MATERI WORKSHOP

PERSIAPAN TOOL

- 1. Install Python 3.4 berikut PIP
- 2. Install XAMPP jika menggunakan OS win , jika OS linux silakan install apache, mysql dan phpmyadmin
- 3. Install library yang dibutuhkan:

Install library PyMySQL

python setup.py install

pip install pyMySQL

install library requests

python setup.py install

pip install requests

install library cx_frize

pip install cx Freeze-4.3.4-cp34-none-win amd64.whl

4. Memiliki image icon.ico untuk icon aplikasi yang akan di build

1. Create Progress Bar

Berikut adalah Sorce Codenya bar.py

```
import tkinter as tk
from tkinter import *
from tkinter import ttk
class SplashScreen:
  def init (self, parent):
 self.parent = parent
 self.aturWindow()
  def aturWindow(self):
 # ambil ukuran dari file image
 lebar = 300
 tinggi = 100
 setengahLebar = (self.parent.winfo screenwidth()-lebar)//2
 setengah Tinggi = (self.parent.winfo screenheight()-tinggi)//2
 # atur posisi window di tengah-tengah layar
 self.parent.geometry("%ix%i+%i+%i" %(lebar,
tinggi,setengahLebar,setengahTinggi))
 # atur Image via Komponen Label
 Label(self.parent, text="Loading",bg="#526060",fg="white",
font=("Helvetica", 20), width=9, height=2).pack(side=TOP,anchor=N,fill=X)
 s = ttk.Style()
 s.theme use('alt')
 s.configure("red.Horizontal.TProgressbar", background='#2529E8',
foreground="white", relief=FLAT,bd=0,height=2)
```

```
self.progress = ttk.Progressbar(self.parent,
style="red.Horizontal.TProgressbar",orient="horizontal",length=600,
mode="determinate")
 self.progress.pack(side=TOP,anchor=N,padx=10)
 self.bytes = 0
 self.maxbytes = 0
 self.start()
  def start(self):
 self.progress["value"] = 0
 self.maxbytes = 50000
 self.progress["maximum"] = 50000
 self.read bytes()
 if self.progress["value"] == 60000:
 self.parent.destroy()
 if self.parent.destroy:
 #import login
 #login.main()
  def read bytes(self):
 "simulate reading 500 bytes; update progress bar"
 #self.bytes += 40+self.bytes
 self.bytes += 1000
 self.progress["value"] = self.bytes
 self.progress.after(100, self.start)
def main():
  root = Tk()
  root.configure(bg="#526060")
  # menghilangkan judul dan batas frame Window
  root.overrideredirect(True)
  SplashScreen(root)
  root.mainloop()
main()
```

