownItem:
 id: drop_item
 pos_hint: {'center_x': .5, 'center_y': .5}
 text: 'Item 0'
 on_release: app.menu.open()
 ...

class Test(MDApp):
 def __init__(self, **kwargs):
 super().__init__(**kwargs)
 self.screen = Builder.load_string(KV)
 menu_items = [{"icon": "git", "text": f"Item {i}"} for i in range(5)]

```

(continues on next page)

(continued from previous page)

```

self.menu = MDDropdownMenu(
 caller=self.screen.ids.drop_item,
 items=menu_items,
 position="center",
 width_mult=4,
)
self.menu.bind(on_release=self.set_item)

def set_item(self, instance_menu, instance_menu_item):
 self.screen.ids.drop_item.set_item(instance_menu_item.text)
 self.menu.dismiss()

def build(self):
 return self.screen

Test().run()

```

API - kivymd.uix.menu**class kivymd.uix.menu.RightContent(**kwargs)**

Same as IRigidBody, but allows the widget to receive touch events instead of triggering the ListItem's ripple effect

text

Text item.

text is a StringProperty and defaults to ''.

icon

Icon item.

icon is a StringProperty and defaults to ''.

class kivymd.uix.menu.MDDropdownMenu(kwargs)****Events**

on_enter Call when mouse enter the bbox of item menu.

on_leave Call when the mouse exit the item menu.

on_dismiss Call when closes menu.

on_release The method that will be called when you click menu items.

selected_color

Custom color (rgba format) for list item when hover behavior occurs.

selected_color is a ListProperty and defaults to [].

items

See `data`.

items is a ListProperty and defaults to [].

width_mult

This number multiplied by the standard increment (56dp on mobile, 64dp on desktop, determines the width of the menu items.

If the resulting number were to be too big for the application Window, the multiplier will be adjusted for the biggest possible one.

width_mult is a `NumericProperty` and defaults to *1*.

max_height

The menu will grow no bigger than this number. Set to 0 for no limit.

max_height is a `NumericProperty` and defaults to *0*.

border_margin

Margin between Window border and menu.

border_margin is a `NumericProperty` and defaults to *4dp*.

ver_growth

Where the menu will grow vertically to when opening. Set to None to let the widget pick for you. Available options are: ‘*up*’, ‘*down*’.

ver_growth is a `OptionProperty` and defaults to *None*.

hor_growth

Where the menu will grow horizontally to when opening. Set to None to let the widget pick for you. Available options are: ‘*left*’, ‘*right*’.

hor_growth is a `OptionProperty` and defaults to *None*.

background_color

Color of the background of the menu.

background_color is a `ListProperty` and defaults to *[]*.

opening_transition

Type of animation for opening a menu window.

opening_transition is a `StringProperty` and defaults to ‘*out_cubic*’.

opening_time

Menu window opening animation time.

opening_time is a `NumericProperty` and defaults to *0.2*.

caller

The widget object that caller the menu window.

caller is a `ObjectProperty` and defaults to *None*.

position

Menu window position relative to parent element. Available options are: ‘*auto*’, ‘*center*’, ‘*bottom*’.

position is a `OptionProperty` and defaults to ‘*auto*’.

check_position_caller (*self, instance, width, height*)**set_bg_color_items** (*self, instance_selected_item*)

Called when a Hover Behavior event occurs for a list item.

create_menu_items (*self*)

Creates menu items.

set_menu_properties (self, interval=0)
Sets the size and position for the menu window.

open (self)
Animate the opening of a menu window.

on_touch_down (self, touch)
Receive a touch down event.

Parameters

touch: MotionEvent class Touch received. The touch is in parent coordinates. See `relativelayout` for a discussion on coordinate systems.

Returns bool If True, the dispatching of the touch event will stop. If False, the event will continue to be dispatched to the rest of the widget tree.

on_touch_move (self, touch)
Receive a touch move event. The touch is in parent coordinates.

See `on_touch_down ()` for more information.

on_touch_up (self, touch)
Receive a touch up event. The touch is in parent coordinates.

See `on_touch_down ()` for more information.

on_enter (self, instance)
Call when mouse enter the bbox of the item of menu.

on_leave (self, instance)
Call when the mouse exit the item of menu.

on_release (self, *args)
The method that will be called when you click menu items.

on_dismiss (self)
Called when the menu is closed.

dismiss (self)
Closes the menu.

2.3.16 FloatLayout

`FloatLayout` class equivalent. Simplifies working with some widget properties. For example:

FloatLayout

```
FloatLayout:
 canvas:
 Color:
 rgba: app.theme_cls.primary_color
 RoundedRectangle:
 pos: self.pos
 size: self.size
 radius: [25, 0, 0, 0]
```

MDFloatLayout

```
MDFloatLayout:  
 radius: [25, 0, 0, 0]  
 md_bg_color: app.theme_cls.primary_color
```

Warning: For a `FloatLayout`, the `minimum_size` attributes are always 0, so you cannot use `adaptive_size` and related options.

API - `kivymd.uix.floatlayout`

```
class kivymd.uix.floatlayout.MDFloatLayout(**kwargs)  
 Float layout class. See module documentation for more information.
```

2.3.17 GridLayout

`GridLayout` class equivalent. Simplifies working with some widget properties. For example:

GridLayout

```
GridLayout:  
 size_hint_y: None  
 height: self.minimum_height  
  
 canvas:  
 Color:  
 rgba: app.theme_cls.primary_color  
 Rectangle:  
 pos: self.pos  
 size: self.size
```

MDGridLayout

```
MDGridLayout:  
 adaptive_height: True  
 md_bg_color: app.theme_cls.primary_color
```

Available options are:

- `adaptive_height`
- `adaptive_width`
- `adaptive_size`

adaptive_height

```
adaptive_height: True
```

Equivalent

```
size_hint_y: None  
height: self.minimum_height
```

adaptive_width

```
adaptive_width: True
```

Equivalent

```
size_hint_x: None  
height: self.minimum_width
```

adaptive_size

```
adaptive_size: True
```

Equivalent

```
size_hint: None, None  
size: self.minimum_size
```

API - kivymd.uix.gridlayout

```
class kivymd.uix.gridlayout.MDGridLayout(**kwargs)  
 Grid layout class. See module documentation for more information.
```


2.3.18 Button

See also:

Material Design spec, Buttons

Material Design spec, Buttons: floating action button

Buttons allow users to take actions, and make choices, with a single tap.

KivyMD provides the following button classes for use:

- [MDIconButton](#)
- [MDFloatingActionButton](#)
- [MDFlatButton](#)
- [MDRaisedButton](#)
- [MDRectangleFlatButton](#)
- [MDRectangleFlatIconButton](#)
- [MDRoundFlatButton](#)
- [MDRoundFlatIconButton](#)
- [MDFillRoundFlatButton](#)
- [MDFillRoundFlatIconButton](#)
- [MDTextButton](#)
- [MDFloatingActionButtonSpeedDial](#)

MDIconButton

MDIconButton

```
from kivy.lang import Builder

from kivymd.app import MDApp

KV = '''
Screen:

 MDIconButton:
 icon: "language-python"
 pos_hint: {"center_x": .5, "center_y": .5}
'''


class Example(MDApp):
 def build(self):
 return Builder.load_string(KV)

Example().run()
```

The `icon` parameter must have the name of the icon from `kivymd/icon_definitions.py` file.

You can also use custom icons:

```
MDIconButton:
 icon: "data/logo/kivy-icon-256.png"
```

By default, `MDIconButton` button has a size (`dp(48)`, `dp(48)`). Use `user_font_size` attribute to resize the button:


```
MDIconButton:
 icon: "android"
 user_font_size: "64sp"
```

By default, the color of `MDIconButton` (depending on the style of the application) is black or white. You can change the color of `MDIconButton` as the text color of `MDLabel`:

```
MDIconButton:
 icon: "android"
 theme_text_color: "Custom"
 text_color: app.theme_cls.primary_color
```


MDFloatingActionButton

The above parameters for `MDIconButton` apply to `MDFloatingActionButton`.

To change `MDFloatingActionButton` background, use the `md_bg_color` parameter:

```
MDFloatingActionButton:
 icon: "android"
 md_bg_color: app.theme_cls.primary_color
```


The length of the shadow is controlled by the `elevation_normal` parameter:

```
MDFloatingActionButton:
 icon: "android"
 elevation_normal: 12
```


MDFlatButton

To change the text color of: class:`~MDFlatButton` use the `text_color` parameter:

```
MDFlatButton:
 text: "MDFLATBUTTON"
 text_color: 0, 0, 1, 1
```

MDFLATBUTTON MDFLATBUTTON

Or use markup:

```
MDFlatButton:
 text: "[color=#00ffcc]MDFLATBUTTON[/color]"
 markup: True
```

To specify the font size and font name, use the parameters as in the usual *Kivy* buttons:

```
MDFlatButton:
 text: "MDFLATBUTTON"
 font_size: "18sp"
 font_name: "path/to/font"
```

Warning: You cannot use the `size_hint_x` parameter for *KivyMD* buttons (the width of the buttons is set automatically)!

MDRaisedButton

This button is similar to the `MDFlatButton` button except that you can set the background color for `MDRaisedButton`:

```
MDRaisedButton:
 text: "MDRAISEDBUTTON"
 md_bg_color: 1, 0, 1, 1
```

MDRectangleFlatButton

Button parameters `MDRectangleFlatButton` are the same as button `MDRaisedButton`:

```
MDRectangleFlatButton:
 text: "MDRECTANGLEFLATBUTTON"
 text_color: 0, 0, 1, 1
 md_bg_color: 1, 1, 0, 1
```

Note: Note that the frame color will be the same as the text color.

MDRectangleFlatButton

Button parameters `MDRectangleFlatButton` are the same as button `MDRectangleFlatButton`:

```
MDRectangleFlatButton:
 icon: "android"
 text: "MDRECTANGLEFLATICONBUTTON"
```

Without border

```
from kivy.uix.screenmanager import Screen


from kivymd.app import MDApp
from kivymd.uix.button import MDRectangleFlatButton

class Example(MDApp):
 def build(self):
 screen = Screen()
 screen.add_widget(
 MDRectangleFlatButton(
 text="MDRectangleFlatButton",
 icon="language-python",
 line_color=(0, 0, 0),
 pos_hint={"center_x": .5, "center_y": .5},
 )
 )
 return screen

Example().run()
```

```
MDRectangleFlatButton:
 text: "MDRectangleFlatButton"
 icon: "language-python"
 line_color: 0, 0, 0
 pos_hint: {"center_x": .5, "center_y": .5}
```

MDRoundFlatButton

Button parameters `MDRoundFlatButton` are the same as button `MDRectangleFlatButton`:


```
MDRoundFlatButton:  
 text: "MDROUNDFLATBUTTON"
```

Warning: The border color does change when using `text_color` parameter.

```
MDRoundFlatButton:  
 text: "MDROUNDFLATBUTTON"  
 text_color: 0, 1, 0, 1
```


MDRoundFlatIconButton

Button parameters `MDRoundFlatIconButton` are the same as button `MDRoundFlatButton`:

```
MDRoundFlatIconButton:  
 icon: "android"  
 text: "MDROUNDFLATICONBUTTON"
```

MDFillRoundFlatButton

Button parameters `MDFillRoundFlatButton` are the same as button `MDRaisedButton`.

MDFillRoundFlatIconButton

Button parameters `MDFillRoundFlatIconButton` are the same as button `MDRaisedButton`.

Note: Notice that the width of the `MDFillRoundFlatIconButton` button matches the size of the button text.

MDTextButton


```
MDTextButton:  
 text: "MDTEXTBUTTON"  
 custom_color: 0, 1, 0, 1
```

MDFloatingActionButtonSpeedDial

Note: See the full list of arguments in the class `MDFloatingActionButtonSpeedDial`.

```
from kivy.lang import Builder

from kivymd.app import MDApp

KV = '''
Screen:

 MDFloatingActionButtonSpeedDial:
 data: app.data
 rotation_root_button: True
'''


class Example(MDApp):
 data = {
 'language-python': 'Python',
 'language-php': 'PHP',
 'language-cpp': 'C++',
 }

 def build(self):
 return Builder.load_string(KV)

Example().run()
```

Or without KV Language:

```
from kivy.uix.screenmanager import Screen

from kivymd.app import MDApp
from kivymd.uix.button import MDFloatingActionButtonSpeedDial


class Example(MDApp):
 data = {
 'language-python': 'Python',
 'language-php': 'PHP',
 'language-cpp': 'C++',
 }

 def build(self):
 screen = Screen()
 speed_dial = MDFloatingActionButtonSpeedDial()
 speed_dial.data = self.data
 speed_dial.rotation_root_button = True
 screen.add_widget(speed_dial)
 return screen
```

(continues on next page)

(continued from previous page)


```
Example().run()
```

You can use various types of animation of labels for buttons on the stack:

```
MDFloatingActionButtonSpeedDial:  
 hint_animation: True
```

You can set your color values for background, text of buttons etc:

```
MDFloatingActionButtonSpeedDial:  
 bg_hint_color: app.theme_cls.primary_light
```


See also:

[See full example](#)

API - kivymd.uix.button

class kivymd.uix.button.**MDIconButton**(**kwargs)

Abstract base class for all round buttons, bringing in the appropriate on-touch behavior

icon

Button icon.

icon is an `StringProperty` and defaults to ‘checkbox-blank-circle’.

class kivymd.uix.button.**MDFlatButton**(**kwargs)

Abstract base class for all rectangular buttons, bringing in the appropriate on-touch behavior. Also maintains the correct minimum width as stated in guidelines.

class kivymd.uix.button.**MDRaisedButton**(**kwargs)

Abstract base class for all rectangular buttons, bringing in the appropriate on-touch behavior. Also maintains the correct minimum width as stated in guidelines.

class kivymd.uix.button.**MDFloatingActionButton**(**kwargs)

Abstract base class for all round buttons, bringing in the appropriate on-touch behavior

icon

Button icon.

icon is an `StringProperty` and defaults to ‘android’.

background_palette

The name of the palette used for the background color of the button.

background_palette is an `StringProperty` and defaults to ‘Accent’.

on_md_bg_color(self, instance, value)

class kivymd.uix.button.**MDRectangleFlatButton**(**kwargs)

Abstract base class for all rectangular buttons, bringing in the appropriate on-touch behavior. Also maintains the correct minimum width as stated in guidelines.

update_md_bg_color(self, instance, value)

Called when the application color palette changes.

on_disabled(self, instance, value)

class kivymd.uix.button.**MDRoundFlatButton**(**kwargs)

Abstract base class for all rectangular buttons, bringing in the appropriate on-touch behavior. Also maintains the correct minimum width as stated in guidelines.

update_md_bg_color(self, instance, value)

Called when the application color palette changes.

lay_canvas_instructions(self)

class kivymd.uix.button.**MDTextButton**(**kwargs)

Button class, see module documentation for more information.

Changed in version 1.8.0: The behavior / logic of the button has been moved to `ButtonBehaviors`.

custom_color

Custom user button color in `rgba` format.

custom_color is an `ListProperty` and defaults to `[]`.

animation_label(self)**on_press(self, *args)**

```
on_disabled(self, instance, value)

class kivymd.uix.button.MDFillRoundFlatButton(**kwargs)
 Base class for circular elevation behavior. Controls the size and position of the shadow.

 update_md_bg_color(self, instance, value)
 Called when the application color palette changes.

 on_md_bg_color(self, instance, value)

 on_elevation(self, instance, value)

 on_disabled(self, instance, value)
 from kivy.lang import Builder

 from kivymd.app import MDApp

 root_kv = """
 Screen:

 MDFillRoundFlatButton: id: btn text: "Click me!" pos_hint: {"center_x": .5, "center_y": .6}
 elevation: 8 on_press: self.disabled = True

 MDFillRoundFlatButton: text: "UNDISABLED" pos_hint: {"center_x": .5, "center_y": .4}
 on_press: btn.disabled = False

 """

 class MainApp(MDApp):

 def build(self):
 self.root = Builder.load_string(root_kv)

 MainApp().run()

class kivymd.uix.button.MDRectangleFlatButton(**kwargs)
 Abstract base class for all rectangular buttons, bringing in the appropriate on-touch behavior. Also maintains the correct minimum width as stated in guidelines.

 line_color
 Button border color in rgba format.

 line_color is an ListProperty and defaults to [].

 class kivymd.uix.button.MDRoundFlatButton(**kwargs)
 Abstract base class for all rectangular buttons, bringing in the appropriate on-touch behavior. Also maintains the correct minimum width as stated in guidelines.

 class kivymd.uix.button.MDFillRoundFlatButton(**kwargs)
 Abstract base class for all rectangular buttons, bringing in the appropriate on-touch behavior. Also maintains the correct minimum width as stated in guidelines.

 text_color

 on_md_bg_color(self, instance, value)

 update_md_bg_color(self, instance, value)
 Called when the application color palette changes.

class kivymd.uix.button.MDFloatingActionButtonSpeedDial(**kwargs)
 Events

 on_open Called when a stack is opened.

 on_close Called when a stack is closed.
```

icon

Root button icon name.

icon is a `StringProperty` and defaults to ‘plus’.

anchor

Stack anchor. Available options are: ‘right’.

anchor is a `OptionProperty` and defaults to ‘right’.

callback

Custom callback.

```
MDFloatingActionButtonSpeedDial:
 callback: app.callback
```

```
def callback(self, instance):
 print(instance.icon)
```

callback is a `ObjectProperty` and defaults to *None*.

label_text_color

Floating text color in `rgba` format.

label_text_color is a `ListProperty` and defaults to `[0, 0, 0, 1]`.

data

Must be a dictionary

```
{
 'name-icon': 'Text label',
 ...,
 ...
}
```

right_pad

If *True*, the button will increase on the right side by 2.5 piesels if the `hint_animation` parameter equal to *True*.

False

True

right_pad is a `BooleanProperty` and defaults to *False*.

rotation_root_button

If *True* then the root button will rotate 45 degrees when the stack is opened.

rotation_root_button is a `BooleanProperty` and defaults to *False*.

opening_transition

The name of the stack opening animation type.

opening_transition is a `StringProperty` and defaults to ‘out_cubic’.

closing_transition

The name of the stack closing animation type.

closing_transition is a `StringProperty` and defaults to ‘*out_cubic*’.

opening_transition_button_rotation

The name of the animation type to rotate the root button when opening the stack.

opening_transition_button_rotation is a `StringProperty` and defaults to ‘*out_cubic*’.

closing_transition_button_rotation

The name of the animation type to rotate the root button when closing the stack.

closing_transition_button_rotation is a `StringProperty` and defaults to ‘*out_cubic*’.

opening_time

Time required for the stack to go to: attr:`state` ‘*open*’.

opening_time is a `NumericProperty` and defaults to 0.2.

closing_time

Time required for the stack to go to: attr:`state` ‘*close*’.

closing_time is a `NumericProperty` and defaults to 0.2.

opening_time_button_rotation

Time required to rotate the root button 45 degrees during the stack opening animation.

opening_time_button_rotation is a `NumericProperty` and defaults to 0.2.

closing_time_button_rotation

Time required to rotate the root button 0 degrees during the stack closing animation.

closing_time_button_rotation is a `NumericProperty` and defaults to 0.2.

state

Indicates whether the stack is closed or open. Available options are: ‘*close*’, ‘*open*’.

state is a `OptionProperty` and defaults to ‘*close*’.

bg_color_root_button

Root button color in `rgba` format.

bg_color_root_button is a `ListProperty` and defaults to `[]`.

bg_color_stack_button

The color of the buttons in the stack `rgba` format.

bg_color_stack_button is a `ListProperty` and defaults to `[]`.

color_icon_stack_button

The color icon of the buttons in the stack `rgba` format.

color_icon_stack_button is a `ListProperty` and defaults to `[]`.

color_icon_root_button

The color icon of the root button `rgba` format.

color_icon_root_button is a `ListProperty` and defaults to `[]`.

bg_hint_color

Background color for the text of the buttons in the stack `rgba` format.

bg_hint_color is a `ListProperty` and defaults to `[]`.

hint_animation
Whether to use button extension animation to display text labels.
hint_animation is a `BooleanProperty` and defaults to *False*.

on_open (self, *args)
Called when a stack is opened.

on_close (self, *args)
Called when a stack is closed.

on_leave (self, instance)
Called when the mouse cursor goes outside the button of stack.

on_enter (self, instance)
Called when the mouse cursor is over a button from the stack.

on_data (self, instance, value)
Creates a stack of buttons.

on_icon (self, instance, value)

on_label_text_color (self, instance, value)

on_color_icon_stack_button (self, instance, value)

on_hint_animation (self, instance, value)

on_bg_hint_color (self, instance, value)

on_color_icon_root_button (self, instance, value)

on_bg_color_stack_button (self, instance, value)

on_bg_color_root_button (self, instance, value)

set_pos_labels (self, widget)
Sets the position of the floating labels.

set_pos_root_button (self, instance)
Sets the position of the root button.

set_pos_bottom_buttons (self, instance)
Sets the position of the bottom buttons in a stack.

open_stack (self, instance)
Opens a button stack.

do_animation_open_stack (self, anim_data)

close_stack (self)
Closes the button stack.

2.3.19 BoxLayout

BoxLayout class equivalent. Simplifies working with some widget properties. For example:

BoxLayout

```
BoxLayout:  
 size_hint_y: None  
 height: self.minimum_height  
  
 canvas:  
 Color:  
 rgba: app.theme_cls.primary_color  
 Rectangle:  
 pos: self.pos  
 size: self.size
```

MDBoxLayout

```
MDBoxLayout:  
 adaptive_height: True  
 md_bg_color: app.theme_cls.primary_color
```

Available options are:

- *adaptive_height*
- *adaptive_width*
- *adaptive_size*

adaptive_height

```
adaptive_height: True
```

Equivalent

```
size_hint_y: None  
height: self.minimum_height
```

adaptive_width

```
adaptive_width: True
```

Equivalent

```
size_hint_x: None  
height: self.minimum_width
```

adaptive_size

```
adaptive_size: True
```

Equivalent

```
size_hint: None, None
size: self.minimum_size
```

API - kivymd.uix.boxlayout


```
class kivymd.uix.boxlayout.MDBoxLayout(**kwargs)
 Box layout class. See module documentation for more information.
```

2.3.20 Selection Controls

See also:

Material Design spec, Selection controls

Selection controls allow the user to select options.

KivyMD provides the following selection controls classes for use:

- *MDCheckbox*
- *MDSwitch*

MDCheckbox

```
from kivy.lang import Builder

from kivymd.app import MDApp

KV = '''
FloatLayout:

 MDCheckbox:
 size_hint: None, None
 size: "48dp", "48dp"
 pos_hint: {'center_x': .5, 'center_y': .5}
'''


class Test(MDApp):
 def build(self):
 return Builder.load_string(KV)

Test().run()
```

Note: Be sure to specify the size of the checkbox. By default, it is (dp(48), dp(48)), but the ripple effect takes up all the available space.

Control state

```
MDCheckbox:
 on_active: app.on_checkbox_active(*args)

def on_checkbox_active(self, checkbox, value):
 if value:
 print('The checkbox', checkbox, 'is active', 'and', checkbox.state, 'state')
 else:
 print('The checkbox', checkbox, 'is inactive', 'and', checkbox.state, 'state')
```

MDCheckbox with group

```
from kivy.lang import Builder

from kivymd.app import MDApp

KV = '''
<Check@MDCheckbox>:
 group: 'group'
```

(continues on next page)

(continued from previous page)

```

size_hint: None, None
size: dp(48), dp(48)

FloatLayout:

 Check:
 active: True
 pos_hint: {'center_x': .4, 'center_y': .5}

 Check:
 pos_hint: {'center_x': .6, 'center_y': .5}
 ...

class Test(MDApp):
 def build(self):
 return Builder.load_string(KV)

Test().run()

```

MDSwitch

```

from kivy.lang import Builder

from kivymd.app import MDApp

KV = '''
FloatLayout:

 MDSwitch:
 pos_hint: {'center_x': .5, 'center_y': .5}
 ...

class Test(MDApp):
 def build(self):
 return Builder.load_string(KV)

Test().run()


```

Note: For `MDCheckbox` size is not required. By default it is `(dp(36), dp(48))`, but you can increase the width if you want.

```

MDSwitch:
 width: dp(64)

```


Note: Control state of `MDSwitch` same way as in `MDCheckbox`.

API - kivymd.uix.selectioncontrol

class kivymd.uix.selectioncontrol.**MDCheckbox**(**kwargs)

Class implements a circular ripple effect.

active

Indicates if the checkbox is active or inactive.

`active` is a `BooleanProperty` and defaults to `False`.

checkbox_icon_normal

Background icon of the checkbox used for the default graphical representation when the checkbox is not pressed.

`checkbox_icon_normal` is a `StringProperty` and defaults to ‘checkbox-blank-outline’.

checkbox_icon_down

Background icon of the checkbox used for the default graphical representation when the checkbox is pressed.

`checkbox_icon_down` is a `StringProperty` and defaults to ‘checkbox-marked-outline’.

radio_icon_normal

Background icon (when using the group option) of the checkbox used for the default graphical representation when the checkbox is not pressed.

`radio_icon_normal` is a `StringProperty` and defaults to ‘checkbox-blank-circle-outline’.

radio_icon_down

Background icon (when using the group option) of the checkbox used for the default graphical representation when the checkbox is pressed.

`radio_icon_down` is a `StringProperty` and defaults to ‘checkbox-marked-circle-outline’.

selected_color

Selected color in `rgba` format.

`selected_color` is a `ListProperty` and defaults to `[]`.

```
unselected_color
Unelected color in rgba format.

unselected_color is a ListProperty and defaults to [].
```

```
disabled_color
Disabled color in rgba format.

disabled_color is a ListProperty and defaults to [].
```

```
update_primary_color(self, instance, value)
update_icon(self, *args)
update_color(self, *args)
on_state(self, *args)
on_active(self, *args)
```

```
class kivymd.uix.selectioncontrol.MDSwitch(**kwargs)
This mixin class provides Button behavior. Please see the button behaviors module documentation for more information.
```

Events

on_press Fired when the button is pressed.

on_release Fired when the button is released (i.e. the touch/click that pressed the button goes away).

active

Indicates if the switch is active or inactive.

active is a `BooleanProperty` and defaults to `False`.

thumb_color

Get thumb color rgba format.

thumb_color is an `AliasProperty` and property is readonly.

thumb_color_disabled

Get thumb color disabled rgba format.

thumb_color_disabled is an `AliasProperty` and property is readonly.

thumb_color_down

Get thumb color down rgba format.

thumb_color_down is an `AliasProperty` and property is readonly.

on_size(*self, *args*)

2.3.21 Image List

See also:

Material Design spec, Image lists

Image lists display a collection of images in an organized grid.

KivyMD provides the following tile classes for use:

- *SmartTileWithStar*
- *SmartTileWithLabel*

SmartTileWithStar

```
from kivymd.app import MDApp
from kivy.lang import Builder

KV = '''
<MyTile@SmartTileWithStar>
 size_hint_y: None
 height: "240dp"

ScrollView:

 MDGridLayout:
 cols: 3
 adaptive_height: True
 padding: dp(4), dp(4)
 spacing: dp(4)

 MyTile:
 stars: 5
 source: "cat-1.jpg"

 MyTile:
 stars: 5
 source: "cat-2.jpg"

 MyTile:
 stars: 5
 source: "cat-3.jpg"
'''
```

(continues on next page)

(continued from previous page)

```

 stars: 5
 source: "cat-3.jpg"
 ...

class MyApp(MDApp):
 def build(self):
 return Builder.load_string(KV)

MyApp().run()

```

SmartTileWithLabel

```

from kivymd.app import MDApp
from kivy.lang import Builder

KV = '''
<MyTile@SmartTileWithStar>
 size_hint_y: None
 height: "240dp"

ScrollView:

 MDGridLayout:
 cols: 3
 adaptive_height: True
 padding: dp(4), dp(4)
 spacing: dp(4)

 MyTile:
 source: "cat-1.jpg"
 text: "[size=26]Cat 1[/size]\n[size=14]cat-1.jpg[/size]"

 MyTile:
 source: "cat-2.jpg"
 text: "[size=26]Cat 2[/size]\n[size=14]cat-2.jpg[/size]"
 tile_text_color: app.theme_cls.accent_color

 MyTile:
 source: "cat-3.jpg"
 text: "[size=26][color=#ffffff]Cat 3[/color][/size]\n[size=14]cat-3.jpg[/size]"
 tile_text_color: app.theme_cls.accent_color
 ...
 ...

class MyApp(MDApp):
 def build(self):
 return Builder.load_string(KV)

```

(continues on next page)

(continued from previous page)

MyApp().run()

API - kivymd.uix.imagelist**class** kivymd.uix.imagelist.**SmartTile**(**kwargs)

A tile for more complex needs.

Includes an image, a container to place overlays and a box that can act as a header or a footer, as described in the Material Design specs.

box_color

Sets the color and opacity for the information box.

box_color is a `ListProperty` and defaults to `(0, 0, 0, 0.5)`.**box_position**

Determines whether the information box acts as a header or footer to the image. Available are options: 'footer', 'header'.

box_position is a `OptionProperty` and defaults to 'footer'.**lines**Number of lines in the *header/footer*. As per *Material Design specs*, only 1 and 2 are valid values. Available are options: 1, 2.*lines* is a `OptionProperty` and defaults to 1.**overlap**Determines if the *header/footer* overlaps on top of the image or not.*overlap* is a `BooleanProperty` and defaults to *True*.**source**Path to tile image. See `source`.*source* is a `StringProperty` and defaults to ''.**reload(self)****class** kivymd.uix.imagelist.**SmartTileWithLabel**(**kwargs)

A tile for more complex needs.

Includes an image, a container to place overlays and a box that can act as a header or a footer, as described in the Material Design specs.

font_style
 Tile font style.
`font_style` is a `StringProperty` and defaults to ‘Caption’.

tile_text_color
 Tile text color in `rgba` format.
`tile_text_color` is a `StringProperty` and defaults to `(1, 1, 1, 1)`.

text
 Determines the text for the box *footer/header*.
`text` is a `StringProperty` and defaults to ‘’.

class `kivymd.uix.imagelist.SmartTileWithStar(**kwargs)`
 A tile for more complex needs.
 Includes an image, a container to place overlays and a box that can act as a header or a footer, as described in the Material Design specs.

stars
 Tile stars.
`stars` is a `NumericProperty` and defaults to `1`.

on_stars (`self, *args`)

2.3.22 Refresh Layout

Example

```
from kivymd.app import MDApp
from kivy.clock import Clock
from kivy.lang import Builder
from kivy.factory import Factory
from kivy.properties import StringProperty

from kivymd.uix.button import MDIconButton
from kivymd.icon_definitions import md_icons
from kivymd.uix.list import ILeftBodyTouch, OneLineIconListItem
from kivymd.theming import ThemeManager
from kivymd.utils import asynckivy

Builder.load_string('''
<ItemForList>
 text: root.text

 IconLeftSampleWidget:
 icon: root.icon

<Example@FloatLayout>

 BoxLayout:
 orientation: 'vertical'

 MToolbar:
 title: app.title
```

(continues on next page)

(continued from previous page)

```

 md_bg_color: app.theme_cls.primary_color
 background_palette: 'Primary'
 elevation: 10
 left_action_items: [['menu', lambda x: x]]

 MDScrollViewRefreshLayout:
 id: refresh_layout
 refresh_callback: app.refresh_callback
 root_layout: root

 MDGridLayout:
 id: box
 adaptive_height: True
 cols: 1
 ''')

class IconLeftSampleWidget(ILeftBodyTouch, MDIconButton):
 pass

class ItemForList(OneLineIconListItem):
 icon = StringProperty()

class Example(MDApp):
 title = 'Example Refresh Layout'
 screen = None
 x = 0
 y = 15

 def build(self):
 self.screen = Factory.Example()
 self.set_list()

 return self.screen

 def set_list(self):
 async def set_list():
 names_icons_list = list(md_icons.keys())[self.x:self.y]
 for name_icon in names_icons_list:
 await asynckivy.sleep(0)
 self.screen.ids.box.add_widget(
 ItemForList(icon=name_icon, text=name_icon))
 asynckivy.start(set_list())

 def refresh_callback(self, *args):
 '''A method that updates the state of your application
 while the spinner remains on the screen.'''
 self.refresh_callback(interval)

 def refresh_callback(interval):
 self.screen.ids.box.clear_widgets()
 if self.x == 0:
 self.x, self.y = 15, 30
 else:
 self.x, self.y = 0, 15
 self.set_list()

```

(continues on next page)

(continued from previous page)

```

 self.screen.ids.refresh_layout.refresh_done()
 self.tick = 0

 Clock.schedule_once(refresh_callback, 1)

Example().run()

```

API - kivymd.uix.refreshlayout**class** kivymd.uix.refreshlayout.**MDS ScrollView Refresh Layout** (**kargs)

ScrollView class. See module documentation for more information.

Events**on_scroll_start** Generic event fired when scrolling starts from touch.**on_scroll_move** Generic event fired when scrolling move from touch.**on_scroll_stop** Generic event fired when scrolling stops from touch.Changed in version 1.9.0: *on_scroll_start*, *on_scroll_move* and *on_scroll_stop* events are now dispatched when scrolling to handle nested ScrollViews.Changed in version 1.7.0: *auto_scroll*, *scroll_friction*, *scroll_moves*, *scroll_stoptime*' has been deprecated, use *:attr:`effect_cls`* instead.**root_layout**

The spinner will be attached to this layout.

on_touch_up (self, *args)

Receive a touch up event. The touch is in parent coordinates.

See `on_touch_down()` for more information.**refresh_done** (self)**class** kivymd.uix.refreshlayout.**Refresh Spinner** (**kwargs)

Float layout class. See module documentation for more information.

spinner_color**start_anim_spinner** (self)**hide_anim_spinner** (self)**set_spinner** (self, *args)**2.3.23 Text Field****See also:**

Material Design spec, Text fields

Text fields let users enter and edit text.

KivyMD provides the following field classes for use:

- [MDTextField](#)
- [MDTextFieldRound](#)
- [MDTextFieldRect](#)

Note: [MDTextField](#) inherited from [TextInput](#). Therefore, most parameters and all events of the [TextInput](#) class are also available in the [MDTextField](#) class.

MDTextField

[MDTextField](#) can be with helper text and without.

Without helper text mode

```
MDTextField:  
 hint_text: "No helper text"
```

Helper text mode on on_focus event

```
MDTextField:
 hint_text: "Helper text on focus"
 helper_text: "This will disappear when you click off"
 helper_text_mode: "on_focus"
```

Persistent helper text mode

```
MDTextField:
 hint_text: "Persistent helper text"
 helper_text: "Text is always here"
 helper_text_mode: "persistent"
```

Helper text mode ‘on_error’

To display an error in a text field when using the `helper_text_mode: "on_error"` parameter, set the “*error*” text field parameter to *True*:

```
from kivy.lang import Builder

from kivymd.app import MDApp

KV = '''
BoxLayout:
 padding: "10dp"

 MDTextField:
 id: text_field_error
 hint_text: "Helper text on error (press 'Enter')"
 helper_text: "There will always be a mistake"
 helper_text_mode: "on_error"
 pos_hint: {"center_y": .5}
'''

class Test(MDApp):
 def __init__(self, **kwargs):
 super().__init__(**kwargs)
 self.screen = Builder.load_string(KV)

 def build(self):
 self.screen.ids.text_field_error.bind(
 on_text_validate=self.set_error_message,
 on_focus=self.set_error_message,
 )
 return self.screen

 def set_error_message(self, instance_textfield):
 self.screen.ids.text_field_error.error = True
```

(continues on next page)

(continued from previous page)

```
Test().run()
```

Helper text mode ‘on_error’ (with required)

```
MDTextField:  
 hint_text: "required = True"  
 required: True  
 helper_text_mode: "on_error"  
 helper_text: "Enter text"
```

Text length control

```
MDTextField:  
 hint_text: "Max text length = 5"  
 max_text_length: 5
```

Multi line text

```
MDTextField:  
 multiline: True  
 hint_text: "Multi-line text"
```

Color mode


```
MDTextField:  
 hint_text: "color_mode = 'accent'"  
 color_mode: 'accent'
```

Available options are ‘primary’, ‘accent’ or ‘custom’.

