Python GUI

Meher Krishna Patel

Created on : October, 2017 Last updated : May, 2020

Table of contents

1 Python Qt5 (Under progress) 1.1 Basics 1.1.1 Creating widget 1.1.2 Hello World 1.1.3 Use classes for design 1.2 Widgets 1.2.1 Label 1.2.2 Push button 1.2.3 Frame and Group box 1.2.4 Radio button 1.2.5 Checkbox 1.2.6 Spin box 1.2.7 Slider 1.2.8 Line edit box 1.2.9 Text edit box 1.2.10 Combobox 1.3 Menu bar 1.3.1 Add menu bar 1.3.2 Add functionality to options			
1.1.1 Creating widget 1.1.2 Hello World 1.1.3 Use classes for design 1.2 Widgets 1.2.1 Label 1.2.2 Push button 1.2.3 Frame and Group box 1.2.4 Radio button 1.2.5 Checkbox 1.2.6 Spin box 1.2.7 Slider 1.2.8 Line edit box 1.2.9 Text edit box 1.2.10 Combobox 1.3 Menu bar 1.3.1 Add menu bar 1.3.2 Add functionality to options			
1.1.2 Hello World 1.1.3 Use classes for design 1.2 Widgets 1.2.1 Label 1.2.2 Push button 1.2.3 Frame and Group box 1.2.4 Radio button 1.2.5 Checkbox 1.2.6 Spin box 1.2.7 Slider 1.2.8 Line edit box 1.2.9 Text edit box 1.2.10 Combobox 1.3 Menu bar 1.3.1 Add menu bar 1.3.2 Add functionality to options			
1.1.3 Use classes for design 1.2 Widgets 1.2.1 Label 1.2.2 Push button 1.2.3 Frame and Group box 1.2.4 Radio button 1.2.5 Checkbox 1.2.6 Spin box 1.2.7 Slider 1.2.8 Line edit box 1.2.9 Text edit box 1.2.10 Combobox 1.3 Menu bar 1.3.1 Add menu bar 1.3.2 Add functionality to options			
1.2 Widgets 1.2.1 Label 1.2.2 Push button 1.2.3 Frame and Group box 1.2.4 Radio button 1.2.5 Checkbox 1.2.6 Spin box 1.2.7 Slider 1.2.8 Line edit box 1.2.9 Text edit box 1.2.10 Combobox 1.3 Menu bar 1.3.1 Add menu bar 1.3.2 Add functionality to options			
1.2.1 Label 1.2.2 Push button 1.2.3 Frame and Group box 1.2.4 Radio button 1.2.5 Checkbox 1.2.6 Spin box 1.2.7 Slider 1.2.8 Line edit box 1.2.9 Text edit box 1.2.10 Combobox 1.3.1 Add menu bar 1.3.1 Add menu bar 1.3.2 Add functionality to options			
1.2.2 Push button 1.2.3 Frame and Group box 1.2.4 Radio button 1.2.5 Checkbox 1.2.6 Spin box 1.2.7 Slider 1.2.8 Line edit box 1.2.9 Text edit box 1.2.10 Combobox 1.3 Menu bar 1.3.1 Add menu bar 1.3.2 Add functionality to options			
1.2.3 Frame and Group box 1.2.4 Radio button 1.2.5 Checkbox 1.2.6 Spin box 1.2.7 Slider 1.2.8 Line edit box 1.2.9 Text edit box 1.2.10 Combobox 1.3 Menu bar 1.3.1 Add menu bar 1.3.2 Add functionality to options			
1.2.4 Radio button 1.2.5 Checkbox 1.2.6 Spin box 1.2.7 Slider 1.2.8 Line edit box 1.2.9 Text edit box 1.2.10 Combobox 1.3 Menu bar 1.3.1 Add menu bar 1.3.2 Add functionality to options			
1.2.5 Checkbox 1.2.6 Spin box 1.2.7 Slider 1.2.8 Line edit box 1.2.9 Text edit box 1.2.10 Combobox 1.3 Menu bar 1.3.1 Add menu bar 1.3.2 Add functionality to options			
1.2.6 Spin box			
1.2.7 Slider 1.2.8 Line edit box 1.2.9 Text edit box 1.2.10 Combobox 1.3 Menu bar 1.3.1 Add menu bar 1.3.2 Add functionality to options			
1.2.8 Line edit box 1.2.9 Text edit box 1.2.10 Combobox 1.3 Menu bar 1.3.1 Add menu bar 1.3.2 Add functionality to options			
1.2.9 Text edit box			
1.2.10 Combobox 1.3 Menu bar 1.3.1 Add menu bar 1.3.2 Add functionality to options.			
1.3 Menu bar			
1.3.1 Add menu bar			
1.3.1 Add menu bar			
· · ·			
· · ·			
1.4 Qt designer			
1.4.1 Installation			
1.4.2 Create design			
1.4.3 Convert code into python			
1.4.4 Add functionality to design			
1.5 Database			
1.5.1 Connect to Database			
1.5.2 Create table and insert data			
1.5.3 View data			
10.0 720 4000			
inter (Under progress)			
2.1 pack vs grid			
2.2 Widgets			
2.2.1 Button			
2.2.2 Textbox			
2.2.3 Combobox			
2.2.4 Checkbox			
2.2.5 Radio button			
2.2.6 Scrolled text			
2.2.7 Spinbox			
2.3 Frame			
2.4 Menu			

2.5	Messag	e box	33
2.6	Tabs .		34
2.7	OOPs		35
	2.7.1	Hello World with OOPs	35
	2.7.2	Seperate window setup and HomePage	36
	2.7.3	Matplotlib	37

Chapter 1

Python Qt5 (Under progress)

1.1 Basics

1.1.1 Creating widget

```
# qt5_ex.py
from PyQt5.QtWidgets import QApplication, QWidget
def main():
 app = QApplication(sys.argv)
 w = QWidget()
 # title for widget
 w.setWindowTitle("PyQt5")
 # left margin, top margin, width, height
 # w.setGeometry(250, 250, 200, 150)
 # or use below two lines
 w.resize(200, 150)
 w.move(250, 250)
 w.show()
 # wait to exit
 sys.exit(app.exec_())
if __name__ == '__main__':
 main()
```

1.1.2 Hello World

```
# qt5_ex.py
import sys
from PyQt5.QtWidgets import QApplication, QWidget, QLabel

def main():
 app = QApplication(sys.argv)
 w = QWidget()
```

(continues on next page)

```
# create label
 b = QLabel(w)
 b.setText("Hello World") # text value
 b.move(75, 75) # location of label
 # title for widget
 w.setWindowTitle("PyQt5")
 # left margin, top margin, width, height
 # w.setGeometry(250, 250, 200, 150)
 # or use below two lines
 w.resize(200, 150)
 w.move(250, 250)
 w.show()
 # wait to exit
 sys.exit(app.exec_())
if __name__ == '__main__':
 main()
```

1.1.3 Use classes for design

Codes are more manageable with classes. The above code can be rewritten as below.

```
# qt5_ex.py
import sys
from PyQt5.QtWidgets import QApplication, QWidget, QLabel
class MainPage(QWidget):
 def __init__(self, title=" "):
 super().__init__() # inherit init of QWidget
 self.title = title
 self.left = 250
 self.top = 250
 self.width = 200
 self.height = 150
 self.widget()
 def widget(self):
 self.setWindowTitle(self.title)
 self.setGeometry(self.left, self.top, self.width, self.height)
 label1 = QLabel("Hello World", self)
 label1.move(75, 75)
 self.show()
def main():
 app = QApplication(sys.argv)
 w = MainPage(title="PyQt5")
 sys.exit(app.exec_())
if __name__ == '__main__':
 main()
```

1.1. Basics 2

1.2 Widgets

In this section, we will learn to add various widgets which are available in PyQt5.

