

Introduction to GUI programming in Python

Alice Invernizzi a.invernizzi@cineca.it

Index

- Introduction to GUI programming
- Overview of Qt Framework for Python
- How to embed matplotlib/vtk widget inside Qt GUI

Introduction to GUI

- GUI (Graphical User Interface)
 is a type of interface that
 allows users to communicate
 with eletronic devices using
 images rather than text
 command.
- A GUI represents the information and actions available to a user through graphical icons. The actions are usually performed through direct manipulation of the graphical elements.

Summer School on SCIENTIFIC VISUALIZATION

Introduction to GUI

The precursor to GUIs was invented by researchers at the Stanford Research Institute, led by Douglas Engelbart. They developed the use of text-based hyperlinks manipulated with a mouse (1963)

In 1983, the Apple Lisa was first GUI offering.

Introduction to GUI

The X Windows System was introduced in the mid-1980s to provide graphical support for unix operating systems.

Microsoft introduced A Windows 1.0 in 1985

The GUIs familiar to most people today are Microsoft Windows, Mac OS X, and the X Window System interfaces for desktop and laptop computers, and Symbian, BlackBerry OS, Android, Windows Phone, and Apple's iOS for handheld ("smartphone") devices.

GUI programming in Python

Python has a huge number of GUI frameworks (or toolkits) available for it, from Tkinter (traditionally bundled with Python, using Tk) to a number of other cross-platform solutions, as well as bindings to platform-specific technologies.

EasyGui: is a module for very simple, very easy GUI programming in Python.

Tkinter: standard GUI toolkit included with Python, simple and easy **WxPython:** xWidgets is a C++ library that lets developers create applications for Windows, OS X, Linux and UNIX, with binding for Python **PyQt:** Python bindings for the Qt application development framework, not just GUI features

For a complete list:

http://wiki.python.org/moin/GuiProgramming

What is Qt?

Qt is a cross platform development framework written in C++.

- Qt was developed by Trolltech (now owned by Nokia)
- □ Though written in C++, Qt can also be used in several other programming languages, through language bindings available for Ruby, Java, Perl, and also Python with PyQt.
- □The Qt toolkit is a collection of classes to simplify the creation of programs. Qt is more than just a GUI toolkit:
- Databases, XML, WebKit, multimedia, networking, OpenGL, scripting, non-GUI..
- Qt is available on several platforms, in particular: Unix/Linux, Windows,
 Mac OS

Code less. Create more. Deploy everywhere.

Code less because even the function linking is drag and drop capable!

Create more because you spend less time coding and more time innovating!

Lastly, Deploy Everywhere because it CAN run on any of its supported platforms

(Windows, supported Linux, Mac, supported Symbian) without altering the code

Qt is built from modules

- All modules have a common scheme and are built from the same API design ideas

QtCore

- Object and meta-object system:
- QObject, QMetaObject
- •Basic value types:
- QByteArray, QString, QDate, QTime, QPoint[F], QSize[F]
- •File system abstraction:
- QFile, QDir, QIODevice, QTextStream, QDataStream
- Basic application support:
- **QCoreApplication** encapsulates an application
- QEvent communication (see also signals and slots)
- QTimer signal-based timed event handling

QtGUI

- •Widgets:
- QCheckBox, QComboBox, QDateTimeEdit, QLineEdit,
- QPushButton, QRadioButton, QSlider, QSpinBox, etc.
- •Basic value types:
- QColor, QFont, QBrush, QPen
- Painting system and devices:
- QPainter, QPaintDevice, QPrinter, QImage, QPixmap, QWidget
- •Basic application support:
- **QApplication** encapsulates a GUI application
- •Rich text:
- QTextEdit, QTextDocument, QTextCursor

QObject

QObject Model

The QObject class is the base class of all Qt objects.

QObject is the heart of the Qt Object Model. Three major responsibilities of QObject:

• Memory Management

• Introspection (runtime identification of object types)

• Event handling

Qt Object Model

All PyQt classes that derive from QObject can have a "parent". A widget that has no parent is a top-level window, and a widget that has a parent (always another widget) is contained (displayed) within its parent.

