ScriptEditorV3: A Tkinter GUI Python Application

Geography 565 – Python Programming - Summer 2017 Final Class Project

John Marshall

A 'Cat', 'Bat', 'Mat' Philosophy to Code Development


Project Goal

ScriptEditor is designed to help developers edit their Python scripts during application development.

Tkinter Module

Tkinter is a version of Tk code (used to develop GUIs) specifically designed for use in Python 2. It allows developers to import a comprehensive list of modules useful for creating GUI controls such as labels, text boxes, buttons, etc.

Tkinter Syntax

```
from Tkinter import *
root = Tk()
myApp = myClassConstructor
root.mainloop()
```

#Method that when called allows script/text from a selected file to be loaded into a text window

```
def load(self):
```

self.file = tkFileDialog.askopenfile()

self.text.delete(1.0, END)

if self.file:

self.text.insert(1.0, self.file.read())

filemenu.add_command(label="Load Script to Copy and Edit",command=self.load)


#Method that when called allows script/text from a selected file to be loaded into a text window

def load(self):


self.file = tkFileDialog.askopenfile()

self.text.delete(1.0, END)

if self.file:

self.text.insert(1.0, self.file.read())

filemenu.add_command(label="Load Script to Copy and Edit",command=self.load)


#Method that when called allows script/text from a selected file to be loaded into a text window

```
def load(self):
 self.file = tkFileDialog.askopenfile()
```

self.text.delete(1.0, END)

if self.file:

self.text.insert(1.0, self.file.read())


filemenu.add_command(label="Load Script to Copy and Edit",command=self.load)

```
76 Script Editor
File Menu
from Tkinter import *
import ttk
from tkFileDialog import askopenfilename
def callback():
 abc = askopenfilename()
 #print abc
 execfile(abc)
a = Button(text='Run Python File', command=callback)
a.pack()
#root = Tk()
mainloop()
```

#Method that when called allows a selected file to be saved in a file directory

```
def saveas(self):
 self.file = tkFileDialog.asksaveasfile()
 if self.file:
 self.file.write(self.text.get(1.0,
END))

filemenu.add_command(label="Save Script as",command=self.saveas)
```


#Method that when called allows a selected file to be saved in a file directory

def saveas(self):


self.file = tkFileDialog.asksaveasfile()

if self.file:

self.file.write(self.text.get(1.0,

END))

filemenu.add_command(label="Save Script as",command=self.saveas)


#Method that when called allows execution (run) of a file


def callback(self):

self.file = tkFileDialog.askopenfilename()

if self.file:

execfile(self.file)

filemenu.add_command(label="Run Python File",command=self.callback)


#Method that when called allows execution (run) of a file


def callback(self):

self.file = tkFileDialog.askopenfilename()

if self.file:

execfile(self.file)

filemenu.add_command(label="Run Python File",command=self.callback)


#Method that when called allows execution (run) of a file


def callback(self):

self.file = tkFileDialog.askopenfilename()


if self.file:

execfile(self.file)

filemenu.add_command(label="Run Python File",command=self.callback)


ScriptEditorV3 with Python IDE


Python Script to Executable Standalone Application

- > Reviewed documentation for 'PyInstaller'
- Found Python installation folder on my 'C' drive and navigated to the 'Scripts' folder (e.g., C:\Python27\ArcGIS10.4\Scripts).
- > Opened my command prompt in computers with Windows 10 OS and right clicked on windows icon, selected Run, and entered 'cmd' into open textbox.

Python Script to Executable Standalone Application


- In command line, entered 'cd' to change directory then copied and pasted (e.g., <control> C, <control> V) the directory path to the 'Scripts' folder after 'cd' and selected 'Enter' (e.g., cd C:\Python27\ArcGIS10.4\ Scripts <Enter>).
- ➤ In new directory, I entered 'pip install pyinstaller' (e.g., C:\Python27\ ArcGIS10.4\Scripts> pip install pyinstaller<Enter>). I made sure I was connected to the internet to enable pip to find and install pyinstaller. It took a few seconds for the installation to complete. Once completed I observed the installed new files in my 'Scripts' folder.

Python Script to Executable Standalone Application

- ➤ I navigated back to my command window and made sure it was still using the 'Scripts' directory (e.g., 'C:\Python27\ArcGIS10.4\ Scripts>'). Then I entered: pyinstaller.exe -onefile and the directory path to my Python script (ScriptEditorV3.py) to create a standalone executable application (e.g., C:\Python27\ ArcGIS10.4\ Scripts> pyinstaller.exe -onefile C:\EsriPress\Python\ Data\ Exercise13\ ScriptEditorV3.py<Enter>).
- Once the procedure completed running, the last line of the run output indicated where my execution file had been placed (e.g., C:\Python27\ArcGIS10.4 \ Scripts\dist\ScriptEditorV3.exe).


ScriptEditorV3.exec

DESKTOP SHORTCUT


ScriptEditorV3.exec

DESKTOP SHORTCUT


ScriptEditorV3.py Script, Standalone Execution File, and Documentation

https://drive.google.com/open?id=0B4B9I8GgTZdeODA0eUdrdDJqRkU

https://docs.python.org/2/library/tkinter.html