Tcl/Tk Advanced Tutorial (Tk toolkit)

Stephen Uhler
Brent Welch
Sun Microsystems Laboratories

Tk Outline

- Geometry Managers
- Bindings and the Event Loop
- Command Scope, Scrolling, etc....
- X Resources
- Text Widget
- Canvas Widget
- New Features

Naming Widgets

- Widgets are named hierarchically
 - » .frame.sub_frame.widget
- Use -in geometry option to flatten the widget namespace
 - » Better separation of layout from behavior
- Names map to resources
 - » Use hierarchy to provide better resource control

Using the Packer

- Horizontal and vertical stacks
- Use subframes to nest stacks
- Packing space vs. display space
- Padding: internal vs. external
- Fixed size frames vs. shrink wrap

Stacks in a Frame


```
frame .but
button .ok ; button .can
pack .but -side top -fill x
pack .ok -in .but -side left
pack .can -in .but -side right
 .ok
```

, but

Tcl/Tk Tutorial January 23, 1996

.can

Nesting Stacks

Nesting Stacks

```
pack .but -side top -fill x

pack .but.1 .but.2 .but.3 -side left

pack .body -side top -fill both \
 -expand true


pack .body.text -side left -fill both \
 -expand true

pack .body.scrollbar -side right -fill y
```

-expand vs.-fill

- -expand effects packing space
 - » Gives extra space to widget
- -fill effects widget display space
 - » Widget display uses extra space

pack .x -side right

Mixing left and top

```
frame .f ; label.f.l ; entry .f.e
pack .f -side top -fill x
pack .f.l -side left
```

.f.1

Packing Cavity

pack .f.e -side top -fill x

.f

3 Sources of Padding

External packing space

» pack .foo -padx 4 -pady 4

Internal display space

» pack .foo -ipadx 4 -ipady 4

Widget padding

button .foo -padx 4 -pady 4 \
 -anchor w

Fixed Size Packing

```
frame .f -width 30 -height 20 pack propagate .f false label .foo -text "Something long" pack .foo -in .f
```

Something

Using the Placer

- Fixed point geometry management
- New geometry managers written in Tcl
- Dynamic window manipulation

Pane Geometry Manager

Setup components

```
frame .top; frame .bottom
frame .handle -borderwidth 2 -relief raised \
 -bg orange -cursor sb_v_double_arrow
. configure -bg black

place .top -relwidth 1 -height -1
place .bottom -relwidth 1 -rely 1 -anchor sw -height -1
place .handle -relx 0.9 -anchor e -width 10 -height 10

bind . <Configure> {
 set H [winfo height .].0
 set Y0 [winfo rooty .]
}
```

Pane Geometry Manager

Pane Example

skip remaining setup if n
ot an interactive shell
if (\$?USER == 0 || \$?prompt

== 0) exit

Adjusting the panes

```
bind .handle <B1-Motion> {
 set history=200
  Place [expr (%Y-$Y0)/$H]
 setenv LD LIBRARY PATH /us
 r/lib:/usr/openwin/lib:/usr
 /ucblib
 |setenv MANPATH ~/man:/usr/l
 ocal/man:/proj/tcl/install/
proc Place {fract} {
 man:/usr/share/man:/lab/man
 setenv NNTPSERVER
  place .top -relheight $fract
 engne
 lws2
  place .handle -rely $fract
  place .bottom -relheight [expr 1.0 - $fract]
```

Drag & Drop with place

Setup drag components

```
set hover 5 frame .shadow -bg black label .label -text "drag me" -bd 3 -relief raised place .label -x 50 -y 50
```

Start the drag

```
bind .label <1> {
 array set data [place info .label]
 place .label -x [expr $data(-x) - $hover] \
 -y [expr $data(-y) - $hover]
 set Rootx [expr %X - [winfo x %W]]
 set Rooty [expr %Y - [winfo y %W]]
 place .shadow -in .label -x $hover -y $hover \
 -w -2 -h -2 -relw 1 -relh 1 -border outside
}
```

Tcl/Tk Tutorial

Drag & Drop with place

Dragging

```
bind .label <B1-Motion> {
 place .label \
 -x [expr %X - $Rootx] \
 -y [expr %Y - $Rooty]
}
```


Dropping

```
bind .label <ButtonRelease-1> {
 place forget .shadow
 array set data [place info .label]
 place .label -x [expr $data(-x) + $hover] \
 -y [expr $data(-y) + $hover]
}
```