PyQt uses the parent-child ownership model to ensure that if a parent—for example, a top-level window—is deleted, all its children, for example, all the widgets the window contains, are automatically deleted as well

Object Ownership

PyQt Simple Example

A tiny PyQt applications has the following elements:

- an application object
- a main window (which has a central widget), or
- a main widget

This is the traditional "Hello World" application, with as little code as possible:

Summer School on SCIENTIFIC VISUALIZATION

PyQt Simple Example

import sys

from PyQt4 import QtGui

app = QtGui.QApplication(sys.argv)

widget = QtGui.QWidget()

widget.resize(250, 150)

widget.setWindowTitle('Hello Woxld')

widget.show()

sys.exit(app.exec_(1))

The Basic GUI widget are located in QtGui module

Every PyQt4 application must define An application object located in QtGui

The QWidget widget is the base class of all user interface objects in PyQt4

Finally, we enter the mainloop of the application. The event handling starts from this point. The mainloop receives events from the window system and dispatches them to the application widgets. The mainloop ends, if we call the exit() method or the main widget is destroyed

GUI Components

User interfaces are built from individual widgets
There are more than 59+
direct descendants from
Qwidget.

MainWindow - [Pre	view]	_ D X
Menu File		
RadioButton RadioButton RadioButton	CheckBox1	PushButton1 PushButton2
TEXT EDIT		Tab 1 Tab 2
LABEL 1 LABEL 2		
item1	♣ SpinBox	▼ ComboBox
0,00	▼ 3hii ipox	Double SpinBox

Simple PyQt Example

```
OOP style. QtFramework is an OO
import sys
from PyQt4 import QtGui, QtCore
 framework
class QuitButton(QtGui.QWidget):
 def __init__(self, parent=None):
 QtGui.QWidget.__init__(self, parent)
 self.setGeometry(300, 300, 250, 150)
 Ownership, parent-child
 self.setWindowTitle('Simple')
 quit = QtGui.QPushButton('Close', self)
 quit.setGeometry(10, 10, 60, 35)
 self.connect(quit, QtCore.SIGNAL('clicked()'),QtGui.qApp,
QtCore.SLOT('quit()'))
app = QtGui.QApplication(sys.argv)
qb = QuitButton()
qb.show()
sys.exit(app.exec_())
```


Simple

Close

Simple PyQt Example

```
import sys
from PyQt4 import QtGui, QtCore
app = QtGui.QApplication(sys.argv)
widget=QtGui.QWidget()
widget.setWindowTitle('Simple')
widget.setGeometry(300, 300, 250, 150)
button=QtGui.QPushButton('Close',widget)
button.setGeometry(10, 10, 60, 35)
app.connect(button, QtCore.SIGNAL('clicked()'),QtGui.qApp, QtCore.SLOT('quit()'))
widget.show()
sys.exit(app.exec_())
```

Connection to manage GUI events

Layout Management

Important thing in programming is the layout management. Layout management is the way how we place the widgets on the window. The management can be done in two ways. We can use absolute positioning or layout classes.

The programmer specifies the position and the size of each widget in pixels.

NOTES:

- The size and the position of a widget do not change, if you resize a window
- Applications might look different on various platforms

Box Layout

Layout management with layout classes is much more flexible and practical. It is the preferred way to place widgets on a window. The basic layout classes are QHBoxLayout and QVBoxLayout.


```
class BoxLayout(QtGui.QWidget):
def __init__(self, parent=None):
 QtGui.QWidget. init (self, parent)
 self.setWindowTitle('box layout')
 ok = QtGui.QPushButton("OK")
 cancel = QtGui.QPushButton("Cancel")
 hbox = QtGui.QHBoxLayout()
 hbox.addStretch(1)
 hbox.addWidget(ok)
 hbox.addWidget(cancel)
 vbox = QtGui.QVBoxLayout()
 vbox.addStretch(1)
 vbox.addLayout(hbox)
 self.setLayout(vbox)
 self.resize(300, 150)
app = QtGui.QApplication(sys.argv)
gb = BoxLayout()
qb.show()
sys.exit(app.exec ())
```


Grid Layout

The most universal layout class is the grid layout. This layout divides the space into rows and columns.