1.2.1 Label

```
# qt5_ex.py
import sys
from PyQt5.QtWidgets import (
 QApplication, QWidget, QLabel
from PyQt5.QtCore import QRect
class MainPage(QWidget):
 def __init__(self, title=" "):
 super().__init__() # inherit init of QWidget
 self.title = title
 self.left = 250
 self.top = 250
 self.width = 200
 self.height = 150
 self.widget()
 def widget(self):
 # window setup
 self.setWindowTitle(self.title)
 # self.setGeometry(self.left, self.top, self.width, self.height)
 ## use above line or below
 self.resize(self.width, self.height)
 self.move(self.left, self.top)
 # add label
 self.label1 = QLabel(self, text="Hello World!\nWelcome to PyQt5 Tutorial")
 # margin: left, top; width, height
 self.label1.setGeometry(QRect(50, 5, 100, 50))
 self.label1.setWordWrap(True) # allow word-wrap
 self.show()
def main():
 app = QApplication(sys.argv)
 w = MainPage(title="PyQt5")
 sys.exit(app.exec_())
if __name__ == '__main__':
 main()
```

1.2.2 Push button

• In the below code, the label will be changed after pressing the 'submit' button.

```
# qt5_ex.py
import sys
from PyQt5.QtWidgets import (
```

(continues on next page)

```
QApplication, QWidget, QLabel, QPushButton
 )
from PyQt5.QtCore import pyqtSlot, QRect, QCoreApplication
class MainPage(QWidget):
 def __init__(self, title=" "):
 super().__init__() # inherit init of QWidget
 self.title = title
 self.left = 250
 self.top = 250
 self.width = 200
 self.height = 150
 self.widget()
 def widget(self):
 # window setup
 self.setWindowTitle(self.title)
 {\it \# self.setGeometry}(self.left, self.top, self.width, self.height)
 ## use above line or below
 self.resize(self.width, self.height)
 self.move(self.left, self.top)
 # add label
 self.label1 = QLabel(self, text="Hello World!\nWelcome to PyQt5 Tutorial")
 # margin: left, top; width, height
 self.label1.setGeometry(QRect(50, 5, 100, 50))
 self.label1.setWordWrap(True) # allow word-wrap
 # add button
 self.btn1 = QPushButton(self, text="Submit")
 self.btn1.setToolTip("Change value of label")
 self.btn1.move(5, 95)
 self.btn1.clicked.connect(self.change_label)
 self.btn2 = QPushButton(self, text="Close")
 self.btn2.setToolTip("Exit window")
 self.btn2.move(95, 95)
 self.btn2.clicked.connect(self.exit_window)
 self.show()
 @pyqtSlot()
 def change_label(self):
 self.label1.setText("Submit button is pressed ")
 @pyqtSlot()
 def exit_window(self):
 QCoreApplication.instance().quit()
def main():
 app = QApplication(sys.argv)
 w = MainPage(title="PyQt5")
 sys.exit(app.exec_())
if __name__ == '__main__':
 main()
```

1.2.3 Frame and Group box

We can create different frames and then arrange items inside it as below. Note that the location items inside the frame are relative to location of frame.

Note:

- To create a set of radio buttons or checkboxes, we need to define the radio buttons inside the Frame or groupBox.
- Replace 'QFrame' with 'QGroupBox' to create a groupbox.

```
# qt5_ex.py
import sys
from PyQt5.QtWidgets import (
 QApplication, QWidget, QLabel, QPushButton, QCheckBox, QFrame
 )
from PyQt5.QtCore import pyqtSlot, QRect
class MainPage(QWidget):
 def __init__(self, title=" "):
 super().__init__() # inherit init of QWidget
 self.title = title
 self.left = 250
 self.top = 250
 self.width = 400
 self.height = 300
 self.widget()
 def widget(self):
 # window setup
 self.setWindowTitle(self.title)
 # self.setGeometry(self.left, self.top, self.width, self.height)
 ## use above line or below
 self.resize(self.width, self.height)
 self.move(self.left, self.top)
 # create frame for a set of checkbox
 self.frame1 = QFrame(self)
 self.frame1.setGeometry(QRect(40, 40, 250, 80))
 # push button to display output on label
 self.btn1 = QPushButton(self.frame1, text="Submit")
 # location of btn relative to frame2 i.e. (40+0, 40+20)
 self.btn1.move(0, 50)
 self.btn1.clicked.connect(self.btn1_click)
 # selected value will be displayed on label
 self.label1 = QLabel(self.frame1)
 self.label1.setGeometry(QRect(0, 20, 500, 20))
 # create frame for a set of checkbox
 self.frame2 = QFrame(self)
 self.frame2.setGeometry(QRect(40, 150, 250, 80))
 # push button to display output on label
 self.btn2 = QPushButton(self.frame2, text="Submit")
 self.btn2.move(0, 50) # location of btn relative to frame2
 self.btn2.clicked.connect(self.btn2_click)
 # selected value will be displayed on label
 self.label2 = QLabel(self.frame2)
 self.label2.setGeometry(QRect(0, 20, 500, 20))
```

(continues on next page)

```
self.show()

@pyqtSlot()
def btn1_click(self):
 self.label1.setText("Button is pressed in Frame 1")

@pyqtSlot()
def btn2_click(self):
 self.label2.setText("Button is pressed in Frame 2")

def main():
 app = QApplication(sys.argv)
 w = MainPage(title="PyQt5")
 sys.exit(app.exec_())

if __name__ == '__main__':
 main()
```

1.2.4 Radio button

• In the below code, the value of selected 'radio-button' will be shown on Lable (after pressing the submit button)

```
# qt5_ex.py
import sys
from PyQt5.QtWidgets import (
 QApplication, QWidget, QLabel, QPushButton, QRadioButton, QFrame
from PyQt5.QtCore import pyqtSlot, QRect
class MainPage(QWidget):
 def __init__(self, title=" "):
 super().__init__() # inherit init of QWidget
 self.title = title
 self.left = 250
 self.top = 250
 self.width = 400
 self.height = 300
 self.widget()
 def widget(self):
 # window setup
 self.setWindowTitle(self.title)
 # self.setGeometry(self.left, self.top, self.width, self.height)
 ## use above line or below
 self.resize(self.width, self.height)
 self.move(self.left, self.top)
 \# create frame for a set of radio button
 self.frame1 = QFrame(self)
 self.frame1.move(40, 40)
 self.radioBtn1 = QRadioButton("Yes", self.frame1)
 self.radioBtn1.setChecked(True) # select by default
 self.radioBtn1.move(0, 0)
 self.radioBtn2 = QRadioButton("No", self.frame1)
```

(continues on next page)

```
self.radioBtn2.move(0, 20)
 # push button to display output on label
 self.btn1 = QPushButton(self.frame1, text="Submit")
 self.btn1.move(60, 20)
 self.btn1.clicked.connect(self.btn1_click)
 # selected value will be displayed on label
 self.label1 = QLabel(self.frame1)
 self.label1.setGeometry(QRect(60, 0, 100, 20))
 # self.label1.move(60, 0)
 # create another frame for other set of radio button
 self.frame2 = QFrame(self)
 self.frame2.move(40, 100)
 self.radioBtn3 = QRadioButton("College", self.frame2)
 self.radioBtn3.move(0, 0)
 self.radioBtn4 = QRadioButton("School", self.frame2)
 self.radioBtn4.move(0, 20)
 self.show()
 @pyqtSlot()
 def btn1_click(self):
 if self.radioBtn1.isChecked():
 self.label1.setText("You pressed Yes")
 elif self.radioBtn2.isChecked():
 self.label1.setText("You pressed No")
 else:
 self.label1.setText("Choose Yes or No")
def main():
 app = QApplication(sys.argv)
 w = MainPage(title="PyQt5")
 sys.exit(app.exec_())
if __name__ == '__main__':
 main()
```

