

第8章 图形用户界面 Graphic User Interface

申丽萍

lpshen@sjtu.edu.cn

第8章 图形用户界面GUI

- GUI基本概念
- Tkinter编程
- 事件驱动编程
- MVC设计方法

命令行界面(Command Line Interface)
---输入命令,输出文本

图形用户界面(Graphic User Interface) ----菜单/控件输入,输出文本/图形

GUI组成

- 图形用户界面GUI由多个构件(widget, control)组成。
- 多个构件可以布局在一个容器内。
- 容器可以是窗口(window)或框架(frame)。
- 构件的位置编排由布局管理器(layout manager)进行管理。

第8章 图形用户界面GUI

- GUI基本概念
- Tkinter编程
- 事件驱动编程
- MVC设计方法

Tkinter模块

- Python的标准图形工具包是Tkinter,它基于一种比较者的
- 为使用Tkinter,只需导入该模块:

import Tkinter 或 from Tkinter import

• 15种控件 (对象)

跨平台工具包Tk

- Button 按钮
- Canvas 画布,可在上面绘制直线,矩形等图形,也可含位图
- Checkbutton 核对按钮
- Radiobutton 无线按钮
- Entry单行文本框,文字可输入和修改
- Text多行文本框,文字可输入和修改
- Label标签
- Listbox 列表框,用户可从中选择
- Messagebox 消息框,类似于Label,但可以多行
- Scale 进度条,可设置起始值和终了值
- Scrollbar 滚动条
- Menu菜单,点下菜单后弹出选项列表,用户可从中选择
- Menubutton 菜单按钮,下拉和层叠菜单组件

Tkinter图形编程(1):

一个简单例子

```
from Tkinter import *
root = Tk()
w = Label(root, text="Hello world!")
w.pack()
root.mainloop()
```

- 第二行:创建Tk根构件,一个普通窗口.
- 第三行:创建一个Label构件,它是根窗口的子构件.
- 第四行:对Label构件进行pack布局
- 第五行:进入事件循环.

Tkinter图形编程(2)

- 创建画布
 - c = Canvas (<窗口>,<选项>=<值>,...)
 - Canvas是画布类,利用它可以创建画布对象.
 - 在<窗口>中创建画布
 - <选项>=<值>用来设置画布对象的数据,如高度,宽度,背景色等
- 例如:在root中创建300x200的白色画布

Tkinter图形编程(3)

9

- 布置画布
 - 已经创建了画布c,但在窗口中看不见,因为还需要将画布"布置"到窗口中.
 - c.pack(side)以紧凑方式布局
 - C.grid(row, column)以二维表格方式布局
 - C.place(x,y)指定位置坐标

Tkinter图形编程(4)

- 窗口:构件容器的一种.root = Tk()
- 画布:

```
cv = Canvas(root,bg='white')
cv.pack()
```

cv.create_rectangle(10,10,100,100)

• 框架(frame):构件容器之一.多用于窗口布局.


```
f = Frame(height=..., width=..., bg=...)
```

Label(f, text='hello from frame')

● 顶层(top-level)窗口:类似Frame,但有窗口特征.

```
t = Toplevel()
```


Label(t, text='hello from Toplevel')

Tkinter图形编程(5)

12

• 画布上的坐标系

- 坐标单位是像素;也可用厘米,英寸等.
- c.pack()表示请画布c执行"pack布局"操作
- 画布上的图形
 - 都有标识号,用于区分同一画布上的多个图形
 - 也可以为图形命名(标签)

画布对象的方法(1)

- 删除画布上的图形
 - c.delete(id)
 - id是画布上图形的标识号
- 移动画布上的图形
 - c.move(id,dx,dy)
 - id是图形标识号, dx和dy是轴向移动距离
- 设置画布上图形的选项
 - c.itemconfig(id,<选项>=<值>...)

13

画布对象的方法(2)

• 画矩形

```
c.create_rectangle(x0,y0,x1,y1,<选项>...)
或
r = c.create rectangle(...)
```

- 返回所画矩形的标识号
- 常用选项
 - outline = 颜色
 - fill = 颜色
 - state=NORMAL/HIDDEN
 - dash=(线段长,间隔)

例:画矩形


```
>>> c.create rectangle(50,50,200,100)
1
>>> r2 = c.create rectangle(80,70,240,150,tags="rect#2")
>>> print r2
2
>>> c.itemconfig(1,fill="black")
>>> c.itemconfig(r2,fill="grey",outline="white",width=6)
>>> c.delete(r2)
>>> c.move(1,50,50)
>>> c.create rectangle(50,50,51,51) # Tkinter画点
>>> p1 = (10,10)
>>> p2 = (50,80)
>>> c.create rectangle(p1,p2,tags="#3")
>>> xy = (100, 110, 200, 220)
>>> c.create rectangle(xy)
```

