Chapter 1 Creating the GUI Form and Adding Widgets

Content

- Creating our first Python GUI
- Preventing the GUI from being resized
- Adding a label to the GUI form
- Creating buttons and changing their text attributes
- Creating textbox widgets
- Setting the focus to a widget and disabling widgets
- Creating combo box widgets
- Creating a check button with different initial states
- Using radio button widgets
- Using scrolled text widgets
- Adding several widgets in a loop

Here is an overview of the Python modules (ending in a .py extension) for this chapter:

```
3rd Edition Python GUI Programming Cookbook
  Ch01_Code
 _init_.py
 P) First GUI.py
 GUI add label.py
 GUI_adding_widgets_in_loop.py
 GUI_checkbutton_widget.py
 GUI_combobox_widget_readonly_plus_display_number.py
 GUI_combobox_widget_readonly.py

 GUI_combobox_widget.py

 GUI_create_button_change_property.py
 GUI_disable_button_widget.py
 GUI_not_resizable.py

 GUI_radiobutton_widget.py

 GUI_scrolledtext_widget.py
 GUI_set_focus.py
 GUI_textbox_widget.py
 python (C:\Python37\python.exe)
```

Creating our first Python GUI Getting ready

To follow this recipe, a working Python development environment is a prerequisite. The IDLE GUI, which ships with Python, is enough to start. IDLE was built using tkinter!

How to do it...

Let's take a look at how to create our first Python GUI:

- 1.Create a new Python module and name it First_GUI.py.
- 2.At the top of the First_GUI.py module, import tkinter:

import tkinter as tk

3. Create an instance of the Tk class:

$$win = tk.Tk()$$

4.Use the instance variable to set a title:

5. Start the window's main event loop:

The following screenshot shows the four lines of First_GUI.py required to create

the resulting GUI:

6. Run the GUI module. On executing the preceding code, the following output is

obtained:

Preventing the GUI from being resized

By default, a GUI created using tkinter can be resized. This is not always ideal. The widgets we place onto our GUI forms might end up being resized in an improper way, so in this recipe, we will learn how to prevent our GUI from being resized by the user of our GUI application.

1.Start with the module from the previous recipe and save it as

Gui_not_resizable.py.

2.Use the Tk instance variable, win, to call the resizable method:

win.resizable(False, False)

Here is the code to prevent the GUI from being resized (GUI_not_resizable.py):

```
6- #-----
 # imports
  #-----
  import tkinter as tk
10
11
  # Create instance
12
  win = tk.Tk()
13
14 # Add a title
  win.title("Python GUI")
15
16
17
  # Disable resizing the GUI by passing in False/False
18
  win.resizable(False, False)
19
20⊕ # Enable resizing x-dimension, disable y-dimension
 # win.resizable(True, False)
21
22
23@ #===========
24 # Start GUT
25 #===========
26 win.mainloop()
```

3. Run the code. Running the code creates this GUI:

Adding a label to the GUI form

Getting ready

We are extending the first recipe, *Creating* our first Python GUI. We will leave the GUI resizable, so don't use the code from the second recipe (or comment the win.resizable line out).

Adding a label to the GUI form

How to do it...

Perform the following steps to add a label to the GUI from:

- 1.Start with the First_GUI.py module and save it as GUI_add_label.py.
- 2.Import ttk:

from tkinter import ttk

3.Use ttk to add a label:

ttk.Label(win, text="A Label")

Adding a label to the GUI form

How to do it...

Perform the following steps to add a label to the GUI from:

4.Use the grid layout manager to position the label:

.grid(column=0, row=0)

In order to add a Label widget to our GUI, we will import the ttk module from tkinter.

Please note the two import statements on lines 9 and 10.

