20.1 The Draw Program

This is the sample drawing application from the first chapter. It illustrates the use of the tkinter library including many widgets and mouse handling. This program can be downloaded from the text's website.

```
# The imports include turtle graphics and tkinter modules.
 # The colorchooser and filedialog modules let the user
3
 # pick a color and a filename.
 import turtle
 import tkinter
 import tkinter.colorchooser
 import tkinter.filedialog
8
 import xml.dom.minidom
10
 # The following classes define the different commands that
11
 # are supported by the drawing application.
12
 class GoToCommand:
13
 def __init__ (self ,x,y,width=1,color="black"):
 self.x = x
14
15
 self.y = y
16
 self.width = width
17
 self.color = color
18
19
 # The draw method for each command draws the command
20
 # using the given turtle
21
 def draw(self, turtle):
22
 turtle.width(self.width)
23
 turtle.pencolor(self.color)
24
 turtle.goto(self.x,self.y)
25
26
 # The __str__ method is a special method that is called
27
 # when a command is converted to a string. The string
28
 # version of the command is how it appears in the graphics
 # file format.
30
 def __str__(self):
31
 return '<Command_x="' + str(self.x) + '"_y="' + str(self.y) + \
 '"_width=" ' + str(self.width) \
32
 + '" _color = " ' + self.color + '">GoTo </Command> '
33
34
35
 class CircleCommand:
36
 def __init__(self,radius, width=1,color="black"):
37
 self.radius = radius
 self.width = width
```

```
self color = color
30
40
 def draw(self, turtle):
41
42
 turtle.width(self.width)
43
 turtle.pencolor(self.color)
 turtle.circle(self.radius)
44
45
46
 def __str__(self):
47
 return '<Command_radius="' + str(self.radius) + '"_width="' + \
 str(self.width) + '"_color=" ' + self.color + '"> Circle </Command> '
48
49
50
 class BeginFillCommand:
51
 def __init__(self,color):
 self.color = color
52
53
 def draw(self,turtle):
54
 turtle.fillcolor(self.color)
55
56
 turtle.begin_fill()
57
58
 def str (self):
 return '<Command_color=" ' + self.color + '"> BeginFill </Command> '
59
60
 class EndFillCommand:
61
62
 def __init__(self):
63
 pass
64
 def draw(self,turtle):
65
 turtle.end fill()
66
67
68
 def __str__(self):
 return "<Command>EndFill</Command>"
69
70
71
 class PenUpCommand:
72
 def __init__(self):
73
 nass
74
75
 def draw(self, turtle):
76
 turtle.penup()
77
78
 def __str__(self):
 return "<Command>PenUp</Command>"
79
80
 class PenDownCommand:
81
82
 def __init__(self):
 pass
83
84
85
 def draw(self,turtle):
86
 turtle .pendown()
87
88
 def __str__(self):
 return "<Command>PenDown</Command>"
89
90
91
 # This is the PyList container object. It is meant to hold a
92
 class PyList:
93
 def __init__(self):
94
 self.gcList = []
95
96
 # The append method is used to add commands to the sequence.
 def append(self,item):
97
98
 self.gcList = self.gcList + [item]
QQ
100
 # This method is used by the undo function. It slices the sequence
101
 # to remove the last item
102
 def removeLast(self):
103
 self.gcList = self.gcList[:-1]
104
 # This special method is called when iterating over the sequence.
105
 # Each time yield is called another element of the sequence is returned
107
 # to the iterator (i.e. the for loop that called this.)
```

```
108
 def __iter__(self):
109
 for c in self.gcList:
110
 vield c
111
112
 # This is called when the len function is called on the sequence.
113
 def len (self):
114
 return len (self.gcList)