```
MDTextField:  
 hint_text: "color_mode = 'custom'"  
 color_mode: 'custom'  
 helper_text_mode: "on_focus"  
 helper_text: "Color is defined by 'line_color_focus' property"  
 line_color_focus: 1, 0, 1, 1
```

MDTextField:

```
hint_text: "Line color normal"
line_color_normal: app.theme_cls.accent_color
```

Rectangle mode**MDTextField:**

```
hint_text: "Rectangle mode"
mode: "rectangle"
```

Fill mode**MDTextField:**

```
hint_text: "Fill mode"
mode: "fill"
fill_color: 0, 0, 0, .4
```

MDTextFieldRect

Note: `MDTextFieldRect` inherited from `TextInput`. You can use all parameters and attributes of the `TextInput` class in the `MDTextFieldRect` class.

MDTextFieldRect:

```
size_hint: 1, None
height: "30dp"
```

Warning: While there is no way to change the color of the border.

MDTextFieldRound

Without icon

```
MDTextFieldRound:  
 hint_text: 'Empty field'
```

With left icon

Warning: The icons in the `MDTextFieldRound` are static. You cannot bind events to them.

```
MDTextFieldRound:  
 icon_left: "email"  
 hint_text: "Field with left icon"
```


With left and right icons

```
MDTextFieldRound:  
 icon_left: 'key-variant'  
 icon_right: 'eye-off'  
 hint_text: 'Field with left and right icons'
```


Control background color

```
MDTextFieldRound:
 icon_left: 'key-variant'
 normal_color: app.theme_cls.accent_color
```

```
MDTextFieldRound:
 icon_left: 'key-variant'
 normal_color: app.theme_cls.accent_color
 color_active: 1, 0, 0, 1
```

Clickable icon for MDTextFieldRound

```
from kivy.lang import Builder
from kivy.properties import StringProperty

from kivymd.app import MDApp
from kivymd.uix.relativelayout import MDRelativeLayout

KV = '''
<ClickableTextFieldRound>:
 size_hint_y: None
 height: text_field.height

 MDTextFieldRound:
 id: text_field
 hint_text: root.hint_text
 text: root.text
 password: True
 color_active: app.theme_cls.primary_light
 icon_left: "key-variant"
 padding:
 self._lbl_icon_left.texture_size[1] + dp(10) if self.icon_left else_
 ↪dp(15), (self.height / 2) - (self.line_height / 2),
 ↪self._lbl_icon_right.texture_size[1] + dp(20), 0
 ↪
 MDIconButton:
 icon: "eye-off"
 ripple_scale: .5
 pos_hint: {"center_y": .5}
 pos: text_field.width - self.width + dp(8), 0
 on_release:
 self.icon = "eye" if self.icon == "eye-off" else "eye-off"
 text_field.password = False if text_field.password is True else True

 MDScreen:

 ClickableTextFieldRound:
 size_hint_x: None
 width: "300dp"
```

(continues on next page)

(continued from previous page)

```

 hint_text: "Password"
 pos_hint: {"center_x": .5, "center_y": .5}
 ...

class ClickableTextFieldRound(MDRelativeLayout):
 text = StringProperty()
 hint_text = StringProperty()
 # Here specify the required parameters for MDTextFieldRound:
 # [...]

class Test(MDApp):
 def build(self):
 return Builder.load_string(KV)

Test().run()

```

With right icon

Note: The icon on the right is available for use in all text fields.

```

MDTextField:
 hint_text: "Name"
 mode: "fill"
 fill_color: 0, 0, 0, .4
 icon_right: "arrow-down-drop-circle-outline"
 icon_right_color: app.theme_cls.primary_color

```


```

MDTextField:
 hint_text: "Name"
 icon_right: "arrow-down-drop-circle-outline"
 icon_right_color: app.theme_cls.primary_color

```


```

MDTextField:
 hint_text: "Name"
 mode: "rectangle"
 icon_right: "arrow-down-drop-circle-outline"
 icon_right_color: app.theme_cls.primary_color

```

See also:

See more information in the [MDTextFieldRect](#) class.

API - kivymd.uix.textfield

```
class kivymd.uix.textfield.MDTextFieldRect (**kwargs)
```

TextInput class. See module documentation for more information.

Events

on_text_validate Fired only in multiline=False mode when the user hits ‘enter’. This will also unfocus the textinput.

on_double_tap Fired when a double tap happens in the text input. The default behavior selects the text around the cursor position. More info at [on_double_tap\(\)](#).

on_triple_tap Fired when a triple tap happens in the text input. The default behavior selects the line around the cursor position. More info at [on_triple_tap\(\)](#).

on_quad_touch Fired when four fingers are touching the text input. The default behavior selects the whole text. More info at [on_quad_touch\(\)](#).

Warning: When changing a TextInput property that requires re-drawing, e.g. modifying the `text`, the updates occur on the next clock cycle and not instantly. This might cause any changes to the TextInput that occur between the modification and the next cycle to be ignored, or to use previous values. For example, after a update to the `text`, changing the cursor in the same clock frame will move it using the previous text and will likely end up in an incorrect position. The solution is to schedule any updates to occur on the next clock cycle using `schedule_once()`.

Note: Selection is cancelled when TextInput is focused. If you need to show selection when TextInput is focused, you should delay (use Clock.schedule) the call to the functions for selecting text (`select_all`, `select_text`).

Changed in version 1.10.0: `background_disabled_active` has been removed.

Changed in version 1.9.0: TextInput now inherits from `FocusBehavior`. `keyboard_mode`, `show_keyboard()`, `hide_keyboard()`, `focus()`, and `input_type` have been removed since they are now inherited from `FocusBehavior`.

Changed in version 1.7.0: `on_double_tap`, `on_triple_tap` and `on_quad_touch` events added.

anim_rect (self, points, alpha)

```
class kivymd.uix.textfield.MDTextField (**kwargs)
```

TextInput class. See module documentation for more information.

Events

on_text_validate Fired only in multiline=False mode when the user hits ‘enter’. This will also unfocus the textinput.

`on_double_tap` Fired when a double tap happens in the text input. The default behavior selects the text around the cursor position. More info at `on_double_tap()`.

`on_triple_tap` Fired when a triple tap happens in the text input. The default behavior selects the line around the cursor position. More info at `on_triple_tap()`.

`on_quad_touch` Fired when four fingers are touching the text input. The default behavior selects the whole text. More info at `on_quad_touch()`.

Warning: When changing a `TextInput` property that requires re-drawing, e.g. modifying the `text`, the updates occur on the next clock cycle and not instantly. This might cause any changes to the `TextInput` that occur between the modification and the next cycle to be ignored, or to use previous values. For example, after a update to the `text`, changing the cursor in the same clock frame will move it using the previous text and will likely end up in an incorrect position. The solution is to schedule any updates to occur on the next clock cycle using `schedule_once()`.

Note: Selection is cancelled when `TextInput` is focused. If you need to show selection when `TextInput` is focused, you should delay (use `Clock.schedule`) the call to the functions for selecting text (`select_all`, `select_text`).

Changed in version 1.10.0: `background_disabled_active` has been removed.

Changed in version 1.9.0: `TextInput` now inherits from `FocusBehavior`. `keyboard_mode`, `show_keyboard()`, `hide_keyboard()`, `focus()`, and `input_type` have been removed since they are now inherited from `FocusBehavior`.

Changed in version 1.7.0: `on_double_tap`, `on_triple_tap` and `on_quad_touch` events added.

`helper_text`

Text for `helper_text` mode.

`helper_text` is an `StringProperty` and defaults to '*This field is required*'.

`helper_text_mode`

Helper text mode. Available options are: '`on_error`', '`persistent`', '`on_focus`'.

`helper_text_mode` is an `OptionProperty` and defaults to '`none`'.

`max_text_length`

Maximum allowed value of characters in a text field.

`max_text_length` is an `NumericProperty` and defaults to `None`.

`required`

Required text. If True then the text field requires text.

`required` is an `BooleanProperty` and defaults to `False`.

`color_mode`

Color text mode. Available options are: '`primary`', '`accent`', '`custom`'.

`color_mode` is an `OptionProperty` and defaults to '`primary`'.

`mode`

Text field mode. Available options are: '`line`', '`rectangle`', '`fill`'.

`mode` is an `OptionProperty` and defaults to '`line`'.

`line_color_normal`

Line color normal in `rgba` format.

`line_color_normal` is an `ListProperty` and defaults to `[]`.

line_color_focus
Line color focus in `rgba` format.

`line_color_focus` is an `ListProperty` and defaults to `[]`.

error_color
Error color in `rgba` format for `required = True`.

`error_color` is an `ListProperty` and defaults to `[]`.

fill_color
The background color of the fill in `rgba` format when the `mode` parameter is “fill”.

`fill_color` is an `ListProperty` and defaults to `(0, 0, 0, 0)`.

active_line
Show active line or not.

`active_line` is an `BooleanProperty` and defaults to `True`.

error
If `True`, then the text field goes into `error` mode.

`error` is an `BooleanProperty` and defaults to `False`.

current_hint_text_color
`hint_text` text color.

`current_hint_text_color` is an `ListProperty` and defaults to `[]`.

icon_right
Right icon.

`icon_right` is an `StringProperty` and defaults to `''`.

icon_right_color
Color of right icon in `rgba` format.

`icon_right_color` is an `ListProperty` and defaults to `(0, 0, 0, 1)`.

set_objects_labels (self)
Creates labels objects for the parameters `helper_text`, `hint_text`, etc.

on_icon_right (self, instance, value)

on_icon_right_color (self, instance, value)

on_width (self, instance, width)
Called when the application window is resized.

on_focus (self, *args)

on_text (self, instance, text)

on_text_validate (self)

on_color_mode (self, instance, mode)

on_line_color_focus (self, *args)

on_hint_text (self, instance, value)

class kivymd.uix.textfield.MDTextFieldRound (kwargs)**
`TextInput` class. See module documentation for more information.

Events

`on_text_validate` Fired only in multiline=False mode when the user hits ‘enter’. This will also unfocus the TextInput.

`on_double_tap` Fired when a double tap happens in the text input. The default behavior selects the text around the cursor position. More info at `on_double_tap()`.

`on_triple_tap` Fired when a triple tap happens in the text input. The default behavior selects the line around the cursor position. More info at `on_triple_tap()`.

`on_quad_touch` Fired when four fingers are touching the text input. The default behavior selects the whole text. More info at `on_quad_touch()`.

Warning: When changing a TextInput property that requires re-drawing, e.g. modifying the `text`, the updates occur on the next clock cycle and not instantly. This might cause any changes to the TextInput that occur between the modification and the next cycle to be ignored, or to use previous values. For example, after a update to the `text`, changing the cursor in the same clock frame will move it using the previous text and will likely end up in an incorrect position. The solution is to schedule any updates to occur on the next clock cycle using `schedule_once()`.

Note: Selection is cancelled when TextInput is focused. If you need to show selection when TextInput is focused, you should delay (use Clock.schedule) the call to the functions for selecting text (`select_all`, `select_text`).

Changed in version 1.10.0: `background_disabled_active` has been removed.

Changed in version 1.9.0: TextInput now inherits from `FocusBehavior`. `keyboard_mode`, `show_keyboard()`, `hide_keyboard()`, `focus()`, and `input_type` have been removed since they are now inherited from `FocusBehavior`.

Changed in version 1.7.0: `on_double_tap`, `on_triple_tap` and `on_quad_touch` events added.

`icon_left`

Left icon.

`icon_left` is an `StringProperty` and defaults to “”.

`icon_left_color`

Color of left icon in `rgba` format.

`icon_left_color` is an `ListProperty` and defaults to `(0, 0, 0, 1)`.

`icon_right`

Right icon.

`icon_right` is an `StringProperty` and defaults to “”.

`icon_right_color`

Color of right icon.

`icon_right_color` is an `ListProperty` and defaults to `(0, 0, 0, 1)`.

`line_color`

Field line color.

`line_color` is an `ListProperty` and defaults to `[]`.

`normal_color`

Field color if `focus` is `False`.

`normal_color` is an `ListProperty` and defaults to `[]`.

color_active

Field color if *focus* is *True*.

color_active is an `ListProperty` and defaults to `[]`.

on_focus (*self, instance, value*)

on_icon_left (*self, instance, value*)

on_icon_left_color (*self, instance, value*)

on_icon_right (*self, instance, value*)

on_icon_right_color (*self, instance, value*)

on_color_active (*self, instance, value*)

2.3.24 Slider

See also:

Material Design spec, Sliders

Sliders allow users to make selections from a range of values.

With value hint

```
from kivy.lang import Builder
from kivymd.app import MDApp
KV = '''
Screen
```

(continues on next page)

(continued from previous page)


```
MDSlider:  
 min: 0  
 max: 100  
 value: 40  
 ...  
  
class Test(MDApp):  
 def build(self):  
 return Builder.load_string(KV)  
  
Test().run()
```

Without value hint

```
MDSlider:  
 min: 0  
 max: 100  
 value: 40  
 hint: False
```

Without custom color

```
MDSlider:  
 min: 0  
 max: 100  
 value: 40  
 hint: False  
 thumb_color_down: app.theme_cls.accent_color
```


API - kivymd.uix.slider

```
class kivymd.uix.slider.MDSlider(**kwargs)
```

Class for creating a Slider widget.

Check module documentation for more details.

active

If the slider is clicked.

`active` is an `BooleanProperty` and defaults to `False`.

hint

If True, then the current value is displayed above the slider.

`hint` is an `BooleanProperty` and defaults to `True`.

hint_bg_color

Hint rectangle color in `rgba` format.

`hint_bg_color` is an `ListProperty` and defaults to `[]`.

hint_text_color

Hint text color in `rgba` format.

`hint_text_color` is an `ListProperty` and defaults to `[]`.

hint_radius

Hint radius.

`hint_radius` is an `NumericProperty` and defaults to `4`.

show_off

Show the ‘off’ ring when set to minimum value.

`show_off` is an `BooleanProperty` and defaults to `True`.

thumb_color

Current color slider in `rgba` format.

`thumb_color` is an `AliasProperty` that returns the value of the current color slider, property is readonly.

thumb_color_down

Color slider in `rgba` format.

`thumb_color_down` is an `AliasProperty` that returns and set the value of color slider.

on_hint(self, instance, value)**on_value_normalized(self, *args)**

When the `value == min` set it to ‘off’ state and make slider a ring.

on_show_off(self, *args)**on_is_off(self, *args)****on_active(self, *args)****on_touch_down(self, touch)**

Receive a touch down event.

Parameters

touch: MotionEvent class Touch received. The touch is in parent coordinates. See `relativelayout` for a discussion on coordinate systems.

Returns bool If True, the dispatching of the touch event will stop. If False, the event will continue to be dispatched to the rest of the widget tree.

on_touch_up (self, touch)

Receive a touch up event. The touch is in parent coordinates.

See [on_touch_down \(\)](#) for more information.

2.3.25 List

See also:

Material Design spec, Lists

Lists are continuous, vertical indexes of text or images.

The class [MDList](#) in combination with a [BaseListItem](#) like [OneLineListItem](#) will create a list that expands as items are added to it, working nicely with Kivy's [ScrollView](#).

Due to the variety in sizes and controls in the *Material Design spec*, this module suffers from a certain level of complexity to keep the widgets compliant, flexible and performant.

For this KivyMD provides list items that try to cover the most common usecases, when those are insufficient, there's a base class called [BaseListItem](#) which you can use to create your own list items. This documentation will only cover the provided ones, for custom implementations please refer to this module's source code.

KivyMD provides the following list items classes for use:

Text only ListItems

- [OneLineListItem](#)
- [TwoLineListItem](#)
- [ThreeLineListItem](#)

ListItems with widget containers

These widgets will take other widgets that inherit from `ILeftBody`, `ILeftBodyTouch`, `IRightBody` or `IRightBodyTouch` and put them in their corresponding container.

As the name implies, `ILeftBody` and `IRightBody` will signal that the widget goes into the left or right container, respectively.

`ILeftBodyTouch` and `IRightBodyTouch` do the same thing, except these widgets will also receive touch events that occur within their surfaces.

KivyMD provides base classes such as `ImageLeftWidget`, `ImageRightWidget`, `IconRightWidget`, `IconLeftWidget`, based on the above classes.

Allows the use of items with custom widgets on the left.

- `OneLineAvatarListItem`
- `TwoLineAvatarListItem`
- `ThreeLineAvatarListItem`
- `OneLineIconListItem`
- `TwoLineIconListItem`
- `ThreeLineIconListItem`

It allows the use of elements with custom widgets on the left and the right.

- `OneLineAvatarIconListItem`
- `TwoLineAvatarIconListItem`
- `ThreeLineAvatarIconListItem`

Usage

```
from kivy.lang import Builder

from kivymd.app import MDApp
from kivymd.uix.list import OneLineListItem

KV = '''
ScrollView:

 MDList:
 id: container
'''


class Test(MDApp):
 def build(self):
 return Builder.load_string(KV)

 def on_start(self):
 for i in range(20):
```

(continues on next page)

(continued from previous page)

```
 self.root.ids.container.add_widget(
 OneLineListItem(text=f"Single-line item {i}")
 )
Test().run()
```

Events of List

```
from kivy.lang import Builder

from kivymd.app import MDApp

KV = '''
ScrollView:

 MDList:

 OneLineAvatarIconListItem:
 on_release: print("Click!")

 IconLeftWidget:
 icon: "github"

 OneLineAvatarIconListItem:
 on_release: print("Click 2!")

 IconLeftWidget:
 icon: "gitlab"
 ...

class MainApp(MDApp):
 def build(self):
 return Builder.load_string(KV)

MainApp().run()
```

OneLineListItem

```
OneLineListItem:
 text: "Single-line item"
```

Single-line item

TwoLineListItem

```
TwoLineListItem:  
 text: "Two-line item"  
 secondary_text: "Secondary text here"
```

Two-line item
Secondary text here

ThreeLineListItem

```
ThreeLineListItem:  
 text: "Three-line item"  
 secondary_text: "This is a multi-line label where you can"  
 tertiary_text: "fit more text than usual"
```

Three-line item
This is a multi-line label where you...
fit more text than usual

OneLineAvatarListItem

```
OneLineAvatarListItem:  
 text: "Single-line item with avatar"  
  
 ImageLeftWidget:  
 source: "data/logo/kivy-icon-256.png"
```


TwoLineAvatarListItem

```
TwoLineAvatarListItem:  
 text: "Two-line item with avatar"  
 secondary_text: "Secondary text here"  
  
ImageLeftWidget:  
 source: "data/logo/kivy-icon-256.png"
```


ThreeLineAvatarListItem

```
ThreeLineAvatarListItem:  
 text: "Three-line item with avatar"  
 secondary_text: "Secondary text here"  
 tertiary_text: "fit more text than usual"  
  
ImageLeftWidget:  
 source: "data/logo/kivy-icon-256.png"
```


OneLineIconListItem

```
OneLineAvatarListItem:  
 text: "Single-line item with avatar"  
  
IconLeftWidget:  
 icon: "language-python"
```


TwoLineIconListItem

```
TwoLineIconListItem:  
 text: "Two-line item with avatar"  
 secondary_text: "Secondary text here"  
  
 IconLeftWidget:  
 icon: "language-python"
```


ThreeLineIconListItem

```
ThreeLineIconListItem:  
 text: "Three-line item with avatar"  
 secondary_text: "Secondary text here"  
 tertiary_text: "fit more text than usual"  
  
 IconLeftWidget:  
 icon: "language-python"
```


OneLineAvatarIconListItem


```
OneLineAvatarIconListItem:  
 text: "One-line item with avatar"  
  
 IconLeftWidget:  
 icon: "plus"  
  
 IconRightWidget:  
 icon: "minus"
```


+ One-line item with avatar -

TwoLineAvatarIconListItem


```
TwoLineAvatarIconListItem:  
 text: "Two-line item with avatar"  
 secondary_text: "Secondary text here"  
  
 IconLeftWidget:  
 icon: "plus"  
  
 IconRightWidget:  
 icon: "minus"
```


+ Two-line item with avatar -
Secondary text here

ThreeLineAvatarIconListItem

```
ThreeLineAvatarIconListItem:  
 text: "Three-line item with avatar"  
 secondary_text: "Secondary text here"  
 tertiary_text: "fit more text than usual"  
  
 IconLeftWidget:  
 icon: "plus"  
  
 IconRightWidget:  
 icon: "minus"
```


+ Three-line item with avatar -
Secondary text here
fit more text than usual

Custom list item

```

from kivy.lang import Builder
from kivy.properties import StringProperty

from kivymd.app import MDApp
from kivymd.uix.list import IRightBodyTouch, OneLineAvatarIconListItem
from kivymd.uix.selectioncontrol import MDCheckbox
from kivymd.icon_definitions import md_icons

KV = '''
<ListItemWithCheckbox>:

 IconLeftWidget:
 icon: root.icon

 RightCheckbox:

BoxLayout:
 ScrollView:

 MDList:
 id: scroll
'''


class ListItemWithCheckbox(OneLineAvatarIconListItem):
 '''Custom list item.'''
 icon = StringProperty("android")


class RightCheckbox(IRightBodyTouch, MDCheckbox):
 '''Custom right container.'''
 pass


class MainApp(MDApp):
 def build(self):
 return Builder.load_string(KV)

 def on_start(self):
 icons = list(md_icons.keys())
 for i in range(30):
 self.root.ids.scroll.add_widget(
 ListItemWithCheckbox(text=f"Item {i}", icon=icons[i])
 )

MainApp().run()

```


```

from kivy.lang import Builder

from kivymd.app import MDApp
from kivymd.uix.boxlayout import MDBBoxLayout
from kivymd.uix.list import IRightBodyTouch

KV = '''
OneLineAvatarIconListItem:
 text: "One-line item with avatar"
 on_size:
 self.ids._right_container.width = container.width
 self.ids._right_container.x = container.width

 IconLeftWidget:
 icon: "cog"

 Container:
 id: container

 MDIconButton:
 icon: "minus"

 MDIconButton:
 icon: "plus"
'''


class Container(IRightBodyTouch, MDBBoxLayout):
 adaptive_width = True


class MainApp(MDApp):
 def build(self):
 return Builder.load_string(KV)

MainApp().run()

```

One-line item with avatar - +

API - kivymd.uix.list

```
class kivymd.uix.list.MDList(**kwargs)
```

ListItem container. Best used in conjunction with a kivy.uixScrollView.

When adding (or removing) a widget, it will resize itself to fit its children, plus top and bottom paddings as described by the *MD* spec.

```
add_widget (self, widget, index=0, canvas=None)
```

Add a new widget as a child of this widget.

Parameters

widget: Widget Widget to add to our list of children.

index: int, defaults to 0 Index to insert the widget in the list. Notice that the default of 0 means the widget is inserted at the beginning of the list and will thus be drawn on top of other sibling widgets. For a full discussion of the index and widget hierarchy, please see the [Widgets Programming Guide](#).

New in version 1.0.5.

canvas: str, defaults to None Canvas to add widget's canvas to. Can be 'before', 'after' or None for the default canvas.

New in version 1.9.0.

```
>>> from kivy.uix.button import Button
>>> from kivy.uix.slider import Slider
>>> root = Widget()
>>> root.add_widget(Button())
>>> slider = Slider()
>>> root.add_widget(slider)
```

```
remove_widget (self, widget)
```

Remove a widget from the children of this widget.

Parameters

widget: Widget Widget to remove from our children list.

```
>>> from kivy.uix.button import Button
>>> root = Widget()
>>> button = Button()
>>> root.add_widget(button)
>>> root.remove_widget(button)
```

```
class kivymd.uix.list.BaseListItem(**kwargs)
```

Base class to all ListItems. Not supposed to be instantiated on its own.

text

Text shown in the first line.

text is a [StringProperty](#) and defaults to ''.

text_color

Text color in rgba format used if *theme_text_color* is set to 'Custom'.

text_color is a [ListProperty](#) and defaults to *None*.

font_style

Text font style. See `kivymd.font_definitions.py`.

`font_style` is a `OptionProperty` and defaults to ‘`Subtitle1`’.

theme_text_color
Theme text color in `rgba` format for primary text.
`theme_text_color` is a `StringProperty` and defaults to ‘`Primary`’.

secondary_text
Text shown in the second line.
`secondary_text` is a `StringProperty` and defaults to ‘’.

tertiary_text
The text is displayed on the third line.
`tertiary_text` is a `StringProperty` and defaults to ‘’.

secondary_text_color
Text color in `rgba` format used for secondary text if `secondary_theme_text_color` is set to ‘`Custom`’.
`secondary_text_color` is a `ListProperty` and defaults to `None`.

tertiary_text_color
Text color in `rgba` format used for tertiary text if `secondary_theme_text_color` is set to ‘`Custom`’.
`tertiary_text_color` is a `ListProperty` and defaults to `None`.

secondary_theme_text_color
Theme text color for secondary text.
`secondary_theme_text_color` is a `StringProperty` and defaults to ‘`Secondary`’.

tertiary_theme_text_color
Theme text color for tertiary text.
`tertiary_theme_text_color` is a `StringProperty` and defaults to ‘`Secondary`’.

secondary_font_style
Font style for secondary line. See `kivymd.font_definitions.py`.
`secondary_font_style` is a `OptionProperty` and defaults to ‘`Body1`’.

tertiary_font_style
Font style for tertiary line. See `kivymd.font_definitions.py`.
`tertiary_font_style` is a `OptionProperty` and defaults to ‘`Body1`’.

divider
Divider mode. Available options are: ‘`Full`’, ‘`Inset`’ and default to ‘`Full`’.
`tertiary_font_style` is a `OptionProperty` and defaults to ‘`Body1`’.

bg_color
Background color for menu item.
`bg_color` is a `ListProperty` and defaults to `[]`.

class kivymd.uix.list.ILeftBody
Pseudo-interface for widgets that go in the left container for `ListItems` that support it.
Implements nothing and requires no implementation, for annotation only.

```
class kivymd.uix.list.ILeftBodyTouch
 Same as ILeftBody, but allows the widget to receive touch events instead of triggering the ListItem's ripple effect.

class kivymd.uix.list.IRightBodyTouch
 Pseudo-interface for widgets that go in the right container for ListItems that support it.

 Implements nothing and requires no implementation, for annotation only.

class kivymd.uix.list.IRightBodyTouch
 Same as IRightBody, but allows the widget to receive touch events instead of triggering the ListItem's ripple effect

class kivymd.uix.list.ContainerSupport
 Overrides add_widget in a ListItem to include support for I*Body widgets when the appropriate containers are present.

 add_widget (self, widget, index=0)
 remove_widget (self, widget)
 on_touch_down (self, touch)
 on_touch_move (self, touch, *args)
 on_touch_up (self, touch)
 propagate_touch_to_touchable_widgets (self, touch, touch_event, *args)

class kivymd.uix.list.OneLineListItem(**kwargs)
 A one line list item.

class kivymd.uix.list.TwoLineListItem(**kwargs)
 A two line list item.

class kivymd.uix.list.ThreeLineListItem(**kwargs)
 A three line list item.

class kivymd.uix.list.OneLineAvatarListItem(**kwargs)
 Overrides add_widget in a ListItem to include support for I*Body widgets when the appropriate containers are present.

class kivymd.uix.list.TwoLineAvatarListItem(**kwargs)
 Overrides add_widget in a ListItem to include support for I*Body widgets when the appropriate containers are present.

class kivymd.uix.list.ThreeLineAvatarListItem(**kwargs)
 Overrides add_widget in a ListItem to include support for I*Body widgets when the appropriate containers are present.

class kivymd.uix.list.OneLineIconListItem(**kwargs)
 Overrides add_widget in a ListItem to include support for I*Body widgets when the appropriate containers are present.

class kivymd.uix.list.TwoLineIconListItem(**kwargs)
 Overrides add_widget in a ListItem to include support for I*Body widgets when the appropriate containers are present.

class kivymd.uix.list.ThreeLineIconListItem(**kwargs)
 Overrides add_widget in a ListItem to include support for I*Body widgets when the appropriate containers are present.
```

```
class kivymd.uix.list.OneLineRightIconListItem(**kwargs)
 Overrides add_widget in a ListItem to include support for I*Body widgets when the appropriate containers are present.

class kivymd.uix.list.TwoLineRightIconListItem(**kwargs)
 Overrides add_widget in a ListItem to include support for I*Body widgets when the appropriate containers are present.

class kivymd.uix.list.ThreeLineRightIconListItem(**kwargs)
 Overrides add_widget in a ListItem to include support for I*Body widgets when the appropriate containers are present.

class kivymd.uix.list.OneLineAvatarIconListItem(**kwargs)
 Overrides add_widget in a ListItem to include support for I*Body widgets when the appropriate containers are present.

class kivymd.uix.list.TwoLineAvatarIconListItem(**kwargs)
 Overrides add_widget in a ListItem to include support for I*Body widgets when the appropriate containers are present.

class kivymd.uix.list.ThreeLineAvatarIconListItem(**kwargs)
 Overrides add_widget in a ListItem to include support for I*Body widgets when the appropriate containers are present.

class kivymd.uix.list.ImageLeftWidget(**kwargs)
 Pseudo-interface for widgets that go in the left container for ListItems that support it.

 Implements nothing and requires no implementation, for annotation only.

class kivymd.uix.list.ImageRightWidget(**kwargs)
 Same as IRightBody, but allows the widget to receive touch events instead of triggering the ListItem's ripple effect


class kivymd.uix.list.IconRightWidget(**kwargs)
 Same as IRightBody, but allows the widget to receive touch events instead of triggering the ListItem's ripple effect

class kivymd.uix.list.IconLeftWidget(**kwargs)
 Same as ILeftBody, but allows the widget to receive touch events instead of triggering the ListItem's ripple effect.

class kivymd.uix.list.CheckboxLeftWidget(**kwargs)
 Same as ILeftBody, but allows the widget to receive touch events instead of triggering the ListItem's ripple effect.
```

2.3.26 Label

The `MDLabel` widget is for rendering text.

- `MDLabel`
- `MDIcon`

MDLabel

Class `MDLabel` inherited from the `Label` class but for `MDLabel` the `text_size` parameter is `(self.width, None)` and default is positioned on the left:

```
from kivy.lang import Builder

from kivymd.app import MDApp

KV = '''
Screen:


 BoxLayout:
 orientation: "vertical"

 MDToolbar:
 title: "MDLabel"

 MDLabel:
 text: "MDLabel"
'''


class Test(MDApp):
 def build(self):
 return Builder.load_string(KV)

Test().run()
```


Note: See `halign` and `valign` attributes of the `Label` class


```
MDLabel:  
 text: "MDLabel"  
 halign: "center"
```


MDLabel color:

`MDLabel` provides standard color themes for label color management:

```
from kivy.lang import Builder  
  
from kivymd.app import MDApp  
from kivymd.uix.label import MDLabel  
  
KV = ''''  
Screen:  
  
 BoxLayout:  
 id: box  
 orientation: "vertical"  
  
 MDToolbar:  
 title: "MDLabel"  
'''  
  
  
class Test(MDApp):  
 def build(self):  
 screen = Builder.load_string(KV)  
 # Names of standard color themes.  
 for name_theme in [  
 "Primary",  
 "Secondary",  
 "Hint",  
 "Error",  
 "ContrastParentBackground",  
 ]:  
 screen.ids.box.add_widget(  
 MDLabel(  
 text=name_theme,  
 halign="center",  
 theme_text_color=name_theme,  
 )  
 )  
 return screen  
  
Test().run()
```


To use a custom color for `MDLabel`, use a theme ‘*Custom*’. After that, you can specify the desired color in the `rgba` format in the `text_color` parameter:

```
MDLabel:
 text: "Custom color"
 halign: "center"
 theme_text_color: "Custom"
 text_color: 0, 0, 1, 1
```


`MDLabel` provides standard font styles for labels. To do this, specify the name of the desired style in the `font_style` parameter:

```
from kivy.lang import Builder

from kivymd.app import MDApp
from kivymd.uix.label import MDLabel
from kivymd.font_definitions import theme_fonts

KV = '''
Screen:

 BoxLayout:
 orientation: "vertical"

 MDToolbar:
 title: "MDLabel"

 ScrollView:

 MDList:
 id: box
'''


class Test(MDApp):
 def build(self):
 screen = Builder.load_string(KV)
```

(continues on next page)

(continued from previous page)

```
# Names of standard font styles.
for name_style in theme_font_styles[:-1]:
 screen.ids.box.add_widget(
 MDLabel(
 text=f'{name_style} style',
 halign='center',
 font_style=name_style,
 )
 )
return screen

Test().run()
```

MDIcon

You can use labels to display material design icons using the `MDIcon` class.

See also:

[Material Design Icons](#)

[Material Design Icon Names](#)

The `MDIcon` class is inherited from `MDLabel` and has the same parameters.

Warning: For the `MDIcon` class, you cannot use `text` and `font_style` options!