1.2.5 Checkbox

(continues on next page)

```
self.width = 400
 self.height = 300
 self.widget()
 def widget(self):
 # window setup
 self.setWindowTitle(self.title)
 # self.setGeometry(self.left, self.top, self.width, self.height)
 ## use above line or below
 self.resize(self.width, self.height)
 self.move(self.left, self.top)
 # create frame for a set of checkbox
 self.frame1 = QFrame(self)
 self.frame1.move(40, 40)
 self.checkbox1 = QCheckBox("C++", self.frame1)
 self.checkbox1.setChecked(True) # select by default
 self.checkbox1.move(0, 0)
 self.checkbox2 = QCheckBox("Python", self.frame1)
 self.checkbox2.move(0, 20)
 # push button to display output on label
 self.btn1 = QPushButton(self.frame1, text="Submit")
 self.btn1.move(70, 20)
 self.btn1.clicked.connect(self.btn1_click)
 # selected value will be displayed on label
 self.label1 = QLabel(self.frame1)
 self.label1.setGeometry(QRect(60, 0, 500, 20))
 # self.label1.move(60, 0)
 # create another frame for other set of checkbox
 self.frame2 = QFrame(self)
 self.frame2.move(40, 100)
 self.checkbox3 = QCheckBox("College", self.frame2)
 self.checkbox3.move(0, 0)
 self.checkbox4 = QCheckBox("School", self.frame2)
 self.checkbox4.move(0, 20)
 self.show()
 @pyqtSlot()
 def btn1_click(self):
 selected_val = []
 if self.checkbox1.isChecked():
 selected_val.append(self.checkbox1.text())
 if self.checkbox2.isChecked():
 selected_val.append(self.checkbox2.text())
 val = "Preferred Languages: "
 for i in selected_val:
 val = val + i + ",
 self.label1.setText(val)
def main():
 app = QApplication(sys.argv)
 w = MainPage(title="PyQt5")
 sys.exit(app.exec_())
```

(continues on next page)

```
if __name__ == '__main__':
 main()
```

1.2.6 Spin box

```
# qt5_ex.py
import sys
from PyQt5.QtWidgets import (
 QApplication, QWidget, QLabel, QPushButton, QSpinBox, QFrame
from PyQt5.QtCore import pyqtSlot, QRect
class MainPage(QWidget):
 def __init__(self, title=" "):
 super().__init__() # inherit init of QWidget
 self.title = title
 self.left = 250
 self.top = 250
 self.width = 400
 self.height = 300
 self.widget()
 def widget(self):
 # window setup
 self.setWindowTitle(self.title)
 # self.setGeometry(self.left, self.top, self.width, self.height)
 ## use above line or below
 self.resize(self.width, self.height)
 self.move(self.left, self.top)
 # create frame for a set of checkbox
 self.frame1 = QFrame(self)
 self.frame1.setGeometry(QRect(40, 40, 250, 80))
 # create spin box
 self.spinbox1 = QSpinBox(self.frame1)
 self.spinbox1.setValue(3) # default value
 self.spinbox1.setMinimum(0) # minimum value
 self.spinbox1.setMaximum(6) # maximum value
 self.spinbox1.move(0, 50)
 self.spinbox1.valueChanged.connect(self.spinbox1_changed)
 # spinbox value will be displayed on label
 self.label1 = QLabel(self.frame1, text="Value in spin box is " + str(self.spinbox1.value()))
 self.label1.setGeometry(QRect(0, 20, 500, 20))
 self.show()
 @pyqtSlot()
 def spinbox1_changed(self):
 self.label1.setText("Value in spin box is "+str(self.spinbox1.value()))
def main():
 app = QApplication(sys.argv)
 w = MainPage(title="PyQt5")
 sys.exit(app.exec_())
```

(continues on next page)

```
if __name__ == '__main__':
 main()
```

1.2.7 Slider

```
# qt5_ex.py
import sys
from PyQt5.QtWidgets import (
 QApplication, QWidget, QLabel, QPushButton, QSlider, QFrame
from PyQt5.QtCore import pyqtSlot, QRect, Qt
class MainPage(QWidget):
 def __init__(self, title=" "):
 super().__init__() # inherit init of QWidget
 self.title = title
 self.left = 250
 self.top = 250
 self.width = 400
 self.height = 300
 self.widget()
 def widget(self):
 # window setup
 self.setWindowTitle(self.title)
 # self.setGeometry(self.left, self.top, self.width, self.height)
 ## use above line or below
 self.resize(self.width, self.height)
 self.move(self.left, self.top)
 # create frame for a set of checkbox
 self.frame1 = QFrame(self)
 self.frame1.setGeometry(QRect(40, 40, 250, 180))
 # create spin box
 self.slider1 = QSlider(self.frame1)
 self.slider1.setOrientation(Qt.Horizontal) # Horizontal / Vertical
 self.slider1.setTickInterval(1)
 self.slider1.setTickPosition(QSlider.TicksBelow)
 self.slider1.setTickInterval(2)
 self.slider1.setValue(3) # default value
 self.slider1.setMinimum(0) # minimum value
 self.slider1.setMaximum(6) # maximum value
 self.slider1.move(0, 50)
 self.slider1.valueChanged.connect(self.slider1_changed)
 # slider value will be displayed on label
 self.label1 = QLabel(self.frame1, text="Slider is at " + str(self.slider1.value()))
 self.label1.setGeometry(QRect(0, 20, 500, 20))
 self.show()
 @pyqtSlot()
 def slider1_changed(self):
 self.label1.setText("Slider is at "+str(self.slider1.value()))
```

(continues on next page)

```
def main():
 app = QApplication(sys.argv)
 w = MainPage(title="PyQt5")
 sys.exit(app.exec_())

if __name__ == '__main__':
 main()
```

1.2.8 Line edit box

Single line can be written in Line edit box

```
# qt5_ex.py
import sys
from PyQt5.QtWidgets import (
 QApplication, QWidget, QLabel, QPushButton, QLineEdit, QFrame
from PyQt5.QtCore import pyqtSlot, QRect, Qt
class MainPage(QWidget):
 def __init__(self, title=" "):
 super().__init__() # inherit init of QWidget
 self.title = title
 self.left = 250
 self.top = 250
 self.width = 400
 self.height = 300
 self.widget()
 def widget(self):
 # window setup
 self.setWindowTitle(self.title)
 # self.setGeometry(self.left, self.top, self.width, self.height)
 ## use above line or below
 self.resize(self.width, self.height)
 self.move(self.left, self.top)
 # create frame for a set of checkbox
 self.frame1 = QFrame(self)
 self.frame1.setGeometry(QRect(40, 40, 250, 180))
 # create line edit box
 self.line_edit1 = QLineEdit(self.frame1)
 self.line_edit1.move(0, 0)
 self.line_edit1.textChanged.connect(self.line_edit1_changed)
 # line_edit value will be displayed on label
 self.label1 = QLabel(self.frame1)
 self.label1.setGeometry(QRect(0, 20, 500, 20))
 # Password field
 self.line_edit2 = QLineEdit(self.frame1)
 self.line_edit2.move(0, 50)
 self.line_edit2.setEchoMode(QLineEdit.Password)
 self.show()
 @pyqtSlot()
```

(continues on next page)