2. Create Form Login

Berikut adalah sorce code dari login.py:

```
from tkinter import *
import tkinter
import tkinter.messagebox as mb
datUser = "sas"
datPassword = "....."
class Login:
  def init (self, induk, title):
 self.induk = induk
 self.aturWindow(title)
 self.aturKomponen()
 self.entUser.focus set()
  def aturWindow(self, title):
 lebar = 400
 tinggi = 150
 setTengahX = (self.induk.winfo screenwidth()-lebar)/2
 setTengahY = (self.induk.winfo_screenheight()-tinggi)/2
 self.induk.geometry("%ix%i+%i+%i" %(lebar, tinggi, setTengahX,
setTengahY))
 self.induk.title(title)
```

```
self.induk.protocol("WM DELETE WINDOW", self.Tutup)
def aturKomponen(self):
  # atur frame utama
  frameUtama = Frame(self.induk, bd=10)
  frameUtama.pack(fill=BOTH, expand=YES)
  # atur frame data
  frData = Frame(frameUtama, bd=5)
  frData.pack(fill=BOTH, expand=YES)
  # atur input username
  Label(frData, text='User').grid(row=0, column=0, sticky=W)
  self.entUser = Entry(frData)
  self.entUser.grid(row=0, column=1)
  # atur input password
  Label(frData, text='Password').grid(row=1, column=0, sticky=W)
  self.entPass = Entry(frData, show='*')
  self.entPass.grid(row=1, column=1)
  # atur cek --> perlihatkan kata kunci
  self.cek = IntVar()
  self.cbShowPass = Checkbutton(frData, text='see keywords',
 variable=self.cek, command=self.lihatPassword)
  self.cbShowPass.grid(row=2, column=1, sticky=E)
  # atur frame tombol
  frTombol = Frame(frameUtama, bd=5)
  frTombol.pack(fill=BOTH, expand=YES)
  # atur tombol login
  self.btnLogin = Button(frTombol, text='Login', command=self.prosesLogin)
  self.btnLogin.pack(side=LEFT, fill=BOTH, expand=YES)
  self.btnBatal = Button(frTombol, text='Cancel', command=self.Tutup)
  self.btnBatal.pack(side=LEFT, fill=BOTH, expand=YES)
```

```
def prosesLogin(self, event=None):
 # ambil data input dari pengguna
 nmUser = self.entUser.get()
 passUser = self.entPass.get()
 # logika pemrograman
 if nmUser==":
 mb.showwarning('Warning !!', 'Username can not be empty!',
parent=self.induk)
 self.entUser.focus set()
 elif passUser==":
 mb.showwarning('Warning!!', 'password can not be empty!',
parent=self.induk)
 self.entPass.focus set()
 elif (nmUser==datUser) and (passUser==datPassword):
 self.induk.destroy()
 # if self.induk.destroy:
 # import dashboard
 else:
 mb.showwarning('Warning!!', 'Username or Keyword WRONG!!',
parent=self.induk)
 self.Hapus()
  def lihatPassword(self, event=None):
 nilaiCek = self.cek.get()
 if nilaiCek== 1:
 self.entPass['show'] = "
 else:
 self.entPass['show'] = '*'
  def Tutup(self, event=None):
 self.induk.destroy()
  def Hapus(self, event=None):
 self.entUser.delete(0, END)
 self.entPass.delete(0, END)
```

```
self.entUser.focus_set()

def main():
  root = Tk()
  app = Login(root, "|| Login ~ www.sasmitohrr.web.id ~ ||")
  root.mainloop()
```

3. Create Menu Dashboard:

Berikut adalah sorce code dashboard.py:

```
from tkinter import *
import tkinter


class dashboard:
 def __init__(self, induk, title):
 self.induk = induk
 self.aturWindow(title)
 self.aturKomponen()

def aturWindow(self, title):
 lebar = 400
```

```
tinggi = 150
 setTengahX = (self.induk.winfo screenwidth()-lebar)/2
 setTengahY = (self.induk.winfo screenheight()-tinggi)/2
 self.induk.geometry("%ix%i+%i+%i" %(lebar, tinggi, setTengahX,
setTengahY))
 self.induk.title(title)
 self.induk.protocol("WM DELETE WINDOW", self.Tutup)
  def aturKomponen(self):
 # atur frame utama
 frameUtama = Frame(self.induk, bd=10)
 frameUtama.pack(fill=BOTH, expand=YES)
 # atur frame data
 frData = Frame(frameUtama, bd=5)
 frData.pack(fill=BOTH, expand=YES)
 # atur lABEL
 Label(frData, text='MENU PILIHAN',fg="blue", font=("Arial Bold",
30)).grid(row=0, column=1, sticky=W)
 # atur frame tombol
 frTombol = Frame(frameUtama, bd=5)
 frTombol.pack(fill=BOTH, expand=YES)
 # atur tombol login
 self.btnCal = Button(frTombol, text='Calculator', command=self.calculator)
 self.btnCal.pack(side=LEFT, fill=BOTH, expand=YES)
 self.btnStopwatch = Button(frTombol, text='Stopwatch',
command=self.stwatch)
 self.btnStopwatch.pack(side=LEFT, fill=BOTH, expand=YES)
 self.btnCrud = Button(frTombol, text='CRUD', command=self.mhs)
 self.btnCrud.pack(side=LEFT, fill=BOTH, expand=YES)
 self.btnClose = Button(frTombol, text='Close', command=self.Tutup)
 self.btnClose.pack(side=RIGHT, fill=BOTH, expand=YES)
```

```
def Tutup(self, event=None):
 self.induk.destroy()
  def calculator(self, event=None):
 self.induk.destroy()
 if self.induk.destroy:
 import kalkulator
  def stwatch(self, event=None):
 self.induk.destroy()
 if self.induk.destroy:
 import stopwatch
  def mhs(self, event=None):
 self.induk.destroy()
 if self.induk.destroy:
 import mahasiswa
def main ():
  root = Tk()
  root.configure(bg="#526060")
  root.overrideredirect(True)
  app = dashboard(root, "Dashboard")
  root.mainloop()
main()
```