```
MDIcon:
 halign: "center"
 icon: "language-python"
```


API - kivymd.uix.label

`class kivymd.uix.label.MDLabel(**kwargs)`

Label class, see module documentation for more information.

Events

`on_ref_press` Fired when the user clicks on a word referenced with a `[ref]` tag in a text markup.

font_style

Label font style.

Available options are: `'H1'`, `'H2'`, `'H3'`, `'H4'`, `'H5'`, `'H6'`, `'Subtitle1'`, `'Subtitle2'`, `'Body1'`, `'Body2'`, `'Button'`, `'Caption'`, `'Overline'`, `'Icon'`.

`font_style` is an `OptionProperty` and defaults to `'Body1'`.

text

Text of the label.

theme_text_color
Label color scheme name.
Available options are: ‘Primary’, ‘Secondary’, ‘Hint’, ‘Error’, ‘Custom’, ‘ContrastParentBackground’.
`theme_text_color` is an `OptionProperty` and defaults to `None`.

text_color
Label text color in `rgba` format.
`text_color` is an `ListProperty` and defaults to `None`.

parent_background

can_capitalize

update_font_style (`self, *args`)

on_theme_text_color (`self, instance, value`)

on_text_color (`self, *args`)

on_opposite_colors (`self, instance, value`)

class `kivymd.uix.label.MDIcon(**kwargs)`
Label class, see module documentation for more information.

Events

on_ref_press Fired when the user clicks on a word referenced with a `[ref]` tag in a text markup.

icon
Label icon name.
`icon` is an `StringProperty` and defaults to ‘android’.

source
Path to icon.
`source` is an `StringProperty` and defaults to `None`.

2.3.27 Card

See also:

Material Design spec, Cards

Cards contain content and actions about a single subject.

KivyMD provides the following card classes for use:

- `MDCard`
- `MDCardSwipe`

Note: `MDCard` inherited from `BoxLayout`. You can use all parameters and attributes of the `BoxLayout` class in the `MDCard` class.

MDCard

```
from kivy.lang import Builder

from kivymd.app import MDApp

KV = '''
Screen:

 MDCard:
 size_hint: None, None
 size: "280dp", "180dp"
 pos_hint: {"center_x": .5, "center_y": .5}
'''


class TestCard(MDApp):
 def build(self):
 return Builder.load_string(KV)

TestCard().run()
```


Add content to card:

```
from kivy.lang import Builder

from kivymd.app import MDApp

KV = '''
Screen:

 MDCard:
 orientation: "vertical"
 padding: "8dp"
 size_hint: None, None
 size: "280dp", "180dp"
 pos_hint: {"center_x": .5, "center_y": .5}

 MDLabel:
 text: "Title"
 theme_text_color: "Secondary"
 size_hint_y: None
 height: self.texture_size[1]

 MDSeparator:
 height: "1dp"

 MDLabel:
'''
```

(continues on next page)

(continued from previous page)

```

 text: "Body"
 ...

class TestCard(MDApp):
 def build(self):
 return Builder.load_string(KV)

TestCard().run()

```


MDCardSwipe

To create a card with *swipe-to-delete* behavior, you must create a new class that inherits from the `MDCardSwipe` class:

```

<SwipeToDeleteItem>:
 size_hint_y: None
 height: content.height

MDCardSwipeLayerBox:

MDCardSwipeFrontBox:

 OneLineListItem:
 id: content
 text: root.text
 _no_ripple_effect: True

```

```

class SwipeToDeleteItem(MDCardSwipe):
 text = StringProperty()

```


End full code

```
from kivy.lang import Builder
from kivy.properties import StringProperty

from kivymd.app import MDApp
from kivymd.uix.card import MDCardSwipe

KV = '''
<SwipeToDeleteItem>:
 size_hint_y: None
 height: content.height

 MDCardSwipeLayerBox:
 # Content under the card.

 MDCardSwipeFrontBox:

 # Content of card.

 OneLineListItem:
 id: content
 text: root.text
 _no_ripple_effect: True

Screen:

 BoxLayout:
 orientation: "vertical"
 spacing: "10dp"

 MDToolbar:
 elevation: 10
 title: "MDCardSwipe"

 ScrollView:
 scroll_timeout : 100

 MDList:
 id: md_list
 padding: 0
 '''

class SwipeToDeleteItem(MDCardSwipe):
 '''Card with `swipe-to-delete` behavior.'''

 text = StringProperty()

class TestCard(MDApp):
 def __init__(self, **kwargs):
 super().__init__(**kwargs)
 self.screen = Builder.load_string(KV)

 def build(self):
 return self.screen
```

(continues on next page)

(continued from previous page)

```
def on_start(self):
 '''Creates a list of cards.'''

 for i in range(20):
 self.screen.ids.md_list.add_widget(
 SwipeToDeleteItem(text=f"One-line item {i}")
 )

TestCard().run()
```

Binding a swipe to one of the sides of the screen

```
<SwipeToDeleteItem>:
 # By default, the parameter is "left"
 anchor: "right"
```

Swipe behavior

```
<SwipeToDeleteItem>:
 # By default, the parameter is "hand"
 type_swipe: "hand"
```

```
<SwipeToDeleteItem>:
 type_swipe: "auto"
```

Removing an item using the `type_swipe = "auto"` parameter

The map provides the `MDCardSwipe.on_swipe_complete` event. You can use this event to remove items from a list:

```
<SwipeToDeleteItem>:
 on_swipe_complete: app.on_swipe_complete(root)
```

```
def on_swipe_complete(self, instance):
 self.screen.ids.md_list.remove_widget(instance)
```

End full code

```
from kivy.lang import Builder
from kivy.properties import StringProperty

from kivymd.app import MDApp
from kivymd.uix.card import MDCardSwipe

KV = '''
<SwipeToDeleteItem>:
 size_hint_y: None
 height: content.height
 type_swipe: "auto"
 on_swipe_complete: app.on_swipe_complete(root)

 MDCardSwipeLayerBox:

 MDCardSwipeFrontBox:

 OneLineListItem:
 id: content
 text: root.text
 _no_ripple_effect: True

Screen:

 BoxLayout:
 orientation: "vertical"
 spacing: "10dp"

 MDToolbar:
 elevation: 10
 title: "MDCardSwipe"

 ScrollView:

 MDList:
 id: md_list
 padding: 0
 '''

class SwipeToDeleteItem(MDCardSwipe):
 text = StringProperty()

class TestCard(MDApp):
 def __init__(self, **kwargs):
 super().__init__(**kwargs)
 self.screen = Builder.load_string(KV)

 def build(self):
 return self.screen

 def on_swipe_complete(self, instance):
 self.screen.ids.md_list.remove_widget(instance)
```

(continues on next page)

(continued from previous page)

```

def on_start(self):
 for i in range(20):
 self.screen.ids.md_list.add_widget(
 SwipeToDeleteItem(text=f"One-line item {i}")
 )

TestCard().run()

```

Add content to the bottom layer of the card

To add content to the bottom layer of the card, use the `MDCardSwipeLayerBox` class.

```

<SwipeToDeleteItem>:

 MDCardSwipeLayerBox:
 padding: "8dp"

 MDIconButton:
 icon: "trash-can"
 pos_hint: {"center_y": .5}
 on_release: app.remove_item(root)

```

End full code

```

from kivy.lang import Builder
from kivy.properties import StringProperty

from kivymd.app import MDApp
from kivymd.uix.card import MDCardSwipe

KV = '''
<SwipeToDeleteItem>:
 size_hint_y: None
 height: content.height

 MDCardSwipeLayerBox:
 padding: "8dp"

 MDIconButton:
 icon: "trash-can"
 pos_hint: {"center_y": .5}
 on_release: app.remove_item(root)

 MDCardSwipeFrontBox:

 OneLineListItem:
 id: content
 text: root.text
 _no_ripple_effect: True

```

(continues on next page)

(continued from previous page)

Screen:

```
BoxLayout:
 orientation: "vertical"
 spacing: "10dp"

 MDToolbar:
 elevation: 10
 title: "MDCardSwipe"

 ScrollView:

 MDList:
 id: md_list
 padding: 0
 ...

class SwipeToDeleteItem(MDCardSwipe):
 text = StringProperty()

class TestCard(MDApp):
 def __init__(self, **kwargs):
 super().__init__(**kwargs)
 self.screen = Builder.load_string(KV)

 def build(self):
 return self.screen

 def remove_item(self, instance):
 self.screen.ids.md_list.remove_widget(instance)

 def on_start(self):
 for i in range(20):
 self.screen.ids.md_list.add_widget(
 SwipeToDeleteItem(text=f"One-line item {i}")
 )

TestCard().run()
```

Focus behavior

```
MDCard:
 focus_behavior: True
```

Ripple behavior

```
MDCard:
 ripple_behavior: True
```

End full code

```
from kivy.lang import Builder

from kivymd.app import MDApp

KV = '''
<StarButton@MDIconButton>
 icon: "star"
 on_release: self.icon = "star-outline" if self.icon == "star" else "star"

Screen:

 MDCard:
 orientation: "vertical"
 size_hint: .5, None
 height: box_top.height + box_bottom.height
 focus_behavior: True
 ripple_behavior: True
 pos_hint: {"center_x": .5, "center_y": .5}

 MDBoxLayout:
 id: box_top
 spacing: "20dp"
 adaptive_height: True

 FitImage:
 source: "/Users/macbookair/album.jpeg"
 size_hint: .3, None
 height: text_box.height

 MDBoxLayout:
 id: text_box
 orientation: "vertical"
 adaptive_height: True
 spacing: "10dp"
 padding: 0, "10dp", "10dp", "10dp"
```

(continues on next page)

(continued from previous page)

```

MDLabel:
 text: "Ride the Lightning"
 theme_text_color: "Primary"
 font_style: "H5"
 bold: True
 size_hint_y: None
 height: self.texture_size[1]

MDLabel:
 text: "July 27, 1984"
 size_hint_y: None
 height: self.texture_size[1]
 theme_text_color: "Primary"

MDSeparator:

MDBoxLayout:
 id: box_bottom
 adaptive_height: True
 padding: "10dp", 0, 0, 0

MDLabel:
 text: "Rate this album"
 size_hint_y: None
 height: self.texture_size[1]
 pos_hint: {"center_y": .5}
 theme_text_color: "Primary"

StarButton:
StarButton:
StarButton:
StarButton:
StarButton:
StarButton:
...
.

class Test(MDApp):
 def build(self):
 self.theme_cls.theme_style = "Dark"
 return Builder.load_string(KV)

Test().run()

```

API - kivymd.uix.card

```

class kivymd.uix.card.MDSeparator(**kwargs)
A separator line.

color
 Separator color in rgba format.

 color is a ListProperty and defaults to [].

on_orientation(self, *args)

```

```
class kivymd.uix.card.MDCard(**kwargs)
```

Widget class. See module documentation for more information.

Events

on_touch_down: (*touch*,) Fired when a new touch event occurs. *touch* is the touch object.

on_touch_move: (*touch*,) Fired when an existing touch moves. *touch* is the touch object.

on_touch_up: (*touch*,) Fired when an existing touch disappears. *touch* is the touch object.

on_kv_post: (*base_widget*,) Fired after all the kv rules associated with the widget and all other widgets that are in any of those rules have had all their kv rules applied. *base_widget* is the base-most widget whose instantiation triggered the kv rules (i.e. the widget instantiated from Python, e.g. `MyWidget()`).

Changed in version 1.11.0.

Warning: Adding a `__del__` method to a class derived from Widget with Python prior to 3.4 will disable automatic garbage collection for instances of that class. This is because the Widget class creates reference cycles, thereby preventing garbage collection.

Changed in version 1.0.9: Everything related to event properties has been moved to the `EventDispatcher`. Event properties can now be used when contructing a simple class without subclassing `Widget`.

Changed in version 1.5.0: The constructor now accepts `on_*` arguments to automatically bind callbacks to properties or events, as in the Kv language.

background

Background image path.

`background` is a `StringProperty` and defaults to ''.

focus_behavior

Using focus when hovering over a card.

`focus_behavior` is a `BooleanProperty` and defaults to `False`.

ripple_behavior

Use ripple effect for card.

`ripple_behavior` is a `BooleanProperty` and defaults to `False`.

elevation

Elevation value.

`elevation` is an `NumericProperty` and defaults to 1.

on_radius(*self, instance, value*)

```
class kivymd.uix.card.MDCardSwipe(**kw)
```

Events

on_swipe_complete Called when a swipe of card is completed.

open_progress

Percent of visible part of side panel. The percent is specified as a floating point number in the range 0-1. 0.0 if panel is closed and 1.0 if panel is opened.

`open_progress` is a `NumericProperty` and defaults to 0.0.

opening_transition

The name of the animation transition type to use when animating to the `state` ‘opened’.

`opening_transition` is a `StringProperty` and defaults to ‘out_cubic’.

closing_transition

The name of the animation transition type to use when animating to the `state` ‘closed’.

`closing_transition` is a `StringProperty` and defaults to ‘out_sine’.

anchor

Anchoring screen edge for card. Available options are: ‘left’, ‘right’.

`anchor` is a `OptionProperty` and defaults to `left`.

swipe_distance

The distance of the swipe with which the movement of navigation drawer begins.

`swipe_distance` is a `NumericProperty` and defaults to `50`.

opening_time

The time taken for the card to slide to the `state` ‘open’.

`opening_time` is a `NumericProperty` and defaults to `0.2`.

state

Detailed state. Sets before `state`. Bind to `state` instead of status. Available options are: ‘closed’, ‘opened’.

`status` is a `OptionProperty` and defaults to ‘closed’.

max_swipe_x

If, after the events of `on_touch_up` card position exceeds this value - will automatically execute the method `open_card`, and if not - will automatically be `close_card` method.

`max_swipe_x` is a `NumericProperty` and defaults to `0.3`.

max_opened_x

The value of the position the card shifts to when `type_swipe` s set to ‘hand’.

`max_opened_x` is a `NumericProperty` and defaults to `100dp`.

type_swipe

Type of card opening when swipe. Shift the card to the edge or to a set position `max_opened_x`. Available options are: ‘auto’, ‘hand’.

`type_swipe` is a `OptionProperty` and defaults to `auto`.

add_widget (self, widget, index=0, canvas=None)

Add a new widget as a child of this widget.

Parameters

widget: Widget Widget to add to our list of children.

index: int, defaults to 0 Index to insert the widget in the list. Notice that the default of 0 means the widget is inserted at the beginning of the list and will thus be drawn on top of other sibling widgets. For a full discussion of the index and widget hierarchy, please see the [Widgets Programming Guide](#).

New in version 1.0.5.

canvas: str, defaults to None Canvas to add widget’s canvas to. Can be ‘before’, ‘after’ or None for the default canvas.

New in version 1.9.0.

```
>>> from kivy.uix.button import Button
>>> from kivy.uix.slider import Slider
>>> root = Widget()
>>> root.add_widget(Button())
>>> slider = Slider()
>>> root.add_widget(slider)
```

on_swipe_complete (self, *args)

Called when a swipe of card is completed.

on_anchor (self, instance, value)**on_open_progress (self, instance, value)****on_touch_move (self, touch)**

Receive a touch move event. The touch is in parent coordinates.

See [on_touch_down \(\)](#) for more information.

on_touch_up (self, touch)

Receive a touch up event. The touch is in parent coordinates.

See [on_touch_down \(\)](#) for more information.

on_touch_down (self, touch)

Receive a touch down event.

Parameters

touch: MotionEvent class Touch received. The touch is in parent coordinates. See [relativeLayout](#) for a discussion on coordinate systems.

Returns bool If True, the dispatching of the touch event will stop. If False, the event will continue to be dispatched to the rest of the widget tree.

complete_swipe (self)**open_card (self)****close_card (self)****class kivymd.uix.card.MDCardSwipeFrontBox (**kwargs)**

Widget class. See module documentation for more information.

Events

on_touch_down: (touch,) Fired when a new touch event occurs. *touch* is the touch object.

on_touch_move: (touch,) Fired when an existing touch moves. *touch* is the touch object.

on_touch_up: (touch,) Fired when an existing touch disappears. *touch* is the touch object.

on_kv_post: (base_widget,) Fired after all the kv rules associated with the widget and all other widgets that are in any of those rules have had all their kv rules applied. *base_widget* is the base-most widget whose instantiation triggered the kv rules (i.e. the widget instantiated from Python, e.g. `MyWidget ()`).

Changed in version 1.11.0.

Warning: Adding a `__del__` method to a class derived from Widget with Python prior to 3.4 will disable automatic garbage collection for instances of that class. This is because the Widget class creates reference cycles, thereby preventing garbage collection.

Changed in version 1.0.9: Everything related to event properties has been moved to the `EventDispatcher`. Event properties can now be used when contructing a simple class without subclassing `Widget`.

Changed in version 1.5.0: The constructor now accepts `on_*` arguments to automatically bind callbacks to properties or events, as in the Kv language.


```
class kivymd.uix.card.MDCardSwipeLayerBox(**kwargs)
 Box layout class. See module documentation for more information.
```

2.3.28 Chip

See also:

Material Design spec, Chips

Chips are compact elements that represent an input, attribute, or action.

Usage

```
MDChip:
 label: 'Coffee'
 color: .4470588235118, .1960787254902, 0, 1
 icon: 'coffee'
 callback: app.callback_for_menu_items
```


The user function takes two arguments - the object and the text of the chip:

```
def callback_for_menu_items(self, instance, value):
 print(instance, value)
```


Use custom icon

```
MDChip:
 label: 'Kivy'
 icon: 'data/logo/kivy-icon-256.png'
```


Use without icon

```
MDChip:
 label: 'Without icon'
 icon: ''
```


Chips with check

```
MDChip:
 label: 'Check with icon'
 icon: 'city'
 check: True
```

Choose chip

```
MDChooseChip:

 MDChip:
 label: 'Earth'
 icon: 'earth'
 selected_chip_color: .21176470535294, .098039627451, 1, 1

 MDChip:
 label: 'Face'
 icon: 'face'
 selected_chip_color: .21176470535294, .098039627451, 1, 1

 MDChip:
```

(continues on next page)

(continued from previous page)

```
label: 'Facebook'  
icon: 'facebook'  
selected_chip_color: .21176470535294, .098039627451, 1, 1
```

Note: See full example

API - kivymd.uix.chip

class kivymd.uix.chip.**MDChip**(**kwargs)

Box layout class. See module documentation for more information.

label

Chip text.

label is an `StringProperty` and defaults to ''.

icon

Chip icon.

icon is an `StringProperty` and defaults to 'checkbox-blank-circle'.

color

Chip color in `rgba` format.

color is an `ListProperty` and defaults to [].

text_color

Chip's text color in `rgba` format.

text_color is an `ListProperty` and defaults to [].

check

If True, a checkmark is added to the left when touch to the chip.

check is an `BooleanProperty` and defaults to *False*.

callback

Custom method.

callback is an `ObjectProperty` and defaults to *None*.

radius

Corner radius values.

radius is an `NumericProperty` and defaults to '12dp'.

selected_chip_color

The color of the chip that is currently selected in `rgba` format.

selected_chip_color is an `ListProperty` and defaults to [].

on_icon(*self, instance, value*)

on_touch_down(*self, touch*)

Receive a touch down event.

Parameters

touch: MotionEvent class Touch received. The touch is in parent coordinates. See `relativelayout` for a discussion on coordinate systems.

Returns bool If True, the dispatching of the touch event will stop. If False, the event will continue to be dispatched to the rest of the widget tree.

```
class kivymd.uix.chip.MDChooseChip(**kwargs)
```

Stack layout class. See module documentation for more information.

```
add_widget(self, widget, index=0, canvas=None)
```

Add a new widget as a child of this widget.

Parameters

widget: Widget Widget to add to our list of children.

index: int, defaults to 0 Index to insert the widget in the list. Notice that the default of 0 means the widget is inserted at the beginning of the list and will thus be drawn on top of other sibling widgets. For a full discussion of the index and widget hierarchy, please see the [Widgets Programming Guide](#).

New in version 1.0.5.

canvas: str, defaults to None Canvas to add widget's canvas to. Can be 'before', 'after' or None for the default canvas.

New in version 1.9.0.


```
>>> from kivy.uix.button import Button
>>> from kivy.uix.slider import Slider
>>> root = Widget()
>>> root.add_widget(Button())
>>> slider = Slider()
>>> root.add_widget(slider)
```

2.3.29 File Manager

A simple manager for selecting directories and files.

Usage

```
path = '/' # path to the directory that will be opened in the file manager
file_manager = MDFileManager(
 exit_manager=self.exit_manager, # function called when the user reaches_
 ↪directory tree root
 select_path=self.select_path, # function called when selecting a file/directory
)
file_manager.show(path)
```


Or with preview mode:

```
file_manager = MDFFileManager(  
 exit_manager=self.exit_manager,  
 select_path=self.select_path,  
 preview=True,  
)
```


Warning: The *preview* mode is intended only for viewing images and will not display other types of files.

Example

```
from kivy.core.window import Window  
from kivy.lang import Builder  
  
from kivymd.app import MDApp  
from kivymd.uix.filemanager import MDFFileManager  
from kivymd.toast import toast
```

(continues on next page)

(continued from previous page)

```

KV = '''
BoxLayout:
 orientation: 'vertical'

 MDToolbar:
 title: "MDFileManager"
 left_action_items: [['menu', lambda x: None]]
 elevation: 10

 FloatLayout:

 MDRoundFlatButton:
 text: "Open manager"
 icon: "folder"
 pos_hint: {'center_x': .5, 'center_y': .6}
 on_release: app.file_manager_open()
'''

class Example(MDApp):
 def __init__(self, **kwargs):
 super().__init__(**kwargs)
 Window.bind(on_keyboard=self.events)
 self.manager_open = False
 self.file_manager = MDFileManager(
 exit_manager=self.exit_manager,
 select_path=self.select_path,
 preview=True,
 )

 def build(self):
 return Builder.load_string(KV)

 def file_manager_open(self):
 self.file_manager.show('/') # output manager to the screen
 self.manager_open = True

 def select_path(self, path):
 '''It will be called when you click on the file name
 or the catalog selection button.

 :type path: str;
 :param path: path to the selected directory or file;
 '''

 self.exit_manager()
 toast(path)

 def exit_manager(self, *args):
 '''Called when the user reaches the root of the directory tree.'''

 self.manager_open = False
 self.file_manager.close()

 def events(self, instance, keyboard, keycode, text, modifiers):
 '''Called when buttons are pressed on the mobile device.'''

```

(continues on next page)

(continued from previous page)

```
if keyboard in (1001, 27):
 if self.manager_open:
 self.file_manager.back()
return True
```

```
Example().run()
```

API - kivymd.uix.filemanager

class kivymd.uix.filemanager.**MDFFileManager**(**kwargs)

Float layout class. See module documentation for more information.

icon

The icon that will be used on the directory selection button.

icon is an `StringProperty` and defaults to `check`.

icon_folder

The icon that will be used for folder icons when using `preview = True`.

icon is an `StringProperty` and defaults to `check`.

exit_manager

Function called when the user reaches directory tree root.

exit_manager is an `ObjectProperty` and defaults to `lambda x: None`.

select_path

Function, called when selecting a file/directory.

select_path is an `ObjectProperty` and defaults to `lambda x: None`.

ext

List of file extensions to be displayed in the manager. For example, `['.py', '.kv']` - will filter out all files, except python scripts and Kv Language.

ext is an `ListProperty` and defaults to `[]`.

search

It can take the values ‘all’ ‘dirs’ ‘files’ - display only directories or only files or both them. By default, it displays folders, and files. Available options are: ‘all’, ‘dirs’, ‘files’.

search is an `OptionProperty` and defaults to `all`.

current_path

Current directory.

current_path is an `StringProperty` and defaults to `/`.

use_access

Show access to files and directories.

use_access is an `BooleanProperty` and defaults to `True`.

preview

Shows only image previews.

preview is an `BooleanProperty` and defaults to `False`.

show_hidden_files

Shows hidden files.

`show_hidden_files` is an `BooleanProperty` and defaults to `False`.

sort_by

It can take the values ‘nothing’ ‘name’ ‘date’ ‘size’ ‘type’ - sorts files by option By default, sort by name.
Available options are: ‘*nothing*’, ‘*name*’, ‘*date*’, ‘*size*’, ‘*type*’.

`sort_by` is an `OptionProperty` and defaults to `name`.

sort_by_desc

Sort by descending.

`sort_by_desc` is an `BooleanProperty` and defaults to `False`.

show(self, path)

Forms the body of a directory tree.

Parameters `path` – The path to the directory that will be opened in the file manager.

get_access_string(self, path)**get_content(self)**

Returns a list of the type [[Folder List], [file list]].

close(self)

Closes the file manager window.

select_dir_or_file(self, path)

Called by tap on the name of the directory or file.

back(self)

Returning to the branch down in the directory tree.

select_directory_on_press_button(self, *args)

Called when a click on a floating button.

2.3.30 Tooltip

See also:

Material Design spec, Tooltips

Tooltips display informative text when users hover over, focus on, or tap an element.

To use the `MDTooltip` class, you must create a new class inherited from the `MDTooltip` class:

In Kv-language:

```
<TooltipMDIconButton@MDIconButton+MDTooltip>
```

In Python code:

```
class TooltipMDIconButton(MDIconButton, MDTooltip):
 pass
```

Warning: `MDTooltip` only works correctly with button and label classes.

```
from kivy.lang import Builder

from kivymd.app import MDApp

KV = '''
<TooltipMDIconButton@MDIconButton+MDTooltip>

Screen:

 TooltipMDIconButton:
```

(continues on next page)

(continued from previous page)

```

icon: "language-python"
tooltip_text: self.icon
pos_hint: {"center_x": .5, "center_y": .5}
...

class Test(MDApp):
 def build(self):
 return Builder.load_string(KV)

Test().run()

```

Note: The behavior of tooltips on desktop and mobile devices is different. For more detailed information, [click here](#).

API - kivymd.uix.tooltip

class kivymd.uix.tooltip.MDTooltip(**kwargs)

Events

on_enter Call when mouse enter the bbox of the widget.

on_leave Call when the mouse exit the widget.

tooltip_bg_color

Tooltip background color in rgba format.

tooltip_bg_color is an `ListProperty` and defaults to `[]`.

tooltip_text_color

Tooltip text color in rgba format.

tooltip_text_color is an `ListProperty` and defaults to `[]`.

tooltip_text

Tooltip text.

tooltip_text is an `StringProperty` and defaults to ''.

padding

delete_clock(self, widget, touch, *args)

adjust_tooltip_position(self, x, y)

Returns the coordinates of the tooltip that fit into the borders of the screen.

display_tooltip(self, interval)

animation_tooltip_show(self, interval)

remove_tooltip(self, *args)

on_long_touch(self, touch, *args)

Called when the widget is pressed for a long time.

on_enter (*self*, **args*)
See *on_enter* method in *HoverBehavior* class.

on_leave (*self*)
See *on_leave* method in *HoverBehavior* class.

class kivymd.uix.tooltip.MDTooltipViewClass(***kwargs*)
Box layout class. See module documentation for more information.

tooltip_bg_color
See *tooltip_bg_color*.

tooltip_text_color
See *tooltip_text_color*.

tooltip_text
See *tooltip_text*.

2.3.31 Backdrop

See also:

Material Design spec, Backdrop

Skeleton layout for using **MDBackdrop**:

Usage

```
<Root>:  
  
 MDBackdrop:  
  
 MDBackdropBackLayer:  
  
 ContentForBackdropBackLayer:  
  
 MDBackdropFrontLayer:
```

(continues on next page)

(continued from previous page)

ContentForBackdropFrontLayer:**Example**

```

from kivy.lang import Builder
from kivy.uix.screenmanager import Screen

from kivymd.app import MDApp

# Your layouts.
Builder.load_string(
 '''
#:import Window kivy.core.window.Window
#:import IconLeftWidget kivymd.uix.list.IconLeftWidget
#:import images_path kivymd.images_path

<ItemBackdropFrontLayer@TwoLineAvatarListItem>
 icon: "android"

 IconLeftWidget:
 icon: root.icon


<MyBackdropFrontLayer@ItemBackdropFrontLayer>
 backdrop: None
 text: "Lower the front layer"
 secondary_text: " by 50 %"
 icon: "transfer-down"
 on_press: root.backdrop.open(-Window.height / 2)
 pos_hint: {"top": 1}
 _no_ripple_effect: True


<MyBackdropBackLayer@Image>
 size_hint: .8, .8
 source: f"{images_path}/kivymd.png"
 pos_hint: {"center_x": .5, "center_y": .6}
 ...
)

# Usage example of MDBackdrop.
Builder.load_string(
 '''
<ExampleBackdrop>

 MDBackdrop:
 id: backdrop
 left_action_items: [['menu', lambda x: self.open()]]
 title: "Example Backdrop"
 header_text: "Menu:"


 MDBackdropBackLayer:

```

(continues on next page)

(continued from previous page)

```
MyBackdropBackLayer:  
 id: backlayer  
  
 MDBackdropFrontLayer:  
 MyBackdropFrontLayer:  
 backdrop: backdrop  
...  
)  
  
class ExampleBackdrop(Screen):  
 pass  
  
class TestBackdrop(MDApp):  
 def __init__(self, **kwargs):  
 super().__init__(**kwargs)  
  
 def build(self):  
 return ExampleBackdrop()  
  
TestBackdrop().run()
```

Note: See full example

API - kivymd.uix.backdrop

class kivymd.uix.backdrop.**MDBackdrop**(***kwargs*)

Events

on_open When the front layer drops.

on_close When the front layer rises.

padding

Padding for contents of the front layer.

padding is an `ListProperty` and defaults to `[0, 0, 0, 0]`.

left_action_items

The icons and methods left of the `kivymd.uix.toolbar.MDToolbar` in back layer. For more information, see the `kivymd.uix.toolbar.MDToolbar` module and `left_action_items` parameter.

`left_action_items` is an `ListProperty` and defaults to `[]`.

right_action_items

Works the same way as `left_action_items`.

`right_action_items` is an `ListProperty` and defaults to `[]`.

title

See the `kivymd.uix.toolbar.MDToolbar.title` parameter.

`title` is an `StringProperty` and defaults to ''.

background_color

Background color of back layer.

`background_color` is an `ListProperty` and defaults to `[]`.

radius

The value of the rounding radius of the upper left corner of the front layer.

`radius` is an `NumericProperty` and defaults to 25.

header

Whether to use a header above the contents of the front layer.

`header` is an `BooleanProperty` and defaults to `True`.

header_text

Text of header.

`header_text` is an `StringProperty` and defaults to '`Header`'.

close_icon

The name of the icon that will be installed on the toolbar on the left when opening the front layer.

`close_icon` is an `StringProperty` and defaults to '`close`'.

on_open(self)

When the front layer drops.

on_close(self)

When the front layer rises.

on_left_action_items(self, instance, value)**on_header(self, instance, value)****open(self, open_up_to=0)**

Opens the front layer.

Open_up_to the height to which the front screen will be lowered; if equal to zero - falls to the bottom of the screen;

close(self)

Opens the front layer.

animtion_icon_menu(self)**animtion_icon_close(self, instance_animation, instance_icon_menu)****add_widget(self, widget, index=0, canvas=None)**

Add a new widget as a child of this widget.

Parameters

widget: Widget Widget to add to our list of children.

index: int, defaults to 0 Index to insert the widget in the list. Notice that the default of 0 means the widget is inserted at the beginning of the list and will thus be drawn on top of other sibling widgets. For a full discussion of the index and widget hierarchy, please see the [Widgets Programming Guide](#).

New in version 1.0.5.

canvas: str, defaults to None Canvas to add widget's canvas to. Can be 'before', 'after' or None for the default canvas.

New in version 1.9.0.

```
>>> from kivy.uix.button import Button
>>> from kivy.uix.slider import Slider
>>> root = Widget()
>>> root.add_widget(Button())
>>> slider = Slider()
>>> root.add_widget(slider)
```

```
class kivymd.uix.backdrop.MDBackdropToolbar(**kwargs)
```

Events

on_action_button Method for the button used for the MDBottomAppBar class.

```
class kivymd.uix.backdrop.MDBackdropFrontLayer(**kwargs)
```

Box layout class. See module documentation for more information.

```
class kivymd.uix.backdrop.MDBackdropBackLayer(**kwargs)
```

Box layout class. See module documentation for more information.

2.3.32 RelativeLayout

RelativeLayout class equivalent. Simplifies working with some widget properties. For example:

RelativeLayout

```
RelativeLayout:
 canvas:
 Color:
 rgba: app.theme_cls.primary_color
 RoundedRectangle:
 pos: (0, 0)
 size: self.size
 radius: [25, ]
```

MDRelativeLayout

```
MDRelativeLayout:
 radius: [25, ]
 md_bg_color: app.theme_cls.primary_color
```

API - kivymd.uix.relativelayout

```
class kivymd.uix.relativelayout.MDRelativeLayout (**kw)
```

RelativeLayout class, see module documentation for more information.

2.3.33 StackLayout

StackLayout class equivalent. Simplifies working with some widget properties. For example:

StackLayout

```
StackLayout:
 size_hint_y: None
 height: self.minimum_height

 canvas:
 Color:
 rgba: app.theme_cls.primary_color
 Rectangle:
 pos: self.pos
 size: self.size
```

MDStackLayout

```
MDStackLayout:
 adaptive_height: True
 md_bg_color: app.theme_cls.primary_color
```

Available options are:

- *adaptive_height*
- *adaptive_width*
- *adaptive_size*

adaptive_height

```
adaptive_height: True
```

Equivalent

```
size_hint_y: None
height: self.minimum_height
```

adaptive_width

```
adaptive_width: True
```

Equivalent

```
size_hint_x: None  
height: self.minimum_width
```

adaptive_size

```
adaptive_size: True
```

Equivalent

```
size_hint: None, None  
size: self.minimum_size
```

API - kivymd.uix.stacklayout

```
class kivymd.uix.stacklayout.MDStackLayout(**kwargs)  
Stack layout class. See module documentation for more information.
```

2.3.34 Screen

Screen class equivalent. Simplifies working with some widget properties. For example:

Screen

```
Screen:  
 canvas:  
 Color:  
 rgba: app.theme_cls.primary_color  
 RoundedRectangle:  
 pos: self.pos  
 size: self.size  
 radius: [25, 0, 0, 0]
```

MDScreen

```
MDScreen:  
 radius: [25, 0, 0, 0]  
 md_bg_color: app.theme_cls.primary_color
```

API - kivymd.uix.screen

```
class kivymd.uix.screen.MDScreen(**kw)
```

Screen is an element intended to be used with a ScreenManager. Check module documentation for more information.

Events

on_pre_enter: () Event fired when the screen is about to be used: the entering animation is started.

on_enter: () Event fired when the screen is displayed: the entering animation is complete.

on_pre_leave: () Event fired when the screen is about to be removed: the leaving animation is started.

on_leave: () Event fired when the screen is removed: the leaving animation is finished.

Changed in version 1.6.0: Events *on_pre_enter*, *on_enter*, *on_pre_leave* and *on_leave* were added.

2.3.35 DataTables

See also:

Material Design spec, DataTables

Data tables display sets of data across rows and columns.

<input type="checkbox"/>	Online	Astrid: NE shared mail
<input checked="" type="checkbox"/>	Offline	Cosmo: prod shared account
<input checked="" type="checkbox"/>	Online	Phoenix: prod shared I
<input type="checkbox"/>	Online	Sirius: prod shared acc

Warning: Data tables are still far from perfect. Errors are possible and we hope you inform us about them.

API - kivymd.uix.datatables

```
class kivymd.uix.datatables.MDDDataTable(**kwargs)
```

Events

on_row_press Called when a table row is clicked.

on_check_press Called when the check box in the table row is checked.

Use events as follows

```
from kivy.metrics import dp

from kivymd.app import MDApp
from kivymd.uix.datatables import MDDDataTable

class Example(MDApp):
 def build(self):
 self.data_tables = MDDDataTable(
 size_hint=(0.9, 0.6),
 use_pagination=True,
 check=True,
 column_data=[
 ("No.", dp(30)),
 ("Column 1", dp(30)),
 ("Column 2", dp(30)),
 ("Column 3", dp(30)),
 ("Column 4", dp(30)),
 ("Column 5", dp(30)),
 ],
 row_data=[
 (f"{i + 1}", "2.23", "3.65", "44.1", "0.45", "62.5")
 for i in range(50)
 ],
 )
 self.data_tables.bind(on_row_press=self.on_row_press)
 self.data_tables.bind(on_check_press=self.on_check_press)

 def on_start(self):
 self.data_tables.open()

 def on_row_press(self, instance_table, instance_row):
 '''Called when a table row is clicked.'''
 print(instance_table, instance_row)

 def on_check_press(self, instance_table, current_row):
 '''Called when the check box in the table row is checked.'''
 print(instance_table, current_row)

Example().run()
```

column_data

Data for header columns.