The following code is added just above win_mainloop(), which is located at the bottom of the first and second recipes (GUI_add_label.py):

```
6® #==========
 # imports
 #----
9⊖ import tkinter as tk
 from tkinter import ttk
11
12 # Create instance
13 win = tk.Tk()
14
15 # Add a title
  win.title("Python GUI")
17
18 # Adding a Label
 ttk.Label(win, text="A Label").grid(column=0, row=0)
20
21@ #==========
22 # Start GUT
 #----
24 win.mainloop()
```

5. Run the code and observe how a label is added to our GUI:

Creating buttons and changing their text attributes

In this recipe, we will add a button widget, and we will use this button to change an attribute of another widget that is a part of our GUI. This introduces us to callback functions and event handling in a Python GUI environment.

In this recipe, we will update the label we added in the previous recipe as well as the text attribute of the button. The steps to add a button that performs an action when clicked are as follows:

```
1.Start with the GUI_add_label.py module and save it as
```

GUI_create_button_change_property.py.

2.Define a function and name it click_me():

def click_me()

3.Use ttk to create a button and give it a text attribute:

```
action.configure(text="** I have been
Clicked! **")
a_label.configure (foreground='red')
a_label.configure(text='A Red Label')
```

4.Bind the function to the button:

```
action = ttk.Button(win, text="Click
Me!", command=click_me)
```

5.Use the grid layout to position the button: action.grid(column=1, row=0)

The preceding instructions produce the following code

(GUI_create_button_change_proper

```
ty.py):
```

```
18 # Adding a Label that will get modified
19 a_label = ttk.Label(win, text="A Label")
20 a label.grid(column=0, row=0)
22 # Button Click Event Function
23@ def click me():
 action.configure(text="** I have been Clicked! **")
a label.configure(foreground='red')
 a label.configure(text='A Red Label')
28 # Adding a Button
29 | action = ttk.Button(win, text="Click Me!", command=click me)
30 action.grid(column=1, row=0)
32@ #===========
  # Start GUI
 #----
35 win.mainloop()
```

6. Run the code and observe the output.

The following screenshot shows how our GUI looks before clicking the button:

After clicking the button, the color of the label changed and so did the text of the button, which can be seen in the following

screenshot:

Creating textbox widgets

In tkinter, a typical one-line textbox widget is called Entry. In this recipe, we will add such an Entry widget to our GUI. We will make our label more useful by describing what the Entry widget is doing for the user.

Creating textbox widgets How to do it...

Follow these steps to create textbox widgets:

1.Start with the GUI_create_button_change_property.py

module and save it as GUI_textbox_widget.py.

2.Use the tk alias of tkinter to create a StringVar variable:

name = tk.StringVar()

Creating textbox widgets How to do it...

Follow these steps to create textbox widgets:

3.Create a ttk.Entry widget and assign it to another variable:


```
name_entered = ttk.Entry(win,
width=12, textvariable=name)
```

4.Use this variable to position the Entry widget: name_entered.grid(column=0, row=1)

The preceding instructions produce the following code (GUI_textbox_widget.py):

```
22 # Modified Button Click Function
23@ def click me():
 action.configure(text='Hello ' + name.get())
26 # Changing our Label
27 ttk.Label(win, text="Enter a name:").grid(column=0, row=0)
28
29 # Adding a Text box Entry widget
 name = tk.StringVar()
 name entered = ttk.Entry(win, width=12, textvariable=name)
 name entered.grid(column=0, row=1)
```

5. Run the code and observe the output; our GUI looks like this:

6. Enter some text and click the button; we will see that there is a change in the GUI, which is as follows:

ψ Py —		×
Enter a name:		
Mighty snake Hello Mighty snake		

Setting the focus to a widget and disabling widgets

While our GUI is nicely improving, it would be more convenient and useful to have the cursor appear in the Entry widget as soon as the GUI appears.

In this recipe, we learn how to make the cursor appear in the Entry box for immediate text Entry rather than the need for the user to *click* into the Entry widget to give it the **focus** method before typing into the entry widget.

Setting the focus to a widget and disabling widgets

Getting ready

This recipe extends the previous recipe, Creating textbox widgets. Python is truly great. All we have to do to set the focus to a specific control when the GUI appears is call the focus() method on an instance of a tkinter widget we previously created. In our current GUI example, we assigned the ttk. Entry class instance to a variable named name_entered.