1.2.9 Text edit box

Multiple lines can be written in 'text edit box'

```
# qt5_ex.py
import sys
from PyQt5.QtWidgets import (
 QApplication, QWidget, QLabel, QPushButton, QTextEdit, QFrame
from PyQt5.QtCore import pyqtSlot, QRect, Qt
class MainPage(QWidget):
 def __init__(self, title=" "):
 super().__init__() # inherit init of QWidget
 self.title = title
 self.left = 250
 self.top = 250
 self.width = 400
 self.height = 300
 self.widget()
 def widget(self):
 # window setup
 self.setWindowTitle(self.title)
 # self.setGeometry(self.left, self.top, self.width, self.height)
 ## use above line or below
 self.resize(self.width, self.height)
 self.move(self.left, self.top)
 # create frame for a set of checkbox
 self.frame1 = QFrame(self)
 self.frame1.setGeometry(QRect(40, 40, 250, 180))
 # create text edit box
 self.text_edit1 = QTextEdit(self.frame1)
 self.text_edit1.move(0, 0)
 self.show()
def main():
 app = QApplication(sys.argv)
 w = MainPage(title="PyQt5")
 sys.exit(app.exec_())
```

(continues on next page)

```
if __name__ == '__main__':
 main()
```

1.2.10 Combobox

```
# qt5_ex.py
import sys
from PyQt5.QtWidgets import (
 QApplication, QWidget, QLabel, QPushButton, QComboBox, QFrame
 )
from PyQt5.QtCore import pyqtSlot, QRect, Qt
class MainPage(QWidget):
 def __init__(self, title=" "):
 super().__init__() # inherit init of QWidget
 self.title = title
 self.left = 250
 self.top = 250
 self.width = 400
 self.height = 300
 self.widget()
 def widget(self):
 # window setup
 self.setWindowTitle(self.title)
 # self.setGeometry(self.left, self.top, self.width, self.height)
 ## use above line or below
 self.resize(self.width, self.height)
 self.move(self.left, self.top)
 # create frame for a set of checkbox
 self.frame1 = QFrame(self)
 self.frame1.setGeometry(QRect(40, 40, 250, 180))
 # create text edit box
 self.combo1 = QComboBox(self.frame1)
 self.combo1.move(0, 0)
 self.combo1.addItem("Python")
 self.combo1.addItems(["C", "C++", "VHDL", "Verilog"])
 self.show()
def main():
 app = QApplication(sys.argv)
 w = MainPage(title="PyQt5")
 sys.exit(app.exec_())
if __name__ == '__main__':
 main()
```

1.3 Menu bar

1.3.1 Add menu bar

```
# qt5_ex.py
import sys
from PyQt5.QtWidgets import (
 QApplication, QWidget, QLabel, QPushButton, QComboBox, QFrame, QMainWindow
from PyQt5.QtCore import pyqtSlot, QRect, Qt
class MainPage(QMainWindow):
 def __init__(self, title=" "):
 super().__init__() # inherit init of QWidget
 self.title = title
 self.left = 250
 self.top = 250
 self.width = 400
 self.height = 300
 self.widget()
 def widget(self):
 # window setup
 self.setWindowTitle(self.title)
 {\it \# self.setGeometry}(self.left, self.top, self.width, self.height)
 ## use above line or below
 # self.resize(self.width, self.height) # resizable
 self.setFixedSize(self.width, self.height) # fixed size
 self.move(self.left, self.top)
 self.menubar= self.menuBar() # add menu bar
 self.helpMenu = self.menubar.addMenu("&Help") # Add Help in menu bar
 self.about = self.helpMenu.addAction("&About") # Add option in Help
 self.about.setShortcut("F11") # display F11 as shortcut
 self.credits = self.helpMenu.addAction("&Credits") # Add another option in Help
 self.show()
def main():
 app = QApplication(sys.argv)
 w = MainPage(title="PyQt5")
 sys.exit(app.exec_())
if __name__ == '__main__':
 main()
```

1.3.2 Add functionality to options

(continues on next page)

1.3. Menu bar 14

```
from PyQt5.QtCore import pyqtSlot, QRect, Qt
class MainPage(QMainWindow):
 def __init__(self, title=" "):
 super().__init__() # inherit init of QWidget
 self.title = title
 self.left = 250
 self.top = 250
 self.width = 400
 self.height = 300
 self.widget()
 def widget(self):
 # window setup
 self.setWindowTitle(self.title)
 # self.setGeometry(self.left, self.top, self.width, self.height)
 ## use above line or below
 # self.resize(self.width, self.height) # resizable
 self.setFixedSize(self.width, self.height) # fixed size
 self.move(self.left, self.top)
 self.menubar= self.menuBar() # add menu bar
 self.helpMenu = self.menubar.addMenu("&Help")  # Add Help in menu bar
 self.about = self.helpMenu.addAction("&About") # Add option in Help
 self.about.setShortcut("F11") # display F11 as shortcut
 self.about.triggered.connect(self.aboutDef)
 self.credits = self.helpMenu.addAction("&Credits") # Add another option in Help
 self.messageBox = QMessageBox(self)
 self.messageBox.setFixedSize(self.width, self.height) # fixed size
 self.show()
 @pyqtSlot()
 def aboutDef(self):
 message = "Parameters:\n i = integer d = double"
 self.messageBox.about(self, "Help ", message)
 # self.messageBox.question(self, "Parameter help", message, QMessageBox.Ok)
def main():
 app = QApplication(sys.argv)
 w = MainPage(title="PyQt5")
 sys.exit(app.exec_())
if __name__ == '__main__':
 main()
if __name__ == '__main__':
 main()
```

1.4 Qt designer

We can design the GUI using Qt-designer and then add functionality as shown in this section,

1.4.1 Installation

• Install qt5

```
(install qt5, if required) sudo apt-fast install qt5-default
```

Install any one of two,

- qt4-designer is a part of IDE which creates only Form.
- qtcreator is complete IDE.

```
sudo apt-fast install qt4-designer
(run below to start qt4-designer)
designer

or
sudo apt-fast install qtcreator
(run below to start qtcreator)
qtcreator
```

1.4.2 Create design

First create design mainwindow.ui using Qt-designer or qt-creator as shown in Fig. 1.1,

Fig. 1.1: Design using qtcreator

1.4.3 Convert code into python

The design file is saved as 'mainwindow.ui' file

```
pyuic5 -x mainwindow.ui -o qtdesign.py
```

Below is the code generated by above command,

```
# -*- coding: utf-8 -*-
# Form implementation generated from reading ui file 'mainwindow.ui'
# Created by: PyQt5 UI code generator 5.6
# WARNING! All changes made in this file will be lost!
from PyQt5 import QtCore, QtGui, QtWidgets
class Ui_MainWindow(object):
 def setupUi(self, MainWindow):
 MainWindow.setObjectName("MainWindow")
 MainWindow.resize(400, 300)
 self.centralWidget = QtWidgets.QWidget(MainWindow)
 self.centralWidget.setObjectName("centralWidget")
 self.groupBox = QtWidgets.QGroupBox(self.centralWidget)
 self.groupBox.setGeometry(QtCore.QRect(20, 90, 251, 141))
 self.groupBox.setObjectName("groupBox")
 self.radioButton = QtWidgets.QRadioButton(self.groupBox)
 self.radioButton.setGeometry(QtCore.QRect(10, 60, 100, 20))
 self.radioButton.setObjectName("radioButton")
 self.radioButton_2 = QtWidgets.QRadioButton(self.groupBox)
 self.radioButton_2.setGeometry(QtCore.QRect(10, 80, 100, 20))
 self.radioButton_2.setObjectName("radioButton_2")
 self.radioButton_3 = QtWidgets.QRadioButton(self.groupBox)
 self.radioButton_3.setGeometry(QtCore.QRect(10, 100, 100, 20))
 {\tt self.radioButton\_3.set0bjectName("radioButton\_3")}
 self.pushButton = QtWidgets.QPushButton(self.groupBox)
 self.pushButton.setGeometry(QtCore.QRect(120, 100, 80, 22))
 self.pushButton.setObjectName("pushButton")
 self.checkBox = QtWidgets.QCheckBox(self.groupBox)
 self.checkBox.setGeometry(QtCore.QRect(10, 30, 85, 20))
 self.checkBox.setObjectName("checkBox")
 self.checkBox_2 = QtWidgets.QCheckBox(self.groupBox)
 self.checkBox_2.setGeometry(QtCore.QRect(120, 30, 85, 20))
 self.checkBox_2.setObjectName("checkBox_2")
 self.label = QtWidgets.QLabel(self.centralWidget)
 self.label.setGeometry(QtCore.QRect(50, 30, 241, 16))
 self.label.setObjectName("label")
 MainWindow.setCentralWidget(self.centralWidget)
 self.menuBar = QtWidgets.QMenuBar(MainWindow)
 self.menuBar.setGeometry(QtCore.QRect(0, 0, 400, 19))
 self.menuBar.setObjectName("menuBar")
 MainWindow.setMenuBar(self.menuBar)
 self.mainToolBar = QtWidgets.QToolBar(MainWindow)
 self.mainToolBar.setObjectName("mainToolBar")
 MainWindow.addToolBar(QtCore.Qt.TopToolBarArea, self.mainToolBar)
 self.statusBar = QtWidgets.QStatusBar(MainWindow)
 self.statusBar.setObjectName("statusBar")
 MainWindow.setStatusBar(self.statusBar)
 self.retranslateUi(MainWindow)
 QtCore.QMetaObject.connectSlotsByName(MainWindow)
```