```

from kivy.metrics import dp

from kivymd.app import MDApp
from kivymd.uix.datatables import MDDDataTable


class Example(MDApp):
 def build(self):
 self.data_tables = MDDDataTable(
 size_hint=(0.9, 0.6),
 # name column, width column
 column_data=[
 ("Column 1", dp(30)),
 ("Column 2", dp(30)),
 ("Column 3", dp(30)),
 ("Column 4", dp(30)),
 ("Column 5", dp(30)),
 ("Column 6", dp(30)),
 ],
 )

 def on_start(self):
 self.data_tables.open()

Example().run()

```

Column 1	Column 2	Column 3	Column 4	Column 5	Column 6

`column_data` is an `ListProperty` and defaults to `[]`.

row_data

Data for rows.

```

from kivy.metrics import dp

from kivymd.app import MDApp
from kivymd.uix.datatables import MDDDataTable


class Example(MDApp):

```


(continues on next page)

(continued from previous page)

```
def build(self):
 self.data_tables = MDDataTable(
 size_hint=(0.9, 0.6),
 column_data=[
 ("Column 1", dp(30)),
 ("Column 2", dp(30)),
 ("Column 3", dp(30)),
 ("Column 4", dp(30)),
 ("Column 5", dp(30)),
 ("Column 6", dp(30)),
 ],
 row_data=[
 # The number of elements must match the length
 # of the `column_data` list.
 ("1", "2", "3", "4", "5", "6"),
 ("1", "2", "3", "4", "5", "6"),
 ],
 )

 def on_start(self):
 self.data_tables.open()
```

Example().run()

The screenshot shows a KivyMD MDDataTable component. It has a header row with columns labeled 'Column 1' through 'Column 6'. Below the header, there are two data rows, each containing the same values: '1', '2', '3', '4', '5', and '6' respectively. The table is contained within a light gray rounded rectangular frame.

Column 1	Column 2	Column 3	Column 4	Column 5	Column 6
1	2	3	4	5	6
1	2	3	4	5	6

`row_data` is an `ListProperty` and defaults to `[]`.

sort

Whether to display buttons for sorting table items.

`sort` is an `BooleanProperty` and defaults to `False`.

check

Use or not use checkboxes for rows.

`check` is an `BooleanProperty` and defaults to `False`.

use_pagination

Use page pagination for table or not.

```

from kivymd.app import MDApp
from kivymd.uix.datatables import MDDDataTable

class Example(MDApp):
 def build(self):
 self.data_tables = MDDDataTable(
 size_hint=(0.9, 0.6),
 use_pagination=True,
 column_data=[
 ("No.", dp(30)),
 ("Column 1", dp(30)),
 ("Column 2", dp(30)),
 ("Column 3", dp(30)),
 ("Column 4", dp(30)),
 ("Column 5", dp(30)),
 ],
 row_data=[
 (f"{i + 1}", "1", "2", "3", "4", "5") for i in range(50)
 ],
 )

 def on_start(self):
 self.data_tables.open()

Example().run()

```

`use_pagination` is an `BooleanProperty` and defaults to `False`.

`rows_num`

The number of rows displayed on one page of the table.

`rows_num` is an `NumericProperty` and defaults to `10`.

`pagination_menu_pos`

Menu position for selecting the number of displayed rows. Available options are ‘center’, ‘auto’.

Center

Auto

`pagination_menu_pos` is an OptionProperty and defaults to ‘center’.

`pagination_menu_height`

Menu height for selecting the number of displayed rows.

140dp

240dp

pagination_menu_height is an `NumericProperty` and defaults to ‘140dp’.

`background_color`

Background color in the format (r, g, b, a). See `background_color`.

`background_color` is a `ListProperty` and defaults to [0, 0, 0, .7].

`on_row_press (self, *args)`

Called when a table row is clicked.

`on_check_press (self, *args)`

Called when the check box in the table row is checked.

`create_pagination_menu (self, interval)`

2.3.36 TapTargetView

See also:

[TapTargetView, GitHub](#)

[TapTargetView, Material archive](#)

Provide value and improve engagement by introducing users to new features and functionality at relevant moments.

Usage

```
from kivy.lang import Builder

from kivymd.app import MDApp
from kivymd.uix.taptargetview import MDTapTargetView

KV = '''
Screen:

 MDFloatingActionButton:
 id: button
 icon: "plus"
 pos: 10, 10
 on_release: app.tap_target_start()
'''


class TapTargetViewDemo(MDApp):
 def build(self):
 screen = Builder.load_string(KV)
 self.tap_target_view = MDTapTargetView(
 widget=screen.ids.button,
 title_text="This is an add button",
 description_text="This is a description of the button",
 widget_position="left_bottom",
 )
```

(continues on next page)

(continued from previous page)

```
return screen


def tap_target_start(self):
 if self.tap_target_view.state == "close":
 self.tap_target_view.start()
 else:
 self.tap_target_view.stop()

TapTargetViewDemo().run()
```


Widget position

Sets the position of the widget relative to the floating circle.


```
self.tap_target_view = MDTapTargetView(
 ...
 widget_position="right",
)
```


```
self.tap_target_view = MDTapTargetView(
 ...
 widget_position="left",
)
```


```
self.tap_target_view = MDTapTargetView(  
 ...  
 widget_position="top",  
)
```


```
self.tap_target_view = MDTapTargetView(  
 ...  
 widget_position="bottom",  
)
```


```
self.tap_target_view = MDTapTargetView(  
 ...  
 widget_position="left_top",  
)
```


```
self.tap_target_view = MDTapTargetView(  
 ...  
 widget_position="right_top",  
)
```


```
self.tap_target_view = MDTapTargetView(  
 ...  
 widget_position="left_bottom",  
)
```


```
self.tap_target_view = MDTapTargetView(  
 ...  
 widget_position="right_bottom",  
)
```


If you use the `widget_position = "center"` parameter then you must definitely specify the `title_position`.

```
self.tap_target_view = MDTapTargetView(  
 ...  
 widget_position="center",  
 title_position="left_top",  
)
```


Text options

```
self.tap_target_view = MDTapTargetView(  
 ...  
 title_text="Title text",  
 description_text="Description text",  
)
```


You can use the following options to control font size, color, and boldness:

- `title_text_size`
- `title_text_color`
- `title_text_bold`
- `description_text_size`
- `description_text_color`
- `description_text_bold`

```
self.tap_target_view = MDTapTargetView(  
 ...  
 title_text="Title text",  
 title_text_size="36sp",  
 description_text="Description text",  
 description_text_color=[1, 0, 0, 1]  
)
```


But you can also use markup to set these values.

```
self.tap_target_view = MDTapTargetView(  
 ...  
 title_text=" [size=36]Title text[/size]",  
 description_text=" [color=#ff0000ff]Description text[/color]",  
)
```

Events control

```
self.tap_target_view.bind(on_open=self.on_open, on_close=self.on_close)
```

```
def on_open(self, instance_tap_target_view):
 '''Called at the time of the start of the widget opening animation.'''
 print("Open", instance_tap_target_view)

def on_close(self, instance_tap_target_view):
 '''Called at the time of the start of the widget closed animation.'''
 print("Close", instance_tap_target_view)
```

Note: See other parameters in the `MDTapTargetView` class.

API - kivymd.uix.taptargetview

class `kivymd.uix.taptargetview.MDTapTargetView(**kwargs)`
Rough try to mimic the working of Android's TapTargetView.

Events

on_open Called at the time of the start of the widget opening animation.

on_close Called at the time of the start of the widget closed animation.

widget

Widget to add TapTargetView upon.

`widget` is an `ObjectProperty` and defaults to `None`.

outer_radius

Radius for outer circle.

`outer_radius` is an `NumericProperty` and defaults to `dp(200)`.

outer_circle_color

Color for the outer circle in `rgb` format.

```
self.tap_target_view = MDTapTargetView(
 ...
 outer_circle_color=(1, 0, 0)
)
```


`outer_circle_color` is an `ListProperty` and defaults to `theme_cls.primary_color`.

outer_circle_alpha

Alpha value for outer circle.

`outer_circle_alpha` is an `NumericProperty` and defaults to `0.96`.

target_radius

Radius for target circle.

`target_radius` is an `NumericProperty` and defaults to `dp(45)`.

`target_circle_color`

Color for target circle in `rgb` format.

```
self.tap_target_view = MDTapTargetView(
 ...
 target_circle_color=(1, 0, 0)
)
```


`target_circle_color` is an `ListProperty` and defaults to `[1, 1, 1]`.

`title_text`

Title to be shown on the view.

`title_text` is an `StringProperty` and defaults to ''.

`title_text_size`

Text size for title.

`title_text_size` is an `NumericProperty` and defaults to `dp(25)`.

`title_text_color`

Text color for title.

`title_text_color` is an `ListProperty` and defaults to `[1, 1, 1, 1]`.

`title_text_bold`

Whether title should be bold.

`title_text_bold` is an `BooleanProperty` and defaults to `True`.

`description_text`

Description to be shown below the title (keep it short).

`description_text` is an `StringProperty` and defaults to ''.

`description_text_size`

Text size for description text.

`description_text_size` is an `NumericProperty` and defaults to `dp(20)`.

description_text_color

Text size for description text.

description_text_color is an `ListProperty` and defaults to `[0.9, 0.9, 0.9, 1]`.

description_text_bold

Whether description should be bold.

description_text_bold is an `BooleanProperty` and defaults to `False`.

draw_shadow

Whether to show shadow.

draw_shadow is an `BooleanProperty` and defaults to `False`.

cancelable

Whether clicking outside the outer circle dismisses the view.

cancelable is an `BooleanProperty` and defaults to `False`.

widget_position

Sets the position of the widget on the `outer_circle`. Available options are `'left'`, `'right'`, `'top'`, `'bottom'`, `'left_top'`, `'right_top'`, `'left_bottom'`, `'right_bottom'`, `'center'`.

widget_position is an `OptionProperty` and defaults to `'left'`.

title_position

Sets the position of `:attr`~title_text`` on the outer circle. Only works if `:attr`~widget_position`` is set to `'center'`. In all other cases, it calculates the `:attr`~title_position`` itself. Must be set to other than `'auto'` when `:attr`~widget_position`` is set to `'center'`.

Available options are `'auto'`, `'left'`, `'right'`, `'top'`, `'bottom'`, `'left_top'`, `'right_top'`, `'left_bottom'`, `'right_bottom'`, `'center'`.

title_position is an `OptionProperty` and defaults to `'auto'`.

stop_on_outer_touch

Whether clicking on outer circle stops the animation.

stop_on_outer_touch is an `BooleanProperty` and defaults to `False`.

stop_on_target_touch

Whether clicking on target circle should stop the animation.

stop_on_target_touch is an `BooleanProperty` and defaults to `True`.

state

State of `MDTapTargetView`.

state is an `OptionProperty` and defaults to `'close'`.

stop (self, *args)

Starts widget close animation.

start (self, *args)

Starts widget opening animation.

on_open (self, *args)

Called at the time of the start of the widget opening animation.

on_close (self, *args)

Called at the time of the start of the widget closed animation.

on_draw_shadow (self, instance, value)**on_description_text (self, instance, value)**

```
on_description_text_size(self, instance, value)
on_description_text_bold(self, instance, value)
on_title_text(self, instance, value)
on_title_text_size(self, instance, value)
on_title_text_bold(self, instance, value)
on_outer_radius(self, instance, value)
on_target_radius(self, instance, value)
on_target_touch(self)
on_outer_touch(self)
on_outside_click(self)
```

2.4 Behaviors

2.4.1 Touch

Provides easy access to events.

The following events are available:

- on_long_touch
- on_double_tap
- on_triple_tap

Usage

```
from kivy.lang import Builder

from kivymd.app import MDApp
from kivymd.uix.behaviors import TouchBehavior
from kivymd.uix.button import MDRaisedButton

KV = '''
Screen:

 MyButton:
 text: "PRESS ME"
 pos_hint: {"center_x": .5, "center_y": .5}
'''


class MyButton(MDRaisedButton, TouchBehavior):
 def on_long_touch(self, *args):
 print("<on_long_touch> event")

 def on_double_tap(self, *args):
 print("<on_double_tap> event")
```

(continues on next page)

(continued from previous page)

```
def on_triple_tap(self, *args):
 print("<on_triple_tap> event")

class MainApp(MDApp):
 def build(self):
 return Builder.load_string(KV)

MainApp().run()
```

API - kivymd.uix.behaviors.touch_behavior

```
class kivymd.uix.behaviors.touch_behavior.TouchBehavior(**kwargs)

duration_long_touch
 Time for a long touch.

 duration_long_touch is an NumericProperty and defaults to 0.4.

create_clock(self, widget, touch, *args)
delete_clock(self, widget, touch, *args)
on_long_touch(self, touch, *args)
 Called when the widget is pressed for a long time.

on_double_tap(self, touch, *args)
 Called by double clicking on the widget.

on_triple_tap(self, touch, *args)
 Called by triple clicking on the widget.
```

2.4.2 Hover

Changing when the mouse is on the widget.

To apply hover behavior, you must create a new class that is inherited from the widget to which you apply the behavior and from the *HoverBehavior* class.

In *KV file*:

```
<HoverItem@MDBoxLayout+ThemableBehavior+HoverBehavior>
```

In *python file*:

```
class HoverItem(MDBoxLayout, ThemableBehavior, HoverBehavior):
 '''Custom item implementing hover behavior.'''

```

After creating a class, you must define two methods for it: *HoverBehavior.on_enter* and *HoverBehavior.on_leave*, which will be automatically called when the mouse cursor is over the widget and when the mouse cursor goes beyond the widget.

```

from kivy.lang import Builder

from kivymd.app import MDApp
from kivymd.uix.behaviors import HoverBehavior
from kivymd.uix.boxlayout import MDBBoxLayout
from kivymd.theming import ThemableBehavior

KV = '''
Screen

 MDBBoxLayout:
 id: box
 pos_hint: {'center_x': .5, 'center_y': .5}
 size_hint: .8, .8
 md_bg_color: app.theme_cls.bg_darkest
'''

class HoverItem(MDBBoxLayout, ThemableBehavior, HoverBehavior):
 '''Custom item implementing hover behavior.'''

 def on_enter(self, *args):
 '''The method will be called when the mouse cursor
 is within the borders of the current widget.'''
 self.md_bg_color = (1, 1, 1, 1)

 def on_leave(self, *args):
 '''The method will be called when the mouse cursor goes beyond
 the borders of the current widget.'''
 self.md_bg_color = self.theme_cls.bg_darkest

class Test(MDApp):
 def build(self):
 self.screen = Builder.load_string(KV)
 for i in range(5):
 self.screen.ids.box.add_widget(HoverItem())
 return self.screen

Test().run()

```

API - kivymd.uix.behaviors.hover_behavior

class kivymd.uix.behaviors.hover_behavior.**HoverBehavior**(**kwargs)

Events

on_enter Call when mouse enter the bbox of the widget.

on_leave Call when the mouse exit the widget.

hovered

True, if the mouse cursor is within the borders of the widget.

hovered is an `BooleanProperty` and defaults to *False*.

border_point

Contains the last relevant point received by the Hoverable. This can be used in `on_enter` or `on_leave` in order to know where was dispatched the event.

border_point is an `ObjectProperty` and defaults to *None*.

on_mouse_pos (*self*, **args*)

on_enter (*self*)

Call when mouse enter the bbox of the widget.

on_leave (*self*)

Call when the mouse exit the widget.

2.4.3 Focus

Changing the background color when the mouse is on the widget.

To apply focus behavior, you must create a new class that is inherited from the widget to which you apply the behavior and from the `FocusBehavior` class.

Usage

```
from kivy.lang import Builder

from kivymd.app import MDApp
from kivymd.uix.behaviors import RectangularElevationBehavior, FocusBehavior
from kivymd.uix.boxlayout import MDBBoxLayout

KV = '''
MDScreen:
 md_bg_color: 1, 1, 1, 1

 FocusWidget:
 size_hint: .5, .3
 pos_hint: {"center_x": .5, "center_y": .5}
 md_bg_color: app.theme_cls.bg_light

 MDLabel:
 text: "Label"
 theme_text_color: "Primary"
 pos_hint: {"center_y": .5}
 halign: "center"
 ...

class FocusWidget(MDBoxLayout, RectangularElevationBehavior, FocusBehavior):
 pass

class Test(MDApp):
 pass
```

(continues on next page)

(continued from previous page)

```
def build(self):
 self.theme_cls.theme_style = "Dark"
 return Builder.load_string(KV)

Test().run()
```

Color change at focus/defocus

```
FocusWidget:
 focus_color: 1, 0, 1, 1
 unfocus_color: 0, 0, 1, 1
```

API - kivymd.uix.behaviors.focus_behavior

```
class kivymd.uix.behaviors.focus_behavior.FocusBehavior(**kwargs)
```

Events

on_enter Call when mouse enter the bbox of the widget.

on_leave Call when the mouse exit the widget.

focus_behavior

Using focus when hovering over a widget.

focus_behavior is a `BooleanProperty` and defaults to `False`.

focus_color

The color of the widget when the mouse enters the bbox of the widget.

focus_color is a `ListProperty` and defaults to `[]`.

unfocus_color

The color of the widget when the mouse exits the bbox widget.

unfocus_color is a `ListProperty` and defaults to `[]`.

on_enter(*self*)

Called when mouse enter the bbox of the widget.

on_leave(*self*)

Called when the mouse exit the widget.

2.4.4 Ripple

Classes implements a circular and rectangular ripple effects.

To create a widget with circular ripple effect, you must create a new class that inherits from the `CircularRippleBehavior` class.

For example, let's create an image button with a circular ripple effect:

```
from kivy.lang import Builder
from kivy.uix.behaviors import ButtonBehavior
from kivy.uix.image import Image

from kivymd.app import MDApp
from kivymd.uix.behaviors import CircularRippleBehavior

KV = '''
#:import images_path kivymd.images_path

Screen:

 CircularRippleButton:
 source: f"{images_path}/kivymd.png"
 size_hint: None, None
 size: "250dp", "250dp"
 pos_hint: {"center_x": .5, "center_y": .5}
'''


class CircularRippleButton(CircularRippleBehavior, ButtonBehavior, Image):
 def __init__(self, **kwargs):
 self.ripple_scale = 0.85
 super().__init__(**kwargs)

class Example(MDApp):
 def build(self):
 self.theme_cls.theme_style = "Dark"
 return Builder.load_string(KV)

Example().run()
```

To create a widget with rectangular ripple effect, you must create a new class that inherits from the `RectangularRippleBehavior` class:

```
from kivy.lang import Builder
from kivy.uix.behaviors import ButtonBehavior

from kivymd.app import MDApp
from kivymd.uix.behaviors import RectangularRippleBehavior, BackgroundColorBehavior

KV = '''
Screen:
```

(continues on next page)

(continued from previous page)

```

RectangularRippleButton:
 size_hint: None, None
 size: "250dp", "50dp"
 pos_hint: {"center_x": .5, "center_y": .5}
 ...

class RectangularRippleButton(
 RectangularRippleBehavior, ButtonBehavior, BackgroundColorBehavior
):
 md_bg_color = [0, 0, 1, 1]

class Example(MDApp):
 def build(self):
 self.theme_cls.theme_style = "Dark"
 return Builder.load_string(KV)

Example().run()

```

API - kivymd.uix.behaviors.ripplebehavior**class kivymd.uix.behaviors.ripplebehavior.CommonRipple**

Base class for ripple effect.

ripple_rad_default

Default value of the ripple effect radius.

ripple_rad_default is an `NumericProperty` and defaults to *1*.**ripple_color**Ripple color in `rgba` format.*ripple_color* is an `ListProperty` and defaults to `[]`.**ripple_alpha**

Alpha channel values for ripple effect.

ripple_alpha is an `NumericProperty` and defaults to *0.5*.**ripple_scale**

Ripple effect scale.

ripple_scale is an `NumericProperty` and defaults to *None*.**ripple_duration_in_fast**

Ripple duration when touching to widget.

ripple_duration_in_fast is an `NumericProperty` and defaults to *0.3*.**ripple_duration_in_slow**

Ripple duration when long touching to widget.

ripple_duration_in_slow is an `NumericProperty` and defaults to *2*.

ripple_duration_out

The duration of the disappearance of the wave effect.

ripple_duration_out is an `NumericProperty` and defaults to `0.3`.

ripple_func_in

Type of animation for ripple in effect.

ripple_func_in is an `StringProperty` and defaults to '`out_quad`'.

ripple_func_out

Type of animation for ripple out effect.

ripple_func_in is an `StringProperty` and defaults to '`ripple_func_out`'.

abstract lay_canvas_instructions (self)**start_ripple (self)****finish_ripple (self)****fade_out (self, *args)****anim_complete (self, *args)****on_touch_down (self, touch)****on_touch_move (self, touch, *args)****on_touch_up (self, touch)****class kivymd.uix.behaviors.ripplebehavior.RectangularRippleBehavior**

Class implements a rectangular ripple effect.

ripple_scale

See *ripple_scale*.

ripple_scale is an `NumericProperty` and defaults to `2.75`.

lay_canvas_instructions (self)**class kivymd.uix.behaviors.ripplebehavior.CircularRippleBehavior**

Class implements a circular ripple effect.

ripple_scale

See *ripple_scale*.

ripple_scale is an `NumericProperty` and defaults to `1`.

lay_canvas_instructions (self)

2.4.5 Magic

Magical effects for buttons.

Warning: Magic effects do not work correctly with *KivyMD* buttons!

To apply magic effects, you must create a new class that is inherited from the widget to which you apply the effect and from the `MagicBehavior` class.

In *KV file*:

```
<MagicButton@MagicBehavior+MDRectangleFlatButton>
```

In *python* file:

```
class MagicButton(MagicBehavior, MDRectangleFlatButton):
 pass
```

The `MagicBehavior` class provides five effects:

- `MagicBehavior.wobble`
- `MagicBehavior.grow`
- `MagicBehavior.shake`
- `MagicBehavior.twist`
- `MagicBehavior.shrink`

Example:

```
from kivymd.app import MDApp
from kivy.lang import Builder

KV = '''
#:import MagicBehavior kivymd.uix.behaviors.MagicBehavior

<MagicButton@MagicBehavior+MDRectangleFlatButton>

FloatLayout:

 MagicButton:
 text: "WOBBLE EFFECT"
 on_release: self.wobble()
 pos_hint: {"center_x": .5, "center_y": .3}

 MagicButton:
 text: "GROW EFFECT"
 on_release: self.grow()
 pos_hint: {"center_x": .5, "center_y": .4}

 MagicButton:
 text: "SHAKE EFFECT"
 on_release: self.shake()
 pos_hint: {"center_x": .5, "center_y": .5}

 MagicButton:
 text: "TWIST EFFECT"
 on_release: self.twist()
 pos_hint: {"center_x": .5, "center_y": .6}

 MagicButton:
 text: "SHRINK EFFECT"
 on_release: self.shrink()
 pos_hint: {"center_x": .5, "center_y": .7}
'''
```

(continues on next page)

(continued from previous page)

```
class Example(MDApp):
 def build(self):
 return Builder.load_string(KV)

Example().run()
```

API - kivymd.uix.behaviors.magic_behavior

```
class kivymd.uix.behaviors.magic_behavior.MagicBehavior

grow(self)
 Grow effect animation.

shake(self)
 Shake effect animation.

wobble(self)
 Wobble effect animation.

twist(self)
 Twist effect animation.

shrink(self)
 Shrink effect animation.
```

2.4.6 Background Color

Note: The following classes are intended for in-house use of the library.

API - kivymd.uix.behaviors.backgroundcolorbehavior

```
class kivymd.uix.behaviors.backgroundcolorbehavior.BackgroundColorBehavior(**kwargs)
Widget class. See module documentation for more information.
```

Events

on_touch_down: (*touch*,) Fired when a new touch event occurs. *touch* is the touch object.
on_touch_move: (*touch*,) Fired when an existing touch moves. *touch* is the touch object.
on_touch_up: (*touch*,) Fired when an existing touch disappears. *touch* is the touch object.
on_kv_post: (*base_widget*,) Fired after all the kv rules associated with the widget and all other widgets that are in any of those rules have had all their kv rules applied. *base_widget* is the base-most widget whose instantiation triggered the kv rules (i.e. the widget instantiated from Python, e.g. `MyWidget()`).

Changed in version 1.11.0.

Warning: Adding a `__del__` method to a class derived from Widget with Python prior to 3.4 will disable automatic garbage collection for instances of that class. This is because the Widget class creates reference cycles, thereby preventing garbage collection.

Changed in version 1.0.9: Everything related to event properties has been moved to the `EventDispatcher`. Event properties can now be used when contructing a simple class without subclassing `Widget`.

Changed in version 1.5.0: The constructor now accepts `on_*` arguments to automatically bind callbacks to properties or events, as in the Kv language.

r

The value of red in the rgba palette.

`r` is an `BoundedNumericProperty` and defaults to `1.0`.

g

The value of green in the rgba palette.

`g` is an `BoundedNumericProperty` and defaults to `1.0`.

b

The value of blue in the rgba palette.

`b` is an `BoundedNumericProperty` and defaults to `1.0`.

a

The value of alpha channel in the rgba palette.

`a` is an `BoundedNumericProperty` and defaults to `0.0`.

radius

Canvas radius.

```
# Top left corner slice.
MDBoxLayout:
 md_bg_color: app.theme_cls.primary_color
 radius: [25, 0, 0, 0]
```

`radius` is an `ListProperty` and defaults to `[0, 0, 0, 0]`.

md_bg_color

The background color of the widget (`Widget`) that will be inherited from the `BackgroundColorBehavior` class.

For example:

```
Widget:
 canvas:
 Color:
 rgba: 0, 1, 1, 1
 Rectangle:
 size: self.size
 pos: self.pos
```

similar to code:

```
<MyWidget@BackgroundColorBehavior>
 md_bg_color: 0, 1, 1, 1
```

`md_bg_color` is an `ReferenceListProperty` and defaults to `r, g, b, a`.

class kivymd.uix.behaviors.backgroundcolorbehavior.**SpecificBackgroundColorBehavior** (**kwargs)
Widget class. See module documentation for more information.

Events

on_touch_down: (*touch*,) Fired when a new touch event occurs. *touch* is the touch object.

on_touch_move: (*touch*,) Fired when an existing touch moves. *touch* is the touch object.

on_touch_up: (*touch*,) Fired when an existing touch disappears. *touch* is the touch object.

on_kv_post: (*base_widget*,) Fired after all the kv rules associated with the widget and all other widgets that are in any of those rules have had all their kv rules applied. *base_widget* is the base-most widget whose instantiation triggered the kv rules (i.e. the widget instantiated from Python, e.g. `MyWidget()`).

Changed in version 1.11.0.

Warning: Adding a `__del__` method to a class derived from Widget with Python prior to 3.4 will disable automatic garbage collection for instances of that class. This is because the Widget class creates reference cycles, thereby preventing garbage collection.

Changed in version 1.0.9: Everything related to event properties has been moved to the `EventDispatcher`. Event properties can now be used when contructing a simple class without subclassing `Widget`.

Changed in version 1.5.0: The constructor now accepts `on_*` arguments to automatically bind callbacks to properties or events, as in the Kv language.

background_palette

See `kivymd.color_definitions.palette`.

`background_palette` is an `OptionProperty` and defaults to ‘Primary’.

background_hue

See `kivymd.color_definitions.hue`.

`background_hue` is an `OptionProperty` and defaults to ‘500’.

specific_text_color

`specific_text_color` is an `ListProperty` and defaults to `[0, 0, 0, 0.87]`.

specific_secondary_text_color

`specific_secondary_text_color` is an `:class:`~kivy.properties.ListProperty`` and defaults to `[0, 0, 0, 0.87]`.

2.4.7 Elevation

Classes implements a circular and rectangular elevation effects.

To create a widget with rectangular or circular elevation effect, you must create a new class that inherits from the `RectangularElevationBehavior` or `CircularElevationBehavior` class.

For example, let’s create an button with a rectangular elevation effect:

```
from kivy.lang import Builder
from kivy.uix.behaviors import ButtonBehavior

from kivymd.app import MDApp
```

(continues on next page)

(continued from previous page)

```

from kivymd.uix.behaviors import (
 RectangularRippleBehavior,
 BackgroundColorBehavior,
 RectangularElevationBehavior,
)

KV = '''
<RectangularElevationButton>:
 size_hint: None, None
 size: "250dp", "50dp"

Screen:

 # With elevation effect
 RectangularElevationButton:
 pos_hint: {"center_x": .5, "center_y": .6}
 elevation: 11

 # Without elevation effect
 RectangularElevationButton:
 pos_hint: {"center_x": .5, "center_y": .4}
'''


class RectangularElevationButton(
 RectangularRippleBehavior,
 RectangularElevationBehavior,
 ButtonBehavior,
 BackgroundColorBehavior,
):
 md_bg_color = [0, 0, 1, 1]

class Example(MDApp):
 def build(self):
 return Builder.load_string(KV)

Example().run()

```

Similarly, create a button with a circular elevation effect:

```

from kivy.lang import Builder
from kivy.uix.image import Image
from kivy.uix.behaviors import ButtonBehavior

from kivymd.app import MDApp
from kivymd.uix.behaviors import (
 CircularRippleBehavior,
 CircularElevationBehavior,
)

KV = '''
#:import images_path kivymd.images_path

```

(continues on next page)

(continued from previous page)

```
<CircularElevationButton>:  
 size_hint: None, None  
 size: "100dp", "100dp"  
 source: f"{images_path}/kivymd.png"  
  
Screen:  
  
 # With elevation effect  
 CircularElevationButton:  
 pos_hint: {"center_x": .5, "center_y": .6}  
 elevation: 5  
  
 # Without elevation effect  
 CircularElevationButton:  
 pos_hint: {"center_x": .5, "center_y": .4}  
 elevation: 0  
 ...  
  
  
class CircularElevationButton(  
 CircularRippleBehavior,  
 CircularElevationBehavior,  
 ButtonBehavior,  
 Image,  
):  
 md_bg_color = [0, 0, 1, 1]  
  
class Example(MDApp):  
 def build(self):  
 return Builder.load_string(KV)  
  
Example().run()
```

API - kivymd.uix.behaviors.elevation

```
class kivymd.uix.behaviors.elevation.CommonElevationBehavior(**kwargs)  
 Common base class for rectangular and circular elevation behavior.  
  
 elevation  
 Elevation value.  
 elevation is an NumericProperty and defaults to 1.  
  
class kivymd.uix.behaviors.elevation.RectangularElevationBehavior(**kwargs)  
 Base class for rectangular elevation behavior. Controls the size and position of the shadow.  
  
class kivymd.uix.behaviors.elevation.CircularElevationBehavior(**kwargs)  
 Base class for circular elevation behavior. Controls the size and position of the shadow.
```

2.4.8 ToggleButton

This behavior must always be inherited after the button's Widget class since it works with the inherited properties of the button class.

example:

```
class MyToggleButtonWidget(MDFlatButton, MDToggleButton):
 # [...]
 pass

from kivy.lang import Builder

from kivymd.app import MDApp
from kivymd.uix.behaviors.toggle_behavior import MDToggleButton
from kivymd.uix.button import MDRectangleFlatButton

KV = '''
Screen:

 MDBBoxLayout:
 adaptive_size: True
 pos_hint: {"center_x": .5, "center_y": .5}

 MyToggleButton:
 text: "Show ads"
 group: "x"

 MyToggleButton:
 text: "Do not show ads"
 group: "x"

 MyToggleButton:
 text: "Does not matter"
 group: "x"
 '''

class MyToggleButton(MDRectangleFlatButton, MDToggleButton):
 def __init__(self, **kwargs):
 super().__init__(**kwargs)
 self.background_down = self.theme_cls.primary_light

class Test(MDApp):
 def build(self):
 return Builder.load_string(KV)

Test().run()
```

```
class MyToggleButton(MDFillRoundFlatButton, MDToggleButton):
 def __init__(self, **kwargs):
 self.background_down = MDApp.get_running_app().theme_cls.primary_dark
 super().__init__(**kwargs)
```

You can inherit the `MyToggleButton` class only from the following classes

- `MDRaisedButton`
- `MDFlatButton`
- `MDRectangleFlatButton`
- `MDRectangleFlatIconButton`
- `MDRoundFlatButton`
- `MDRoundFlatIconButton`
- `MDFillRoundFlatButton`
- `MDFillRoundFlatIconButton`

API - `kivymd.uix.behaviors.toggle_behavior`

`class kivymd.uix.behaviors.toggle_behavior.MDToggleButton(**kwargs)`

This `mixin` class provides `togglebutton` behavior. Please see the `togglebutton` behaviors module documentation for more information.

New in version 1.8.0.

`background_normal`

Color of the button in `rgba` format for the ‘normal’ state.

`background_normal` is a `ListProperty` and is defaults to `[]`.

`background_down`

Color of the button in `rgba` format for the ‘down’ state.

`background_down` is a `ListProperty` and is defaults to `[]`.

`font_color_normal`

Color of the font’s button in `rgba` format for the ‘normal’ state.

`font_color_normal` is a `ListProperty` and is defaults to `[]`.

`font_color_down`

Color of the font’s button in `rgba` format for the ‘down’ state.

`font_color_down` is a `ListProperty` and is defaults to `[1, 1, 1, 1]`.

2.5 Change Log

2.5.1 Unreleased

See on GitHub: [branch master](#) | [compare 0.104.1/master](#)