115
 # This class defines the drawing application. The following line says that
116
 # the DrawingApplication class inherits from the Frame class. This means
117
 # that a DrawingApplication is like a Frame object except for the code
118
 # written here which redefines/extends the behavior of a Frame.
120
 class DrawingApplication(tkinter.Frame):
121
 def init (self, master=None):
122
 super().__init__(master)
123
 self.pack()
 self.buildWindow()
124
125
 self.graphicsCommands = PyList()
126
 # This method is called to create all the widgets, place them in the GUI,
127
128
 # and define the event handlers for the application.
129
 def buildWindow(self):
130
131
 # The master is the root window. The title is set as below.
 self.master.title("Draw")
132
133
 # Here is how to create a menu bar. The tearoff=0 means that menus
134
135
 # can't be separated from the window which is a feature of tkinter.
136
 bar = tkinter.Menu(self.master)
 fileMenu = tkinter.Menu(bar.tearoff=0)
137
138
 # This code is called by the "New" menu item below when it is selected.
139
 # The same applies for loadFile, addToFile, and saveFile below. The # "Exit" menu item below calls quit on the "master" or root window.
140
141
 def newWindow():
142
143
 # This sets up the turtle to be ready for a new picture to be
144
 # drawn. It also sets the sequence back to empty. It is necessary
 # for the graphicsCommands sequence to be in the object (i.e.
145
 \# self.graphicsCommands) because otherwise the statement:
146
147
 # graphicsCommands = PyList()
 # would make this variable a local variable in the newWindow
148
149
 # method. If it were local, it would not be set anymore once the
 # newWindow method returned
150
151
 theTurtle.clear()
152
 theTurtle.penup()
153
 theTurtle.goto(0,0)
154
 theTurtle .pendown()
155
 screen . update ()
156
 screen . listen ()
157
 self.graphicsCommands = PyList()
158
 file Menu.add_command(label="New",command=newWindow)
159
160
161
 # The parse function adds the contents of an XML file to the sequence.
162
 def parse (filename):
 xmldoc = xml.dom.minidom.parse(filename)
163
164
165
 graphicsCommandsElement = xmldoc.getElementsByTagName("GraphicsCommands")[0]
166
167
 graphicsCommands = graphicsCommandsElement.getElementsByTagName("Command")
168
169
 for commandElement in graphicsCommands:
170
 print(type(commandElement))
171
 command = commandElement.firstChild.data.strip()
 attr = commandElement.attributes
172
 if command == "GoTo":
173
 x = float(attr["x"].value)
174
 y = float(attr["y"].value)
175
176
 width = float(attr["width"].value)
```

245

```
177
 color = attr["color"].value.strip()
178
 cmd = GoToCommand(x, y, width, color)
179
180
 elif command == "Circle":
181
 radius = float(attr["radius"].value)
182
 width = float(attr["width"].value)
 color = attr["color"].value.strip()
183
184
 cmd = CircleCommand(radius, width, color)
185
 elif command == "BeginFill":
186
 color = attr["color"].value.strip()
187
188
 cmd = BeginFillCommand(color)
189
 elif command == "EndFill":
190
191
 cmd = EndFillCommand()
192
 elif command == "PenUp":
193
194
 cmd = PenUpCommand()
195
 elif command == "PenDown":
196
197
 cmd = PenDownCommand()
198
 else :
199
 raise RuntimeError("Unknown_Command:_" + command)
200
 self.graphicsCommands.append(cmd)
201
202
 def loadFile ():
203
204
205
 filename = tkinter.filedialog.askopenfilename(title="Select_a_Graphics_File")
206
207
 newWindow()
208
209
 \# This re-initializes the sequence for the new picture.