(continues on next page)

```
def retranslateUi(self, MainWindow):
 _translate = QtCore.QCoreApplication.translate
 MainWindow.setWindowTitle(_translate("MainWindow", "MainWindow"))
 self.groupBox.setTitle(_translate("MainWindow", "GroupBox"))
 self.radioButton.setText(_translate("MainWindow", "Good"))
 self.radioButton_2.setText(_translate("MainWindow", "Bad"))
 self.radioButton_3.setText(_translate("MainWindow", "OK"))
 self.pushButton.setText(_translate("MainWindow", "Submit"))
 self.checkBox.setText(_translate("MainWindow", "Yes"))
 self.checkBox_2.setText(_translate("MainWindow", "No"))
 self.label.setText(_translate("MainWindow", "TextLabel"))
if __name__ == "__main__":
 import sys
 app = QtWidgets.QApplication(sys.argv)
 MainWindow = QtWidgets.QMainWindow()
 ui = Ui_MainWindow()
 ui.setupUi(MainWindow)
 MainWindow.show()
 sys.exit(app.exec_())
```

Now, we can excute the python file as below, which will open the design as shown in Fig. 1.2

```
(run file)
python qtdesign.py
```


Fig. 1.2: GUI after conversion

1.4.4 Add functionality to design

It is better to create a new file and import 'qtdesign.py' file to it as shown below,

Note: Since we did not modify the qtdesign.py file, therefore we can add more widgets to 'mainwindow.ui' without modifying the code in 'myactions.py' (as long as the name of the widgets are not changed).

```
# myactions.py
from PyQt5 import QtCore, QtGui, QtWidgets
from PyQt5.QtCore import pyqtSlot, QRect
from qtdesign import Ui_MainWindow
class MyActions(Ui_MainWindow):
 def __init__(self, title=" "):
 self.title = title
 self.left = 250
 self.top = 250
 self.width = 200
 self.height = 150
 # update setupUi
 def setupUi(self, MainWindow):
 super().setupUi(MainWindow)
 # MainWindow.resize(400, 300) # do not modify it
 MainWindow.move(self.left, self.top) # set location for window
 MainWindow.setWindowTitle(self.title) # change title
 self.myactions() # add actions for different buttons
 # define actions here
 def myactions(self):
 {\tt self.pushButton.clicked.connect(self.change\_label)}
 @pyqtSlot()
 def change_label(self):
 self.label.setText("Submit button is pressed ")
if __name__ == "__main__":
 import sys
 app = QtWidgets.QApplication(sys.argv)
 MainWindow = QtWidgets.QMainWindow()
 ui = MyActions("PyQt5")
 ui.setupUi(MainWindow)
 MainWindow.show()
 sys.exit(app.exec_())
```

1.5 Database

Note: See MySQL with python guide for more MySQL commands.

Fig. 1.3: Perform action on 'submit'

1.5.1 Connect to Database

```
# qt5_ex.py
import sys
from PyQt5.QtWidgets import (
 QApplication, QWidget, QLabel, QPushButton, QComboBox, QFrame, QMainWindow,
 {\tt QMessageBox}
from PyQt5.QtCore import pyqtSlot, QRect, Qt
import MySQLdb as mq
class MainPage(QMainWindow):
 def __init__(self, title=" "):
 super().__init__() # inherit init of QWidget
 self.title = title
 self.left = 250
 self.top = 250
 self.width = 400
 self.height = 300
 self.widget()
 def widget(self):
 # window setup
 self.setWindowTitle(self.title)
 # self.setGeometry(self.left, self.top, self.width, self.height)
```

(continues on next page)

```
## use above line or below
 # self.resize(self.width, self.height) # resizable
 self.setFixedSize(self.width, self.height) # fixed size
 self.move(self.left, self.top)
 # create frame for a set of checkbox
 self.frame1 = QFrame(self)
 self.frame1.setGeometry(QRect(40, 40, 250, 80))
 self.btn1 = QPushButton(self.frame1, text="Connect")
 self.btn1.move(50, 50)
 self.btn1.clicked.connect(self.connect_db)
 self.show()
 def connect_db(self):
 try:
 conn = mq.connect(host='localhost', user='root', password='root', db='qtdb')
 print("Connected")
 except mq.Error as err:
 print(err)
 else:
 print("Connection closed")
 conn.close()
def main():
 app = QApplication(sys.argv)
 w = MainPage(title="PyQt5")
 sys.exit(app.exec_())
if __name__ == '__main__':
 main()
```

1.5.2 Create table and insert data

```
# qt5_ex.py
import sys
from PyQt5.QtWidgets import (
 QApplication, QWidget, QLabel, QPushButton, QComboBox, QFrame, QMainWindow,
 QMessageBox, QLineEdit
from PyQt5.QtCore import pyqtSlot, QRect, Qt
import MySQLdb as mq
class MainPage(QMainWindow):
 def __init__(self, title=" "):
 super().__init__() # inherit init of QWidget
 self.title = title
 self.left = 250
 self.top = 50
 self.width = 400
 self.height = 250
 self.widget()
 def widget(self):
```

(continues on next page)

```
# window setup
 self.setWindowTitle(self.title)
 # self.setGeometry(self.left, self.top, self.width, self.height)
 ## use above line or below
 # self.resize(self.width, self.height) # resizable
 self.setFixedSize(self.width, self.height) # fixed size
 self.move(self.left, self.top)
 # create frame for a set of checkbox
 self.frame1 = QFrame(self)
 self.frame1.setGeometry(QRect(40, 40, 250, 250))
 # create table
 self.tbl_name = QLineEdit(self.frame1)
 self.tbl_name.setPlaceholderText("Table name")
 self.tbl_name.setGeometry(0, 0, 100, 30)
 self.btn1 = QPushButton(self.frame1, text="Create Table")
 self.btn1.move(0, 50)
 self.btn1.clicked.connect(self.create_table)
 # insert data
 self.tbl_name2 = QLineEdit(self.frame1)
 self.tbl_name2.setPlaceholderText("Table name")
 self.tbl_name2.setGeometry(150, 0, 100, 30)
 self.name = QLineEdit(self.frame1)
 self.name.setPlaceholderText("Name")
 self.name.setGeometry(150, 50, 100, 30)
 self.age = QLineEdit(self.frame1)
 self.age.setPlaceholderText("Age")
 self.age.setGeometry(150, 100, 100, 30)
 self.btn2 = QPushButton(self.frame1, text="Insert")
 self.btn2.move(150, 150)
 self.btn2.clicked.connect(self.insert_data)
 self.show()
def connect_db(self):
 trv:
 self.conn = mq.connect(host='localhost', user='root', password='root', db='qtdb')
 self.cursor = self.conn.cursor()
 print("Connected")
 except mq.Error as err:
 print(err)
def disconnect_db(self):
 """ commit changes to database and close connection """
 self.conn.commit()
 self.cursor.close()
 self.conn.close()
 print("Disconnected")
def insert_data(self):
 self.connect_db()
 self.cursor.execute("INSERT INTO %s (name, age) VALUES ('%s',%s)" % (
 self.tbl_name2.text(),
 self.name.text(),
```