Now, we can give it the focus.

Place the following code just above the previous code, which is located at the bottom of the module, and which starts the main window's event loop, like we did in the previous recipes:

- 1.Start with the GUI_textbox_widget.py module and save it as
 - GUI_set_focus.py.
- 2.Use the name_entered variable we assigned the ttk Entry widget instance to and call the focus() method on this variable:
 - name_entered.focus()

The preceding instructions produce the following code (GUI_set_focus.py):

```
29 # Adding a Textbox Entry widget
30 name = tk.StringVar()
31 name entered = ttk.Entry(win, width=12, textvariable=name)
32 name entered.grid(column=0, row=1)
33
34 # Adding a Button
35 | action = ttk.Button(win, text="Click Me!", command=click me)
36 action.grid(column=1, row=1)
37
 name entered.focus() # Place cursor into name Entry
 # Start GUI
42 win.mainloop()
```

3. Run the code and observe the output.

To disable widgets, we will set an attribute on the widget. We can make the button disabled by adding the following code below line 37 of the Python code to create the button:

- 1.Use the GUI_set_focus.py module and save it as GUI_disable_button_widget.py.
- 2.Use the action button variable to call the configure method and set the state attribute to disabled: action.configure(state='disabled')
- 3.Call the focus() method on the name_entered variable: name_entered.focus()

The preceding instructions produce the following code (GUI_disable_button_widget.py):

```
# Adding a Button

action = ttk.Button(win, text="Click Me!", command=click_me)

action.grid(column=1, row=1)

action.configure(state='disabled') # Disable the Button Widget

name_entered.focus() # Place cursor into name Entry
```

4. Run the code. After adding the preceding line of Python code, clicking the button no longer creates an action:

Creating combobox widgets

In this recipe, we will improve our GUI by adding drop-down comboboxes that can have initial default values. While we can restrict the user to only certain choices, we can also allow the user to type in whatever they wish.

Getting ready

This recipe extends the previous recipe, *Setting* the focus to a widget and disabling widgets.

Creating combobox widgets

How to do it...

We insert another column between the Entry widget and the **Button** widget using the grid layout manager. Here is the Python code:

- 1.Start with the GUI_set_focus.py module and save it as GUI_combobox_widget.py.
- 2. Change the button column to 2:

```
action = ttk.Button(win, text="Click
Me!", command=click_me)
action.grid(column=2, row=1)
```

Creating combobox widgets

How to do it...

We insert another column between the Entry widget and the **Button** widget using the grid layout manager. Here is the Python code:

3. Create a new ttk.Label widget:

```
ttk.Label(win, text="Choose a
number:").grid(column=1, row=0)
```

4.Create a new ttk.Combobox widget:

number_chosen = ttk.Combobox(win, width=12, textvariable=number)

5. Assign values to the Combobox widget:

```
number_chosen['value'] = (1, 2, 4, 42, 100)
```


6.Place the Combobox widget into column 1:

number_chosen.grid(colum=1,row=1)

number_chosen.current(0)

```
# Adding a Textbox Entry widget
32 name = tk.StringVar()
33 name entered = ttk.Entry(win, width=12, textvariable=name)
 # column 0
 name entered.grid(column=0, row=1)
35
 # Adding a Button
 action = ttk.Button(win, text="Click Me!", command=click me)
 action.grid(column=2, row=1)
 # <= change column to 2
39
  ttk.Label(win, text="Choose a number:").grid(column=1, row=0)
 number = tk.StringVar()
42 number chosen = ttk.Combobox(win, width=12, textvariable=number)
43 number chosen['values'] = (1, 2, 4, 42, 100)
44 number chosen.grid(column=1, row=1)
 # <= Combobox in column 1
 number chosen.current(0)
46
 name entered.focus()
 # Place cursor into name Entry
48- #==========
 # Start GUI
 #----
 win.mainloop()
```

7. Run the code.

If we want to restrict the user to only being able to select the values we have programmed into the Combobox widget, we can do it by passing the state attribute into the constructor. Modify *line* 42 as follows:

```
1.Start with the GUI_combobox_widget.py module and save it as
```

GUI_combobox_widget_readonly.py.