4. Create CRUD Data Mahasiswa

Beriku adalah Source codenya mahasiswa.py:

import tkinter
from tkinter import *
from tkinter import ttk
from tkinter.scrolledtext import ScrolledText
import pymysql
import datetime
import time

root = Tk()
class WindowDraggable():

```
def init (self, label):
 self.label = label
 label.bind('<ButtonPress-1>', self.StartMove)
 label.bind('<ButtonRelease-1>', self.StopMove)
 label.bind('<B1-Motion>', self.OnMotion)
 def StartMove(self, event):
 self.x = event.x
 self.y = event.y
 def StopMove(self, event):
 self.x = None
 self.y = None
 def OnMotion(self,event):
 x = (event.x root - self.x - self.label.winfo rootx() +
self.label.winfo rootx())
 y = (event.y root - self.y - self.label.winfo rooty() +
self.label.winfo rooty())
 root.geometry("+%s+%s" % (x, y))
judul kolom = ("NIM", "Nama", "Tanggal Lahir", "Alamat", "No. Handphone")
class Petugas:
 def init (self, parent):
 self.parent = parent
 self.parent.protocol("WM DELETE WINDOWS", self.keluar)
 lebar=650
 tinggi=500
 setTengahX = (self.parent.winfo screenwidth()-lebar)//2
 setTengahY = (self.parent.winfo screenheight()-tinggi)//2
 self.parent.geometry("%ix%i+%i+%i" %(lebar, tinggi,setTengahX,
setTengahY))
 self.parent.overrideredirect(1)
 self.aturKomponen()
 self.auto()
 def keluar(self,event=None):
 self.parent.destroy()
```

```
def OnDoubleClick(self, event):
 self.entKode.config(state="normal")
 self.entKode.delete(0, END)
 self.entNama.delete(0, END)
 self.entHari.delete(0, END)
 self.entAlamat.delete('1.0', 'end')
 self.entHp.delete(0, END)
 it = self.trvTabel.selection()[0]
 ck = str(self.trvTabel.item(it,"values"))[2:6]
 self.entKode.insert(END, ck)
 cKode = self.entKode.get()
 con = pymysql.connect(db="db mahasiswa", user="root", passwd="",
host="localhost", port=3306,autocommit=True)
 cur = con.cursor()
 sql = "SELECT mahasiswa nama, mahasiswa tgl lahir,
mahasiswa alamat, mahasiswa no hp FROM mahasiswa WHERE
mahasiswa kode = %s"
 cur.execute(sql,cKode)
 data = cur.fetchone()
 self.entNama.insert(END, data[0])
 #TGL Lahir
 self.entHari.insert(END, data[1])
 cTglLahir = self.entHari.get()
 pecahTahun =
str(cTglLahir[0]+cTglLahir[1]+cTglLahir[2]+cTglLahir[3])
 pecahBulan = str(cTglLahir[5]+cTglLahir[6])
 pecahHari = str(cTglLahir[8]+cTglLahir[9])
 self.entHari.delete(0, END)
 self.entBulan.delete(0, END)
 self.entTahun.delete(0, END)
```

```
self.entHari.insert(END, pecahHari)
 self.entBulan.insert(END, pecahBulan)
 self.entTahun.insert(END, pecahTahun)
 self.entAlamat.insert(END, data[2])
 self.entHp.insert(END, data[3])
 self.entKode.config(state="disable")
 self.btnSave.config(state="disable")
 self.btnUpdate.config(state="normal")
 self.btnDelete.config(state="normal")
 def aturKomponen(self):
 frameWin = Frame(self.parent, bg="blue")
 frameWin.pack(fill=X,side=TOP)
 WindowDraggable(frameWin)
 Label(frameWin,
text='MAHASISWA',bg="blue",fg="white").pack(side=LEFT,padx=20)
 buttonx = Button(frameWin, text="X",fg="white", bg="#FF334F",
width=6, height=2,bd=0,\
 activebackground="#FB8072",activeforeground="white",
command=self.onClose, relief=FLAT)
 buttonx.pack(side=RIGHT)
 mainFrame = Frame(self.parent)
 mainFrame.pack(side=TOP,fill=X)
 btnFrame = Frame(self.parent)
 btnFrame.pack(side=TOP, fill=X)
 tabelFrame = Frame(self.parent)
 tabelFrame.pack( expand=YES, side=TOP,fill=Y)
 Label(mainFrame, text=' ').grid(row=0, column=0)
 Label(btnFrame, text=' ').grid(row=1, column=0)
 Label(mainFrame, text='Nim Mahasiswa').grid(row=1, column=0,
sticky=W,padx=20)
 Label(mainFrame, text=':').grid(row=1, column=1,
sticky=W,pady=5,padx=10)
 self.entKode = Entry(mainFrame, width=20)
 self.entKode.grid(row=1, column=2,sticky=W)
```

```