(continues on next page)

 $({\rm continued}\ {\rm from}\ {\rm previous}\ {\rm page})$

```
self.age.text()
 self.disconnect_db()
 QMessageBox.about(self, "Insert", "Data inserted successfully")
 def create_table(self):
 """ Create table in the database """
 self.connect_db()
 # optional: drop table if exists
 self.cursor.execute('DROP TABLE IF EXISTS %s' % self.tbl_name.text())
 self.cursor.execute('CREATE TABLE %s \
 INT UNSIGNED NOT NULL AUTO_INCREMENT PRIMARY KEY, \
 name VARCHAR(30) NOT NULL,
 age
 int \
 )' % self.tbl_name.text()
 )
 print("Table created")
 QMessageBox.about(self, "Create", "Table created successfully")
 self.disconnect_db()
def main():
 app = QApplication(sys.argv)
 w = MainPage(title="PyQt5")
 sys.exit(app.exec_())
if __name__ == '__main__':
 main()
```

1.5.3 View data

```
# qt5_ex.py
import sys
from PyQt5.QtWidgets import (
 QApplication, QWidget, QLabel, QPushButton, QComboBox, QFrame, QMainWindow,
 QMessageBox, QLineEdit, QTextEdit
from PyQt5.QtCore import pyqtSlot, QRect, Qt
from PyQt5.QtGui import QTextCursor
import MySQLdb as mq
class MainPage(QMainWindow):
 def __init__(self, title=" "):
 super().__init__() # inherit init of QWidget
 self.title = title
 self.left = 250
 self.top = 50
 self.width = 600
 self.height = 250
 self.widget()
 def widget(self):
 # window setup
```

(continues on next page)

```
self.setWindowTitle(self.title)
 # self.setGeometry(self.left, self.top, self.width, self.height)
 ## use above line or below
 # self.resize(self.width, self.height) # resizable
 self.setFixedSize(self.width, self.height) # fixed size
 self.move(self.left, self.top)
 # create frame for a set of checkbox
 self.frame1 = QFrame(self)
 self.frame1.setGeometry(QRect(40, 40, 250, 250))
 # create table
 self.tbl_name = QLineEdit(self.frame1)
 self.tbl_name.setPlaceholderText("Table name")
 self.tbl_name.setGeometry(0, 0, 100, 30)
 self.btn1 = QPushButton(self.frame1, text="Create Table")
 self.btn1.move(0, 50)
 self.btn1.clicked.connect(self.create_table)
 # insert data
 self.tbl_name2 = QLineEdit(self.frame1)
 self.tbl_name2.setPlaceholderText("Table name")
 self.tbl_name2.setGeometry(150, 0, 100, 30)
 self.name = QLineEdit(self.frame1)
 self.name.setPlaceholderText("Name")
 self.name.setGeometry(150, 50, 100, 30)
 self.age = QLineEdit(self.frame1)
 self.age.setPlaceholderText("Age")
 self.age.setGeometry(150, 100, 100, 30)
 self.btn2 = QPushButton(self.frame1, text="Insert")
 self.btn2.move(150, 150)
 self.btn2.clicked.connect(self.insert_data)
 self.frame2 = QFrame(self)
 self.frame2.setGeometry(QRect(350, 40, 250, 250))
 # show data
 self.txtbox1 = QTextEdit(self.frame2)
 self.txtbox1.setGeometry(0, 0, 200, 140)
 self.tbl_name3 = QLineEdit(self.frame2)
 self.tbl_name3.setText("writer")
 self.tbl_name3.setGeometry(0, 150, 100, 25)
 self.btn4 = QPushButton(self.frame2, text="Show data")
 self.btn4.move(110, 150)
 self.btn4.clicked.connect(self.show_data)
 self.show()
def connect_db(self):
 try:
 self.conn = mq.connect(host='localhost', user='root', password='root', db='qtdb')
 self.cursor = self.conn.cursor()
 print("Connected")
 except mq.Error as err:
 print(err)
```

(continues on next page)

```
def disconnect_db(self):
 """ commit changes to database and close connection """
 self.conn.commit()
 self.cursor.close()
 self.conn.close()
 print("Disconnected")
 def insert_data(self):
 self.connect_db()
 self.cursor.execute("INSERT INTO %s (name, age) VALUES ('%s',%s)" % (
 self.tbl_name2.text(),
 self.name.text(),
 self.age.text()
 self.disconnect_db()
 QMessageBox.about(self, "Insert", "Data inserted successfully")
 def create_table(self):
 """ Create table in the database """
 self.connect_db()
 # optional: drop table if exists
 self.cursor.execute('DROP TABLE IF EXISTS %s' % self.tbl_name.text())
 self.cursor.execute('CREATE TABLE %s \
 id INT UNSIGNED NOT NULL AUTO_INCREMENT PRIMARY KEY, \
 name VARCHAR(30) NOT NULL, \
 age int \
 )' % self.tbl_name.text()
 print("Table created")
 QMessageBox.about(self, "Create", "Table created successfully")
 self.disconnect_db()
 def show_data(self):
 self.connect_db()
 self.cursor.execute("SELECT * FROM %s" % self.tbl_name3.text())
 data = self.cursor.fetchall()
 self.disconnect_db()
 self.txtcursor = QTextCursor(self.txtbox1.document())
 text = "{0:<2s} {1:<10s} {2:<3s}".format("Id", "Name", "Age")
 self.txtcursor.insertText(text + "\n")
 for d in data:
 text = \{0:<2d\} {1:<10s} {2:<3d}\".format(d[0], d[1], d[2])
 self.txtcursor.insertText(text + "\n")
 print(text)
def main():
 app = QApplication(sys.argv)
 w = MainPage(title="PyQt5")
 sys.exit(app.exec_())
if __name__ == '__main__':
 main()
```

Chapter 2

Tkinter (Under progress)

2.1 pack vs grid

• 'pack()' command automatically fit the items e.g. in the below code, the "Hello World" will be align to center if we increase the size of the window as shown in Fig. 2.1.

```
# pythongui.py
import tkinter as tk

tk.Label(text="Hello World").pack()
tk.mainloop()
```

```
$ python pythongui.py
```


Fig. 2.1: Hello World using pack()

• we can specify the exact location using 'grid command' i.e. in the below code the "Hello World" will be displayed at location '(0, 0)' as shown in Fig. 2.2.

```
# pythongui.py
import tkinter as tk

tk.Label(text="Hello World").grid(row=0, column=0)
tk.mainloop()
```


Fig. 2.2: "Hello world" using grid()

Warning: Note that if we have one element at (0,0) and other element at (0,5) with 'no elements between them', the (0,5) will be placed beside the (0,0). In the other words, Tkinter does not keep empty spaces as shown in Fig. ??.

```
# pythongui.py
import tkinter as tk

tk.Label(text="Hello World").grid(row=0, column=0)
tk.Label(text="Hello World").grid(row=0, column=5)
tk.mainloop()
```

2.2 Widgets

2.2.1 Button

• In the below code, the message will be changed after pressing the button 'Hi'.

```
# pythongui.py
import tkinter as tk

# display message on button click
def click_button():
 msg.configure(text="Hi Meher")

# obj of Tkinter
obj = tk.Tk()

# initial message will be changed after pressing the button
msg = tk.Label(text="Press button")
msg.grid(row=0, column=0)

# run click_button on click
btn_hi = tk.Button(text="Hi", command=click_button)
btn_hi.grid(row=1, column=0)
obj.mainloop()
```

2.2.2 Textbox

 \bullet In the below code, name is read from textbox and the message "Hello + name" is displayed on pressing the button.

