La GUI tkinter

Christian Nguyen

Département d'informatique Université de Toulon et du Var

2013-2014

Plan

- Introduction
- 2 Les widgets
- 3 Placement des widgets
- 4 Gestion des évènements

Tkinter

Tkinter est le module Python spécifiques aux interfaces graphiques (GUI).

Autres bibliothèques : wxPython, pyQT, pyGTK, etc. On peut aussi utiliser les widgets Java ou les MFC de Windows.

Les composants graphiques (ou contrôles ou widgets ¹) correspondent à des classes d'objets dont il faudra étudier les attributs et les méthodes.

^{1.} window gadget

Tkinter

La fonction Tk() produit à l'écran une petite fenêtre graphique vide. Exemple :

```
>>> import tkinter # Python 2.x : import Tkinter
>>> tkinter.Tk()
>>> tkinter.Button(text="Bienvenue !", command=exit).pack()
```

produit à l'écran la fenêtre suivante :

Un premier client X (l'aspect dépend du WM)

Tkinter

Syntaxe Python. Paramètres très nombreux mais valeur par défaut.

Instances de widgets organisées hiérarchiquement. Tout widget est fils de la fenêtre principale (*root window*).

Fenêtres principale et indépendantes (top-level) gérée par le gestionnaire de fenêtres.

Le gestionnaire de widgets (geometry manager) prend en charge la taille, la position, la priorité et l'affichage des widgets (ex : pack).

On peut distinguer fonctions d'initialisation et gestionnaires d'évènements.

Quatre grands groupes fonctionnels

- création (méthode correspondant à la classe) et destruction de widgets (destroy),
- appel au gestionnaire permettant de visualiser les widgets (pack, place, grid ou de la classe Canvas),
- méthodes de communication avec le widget,
- méthodes d'inter-connexion : coopération, interaction (binding), partage du dispositif d'affichage (display).
 5 autres formes d'inter-connexion :
 - la selection (reprend le mécanisme fourni par X11),
 - la mire (input focus),
 - le gestionnaire de fenêtres (window manager),
 - les fenêtres modales (grab),
 - un mécanisme de communication inter-applications.

Plan

- Introduction
- 2 Les widgets
- 3 Placement des widgets
- 4 Gestion des évènements

Les fenêtres

window manager (WM) et toplevel

```
from tkinter import *
root=Tk()
# configuration de la fenetre via le WM
root.geometry("500x375+10+10") # dimension et position par defaut
root.title("Une fenetre") # titre de la fenetre
root.minsize(400, 300) # taille minimum de la fenetre
root.maxsize(1024,768) # taille maximum de la fenetre
root.positionfrom("user") # placement manuel de la fenetre
root.sizefrom("user") # dimensionnement manuel de la fenetre
root.protocol("WM_DELETE_WINDOW", root.destroy) # evenement WM
# creation d'une fenetre toplevel de nom ftopl
ftopl=Toplevel(root) # une toplevel depend de la root window
```

Les cadres (frames)

Des frames différentes par leur aspect

Les boutons (buttons)

```
for mesg in ("Ok", "Apply", "Cancel", "Help"):
 # chaque bouton est place a gauche du precedent
 Button(text=mesg).pack(side="left")
```


Les buttons obligatoires

Paramètres courants: text, command, image, state, textvariable.

Les boîtes à cocher (checkbutton)

checkbuttons

Options courantes associées : variable, indicatoron.

Le bouton radio (radiobutton)

radiobuttons

Options courantes associées : variable.

Les classes variable

4 types : BooleanVar, DoubleVar, IntVar, StringVar.

Le mécanisme de *tracing* permet de changer un contenu de widget quand une variable est modifiée.

Tkinter met à disposition des *variable wrappers* afin de pouvoir tracer des variables.