import sys

```
from PyQt4 import QtGUi
 class GridLayout(QtGui.QWidget):
 def __init__(self, parent=None):
 QtGui.QWidget.__init__(self, parent)
 self.setWindowTitle('grid layout')
 - 0 X
grid layout
 names = [ '7', '8', '9', '4', '5', '6']
 grid = QtGui.QGridLayout()
 i = 0
 pos = [(0, 0), (0, 1), (0, 2), (1, 0), (1, 1), (1, 2)]
 for i in names:
 button = QtGui.QPushButton(i)
 grid.addWidget(button, pos[j][0], pos[j][1])
 j = j + 1
 self.setLayout(grid)
 app = QtGui.QApplication(sys.argv)
 gb = GridLayout()
 qb.show()
 sys.exit(app.exec ())
```


Main Window

The QMainWindow class provides a main application window. This enables to create the classic application skeleton with a statusbar, toolbars and a menubar.

The statusbar is a widget that is used for displaying status information.


```
import sys
from PyQt4 import QtGui
class MainWindow(QtGui.QMainWindow):
 def __init__(self):
 QtGui.QMainWindow.__init__(self)
 self.resize(250, 150)
 self.setWindowTitle('statusbar')
 self.statusBar().showMessage('Ready')
app = QtGui.QApplication(sys.argv)
main = MainWindow()
main.show()
sys.exit(app.exec_())
```


Main Window

- A menubar is one of the most visible parts of the GUI application.
 It is a group of commands located in various menus.
- Toolbars provide a quick access to the most frequently used commands.
- GUI applications are controlled with commands. These commands can be launched from a menu, a context menu, a toolbar or with a shortcut. PyQt simplifies development with the introduction of actions.
- User actions are represented by the QAction class
- The action system synchronizes menus, toolbars, and keyboard shortcuts, it also stores information about tooltips and interactive help

QAction MenuBar

To create an action, you can:

- Instantiate a QAction object directly
- Call addAction() on existing QMenu and QToolBar objects

ToolBar

•Then you can share it with other objects.

```
self.saveAction = QAction(QIcon(":/images/save.png"), "&Save...",
self)
self.saveAction.setShortcut("Ctrl+S")
self.saveAction.setStatusTip("Save the current form letter")
self.connect(self.saveAct, QtCore.SIGNAL("triggered()"), self.save)
...
self.fileMenu = self.menuBar().addMenu("&File")
self.fileMenu.addAction(self.saveAction)
...
self.fileToolBar = self.addToolBar("File")
self.fileToolBar.addAction(self.saveAct)
```


Summer

VISUALIZATION

Main Window

We will create a menubar, toolbar and a statusbar. We will also create a central widget.


```
import sys
from PyQt4 import QtGui, QtCore
class MainWindow(QtGui.QMainWindow):
def ___init___(self):
 QtGui.QMainWindow. init (self)
 self.resize(350, 250)
 self.setWindowTitle('mainwindow')
 textEdit = QtGui.QTextEdit()
 self.setCentralWidget(textEdit)
 exit = QtGui.QAction(QtGui.Qlcon('\lcon\exit.png'), 'Exit', self)
 exit.setShortcut('Ctrl+Q')
 exit.setStatusTip('Exit application')
 self.connect(exit, QtCore.SIGNAL('triggered()'), QtCore.SLOT('close()'))
 self.statusBar()
 menubar = self.menuBar()
 file = menubar.addMenu('&File')
 file.addAction(exit)
 toolbar = self.addToolBar('Exit')
 toolbar.addAction(exit)
app = QtGui.QApplication(sys.argv)
main = MainWindow()
main.show()
sys.exit(app.exec_())
```


Events are an important part in any GUI program. Events are generated by users or by the system. When we call the application's exec_() method, the application enters the main loop. The main loop fetches events and sends them to the objects. Trolltech has introduced a unique signal and slot mechanism.

Signals are emitted, when users click on the button, drag a slider etc. Signals can be emitted also by the environment.

A Slot is a method, that reacts to a signal. In python, a slot can be any python callable.


```
Qobject::connect(src,SIGNAL(signature),dest,SLOT(signature))
```

Connections are made using the connect() method.

The connect function can take the following parameters:

- sender the QObject that will send the signal.
- signal the signal that must be connected
- receiver the QObject that has the slot method that will be called when the signal is emitted.
- slot the slot method that will be called when the signal is emitted.