Label(mainFrame, text="Nama Mahasiswa").grid(row=2, column=0,
sticky=W,padx=20)
 Label(mainFrame, text=':').grid(row=2, column=1,
sticky=W,pady=5,padx=10)
 self.entNama = Entry(mainFrame, width=30)
 self.entNama.grid(row=2, column=2, sticky=W)
 Label(mainFrame, text="Tanggal Lahir").grid(row=3, column=0,
sticky=W,padx=20)
 Label(mainFrame, text=':').grid(row=3, column=1,
sticky=W,pady=5,padx=10)
 #tgl
 tgl = Frame(mainFrame)
 tgl.grid(row=3,column=2,sticky=W)
 self.entHari = Entry(tgl, width=5)
 self.entHari.grid(row=1, column=0,sticky=W)
 self.entBulan = Entry(tgl, width=5)
 self.entBulan.grid(row=1, column=1,sticky=W,padx=2)
 self.entTahun = Entry(tgl, width=10)
 self.entTahun.grid(row=1, column=2,sticky=W,padx=2)
 Label(tgl, text='(dd/mm/yyyy)').grid(row=1, column=3,
sticky=E,padx=5)
 Label(mainFrame, text="Alamat").grid(row=4, column=0,
sticky=NW,padx=20)
 Label(mainFrame, text=':').grid(row=4, column=1,
sticky=NW,padx=10,pady=6)
 self.entAlamat = ScrolledText(mainFrame,height=4,width=35)
 self.entAlamat.grid(row=4, column=2,sticky=W)
 Label(mainFrame, text="No Handphone").grid(row=5, column=0,
sticky=W,padx=20)
 Label(mainFrame, text=':').grid(row=5, column=1,
sticky=W,pady=5,padx=10)
 self.entHp = Entry(mainFrame, width=20)
 self.entHp.grid(row=5, column=2,sticky=W)
```

```
self.btnSave = Button(btnFrame, text='Save',\
 command=self.onSave, width=10,\
 relief=FLAT, bd=2, bg="#666",
fg="white",activebackground="#444",activeforeground="white")
 self.btnSave.grid(row=0, column=1,padx=5)
 self.btnUpdate = Button(btnFrame, text='Update',\
 command=self.onUpdate,state="disable", width=10,\
 relief=FLAT, bd=2, bg="#666",
fg="white",activebackground="#444",activeforeground="white")
 self.btnUpdate.grid(row=0,column=2,pady=10, padx=5)
 self.btnClear = Button(btnFrame, text='Clear',\
 command=self.onClear, width=10,\
 relief=FLAT, bd=2, bg="#666",
fg="white",activebackground="#444",activeforeground="white")
 self.btnClear.grid(row=0,column=3,pady=10, padx=5)
 self.btnDelete = Button(btnFrame, text='Delete',\
 command=self.onDelete,state="disable", width=10,\
 relief=FLAT, bd=2, bg="#FF334F",
fg="white".activebackground="#444".activeforeground="white")
 self.btnDelete.grid(row=0,column=4,pady=10, padx=5)
 self.fr data = Frame(tabelFrame, bd=10)
 self.fr data.pack(fill=BOTH, expand=YES)
 self.trvTabel = ttk.Treeview(self.fr data,
columns=judul kolom,show='headings')
 self.trvTabel.bind("<Double-1>", self.OnDoubleClick)
 sbVer = Scrollbar(self.fr data,
orient='vertical',command=self.trvTabel.yview)
 sbVer.pack(side=RIGHT, fill=Y)
 self.trvTabel.pack(side=TOP, fill=BOTH)
 self.trvTabel.configure(vscrollcommand=sbVer.set)
 self.table()
```

```
def table(self):
 con = pymysql.connect(db="db mahasiswa", user="root", passwd="",
host="localhost", port=3306,autocommit=True)
 cur = con.cursor()
 cur.execute("SELECT * FROM mahasiswa")
 data table = cur.fetchall()
 for kolom in judul kolom:
 self.trvTabel.heading(kolom,text=kolom)
 self.trvTabel.column("NIM", width=110,anchor="w")
 self.trvTabel.column("Nama", width=120,anchor="w")
 self.trvTabel.column("Tanggal Lahir", width=100,anchor="w")
 self.trvTabel.column("Alamat", width=160,anchor="w")
 self.trvTabel.column("No. Handphone", width=120,anchor="w")
 i=0
 for dat in data table:
 if(i\%2):
 baris="genap"
 else:
 baris="ganjil"
 self.trvTabel.insert(", 'end', values=dat, tags=baris)
 i+=1
 self.trvTabel.tag configure("ganjil", background="#FFFFFF")
 self.trvTabel.tag configure("genap", background="whitesmoke")
 cur.close()
 con.close()
 def auto(self):
 con = pymysql.connect(db='db mahasiswa', user='root', passwd='',
host='localhost', port=3306,autocommit=True)
 cur = con.cursor()
```

```
cuv = con.cursor()