Méthodes associées :

- get(): retourne la valeur,
- set(string): instancie la variable et notifie tous les observateurs,
- trace(mode, callback) : avec mode = 'r', 'w', 'u'

Bouton menu (menubuttons) et menu (menus)

```
# menu bouton : lettre T soulignee et raccourci clavier Alt-t
mbtxt=Menubutton(root, text="Texte", underline=0)
# menu associe
menu1=Menu(mbtxt, tearoff=False)
m1cb = \{\}
for txt in ("gras", "italique", "souligne"):
 m1cb[txt] = BooleanVar()
 menu1.add_checkbutton(label=txt.capitalize(), variable=m1cb[txt])
menu1.add_separator()
police=StringVar()
menu1.add_radiobutton(label="Times", variable=police, value="times")
menu1.add_radiobutton(label="Symbol", variable=police, value="symbol")
menu1.add_separator()
menu1.add command(label="Marges et tabulations", command=Page)
mbtxt["menu"]=menu1 # options accessibles via un dico
mbtxt.pack()
```

Labels (label) et messages (messages)

```
Message(width="8c", justify="left", relief="raised", bd=2, \
 font="-Adobe-Helvetica-Medium-R-Normal--*-180-*", \
 text="Tkinter est vraiment un outil formidable de \
 developpement d'interface graphique").pack()
```


message

Options courantes associées : aspect, justify, text, textvariable.

Les listes (listboxes)

```
lc=Listbox(height=6)
lc.pack()
fd=open("/etc/X11/rgb.txt", 'r')
li=fd.readline() # on saute la 1ere ligne
li=fd.readline()
while li!='':
 lc.insert(END,li.split('\t')[2].strip(" \n"))
 li=fd.readline()
fd.close()
def lc_bg_color(event=None):
 selec=lc.curselection()
 lc.configure(background=lc.get(selec[0]))
lc.bind('<Double-Button-1>', lc_bg_color)
```

Les listes (listboxes)

Options courantes associées : height, selectmode.

Les barres de défilement (scrollbars)


```
sc=Scrollbar(command=lc.yview)
sc.pack(side="right", fill="y")
lc.configure(yscrollcommand=sc.set)
```


Options courantes associées : command, orient.

Les tirettes (scales)

Options courantes associées : command, from_, label, length, orient, resolution, showvalue, state, to, variable, width.

Les tirettes (scales)

```
def Couleur(pval):
 coul="#{0:02x}{1:02x}{2:02x}".format(dcoul["rouge"].get(),\
 dcoul["vert"].get(), dcoul["bleu"].get())
 fvue.configure(background=coul)
dcoul={}
for coul in ("rouge", "vert", "bleu"):
 dcoul[coul]=Scale(label=coul.capitalize(), from_=0, to=255,\
 length="10c", orient="horizontal", command=Couleur)
 dcoul[coul].pack(side="top")
fvue=Frame(height="1.5c", width="6c")
fvue.pack(side="bottom", pady="2m")
```

Les entrées entries

Options courantes associées : justify, state, textvariable, width

Le widget text

```
from tkinter import *
def Couleur(pval):
 coul="#{0:02x}{1:02x}{2:02x}".format(dcoul["rouge"].get(), dcoul[
"vert"].get(), dcoul["bleu"].get())
 fvue.configure(background=coul)
fenp=Tk()
dcoul={}
for coul in ("rouge", "vert", "bleu"):
 dcoul[coul]=Scale(label=coul.capitalize(), from =0, to=255, length="10c", or
ient="horizontal", command=Couleur)
 dcoul[coul].pack(side="top")
fvue=Frame(height="1.5c", width="6c")
fvue.pack(side="bottom", padv="2m")
fenp.mainloop()
```

Le widget text

```
txt=Text()
txt.pack(side="top", expand=True, fill="both")
fd=open("scale.py", 'r')
li=fd.readline()
while li!='':
 txt.insert(END, li)
 li=fd.readline()
fd.close()
# configuration des styles de polices
txt.tag_config("pnom", font="Courier 12")
txt.tag_config("pbold", font="Courier 12 bold")
txt.tag_add("pbold", 4.9, 4.33)
```

Placement des widgets

Options les plus utilisées : height <ha>, width <la>, state <etat>, wrap <cesure>.