 In many PyQt code samples the "old-style" signal-slot connection mechanism is used.

```
from PyQt4.QtCore import *
from PyQt4.QtGui import *
class MyForm(QMainWindow):
 def __init__(self, parent=None):
 QMainWindow.__init__(self,parent)
 the_button = QPushButton('Close')
 self.connect(the_button, SIGNAL('clicked()'), self, SLOT('close()'))
 self.setCentralWidget(the_button)

app = QApplication(sys.argv)
form = MyForm()
form.show()
```


app.exec ()

Apart from being verbose and un-Pythonic, this syntax has a serious problem. You must type the C++ signature of the signal exactly. Otherwise, the signal just won't fire, without an exception or any warning. This is a *very common* mistake.

The "new-style" signal-slot connection mechanism is much better. Here's how the connection is done

sender.signalName.connect(receiver.slotName)

This mechanism is supported by PyQt since version 4.5, and provides a safer and much more convenient way to connect signals and slots. Each signal is now an attribute that gets automatically bound once you access it.


```
from PyQt4.QtCore import *
from PyQt4.QtGui import *
class MyForm(QMainWindow):
def init (self, parent=None):
  super(MyForm, self). init (parent)
  the button = QPushButton('Close')
the button.clicked.connect(self.close)
self.setCentralWidget(the_button)
app = QApplication(sys.argv)
form = MyForm()
form.show()
app.exec ()
```

New-style signal/slot syntax

- A signal can be connected to any number of slots. In this case, the slots are activated in arbitrary order.
- A slot may not have more arguments than the signal that is connected to it. But may have less; the additional parameters are then discarted
- Corresponding signal and slot arguments must have the same types, so for example, we could not connect a QDial's valueChanged(int) signal to a QLineEdit's setText(QString) slot.
- A signal may also be connected to another signal.

A small example, using built-in signal and slot.

from PyQt4 import QtGui, QtCore

```
X
Simple
 Item1
 Item1 ▼
 Item2
```

```
import sys
class Test(QtGui.QWidget):
def __init__(self,parent=None):
 QtGui.QWidget.__init__(self, parent)
 self.setWindowTitle('Simple')
 self.setGeometry(300,300,250,150)
 self.Line=QtGui.QLineEdit(' ',self)
 self.ComboBox=QtGui.QComboBox(self)
 self.ComboBox.addItem('Item1')
 self.ComboBox.addItem('Item2')
 self.grid=QtGui.QGridLayout()
 self.grid.addWidget(self.Line,0,0)
 self.grid.addWidget(self.ComboBox,0,1)
 self.setLayout(self.grid)
 self.connect(self.ComboBox,QtCore.SIGNAL('currentIndexChanged(QString)'),
 self.Line,QtCore.SLOT('setText(QString)'))
app = QtGui.QApplication(sys.argv)
widget=Test()
widget.setGeometry(300, 300, 250, 150)
widget.show()
sys.exit(app.exec_())
```

Summer School on

VISUALIZATION

A small example, using built-in signal and user-defined slot.

```
from PyQt4 import QtCore, QtGui
class MyWindow(QtGui.QWidget):
  def __init__(self, parent=None):
 super(MyWindow, self).__init__(parent)
 self.pushButtonWindow = QtGui.QPushButton(self)
 self.pushButtonWindow.setText("Click Me!")
 self.pushButtonWindow.clicked.connect(self.on_pushButton_clicked)
 self.layout = QtGui.QHBoxLayout(self)
 self.layout.addWidget(self.pushButtonWindow)
def on_pushButton_clicked(self):
 s=QtGui.QDialog()
 button=QtGui.QPushButton('Close',s)
 button.clicked.connect(s.close)
 s.exec_()
app = QtGui.QApplication(sys.argv)
app.setApplicationName('MyWindow')
main = MyWindow()
main.show()
sys.exit(app.exec_())
```