 sqlkode = "SELECT max(mahasiswa_kode) FROM mahasiswa"
 sql = "SELECT mahasiswa kode FROM mahasiswa"
 cur.execute(sqlkode)
 cuv.execute(sql)
 maxkode = cur.fetchone()
 if cuv.rowcount> 0:
 autohit = int(maxkode[0])+1
 hits = "000"+str(autohit)
 if len(hits) == 4:
 self.entKode.insert(0, hits)
 self.entNama.focus set()
 elif len(hits) == 5:
 hit = "00" + str(autohit)
 self.entKode.insert(0, hit)
 self.entNama.focus set()
 elif len(hits) == 6:
 hit = "0" + str(autohit)
 self.entKode.insert(0, hit)
 self.entNama.focus set()
 elif len(hits) == 7:
 hit = ""+str(autohit)
 self.entKode.insert(0, hit)
 self.entNama.focus set()
 else:
 messagebox.showwarning(title="Peringatan", \
 message="maaf lebar data hanya sampai 4 digit")
 else:
 hit = "0001"
 self.entKode.insert(0, hit)
 self.entNama.focus set()
 self.entKode.config(state="readonly")
def onClose(self, event=None):
 self.parent.destroy()
```

```
def onDelete(self):
 con = pymysql.connect(db='db mahasiswa', user='root', passwd='',
host='localhost', port=3306,autocommit=True)
 cur = con.cursor()
 self.entKode.config(state="normal")
 cKode = self.entKode.get()
 sql = "DELETE FROM mahasiswa WHERE mahasiswa kode =%s"
 cur.execute(sql,cKode)
 self.onClear()
 messagebox.showinfo(title="Informasi", \
 message="Data sudah di hapus.")
 cur.close()
 con.close()
 def onClear(self):
 self.btnSave.config(state="normal")
 self.btnUpdate.config(state="disable")
 self.btnDelete.config(state="disable")
 self.entKode.config(state="normal")
 self.entKode.delete(0, END)
 self.entNama.delete(0, END)
 self.entHari.delete(0, END)
 self.entBulan.delete(0, END)
 self.entTahun.delete(0, END)
 self.entAlamat.delete('1.0', 'end')
 self.entHp.delete(0, END)
 self.trvTabel.delete(*self.trvTabel.get children())
 self.fr data.after(0, self.table())
 self.auto()
 self.entNama.focus set()
 def onSave(self):
 con = pymysql.connect(db='db mahasiswa', user='root', passwd=",
```

```
host='localhost', port=3306,autocommit=True)
 cKode = self.entKode.get()
 cNama = self.entNama.get()
 ####
 cHari = self.entHari.get()
 cBulan = self.entBulan.get()
 cTahun = self.entTahun.get()
 dLahir = datetime.date(int(cTahun),int(cBulan),int(cHari))
 cAlamat = self.entAlamat.get('1.0', 'end')
 cHp = self.entHp.get()
 if len(cHari) == 0 and len(cBulan) == 0 and len(cTahun):
 messagebox.showwarning(title="Peringatan",message="Tanggal
Tidak boleh kosong")
 else:
 cur = con.cursor()
 sql = "INSERT INTO mahasiswa
(mahasiswa kode, mahasiswa nama, mahasiswa tgl lahir,
mahasiswa alamat,mahasiswa no hp)"+\
 "VALUES(%s,%s,%s,%s,%s,%s)"
 cur.execute(sql,(cKode,cNama,dLahir,cAlamat,cHp))
 self.onClear()
 messagebox.showinfo(title="Informasi", \
 message="Data sudah di tersimpan.")
 cur.close()
 con.close()
 def onUpdate(self):
 cKode = self.entKode.get()
 if len(cKode) == 0:
 messagebox.showwarning(title="Peringatan",message="Kode
kosong.")
 self.entKode.focus set()
 else:
```

```
con = pymysql.connect(db='db mahasiswa', user='root', passwd=",
host="localhost",
 port=3306, autocommit=True)
 cur = con.cursor()
 cKode = self.entKode.get()
 cNama = self.entNama.get()
 ####
 cHari = self.entHari.get()
 cBulan = self.entBulan.get()
 cTahun = self.entTahun.get()
 dLahir = datetime.date(int(cTahun),int(cBulan),int(cHari))
 cAlamat = self.entAlamat.get('1.0', 'end')
 cHp = self.entHp.get()
 sql = "UPDATE mahasiswa SET mahasiswa nama=%s,
mahasiswa tgl lahir=%s, mahasiswa alamat=%s,mahasiswa no hp=%s WHERE
mahasiswa kode =%s"
 cur.execute(sql,(cNama,dLahir,cAlamat,cHp,cKode))
 self.onClear()
 messagebox.showinfo(title="Informasi", \
 message="Data sudah di terupdate.")
 cur.close()
 con.close()
def main():
  Petugas(root)
  root.mainloop()
main()
```