Note: The 'obj' is used with all the Widgets, which is the correct way of coding.

```
# pythongui.py
import tkinter as tk

# display message on button click
def click_button():
 txt = "Hi {}".format(name.get()) # read message from textbox
 msg.configure(text=txt)
```

(continues on next page)

```
# obj of Tkinter
obj = tk.Tk()

# initial message will be changed after pressing the button
msg = tk.Label(obj, text="Press button")
msg.grid(row=0, column=0)

# run click_button on click
btn_hi = tk.Button(obj, text="Hi", command=click_button)
btn_hi.grid(row=1, column=0)

# Textbox
name = tk.StringVar() # name is string variable
txtBox = tk.Entry(obj, width=12, textvariable=name)
txtBox.grid(row=1, column=1)
obj.mainloop()
```

• In the below code, 'state' and 'focus' commands are shown. The 'focus' command keeps the cursor on the 'textbox' whereas state='disabled' will disable the button after the first press.

```
# pythongui.py
import tkinter as tk
# display message on button click
def click_button():
 txt = "Hi {}".format(name.get()) # read message from textbox
 msg.configure(text=txt)
 btn_hi.configure(state="disabled")
# obj of Tkinter
obj = tk.Tk()
# initial message will be changed after pressing the button
msg = tk.Label(obj, text="Press button")
msg.grid(row=0, column=0)
# run click_button on click
btn_hi = tk.Button(obj, text="Hi", command=click_button)
btn_hi.grid(row=1, column=0)
# Textbox
name = tk.StringVar() # name is string variable
txtBox = tk.Entry(obj, width=12, textvariable=name)
txtBox.grid(row=1, column=1)
txtBox.focus()
obj.mainloop()
```

2.2.3 Combobox

Combobox is available in 'ttk'.

```
# pythongui.py
import tkinter as tk
from tkinter import ttk

(continues on next page)
```

```
# display message on button click
def click_button():
 txt = "Hi {}".format(name.get()) # read message from textbox
 msg.configure(text=txt)
# obj of Tkinter
obj = tk.Tk()
obj.resizable(0, 0) # switch off resizable
# initial message will be changed after pressing the button
msg = tk.Label(obj, text="Press button")
msg.grid(row=0, column=0)
# run click_button on click
btn_hi = tk.Button(obj, text="Hi", command=click_button)
btn_hi.grid(row=1, column=0)
# Combobox
name = tk.StringVar() # name is string variable
cmbBox = ttk.Combobox(obj, width=12, textvariable=name)
cmbBox['values'] = ["Meher", "Krishna", "Patel"]
cmbBox.current(1) # choose second element
cmbBox.grid(row=1, column=1)
obj.mainloop()
```

2.2.4 Checkbox

```
# pythongui.py
import tkinter as tk
from tkinter import ttk
# obj of Tkinter
obj = tk.Tk()
obj.resizable(0, 0) # switch off resizable
# display message on button click
def click_button():
 lang_known = []
 if check1Var.get() == 1:
 lang_known.append("C++") # if selected then add to lang_known
 if check2Var.get() == 1:
 lang_known.append("Python")
 txt = "You know {0}".format(lang_known) #print as list
 msg.configure(text=txt)
check1Var = tk.IntVar()
check1 = tk.Checkbutton(obj, text="C++", variable=check1Var)
check1.deselect() # do not check it
check1.grid(row=0, column=0)
check2Var = tk.IntVar()
check2 = tk.Checkbutton(obj, text="Python", variable=check2Var)
check2.select() # check this box
check2.grid(row=0, column=1)
# initial message will be changed after pressing the button
```

(continues on next page)

```
msg = tk.Label(obj, text="Press button")
msg.grid(row=2, column=0)

# run click_button on click
btn_hi = tk.Button(obj, text="Hi", command=click_button)
btn_hi.grid(row=1, column=0)

obj.mainloop()
```

2.2.5 Radio button

```
# pythongui.py
import tkinter as tk
from tkinter import ttk
# obj of Tkinter
obj = tk.Tk()
obj.resizable(0, 0) # switch off resizable
# display message on button click
def click_button():
 lang_known = []
 if radioVar.get() == 0:
 lang_known.append("C++") # if selected then add to lang_known
 if radioVar.get() == 1:
 lang_known.append("Python")
 txt = "You know {0}".format(lang_known) #print as list
 msg.configure(text=txt)
radioVar = tk.IntVar()
radio1 = tk.Radiobutton(obj, text="C++", value=0, variable=radioVar)
radio1.deselect() # do not radio it
radio1.grid(row=0, column=0)
radio2 = tk.Radiobutton(obj, text="Python", value=1, variable=radioVar)
radio2.select() # radio this box
radio2.grid(row=0, column=1)
# initial message will be changed after pressing the button
msg = tk.Label(obj, text="Press button")
msg.grid(row=2, column=0)
# run click_button on click
btn_submit = tk.Button(obj, text="Submit", command=click_button)
btn_submit.grid(row=1, column=0)
obj.mainloop()
```

2.2.6 Scrolled text

```
# pythongui.py
import tkinter as tk
from tkinter import ttk
from tkinter import scrolledtext
```

(continues on next page)

```
# obj of Tkinter
obj = tk.Tk()
obj.resizable(0, 0) # switch off resizable

# initial message will be changed after pressing the button
msg = tk.Label(obj, text="Write message")
msg.grid(row=0, column=0)

width = 15
height = 3
scr = scrolledtext.ScrolledText(obj, width=width, height=height, wrap=tk.WORD)
scr.grid(row=1, column=0)

obj.mainloop()
```

2.2.7 Spinbox

```
# pythongui.py
import tkinter as tk
from tkinter import ttk

# obj of Tkinter
obj = tk.Tk()
obj.geometry("500x200+50+50")
obj.resizable(0, 0) # switch off resizable

# relief : GROOVE, FLAT, SUNKEN, RAISED, RIDGE
spinbox = tk.Spinbox(obj, from_=0, to=5, width=3, bd=5, relief=tk.GROOVE)
spinbox.grid()
obj.mainloop()
```

2.3 Frame

```
# pythongui.py
import tkinter as tk
from tkinter import ttk
from tkinter import scrolledtext
# obj of Tkinter
obj = tk.Tk()
obj.resizable(0, 0) # switch off resizable
frame1 = tk.LabelFrame(obj, text="Frame 1")
frame1.grid(row=0, column=0)
tk.Label(frame1, text="Lable1").grid(row=0, column=0)
tk.Label(frame1, text="Lable2").grid(row=0, column=1)
tk.Label(frame1, text="Lable3").grid(row=0, column=2)
tk.Button(frame1, text="Submit").grid(row=0, column=3)
frame2 = tk.LabelFrame(obj, text="Frame 2")
frame2.grid(row=0, column=1)
tk.Label(frame2, text="Lable1").grid(row=1, column=0)
```

(continues on next page)