```
pip install https://github.com/kivymd/KivyMD/archive/master.zip
```

- Bug fixes and other minor improvements.
- Add `HotReloadViewer` class

- Added features to *Snackbar* class: use padding, set custom button color, elevation
- Add *MDToggleButton* class
- Change to *Material Design Baseline* dark theme spec
- Fix *ReferenceError: weakly-referenced object no longer exists* when start demo application
- Changed the default value for the *theme_text_color* parameter in the *BaseButton* class (to the value “*Primary*”)
- Fix setting of the *text_color_normal* and *text_color_active* parameters - earlier their values did not affect anything
- Fixed the length of the right edge of the border in relation to the hint text when the *MDTextField* is in the *rectangle* mode
- Add *get_tab_list* method to *MDTabs* class
- Add hover behavior when using *MDDropdownMenu* class
- Added the feature to use the *FitImage* component to download images from the network
- The *elevation* value for *RectangularElevationBehavior* and *CircularElevationBehavior* classes after pressing was always set to 2 - fixed
- Methods that implement the ripple effect have always been called twice - fixed
- The *SmartTile* class now uses the *FitImage* class to display images instead of the *Image* class
- Removed dependency on *PIL* library
- Add *hint_bg_color*, *hint_text_color*, *hint_radius* attributes to *MDSlider* class
- Delete *progressloader.py*
- Delete *context_menu.py*
- Added the feature to control the properties of menu items during creation in *MDDropdownMenu* class
- Added the feature to change the number of buttons after creating the *MDFloatingActionButtonSpeedDial* object
- Added the feature to set the *font_name* property for the *MDTabsLabel* class
- Add *MDCarousel* class
- Delete *kivymd/uix/useranimationcard.py*

2.5.2 0.104.1

See on GitHub: [tag 0.104.1](#) | [compare 0.104.0/0.104.1](#)

```
pip install kivymd==0.104.1
```

- Bug fixes and other minor improvements.
- Added *MDGridLayout* and *MDBBoxLayout* classes
- Add *TouchBehavior* class
- Add *radius* parameter to *BackgroundColorBehavior* class
- Add *MDScreen* class
- Add *MDFloatLayout* class
- Added a *MDTextField* with *fill* mode

- Added a shadow, increased speed of opening, added the feature to control the position of the *MDDropdownMenu* class
- The *MDDropDownItem* class is now a regular element, such as a button
- Added the ability to use the texture of the icon on the right in any *MDTextField* classes
- Added the feature to use ripple and focus behavior in *MDCard* class
- *MDDialogs* class redesigned to meet material design requirements
- Added *MDDataTable* class

2.5.3 0.104.0

See on GitHub: [tag 0.104.0](#) | compare 0.103.0/0.104.0

```
pip install kivymd==0.104.0
```

- Fixed bug in *kivymd.uix.expansionpanel.MDExpansionPanel* if, with the panel open, without closing it, try to open another panel, then the chevron of the first panel remained open.
- The *kivymd.uix.textfield.MDTextFieldRound* class is now directly inherited from the *kivy.uix.textinput.TextInput* class.
- Removed *kivymd.uix.textfield.MDTextFieldClear* class.
- *kivymd.uix.navigationdrawer.NavigationLayout* allowed to add *kivymd.uix.toolbar.MDToolbar* class.
- Added feature to control range of dates to be active in *kivymd.uix.picker.MDDatePicker* class.
- Updated *kivymd.uix.navigationdrawer.MDNavigationDrawer* realization.
- Removed *kivymd.uix.card.MDCardPost* class.
- Added *kivymd.uix.card.MDCardSwipe* class.
- Added *switch_tab* method for switching tabs to *kivymd.uix.bottomnavigation.MDBottomNavigation* class.
- Added feature to use panel type in the *kivymd.uix.expansionpanel.MDExpansionPanel* class: *kivymd.uix.expansionpanel.MDExpansionPanelOneLine*, *kivymd.uix.expansionpanel.MDExpansionPanelTwoLine* or *kivymd.uix.expansionpanel.MDExpansionPanelThreeLine*.
- Fixed panel opening animation in the *kivymd.uix.expansionpanel.MDExpansionPanel* class.
- Delete *kivymd.uix.managerswiper.py*
- Add *MDFloatingActionButtonSpeedDial* class
- Added the feature to create text on tabs using markup, thereby triggering the *on_ref_press* event in the *MDTabLabel* class
- Added *color_indicator* attribute to set custom indicator color in the *MDTabs* class
- Added the feature to change the background color of menu items in the *BaseListItem* class
- Add *MDTapTargetView* class

2.5.4 0.103.0

See on GitHub: [tag 0.103.0](#) | [compare 0.102.1/0.103.0](#)

```
pip install kivymd==0.103.0
```

- Fix *MDSwitch* size according to *material design* guides
- Fix *MDSwitch*'s thumb position when size changes
- Fix position of the icon relative to the right edge of the *MDChip* class on mobile devices
- Updated *MDBottomAppBar* class.
- Updated *navigationdrawer.py*
- Added *on_tab_switch* method that is called when switching tabs (*MDTabs* class)
- Added *FpsMonitor* class
- Added *fitimage.py* - feature to automatically crop a *Kivy* image to fit your layout
- Added animation when changing the action button position mode in *MDBottomAppBar* class
- Delete *fanscreenmanager.py*
- Bug fixes and other minor improvements.

2.5.5 0.102.1

See on GitHub: [tag 0.102.1](#) | [compare 0.102.0/0.102.1](#)

```
pip install kivymd==0.102.1
```

- Implemented the ability [Backdrop](<https://material.io/components/backdrop>)
- Added *MDApp* class. Now app object should be inherited from *kivymd.app.MDApp*.
- Added *MDRoundImageButton* class.
- Added *MDDoltip* class.
- Added *MDBanner* class.
- Added hook for *PyInstaller* (add *hookspath=[kivymd.hooks_path]*).
- Added examples of *spec* files for building [Kitchen Sink demo](https://github.com/kivymd/KivyMD/tree/master/demos/kitchen_sink).
- Added some features to *MDProgressLoader*.
- Added feature to preview the current value of *MDSlider*.
- Added feature to use custom screens for dialog in *MDBottomSheet* class.
- Removed *MDPopupScreen*.
- Added [studies](https://github.com/kivymd/KivyMD/tree/master/demos/kitchen_sink/studies) directory for demos in Material Design.
- Bug fixes and other minor improvements.

2.5.6 0.102.0

See on GitHub: [tag 0.102.0](#) | compare 0.101.8/0.102.0

```
pip install kivymd==0.102.0
```

- Moved *kivymd.behaviors* to *kivymd.uix.behaviors*.
- Updated [Iconic font]([https://github.com/Templarian/MaterialDesign-Webfont]) (v4.5.95).
- Added *blank* icon to *icon_definitions*.
- Bug fixes and other minor improvements.

2.5.7 0.101.8

See on GitHub: [tag 0.101.8](#) | compare 0.101.7/0.101.8

```
pip install https://github.com/kivymd/KivyMD/archive/0.101.8.zip
```

- Added *uix* and *behaviors* folder to *package_data*.

2.5.8 0.101.7

See on GitHub: [tag 0.101.7](#) | compare 0.101.6/0.101.7

```
pip install https://github.com/kivymd/KivyMD/archive/0.101.7.zip
```

- Fixed colors and position of the buttons in the *Buttons* demo screen ([Kitchen Sink demo]([https://github.com/kivymd/KivyMD/tree/master/demos/kitchen_sink])).
- Displaying percent of loading kv-files ([Kitchen Sink demo]([https://github.com/kivymd/KivyMD/tree/master/demos/kitchen_sink])).

2.5.9 0.101.6

See on GitHub: [tag 0.101.6](#) | compare 0.101.5/0.101.6

```
pip install https://github.com/kivymd/KivyMD/archive/0.101.6.zip
```

- Fixed *NameError: name 'MDThemePicker' is not defined*.

2.5.10 0.101.5

See on GitHub: [tag 0.101.5](#) | compare 0.101.4/0.101.5

```
pip install https://github.com/kivymd/KivyMD/archive/0.101.5.zip
```

- Added feature to see source code of current example ([Kitchen Sink demo]([https://github.com/kivymd/KivyMD/tree/master/demos/kitchen_sink])).
- Added names of authors of this fork ([Kitchen Sink demo]([https://github.com/kivymd/KivyMD/tree/master/demos/kitchen_sink])).
- Bug fixes and other minor improvements.

2.5.11 0.101.4

See on GitHub: [tag 0.101.4](#) | [compare 0.101.3/0.101.4](#)

```
pip install https://github.com/kivymd/KivyMD/archive/0.101.4.zip
```

- Bug fixes and other minor improvements.

2.5.12 0.101.3

See on GitHub: [tag 0.101.3](#) | [compare 0.101.2/0.101.3](#)

```
pip install https://github.com/kivymd/KivyMD/archive/0.101.3.zip
```

- Bug fixes and other minor improvements.

2.5.13 0.101.2

See on GitHub: [tag 0.101.2](#) | [compare 0.101.1/0.101.2](#)

```
pip install https://github.com/kivymd/KivyMD/archive/0.101.2.zip
```

- Bug fixes and other minor improvements.

2.5.14 0.101.1

See on GitHub: [tag 0.101.1](#) | [compare 0.101.0/0.101.1](#)

```
pip install https://github.com/kivymd/KivyMD/archive/0.101.1.zip
```

- Bug fixes and other minor improvements.

2.5.15 0.101.0

See on GitHub: [tag 0.101.0](#) | [compare 0.100.2/0.101.0](#)

```
pip install https://github.com/kivymd/KivyMD/archive/0.101.0.zip
```

- Added *MDContextMenu* class.
- Added *MDExpansionPanel* class.
- Removed *MDAccordion* and *MDAccordionListItem*. Use *MDExpansionPanel* instead.
- Added *HoverBehavior* class by [Olivier POYEN](<https://gist.github.com/opqopq/15c707dc4cffc2b6455f>).
- Added markup support for buttons.
- Added *duration* property to *Toast*.
- Added *TextInput*'s events and properties to *MDTextFieldRound*.
- Added feature to resize text field
- Added color property to *MDSeparator* class

- Added [tool](https://github.com/kivymd/KivyMD/blob/master/kivymd/tools/update_icons.py) for updating [Iconic font](<https://github.com/Templarian/MaterialDesign-Webfont>).
- Updated [Iconic font](<https://github.com/Templarian/MaterialDesign-Webfont>) (v4.3.95).
- Added new examples for [Kitchen Sink demo](https://github.com/kivymd/KivyMD/tree/master/demos/kitchen_sink).
- Bug fixes and other minor improvements.

2.5.16 0.100.2

See on GitHub: [tag 0.100.2](#) | [compare 0.100.1/0.100.2](#)

```
pip install https://github.com/kivymd/KivyMD/archive/0.100.2.zip
```

- [Black](<https://github.com/psf/black>) formatting.

2.5.17 0.100.1

See on GitHub: [tag 0.100.1](#) | [compare 0.100.0/0.100.1](#)

```
pip install https://github.com/kivymd/KivyMD/archive/0.100.1.zip
```

- *MDUserAnimationCard* uses *Image* instead of *AsyncImage*.

2.5.18 0.100.0

See on GitHub: [tag 0.100.0](#) | [compare 0.99.99/0.100.0](#)

```
pip install https://github.com/kivymd/KivyMD/archive/0.100.0.zip
```

- Added feature to change color for *MDStackFloatingButtons*.

2.5.19 0.99.99.01

See on GitHub: [tag 0.99.99.01](#) | [compare 0.99.98/0.99.99.01](#)

```
pip install https://github.com/kivymd/KivyMD/archive/0.99.99.01.zip
```

- Fixed *MNavigationDrawer:use_logo*.

2.5.20 0.99.99

See on GitHub: [tag 0.99.99](#) | [compare 0.99.99.01/0.99.99](#)

```
pip install https://github.com/kivymd/KivyMD/archive/0.99.99.zip
```

- Added *icon_color* property for *NavigationDrawerIconButton*.

2.5.21 0.99.98

See on GitHub: [tag 0.99.98](#) | [compare 0.99.97/0.99.98](#)

```
pip install https://github.com/kivymd/KivyMD/archive/0.99.98.zip
```

- Added *MDFillRoundFlatButton* class.

2.5.22 0.99.97

See on GitHub: [tag 0.99.97](#) | [compare 0.99.96/0.99.97](#)

```
pip install https://github.com/kivymd/KivyMD/archive/0.99.97.zip
```

- Fixed *Spinner* animation.

2.5.23 0.99.96

See on GitHub: [tag 0.99.96](#) | [compare 0.99.95/0.99.96](#)

```
pip install https://github.com/kivymd/KivyMD/archive/0.99.96.zip
```

- Added *asynckivy* module by [Nattōsai Mitō](<https://github.com/gottadiveintopython/asynckivy>).

2.5.24 0.99.95

See on GitHub: [tag 0.99.95](#) | [compare 0.99.94/0.99.95](#)

```
pip install https://github.com/kivymd/KivyMD/archive/0.99.95.zip
```

- Added function to create a round image in *kivymd/utils/cropimage.py* module.
- Added *MDCustomRoundIconButton* class.
- Added demo application [Account Page](<https://www.youtube.com/watch?v=dfUOwqtYoYg>) for [Kitchen Sink demo](https://github.com/kivymd/KivyMD/tree/master/demos/kitchen_sink).

2.5.25 0.99.94

See on GitHub: [tag 0.99.94](#) | [compare 0.99.93/0.99.94](#)

```
pip install https://github.com/kivymd/KivyMD/archive/0.99.94.zip
```

- Added *_no_ripple_effect* property to *BaseListItem* class.
- Added check to use *ripple effect* in *RectangularRippleBehavior* class.
- [Disabled](https://www.youtube.com/watch?v=P_9oSx0Pz_U) using *ripple effect* in *MADAccordionListItem* class.

2.5.26 0.99.93

See on GitHub: [tag 0.99.93](#) | [compare 0.99.92/0.99.93](#)

```
pip install https://github.com/kivymd/KivyMD/archive/0.99.93.zip
```

- Updated [Iconic font](<https://github.com/Templarian/MaterialDesign-Webfont>) (v3.6.95).

2.5.27 0.99.92

See on GitHub: [tag 0.99.92](#) | [compare 0.99.91/0.99.92](#)

```
pip install https://github.com/kivymd/KivyMD/archive/0.99.92.zip
```

- Removed automatic change of text field length in *MTextFieldRound* class.

2.6 About

2.6.1 License

Refer to [LICENSE](#).

MIT License

Copyright (c) 2015 Andrés Rodríguez and other contributors - KivyMD library up to
↳version 0.1.2
Copyright (c) 2020 KivyMD Team and other contributors - KivyMD library version 0.1.3
↳and higher

Other libraries used in the project:

Copyright (c) 2010–2020 Kivy Team and other contributors
Copyright (c) 2013 Brian Knapp - Androidoast library
Copyright (c) 2014 LogicalDash - stiffscroll library
Copyright (c) 2015 Davide Depau - circularTimePicker, circleLayout libraries
Copyright (c) 2015 Kivy Garden - tabs module
Copyright (c) 2020 Nattōsai Mitō - asynckivy module
Copyright (c) 2020 tshirtman - magic_behavior module
Copyright (c) 2020 shashi278 - taptargetview module
Copyright (c) 2020 Benedikt Zwölfer - fitimage module
Hoverable Behaviour (changing when the mouse is on the widget by O. Poyen, License:
↳GPL) - hover_behavior module

Permission is hereby granted, free of charge, to any person obtaining a copy
of this software and associated documentation files (the "Software"), to deal
in the Software without restriction, including without limitation the rights
to use, copy, modify, merge, publish, distribute, sublicense, and/or sell
copies of the Software, and to permit persons to whom the Software is
furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all
copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR

(continues on next page)

(continued from previous page)

IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

2.7 KivyMD

Is a collection of Material Design compliant widgets for use with, Kivy cross-platform graphical framework a framework for cross-platform, touch-enabled graphical applications. The project's goal is to approximate Google's [Material Design spec](#) as close as possible without sacrificing ease of use or application performance.

This library is a fork of the [KivyMD project](#) the author of which stopped supporting this project three years ago. We found the strength and brought this project to a new level. Currently we're in **beta** status, so things are changing all the time and we cannot promise any kind of API stability. However it is safe to vendor now and make use of what's currently available.

Join the project! Just fork the project, branch out and submit a pull request when your patch is ready. If any changes are necessary, we'll guide you through the steps that need to be done via PR comments or access to your for may be requested to outright submit them. If you wish to become a project developer (permission to create branches on the project without forking for easier collaboration), have at least one PR approved and ask for it. If you contribute regularly to the project the role may be offered to you without asking too.

2.7.1 API - kivymd

```
kivymd.release = False
kivymd.path
 Path to KivyMD package directory.
kivymd.fonts_path
 Path to fonts directory.
kivymd.images_path
 Path to images directory.
```

2.7.2 Submodules

Register KivyMD widgets to use without import

Register KivyMD widgets to use without import

API - `kivymd.factory_registers`

```
kivymd.factory_registers.r
```

Material Resources

API - `kivymd.material_resources`

```
kivymd.material_resources.dp
kivymd.material_resources.DEVICE_IOS
kivymd.material_resources.DEVICE_TYPE = desktop
kivymd.material_resources.MAX_NAV_DRAWER_WIDTH
kivymd.material_resources.TOUCH_TARGET_HEIGHT
```

Theming Dynamic Text

Two implementations. The first is based on color brightness obtained from- <https://www.w3.org/TR/AERT#color-contrast> The second is based on relative luminance calculation for sRGB obtained from- <https://www.w3.org/TR/2008/REC-WCAG20-20081211/#relativeluminancedef> and contrast ratio calculation obtained from- <https://www.w3.org/TR/2008/REC-WCAG20-20081211/#contrast-ratiodef>

Preliminary testing suggests color brightness more closely matches the *Material Design spec* suggested text colors, but the alternative implementation is both newer and the current ‘correct’ recommendation, so is included here as an option.

API - `kivymd.theming_dynamic_text`

```
kivymd.theming_dynamic_text.get_contrast_text_color(color,
 use_color_brightness=True)
kivymd.theming_dynamic_text.color
```

Stiff Scroll Effect

An Effect to be used with ScrollView to prevent scrolling beyond the bounds, but politely.

A ScrollView constructed with StiffScrollEffect, eg. `ScrollView(effect_cls=StiffScrollEffect)`, will get harder to scroll as you get nearer to its edges. You can scroll all the way to the edge if you want to, but it will take more finger-movement than usual.

Unlike DampedScrollEffect, it is impossible to overscroll with StiffScrollEffect. That means you cannot push the contents of the ScrollView far enough to see what’s beneath them. This is appropriate if the ScrollView contains, eg., a background image, like a desktop wallpaper. Overscrolling may give the impression that there is some reason to overscroll, even if just to take a peek beneath, and that impression may be misleading.

StiffScrollEffect was written by Zachary Spector. His other stuff is at: <https://github.com/LogicalDash/> He can be reached, and possibly hired, at: zacharyspector@gmail.com

API - kivymd.stiffscroll

```
class kivymd.stiffscroll.StiffScrollEffect(**kwargs)
```

Kinetic effect class. See module documentation for more information.

drag_threshold

Minimum distance to travel before the movement is considered as a drag.

drag_threshold is an `NumericProperty` and defaults to '20sp'.

min

Minimum boundary to stop the scrolling at.

min is an `NumericProperty` and defaults to 0.

max

Maximum boundary to stop the scrolling at.

max is an `NumericProperty` and defaults to 0.

max_friction

How hard should it be to scroll, at the worst?

max_friction is an `NumericProperty` and defaults to 1.

body

Proportion of the range in which you can scroll unimpeded.

body is an `NumericProperty` and defaults to 0.7.

scroll

Computed value for scrolling

scroll is an `NumericProperty` and defaults to 0.0.

transition_min

The AnimationTransition function to use when adjusting the friction near the minimum end of the effect.

transition_min is an `ObjectProperty` and defaults to `kivy.animation.AnimationTransition`.

transition_max

The AnimationTransition function to use when adjusting the friction near the maximum end of the effect.

transition_max is an `ObjectProperty` and defaults to `kivy.animation.AnimationTransition`.

target_widget

The widget to apply the effect to.

target_widget is an `ObjectProperty` and defaults to None.

displacement

The absolute distance moved in either direction.

displacement is an `NumericProperty` and defaults to 0.

update_velocity(self, dt)

Before actually updating my velocity, meddle with `self.friction` to make it appropriate to where I'm at, currently.

```
on_value (self, *args)
 Prevent moving beyond my bounds, and update self.scroll

start (self, val, t=None)
 Start movement with self.friction = self.base_friction

update (self, val, t=None)
 Reduce the impact of whatever change has been made to me, in proportion with my current friction.

stop (self, val, t=None)
 Work out whether I've been flung.
```

kivymd.toast

API - kivymd.toast

Submodules

Toast for Android device

API - kivymd.toast.androidtoast

Submodules

AndroidToast

Native implementation of toast for Android devices.

```
from kivymd.app import MDApp
# Will be automatically used native implementation of the toast
# if your application is running on an Android device.
# Otherwise, will be used toast implementation
# from the kivymd/toast/kivytoast package.
from kivymd.toast import toast

KV = '''
BoxLayout:
 orientation:'vertical'

 MDToolbar:
```

(continues on next page)

(continued from previous page)

```

id: toolbar
 title: 'Test Toast'
 md_bg_color: app.theme_cls.primary_color
 left_action_items: [['menu', lambda x: '']]

 FloatLayout:

 MDRaisedButton:
 text: 'TEST KIVY TOAST'
 on_release: app.show_toast()
 pos_hint: {'center_x': .5, 'center_y': .5}

 ...

class Test(MDApp):
 def show_toast(self):
 '''Displays a toast on the screen.'''
 toast('Test Kivy Toast')

 def build(self):
 return Builder.load_string(KV)

Test().run()

```

API - kivymd.toast.androidtoast.androidtoast

kivymd.toast.androidtoast.androidtoast.**toast**(text, length_long=False)
Displays a toast.

Length_long The amount of time (in seconds) that the toast is visible on the screen.

kivymd.toast.kivytoast**API - kivymd.toast.kivytoast****Submodules****KivyToast****Implementation of toasts for desktop.**

```

from kivy.lang import Builder

from kivymd.app import MDApp
from kivymd.toast import toast

KV = '''
BoxLayout:
 orientation:'vertical'

```

(continues on next page)

(continued from previous page)

```
MDToolbar:  
 id: toolbar  
 title: 'Test Toast'  
 md_bg_color: app.theme_cls.primary_color  
 left_action_items: [['menu', lambda x: '']]  
  
FloatLayout:  
  
 MDRaisedButton:  
 text: 'TEST KIVY TOAST'  
 on_release: app.show_toast()  
 pos_hint: {'center_x': .5, 'center_y': .5}  
  
'''  
  
class Test(MDApp):  
 def show_toast(self):  
 '''Displays a toast on the screen.'''  
  
 toast('Test Kivy Toast')  
  
 def build(self):  
 return Builder.load_string(KV)  
  
Test().run()
```

API - `kivymd.toast.kivytoast.kivytoast`

class kivymd.toast.kivytoast.kivytoast.Toast(**kwargs)
ModalView class. See module documentation for more information.

Events

on_pre_open: Fired before the ModalView is opened. When this event is fired ModalView is not yet added to window.

on_open: Fired when the ModalView is opened.

on_pre_dismiss: Fired before the ModalView is closed.

on_dismiss: Fired when the ModalView is closed. If the callback returns True, the dismiss will be canceled.

Changed in version 1.11.0: Added events `on_pre_open` and `on_pre_dismiss`.

duration

The amount of time (in seconds) that the toast is visible on the screen.

`duration` is an `NumericProperty` and defaults to 2.5.

label_check_texture_size(self, instance, texture_size)

toast(self, text_toast)

on_open(self)

fade_in(self)

```
fade_out(self, interval)
on_touch_down(self, touch)
 Receive a touch down event.
```

Parameters

touch: MotionEvent class Touch received. The touch is in parent coordinates. See `relativelayout` for a discussion on coordinate systems.

Returns bool If True, the dispatching of the touch event will stop. If False, the event will continue to be dispatched to the rest of the widget tree.

`kivymd.toast.kivytoast.kivytoast.toast(text: str, duration=2.5)`

Displays a toast.

Duration The amount of time (in seconds) that the toast is visible on the screen.

kivymd.tools

API - kivymd.tools

Submodules

kivymd.tools.packaging

API - kivymd.tools.packaging

Submodules

PyInstaller hooks

Add `hookspath=[kivymd.hooks_path]` to your .spec file.

Example of .spec file

```
# -*- mode: python ; coding: utf-8 -*-

import sys
import os

from kivy_deps import sdl2, glew

from kivymd import hooks_path as kivymd_hooks_path

path = os.path.abspath(".")

a = Analysis(
 ["main.py"],
 pathex=[path],
 hookspath=[kivymd_hooks_path],
 win_no_prefer_redirects=False,
 win_private_assemblies=False,
 cipher=None,
```

(continues on next page)

(continued from previous page)

```
 noarchive=False,
 )
pyz = PYZ(a.pure, a.zipped_data, cipher=None)

exe = EXE(
 pyz,
 a.scripts,
 a.binaries,
 a.zipfiles,
 a.datas,
 *[Tree(p) for p in (sd12.dep_bins + glew.dep_bins)],
 debug=False,
 strip=False,
 upx=True,
 name="app_name",
 console=True,
)
```

API - `kivymd.tools.packaging.pyinstaller`

`kivymd.tools.packaging.pyinstaller.hooks_path`

Path to hook directory to use with PyInstaller. See `kivymd.tools.packaging.pyinstaller` for more information.

`kivymd.tools.packaging.pyinstaller.datas = [None, None]`

`kivymd.tools.packaging.pyinstaller.hiddenimports = ['PIL']`

Submodules

`kivymd.tools.packaging.pyinstaller.hook-kivymd`

API - `kivymd.tools.packaging.pyinstaller.hook-kivymd`

`kivymd.tools.release`

API - `kivymd.tools.release`

Submodules

`kivymd.tools.release.argument_parser`

API - kivymd.tools.release.argument_parser

```
class kivymd.tools.release.argument_parser.ArgumentParserWithHelp(prog=None,  

 us-  

 age=None,  

 descrip-  

 tion=None,  

 epi-  

 log=None,  

 parents=[],  

 format-  

 ter_class=HelpFormatter,  

 prefix_chars='-'  

 ',', from-  

 file_prefix_chars=None,  

 argu-  

 ment_default=None,  

 con-  

 flict_handler='error',  

 add_help=True,  

 al-  

 low_abbrev=True)
```

Object for parsing command line strings into Python objects.

Keyword Arguments:

- prog – The name of the program (default: sys.argv[0])
- usage – A usage message (default: auto-generated from arguments)
- description – A description of what the program does
- epilog – Text following the argument descriptions
- parents – Parsers whose arguments should be copied into this one
- formatter_class – HelpFormatter class for printing help messages
- prefix_chars – Characters that prefix optional arguments
- **fromfile_prefix_chars – Characters that prefix files containing additional arguments**
- argument_default – The default value for all arguments
- conflict_handler – String indicating how to handle conflicts
- add_help – Add a -h/-help option
- allow_abbrev – Allow long options to be abbreviated unambiguously

parse_args (self, args=None, namespace=None)

error (self, message)
 error(message: string)

Prints a usage message incorporating the message to stderr and exits.

If you override this in a subclass, it should not return – it should either exit or raise an exception.

format_help (self)

kivymd.tools.release.git_commands

API - kivymd.tools.release.git_commands

`kivymd.tools.release.git_commands.command(cmd: list, capture_output: bool = False) → str`

Run system command.

`kivymd.tools.release.git_commands.get_previous_version() → str`

Returns latest tag in git.

`kivymd.tools.release.git_commands.git_clean(ask: bool = True)`

Clean git repository from untracked and changed files.

`kivymd.tools.release.git_commands.git_commit(message: str, allow_error: bool = False, add_files: list = None)`

Make commit.

`kivymd.tools.release.git_commands.git_tag(name: str)`

Create tag.

`kivymd.tools.release.git_commands.git_push(branches_to_push: list, ask: bool = True, push: bool = False)`

Push all changes.

Script to make release

Run this script before release (before deploying).

What this script does:

- Undo all local changes in repository
- Update version in `__init__.py`, `README`
- Format files
- Rename file “`unreleased.rst`” to `version`, add to `index.rst`
- Commit “Version ...”
- Create tag
- Add “`unreleased.rst`” to Change Log, add to `index.rst`
- Commit
- Git push

API - kivymd.tools.release.make_release

`kivymd.tools.release.make_release.run_pre_commit()`

Run pre-commit.

`kivymd.tools.release.make_release.replace_in_file(pattern, repl, file)`

Replace one `pattern` match to `repl` in file `file`.

`kivymd.tools.release.make_release.update_init_py(version, is_release, test: bool = False)`

Change version in `kivymd/__init__.py`.

```
kivymd.tools.release.make_release.update_readme(previous_version, version, test: bool = False)
```

Change version in README.

```
kivymd.tools.release.make_release.move_changelog(index_file, unreleased_file, previous_version, version_file, version, test: bool = False)
```

Edit unreleased.rst and rename to <version>.rst.

```
kivymd.tools.release.make_release.create_unreleased_changelog(index_file, unreleased_file, version, ask: bool = True, test: bool = False)
```

Create unreleased.rst by template.

```
kivymd.tools.release.make_release.main()
```

```
kivymd.tools.release.make_release.create_argument_parser()
```

Tool for updating Iconic font

Downloads archive from <https://github.com/Templarian/MaterialDesign-Webfont> and updates font file with icon_definitions.

API - kivymd.tools.release.update_icons

```
kivymd.tools.release.update_icons.kivymd_path
```

```
kivymd.tools.release.update_icons.font_path
```

```
kivymd.tools.release.update_icons.icon_definitions_path
```

```
kivymd.tools.release.update_icons.font_version = master
```

```
kivymd.tools.release.update_icons.url
```

```
kivymd.tools.release.update_icons.temp_path
```

```
kivymd.tools.release.update_icons.temp_repo_path
```

```
kivymd.tools.release.update_icons.temp_font_path
```

```
kivymd.tools.release.update_icons.temp_preview_path
```

```
kivymd.tools.release.update_icons.re_icons_json
```

```
kivymd.tools.release.update_icons.re_additional_icons
```

```
kivymd.tools.release.update_icons.re_version
```

```
kivymd.tools.release.update_icons.re_quote_keys
```

```
kivymd.tools.release.update_icons.re_icon_definitions
```

```
kivymd.tools.release.update_icons.re_version_in_file
```

```
kivymd.tools.release.update_icons.download_file(url, path)
```

```
kivymd.tools.release.update_icons.unzip_archive(archive_path, dir_path)
```

```
kivymd.tools.release.update_icons.get_icons_list()
```

```
kivymd.tools.release.update_icons.make_icon_definitions(icons)
```

```
kivymd.tools.release.update_icons.export_icon_definitions(icon_definitions, ver-  
sion)  
kivymd.tools.release.update_icons.update_icons(make_commit: bool = False)  
kivymd.tools.release.update_icons.main()
```

kivymd.uix

API - kivymd.uix

```
class kivymd.uix.MDAdaptiveWidget(**kwargs)  
Widget class. See module documentation for more information.
```

Events

on_touch_down: (*touch*,) Fired when a new touch event occurs. *touch* is the touch object.
on_touch_move: (*touch*,) Fired when an existing touch moves. *touch* is the touch object.
on_touch_up: (*touch*,) Fired when an existing touch disappears. *touch* is the touch object.
on_kv_post: (*base_widget*,) Fired after all the kv rules associated with the widget and all other widgets that are in any of those rules have had all their kv rules applied. *base_widget* is the base-most widget whose instantiation triggered the kv rules (i.e. the widget instantiated from Python, e.g. `MyWidget()`).

Changed in version 1.11.0.

Warning: Adding a `__del__` method to a class derived from Widget with Python prior to 3.4 will disable automatic garbage collection for instances of that class. This is because the Widget class creates reference cycles, thereby preventing garbage collection.

Changed in version 1.0.9: Everything related to event properties has been moved to the `EventDispatcher`. Event properties can now be used when contructing a simple class without subclassing `Widget`.

Changed in version 1.5.0: The constructor now accepts `on_*` arguments to automatically bind callbacks to properties or events, as in the Kv language.

adaptive_height

If `True`, the following properties will be applied to the widget:

```
size_hint_y: None  
height: self.minimum_height
```

`adaptive_height` is an `BooleanProperty` and defaults to `False`.

adaptive_width

If `True`, the following properties will be applied to the widget:

```
size_hint_x: None  
width: self.minimum_width
```

`adaptive_width` is an `BooleanProperty` and defaults to `False`.

adaptive_size

If `True`, the following properties will be applied to the widget:

```
size_hint: None, None
size: self.minimum_size
```

`adaptive_size` is an `BooleanProperty` and defaults to `False`.