15

画布对象的方法(3)

- 画椭圆
- c.create_oval(x0,y0,x1,y1,<选项>...)
 - 返回所画椭圆的标识号
 - 常用选项
 - outline = 颜色
 - fill = 颜色
 - state=NORMAL/HIDDEN
 - dash=(线段长,间隔)

例:画椭圆

17


```
>>> o1 = c.create_oval(50,50,250,150)
>>> o2 = c.create_oval(110,85,140,115,fill='red')
>>> o3 = c.create_oval(245,95,255,105,fill='blue')
```


画布对象的方法(4)

- 画弧形
- c.create_arc(x0,y0,x1,y1,<选项>...)
 - 返回所画弧形的标识号
 - 常用选项
 - start=开始位置(角度)
 - extent=逆时针旋转的角度
 - style=PIESLICE/ARC/CHORD
 - outline,fill,state, dash等

例:画弧形


```
>>> bbox = (50,50,250,150)
>>> c.create_arc(bbox)
>>>
 c.create_arc(bbox,start=100,extent=140,style="arc",width=4)
>>> c.create_arc(bbox,start=250,extent=110,style="chord")
```


画布对象的方法(5)

- 画线条
- c.create_line(x0,y0,...xn,yn,<选项>...)
 - 返回所画线条的标识号
 - 常用选项
 - smooth=0:折线/非0:平滑曲线
 - arrow=NONE/FIRST/LAST/BOTH
 - arrowshape=(d1,d2,d3)
 - fill,state, dash等

例:画线条

```
>>> s1 = (20,20)
>>> s2 = (60,40)
>>> s3 = (80,60)
>>> s4 = (85,80)
>>> s5 = (70,100)
>>> s6 = (85,115)
>>> s7 = (110,100)
>>> polaris = (220,40)
>>> c.create oval(s1,(23,23),fill='black')
>>> c.create oval(s2,(63,43),fill='black')
>>> c.create oval(s7,(113,103),fill='black')
>>> c.create oval((222,36),(226,42),fill='black')
>>> c.create line(s1,s2,s3,s4,s5,s6,s7,s4)
>>> c.create line(s7,polaris,dash=(4,),arrow=LAST)
>>> c.create line(5,190,150,160,295,190,smooth=1)
```


画布对象的方法(6)

- 画多边形
- c.create_polyfon(x0,y0,...xn,yn,<选项>...)
 - 返回所画多边形的标识号
 - 常用选项
 - smooth=0:折线/非0:平滑曲线
 - outline(缺省值为空)
 - fill(缺省值为黑色)
 - state, dash等

例:画弧形


```
>>> p11, p21, p31 = (70, 20), (70+100, 20), (70, 20+100)
>>> p12,p22,p32 = (35,50), (35+100,50), (35,50+100)
>>> p13,p23,p33 = (55,85), (55+100,85), (55,85+100)
>>> p14, p24, p34 = (85, 85), (85+100, 85), (85, 85+100)
\Rightarrow \Rightarrow p15, p25, p35 = (105, 50), (105+100, 50), (105, 50+100)
>>> c.create polygon(p11,p12,p13,p14,p15)
>>>
 c.create_polygon(p21,p23,p25,p22,p24,outline="black",fill="
 ")
>>>
 35,outline="black",fill="
 c.create polyc
```

画布对象的方法(7)

- 创建文本
- c.create_text(x,y,<选项>...)
 - 返回所创建文本的标识号
 - 常用选项
 - text="文本内容"
 - anchor=E/S/W/N/CENTER/SE/NE/...
 - justify=LEFT/CENTER/RIGHT
 - fill,state, dash等

例:创建文本


```
>>> t1 = c.create text(10,10,text="NW@(10,10)",anchor=NW)
```

- >>> c.create_text(150,10,text="N@(150,10)",anchor=N)
- >>> c.create_text(290,10,text="NE@(290,10)",anchor=NE)
- >>> c.create text(10,100,text="W@(10,100)",anchor=W)
- >>> c.create text(150,100,text="CENTER@(150,100) \n2nd Line")

7% tk		
มพ@ (10, 10)	N@ (150, 10)	NE@ (290, 10)
₩@(10,100)	CENTER@ (150, 100) 2nd Line	E@ (290, 100)
SW@(10,190)	S@ (150, 190)	SE@ (290, 190)

画布对象的方法(8)

- 创建图像
 - 先创建图像对象

```
img = PhotoImage(file = <gif图像文件名>)
```

- 在画布上显示图像对象
- c.create_image(x,y,image=img,<选项>...)
 - 返回所创建图像的标识号
 - 常用选项
 - anchor=E/S/W/N/CENTER/SE/NE/...
 - state, tags等

26

例:创建图像


```
>>> pic = PhotoImage(file="C:\WINDOWS\Web\exclam.gif")
>>> c.create_image(150,100,image=pic)
```