210
 self.graphicsCommands = PyList()
211
212
 # calling parse will read the graphics commands from the file.
213
 parse (filename)
214
215
 for cmd in self.graphicsCommands:
216
 cmd.draw(theTurtle)
217
218
 # This line is necessary to update the window after the picture is drawn.
219
 screen.update()
220
221
222
 fileMenu.add_command(label="Load ... ",command=loadFile)
223
224
 def addToFile():
225
 filename = tkinter.filedialog.askopenfilename(title="Select_a_Graphics_File")
226
227
 theTurtle.penup()
228
 theTurtle.goto(0,0)
229
 theTurtle .pendown()
230
 theTurtle.pencolor("#000000")
 theTurtle . fillcolor ("#000000")
231
232
 cmd = PenUpCommand()
233
 self.graphicsCommands.append(cmd)
234
 cmd = GoToCommand(0,0,1,"#000000")
235
 self.graphicsCommands.append(cmd)
 cmd = PenDownCommand ( )
236
237
 self.graphicsCommands.append(cmd)
238
 screen.update()
239
 parse (filename)
240
 for cmd in self.graphicsCommands:
241
242
 cmd.draw(theTurtle)
243
244
```

```
246
 screen . update ()
247
 fileMenu.add command(label="Load_Into ... ",command=addToFile)
248
249
250
 # The write function writes an XML file to the given filename
 def write (filename):
251
252
 file = open(filename, "w")
253
 file . write ( '<?xml_version = "1.0" _encoding = "UTF - 8" _standalone = "no" _? > \n')
254
 file . write ( '<GraphicsCommands >\n ')
255
 for cmd in self.graphicsCommands:
 file . write ( '---- '+str (cmd)+ "\n")
256
257
258
 file write ('</GraphicsCommands >\n')
259
260
 file close ()
261
 def saveFile():
262
263
 filename = tkinter.filedialog.asksaveasfilename(title="Save_Picture_As...")
264
 write (filename)
265
266
 fileMenu.add_command(label="Save_As ... ",command=saveFile)
267
268
 fileMenu.add_command(label="Exit",command=self.master.quit)
269
270
271
 bar.add cascade(label="File",menu=fileMenu)
272
 # This tells the root window to display the newly created menu bar.
273
274
 self.master.config(menu=bar)
275
276
 # Here several widgets are created. The canvas is the drawing area on
277
 # the left side of the window.
278
 canvas = tkinter.Canvas(self,width=600,height=600)
279
 canvas.pack(side=tkinter.LEFT)
280
281
 # By creating a RawTurtle, we can have the turtle draw on this canvas.
282
 # Otherwise, a RawTurtle and a Turtle are exactly the same.
283
 theTurtle = turtle.RawTurtle(canvas)
284
285
 # This makes the shape of the turtle a circle.
286
 theTurtle.shape("circle")
 screen = theTurtle.getscreen()
287
288
289
 # This causes the application to not update the screen unless
 # screen.update() is called. This is necessary for the ondrag event
290
291
 # handler below. Without it, the program bombs after dragging the
292
 # turtle around for a while.
293
 screen.tracer(0)
294
295
 # This is the area on the right side of the window where all the
 # buttons, labels, and entry boxes are located. The pad creates some empty
296
297
 # space around the side. The side puts the sideBar on the right side of the
 # this frame. The fill tells it to fill in all space available on the right
298
299
300
 sideBar = tkinter.Frame(self,padx=5,pady=5)
 sideBar.pack(side=tkinter.RIGHT, fill=tkinter.BOTH)
301
302
303
 # This is a label widget. Packing it puts it at the top of the sidebar.
304
 pointLabel = tkinter.Label(sideBar,text="Width")
 pointLabel.pack()
305
306
307
 # This entry widget allows the user to pick a width for their lines.
308
 # With the widthSize variable below you can write widthSize.get() to get
 # the contents of the entry widget and widthSize.set(val) to set the value
309
310
 # of the entry widget to val. Initially the widthSize is set to 1. str(1) is
311
 # needed because the entry widget must be given a string.
 widthSize = tkinter.StringVar()
312
313
 widthEntry = tkinter.Entry(sideBar,textvariable=widthSize)
314
 widthEntry.pack()
```

383

```
315
 widthSize.set(str(1))
316
 radiusLabel = tkinter.Label(sideBar,text="Radius")
317
318
 radiusLabel.pack()
319
 radiusSize = tkinter.StringVar()
 radiusEntry = tkinter.Entry(sideBar,textvariable=radiusSize)
320
321
 radiusSize.set(str(10))
322
 radiusEntry.pack()