Le widget text

Les marques :

- définition : txt.mark_set("debut", 0.0),
- utilisation : txt.insert("debut", "Il etait une fois,")
- les marques prédéfinies : insert, end, current,
- modificateur de position : <position> linestart, <position> lineend, <position> ±<nb> chars, <position> ±<nb> lines

Les tags, elles permettent de différencier les zones de texte :

- définition : <widget>.tag_config(<ident>, <param>) avec <param> {font, justify, foreground},
- utilisation : <widget>.tag_add(<ident>, <pos1>, <pos2>)

```
# creation
toile=Canvas(width=320, height=240, bg="white")
toile.pack()

# creation d'un rectangle rouge, defini par deux sommets
# la commande create retourne l'indice du rectangle dans le canvas
lobj=[]
lobj.append(toile.create_rectangle(10, 10, 200, 50, fill="red"))

# le rectangle devient bleu
toile.itemconfig(lobj[-1], fill="blue")
```

Commandes les plus utilisées (tag ou id) : delete, coords, create_<type>, itemcget, itemconfigure, lower, raise, move. scale

Les objets graphiques :

- arc : circonscrit par un rectangle, défini par 2 angles,
- bitmap : image en N&B (error, hourglass, info, questhead, etc.),

image:

```
nom_im = PhotoImage("fic_im")
toile.create_image(x, y, anchor=NW, image=nom_im, tags="truc")
```

- line : ligne brisée ou courbe de Bézier,
- oval : circonscrit par un rectangle,
- polygon : fermé (automatiquement),
- rectangle : définit par 2 sommets opposés,
- text : police, point de référence,
- window : conteneur de widgets.

Id vs tag:

- chaque objet d'un canvas a un identificateur unique, l'id,
- on peut associer des "marques" personnelles à chaque objet, les tags (sous la forme de tuples); un tag particulier : current.

Opérations :

- o coords : modification des coordonnées des objets,
- find : recherche d'objet (withtag, closest),
- gettags : liste des tags,
- move : translation relative,
- scale : homothétie (dilatation).

Boîtes de dialogue prédéfinies

Le module tkMessageBox

- askokcancel(title=None, message=None, **options) : True si ok,
- askquestion,
- askretrycancel : recommencer, True si ok,
- askyesno: question, True si ok,
- askyesnocancel: question, None si annuler,
- showerror, showinfo, showwarning.

```
if sys.version_info >= (3,):
 from tkinter import *
 from tkinter import messagebox
else:
 from Tkinter import *
 import tkMessageBox
messagebox.showerror(...)
```


Boîtes de dialogue prédéfinies

Le module tkFileDialog

from tkinter import filedialog
filedialog.askopenfilename()

	Ouvrir	×
<u>R</u> épertoire:	/home/cng/Programmation/Python/Tkinter_demo	
4		<u> </u>
<u>N</u> om de fich	nier:	<u>O</u> uvrir
<u>T</u> ype de fichi	ers: Text files (*.txt,*.doc)	<u>A</u> nnuler

Boîtes de dialogue prédéfinies

Le module tkColorChooser

Plan

- Introduction
- 2 Les widgets
- 3 Placement des widgets
- 4 Gestion des évènements

Le *placer* et le *grider* (placements statiques) ou le *packer* (placement dynamique).

Leur rôle est de contrôler l'organisation de l'interface graphique en proposant différentes approches pour placer les widgets qui la composent.

Attention : ne *jamais* utiliser plus d'un gestionnaire géométrique par fenêtre, ils sont mutuellement exclusifs.

Le placer (placement statique)

C'est un gestionnaire qui ne sert que rarement au concepteur d'interfaces. Il est plutôt réserver aux concepteurs de widgets mais il peut néanmoins être utile pour organiser certains dialogues.

Il se base sur des paramètres positionnels en absolu (x, y) ou en relatif (relx, rely).

Les dimensions peuvent être données en absolu (width, height) ou en relatif (relwidth, relheight) également.

Le paramètre anchor permet de changer le repère local.

Le grider (placement statique)

La méthode grid s'appuie sur une décomposition implicite du conteneur (une fenêtre par exemple) en lignes et en colonnes, une grille imaginaire.

Le placement des widgets dans ces lignes et colonnes se fait sans préciser la taille requise (calculée implicitement).