A small example, using user-defined signal and user-defined slot.

```
from PyQt4 import QtGui, QtCore
class MyWidget(QtGui.QWidget):
  mysignal = QtCore.pyqtSignal( list)
  def __init__(self, parent=None):
 QtGui.QWidget.__init__(self,parent)
 self.button = QtGui.QPushButton("OK", self)
 self.text=QtGui.QLineEdit()
 self.spin=QtGui.QSpinBox()
 self.grid=QtGui.QGridLayout()
 self.grid.addWidget(self.button,0,1)
 self.grid.addWidget(self.spin,0,0)
 self.grid.addWidget(self.text,0,2)
 self.setLayout(self.grid)
 self.button.clicked.connect(self.OnClicked)
 self.mysignal.connect(self.OnPrint)
```


```
def OnClicked(self):
 val=self.spin.value()
 #self.emit(QtCore.SIGNAL('mysignal'),range(val))
 self.mysignal.emit(range(val))
  def OnPrint(self,val):
 s= ' '
 for el in val:
 s+=str(el)+' '
 self.text.setText(s)
if __name__ == '__main__':
  import sys
  app = QtGui.QApplication(sys.argv)
  w = MyWidget()
  w.show()
  sys.exit(app.exec_())
```


Change Value in SpinBox, press button Ok. LineEdit will be modified depending on the value of SpinBox

Dialogs in PyQt

Dialog windows or dialogs are an indispensable part of most modern GUI applications.

In a computer application a dialog is a window which is used to "talk" to the application. A dialog is used to input data, modify data, change the application settings etc.

Dialogs are important means of communication between a user and a computer program.

There are essentially two types of dialogs. Predefined dialogs and custom dialogs.

Dialogs in PyQt

Predefined dialogs inherits
 from a general base QDialog widget.

Common dialog widget are:

QFileDialog QInputDialog QFontDialog

• Customized widget can be inherited from QDialog or from one of its specialization.

QObject

IQPaintDevice

QWidget |

Example: QFileDialog


```
import sys
from PyQt4 import QtGui
from PyQt4 import QtCore
class OpenFile(QtGui.QMainWindow):
  def __init__(self, parent=None):
 QtGui.QMainWindow.__init__(self, parent)
 self.setGeometry(300, 300, 350, 300)
 self.setWindowTitle('OpenFile')
 self.textEdit = QtGui.QTextEdit()
 self.setCentralWidget(self.textEdit)
 self.statusBar()
 self.setFocus()
 exit = QtGui.QAction(QtGui.Qlcon('open.png'), 'Open', self)
 exit.setShortcut('Ctrl+O')
 exit.setStatusTip('Open new File')
 self.connect(exit, QtCore.SIGNAL('triggered()'), self.showDialog)
```


Example: QFileDialog

```
menubar = self.menuBar()
 file = menubar.addMenu('&File')
 file.addAction(exit)
  def showDialog(self):
 file=open(filename)
 data = file.read()
 self.textEdit.setText(data)
app = QtGui.QApplication(sys.argv)
cd = OpenFile()
cd.show()
app.exec_()
```


Example: Custom Dialog


```
class Form(QDialog):
  changed=pyqtSignal(QString)
  def __init__(self, parent=None):
 super(Form, self).__init__(parent)
 self.browser = QTextBrowser()
 self.lineedit = QLineEdit("Type an expression and press Enter")
 self.lineedit.selectAll()
 layout = QVBoxLayout()
 layout.addWidget(self.browser)
 layout.addWidget(self.lineedit)
 self.setLayout(layout)
 self.lineedit.setFocus()
 self.connect(self.lineedit,SIGNAL("returnPressed()"),self.updateUi)
 self.setWindowTitle("Calculate")
  def updateUi(self):
 try:
 text = unicode(self.lineedit.text())
 self.browser.append("%s = <b>%s</b>" % (text, eval(text)))
 self.emit(SIGNAL('changed'),unicode(self.lineedit.text())
 except:
 self.browser.append("<font color=red>%s is invalid!</font>" %text)
```


Example: Custom Dialog

```
class MainWindow(QtGui.QWidget):
  def __init__(self):
 QtGui.QWidget.__init__(self)
 self.resize(350, 250)
 self.setWindowTitle('mainwindow')
 self.label=QtGui.QLabel('Var=',self)
 self.line=QtGui.QLineEdit(",self)
 self.button=QtGui.QPushButton('Calculator', self)
 self.layoutH = QHBoxLayout()
 self.layoutH.addWidget(self.label)
 self.layoutH.addWidget(self.line)
 self.layoutV = QVBoxLayout()
 self.layoutV.addLayout(self.layoutH)
 self.layoutV.addWidget(self.button)
 self.setLayout(self.layoutV)
 self.button.clicked.connect(self.Dialog)
  def Dialog(self):
 diag=Form()
 diag.changed.connect(self.Update)
 diag.exec_()
  def Update(self,stringa):
 self.line.setText(stringa)
```