第8章 图形用户界面GUI

- GUI基本概念
- Tkinter编程
- 事件驱动编程
- MVC设计方法

事件绑定函数

- GUI应用程序一般都有一个事件循环(通过mainloop 方法进入).
- 事件来源有多种,包括用户的按键和鼠标操作等.
- Tkinter提供了强大机制使用户能自己处理事件:对每种构件,可将Python函数或方法绑定到事件上.
- 事件:
 - 鼠标事件:
 - <Button-1>, <B1-Motion>, <Enter>, <Leave>,...
 - 键盘事件:
 - <Return>, <F5>, <'a'>,<'8'>,...
 - 总是发送到当前拥有键盘焦点的构件.可用 <widget>.focus_set()将焦点移到某个构件

常用事件

<Enter>: 鼠标进入构件

<Leave>: 鼠标离开构件

<Button-1>: 按下鼠标左键

<Button-2>: 按下鼠标中键

<Button-3>: 按下鼠标右键

<B1-Motion>:按下鼠标左键并移动

<Double-Button-1>: 双击鼠标左键

<Key>: 按下任意键

<Key-a>: 按下a键

<Return>: 按下回车键

.

事件绑定

- 1. 实例绑定: 仅对该实例有效
- < widget >.bind(<event>, <callback>)
- 事件处理程序也叫回调(callback)函数
- 2. 类绑定:对所有该类的实例有效 root.bind_class(<class>, <event>,<callback>)
- 3. 窗口绑定:对窗口中所有构件有效root. bind (<event>, <callback>
- 4. 应用程序绑定:对应用中的所有构件有效root.bind_all(<event>, <callback>)
- 5. 画布构件绑定: 画布中的指定tagID有效 Canvas.tag_bind(<tagID>, <event>,<callback>)

事件编程


```
def canvasFunc(event):
 if c.itemcget(t,"text") == "Hello!":
 c.itemconfig(t,text="Goodbye!")
 else:
 c.itemconfig(t,text="Hello!")
def textFunc(event):
 if c.itemcget(t,"fill") != "white":
 c.itemconfig(t,fill="white")
 else:
 c.itemconfig(t,fill="black")
t = c.create text(150,100,text="Hello!")
c.bind("<Button-1>", canvasFunc) #画布与左键绑定
c.tag_bind(t,"<Button-3>",textFunc) #画布上文本与右键绑定
root.mainloop()
```

第8章 图形用户界面GUI

- GUI基本概念
- Tkinter编程
- 事件驱动编程
- MVC设计方法

MVC框架

- MVC是一个框架模式,它强制性的使应用程序的输入、处理 和输出分开。
- MVC 分层同时也简化了分组开发。不同的开发人员可同时开 发视图、控制器逻辑和业务逻辑。

编程案例:统计图表(1)

程序规格

输入:考试分数

输出:以饼图表示的各分数段所占比例

算法

输入分数mark,换算成a,b,c,d,f等级并累加该等级的人数;

创建窗口和画布;

计算各等级的比例(a/n等),并据此确定扇形起止角度(sA,eA等);

绘制各扇形;

绘制图例;

为各扇形绑定"鼠标进入"事件,并定义事件处理函数(inPieA()等); 进入主事件循环。

35

编程案例:统计图表(2)

• 代码实现:piechart.py

动画编程

37

- 动画:运动的图形.
 - 现实中运动是连续的.
- 计算机动画
 - 运动离散化:t, t+∆t, t+2∆t, t+3∆t,...
 - 快速交替显示一组静止图形,或者让一幅图形快速 移动。
 - 关键是控制交替显示或移动的速度:24帧/秒

编程实例:演示天体运动(1)

地球在椭圆轨道上运动的计算:

$$\begin{cases} x = a\cos t & \begin{cases} x' = a\cos(t + 0.01\pi) & \begin{cases} dx = x' - x \\ y = b\sin t & \end{cases} \\ y' = b\sin(t + 0.01\pi) & \begin{cases} dy = y' - y \end{cases} \end{cases}$$

$$\begin{cases} dx = x' - x \\ dy = y' - y \end{cases}$$

• 画布坐标系中:

$$\begin{cases} x = 150 + a\cos t \\ y = 100 - b\sin t \end{cases}$$

编程实例:演示天体运动(2)

39

- 月球一方面随地球绕太阳运动,一方面还绕地球运动.
 - 分别计算两种运动导致的坐标变化,然后求和.

编程实例:演示天体运动(3)

40

算法

创建窗口和画布;

在画布上绘制太阳、地球和月球,以及地球的绕日椭圆轨道;

设置地球和月球的当前位置;

进入动画循环:

旋转0.01π

计算地球和月球的新位置 移动地球和月球到新位置 更新地球和月球的当前位置;

停顿一会

● 程序:animation.py

End