2.Set the state attribute when creating the Combobox widget:

```
number_chosen = ttk.Combobox(win,
width=12, textvariable=number,
state='readonly')
```

The preceding steps produce the following code (GUI_combobox_widget_readonly.py:

```
40 ttk.Label(win, text="Choose a number:").grid(column=1, row=0)
41 number = tk.StringVar()
42 number_chosen = ttk.Combobox(win, width=12, textvariable=number, state='readonly')
43 number_chosen['values'] = (1, 2, 4, 42, 100)
44 number_chosen.grid(column=1, row=1)
45 number_chosen.current(0)
```

3. Run the code.

Now, users can no longer type values into the Combobox widget.

We can display the value chosen by the user by adding the following line of code to our button click event callback function:

```
1.Start with the GUI_combobox_widget_readonly.py module and save it as
```

GUI_combobox_widget_readonly_plus_display_number.py.

2.Extend the button click event handler by using the get() method on the name variable, use concatenation (+ ' ' +), and also get the number from the number_chosen variable (also calling the get() method on it):

```
def click_me():
 action.configure(text='Hello ' +
 name.get() + ' ' + number_chosen.get())
```

3. Run the code.

After choosing a number, entering a name, and then clicking the button, we get the following GUI result, which now also displays the number selected next to the name entered

(GUI_combobox_widget_readonly_plus_display_number.py:

Creating a check button with different initial states

In this recipe, we will add three check button widgets, each with a different initial state:

The first is disabled and has a checkmark in it. The user cannot remove this checkmark as the widget is disabled. The second check button is enabled, and by default has no checkmark in it, but the user can click it to add a checkmark. The third check button is both enabled and checked by default. The users can uncheck and recheck the widget as often as they like

Getting ready

This recipe extends the previous recipe, Creating combobox widgets.

Here is the code for creating three check button widgets that differ in their states:

- 1.Start with the GUI_combobox_widget_readonly_plus_display_number.py module and save it as GUI_checkbutton_widget.py.
- 2.Create three tk.IntVar instances and save them in local variables:

```
chVarDis = tk.IntVar()
chVarUn = tk.IntVar()
chVarEn = tk.IntVar()
```

Here is the code for creating three check button widgets that differ in their states:

3.Set the text attributes for each of the Combobox widgets we are creating:

```
text="Disabled"
text="UnChecked"
text="Enabled"
```

4. Set their state to deselect/select:

```
check1.select()
check2.deselect()
check3.select()
```

Here is the code for creating three check button widgets that differ in their states:

5.Use grid to lay them out:

check1.grid(column=0, row=4, sticky=tk.W)

check2.grid(column=1, row=4, sticky=tk.W)

check3.grid(column=2, row=4, sticky=tk.W)

The preceding steps will finally produce the following code (GUI_checkbutton_widget.py):

```
35 # Adding a Button
36 action = ttk.Button(win, text="Click Me!", command=click me)
37 action.grid(column=2, row=1)
38
39 # Creating a label and a Combobox
40 ttk.Label(win, text="Choose a number:").grid(column=1, row=0)
41 number = tk.StringVar()
42 number chosen = ttk.Combobox(win, width=12, textvariable=number, state='readonly')
43 number chosen['values'] = (1, 2, 4, 42, 100)
44 number chosen.grid(column=1, row=1)
45 number chosen.current(0)
46 # Creating three checkbuttons
47 chVarDis = tk.IntVar()
48 check1 = tk.Checkbutton(win, text="Disabled", variable=chVarDis, state='disabled')
49 check1.select()
50 check1.grid(column=0, row=4, sticky=tk.W)
51
52 chVarUn = tk.IntVar()
53 check2 = tk.Checkbutton(win, text="UnChecked", variable=chVarUn)
54 check2.deselect()
55 check2.grid(column=1, row=4, sticky=tk.W)
56
57 chVarEn = tk.IntVar()
58 check3 = tk.Checkbutton(win, text="Enabled", variable=chVarEn)
59 check3.select()
60 check3.grid(column=2, row=4, sticky=tk.W)
61
  name entered.focus()
 # Place cursor into name Entry
 # Start GUI
 #----
66 win.mainloop()
```

6. Run the module. Running the new code results in the following GUI:

Using radio button widgets

In this recipe, we will create three radio button widgets. We will also add some code that changes the color of the main form, depending upon which radio button is selected.

