wxPython in a Nutshell

Robin Dunn

http://wxPython.org/

O'Reilly Open Source Convention July 26–30, 2004

The best way to eat an elephant...

...is one bite at a time

Why wxPython?

- wxPython is an open source GUI toolkit based on the wxWidgets (formerly wxWindows) library
- Designed to be cross-platform and supports most Unix/Linux platforms, MS Windows and Mac OS X
- Uses **native widgets** wherever possible to preserve native Look and Feel.
- Extensive sample programs, helpful and capable community
- Mature, well established projects.

- wxWidgets: 1992

- wxPython: 1996

- Choose an installer
 - http://wxPython.org/downloads.php
 - Windows *.exe installers, Linux RPMs or OSX *.dmg
 - Can be built from source with a few prerequisites
- Which version of Python do you use?
 - -2.3, 2.4, 2.5
- Unicode or ANSI?
 - Unicode builds available on all platforms, but be careful with Win9x/ME
 - ANSI available for platforms, but may be phased out soon.

- Choose an editor or development environment:
 - Boa Constructor
 - WingIDE
 - SPE
 - SCiTE
 - Emacs, vi, etc.
- It's just plain text, so any ordinary editor and command line will do.

- Ready, set, go!
- The wxPython Demo is a great way to learn about the capabilities of the toolkit.


```
🐎 🟮 wxPython: (A Demonstration)
 _ 🗆 ×
File Demo Help
 TextCtrl Overview | Demo Code |
 Demo
 CheckBox
 CheckListBox
 Active Version: 

Original 

Modified
 Save Changes
 Choice
 ComboBox
 import sys
 Gauge
 import wx
 Grid
 Grid MegaExample
 ListBox
 7 ☐ class TestPanel (wx.Panel):
 ListCtrl
 def OnSetFocus(self, evt):
 print "OnSetFocus"
 ListCtrl virtual
 10
 evt.Skip()
 ListCtrl edit
 def OnKillFocus(self, evt):
 11 □
 Menu
 print "OnKillFocus"
 12
 PopupMenu
 13
 evt.Skip()
 14 🖹
 def OnWindowDestroy(self, evt):
 PopupWindow
 print "OnWindowDestroy"
 15
 RadioBox
 evt.Skip()
 16
 RadioButton
 17
 SashWindow
 18
 19 ⊟
 def init (self, parent, log):
 ScrolledWindow
 wx.Panel. init (self, parent, -1)
 20
 Slider
 self.log = log
 21
 SpinButton
 22
 SpinCtrl
 23
 l1 = wx.StaticText(self, -1, "wx.TextCtrl")
 24
 t1 = wx.TextCtrl (self, -1, "Test it out and see", size=(125, -1))
 SplitterWindow
 wx.CallAfter(t1.SetInsertionPoint, 0)
 25
 StaticBitmap
 26
 self.tcl = tl
 StaticBox
 27
 StaticText
 self.Bind(wx.EVT TEXT, self.EvtText, t1)
 t1.Bind(wx.FVT_CHAR, self.FvtChar)
 StatusBar
 StockButtons
 OnActivate: True
 TextCtrl
 OnAppActivate: True
 ToggleButton
 OnItemExpanded: Core Windows/Controls
 ToolBar
 Loading demo TextCtrl.py...
 Running demo module...
 TreeCtrl
 OnActivate: False
 Validator
 OnAppActivate: False
 "Book" Controls
 OnActivate: True
 Custom Controls
 OnAppActivate: True
```


Demo time!


```
# ex01.py
import wx

class App(wx.App):
 def OnInit(self):
 frame = wx.Frame(parent=None, title="Hello World! 1")
 frame.Show()
 return True

app = App()
app.MainLoop()
```


wxPython Fundamentals

- Every application needs an instance of the wx.App class
 - Some parts of the C++ library are not initialized until the app is created, so it must be done before most other things.
 - APIs for starting and stopping the application
 - Provides the central event loop and dispatches events to handlers
 - Other per-application functionality
- Traditionally, you subclass wx.App and override OnInit for creating the initial application widgets
 - Not strictly needed any longer
 - wx.App can be used without subclassing
 - But it often still makes sense for design purposes


```
# ex02.py
import wx

app = wx.App()
frame = wx.Frame(parent=None, title="Hello World! 2")
frame.Show()
app.MainLoop()
```


wxPython Fundamentals

- wx.App can redirect standard output
 - Sends print statements and writes to sys.stdout or sys.stderr to a window or a file
 - An easy way to view status messages or tracebacks
 - Controlled by parameters to wx.App.__init__


```
# ex03.py
import wx
class Frame(wx.Frame):
 def init (self):
 wx.Frame. init (self, parent=None, title="Hello World! 3")
 b1 = wx.Button(self, label="Hello", pos=(20,20))
 b2 = wx.Button(self, label="World", pos=(20,60))
 self.Bind(wx.EVT BUTTON, self.OnHelloWorld)
 def OnHelloWorld(self, evt):
 print "Hello World!"
app = wx.App(redirect=True)
```


```
# ex03.py
import wx
class Frame(wx.Frame):
 def init (self):
 wx.Frame. init (self, parent=None, title="Hello World! 3")
 b1 = wx.Button(self, label="Hello", pos=(20,20))
 b2 = wx.Button(self, label="World", pos=(20,60))
 self.Bind(wx.EVT BUTTON, self.OnHelloWorld)
 def OnHelloWorld(self, evt):
 print "Hello World!"
app = wx.App(redirect=True)
```


Event handling


```
import wx
class MyFrame(wx.Frame):
def init (self, parent, title):
 wx.Frame. init (self, parent, -1, title,
 pos=(150, 150), size=(350, 200))
 menuBar = wx.MenuBar()
 menu = wx.Menu()
 menu.Append(wx.ID EXIT, "E&xit\tAlt-X",
 "Exit this simple sample")
 self.Bind(wx.EVT MENU, self.OnTimeToClose,
 id=wx.ID EXIT)
 menuBar.Append(menu, "&File")
 self.SetMenuBar(menuBar)
 self.CreateStatusBar()
```

```
panel = wx.Panel(self)
text = wx.StaticText(panel, -1, "Hello World!")
text.SetFont(wx.Font(14, wx.SWISS, wx.NORMAL, wx.BOLD))
btn = wx.Button(panel, -1, "Close")
funbtn = wx.Button(panel, -1, "Just for fun...")
self.Bind(wx.EVT BUTTON, self.OnTimeToClose, btn)
self.Bind(wx.EVT BUTTON, self.OnFunButton, funbtn)
sizer = wx.BoxSizer(wx.VERTICAL)
sizer.Add(text, 0, wx.ALL, 10)
sizer.Add(btn, 0, wx.ALL, 10)
sizer.Add(funbtn, 0, wx.ALL, 10)
panel.SetSizer(sizer)
panel.Layout()
```

```
def OnTimeToClose(self, evt):
 self.Close()
 def OnFunButton(self, evt):
 print "Having fun yet?"
class MyApp(wx.App):
 def OnInit(self):
 frame = MyFrame(None, "Simple wxPython App")
 frame.Show(True)
 self.SetTopWindow(frame)
  print "Print statements go to this stdout window by default."
 return True
app = MyApp(True)
app.MainLoop()
```


More information

- wxPython website:
- wxPyWiki:
- Mailists:
- wxWidgets website:
- wxPython in Action

http://wxPython.org

http://wiki.wxPython.org

wxPython-users, wx-users

http://wxWidgets.org