```
on_adaptive_height(self, instance, value)
on_adaptive_width(self, instance, value)
on_adaptive_size(self, instance, value)
```

Submodules

kivymd.uix.carousel

API - kivymd.uix.carousel

```
class kivymd.uix.carousel.MDCarousel(**kwargs)
Carousel class. See module documentation for more information.

on_slide_progress(self, *args)
on_slide_complete(self, *args)
```

Behaviors

Modules and classes implementing various behaviors for buttons etc.

API - kivymd.uix.behaviors

Submodules

kivymd.utils

API - kivymd.utils

Submodules

asynckivy

Copyright (c) 2019 Nattōsai Mitō

GitHub - <https://github.com/gottadiveintopython>

GitHub Gist - <https://gist.github.com/gottadiveintopython/5f4a775849f9277081c396de65dc57c1>

API - kivymd.utils.asynckivy

```
kivymd.utils.asynckivy.start(coro)
kivymd.utils.asynckivy.sleep(duration)
class kivymd.utils.asynckivy.event(ed, name)

bind(self, step_coro)
callback(self, *args, **kwargs)
```

Crop Image

API - kivymd.utils.cropimage

```
kivymd.utils.cropimage.crop_image(cutting_size, path_to_image, path_to_save_crop_image,
corner=0, blur=0, corner_mode='all')
```

Call functions of cropping/blurring/rounding image.

cutting_size: size to which the image will be cropped; path_to_image: path to origin image; path_to_save_crop_image: path to new image; corner: value of rounding corners; blur: blur value; corner_mode: 'all'/'top'/'bottom' - indicates which corners to round out;

```
kivymd.utils.cropimage.add.blur(im, mode)
kivymd.utils.cropimage.add.corners(im, corner, corner_mode)
kivymd.utils.cropimage.prepare.mask(size, antialias=2)
kivymd.utils.cropimage.crop.round.image(cutting_size, path_to_image, path_to_new_image)
```

Fit Image

Feature to automatically crop a Kivy image to fit your layout Write by Benedikt Zwölfer

Referene - <https://gist.github.com/benni12er/95a45eb168fc33a4fc2d545af692dad>

Example:

```
BoxLayout:
 size_hint_y: None
 height: "200dp"
 orientation: 'vertical'

 FitImage:
 size_hint_y: 3
 source: 'images/img1.jpg'

 FitImage:
 size_hint_y: 1
 source: 'images/img2.jpg'
```

Example with round corners:

```
from kivy.uix.modalview import ModalView
from kivy.lang import Builder

from kivymd import images_path
from kivymd.app import MDApp
from kivymd.uix.card import MDCard

Builder.load_string(
 '''
<Card>:
 elevation: 10
```

(continues on next page)

(continued from previous page)

```
radius: [36, ]  
  
FitImage:  
 id: bg_image  
 source: "images/bg.png"  
 size_hint_y: .35  
 pos_hint: {"top": 1}  
 radius: [36, 36, 0, 0, ]  
'''')  
  
class Card(MDCard):  
 pass  
  
class Example(MDApp):  
 def build(self):  
 modal = ModalView(  
 size_hint=(0.4, 0.8),  
 background=f"images_path)/transparent.png",  
 overlay_color=(0, 0, 0, 0),  
 )  
 modal.add_widget(Card())  
 modal.open()  
  
Example().run()
```

API - kivymd.utils.fitimage

```
class kivymd.utils.fitimage.FitImage(**kwargs)  
 Box layout class. See module documentation for more information.  
  
 source  
 container  
 radius
```

Monitor module

The Monitor module is a toolbar that shows the activity of your current application :

- FPS

API - kivymd.utils.fpsmonitor

```
class kivymd.utils.fpsmonitor.FpsMonitor(**kwargs)
```

Label class, see module documentation for more information.

Events

on_ref_press Fired when the user clicks on a word referenced with a [ref] tag in a text markup.

updated_interval

FPS refresh rate.

start(self)

update_fps(self, *args)

HotReloadViewer

Note: The `HotReloadViewer` class is based on the `KvViewerApp` class

`HotReloadViewer`, for KV-Viewer, is a simple tool allowing you to dynamically display a KV file, taking its changes into account (thanks to watchdog). The idea is to facilitate design using the KV language.

Usage

```
from kivy.lang import Builder

from kivymd.app import MDApp

KV = '''
#:import KivyLexer kivy.extras.highlight.KivyLexer
#:import HotReloadViewer kivymd.utils.hot_reload_viewer.HotReloadViewer

BoxLayout:

 CodeInput:
 lexer: KivyLexer()
 style_name: "native"
 on_text: app.update_kv_file(self.text)
 size_hint_x: .7

 HotReloadViewer:
 size_hint_x: .3
 path: app.path_to_kv_file
 errors: True
```

(continues on next page)

(continued from previous page)

```
errors_text_color: 1, 1, 0, 1
errors_background_color: app.theme_cls.bg_dark
...

class Example(MDApp):
 path_to_kv_file = "kv_file.kv"

 def build(self):
 self.theme_cls.theme_style = "Dark"
 return Builder.load_string(KV)

 def update_kv_file(self, text):
 with open(self.path_to_kv_file, "w") as kv_file:
 kv_file.write(text)

Example().run()
```

This will display the test.kv and automatically update the display when the file changes.

This scripts uses watchdog to listen for file changes. To install watchdog.

```
pip install watchdog
```

API - kivymd.utils.hot_reload_viewer

class kivymd.utils.hot_reload_viewer.**HotReloadErrorText** (**kwargs)
ScrollView class. See module documentation for more information.

Events

on_scroll_start Generic event fired when scrolling starts from touch.
on_scroll_move Generic event fired when scrolling move from touch.
on_scroll_stop Generic event fired when scrolling stops from touch.

Changed in version 1.9.0: *on_scroll_start*, *on_scroll_move* and *on_scroll_stop* events are now dispatched when scrolling to handle nested ScrollViews.

Changed in version 1.7.0: *auto_scroll*, *scroll_friction*, *scroll_moves*, *scroll_stoptime*' has been deprecated, use *:attr:`effect_cls`* instead.

text

Text errors.

text is an *StringProperty* and defaults to ''.

errors_text_color

Error text color.

errors_text_color is an *ListProperty* and defaults to [].

class kivymd.utils.hot_reload_viewer.**HotReloadHandler** (callback, target, **kwargs)

on_any_event (self, event)

```
class kivymd.utils.hot_reload_viewer.HotReloadViewer(**kwargs)
```

Events

on_error Called when an error occurs in the KV-file that the user is editing.

path

Path to KV file.

`path` is an `StringProperty` and defaults to ''.

errors

Show errors while editing KV-file.

`errors` is an `BooleanProperty` and defaults to `False`.

errors_background_color

Error background color.

`errors_background_color` is an `ListProperty` and defaults to `[]`.

errors_text_color

Error text color.

`errors_text_color` is an `ListProperty` and defaults to `[]`.

update(self, *args)

Updates and displays the KV-file that the user edits.

show_error(self, error)

Displays text with a current error.

on_error(self, *args)

Called when an error occurs in the KV-file that the user is editing.

on_errors_text_color(self, instance, value)

on_path(self, instance, value)

kivymd.vendor

API - kivymd.vendor

Submodules

CircularLayout

CircularLayout is a special layout that places widgets around a circle.

size_hint

`size_hint_x` is used as an angle-quota hint (widget with higher `size_hint_x` will be farther from each other, and vice versa), while `size_hint_y` is used as a widget size hint (widgets with a higher size hint will be bigger). `size_hint_x` cannot be `None`.

Widgets are all squares, unless you set `size_hint_y` to `None` (in that case you'll be able to specify your own size), and their size is the difference between the outer and the inner circle's radii. To make the widgets bigger you can just decrease `inner_radius_hint`.

API - `kivymd.vendor.circleLayout`

class `kivymd.vendor.circleLayout.CircularLayout (**kwargs)`

Circular layout class. See module documentation for more information.

padding

Padding between the layout box and its children: [`padding_left`, `padding_top`, `padding_right`, `padding_bottom`].

`padding` also accepts a two argument form [`padding_horizontal`, `padding_vertical`] and a one argument form [`padding`].

`padding` is a `VariableListProperty` and defaults to [0, 0, 0, 0].

start_angle

Angle (in degrees) at which the first widget will be placed. Start counting angles from the X axis, going counterclockwise.

`start_angle` is a `NumericProperty` and defaults to 0 (start from the right).

circle_quota

Size (in degrees) of the part of the circumference that will actually be used to place widgets.

`circle_quota` is a `BoundedNumericProperty` and defaults to 360 (all the circumference).

direction

Direction of widgets in the circle.

`direction` is an `OptionProperty` and defaults to 'ccw'. Can be 'ccw' (counterclockwise) or 'cw' (clockwise).

outer_radius_hint

Sets the size of the outer circle. A number greater than 1 will make the widgets larger than the actual widget, a number smaller than 1 will leave a gap.

`outer_radius_hint` is a `NumericProperty` and defaults to 1.

inner_radius_hint

Sets the size of the inner circle. A number greater than `outer_radius_hint` will cause glitches. The closest it is to `outer_radius_hint`, the smallest will be the widget in the layout.

`outer_radius_hint` is a `NumericProperty` and defaults to 1.

radius_hint

Combined `outer_radius_hint` and `inner_radius_hint` in a list for convenience. See their documentation for more details.

`radius_hint` is a `ReferenceListProperty`.

delta_radii

do_layout (self, *largs)

This function is called when a layout is called by a trigger. If you are writing a new Layout subclass, don't call this function directly but use `_trigger_layout ()` instead.

The function is by default called *before* the next frame, therefore the layout isn't updated immediately. Anything depending on the positions of e.g. children should be scheduled for the next frame.

New in version 1.0.8.

Circular Date & Time Picker for Kivy

(currently only time, date coming soon)

Based on [CircularLayout](<https://github.com/kivy-garden/garden.circularlayout>). The main aim is to provide a date and time selector similar to the one found in Android KitKat+.

Simple usage

Import the widget with

```
from kivy.garden.circulardatetimepicker import CircularTimePicker
```

then use it! That's it!

```
from kivymd.app import MDApp
from kivymd.uix.screen import MDScreen

class Example(MDApp):
 def build(self):
 box = MDScreen(md_bg_color=self.theme_cls.bg_darkest)
 box.add_widget(CircularTimePicker())
 return box

Example().run()
```

in Kv language:

```
<TimeChooserPopup@Popup>:

 MDBBoxLayout:
 orientation: "vertical"

 CircularTimePicker:

 Button:
 text: "Dismiss"
 size_hint_y: None
 height: "40dp"
 on_release: root.dismiss()
```

API - kivymd.vendor.circularTimePicker

kivymd.vendor.circularTimePicker.xrange(first=None, second=None, third=None)

kivymd.vendor.circularTimePicker.map_number(x, in_min, in_max, out_min, out_max)

kivymd.vendor.circularTimePicker.rgb_to_hex(*color)

class kivymd.vendor.circularTimePicker.Number(**kwargs)

The class used to show the numbers in the selector.

size_factor

Font size scale.

`size_factor` is a [NumericProperty](#) and defaults to 0.5.

class kivymd.vendor.circularTimePicker.CircularNumberPicker(**kw)

A circular number picker based on CircularLayout. A selector will help you pick a number. You can also set `multiples_of` to make it show only some numbers and use the space in between for the other numbers.

min

The first value of the range.

`min` is a [NumericProperty](#) and defaults to 0.

max

The last value of the range. Note that it behaves like xrange, so the actual last displayed value will be `max` - 1.

`max` is a [NumericProperty](#) and defaults to 0.

range

Packs `min` and `max` into a list for convenience. See their documentation for further information.

`range` is a [ReferenceListProperty](#).

multiples_of

Only show numbers that are multiples of this number. The other numbers will be selectable, but won't have their own label.

`multiples_of` is a [NumericProperty](#) and defaults to 1.

selector_color

Color of the number selector. RGB.

`selector_color` is a [ListProperty](#) and defaults to [.337, .439, .490] (material green).

color

Color of the number labels and of the center dot. RGB.

`color` is a [ListProperty](#) and defaults to [1, 1, 1] (white).

selector_alpha

Alpha value for the transparent parts of the selector.

`selector_alpha` is a [BoundedNumericProperty](#) and defaults to 0.3 (min=0, max=1).

selected

Currently selected number.

`selected` is a [NumericProperty](#) and defaults to `min`.

number_size_factor

Font size scale factor for the `Number`.

`number_size_factor` is a [NumericProperty](#) and defaults to 0.5.

number_format_string

String that will be formatted with the selected number as the first argument. Can be anything supported by `str.format()` (es. “{:02d}”).

`number_format_string` is a `StringProperty` and defaults to “{}”.

scale

Canvas scale factor. Used in `CircularTimePicker` transitions.

`scale` is a `NumericProperty` and defaults to 1.

items**shown_items****dot_is_none(self, *args)****on_touch_down(self, touch)**

Receive a touch down event.

Parameters

touch: MotionEvent class Touch received. The touch is in parent coordinates. See `RelativeLayout` for a discussion on coordinate systems.

Returns bool If True, the dispatching of the touch event will stop. If False, the event will continue to be dispatched to the rest of the widget tree.

on_touch_move(self, touch)

Receive a touch move event. The touch is in parent coordinates.

See `on_touch_down()` for more information.

on_touch_up(self, touch)

Receive a touch up event. The touch is in parent coordinates.

See `on_touch_down()` for more information.

on_selected(self, *a)**pos_for_number(self, n)**

Returns the center x, y coordinates for a given number.

number_at_pos(self, x, y)

Returns the number at a given x, y position. The number is found using the widget’s center as a starting point for angle calculations.

Not thoroughly tested, may yield wrong results.

class kivymd.vendor.circularTimePicker.CircularMinutePicker(kw)**
`CircularNumberPicker` implementation for minutes.

class kivymd.vendor.circularTimePicker.CircularHourPicker(kw)**
`CircularNumberPicker` implementation for hours.

class kivymd.vendor.circularTimePicker.CircularTimePicker(kw)**
Widget that makes use of `CircularHourPicker` and `CircularMinutePicker` to create a user-friendly, animated time picker like the one seen on Android.

See module documentation for more details.

primary_dark**hours**

The hours, in military format (0-23).

`hours` is a `NumericProperty` and defaults to 0 (12am).

minutes

The minutes.

`minutes` is a `NumericProperty` and defaults to 0.

time_list

Packs `hours` and `minutes` in a list for convenience.

`time_list` is a `ReferenceListProperty`.

time_format

String that will be formatted with the time and shown in the time label. Can be anything supported by `str.format()`. Make sure you don't remove the refs. See the default for the arguments passed to format. `time_format` is a `StringProperty` and defaults to “[color={hours_color}][ref=hours]{hours}{/ref}[:color]:[color={minutes_color}][ref=minutes] {minutes:02d}[/ref][:color]”.

ampm_format

String that will be formatted and shown in the AM/PM label. Can be anything supported by `str.format()`. Make sure you don't remove the refs. See the default for the arguments passed to format.

`ampm_format` is a `StringProperty` and defaults to “[color={am_color}][ref=am]AM[/ref] [/color] [color={pm_color}][ref=pm]PM[/ref] [/color]”.

picker

Currently shown time picker. Can be one of “minutes”, “hours”.

`picker` is a `OptionProperty` and defaults to “hours”.

selector_color

Color of the number selector and of the highlighted text. RGB.

`selector_color` is a `ListProperty` and defaults to [.337, .439, .490] (material green).

color

Color of the number labels and of the center dot. RGB.

`color` is a `ListProperty` and defaults to [1, 1, 1] (white).

selector_alpha

Alpha value for the transparent parts of the selector.

`selector_alpha` is a `BoundedNumericProperty` and defaults to 0.3 (min=0, max=1).

time

Selected time as a `datetime.time` object.

`time` is an `AliasProperty`.

time_text

ampm_text

`set_time(self, dt)`

`on_ref_press(self, ign, ref)`

`on_selected(self, *a)`

`on_time_list(self, *a)`

`on_ampm(self, *a)`

`is_animating(self, *args)`

```
is_not_animating(self, *args)
on_touch_down(self, touch)
 Receive a touch down event.
```

Parameters

touch: MotionEvent class Touch received. The touch is in parent coordinates. See `relativelayout` for a discussion on coordinate systems.

Returns bool If True, the dispatching of the touch event will stop. If False, the event will continue to be dispatched to the rest of the widget tree.

```
on_touch_up(self, touch)
 Receive a touch up event. The touch is in parent coordinates.
```

See `on_touch_down()` for more information.

```
class kivymd.vendor.circularTimePicker.Example(**kwargs)
```

Application class, see module documentation for more information.

Events

on_start: Fired when the application is being started (before the `runTouchApp()` call).

on_stop: Fired when the application stops.

on_pause: Fired when the application is paused by the OS.

on_resume: Fired when the application is resumed from pause by the OS. Beware: you have no guarantee that this event will be fired after the `on_pause` event has been called.

Changed in version 1.7.0: Parameter `kv_file` added.

Changed in version 1.8.0: Parameters `kv_file` and `kv_directory` are now properties of App.