323
324
 # A button widget calls an event handler when it is pressed. The circleHandler
 # function below is the event handler when the Draw Circle button is pressed.
325
326
 def circleHandler():
327
 # When drawing, a command is created and then the command is drawn by calling
328
 # the draw method. Adding the command to the graphicsCommands sequence means the
 # application will remember the picture.
329
 cmd = CircleCommand(float(radiusSize.get()), float(widthSize.get()), penColor.get())
330
331
 cmd.draw(theTurtle)
332
 self.graphicsCommands.append(cmd)
333
334
 # These two lines are needed to update the screen and to put the focus back
335
 # in the drawing canvas. This is necessary because when pressing "u" to undo,
336
 # the screen must have focus to receive the key press.
337
 screen.update()
338
 screen.listen()
339
340
 # This creates the button widget in the sideBar. The fill=tkinter.BOTH causes the button
 # to expand to fill the entire width of the sideBar.
341
 circleButton = tkinter.Button(sideBar, text = "Draw_Circle", command=circleHandler)
342
343
 circleButton.pack(fill=tkinter.BOTH)
344
345
 # The color mode 255 below allows colors to be specified in RGB form (i.e. Red/
 # Green/Blue). The mode allows the Red value to be set by a two digit hexadecimal
346
347
 # number ranging from 00-FF. The same applies for Blue and Green values. The
348
 # color choosers below return a string representing the selected color and a slice
349
 # is taken to extract the #RRGGBB hexadecimal string that the color choosers return.
350
 screen . colormode (255)
351
 penLabel = tkinter.Label(sideBar,text="Pen_Color")
352
 penLabel.pack()
 penColor = tkinter.StringVar()
353
354
 penEntry = tkinter.Entry(sideBar,textvariable=penColor)
355
 penEntry.pack()
356
 # This is the color black.
 penColor . set ( "#000000 " )
357
358
 def getPenColor():
359
360
 color = tkinter.colorchooser.askcolor()
361
 if color != None:
362
 penColor. set(str(color)[-9:-2])
363
364
 penColorButton = tkinter.Button(sideBar, text = "Pick_Pen_Color", command=getPenColor)
 penColorButton.pack(fill=tkinter.BOTH)
365
366
367
 fillLabel = tkinter.Label(sideBar,text="Fill_Color")
368
 fillLabel.pack()
 fillColor = tkinter.StringVar()
369
370
 fillEntry = tkinter.Entry(sideBar,textvariable=fillColor)
371
 fillEntry.pack()
372
 fillColor.set("#000000")
373
 def getFillColor():
374
375
 color = tkinter.colorchooser.askcolor()
376
 if color != None:
377
 fillColor.set(str(color)[-9:-2])
378
379
 fillColorButton = \
380
 tkinter.Button(sideBar, text = "Pick_Fill_Color", command=getFillColor)
 fill Color Button.pack (\ fill = tkinter.BOTH)
381
382
```

```
384
 def beginFillHandler():
 cmd = BeginFillCommand(fillColor.get())
385
 cmd.draw(theTurtle)
386
387
 self.graphicsCommands.append(cmd)
388
 beginFillButton = tkinter.Button(sideBar, text = "Begin_Fill", command=beginFillHandler)
389
300
 beginFillButton.pack(fill=tkinter.BOTH)
391
392
 def endFillHandler():
393
 cmd = EndFillCommand()
394
 cmd.draw(theTurtle)
395
 self.graphicsCommands.append(cmd)
396
 endFillButton = tkinter.Button(sideBar, text = "End_Fill", command=endFillHandler)
397
308
 endFillButton.pack(fill=tkinter.BOTH)
399
400
 penLabel = tkinter.Label(sideBar,text="Pen_Is_Down")
401
 penLabel.pack()
402
403
 def penUpHandler():
404
 cmd = PenUpCommand()
405
 cmd.draw(theTurtle)
406
 penLabel.configure(text="Pen_Is_Up")
407
 self.graphicsCommands.append(cmd)
408
409
 penUpButton = tkinter.Button(sideBar, text = "Pen_Up", command=penUpHandler)
410
 penUpButton.pack(fill=tkinter.BOTH)
411
412
 def penDownHandler():
413
 cmd = PenDownCommand ()
 cmd.draw(theTurtle)
414
415
 penLabel.configure(text="Pen_Is_Down")
416
 self.graphicsCommands.append(cmd)
417
 penDownButton = tkinter.Button(sideBar, text = "Pen_Down", command=penDownHandler)
418
419
 penDownButton.pack(fill=tkinter.BOTH)