Getting ready

This recipe extends the previous recipe, Creating a check button with different initial states.

We add the following code to the previous recipe:

1.Start with the GUI_checkbutton_widget.py module and save it as

GUI_radiobutton_widget.py.

2. Create three module-level global variables for the color names:

```
COLOR1 = "Blue"
```

COLOR2 = "Gold"

COLOR3 = "Red"

We add the following code to the previous recipe:

3.Create a callback function for the radio buttons:
 if radSel == 1:
 win.configure(background=COLOR1)
 elif radSel == 2:
 win.configure(background=COLOR2)
 elif radSel == 3:
 win.configure(background=COLOR3)

We add the following code to the previous recipe:

4. Create three tk radio buttons:

```
rad1 = tk.Radiobutton(win, text=COLOR1,
variable=radVar, value=1, command=radCall)
rad2 = tk.Radiobutton(win, text=COLOR2,
variable=radVar, value=2, command=radCall)
rad3 = tk.Radiobutton(win, text=COLOR3,
variable=radVar, value=3, command=radCall)
```

5.Use the grid layout to position them:


```
rad1.grid(column=0, row=5, sticky=tk.W,
columnspan=3)
rad2.grid(column=1, row=5, sticky=tk.W,
columnspan=3)
rad3.grid(column=2, row=5, sticky=tk.W,
columnspan=3)
```

The preceding steps will finally produce the following code (GUI_radiobutton_widget.py):

```
# Radiobutton Globals
75 COLOR1 = "Blue"
 COLOR2 = "Gold"
 COLOR3 = "Red"
 78
 # Radiobutton Callback
80⊖ def radCall():
 radSel=radVar.get()
 81
 radSel == 1: win.configure(background=COLOR1)
 82
 elif radSel == 2: win.configure(background=COLOR2)
 83
 elif radSel == 3: win.configure(background=COLOR3)
 84
 85
86
 # create three Radiobuttons using one variable
 radVar = tk.IntVar()
 87
 88
 rad1 = tk.Radiobutton(win, text=COLOR1, variable=radVar, value=1, command=radCall)
 89
 rad1.grid(column=0, row=5, sticky=tk.W, columnspan=3)
 90
 91
 rad2 = tk.Radiobutton(win, text=COLOR2, variable=radVar, value=2, command=radCall)
 92
 rad2.grid(column=1, row=5, sticky=tk.W, columnspan=3)
 93
 94
 rad3 = tk.Radiobutton(win, text=COLOR3, variable=radVar, value=3, command=radCall)
 rad3.grid(column=2, row=5, sticky=tk.W, columnspan=3)
 96
97
 name entered.focus()
 # Place cursor into name Entry
 99@ #========
 # Start GUI
100
102
 win.mainloop()
```

6. Run the code. Running this code and selecting the radio button named **Gold**

creates the following window:

There's more...

Here is a small sample of the available symbolic color names that you can look up in the official TCL documentation at

http://www.tcl.tk/man/tcl8.5/TkCmd/col
ors.htm:

Name	Red	Green	Blue
alice blue	240	248	255
AliceBlue	240	248	255
Blue	0	0	255
Gold	255	215	0
Red	255	0	0

Some of the names create the same color, so **alice blue** creates the same color as **AliceBlue**. In this recipe, we used the symbolic names **Blue**, **Gold**, and **Red**.