Sometimes it is necessary to show a message to confirm some action

```
import sys
from PyQt4 import QtGui
class MessageBox(QtGui.QMainWindow):
def __init__(self, parent=None):
QtGui.QMainWindow.__init__(self, parent)
self.setGeometry(300, 300, 250, 150)
self.setWindowTitle('message box')
self.button=QtGui.QPushButton('Close')
self.setCentralWidget(self.button)
self.button.clicked.connect(self.close)
def closeEvent(self, event):
reply = QtGui.QMessageBox.question(self, 'Message', "Are you sure to quit?",
QtGui.QMessageBox.Yes,QtGui.QMessageBox.No)
if reply == QtGui.QMessageBox.Yes:
 event.accept()
else:
 event.ignore()
app = QtGui.QApplication(sys.argv)
qb = MessageBox()
qb.show()
sys.exit(app.exec_())
```


Qt Designer is the Qt tool for designing and building graphical user interfaces. It allows you to design widgets, dialogs or complete main windows using on-screen forms and a simple drag-and-drop interface.

It has the ability to preview your designs to ensure they work as you intended.

- Qt Designer uses XML .ui files to store designs and does not generate any code itself.
- PyQt4 includes the uic Python module.
- PyQt4's pyuic4 utility is a command line interface to the uic module
- pyuic4 takes a Qt4 user interface description file and compiles it to Python code.
- The Python code is structured as a single class that is derived from the Python object type.
- The name of the class is the name of the toplevel object set in Designer with Ui_ prepended.
- The class contains a method called setupUi().

 This takes a single argument which is the widget in w
- This takes a single argument which is the widget in which the user interface is created.

Demo on QtDesigner usage.

Basic working order:

- 1. Place widgets roughly
- 2. Apply layouts from the inside out, add spacers as needed
- 3. Make connections
- 4. Use from code

Throughout the process, alter and edit properties

Demo on QtDesigner usage.

4 - Use from code

```
NOTE:
To generate .py code from .ui file:
 - pyuic4 filename.ui -o Ui filename.py
To generate .py code from .qrc resource file:
 - pyrcc4 -o resources rc.py resources.qrc
To use ui interaface:
from uiMainWindow import Ui MainWindow
class MyMainWindow(QtGui.QMainWindow):
 def init (self, parent):
 QtGui.QMainWindow. init (self, parent=None)
 self.ui=Ui MainWindow()
 self.ui.setupUi(self)
```

self.ui.actionOpen.triggered.connect(self.OpenFile

Embedding Matplolib in Qt

Matplotlib + IPython is very handy for interactive plotting, experimenting with datasets, trying different visualization of the same data, and so on. There will be cases where we want an application to acquire, parse, and then, display our data.

We will present some examples of how to embed Matplotlib in applications that use Qt4 as the graphical interface library.

We will see:

- How to embed a Matplotlib Figure into a Qt window
- How to embed both, Matplotlib Figure and a navigation toolbar into a Qt window
- How we can use QtDesigner to design a GUI for Qt4 and then embed Matplotlib into it

Embedding Matplolib in Qt

Necessary step:

- Import the Figure Matplotlib object: this is the backend-independent representation of our plot.
- Import from the matplotlib.backends.backend_qt4agg the module FigureCanvasQTAgg class, which is the backend-dependent figure canvas; It contains the backend-specific knowledge to render the Figure we've drawn.
- -Import from matplotlib.backends.backend_qt4agg NavigationToolbar2QTAgg class

NOTES:

Note that FigureCanvasQTAgg, other than being a Matplotlib class, is also a QWidget—the base class of all user interface objects.

So this means we can treat FigureCanvasQTAgg like a pure Qt widget Object. NavigationToolbar2QTAgg also inherits from QWidget, so it can be used as Qt objects in a QApplication.