420
 # Here is another event handler. This one handles mouse clicks on the screen.
421
 def clickHandler(x,y):
422
423
 # When a mouse click occurs, get the widthSize entry value and set the width of the
424
 # pen to the widthSize value. The float(widthSize.get()) is needed because
425
 # the width is a float, but the entry widget stores it as a string.
426
 cmd = GoToCommand(x,y,float(widthSize.get()),penColor.get())
427
 cmd.draw(theTurtle)
428
 self.graphicsCommands.append(cmd)
429
 screen.update()
430
 screen.listen()
431
 # Here is how we tie the clickHandler to mouse clicks.
432
433
 screen.onclick(clickHandler)
434
 def dragHandler(x,y):
435
 cmd = GoToCommand(x,y,float(widthSize.get()),penColor.get())
436
437
 cmd.draw(theTurtle)
438
 self.graphicsCommands.append(cmd)
439
 screen.update()
440
 screen . listen ()
441
442
 theTurtle . ondrag ( dragHandler )
443
444
 # the undoHandler undoes the last command by removing it from the
445
 # sequence and then redrawing the entire picture.
 def undoHandler():
446
447
 if len(self.graphicsCommands) > 0:
448
 self.graphicsCommands.removeLast()
449
 theTurtle . clear ()
450
 theTurtle .penup()
451
 theTurtle.goto(0,0)
452
 theTurtle .pendown()
```

```
453
 for cmd in self.graphicsCommands:
454
 cmd.draw(theTurtle)
455
 screen.update()
456
 screen . listen ()
457
 screen . onkeypress (undoHandler, "u")
458
459
 screen.listen()
460
 # The main function in our GUI program is very simple. It creates the
461
 # root window. Then it creates the DrawingApplication frame which creates
462
 # all the widgets and has the logic for the event handlers. Calling mainloop
463
 # on the frames makes it start listening for events. The mainloop function will
465
 # return when the application is exited.
466
 def main():
 root = tkinter.Tk()
467
 drawingApp = DrawingApplication(root)
468
469
470
 drawingApp.mainloop()
471
 print("Program_Execution_Completed.")
472
473
 if __name__ == "__main__":
474
 main()
```

20.2 The Scope Program

This is the sample program from the first chapter that illustrates the use of scope within a program. This program can be downloaded from the text's website.

```
import math
1
2
3
4
 PI = math.pi
5
6
 def area(radius):
7
 global z
8
 z = 6
9
 theArea = PI * radius ** 2
10
11
 return theArea
12
13
14
 def main():
15
 global z
16
17
 historyOfPrompts = []
18
 historyOfOutput = []
19
20
 def getInput(prompt):
21
 x = input(prompt)
22
 historyOfPrompts .append(prompt)
23
24
 return x
25
26
 def showOutput(val):
27
 historyOfOutput.append(val)
28
 print (val)
29
30
 rString = getInput("Please_enter_the_radius_of_a_circle:")
```