5. Create Stop Watch

Berikut adalah source code stopwatch.py:

```
import tkinter as tk
penghitung = 0
def hitung(teks):
  def count():
 global penghitung
 penghitung += 1
 teks.config(text=str(penghitung))
 teks.after(1000, count)
  count()
root = tk.Tk()
teks = tk.Label(root, font = "Verdana 16 bold")
teks.pack()
hitung(teks)
tombol = tk.Button(root, text='Stop', width=25, command=root.destroy)
tombol.pack()
root.mainloop()
```

6. Create Kalkulator

Berikut adalah source code calculator.py:

```
from functools import partial
import tkinter as tk
class applikasiKalkulator(tk.Tk):
  def init (self):
 tk.Tk. init (self)
 self.title("Kalkulator tkinter")
 self.membuatTombol()
 self.penentu = False
  def membuatTombol(self):
 self.layar = tk.Entry(self, width=25)
 self.layar.grid(row=0, column=0, columnspan=5)
 btn list = [
 '1', '2', '3',
 '4', '5', '6',
 '7', '8', '9',
 '0', '+', '-',
```

```
baris = 1
 kolom = 0
 for penampung in btn list:
 perintah = partial(self.hitung, penampung)
 if penampung == '=':
 tk.Button(self, text='=', width=22, command=perintah).grid(row=baris,
column=kolom, columnspan=5)
 else:
 tk.Button(self, text=penampung, width=5,
command=perintah).grid(row=baris, column=kolom)
 kolom += 1
 if kolom > 2:
 kolom = 0
 baris += 1
  def hitung(self, key):
 if key == '=':
 self.penentu = True
 result = eval(self.layar.get())
 self.layar.delete(0, tk.END)
 self.layar.insert(tk.END, str(result))
 except:
 self.layar.insert(tk.END, "-> Error!")
 elif key == 'C':
 self.layar.delete(0, tk.END)
 else:
 if self.penentu:
 self.layar.delete(0, tk.END)
 self.penentu = False
 self.layar.insert(tk.END, key)
panggil = applikasiKalkulator()
panggil.mainloop()
```

7. Build .py to .exe

Perintah: 'python setup.py build'

Berikut adalah sorce code **setup.py**:

```
from cx Freeze import setup, Executable
target = Executable(
  script="bar.py",
  base="Win32GUI",
  compress=False,
  copyDependentFiles=True,
  appendScriptToExe=True,
  appendScriptToLibrary=False,
  icon="jo.ico"
  )
setup(
  name="workshop",
  version="1.0",
  description="stt pelita bangsa",
  author="sas",
  options={"build exe": {"packages":["tkinter"]}},
  executables=[target]
```