Binding Events

- Organizing bindings: bindtags
- Keystrokes: <Key> ...
- Mouse tracking: <Button> ...
- Resizing: <Configure>
- Open / close: <Map> <Unmap>
- Data entry: <FocusIn> <FocusOut>
- Cleanup: <Destroy>

The Tk Event/Bind Model

Bindtags

```
bind class event command bindtags $w class1 class2 ...
```

- - » Special cases on widget
 - » Default behavior on widgetClass
 - » Per window behavior on toplevel
 - » Global (tabbing) behavior on all

Event Syntax

```
<modifier-type-detail>
Types: Key, Button, FocusIn, ...
Modifiers: Control, B1, Double, ...
Detail: a, b, c; 1, 2, 3

<Control-Key-a>
<B1-Motion>
```

Key Events

Can leave out Key event type

```
bind $w <Key-a><Key-b> {DoA %W}
bind $w ab {DoA %W}
```

- Extra modifiers are ignored (Tk 4.0)
 > <Key-a> can match the Control-a event
- To "disable" Control sequences:

```
bind $w <Control-Key> { }
```

Mouse events: modifiers

Single, Double, Triple can all match

Mouse events: drags

- What you expect
 - » 1. <ButtonPress-1>
 - » 2. <B1-Motion>
 - » 3. <ButtonRelease-1>
- o <B1-Motion> can arrive early
 - » Window manager bugs (click-to-type)
 - » You'll need to maintain your own state bit

Window Resizes

- <Configure> indicates resize
 - » [winfo width] and [winfo height]
 give reliable size information after the event
 - » Do not reconfigure the widget size in the event handler - infinite chain of events!

Map/Unmap (Open/Close)

Watch out for toplevels in bindtag sets

```
bind . <Map> {WinOpen %W}
proc WinOpen {w} {
 if {$w == "."} {
 # Watch out for interior widgets
 }
}
```

Focus

- FocusIn handled by default bindings
- FocusOut time for field validation

```
bindtags $e [list $e Phone Entry]
bind Phone <FocusOut> {PhoneCheck %W}
```

• Focus management using takefocus

Cleanup

• Window/application cleanup: Destroy

```
bind . <Destroy> {Cleanup %W}
proc Cleanup {w} {
 if {$w == "."} {
 # Take cleanup actions
 exit
 }
}
```

Window manager delete operation

```
wm protocol . WM_DELETE_WINDOW Quit
```

Tk Event Loop Pseudo-Code

```
while (1) {
 if (Do X events) continue
 if (Do File events) continue
  if (Do Timer events) continue
 if (Do Idle events) continue
  Wait for events
```

Update: Event Loop Control

update

- Processes all outstanding event types
- » Watch out for re-entrancy problems update idletasks
- Processes only idle handlers
 - » Widgets do their display in idle handlers
 - » Safer because no input events sneak in
 - » Not %100 for display: misses <Configure>

Update Example - Wrong

```
button .do_it -command do_it

proc do_it {} {
 # do some set up calculations
 .message_label configure -text $message
 update ;# Danger! do_it can run again
 # do more calculations
}
```

Update Example - Correct

Animation with after

Repeat with after to allow display updates

Button Command Scope

- Button commands execute at the global scope
- Same issue with bind callbacks
- Future value of global x

```
button .foo -command {puts $x}
```

Current value of x

```
button .bar -command [list puts $x]
```

Button/Bind Command Style

- Use procedures for complex commands
 - » Hide temp variables in proc scope
 - » Pass current values as proc arguments

```
button .z -command [list Foo $x $y]
```

» Pass bind % keywords as arguments

```
bind .foo <Button-1> {Hit %W %x %y}
```

Controlling Multiple Widgets with a Single Scroll bar

• Create a scrolling procedure

```
proc widget_scroll {widget_list how args} {
 foreach widget $widget_list {
 eval $widget ${how}view $args
 }
}
```

Call from scrollbar

```
scrollbar .s -command {
  widget_scroll {.w1 .w2 .w3} y
}
```

Scrolling Frames

Arrange a frame in a canvas

```
canvas .c -yscrollcommand ".s set"
scrollbar .s -command ".c yview"
pack .s .c -side left -fill y -expand 1
.c create window 0 0 -anchor nw -window \
  [frame .c.f]
bind .c.w <Configure> {
  .c configure -scrollregion [.c bbox all]
}
```