Le repère local est au centre de chaque widget par défaut. Il peut être précisé grâce au champ sticky dont les valeurs sont dans l'ensemble N, S, E, W.

Un widget peut occuper plusieurs lignes (resp. colonnes) grâce au champ rowspan (resp. columnspan).

Le grider (placement statique)

Introduction

```
Label(master, text="largeur").grid(row=0)
Label(master, text="hauteur").grid(row=1)
Entry(master).grid(row=0, column=1)
Entry(master).grid(row=1, column=1)
Checkbutton(text="même aspect").grid(columnspan=2, sticky=W)
im = PhotoImage(file="battle07.gif")
Label(image=im).grid(row=0, column=2, columnspan=2, rowspan=2,
 sticky=W+E+N+S, padx=5, pady=5)
Button(text="Zoom +").grid(row=2, column=2)
Button(text="Zoom -").grid(row=2, column=3)
```

Gestion des évènements

Le grider (placement statique)

<label 1:<="" th=""><th><entry 2=""></entry></th><th colspan="2"><irona a=""></irona></th></label>	<entry 2=""></entry>	<irona a=""></irona>	
<label 1:<="" td=""><td>entry 2></td><td colspan="2"><image/></td></label>	entry 2>	<image/>	
<checkb< td=""><td>utton></td><td><button 1=""></button></td><td><button 2=""></button></td></checkb<>	utton>	<button 1=""></button>	<button 2=""></button>

Le packer (placement dynamique)

La méthode pack positionne les widgets les uns par rapport aux autres, en s'appuyant sur la frontière du widget conteneur.

Options les plus couramment utilisées :

- after=<widget> et before=<widget>
- expand=<bool>
- fill=<style>
- padx=<la> (resp. ipadx=<la>) et pady=<ha> (resp. ipady=<ha>)
- side=<cote>

Le packer

```
f1 = Frame(root, bg="yellow",width=300,height=300,padx=10,pady=10)
f1.pack(side=RIGHT,fill=Y)
```

```
f2 = Frame(root, bg="blue", width=300, height=150)
```


Plan

- Introduction
- 2 Les widgets
- 3 Placement des widgets
- 4 Gestion des évènements

Événements et protocoles

Lier un événement à une commande : binding

```
# la combinaison Ctrl-c permet de quitter l'application
def Quitter(pev):
 root.destroy()
root.bind all("<Control-c>", Quitter)
```

Interaction entre l'application et le WM : protocol handlers²

```
from tkinter import messagebox
# callback
def ConfirmerQuitter():
 if messagebox.askokcancel("Quitter", "Voulez-vous vraiment quitter ?"):
 root.destroy()
root.protocol("WM_DELETE_WINDOW", ConfirmerQuitter)
```

2. cf. Inter-Client Communication Conventions Manual - ACCCM>

L'association événement-commande

Types d'événements :

```
ButtonPress ButtonRelease KeyPress
KeyRelease FocusIn FocusOut
Enter Leave Motion
```

Modificateurs:

```
Control Shift Alt Button[1-5]
Mod[1-5] Lock Double Triple
```

Champs spéciaux des callbacks (via le paramètre event) :

```
widget x, y x_root, y_root
char keysim keycode
num width, height type
```


L'association événement-commande

Passage d'arguments à un callback

Une erreur classique :

```
def callback(n):
 print("bouton", n)

Button(text="un", command=callback(1)).pack()
Button(text="deux", command=callback(2)).pack()
```

Dans ce cas, Python fait appel à la fonction *avant* de créer chaque bouton et retourne le *résultat* de l'appel à tkinter qui fait une conversion en chaîne de caractères correspondant à l'appel d'une fonction.

```
Button(text="un", command=lambda: callback(1)).pack()
Button(text="deux", command=lambda: callback(2)).pack()
```


binding des objets graphiques

```
toile=Canvas(width=320, height=240, bg="white")
toile.pack()
toile.create_rectangle(50, 50, 200, 200, fill="red", tags="clic")
# rem : toile.addtag_withtag("clic", 1)

def Couleur(pev):
 id = toile.find_withtag("current")
 toile.itemconfig(id, fill="blue")

toile.tag_bind("clic", "<1>", Couleur)
```