```
build(self)
```

Initializes the application; it will be called only once. If this method returns a widget (tree), it will be used as the root widget and added to the window.

Returns None or a root `Widget` instance if no `self.root` exists.

CHAPTER
THREE

INDICES AND TABLES

- genindex
- modindex
- search

PYTHON MODULE INDEX

k

kivymd, 251
kivymd.app, 16
kivymd.color_definitions, 18
kivymd.factory_registers, 252
kivymd.font_definitions, 23
kivymd.icon_definitions, 21
kivymd.material_resources, 252
kivymd.stiffscroll, 252
kivymd.theming, 6
kivymd.theming_dynamic_text, 252
kivymd.toast, 254
kivymd.toast.androidtoast, 254
kivymd.toast.androidtoast.androidtoast, 254
kivymd.toast.kivytoast, 255
kivymd.toast.kivytoast.kivytoast, 255
kivymd.tools, 257
kivymd.tools.packaging, 257
kivymd.tools.packaging.pyinstaller, 257
kivymd.tools.packaging.pyinstaller.hook-
 258
kivymd.tools.release, 258
kivymd.tools.release.argument_parser,
 258
kivymd.tools.release.git_commands, 260
kivymd.tools.release.make_release, 260
kivymd.tools.release.update_icons, 261
kivymd.uix, 262
kivymd.uix.backdrop, 202
kivymd.uix.banner, 37
kivymd.uix.behaviors, 263
kivymd.uix.behaviors.backgroundcolorbehav-
 236
kivymd.uix.behaviors.elevation, 238
kivymd.uix.behaviors.focus_behavior, 230
kivymd.uix.behaviors.hover_behavior, 228
kivymd.uix.behaviors.magic_behavior, 234
kivymd.uix.behaviors.ripplebehavior, 232
kivymd.uix.behaviors.toggle_behavior,
 241
kivymd.uix.behaviors.touch_behavior, 227
kivymd.uix.bottomnavigation, 26
kivymd.uix.bottomsheet, 59
kivymd.uix.boxlayout, 135
kivymd.uix.button, 121
kivymd.uix.card, 179
kivymd.uix.carousel, 263
kivymd.uix.chip, 192
kivymd.uix.datatables, 209
kivymd.uix.dialog, 72
kivymd.uix.dropdownitem, 52
kivymd.uix.expansionpanel, 94
kivymd.uix.filemanager, 195
kivymd.uix.floatlayout, 119
kivymd.uix.gridlayout, 120
kivymd.uix.imagelist, 141
kivymd.uix.label, 175
kivymd.uix.list, 162
kivymd.uix.menu, 105
kivymd.uix.navigationdrawer, 86
kivymd.uix.picker, 53
kivymd.uix.progressbar, 67
kivymd.uix.refreshlayout, 145
kivymd.uix.relativelayout, 206
kivymd.uix.screen, 208
kivymd.uix.selectioncontrol, 137
kivymd.uix.slider, 159
kivymd.uix.snackbar, 32
kivymd.uix.spinner, 24
kivymd.uix.stacklayout, 207
kivymd.uix.tab, 41
kivymd.uix.taptargetview, 215
kivymd.uix.textfield, 147
kivymd.uix.toolbar, 98
kivymd.uix.tooltip, 199
kivymd.uix.useranimationcard, 83
kivymd.utils, 263
kivymd.utils.asynckivy, 263
kivymd.utils.cropimage, 264
kivymd.utils.fitimage, 264
kivymd.utils.fpsmonitor, 267
kivymd.utils.hot_reload_viewer, 267
kivymd.vendor, 269

`kivymd.vendor.circleLayout`, [269](#)
`kivymd.vendor.circularTimePicker`, [271](#)

INDEX

A

a (*kivymd.uix.behaviors.backgroundcolorbehavior.BackgroundColorAttribute*), 237
accent_color (*kivymd.theming.ThemeManager attribute*), 10
accent_dark (*kivymd.theming.ThemeManager attribute*), 10
accent_dark_hue (*kivymd.theming.ThemeManager attribute*), 10
accent_hue (*kivymd.theming.ThemeManager attribute*), 10
accent_light (*kivymd.theming.ThemeManager attribute*), 10
accent_light_hue (*kivymd.theming.ThemeManager attribute*), 10
accent_palette (*kivymd.theming.ThemeManager attribute*), 10
active (*kivymd.uix.selectioncontrol.MDCheckbox attribute*), 140
active (*kivymd.uix.selectioncontrol.MDSwitch attribute*), 141
active (*kivymd.uix.slider.MDSlider attribute*), 161
active (*kivymd.uix.spinner.MDSpinner attribute*), 26
active_line (*kivymd.uix.textfield.MDTextField attribute*), 157
adaptive_height (*kivymd.uix.MDAdaptiveWidget attribute*), 262
adaptive_size (*kivymd.uix.MDAdaptiveWidget attribute*), 262
adaptive_width (*kivymd.uix.MDAdaptiveWidget attribute*), 262
add_actions_buttons () (*kivymd.uix.bannerMDBanner method*), 40
add_banner_to_container () (*kivymd.uix.bannerMDBanner method*), 40
add.blur () (*in module kivymd.utils.cropimage*), 264
add_corners () (*in module kivymd.utils.cropimage*), 264
add_item () (*kivymd.uix.bottomsheet.MDGridBottomSheet method*), 67
add_item () (*kivymd.uix.bottomsheet.MDListBottomSheet method*), 66
add_scrim () (*kivymd.uix.navigationdrawer.NavigationLayout method*), 91
add_widget () (*kivymd.uix.backdrop.MDBackdrop method*), 205
add_widget () (*kivymd.uix.bottomnavigation.MDBottomNavigation method*), 31
add_widget () (*kivymd.uix.bottomsheet.MDBottomSheet method*), 65
add_widget () (*kivymd.uix.card.MDCardSwipe method*), 190
add_widget () (*kivymd.uix.chip.MDChooseChip method*), 195
add_widget () (*kivymd.uix.expansionpanel.MDExpansionPanel method*), 97
add_widget () (*kivymd.uix.list.ContainerSupport method*), 173
add_widget () (*kivymd.uix.list.MDList method*), 171
add_widget () (*kivymd.uix.navigationdrawer.NavigationLayout method*), 91
add_widget () (*kivymd.uix.tab.MDTabs method*), 50
add_widget () (*kivymd.uix.toolbar.MDBottomAppBar method*), 104
adjust_tooltip_position () (*kivymd.uix.tooltip.MDTooltip method*), 201
allow_stretch (*kivymd.uix.tab.MDTabs attribute*), 50
ampm_format (*kivymd.vendor.circularTimePicker.CircularTimePicker attribute*), 274
ampm_text (*kivymd.vendor.circularTimePicker.CircularTimePicker attribute*), 274
anchor (*kivymd.uix.button.MDFloatingActionButtonSpeedDial attribute*), 133
anchor (*kivymd.uix.card.MDCardSwipe attribute*), 190
anchor (*kivymd.uix.navigationdrawer.MDNavigationDrawer attribute*), 92
anchor_title (*kivymd.uix.toolbar.MDToolbar attribute*), 103
anim_complete () (*kivymd.uix.behaviors.ripplebehavior.CommonRipple method*), 234
anim_duration (*kivymd.uix.tab.MDTabs attribute*),

50
 anim_rect () (kivymd.uix.textfield.MDTextFieldRect
 method), 155
 anim_threshold (kivymd.uix.tab.MDTabs attribute),
 50
 animation (kivymd.uix.bottomsheetMDBottomSheet
 attribute), 64
 animation_display_banner ()
 (kivymd.uix.bannerMDBanner
 method), 41
 animation_label ()
 (kivymd.uix.button.MDTextButton
 method), 131
 animation_to_bottom ()
 (kivymd.uix.useranimationcard.MDUserAnimationCard
 method), 85
 animation_to_top ()
 (kivymd.uix.useranimationcard.MDUserAnimationCard
 method), 85
 animation_tooltip_show ()
 (kivymd.uix.tooltip.MDTooltip method), 201
 animtion_icon_close ()
 (kivymd.uix.backdrop.MDBackdrop
 method), 205
 animtion_icon_menu ()
 (kivymd.uix.backdrop.MDBackdrop
 method), 205
 ArgumentParserWithHelp (class
 in kivymd.tools.release.argument_parser), 259

B

b (kivymd.uix.behaviors.backgroundcolorbehavior.BackgroundColorBehavior
 attribute), 237
 back () (kivymd.uix.filemanager.MDFileManager
 method), 199
 background (kivymd.uix.bottomsheetMDBottomSheet
 attribute), 64
 background (kivymd.uix.card.MDCard attribute), 189
 background_color (kivymd.uix.backdrop.MDBackdrop
 attribute), 205
 background_color (kivymd.uix.datatables.MDDDataTable
 attribute), 215
 background_color (kivymd.uix.menu.MDDropdownMenu
 attribute), 118
 background_color (kivymd.uix.picker.MDDatePicker
 attribute), 58
 background_color (kivymd.uix.tab.MDTabs
 attribute), 50
 background_down (kivymd.uix.behaviors.toggle_behavior.MDToggleButton
 attribute), 242
 background_hue (kivymd.uix.behaviors.backgroundcolorbehavior.SpecificBackgroundColorBehavior
 attribute), 238
 background_normal
 (kivymd.uix.behaviors.toggle_behavior.MDToggleButton
 tribute), 58

attribute), 242
 background_palette
 (kivymd.uix.behaviors.backgroundcolorbehavior.SpecificBackgroundColorBehavior
 attribute), 238
 background_palette
 (kivymd.uix.button.MDFloatingActionButton
 attribute), 131
 BackgroundColorBehavior (class
 in kivymd.uix.behaviors.backgroundcolorbehavior),
 236
 BaseListItem (class in kivymd.uix.list), 171
 bg_color (kivymd.uix.bottomsheetMDBottomSheet
 attribute), 64
 bg_color (kivymd.uix.list.BaseListItem attribute), 172
 bg_color (kivymd.uix.button.MDFloatingActionButtonSpeedDial
 attribute), 134
 bg_color_root_button
 (kivymd.uix.button.MDFloatingActionButtonSpeedDial
 attribute), 134
 bg_color_stack_button
 (kivymd.uix.button.MDFloatingActionButtonSpeedDial
 attribute), 134
 bg_dark (kivymd.theming.ThemeManager attribute), 12
 bg_darkest (kivymd.theming.ThemeManager
 attribute), 11
 bg_hint_color (kivymd.uix.button.MDFloatingActionButtonSpeedDial
 attribute), 134
 bg_light (kivymd.theming.ThemeManager attribute),
 13
 bg_normal (kivymd.theming.ThemeManager attribute),
 12
 bind () (kivymd.utils.asynckivy.event method), 264
 body (kivymd.stiffscroll.StiffScrollEffect attribute), 253
 border_color (kivymd.uix.menu.MDDropdownMenu
 attribute), 118
 border_point (kivymd.uix.behaviors.hover_behavior.HoverBehavior
 attribute), 230
 box_color (kivymd.uix.imagelist.SmartTile attribute),
 144
 box_content (kivymd.uix.useranimationcard.MDUserAnimationCard
 attribute), 84
 box_position (kivymd.uix.imagelist.SmartTile
 attribute), 144
 build () (kivymd.vendor.circularTimePicker.Example
 method), 275
 button_callback (kivymd.uix.snackbar.Snackbar
 attribute), 36
 button_color (kivymd.uix.snackbar.Snackbar
 attribute), 36
 button_text (kivymd.uix.snackbar.Snackbar
 tribute), 36
 buttons (kivymd.uix.dialog.MDDialog attribute), 76

C

cal_layout (kivymd.uix.picker.MDDatePicker
 tribute), 58

cal_list (*kivymd.uix.picker.MDDatePicker* attribute), [58](#) *kivymd.vendor.circularTimePicker*, [273](#)
 callback (*kivymd.uix.button.MDFloatingActionButtonSpeedDial* attribute), [133](#) *CircularNumberPicker* (class) [in](#)
kivymd.vendor.circularTimePicker, [272](#)
 callback (*kivymd.uix.chip.MDChip* attribute), [194](#) *CircularRippleBehavior* (class) [in](#)
kivymd.uix.behaviors.ripplebehavior, [234](#)
 callback (*kivymd.uix.picker.MDDatePicker* attribute), [58](#) *CircularTimePicker* (class) [in](#)
kivymd.vendor.circularTimePicker, [273](#)
 callback (*kivymd.uix.useranimationcard.MDUserAnimationCard* attribute), [84](#) *close()* (*kivymd.uix.backdrop.MDBackdrop* method), [205](#)
 callback () (*kivymd.utils.asynckivy.event* method), [264](#) *close_cancel()* (*kivymd.uix.picker.MDTimePicker* method), [59](#)
 caller (*kivymd.uix.menu.MDDropdownMenu* attribute), [118](#) *close_card()* (*kivymd.uix.card.MDCardSwipe* method), [191](#)
 can_capitalize (*kivymd.uix.label.MDLabel* attribute), [179](#) *cancelable* (*kivymd.uix.taptargetview.MDTapTargetView* attribute), [226](#)
kivymd.uix.backdrop.MDBackdrop attribute), [205](#)
 caption (*kivymd.uix.bottomsheet.GridBottomSheetItem* attribute), [66](#) *close_ok()* (*kivymd.uix.picker.MDTimePicker* method), [59](#)
 catching_duration (*kivymd.uix.progressbar.MDProgressBar* attribute), [71](#) *close_on_click* (*kivymd.uix.navigationdrawer.MDNavigationDrawer* attribute), [92](#)
 catching_transition (*kivymd.uix.progressbar.MDProgressBar* attribute), [71](#) *close_panel()* (*kivymd.uix.expansionpanel.MDExpansionPanel* method), [97](#)
 catching_up () (*kivymd.uix.progressbar.MDProgressBar* method), [71](#) *close_stack()* (*kivymd.uix.button.MDFloatingActionButtonSpeedDial* method), [135](#)
 change_month () (*kivymd.uix.picker.MDDatePicker* method), [58](#) *losing_time* (*kivymd.uix.button.MDFloatingActionButtonSpeedDial* attribute), [134](#)
 check (*kivymd.uix.chip.MDChip* attribute), [194](#) *closing_time* (*kivymd.uix.expansionpanel.MDExpansionPanel* attribute), [97](#)
 check (*kivymd.uix.datatables.MDDDataTable* attribute), [212](#) *closing_time* (*kivymd.uix.navigationdrawer.MDNavigationDrawer* attribute), [93](#)
 check_open_panel () (*kivymd.uix.expansionpanel.MDExpansionPanel* method), [97](#) *closing_time_button_rotation* (*kivymd.uix.button.MDFloatingActionButtonSpeedDial* attribute), [134](#)
 check_position_caller () (*kivymd.uix.menu.MDDropdownMenu* method), [118](#) *closing_transition* (*kivymd.uix.button.MDFloatingActionButtonSpeedDial* attribute), [133](#)
 checkbox_icon_down (*kivymd.uix.selectioncontrol.MDCheckbox* attribute), [140](#) *closing_transition* (*kivymd.uix.card.MDCardSwipe* attribute), [190](#)
 checkbox_icon_normal (*kivymd.uix.selectioncontrol.MDCheckbox* attribute), [140](#) *closing_transition* (*kivymd.uix.expansionpanel.MDExpansionPanel* attribute), [96](#)
 CheckboxLeftWidget (*class* in *kivymd.uix.list*), [174](#) *closing_transition* (*kivymd.uix.navigationdrawer.MDNavigationDrawer* attribute), [93](#)
 circle_quota (*kivymd.vendor.circleLayout.CircularLayout* attribute), [270](#) *closing_transition_button_rotation* (*kivymd.uix.button.MDFloatingActionButtonSpeedDial* attribute), [134](#)
 CircularElevationBehavior (class *kivymd.uix.behaviors.elevation*), [240](#) *color* (*in module kivymd.theming_dynamic_text*), [252](#)
 CircularHourPicker (class *kivymd.vendor.circularTimePicker*), [273](#) *color* (*kivymd.uix.card.MDSeparator* attribute), [188](#)
 CircularLayout (class *kivymd.vendor.circleLayout*), [270](#) *color* (*kivymd.uix.chip.MDChip* attribute), [194](#)
 CircularMinutePicker (class *kivymd.uix.progressbar.MDProgressBar* attribute), [71](#)

color (*kivymd.uix.spinner.MDSpinner* attribute), 26
color (*kivymd.vendor.circularTimePicker.CircularNumberPicker* attribute), 272
color (*kivymd.vendor.circularTimePicker.CircularTimePicker* attribute), 274
color_active (*kivymd.uix.textfield.MDTextFieldRound* attribute), 158
color_icon_root_button (*kivymd.uix.button.MDFloatingActionButtonSpeedDial* attribute), 134
color_icon_stack_button (*kivymd.uix.button.MDFloatingActionButtonSpeedDial* attribute), 134
color_indicator (*kivymd.uix.tab.MDTabs* attribute), 50
color_mode (*kivymd.uix.textfield.MDTextField* attribute), 156
colors (in module *kivymd.color_definitions*), 18
column_data (*kivymd.uix.datatables.MDDDataTable* attribute), 210
command() (in module *kivymd.tools.release.git_commands*), 260
CommonElevationBehavior (class in *kivymd.uix.behaviors.elevation*), 240
CommonRipple (class in *kivymd.uix.behaviors.ripplebehavior*), 233
complete_swipe() (*kivymd.uix.card.MDCardSwipe* method), 191
container (*kivymd.utils.fitimage.FitImage* attribute), 266
ContainerSupport (class in *kivymd.uix.list*), 173
content (*kivymd.uix.expansionpanel.MDExpansionPanel* attribute), 96
content_cls (*kivymd.uix.dialog.MDDialog* attribute), 80
create_argument_parser() (in module *kivymd.tools.release.make_release*), 261
create_buttons() (*kivymd.uix.dialog.MDDialog* method), 82
create_clock() (*kivymd.uix.behaviors.touch_behavior.TouchBehavior* method), 228
create_items() (*kivymd.uix.dialog.MDDialog* method), 82
create_menu_items() (*kivymd.uix.menu.MDDropdownMenu* method), 118
create_pagination_menu() (*kivymd.uix.datatables.MDDDataTable* method), 215
create_unreleased_changelog() (in module *kivymd.tools.release.make_release*), 261
crop_image() (in module *kivymd.utils.cropimage*), 264
crop_round_image() (in module *kivymd.utils.cropimage*), 264
current_item (*kivymd.uix.dropdownitem.MDDropDownItem* attribute), 53
current_path (*kivymd.uix.filemanager.MDFileManager* attribute), 198
custom_color (*kivymd.uix.button.MDTextButton* attribute), 131

D

data (*kivymd.uix.button.MDFloatingActionButtonSpeedDial* attribute), 133
datas (in module *kivymd.tools.packaging.pyinstaller*), 258
day (*kivymd.uix.picker.MDDatePicker* attribute), 58
default_tab (*kivymd.uix.tab.MDTabs* attribute), 49
delete_clock() (*kivymd.uix.behaviors.touch_behavior.TouchBehavior* method), 228
delete_clock() (*kivymd.uix.tooltip.MDTooltip* method), 201
delta_radii (*kivymd.vendor.circleLayout.CircularLayout* attribute), 270
description_text (*kivymd.uix.taptargetview.MDTapTargetView* attribute), 225
description_text_bold (*kivymd.uix.taptargetview.MDTapTargetView* attribute), 226
description_text_color (*kivymd.uix.taptargetview.MDTapTargetView* attribute), 225
description_text_size (*kivymd.uix.taptargetview.MDTapTargetView* attribute), 225
determinate (*kivymd.uix.spinner.MDSpinner* attribute), 26
DETERMINE_BEFORE_TIME (*kivymd.uix.spinner.MDSpinner* attribute), 26
DEVICE_IOS (in module *kivymd.material_resources*), 252
device_ios (*kivymd.theming.ThemableBehavior* attribute), 16
device_orientation (*kivymd.theming.ThemeManager* attribute), 14
DEVICE_TYPE (in module *kivymd.material_resources*), 252
direction (*kivymd.vendor.circleLayout.CircularLayout* attribute), 270
disabled_color (*kivymd.uix.selectioncontrol.MDCheckbox* attribute), 141

disabled_hint_text_color
 (*kivymd.theming.ThemeManager* attribute), 14

dismiss()
 (*kivymd.uix.menu.MDDropdownMenu*
 method), 119

displacement (*kivymd.stiffscroll.StiffScrollEffect* attribute), 253

display_tooltip()
 (*kivymd.uix.tooltip.MDTooltip*
 method), 201

divider (*kivymd.uix.list.BaseListItem* attribute), 172

divider_color (*kivymd.theming.ThemeManager* attribute), 13

do_animation_open_stack()
 (*kivymd.uix.button.MDFloatingActionButtonSpeedDial*
 method), 135

do_layout()
 (*kivymd.vendor.circleLayout.CircularLayout*
 method), 270

dot_is_none()
 (*kivymd.vendor.circularTimePicker.CircularTimePicker*
 method), 273

download_file()
 (in module
 kivymd.tools.release.update_icons), 261

dp (in module *kivymd.material_resources*), 252

drag_threshold (*kivymd.stiffscroll.StiffScrollEffect* attribute), 253

draw_shadow (*kivymd.uix.taptargetview.MDTapTargetView* attribute), 226

duration (*kivymd.toast.kivytoast.kivytoast.Toast* attribute), 256

duration (*kivymd.uix.snackbar.Snackbar* attribute), 36

duration_long_touch
 (*kivymd.uix.behaviors.touch_behavior.TouchBehavior*
 attribute), 228

duration_opening (*kivymd.uix.bottomsheet.MDBottomSheet* attribute), 64

E

edit_padding_for_item()
 (*kivymd.uix.dialog.MDDialog* method), 82

elevation (*kivymd.uix.behaviors.elevation.CommonElevationBehavior* attribute), 240

elevation (*kivymd.uix.card.MDCard* attribute), 189

elevation (*kivymd.uix.tab.MDTabs* attribute), 50

elevation (*kivymd.uix.toolbar.MDToolbar* attribute), 103

enable_swiping (*kivymd.uix.navigationdrawer.MDNavigationDrawer* attribute), 92

error (*kivymd.uix.textfield.MDTextField* attribute), 157

error()
 (*kivymd.tools.release.argument_parser.ArgumentParserWithHelp*
 method), 259

error_color (*kivymd.theming.ThemeManager* attribute), 14

error_color (*kivymd.uix.textfield.MDTextField* attribute), 157

errors (*kivymd.utils.hot_reload_viewer.HotReloadViewer* attribute), 269

errors_background_color
 (*kivymd.utils.hot_reload_viewer.HotReloadViewer* attribute), 269

errors_text_color
 (*kivymd.utils.hot_reload_viewer.HotReloadErrorText* attribute), 268

errors_text_color
 (*kivymd.utils.hot_reload_viewer.HotReloadViewer* attribute), 269

event (class in *kivymd.utils.asynckivy*), 264

Example (class in *kivymd.vendor.circularTimePicker*), 275

export_icon_definitions()
 (in module
 kivymd.tools.release.update_icons), 261

filemanager.MDFileManager attribute), 198

F

fade_in()
 (*kivymd.toast.kivytoast.kivytoast.Toast* method), 256

fade_out()
 (*kivymd.toast.kivytoast.kivytoast.Toast* method), 256

fade_out()
 (*kivymd.uix.behaviors.ripplebehavior.CommonRipple* method), 234

fill_color (*kivymd.uix.textfield.MDTextField* attribute), 157

finish_ripple()
 (*kivymd.uix.behaviors.ripplebehavior.CommonRipple* method), 234

first_widget (*kivymd.uix.bottomnavigation.MDBottomNavigation* attribute), 31

FitImage (class in *kivymd.utils.fitimage*), 266

fmt_lbl_date()
 (*kivymd.uix.picker.MDDatePicker* method), 58

focus_behavior (*kivymd.uix.behaviors.focus_behavior.FocusBehavior* attribute), 231

FocusBehavior
 (*kivymd.uix.card.MDCard* attribute), 189

focus_color (*kivymd.uix.behaviors.focus_behavior.FocusBehavior* attribute), 231

FocusBehavior
 (class in
 kivymd.uix.behaviors.focus_behavior), 231

font_color_normal

font_name (*kivymd.uix.tab.MDTabs* attribute), 50

font_path
 (in module
 kivymd.tools.release.update_icons), 261

font_size (*kivymd.uix.dropdownitem.MDDropDownItem* attribute), 53

font_size (*kivymd.uix.snackbar.Snackbar* attribute), 36
font_style (*kivymd.uix.imagelist.SmartTileWithLabel* attribute), 144
font_style (*kivymd.uix.label.MDLabel* attribute), 178
font_style (*kivymd.uix.list.BaseListItem* attribute), 171
font_styles (*kivymd.theming.ThemeManager* attribute), 14
font_version (in module *kivymd.tools.release.update_icons*), 261
fonts (in module *kivymd.font_definitions*), 23
fonts_path (in module *kivymd*), 251
format_help () (*kivymd.tools.release.argument_parser.ArgumentParserWithHelp* method), 259
FpsMonitor (class in *kivymd.utils.fpsmonitor*), 267

G

g (*kivymd.uix.behaviors.backgroundcolorbehavior.BackgroundColorBehavior* attribute), 237
generate_cal_widgets () (*kivymd.uix.picker.MDDatePicker* method), 58
get_access_string () (*kivymd.uix.filemanager.MDFileManager* method), 199
get_content () (*kivymd.uix.filemanager.MDFileManager* method), 199
get_contrast_text_color () (in module *kivymd.theming_dynamic_text*), 252
get_dist_from_side () (*kivymd.uix.navigationdrawer.MDNavigationDrawer* method), 93
get_icons_list () (in module *kivymd.tools.release.update_icons*), 261
get_normal_height () (*kivymd.uix.dialog.MDDialog* method), 82
get_previous_version () (in module *kivymd.tools.release.git_commands*), 260
get_tab_list () (*kivymd.uix.tab.MDTabs* method), 50
git_clean () (in module *kivymd.tools.release.git_commands*), 260
git_commit () (in module *kivymd.tools.release.git_commands*), 260
git_push () (in module *kivymd.tools.release.git_commands*), 260
git_tag () (in module *kivymd.tools.release.git_commands*), 260
GridBottomSheetItem (class in *kivymd.uix.bottomsheet*), 66
grow () (*kivymd.uix.behaviors.magic_behavior.MagicBehavior* method), 236

H

header (*kivymd.uix.backdrop.MDBackdrop* attribute), 205
header (*kivymd.uix.bottomnavigation.MDBottomNavigationItem* attribute), 30
header_text (*kivymd.uix.backdrop.MDBackdrop* attribute), 205
helper_text (*kivymd.uix.textfield.MDTextField* attribute), 156
helper_text_mode (*kivymd.uix.textfield.MDTextField* attribute), 156
hiddenimports (in module *kivymd.tools.packaging.pyinstaller*), 258
hide () (*kivymd.uix.banner.MDBanner* method), 41
hide_animation_spinner () (*kivymd.uix.refreshlayout.RefreshSpinner* method), 147
hint (*kivymd.uix.slider.MDSlider* attribute), 161
hint_animation (*kivymd.uix.button.MDFloatingActionButtonSpeedDial* attribute), 134
hint_bg_color (*kivymd.uix.slider.MDSlider* attribute), 161
hint_radius (*kivymd.uix.slider.MDSlider* attribute), 161
hint_text_color (*kivymd.uix.slider.MDSlider* attribute), 161
hooks_path (in module *kivymd.tools.packaging.pyinstaller*), 258
hor_growth (*kivymd.uix.menu.MDDropdownMenu* attribute), 118
horizontal_margins (*kivymd.theming.ThemeManager* attribute), 14
HotReloadErrorText (class in *kivymd.utils.hot_reload_viewer*), 268
HotReloadHandler (class in *kivymd.utils.hot_reload_viewer*), 268
HotReloadViewer (class in *kivymd.utils.hot_reload_viewer*), 268
hours (*kivymd.vendor.circularTimePicker.CircularTimePicker* attribute), 273
HoverBehavior (class in *kivymd.uix.behaviors.hover_behavior*), 229
hovered (*kivymd.uix.behaviors.hover_behavior.HoverBehavior* attribute), 229
hue (in module *kivymd.color_definitions*), 20

I

icon (*kivymd.uix.banner.MDBanner* attribute), 40
icon (*kivymd.uix.bottomnavigation.MDTab* attribute), 30
icon (*kivymd.uix.button.MDFloatingActionButton* attribute), 131
icon (*kivymd.uix.button.MDFloatingActionButtonSpeedDial* attribute), 132

icon (*kivymd.uix.button.MDIconButton* attribute), 131
 icon (*kivymd.uix.chip.MDChip* attribute), 194
 icon (*kivymd.uix.expansionpanel.MDExpansionPanel* attribute), 96
 icon (*kivymd.uix.filemanager.MDFileManager* attribute), 198
 icon (*kivymd.uix.label.MDIcon* attribute), 179
 icon (*kivymd.uix.menu.RightContent* attribute), 117
 icon (*kivymd.uix.toolbar.MDToolbar* attribute), 103
 icon_color (*kivymd.theming.ThemeManager* attribute), 13
 icon_color (*kivymd.uix.toolbar.MDToolbar* attribute), 103
 icon_definitions_path (in module *kivymd.tools.release.update_icons*), 261
 icon_folder (*kivymd.uix.filemanager.MDFileManager* attribute), 198
 icon_left (*kivymd.uix.textfield.MDTextFieldRound* attribute), 158
 icon_left_color (*kivymd.uix.textfield.MDTextFieldRound* attribute), 158
 icon_right (*kivymd.uix.textfield.MDTextField* attribute), 157
 icon_right (*kivymd.uix.textfield.MDTextFieldRound* attribute), 158
 icon_right_color (*kivymd.uix.textfield.MDTextField* attribute), 157
 icon_right_color (*kivymd.uix.textfield.MDTextFieldRound* attribute), 158
 icon_size (*kivymd.uix.bottomsheet.GridBottomSheetItem* attribute), 66
 IconLeftWidget (class in *kivymd.uix.list*), 174
 IconRightWidget (class in *kivymd.uix.list*), 174
 ILeftBody (class in *kivymd.uix.list*), 172
 ILeftBodyTouch (class in *kivymd.uix.list*), 172
 ImageLeftWidget (class in *kivymd.uix.list*), 174
 ImageRightWidget (class in *kivymd.uix.list*), 174
 images_path (in module *kivymd*), 251
 inner_radius_hint
 (*kivymd.vendor.circleLayout.CircularLayout* attribute), 270
 IRightBody (class in *kivymd.uix.list*), 173
 IRightBodyTouch (class in *kivymd.uix.list*), 173
 is_animating () (*kivymd.vendor.circularTimePicker.CircularTimePicker* method), 274
 is_not_animating ()
 (*kivymd.vendor.circularTimePicker.CircularTimePicker* method), 274
 items (*kivymd.uix.dialog.MDDialog* attribute), 76
 items (*kivymd.uix.menu.MDDropdownMenu* attribute), 117
 items (*kivymd.vendor.circularTimePicker.CircularNumberPicker* attribute), 273

K

kivymd
 module, 1, 251
 kivymd.app
 module, 16
 kivymd.color_definitions
 module, 18
 kivymd.factory_registers
 module, 252
 kivymd.font_definitions
 module, 23
 kivymd.icon_definitions
 module, 21
 kivymd.material_resources
 module, 252
 kivymd.stiffscroll
 module, 252
 kivymd.theming
 module, 6
 kivymd.theming_dynamic_text
 module, 252
 kivymd.toast
 module, 254
 kivymd.toast.androidtoast
 module, 254
 kivymd.toast.androidtoast.androidtoast
 module, 254
 kivymd.toast.kivytoast
 module, 255
 kivymd.toast.kivytoast.kivytoast
 module, 255
 kivymd.tools
 module, 257
 kivymd.tools.packaging
 module, 257
 kivymd.tools.packaging.pyinstaller
 module, 257
 kivymd.tools.packaging.pyinstaller.hook-kivymd
 module, 258
 kivymd.tools.release
 module, 258
 kivymd.tools.release.argument_parser
 module, 258
kivymd.tools.release.git_commands
 module, 260
 kivymd.tools.release.make_release
 module, 260
 kivymd.tools.release.update_icons
 module, 261
 kivymd.uix
 module, 262
kivymd.uix.backdrop
 module, 202
 kivymd.uix.banner

module, 37
kivymd.uix.behaviors
 module, 263
kivymd.uix.behaviors.backgroundcolorbehavior
 module, 236
kivymd.uix.behaviors.elevation
 module, 238
kivymd.uix.behaviors.focus_behavior
 module, 230
kivymd.uix.behaviors.hover_behavior
 module, 228
kivymd.uix.behaviors.magic_behavior
 module, 234
kivymd.uix.behaviors.ripplebehavior
 module, 232
kivymd.uix.behaviors.toggle_behavior
 module, 241
kivymd.uix.behaviors.touch_behavior
 module, 227
kivymd.uix.bottomnavigation
 module, 26
kivymd.uix.bottomsheet
 module, 59
kivymd.uix.boxlayout
 module, 135
kivymd.uix.button
 module, 121
kivymd.uix.card
 module, 179
kivymd.uix.carousel
 module, 263
kivymd.uix.chip
 module, 192
kivymd.uix.datatables
 module, 209
kivymd.uix.dialog
 module, 72
kivymd.uix.dropdownitem
 module, 52
kivymd.uix.expansionpanel
 module, 94
kivymd.uix.filemanager
 module, 195
kivymd.uix.floatlayout
 module, 119
kivymd.uix.gridlayout
 module, 120
kivymd.uix.imagelist
 module, 141
kivymd.uix.label
 module, 175
kivymd.uix.list
 module, 162
kivymd.uix.menu
 module, 105
kivymd.uix.navigationdrawer
 module, 86
kivymd.uix.picker
 module, 53
kivymd.uix.progressbar
 module, 67
kivymd.uix.refreshlayout
 module, 145
kivymd.uix.relativelayout
 module, 206
kivymd.uix.screen
 module, 208
kivymd.uix.selectioncontrol
 module, 137
kivymd.uix.slider
 module, 159
kivymd.uix.snackbar
 module, 32
kivymd.uix.spinner
 module, 24
kivymd.uix.stacklayout
 module, 207
kivymd.uix.tab
 module, 41
kivymd.uix.taptargetview
 module, 215
kivymd.uix.textfield
 module, 147
kivymd.uix.toolbar
 module, 98
kivymd.uix.tooltip
 module, 199
kivymd.uix.useranimationcard
 module, 83
kivymd.utils
 module, 263
kivymd.utils.asynckivy
 module, 263
kivymd.utils.cropimage
 module, 264
kivymd.utils.fitimage
 module, 264
kivymd.utils.fpsmonitor
 module, 267
kivymd.utils.hot_reload_viewer
 module, 267
kivymd.vendor
 module, 269
kivymd.vendor.circleLayout
 module, 269
kivymd.vendor.circularTimePicker
 module, 271

kivymd_path (in module `kivymd.tools.release.update_icons`), 261

L

label (`kivymd.uix.chip.MDChip` attribute), 194

label_check_texture_size ()
 (`kivymd.toast.kivytoast.kivytoast.Toast`
 method), 256

label_text_color (`kivymd.uix.button.MDFloatingActionButton` attribute), 133

lay_canvas_instructions ()
 (`kivymd.uix.behaviors.ripplebehavior.CircularRipple`
 method), 234

lay_canvas_instructions ()
 (`kivymd.uix.behaviors.ripplebehavior.CommonRipple`
 method), 234

lay_canvas_instructions ()
 (`kivymd.uix.behaviors.ripplebehavior.RectangularRipple`
 method), 234

lay_canvas_instructions ()
 (`kivymd.uix.button.MDRoundFlatButton`
 method), 131

left_action (`kivymd.uix.banner.MDBanner` attribute), 40

left_action_items
 (`kivymd.uix.backdrop.MDBackdrop` attribute), 204

left_action_items
 (`kivymd.uix.toolbar.MDToolbar` attribute), 103

left_action_items
 (`kivymd.uix.useranimationcard.ModifiedToolbar` attribute), 85

light_colors (in module `kivymd.color_definitions`), 20

line_color (`kivymd.uix.button.MDRectangleFlatButton` attribute), 132

line_color (`kivymd.uix.textfield.MDTextFieldRound` attribute), 158

line_color_focus (`kivymd.uix.textfield.MDTextField` attribute), 157

line_color_normal
 (`kivymd.uix.textfield.MDTextField` attribute), 156

lines (`kivymd.uix.imagelist.SmartTile` attribute), 144

lock_swiping (`kivymd.uix.tab.MDTabs` attribute), 50

M

MagicBehavior (class in `kivymd.uix.behaviors.magic_behavior`), 236

main () (in module `kivymd.tools.release.make_release`), 261

main () (in module `kivymd.tools.release.update_icons`), 262

make_icon_definitions () (in module `kivymd.tools.release.update_icons`), 261

map_number () (in module `kivymd.vendor.circularTimePicker`), 272

max (`kivymd.stiffscroll.StiffScrollEffect` attribute), 253

max (`kivymd.vendor.circularTimePicker.CircularNumberPicker` attribute), 272

max_friction (`kivymd.stiffscroll.StiffScrollEffect` attribute), 253

max_height (`kivymd.uix.menu.MDDropdownMenu` attribute), 118

MDBehavior DRAWER_WIDTH (in module `kivymd.material_resources`), 252

max_opened_x (`kivymd.uix.card.MDCardSwipe` attribute), 190

max_swipe_x (`kivymd.uix.card.MDCardSwipe` attribute), 190

MDTextBehavior length (`kivymd.uix.textfield.MDTextField` attribute), 156

md_bg_color (`kivymd.uix.behaviors.backgroundcolorbehavior.BackgroundColorBehavior` attribute), 237

md_bg_color (`kivymd.uix.toolbar.MDToolbar` attribute), 103

md_icons (in module `kivymd.icon_definitions`), 23

MDActionBottomAppBarButton (class in `kivymd.uix.toolbar`), 103

MDAdaptiveWidget (class in `kivymd.uix`), 262

MDApp (class in `kivymd.app`), 17

MDBackdrop (class in `kivymd.uix.backdrop`), 204

MDBackdropBackLayer (class in `kivymd.uix.backdrop`), 206

MDBackdropFrontLayer (class in `kivymd.uix.backdrop`), 206

MDBackdropToolbar (class in `kivymd.uix.backdrop`), 206

MDBanner (class in `kivymd.uix.banner`), 39

MDBottomAppBar (class in `kivymd.uix.toolbar`), 104

MDBottomNavigation (class in `kivymd.uix.bottomnavigation`), 30

MDBottomNavigationItem (class in `kivymd.uix.bottomnavigation`), 30

MDBottomSheet (class in `kivymd.uix.bottomsheet`), 64

MDBoxLayout (class in `kivymd.uix.boxlayout`), 137

MDCard (class in `kivymd.uix.card`), 188

MDCardSwipe (class in `kivymd.uix.card`), 189

MDCardSwipeFrontBox (class in `kivymd.uix.card`), 191

MDCardSwipeLayerBox (class in `kivymd.uix.card`), 192

MDCarousel (class in `kivymd.uix.carousel`), 263

MDCheckbox (class in `kivymd.uix.selectioncontrol`), 140

MDChip (class in `kivymd.uix.chip`), 194

MDChooseChip (class in `kivymd.uix.chip`), 195

MDCustomBottomSheet (class in `kivymd.uix.card`), 196

kivymd.uix.bottomsheet), 65
MDDataTable (*class in kivymd.uix.datatables*), 210
MDDatePicker (*class in kivymd.uix.picker*), 58
MDDialog (*class in kivymd.uix.dialog*), 73
MDDropDownItem (*class in kivymd.uix.dropdownitem*), 53
MDDropdownMenu (*class in kivymd.uix.menu*), 117
MDExpansionPanel (*class in kivymd.uix.expansionpanel*), 96
MDExpansionPanelOneLine (*class in kivymd.uix.expansionpanel*), 96
MDExpansionPanelThreeLine (*class in kivymd.uix.expansionpanel*), 96
MDExpansionPanelTwoLine (*class in kivymd.uix.expansionpanel*), 96
MDFileManager (*class in kivymd.uix.filemanager*), 198
MDFillRoundFlatButton (*class in kivymd.uix.button*), 132
MDFillRoundFlatIconButton (*class in kivymd.uix.button*), 132
MDFlatButton (*class in kivymd.uix.button*), 131
MDFloatingActionButton (*class in kivymd.uix.button*), 131
MDFloatingActionButtonSpeedDial (*class in kivymd.uix.button*), 132
MDFloatLayout (*class in kivymd.uix.floatlayout*), 120
MDGridBottomSheet (*class in kivymd.uix.bottomsheet*), 66
MDGridLayout (*class in kivymd.uix.gridlayout*), 121
MDIcon (*class in kivymd.uix.label*), 179
MDIconButton (*class in kivymd.uix.button*), 131
MDLabel (*class in kivymd.uix.label*), 178
MDList (*class in kivymd.uix.list*), 171
MDListBottomSheet (*class in kivymd.uix.bottomsheet*), 65
MDNavigationDrawer (*class in kivymd.uix.navigationdrawer*), 91
MDProgressBar (*class in kivymd.uix.progressbar*), 71
MDRaisedButton (*class in kivymd.uix.button*), 131
MDRectangleFlatButton (*class in kivymd.uix.button*), 131
MDRectangleFlatIconButton (*class in kivymd.uix.button*), 132
MDRelativeLayout (*class in kivymd.uix.relativelayout*), 207
MDRoundFlatButton (*class in kivymd.uix.button*), 131
MDRoundFlatIconButton (*class in kivymd.uix.button*), 132
MDScreen (*class in kivymd.uix.screen*), 209
MDScrollViewRefreshLayout (*class in kivymd.uix.refreshlayout*), 147
MDSeparator (*class in kivymd.uix.card*), 188
MDSlider (*class in kivymd.uix.slider*), 161
MDSpinner (*class in kivymd.uix.spinner*), 26
MDStackLayout (*class in kivymd.uix.stacklayout*), 208
MDSwitch (*class in kivymd.uix.selectioncontrol*), 141
MDTab (*class in kivymd.uix.bottomnavigation*), 30
MDTabs (*class in kivymd.uix.tab*), 49
MDTabsBase (*class in kivymd.uix.tab*), 49
MDTapTargetView (*class in kivymd.uix.taptargetview*), 223
MDTextButton (*class in kivymd.uix.button*), 131
MDTextField (*class in kivymd.uix.textfield*), 155
MDTextFieldRect (*class in kivymd.uix.textfield*), 155
MDTextFieldRound (*class in kivymd.uix.textfield*), 157
MDThemePicker (*class in kivymd.uix.picker*), 59
MDTimePicker (*class in kivymd.uix.picker*), 58
MDToggleButton (*class in kivymd.uix.behaviors.toggle_behavior*), 242
MDToolbar (*class in kivymd.uix.toolbar*), 103
MDTooltip (*class in kivymd.uix.tooltip*), 201
MDTooltipViewClass (*class in kivymd.uix.tooltip*), 202
MDUserAnimationCard (*class in kivymd.uix.useranimationcard*), 84
min (*kivymd.stiffscroll.StiffScrollView attribute*), 253
min (*kivymd.vendor.circularTimePicker.CircularNumberPicker attribute*), 272
minutes (*kivymd.vendor.circularTimePicker.CircularTimePicker attribute*), 274
mode (*kivymd.uix.textfield.MDTextField attribute*), 156
mode (*kivymd.uix.toolbar.MDToolbar attribute*), 103
ModifiedToolbar (*class in kivymd.uix.useranimationcard*), 85
module
 kivymd, 1, 251
 kivymd.app, 16
 kivymd.color_definitions, 18
 kivymd.factory_registers, 252
 kivymd.font_definitions, 23
 kivymd.icon_definitions, 21
 kivymd.material_resources, 252
 kivymd.stiffscroll, 252
 kivymd.theming, 6
 kivymd.theming_dynamic_text, 252
 kivymd.toast, 254
 kivymd.toast.androidtoast, 254
 kivymd.toast.androidtoast.androidtoast, 254
 kivymd.toast.kivytoast, 255
 kivymd.toast.kivytoast.kivytoast, 255
 kivymd.tools, 257
 kivymd.tools.packaging, 257

kivymd.tools.packaging.pyinstaller, 257
kivymd.tools.packaging.pyinstaller.hook, 258
kivymd.tools.release, 258
kivymd.tools.release.argument_parser, 258
kivymd.tools.release.git_commands, 260
kivymd.tools.release.make_release, 260
kivymd.tools.release.update_icons, 261
kivymd.uix, 262
kivymd.uix.backdrop, 202
kivymd.uix.banner, 37
kivymd.uix.behaviors, 263
kivymd.uix.behaviors.backgroundcolorbehavior, 236