Pack widgets inside the frame

Transparent Images

- Works for GIF photo images
- Set TRANSPARENT_GIF_COLOR to background color of container
- Caveat: Color is chosen <u>before</u> dithering
 - » Set color palette and gamma to make sure the chosen background color is on the color cube

Using X Resources

- Set widget attributes indirectly
 - » Allow per-user and per-site override
- Store arbitrary application data
 - » User preferences
 - » Window positions
 - » Button & menu configuration

Widget Attribute Sources

- Where do widget attributes come from?
 - 1. Compiled in value
 - 2. The resource database
 Allows per-user and per-site customization
 - 3. Tcl command

 This overrides all other sources

Resource Names

- Resource names form a hierarchy
- Application.WidgetPath.Attribute
 - » The text for widget .buttons.quit
 myapp.buttons.quit.text
- Widget classes
 - » Button, Menu, Label, Text, Canvas ...
 - » The font for all buttons in .buttons
 myapp.buttons.Button.font

Resource Patterns

- Font for all widgets, all applications
 *font
- Font for all widgets in myappmyapp*font
- Font for all buttons in myapp
 myapp*Button.font
- Font for a particular button
 myapp.buttons.quit.font

Resource Example 1

A Quit button

```
option add *Button.font fixed startup button .quit -text Quit -command exit
```

- » text and command are for .quit only
 - Cannot be changed by resource database
- » *Button.font applies to all buttons
 - Can be overridden by resources, command

Frame Classes

Define resource class for a frame

```
frame .top -class Menubar toplevel .dialog -class Dialog
```

Organize resources for frame classes

```
*Menubar.Menubutton.relief: flat
```

^{*}Dialog*Entry.background: white

Attribute Resource Names

 Note mixed case resource names, which are lowercase in Tcl commands

```
option add *check.onValue baz checkbutton .check .check config -onvalue foobar
```

Other examples...

```
highlightColor, padX, padY, borderWidth, selectColor
```

Resource Files

- .Xdefaults or RESOURCE_MANAGER
 property is loaded initially
- Other files are loaded explicitly by apps

```
option readfile $lib/app-defaults startup
if {[winfo depth .] > 4]} {
  option readfile $lib/app-defaults-color \
 startup
}
```

Resource Priorities

Numeric Priorities

- » widgetDefault(20), startupFile(40), userDefault(60), interactive(80)
- » .Xdefaults file or RESOURCE_MANAGER
 property loaded first at userDefault
- » Default priority is interactive

```
option add *font fixed startup option readfile $lib/app-defaults startup
```

Programming the Canvas

- Canvas objects
- Coordinate space
- Handy operations
- Using tags
- Faking resources

Canvas Objects

- MacDraw-like object model
 - » line, rectangle, text, arc, oval, window, ...
- Create & configure objects

```
set id [$can create line 0 0 10 20 30 50] $can itemconfigure $id -width 4
```

Bind events to objects

```
$can bind $id <Button-1> {Hit %x %y}
```

Canvas Coordinates

- Pixel (0,0) is at upper left
- HighlightThickness and BorderWidth are within the coordinate space.

Coordinates and Scrolling

- Scrolling translates coordinate space
- %x is a screen, not canvas coordinate

```
bind $can <Button-1> {Hit %W %x %y}
proc hit {can x y} {
  set x [$can canvasx $x]
  set y [$can canvasy $y]
}
```

Canvas Tags

- Tags are a logical name for objects
 \$can create rect 0 0 10 10 -tag box
- Associate attributes with tags
 \$can itemconfigure box -fill black
- Bind events to tags
 \$can bind box <Button-1> {Hit %x %y}
- Predefined tags: all current

Common Canvas Operations

Bounding box

\$can bbox tagOrId

Set/Query Coordinates

\$can coords tagOrId [new coords]

Hit detection

```
$can find enclosed x1 y1 x2 y2 $can find closest x1 x2
```

Canvas Tips

- Large coordinate spaces
 - » Watch precision of returned coordinates
 - » Adjust tcl_precision variable if needed
- Scaling (sorry, no rotation)
 - » Scale each object's coordinates
- Objects with many points slow events

Programming Text Widgets

- Text indices
- Marks: a position between characters
- Tags: apply to a range of text
- Formatting attributes
- Embedded windows