Example

```
import sys
from PyQt4 import QtGui
from matplotlib.backends.backend_qt4agg import FigureCanvasQTAgg as
FigureCanvas
from matplotlib.backends.backend_qt4agg import NavigationToolbar2QTAgg as
NavigationToolbar
import matplotlib.pyplot as plt
import random
if __name__ == '__main__':
  app = QtGui.QApplication(sys.argv)
  main = Window()
  main.show()
  sys.exit(app.exec_())
```


Example


```
class Window(QtGui.QDialog):
  def __init__(self, parent=None):
 QtGui.QDialog__init__(parent)
 self.figure = plt.figure()
 # this is the Canvas Widget that displays the `figure`
 self.canvas = FigureCanvas(self.figure)
 # this is the Navigation widget
 self.toolbar = NavigationToolbar(self.canvas, self)
 # Just some button connected to `plot` method
 self.button = QtGui.QPushButton('Plot')
 self.button.clicked.connect(self.plot)
 # set the layout
 layout = QtGui.QVBoxLayout()
 layout.addWidget(self.toolbar)
 layout.addWidget(self.canvas)
 layout.addWidget(self.button)
 self.setLayout(layout)
```


Example


```
def plot(self):
 # random data
 data = [random.random() for i in range(10)]
 # create an axis
 ax = self.figure.add_subplot(111)
 # discards the old graph
 ax.hold(False)
 # plot data
 ax.plot(data, '*-')
 # refresh canvas
 self.canvas.draw()
```


Embedding Matplolib with QtDesigner

Embedding VTK in Qt

VTK widget can be embedded as well in a PyQt Application. Once VTK is installed with python bindings, all you need to do is to let your GUI find these bindings, then import them into your GUI.

QVTKRenderWindowInteractor uses a vtkGenericRenderWindowInteractor to handle the interactions and it uses GetRenderWindow() to get the vtkRenderWindow.


```
from PyQt4 import QtGui
from vtk.qt4.QVTKRenderWindowInteractor import QVTKRenderWindowInteractor
import vtk
import sys
from Ui_MainWindowVtk import Ui_MainWindow

if __name__ == '__main__':
app = QtGui.QApplication(['QVTKRenderWindowInteractor'])
window=MyMainWindow()
window.show()
```


sys.exit(app.exec_())


```
class MyMainWindow(QtGui.QMainWindow):
  def init (self,parent=None):
 QtGui.QMainWindow. init (self)
 self.ui=Ui MainWindow()
 self.ui.setupUi(self)
 self.widget=QVTKRenderWindowInteractor(self)
 self.widget.Initialize()
 self.widget.Start()
 self.widget.show()
 self.setCentralWidget(self.widget)
 self.ui.actionCone.triggered.connect(self.addCone)
 self.ui.actionCube.triggered.connect(self.addCube)
 self.ui.actionOpen.triggered.connect(self.addFig)
```


```
def addFig(self):
 filename=QtGui.QFileDialog.getOpenFileName(self,'Open vtp','.',"Document files (*.vtp);;All
 files (*.*)")
 reader = vtk.vtkXMLPolyDataReader()
 reader.SetFileName(str(filename))
 reader.Update()
 ren = vtk.vtkRenderer()
 self.widget.GetRenderWindow().AddRenderer(ren)
 mapper = vtk.vtkPolyDataMapper()
 mapper.SetInput(reader.GetOutput())
 actor = vtk.vtkActor()
 actor.SetMapper(mapper)
 ren.AddActor(actor)
def addCone(self):
 ren = vtk.vtkRenderer()
 self.widget.GetRenderWindow().AddRenderer(ren)
 cone = vtk.vtkConeSource()
 cone.SetResolution(8)
 coneMapper = vtk.vtkPolyDataMapper()
 coneMapper.SetInputConnection(cone.GetOutputPort())
 coneActor = vtk.vtkActor()
 coneActor.SetMapper(coneMapper)
 ren.AddActor(coneActor)
```


```
def addCube(self):
 ren = vtk.vtkRenderer()
 self.widget.GetRenderWindow().AddRenderer(ren)
 cube = vtk.vtkCubeSource()
 cube = vtk.vtkCubeSource()
 cube.SetXLength(200)
 cube.SetYLength(200)
 cube.SetZLength(200)
 cube.Update()
 cubeMapper = vtk.vtkPolyDataMapper()
 cubeMapper.SetInputConnection(cube.GetOutputPort())
 cubeActor = vtk.vtkActor()
 cubeActor.SetMapper(cubeMapper)
```

ren.AddActor(cubeActor)

ren.ResetCamera()