kivymd.uix.behaviors.elevation, 238
kivymd.uix.behaviors.focus_behavior, 230
kivymd.uix.behaviors.hover_behavior, 228
kivymd.uix.behaviors.magic_behavior, 234
kivymd.uix.behaviors.ripplebehavior, 232
kivymd.uix.behaviors.toggle_behavior, 241
kivymd.uix.behaviors.touch_behavior, 227
kivymd.uix.bottomnavigation, 26
kivymd.uix.bottomsheet, 59
kivymd.uix.boxlayout, 135
kivymd.uix.button, 121
kivymd.uix.card, 179
kivymd.uix.carousel, 263
kivymd.uix.chip, 192
kivymd.uix.datatables, 209
kivymd.uix.dialog, 72
kivymd.uix.dropdownitem, 52
kivymd.uix.expansionpanel, 94
kivymd.uix.filemanager, 195
kivymd.uix.floatlayout, 119
kivymd.uix.gridlayout, 120
kivymd.uix.imagelist, 141
kivymd.uix.label, 175
kivymd.uix.list, 162
kivymd.uix.menu, 105
kivymd.uix.navigationdrawer, 86
kivymd.uix.picker, 53
kivymd.uix.progressbar, 67
kivymd.uix.refreshlayout, 145
kivymd.uix.relativelayout, 206
kivymd.uix.screen, 208
kivymd.uix.selectioncontrol, 137
kivymd.uix.slider, 159
kivymd.uix.snackbar, 32
kivymd.uix.spinner, 24
kivymd.uix.stacklayout, 207
kivymd.uix.tab, 41
kivymd.uix.taptargetview, 215
kivymd.uix.textfield, 147
kivymd.uix.toolbar, 98
kivymd.uix.tooltip, 199
kivymd.uix.useranimationcard, 83
kivymd.utils, 263
kivymd.utils.asynckivy, 263
kivymd.utils.cropimage, 264
kivymd.utils.fitimage, 264
kivymd.utils.fpsmonitor, 267
kivymd.utils.hot_reload_viewer, 267
kivymd.vendor, 269
kivymd.vendor.circleLayout, 269
kivymd.vendor.circularTimePicker, 271
month (kivymd.uix.picker.MDDDatePicker attribute), 58
move_changelog() (in module kivymd.tools.release.make_release), 261
multiples_of (kivymd.vendor.circularTimePicker.CircularNumberPicker attribute), 272

N

NavigationLayout (class in kivymd.uix.navigationdrawer), 91
normal_color (kivymd.uix.textfield.MDTextFieldRound attribute), 158
Number (class in kivymd.vendor.circularTimePicker), 272
number_at_pos() (kivymd.vendor.circularTimePicker.CircularNumberPicker method), 273
number_format_string (kivymd.vendor.circularTimePicker.CircularNumberPicker attribute), 273
number_size_factor (kivymd.vendor.circularTimePicker.CircularNumberPicker attribute), 272

O

ok_click() (kivymd.uix.picker.MDDDatePicker method), 58
on_hint_text() (kivymd.uix.textfield.MDTextField method), 157
on_is_off() (kivymd.uix.slider.MDSlider method), 161
on_rotation_angle() (kivymd.uix.spinner.MDSpinner method),

26
on_action_button() (kivymd.uix.toolbar.MDToolbar method), 104
on_active() (kivymd.uix.selectioncontrol.MDCheckbox method), 141
on_active() (kivymd.uix.slider.MDSlider method), 161
on_active() (kivymd.uix.spinner.MDSpinner method), 26
on_adaptive_height() (kivymd.uix.MDAdaptiveWidget method), 263
on_adaptive_size() (kivymd.uix.MDAdaptiveWidget method), 263
on_adaptive_width() (kivymd.uix.MDAdaptiveWidget method), 263
on_ampm() (kivymd.vendor.circularTimePicker.CircularTimePicker method), 274
on_anchor() (kivymd.uix.card.MDCardSwipe method), 191
on_any_event() (kivymd.utils.hot_reload_viewer.HotReloadHandler method), 268
on_bg_color_root_button() (kivymd.uix.button.MDFloatingActionButtonSpeedDial method), 135
on_bg_color_stack_button() (kivymd.uix.button.MDFloatingActionButtonSpeedDial method), 135
on_bg_hint_color() (kivymd.uix.button.MDFloatingActionButtonSpeedDial method), 135
on_carousel_index() (kivymd.uix.tab.MDTabs method), 51
on_check_press() (kivymd.uix.datatables.MDDatatable method), 215
on_close() (kivymd.uix.backdrop.MDBackdrop method), 205
on_close() (kivymd.uix.button.MDFloatingActionButtonSpeedDial method), 135
on_close() (kivymd.uix.expansionpanel.MDExpansionPanel method), 97
on_close() (kivymd.uix.taptargetview.MDTapTargetView method), 226
on_color_active() (kivymd.uix.textfield.MDTextFieldRound method), 159
on_color_icon_root_button() (kivymd.uix.button.MDFloatingActionButtonSpeedDial method), 135
on_color_icon_stack_button() (kivymd.uix.button.MDFloatingActionButtonSpeedDial method), 135
method), 135
on_color_mode() (kivymd.uix.textfield.MDTextField method), 157
on_data() (kivymd.uix.button.MDFloatingActionButtonSpeedDial method), 135
on_description_text() (kivymd.uix.taptargetview.MDTapTargetView method), 226
on_description_text_bold() (kivymd.uix.taptargetview.MDTapTargetView method), 227
on_description_text_size() (kivymd.uix.taptargetview.MDTapTargetView method), 226
on_disabled() (kivymd.uix.button.MDFillRoundFlatButton method), 132
on_disabled() (kivymd.uix.button.MDRectangleFlatButton method), 131
on_disabled() (kivymd.uix.button.MDTextButton method), 131
on_dismiss() (kivymd.uix.bottomsheet.MDBottomSheet method), 65
on_dismiss() (kivymd.uix.menu.MDDropdownMenu method), 119
on_double_tap() (kivymd.uix.behaviors.touch_behavior.TouchBehavior method), 228
draw_shadow() (kivymd.uix.taptargetview.MDTapTargetView method), 226
on_elevation() (kivymd.uix.button.MDFillRoundFlatButton method), 132
on_enter() (kivymd.uix.behaviors.focus_behavior.FocusBehavior method), 231
enter() (kivymd.uix.behaviors.hover_behavior.HoverBehavior method), 230
on_enter() (kivymd.uix.button.MDFloatingActionButtonSpeedDial method), 135
on_enter() (kivymd.uix.menu.MDDropdownMenu method), 119
on_enter() (kivymd.uix.tooltip.MDTooltip method), 201
enter() (kivymd.utils.hot_reload_viewer.HotReloadViewer method), 269
errors_text_color() (kivymd.utils.hot_reload_viewer.HotReloadViewer method), 269
on_focus() (kivymd.uix.textfield.MDTextField method), 157
on_focus() (kivymd.uix.textfield.MDTextFieldRound method), 159
on_header() (kivymd.uix.backdrop.MDBackdrop method), 205
on_hint() (kivymd.uix.slider.MDSlider method), 161
on_hint_animation() (kivymd.uix.button.MDFloatingActionButtonSpeedDial method), 161

method), 135
 on_icon() (kivymd.uix.button.MDFloatingActionButtonSpeedDial method), 132
 method), 135
 on_icon() (kivymd.uix.chip.MDChip method), 194
 on_icon() (kivymd.uix.toolbar.MDToolbar method), 104
 104
 on_icon_color() (kivymd.uix.toolbar.MDToolbar method), 104
 method), 104
 on_icon_left() (kivymd.uix.textfield.MDTextFieldRound method), 159
 method), 159
 on_icon_left_color() (kivymd.uix.textfield.MDTextFieldRound method), 159
 method), 159
 on_icon_right() (kivymd.uix.textfield.MDTextField method), 157
 method), 157
 on_icon_right_color() (kivymd.uix.textfield.MDTextField method), 157
 method), 157
 on_label_text_color() (kivymd.uix.button.MDFloatingActionButtonSpeedDial method), 135
 method), 135
 on_leave() (kivymd.uix.behaviors.focus_behavior.FocusBehavior method), 231
 method), 231
 on_leave() (kivymd.uix.behaviors.hover_behavior.HoverBehavior method), 230
 method), 230
 on_leave() (kivymd.uix.bottomnavigationMDBottomNavigation method), 30
 method), 30
 on_leave() (kivymd.uix.button.MDFloatingActionButtonSpeedDial method), 135
 method), 135
 on_leave() (kivymd.uix.menu.MDDropdownMenu method), 119
 method), 119
 on_leave() (kivymd.uix.tooltip.MDTooltip method), 202
 202
 on_left_action_items() (kivymd.uix.backdrop.MDBackdrop method), 205
 method), 205
 on_left_action_items() (kivymd.uix.toolbar.MDToolbar method), 104
 method), 104
 on_left_action_items() (kivymd.uix.useranimationcard.ModifiedToolbar method), 85
 method), 85
 on_line_color_focus() (kivymd.uix.textfield.MDTextField method), 157
 method), 157
 on_long_touch() (kivymd.uix.behaviors.touch_behavior.TouchBehavior method), 228
 method), 228
 on_long_touch() (kivymd.uix.tooltip.MDTooltip method), 201
 method), 201
 on_md_bg_color() (kivymd.uix.button.MDFillRoundFlatButton method), 132
 method), 132
 on_md_bg_color() (kivymd.uix.button.MDFillRoundFlatIconButton method), 132
 method), 132
 on_md_bg_color() (kivymd.uix.button.MDFloatingActionButton method), 131
 method), 131
 on_md_bg_color() (kivymd.uix.toolbar.MDToolbar method), 104
 method), 104
 on_md_mode() (kivymd.uix.toolbar.MDToolbar method), 104
 method), 104
 on_mouse_pos() (kivymd.uix.behaviors.hover_behavior.HoverBehavior method), 230
 method), 230
 on_open() (kivymd.toast.kivytoast.KivyToast method), 256
 method), 256
 on_open() (kivymd.uix.backdrop.MDBackdrop method), 205
 method), 205
 on_open() (kivymd.uix.button.MDFloatingActionButtonSpeedDial method), 135
 method), 135
 on_open() (kivymd.uix.dialog.MDDialog method), 82
 method), 82
 on_open() (kivymd.uix.expansionpanel.MDExpansionPanel method), 97
 method), 97
 on_open() (kivymd.uix.taptargetview.MDTapTargetView method), 226
 method), 226
 on_open() (kivymd.uix.useranimationcard.MDUserAnimationCard method), 84
 method), 84
 on_open_progress()
 on_outer_touch() (kivymd.uix.taptargetview.MDTapTargetView method), 227
 method), 227
 on_outside_click() (kivymd.uix.taptargetview.MDTapTargetView method), 227
 method), 227
 on_palette() (kivymd.uix.spinner.MDSpinner method), 26
 method), 26
 on_panel_color() (kivymd.uix.bottomnavigation.MDBottomNavigation method), 31
 method), 31
 on_path() (kivymd.utils.hot_reload_viewer.HotReloadViewer method), 269
 method), 269
 on_press() (kivymd.uix.button.MDTextButton method), 131
 method), 131
 on_radius() (kivymd.uix.card.MDCard method), 189
 method), 189
 on_ref_press() (kivymd.uix.tab.MDTabs method), 274
 method), 274
 on_release() (kivymd.uix.menu.MDDropdownMenu

method), 119
on_resize () (kivymd.uix.bottomnavigation.MDBottomNavigation method), 53
method), 31
on_right_action_items ()
(kivymd.uix.toolbar.MDToolbar method), 104
on_row_press () (kivymd.uix.datatables.MDDDataTable method), 215
on_selected () (kivymd.vendor.circularTimePicker.CircularNumberPicker method), 273
on_selected () (kivymd.vendor.circularTimePicker.CircularTimePicker method), 274
on_show_off () (kivymd.uix.slider.MDSlider method), 161
on_size () (kivymd.uix.selectioncontrol.MDSwitch method), 141
on_slide_complete ()
(kivymd.uix.carousel.MDCarousel method), 263
on_slide_progress ()
(kivymd.uix.carousel.MDCarousel method), 263
on_slide_progress () (kivymd.uix.tab.MDTabs method), 51
on_stars () (kivymd.uix.imagelist.SmartTileWithStar method), 145
on_state () (kivymd.uix.selectioncontrol.MDCheckbox method), 141
on_swipe_complete ()
(kivymd.uix.card.MDCardSwipe method), 191
on_tab_press () (kivymd.uix.bottomnavigation.MDBottomNavigation method), 30
on_tab_press () (kivymd.uix.bottomnavigation.MDTab method), 30
on_tab_release () (kivymd.uix.bottomnavigation.MDTab method), 30
on_tab_switch () (kivymd.uix.tab.MDTabs method), 51
on_tab_touch_down ()
(kivymd.uix.bottomnavigation.MDTab method), 30
on_tab_touch_move ()
(kivymd.uix.bottomnavigation.MDTab method), 30
on_tab_touch_up ()
(kivymd.uix.bottomnavigation.MDTab method), 30
on_target_radius ()
(kivymd.uix.taptargetview.MDTapTargetView method), 227
on_target_touch ()
(kivymd.uix.taptargetview.MDTapTargetView method), 227
on_text () (kivymd.uix.dropdownitem.MDDropDownItem method), 157
on_text () (kivymd.uix.tab.MDTabsBase method), 49
on_text () (kivymd.uix.textfield.MDTextField method), 157
on_text_color () (kivymd.uix.label.MDLabel method), 179
on_text_color_active ()
on_text_validate ()
(kivymd.uix.textfield.MDTextField method), 157
on_theme_style () (kivymd.theming.ThemeManager method), 15
on_theme_text_color ()
(kivymd.uix.label.MDLabel method), 179
on_time_list () (kivymd.vendor.circularTimePicker.CircularTimePicker method), 274
on_title_text () (kivymd.uix.taptargetview.MDTapTargetView method), 227
on_title_text_bold ()
(kivymd.uix.taptargetview.MDTapTargetView method), 227
on_title_text_size ()
(kivymd.uix.taptargetview.MDTapTargetView method), 227
on_touch_down () (kivymd.toast.kivytoast.Toast method), 257
on_touch_down () (kivymd.uix.behaviors.ripplebehavior.CommonRipple method), 234
on_touch_down () (kivymd.uix.card.MDCardSwipe method), 191
on_touch_down () (kivymd.uix.chip.MDChip method), 194
on_touch_down () (kivymd.uix.list.ContainerSupport method), 173
on_touch_down () (kivymd.uix.menu.MDDropdownMenu method), 119
on_touch_down () (kivymd.uix.navigationdrawer.MDNavigationDrawer method), 93
on_touch_down () (kivymd.uix.slider.MDSlider method), 161
on_touch_down () (kivymd.uix.useranimationcard.MDUserAnimationCard method), 84
on_touch_down () (kivymd.vendor.circularTimePicker.CircularNumberPicker method), 273
on_touch_down () (kivymd.vendor.circularTimePicker.CircularTimePicker method), 275
on_touch_move () (kivymd.uix.behaviors.ripplebehavior.CommonRipple method), 234

on_touch_move() (*kivymd.uix.card.MDCardSwipe method*), 191
 on_touch_move() (*kivymd.uix.list.ContainerSupport method*), 173
 on_touch_move() (*kivymd.uix.menu.MDDropdownMenu method*), 119
 on_touch_move() (*kivymd.uix.navigationdrawer.MDNavigationDrawer method*), 93
 on_touch_move() (*kivymd.uix.useranimationcard.MDUserAnimationCard method*), 84
 on_touch_move() (*kivymd.vendor.circularTimePicker.CircularNumberPicker method*), 273
 on_touch_up() (*kivymd.uix.behaviors.ripplebehavior.CommonRipple method*), 234
 on_touch_up() (*kivymd.uix.card.MDCardSwipe method*), 191
 on_touch_up() (*kivymd.uix.list.ContainerSupport method*), 173
 on_touch_up() (*kivymd.uix.menu.MDDropdownMenu method*), 119
 on_touch_up() (*kivymd.uix.navigationdrawer.MDNavigationDrawer method*), 93
 on_touch_up() (*kivymd.uix.refreshlayout.MDScrollViewRefreshLayout method*), 147
 on_touch_up() (*kivymd.uix.slider.MDSlider method*), 162
 on_touch_up() (*kivymd.uix.useranimationcard.MDUserAnimationCard method*), 85
 on_touch_up() (*kivymd.vendor.circularTimePicker.CircularNumberPicker method*), 273
 on_touch_up() (*kivymd.vendor.circularTimePicker.CircularTimePicker method*), 275
 on_triple_tap() (*kivymd.uix.behaviors.touch_behavior.TouchBehavior method*), 228
 on_type() (*kivymd.uix.navigationdrawer.MDNavigationDrawer method*), 93
 on_value() (*kivymd.stiffscroll.StiffScrollEffect method*), 253
 on_value_normalized() (*kivymd.uix.slider.MDSlider method*), 161
 on_width() (*kivymd.uix.textfield.MDTextField method*), 157
 OneLineAvatarIconListItem (*class in kivymd.uix.list*), 174
 OneLineAvatarListItem (*class in kivymd.uix.list*), 173
 OneLineIconListItem (*class in kivymd.uix.list*), 173
 OneLineListMenuItem (*class in kivymd.uix.list*), 173
 OneLineRightIconListItem (*class in kivymd.uix.list*), 173
 open() (*kivymd.uix.backdrop.MDBackdrop method*), 205
 open() (*kivymd.uix.bottomsheetMDBottomSheet method*), 64
 open() (*kivymd.uix.menu.MDDropdownMenu method*), 119
 open_card() (*kivymd.uix.card.MDCardSwipe method*), 191
 open_panel() (*kivymd.uix.expansionpanel.MDExpansionPanel method*), 97
 open_progress (*kivymd.uix.card.MDCardSwipe attribute*), 189
 open_progress (*kivymd.uix.navigationdrawer.MDNavigationDrawer attribute*), 118
 open_stack() (*kivymd.uix.button.MDFloatingActionButtonSpeedDial attribute*), 135
 opening_time (*kivymd.uix.button.MDFloatingActionButtonSpeedDial attribute*), 134
 opening_time (*kivymd.uix.card.MDCardSwipe attribute*), 190
 opening_time (*kivymd.uix.expansionpanel.MDExpansionPanel attribute*), 96
 opening_time (*kivymd.uix.menu.MDDropdownMenu attribute*), 118
 opening_time (*kivymd.uix.navigationdrawer.MDNavigationDrawer attribute*), 118
 opening_time_button_rotation (*kivymd.uix.button.MDFloatingActionButtonSpeedDial attribute*), 134
 opening_transition (*kivymd.uix.banner.MDBanner attribute*), 48
 opening_transition (*kivymd.uix.button.MDFloatingActionButtonSpeedDial attribute*), 133
 opening_transition (*kivymd.uix.card.MDCardSwipe attribute*), 189
 opening_transition (*kivymd.uix.expansionpanel.MDExpansionPanel attribute*), 96
 opening_transition (*kivymd.uix.menu.MDDropdownMenu attribute*), 118
 opening_transition (*kivymd.uix.navigationdrawer.MDNavigationDrawer attribute*), 93
 opening_transition_button_rotation (*kivymd.uix.button.MDFloatingActionButtonSpeedDial attribute*), 134
 opposite_bg_dark (*kivymd.theming.ThemeManager attribute*), 12
 opposite_bg_darkest (*kivymd.theming.ThemeManager attribute*), 12
 opposite_bg_light (*kivymd.theming.ThemeManager attribute*), 13
 opposite_bg_normal (*kivymd.theming.ThemeManager attribute*)

(*kivymd.theming.ThemeManager* attribute), 13
opposite_colors (*kivymd.theming.ThemableBehavior* attribute), 16
opposite_disabled_hint_text_color (*kivymd.theming.ThemeManager* attribute), 14
opposite_divider_color (*kivymd.theming.ThemeManager* attribute), 13
opposite_icon_color (*kivymd.theming.ThemeManager* attribute), 14
opposite_secondary_text_color (*kivymd.theming.ThemeManager* attribute), 13
opposite_text_color (*kivymd.theming.ThemeManager* attribute), 13
orientation (*kivymd.uix.progressbar.MDProgressBar* attribute), 71
outer_circle_alpha (*kivymd.uix.taptargetview.MDTapTargetView* attribute), 224
outer_circle_color (*kivymd.uix.taptargetview.MDTapTargetView* attribute), 223
outer_radius (*kivymd.uix.taptargetview.MDTapTargetView* attribute), 223
outer_radius_hint (*kivymd.vendor.circleLayout.CircularLayout* attribute), 270
over_widget (*kivymd.uix.bannerMDBanner* attribute), 40
overlap (*kivymd.uix.imagelist.SmartTile* attribute), 144

P

padding (*kivymd.uix.backdrop.MDBackdrop* attribute), 204
padding (*kivymd.uix.snackbar.Snackbar* attribute), 37
padding (*kivymd.uix.tooltip.MDTooltip* attribute), 201
padding (*kivymd.vendor.circleLayout.CircularLayout* attribute), 270
pagination_menu_height (*kivymd.uix.datatables.MDDDataTable* attribute), 214
pagination_menu_pos (*kivymd.uix.datatables.MDDDataTable* attribute), 213
palette (*in module kivymd.color_definitions*), 20
palette (*kivymd.uix.spinner.MDSpinner* attribute), 26
panel_cls (*kivymd.uix.expansionpanel.MDExpansionPanel* attribute), 97
panel_color (*kivymd.uix.bottomnavigation.TabbedPanelBase* attribute), 30
parent_background (*kivymd.uix.label.MDLabel* attribute), 179
parse_args () (*kivymd.tools.release.argument_parser.ArgumentParser* method), 259
path (*in module kivymd*), 251

path (*kivymd.utils.hot_reload_viewer.HotReloadViewer* attribute), 269
path_to_avatar (*kivymd.uix.useranimationcard.MDUserAnimationCard* attribute), 84
path_to_avatar (*kivymd.uix.useranimationcard.UserAnimationCard* attribute), 85
picker (*kivymd.vendor.circularTimePicker.CircularTimePicker* attribute), 274
pos_for_number () (*kivymd.vendor.circularTimePicker.CircularNumber* method), 273
position (*kivymd.uix.menu.MDDropdownMenu* attribute), 118
prepare_mask () (*in module kivymd.utils.cropimage*), 264
preview (*kivymd.uix.filemanager.MDFFileManager* attribute), 198
previous_tab (*kivymd.uix.bottomnavigation.TabbedPanelBase* attribute), 30
primary_color (*kivymd.theming.ThemeManager* attribute), 9
primary_dark (*kivymd.theming.ThemeManager* attribute), 10
primary_dark (*kivymd.vendor.circularTimePicker.CircularTimePicker* attribute), 273
primary_dark_hue (*kivymd.theming.ThemeManager* attribute), 9
primary_hue (*kivymd.theming.ThemeManager* attribute), 7
primary_light (*kivymd.theming.ThemeManager* attribute), 9
primary_light_hue (*kivymd.theming.ThemeManager* attribute), 8
primary_palette (*kivymd.theming.ThemeManager* attribute), 7
propagate_touch_to_touchable_widgets () (*kivymd.uix.list.ContainerSupport* method), 173

R

r (*in module kivymd.factory_registers*), 252
r (*kivymd.uix.behaviors.backgroundcolorbehavior.BackgroundColorBehavior* attribute), 237
radio_icon_down (*kivymd.uix.selectioncontrol.MDCheckbox* attribute), 140
radio_icon_normal (*kivymd.uix.selectioncontrol.MDCheckbox* attribute), 140
radius (*kivymd.uix.backdrop.MDBackdrop* attribute), 205
radius (*kivymd.uix.behaviors.backgroundcolorbehavior.BackgroundColorBehavior* attribute), 237
radiusParas (*kivymd.uix.bottomsheet.MDBottomSheet* attribute), 64
radius (*kivymd.uix.chip.MDChip* attribute), 194

radius (*kivymd.uix.dialog.MDDialog* attribute), 75
 radius (*kivymd.utils.fitimage.FitImage* attribute), 266
 radius_from (*kivymd.uix.bottomsheetMDBottomSheet* attribute), 64
 radius_hint (*kivymd.vendor.circleLayout.CircularLayout* attribute), 270
 range (*kivymd.vendor.circularTimePicker.CircularNumberPicker* attribute), 272
 re_additional_icons (in module *kivymd.tools.release.update_icons*), 261
 re_icon_definitions (in module *kivymd.tools.release.update_icons*), 261
 re_icons_json (in module *kivymd.tools.release.update_icons*), 261
 re_quote_keys (in module *kivymd.tools.release.update_icons*), 261
 re_version (in module *kivymd.tools.release.update_icons*), 261
 re_version_in_file (in module *kivymd.tools.release.update_icons*), 261
 RectangularElevationBehavior (class in *kivymd.uix.behaviors.elevation*), 240
 RectangularRippleBehavior (class in *kivymd.uix.behaviors.ripplebehavior*), 234
 refresh_done () (*kivymd.uix.refreshlayout.MDScrollViewRefreshLayout* method), 147
 refresh_tabs () (*kivymd.uix.bottomnavigation.MDBottomNavigation* method), 31
 RefreshSpinner (class in *kivymd.uix.refreshlayout*), 147
 release (in module *kivymd*), 251
 reload() (*kivymd.uix.imagelist.SmartTile* method), 144
 remove_notch () (*kivymd.uix.toolbar.MDToolbar* method), 104
 remove_shadow () (*kivymd.uix.toolbar.MDToolbar* method), 104
 remove_tooltip () (*kivymd.uix.tooltip.MDTooltip* method), 201
 remove_widget () (*kivymd.uix.bottomnavigation.MDBottomNavigation* method), 31
 remove_widget () (*kivymd.uix.list.ContainerSupport* method), 173
 remove_widget () (*kivymd.uix.list.MDList* method), 171
 remove_widget () (*kivymd.uix.tab.MDTabs* method), 51
 replace_in_file () (in module *kivymd.tools.release.make_release*), 260
 required (*kivymd.uix.textfield.MDTextField* attribute), 156
 resize_content_layout () (*kivymd.uix.bottomsheetMDBottomSheet* method), 65
 reversed (*kivymd.uix.progressbar.MDProgressBar* attribute), 71
 rgb_to_hex () (in module *kivymd.vendor.circularTimePicker*), 272
 right_action (*kivymd.uix.banner.MDBanner* attribute), 40
 right_action_items (*kivymd.uix.backdrop.MDBackdrop* attribute), 204
 right_action_items (*kivymd.uix.toolbar.MDToolbar* attribute), 103
 right_pad (*kivymd.uix.button.MDFloatingActionButtonSpeedDial* attribute), 133
 RightContent (class in *kivymd.uix.menu*), 117
 ripple_alpha (*kivymd.uix.behaviors.ripplebehavior.CommonRipple* attribute), 233
 ripple_behavior (*kivymd.uix.card.MDCard* attribute), 189
 ripple_color (*kivymd.theming.ThemeManager* attribute), 14
 ripple_color (*kivymd.uix.behaviors.ripplebehavior.CommonRipple* attribute), 233
 ripple_duration_in_fast
 ripple_duration_in_slow (*kivymd.uix.behaviors.ripplebehavior.CommonRipple* attribute), 233
 ripple_duration_out (*kivymd.uix.behaviors.ripplebehavior.CommonRipple* attribute), 234
 ripple_func_in (*kivymd.uix.behaviors.ripplebehavior.CommonRipple* attribute), 234
 ripple_func_out (*kivymd.uix.behaviors.ripplebehavior.CommonRipple* attribute), 234
 ripple_rad_default (*kivymd.uix.behaviors.ripplebehavior.CommonRipple* attribute), 233
 ripple_scale (*kivymd.uix.behaviors.ripplebehavior.CommonRipple* attribute), 233
 ripple_scale (*kivymd.uix.behaviors.ripplebehavior.RectangularRipple* attribute), 234
 root_layout (*kivymd.uix.refreshlayout.MDScrollViewRefreshLayout* attribute), 147
 rotation_root_button (*kivymd.uix.button.MDFloatingActionButtonSpeedDial* attribute), 133
 round (*kivymd.uix.toolbar.MDToolbar* attribute), 103
 row_data (*kivymd.uix.datatables.MDDDataTable* attribute), 211
 rows_num (*kivymd.uix.datatables.MDDDataTable*

attribute), 213
run_pre_commit() (in module kivymd.tools.release.make_release), 260
running_away() (kivymd.uix.progressbar.MDProgressBar method), 71
running_duration (kivymd.uix.progressbar.MDProgressBar attribute), 71
running_transition (kivymd.uix.progressbar.MDProgressBar attribute), 71

S

scale (kivymd.vendor.circularTimePicker.CircularNumberPicker attribute), 273
screen (kivymd.uix.bottomsheet.MDCustomBottomSheet attribute), 65
scrim_alpha_transition (kivymd.uix.navigationdrawer.MDNavigationDrawer attribute), 92
scrim_color (kivymd.uix.navigationdrawer.MDNavigationDrawer attribute), 92
scroll (kivymd.stiffscroll.StiffScrollEffect attribute), 253
search (kivymd.uix.filemanager.MDFFileManager attribute), 198
secondary_font_style (kivymd.uix.list.BaseListItem attribute), 172
secondary_text (kivymd.uix.list.BaseListItem attribute), 172
secondary_text_color (kivymd.theming.ThemeManager attribute), 13
secondary_text_color (kivymd.uix.list.BaseListItem attribute), 172
secondary_theme_text_color (kivymd.uix.list.BaseListItem attribute), 172
sel_day (kivymd.uix.picker.MDDatePicker attribute), 58
sel_month (kivymd.uix.picker.MDDatePicker attribute), 58
sel_year (kivymd.uix.picker.MDDatePicker attribute), 58
select_dir_or_file() (kivymd.uix.filemanager.MDFFileManager method), 199
select_directory_on_press_button() (kivymd.uix.filemanager.MDFFileManager method), 199
select_path (kivymd.uix.filemanager.MDFFileManager attribute), 198
selected (kivymd.vendor.circularTimePicker.CircularNumberPicker attribute), 272
selected_chip_color (kivymd.uix.chip.MDChip attribute), 194

selected_color (kivymd.uix.menu.MDDropdownMenu attribute), 117
selected_color (kivymd.uix.selectioncontrol.MDCheckbox attribute), 140
selector_alpha (kivymd.vendor.circularTimePicker.CircularNumberPicker attribute), 272
selector_alpha (kivymd.vendor.circularTimePicker.CircularTimePicker attribute), 274
selector_color (kivymd.vendor.circularTimePicker.CircularNumberPicker attribute), 272
selector_color (kivymd.vendor.circularTimePicker.CircularTimePicker attribute), 274

set_bg_color_items() (kivymd.uix.menu.MDDropdownMenu method), 118
set_chevron_down() (kivymd.uix.expansionpanel.MDExpansionPanel method), 97
set_chevron_up() (kivymd.uix.expansionpanel.MDExpansionPanel method), 97
set_clearcolor (kivymd.theming.ThemeManager attribute), 14
set_clearcolor_by_theme_style() (kivymd.theming.ThemeManager method), 15
set_date() (kivymd.uix.picker.MDDatePicker method), 58
set_item() (kivymd.uix.dropdownitem.MDDropDownItem method), 53
set_left_action() (kivymd.uix.banner.MDBanner method), 40
set_menu_properties() (kivymd.uix.menu.MDDropdownMenu method), 118
set_month_day() (kivymd.uix.picker.MDDatePicker method), 58
set_normal_height() (kivymd.uix.dialog.MDDialog method), 82
set_notch() (kivymd.uix.toolbar.MDToolbar method), 104
set_objects_labels() (kivymd.uix.textfield.MDTextField method), 157
set_pos_bottom_buttons() (kivymd.uix.button.MDFloatingActionButtonSpeedDial method), 135
set_pos_labels() (kivymd.uix.button.MDFloatingActionButtonSpeedDial method), 135
set_pos_root_button() (kivymd.uix.button.MDFloatingActionButtonSpeedDial method), 135
set_right_action() (kivymd.uix.banner.MDBanner method), 40

set_selected_widget ()
 (*kivymd.uix.picker.MDDatePicker* method), 58

set_shadow ()
 (*kivymd.uix.toolbar.MDToolbar* method), 104

set_spinner ()
 (*kivymd.uix.refreshlayout.RefreshSpinner* method), 147

set_state ()
 (*kivymd.uix.navigationdrawer.MDNavigationDrawer* method), 93

set_time ()
 (*kivymd.uix.picker.MDTimePicker* method), 58

set_time ()
 (*kivymd.vendor.circularTimePicker.CircularTimePicker* method), 274

set_type_banner ()
 (*kivymd.uix.bannerMDBanner* method), 40

shake ()
 (*kivymd.uix.behaviors.magic_behavior.MagicBehavior* method), 236

sheet_list (*kivymd.uix.bottomsheet.MDListBottomSheet* attribute), 66

show ()
 (*kivymd.uix.bannerMDBanner* method), 40

show ()
 (*kivymd.uix.filemanager.MDFFileManager* method), 199

show ()
 (*kivymd.uix.snackbar.Snackbar* method), 37

show_error ()
 (*kivymd.utils.hot_reload_viewer.HotReloadViewer* method), 269

show_hidden_files
 (*kivymd.uix.filemanager.MDFFileManager* attribute), 198

show_off (*kivymd.uix.slider.MDSlider* attribute), 161

shown_items (*kivymd.vendor.circularTimePicker.CircularNumberPicker* attribute), 273

shrink ()
 (*kivymd.uix.behaviors.magic_behavior.MagicBehavior* method), 236

size_factor (*kivymd.vendor.circularTimePicker.Number* attribute), 272

sleep ()
 (in module *kivymd.utils.asynckivy*), 264

SmartTile (class in *kivymd.uix.imagelist*), 144

SmartTileWithLabel (class in *kivymd.uix.imagelist*), 144

SmartTileWithStar (class in *kivymd.uix.imagelist*), 145

Snackbar (class in *kivymd.uix.snackbar*), 36

sort (*kivymd.uix.datatables.MDDDataTable* attribute), 212

sort_by (*kivymd.uix.filemanager.MDFFileManager* attribute), 199

sort_by_desc (*kivymd.uix.filemanager.MDFFileManager* attribute), 199

source (*kivymd.uix.bottomsheet.GridBottomSheetItem* attribute), 66

source (*kivymd.uix.imagelist.SmartTile* attribute), 144

source (*kivymd.uix.label.MDIcon* attribute), 179

source (*kivymd.utils.fitimage.FitImage* attribute), 266

specific_secondary_text_color
 (*kivymd.uix.behaviors.backgroundcolorbehavior.SpecficBackgroundattribute*), 238

specific_text_color
 (*kivymd.uix.behaviors.backgroundcolorbehavior.SpecficBackgroundattribute*), 238

specificBackgroundColorBehavior (class in *kivymd.uix.behaviors.backgroundcolorbehavior*), 237

spinner_color (*kivymd.uix.refreshlayout.RefreshSpinner* attribute), 147

standard_increment

start ()
 (in module *kivymd.utils.asynckivy*), 264

stars (*kivymd.uix.imagelist.SmartTileWithStar* attribute), 145

start ()
 (*kivymd.stiffscroll.StiffScrollView* method), 254

start ()
 (*kivymd.uix.progressbar.MDProgressBar* method), 71

start ()
 (*kivymd.uix.taptargetview.MDTapTargetView* method), 226

start ()
 (*kivymd.utils.fpsmonitor.FpsMonitor* method), 267

startAngle (*kivymd.vendor.circleLayout.CircularLayout* attribute), 270

start_anim_spinner ()
 (*kivymd.uix.refreshlayout.RefreshSpinner* method), 147

start_ripple ()
 (*kivymd.uix.behaviors.ripplebehavior.CommonRipple* method), 234

state (*kivymd.uix.button.MDFloatingActionButtonSpeedDial* attribute), 134

state (*kivymd.uix.card.MDCardSwipe* attribute), 190

state (*kivymd.uix.navigationdrawer.MDNavigationDrawer* attribute), 92

state (*kivymd.uix.taptargetview.MDTapTargetView* attribute), 226

status (*kivymd.uix.navigationdrawer.MDNavigationDrawer* attribute), 92

StiffScrollView (class in *kivymd.stiffscroll*), 253

stop ()
 (*kivymd.stiffscroll.StiffScrollView* method), 254

stop ()
 (*kivymd.uix.progressbar.MDProgressBar* method), 71

stop ()
 (*kivymd.uix.taptargetview.MDTapTargetView* method), 226

stop_on_outer_touch
 (*kivymd.uix.taptargetview.MDTapTargetView* attribute), 226

stop_on_target_touch
 (*kivymd.uix.taptargetview.MDTapTargetView* attribute), 226

swipe_distance (*kivymd.uix.card.MDCardSwipe* attribute), 190

swipe_distance (*kivymd.uix.navigationdrawer.MDNavigationDrawer* attribute), 92

attribute), 92
swipe_edge_width (kivymd.uix.navigationdrawer.MDNavigationDrawer attribute), 92
switch_tab () (kivymd.uix.bottonnavigation.MDBottomNavigation method), 31
switch_tab () (kivymd.uix.tab.MDTabs method), 50

T

tab_bar_height (kivymd.uix.tab.MDTabs attribute), 49
tab_header (kivymd.uix.bottonnavigation.MDBottomNavigation attribute), 31
tab_indicator_anim (kivymd.uix.tab.MDTabs attribute), 49
tab_indicator_height (kivymd.uix.tab.MDTabs attribute), 49
tab_label (kivymd.uix.tab.MDTabsBase attribute), 49
TabbedPanelBase (class in kivymd.uix.bottonnavigation), 30
tabs (kivymd.uix.bottonnavigation.TabbedPanelBase attribute), 30
target_circle_color (kivymd.uix.taptargetview.MDTapTargetView attribute), 225
target_radius (kivymd.uix.taptargetview.MDTapTargetView attribute), 224
target_widget (kivymd.stiffscroll.StiffScrollEffect attribute), 253
temp_font_path (in module kivymd.tools.release.update_icons), 261
temp_path (in module kivymd.tools.release.update_icons), 261
temp_preview_path (in module kivymd.tools.release.update_icons), 261
temp_repo_path (in module kivymd.tools.release.update_icons), 261
tertiary_font_style (kivymd.uix.list.BaseListItem attribute), 172
tertiary_text (kivymd.uix.list.BaseListItem attribute), 172
tertiary_text_color (kivymd.uix.list.BaseListItem attribute), 172
tertiary_theme_text_color (kivymd.uix.list.BaseListItem attribute), 172
text (kivymd.uix.banner.MDBanner attribute), 40
text (kivymd.uix.bottonnavigation.MDTab attribute), 30
text (kivymd.uix.dialog.MDDialog attribute), 74
text (kivymd.uix.dropdownitem.MDDropDownItem attribute), 53
text (kivymd.uix.imagelist.SmartTileWithLabel attribute), 145
text (kivymd.uix.label.MDLabel attribute), 178
text (kivymd.uix.list.BaseListItem attribute), 171

text (kivymd.uix.menu.RightContent attribute), 117
text (kivymd.uix.snackbar.Snackbar attribute), 36
text (kivymd.uix.tab.MDTabsBase attribute), 49
text (kivymd.utils.hot_reload_viewer.HotReloadErrorText attribute), 268
text_color (kivymd.theming.ThemeManager attribute), 13
text_color (kivymd.uix.button.MDFillRoundFlatButton attribute), 132
text_color (kivymd.uix.chip.MDChip attribute), 194
text_color (kivymd.uix.label.MDLabel attribute), 179
text_color (kivymd.uix.list.BaseListItem attribute), 171
text_color_active (kivymd.uix.bottonnavigation.MDBottomNavigation attribute), 31
text_color_active (kivymd.uix.tab.MDTabs attribute), 50
text_color_normal (kivymd.uix.bottonnavigation.MDBottomNavigation attribute), 31
text_color_normal (kivymd.uix.tab.MDTabs attribute), 50
text_colors (in module kivymd.color_definitions), 20
ThemableBehavior (class in kivymd.theming), 15
theme_cls (kivymd.app.MDApp attribute), 17
theme_cls (kivymd.theming.ThemableBehavior attribute), 15
theme_colors (in module kivymd.color_definitions), 20
theme_font_styles (in module kivymd.font_definitions), 23
theme_style (kivymd.theming.ThemeManager attribute), 10
theme_text_color (kivymd.uix.label.MDLabel attribute), 178
theme_text_color (kivymd.uix.list.BaseListItem attribute), 172
ThemeManager (class in kivymd.theming), 7
ThreeLineAvatarIconListItem (class in kivymd.uix.list), 174
ThreeLineAvatarListItem (class in kivymd.uix.list), 173
ThreeLineIconListItem (class in kivymd.uix.list), 173
ThreeLineList Item (class in kivymd.uix.list), 173
ThreeLineRightIconListItem (class in kivymd.uix.list), 174
thumb_color (kivymd.uix.selectioncontrol.MDSwitch attribute), 141
thumb_color (kivymd.uix.slider.MDSlider attribute), 161
thumb_color_disabled

update_action_bar_text_colors() (kivymd.uix.useranimationcard.ModifiedToolbar method), 85
update_cal_matrix() (kivymd.uix.picker.MDDatePicker method), 58
update_color() (kivymd.uix.selectioncontrol.MDCheckbox method), 141
update_font_style() (kivymd.uix.label.MDLabel method), 179
update_fps() (kivymd.utils.fpsmonitor.FpsMonitor method), 267
update_height() (kivymd.uix.dialog.MDDialog method), 82
update_icon() (kivymd.uix.selectioncontrol.MDCheckbox method), 141
update_icons() (in module kivymd.tools.release.update_icons), 262
update_init_py() (in module kivymd.tools.release.make_release), 260
update_md_bg_color() (kivymd.uix.button.MDFillRoundFlatButton method), 132
update_md_bg_color() (kivymd.uix.button.MDFillRoundFlatIconButton method), 132
update_md_bg_color() (kivymd.uix.button.MDRectangleFlatButton method), 131
update_md_bg_color() (kivymd.uix.button.MDRoundFlatButton method), 131
update_pos() (kivymd.uix.navigationdrawer.NavigationLayout method), 91
update_primary_color() (kivymd.uix.selectioncontrol.MDCheckbox method), 141
update_readme() (in module kivymd.tools.release.make_release), 260
update_scrim_rectangle() (kivymd.uix.navigationdrawer.NavigationLayout method), 91
update_status() (kivymd.uix.navigationdrawer.MDNavigationDrawer method), 93
update_velocity() (kivymd.stiffscroll.StiffScrollEffect method), 253
updated_interval (kivymd.utils.fpsmonitor.FpsMonitor attribute), 267
url (in module kivymd.tools.release.update_icons), 261
use_access (kivymd.uix.filemanager.MDFileManager attribute), 198
use_pagination (kivymd.uix.datatables.MDDatatable attribute), 212

V

user_name (kivymd.uix.useranimationcard.MDUserAnimationCard attribute), 84
user_name (kivymd.uix.useranimationcard.UserAnimationCard attribute), 85
UserAnimationCard (class in kivymd.uix.useranimationcard), 85

W

value_transparent (kivymd.uix.bottomsheet.MDBottomSheet attribute), 64
ver_growth (kivymd.uix.menu.MDDropdownMenu attribute), 118
vertical_pad (kivymd.uix.bannerMDBanner attribute), 40

X

widget (kivymd.uix.taptargetview.MDTapTargetView attribute), 223
widget_position (kivymd.uix.taptargetview.MDTapTargetView attribute), 226
width_mult (kivymd.uix.menu.MDDropdownMenu attribute), 117
wobble() (kivymd.uix.behaviors.magic_behavior.MagicBehavior method), 236

Y

xrange() (in module kivymd.vendor.circularTimePicker), 272

year (kivymd.uix.picker.MDDatePicker attribute), 58