Using scrolled text widgets

ScrolledText widgets are much larger than simple Entry widgets and span multiple lines. They are widgets like Notepad and wrap lines, automatically enabling vertical scroll bars when the text gets larger than the height of the ScrolledText widget.

How to do it...

By adding the following lines of code, we create a ScrolledText widget:

1. Start with the GUI_radiobutton_widget.py module and save it as

GUI_scrolledtext_widget.py.

2.Import scrolledtext:

from tkinter import scrolledtext

3. Define variables for the width and height:

$$scrol_w = 30$$

 $scrol_h = 3$

How to do it...

By adding the following lines of code, we create a ScrolledText widget:

4. Create a ScrolledText widget:

```
scr = scrolledtext.ScrolledText(win,
width=scrol_w, height=scrol_h, wrap=tk.WORD)
```

5. Position the widget:

```
scr.grid(column=0, columnspan=3)
```


How to do it...

By adding the following lines of code, we create a ScrolledText widget:

The preceding steps will finally produce the following code (GUI_scrolledtext_widget.py):

```
60 #==================
 imports
 ------------------
  90 import tkinter as tk
 10 from tkinter import ttk
 11 from tkinter import scrolledtext
 # Using a scrolled Text control
 scrol w = 30
 scrol h = 3
 scr = scrolledtext.ScrolledText(win, width=scrol_w, height=scrol_h, wrap=tk.WORD)
 scr.grid(column=0, columnspan=3)
103
184
 name entered.focus()
 # Place cursor into name Entry
105
109
 win.mainloop()
```

6. Run the code. We can actually type into our widget, and if we type enough words, the lines will automatically wraparound:

Once we type in more words than the height of the widget can display, the vertical scroll bar becomes enabled. This all works out of the box without us needing to write any more

code to achieve this:

Adding several widgets in a loop

So far, we have created several widgets of the same type (for example, a radio button) by basically copying and pasting the same code and then modifying the variations (for example, the column number). In this recipe, we start refactoring our code to make it less redundant.

Getting ready

We are refactoring some parts of the previous recipe's code, *Using scrolled text widgets*, so you need that code for this recipe.

Adding several widgets in a loop

How to do it...

Here's how we refactor our code:

1.Start with the

GUI_scrolledtext_widget.py module and save it as

GUI_adding_widgets_in_loop.py.

2.Delete the global name variables and create a Python list instead:

colors = ["Blue", "Gold", "Red"]

- 3.Use the get() function on the radio button variable: radSel=radVar.get()
- 4.Create logic with an if ... elif structure:
 if radSel == 0:
 win.configure(background=colors[0])
 elif radSel == 1:
 win.configure(background=color[1])
 elif radSel == 2:
 win.configure(background=color[2])

5.Use a loop to create and position the radio buttons:

```
for col in range(3):
 curRad = tk.Radiobutton(win, text=colors[col],
 cariable=radVar, value, command=radCall)
 curRad.brid(column=col, row=5, sticky=tk.W)
```

6.Run the code (GUI_adding_widgets_in_loop.py):

```
76 # First, we change our Radiobutton global variables into a list
77 colors = ["Blue", "Gold", "Red"]
79⊕ # We have also changed the callback function to be zero-based, using the list
80 # instead of module-level global variables
81 # Radiobutton Callback
82@ def radCall():
 radSel=radVar.get()
 if radSel == 0: win.configure(background=colors[0]) # now zero-based
 elif radSel == 1: win.configure(background=colors[1]) # and using list
 elif radSel == 2: win.configure(background=colors[2])
88 # create three Radiobuttons using one variable
89 radVar = tk.IntVar()
91 # Next we are selecting a non-existing index value for radVar
92 radVar.set(99)
94 # Now we are creating all three Radiobutton widgets within one loop
95 for col in range(3):
 curRad = tk.Radiobutton(win, text=colors[col], variable=radVar,
 value=col, command=radCall)
98
 curRad.grid(column=col, row=5, sticky=tk.W)
```

Running this code will create the same window as before, but our code is much cleaner and easier to maintain. This will help us when we expand our GUI in the coming recipes.