Text Basics

- Positions (indices) are line.character
 - » Lines count from 1 (one)
 - » Characters count from 0 (zero)
 - » Index 1.0 is the beginning of the text
 - » Logical marks are often used for positions

```
$text insert mark text [tags]
$text delete mark1 [mark2]
```

Text Marks

- Marks are logical names for positions
 - » Inserting text adjusts mark positions
 - » Deleting text *does not* delete marks
- Predefined marks: insert current end
- Mark gravity
 - » left gravity marks "stay behind"
 - » right gravity marks "get pushed along"

Mark Arithmetic

Add/Subtract chars, words, lines

```
$t mark set foo "insert +3 chars"
$t delete $mark "$mark -1 line"
```

- Begin/End of words and lines
 - \$t add tag x "insert wordstart" insert
- Deleting a whole line

Text Tags

- Tags are a logical name for a range \$text tag add name mark1 mark2
- Tags have attributes that affect display
 \$text tag configure red -background red
 - » Multiple tags can contribute attributes
 - » Configure tags once
- Tags can have event bindings
 \$text tag bind name event command

Tag Operations

Add to/Remove from text

```
$t tag remove sel 1.0 end
```

Delete all state about a tag

```
$t tag delete blue
```

List tags at a given point

```
$t tag names insert
```

Iterate through tag ranges

```
$t tag ranges tag
$t tag nextrange tag
```


Hyperlink Example

```
$t tag configure link -foreground blue
$t tag bind link <1> [list Hit $t %x %y]
$t tag add link sel.first sel.last
$t tag add L:$url sel.first sel.last
proc Hit {t x y} {
  regexp {L:([^]+)} \
 [$t tag names @$x,$y] x url
  Follow $t $url
```

Text Formatting

- Global and per-tag attributes
 - » Fonts, colors, line spacing, wrap mode
- Tag-only attributes
 - » Baseline offset (superscripts)
 - » Margins, justification
 - » Stipple patterns
 - » Underline, relief, borderwidth

Spacing and Margins

New Features in Tk 4.1

- Sockets and non-blocking I/O
- Package support
- Date and time facilities
- Megawidget framework (didn't make it)
- Enhancements to existing commands
 - » foreach: multiple loop variables
 - » text: mark operations, tag efficiency
- Table geometry manager (grid)

Features of New I/O System

Sockets (TCP)

```
socket -server callback $port
```

Buffering, blocking, and newlines

```
fconfigure $s -linemode on -blocking off
  -translation crlf
```

Native pathname support (Unix, Mac, PC)

```
open a:\win\config.sys
open "hard disk:documents:tcl tk:readme"
```

Multiple Interpreters

Interpeters have path names (lists)

```
» {} is self. {a b} is a child of {a}
interp create ?-safe? path
path eval command args
interp delete path
```

 Safe interpreters start with a limited set of commands. E.g., no open or exec.

Command Aliases

 Aliases are commands that trap into another interpreter

interp alias i1 cmd1 i2 cmd2 c2args

- » cmd1 handled in i2 by cmd2
- » c2args are additional leading args to cmd2
- *i2* can be the current interpreter
- both i1 and i2 can be child interpreters

Sharing Open Files

- open and socket are not safe, but puts, gets, are safe.
- Parent interp can pass open file to child

```
interp share i1 file1 i2 interp transfer i1 file1 i2
```

MegaWidget Framework

- Promote a frame to a megawidget
 » frame .f -command {Mega .f} -class Mega
- Events propagate to container frames
 - » %W, %x, %y get translated in the process
- Introspection support
 - » winfo container
 - » focus

Enhanced Commands

- foreach supports multiple loop variables
 - » foreach {key val ix} [\$t dump 1.0 end] { ... }
 - » foreach i \$list1 j \$list2 { ... }
- New text operations
 - » \$t prevrange tag ix1 ?ix2?
 - » \$t mark next index; \$t mark prev index
 - » \$t dump -command script ix1 ix2

Grid Geometry Manager

- Table model
 - » widgets arranged in rows and columns
 - » widgets can span multiple rows and columns
- Row and column attributes
 - » Size and resize behavior
- Introspection
- Tbl-like initialization of widget placement

Tcl/Tk Resources

- comp.lang.tcl newsgroup
- ftp://ftp.sunlabs.com/pub/tcl
- http://www.sunlabs.com/research/tcl
- Tcl and the Tk Toolkit, Ousterhout
- Practical Programming in Tcl and Tk, Welch
- stephen.uhler@sun.com
- welch@acm.org, brent.welch@sun.com