2.3. Frame 31

```
tk.Label(frame2, text="Lable2").grid(row=1, column=1)
tk.Label(frame2, text="Lable3").grid(row=1, column=2)
tk.Button(frame2, text="Submit").grid(row=1, column=3)

frame3 = tk.LabelFrame(obj, text="Frame 3")
frame3.grid(row=1, column=1)
tk.Label(frame3, text="Lable1").grid(row=2, column=0)
tk.Label(frame3, text="Lable2").grid(row=2, column=1)
tk.Label(frame3, text="Lable3").grid(row=2, column=2)
tk.Button(frame3, text="Submit").grid(row=2, column=3)

obj.mainloop()
```

2.4 Menu

```
# pythongui.py
import tkinter as tk
from tkinter import ttk
from tkinter import scrolledtext
# obj of Tkinter
obj = tk.Tk()
obj.geometry("500x200+50+50")
obj.resizable(0, 0) # switch off resizable
# create menu bar
menu_bar = tk.Menu(obj)
obj.config(menu=menu_bar)
# add item to menu bar
file_menu = tk.Menu(menu_bar, tearoff=0) # create file menu
# add file-menu to menu bar with label
menu_bar.add_cascade(label="File", menu=file_menu)
# add commands to File menu
file_menu.add_command(label="New") # add new to file menu
file_menu.add_command(label="Open")
file_menu.add_command(label="Save")
file_menu.add_separator()
file_menu.add_command(label="Exit")
help_menu = tk.Menu(menu_bar, tearoff=0) # create help menu
# add help-menu to menu bar with label
menu_bar.add_cascade(label="Help", menu=help_menu)
\# add commands to File menu
help_menu.add_command(label="Help") # add new to help menu
help_menu.add_separator()
help_menu.add_command(label="Credits") # add new to help menu
help_menu.add_command(label="About")
obj.mainloop()
```

• Now add the functionality to File->Exit button,

```
# pythongui.py
import tkinter as tk
from tkinter import ttk
from tkinter import scrolledtext
```

(continues on next page)

2.4. Menu 32

```
def exit_qk():
 obj.quit()
 obj.destroy()
 exit()
# obj of Tkinter
obj = tk.Tk()
obj.geometry("500x200+50+50")
obj.resizable(0, 0) # switch off resizable
# create menu bar
menu_bar = tk.Menu(obj)
obj.config(menu=menu_bar)
# add item to menu bar
file_menu = tk.Menu(menu_bar, tearoff=0) # create file menu
# add file-menu to menu bar with label
menu_bar.add_cascade(label="File", menu=file_menu)
# add commands to File menu
file_menu.add_command(label="New") # add new to file menu
file_menu.add_command(label="Open")
file_menu.add_command(label="Save")
file_menu.add_separator()
file_menu.add_command(label="Exit", command=exit_qk)
help_menu = tk.Menu(menu_bar, tearoff=0) # create help menu
# add help-menu to menu bar with label
menu_bar.add_cascade(label="Help", menu=help_menu)
# add commands to File menu
help_menu.add_command(label="Help") # add new to help menu
help_menu.add_separator()
help_menu.add_command(label="Credits") # add new to help menu
help_menu.add_command(label="About")
obj.mainloop()
```

2.5 Message box

Message box is added for "Exit" and "About" options.

```
# pythongui.py
import tkinter as tk
from tkinter import ttk
from tkinter import messagebox

def exit_qk():
 ans = tk.messagebox.askyesnocancel("Do you want to quit")
 print(ans) # True/False/None
 if ans:
 obj.quit()
 obj.destroy()
 exit()
```

(continues on next page)

2.5. Message box 33

```
def about_box(): # info, warning, error, askyesnocancel
 # tk.messagebox.showinfo("Help-Title", "This is help message")
 # tk.messagebox.showwarning("Help-Title", "This is help message")
 tk.messagebox.showerror("Help-Title", "This is help message")
# obj of Tkinter
obj = tk.Tk()
obj.geometry("500x200+50+50")
obj.resizable(0, 0) # switch off resizable
# create menu bar
menu_bar = tk.Menu(obj)
obj.config(menu=menu_bar)
# add item to menu bar
file_menu = tk.Menu(menu_bar, tearoff=0) # create file menu
# add file-menu to menu bar with label
menu_bar.add_cascade(label="File", menu=file_menu)
# add commands to File menu
file_menu.add_command(label="New") # add new to file menu
file_menu.add_command(label="Open")
file_menu.add_command(label="Save")
file_menu.add_separator()
file_menu.add_command(label="Exit", command=exit_qk)
help_menu = tk.Menu(menu_bar, tearoff=0) # create help menu
# add help-menu to menu bar with label
menu_bar.add_cascade(label="Help", menu=help_menu)
# add commands to File menu
help_menu.add_command(label="Help") # add new to help menu
help_menu.add_separator()
help_menu.add_command(label="Credits") # add new to help menu
help_menu.add_command(label="About", command=about_box)
obj.mainloop()
```

2.6 Tabs

```
# pythongui.py
import tkinter as tk
from tkinter import ttk
from tkinter import scrolledtext

def exit_qk():
 obj.quit()
 obj.destroy()
 exit()

# obj of Tkinter
obj = tk.Tk()
obj.geometry("500x200+50+50")
obj.resizable(0, 0) # switch off resizable

tabs = ttk.Notebook(obj) # create tab object
# tab 1
```

(continues on next page)

2.6. Tabs 34

```
tab1 = tk.Frame(tabs)
tabs.add(tab1, text="Tab 1")
# add item to tab 1
label1 = tk.Label(tab1, text="Hello Tab1")
label1.grid()

# tab 2
tab2 = tk.Frame(tabs)
tabs.add(tab2, text="Tab 2")
# add item to tab 2
label2 = tk.Label(tab2, text="Hello Tab1")
label2.grid()

tabs.grid()

obj.mainloop()
```

2.7 OOPs

2.7.1 Hello World with OOPs

• Inherit from 'Frame'

```
# tkoops.py
import tkinter as tk
# inherit from tk.Frame
class HomePage(tk.Frame):
 def __init__(self):
 tk.Frame.__init__(self)
 self.grid()
 self.createWidgets() # call user defined createWidgets
 def createWidgets(self):
 # create Label
 self.myLabel = tk.Label(self, text="Hello World! This is Home page")
 # set grid parameters
 self.myLabel.grid(
 row=0, column=0,
 rowspan=3, columnspan=2,
 padx=10, pady=10,
 ipadx=3, ipady=3, # internal pad
 # use this or below
 # sticky="nsew" # north south east west
 sticky=tk.EW
 )
def main():
 app = HomePage()
 app.master.title("Plot graphs")
 app.mainloop()
if __name__ == '__main__':
 main()
```

• Inherit for Tk

```
# tkoops.py
import tkinter as tk
# inherit from tk.Frame
class HomePage(tk.Tk):
 def __init__(self):
 super().__init__() # inherit parent class init
 # set size of window
 self.geometry("500x400+10+10") # width, height, left margin, top margin
 self.frame = tk.Frame(self) # create frame
 self.frame.master.title("Tkinter") # title of frame
 self.frame.grid(padx=20, pady=20) # add some margin from top and bottom
 self.createWidgets() # call user defined createWidgets
 def createWidgets(self):
 # create Label
 self.myLabel = tk.Label(self.frame, text="Hello World! This is Home page")
 # set grid parameters
 self.myLabel.grid(row=0, column=0)
def main():
 app = HomePage()
 app.mainloop()
if __name__ == '__main__':
 main()
```

2.7.2 Seperate window setup and HomePage

```
# tkoops.py
import tkinter as tk
# inherit from tk.Frame
class WindowSetup(tk.Tk):
 def __init__(self):
 super().__init__() # inherit parent class init
 # set size of window
 self.geometry("500x400+10+10") # width, height, left margin, top margin
class HomePage(WindowSetup):
 def __init__(self, title=" "):
 super().__init__()
 # frame
 self.frame = tk.Frame(self) # create frame
 self.frame.master.title(title) # title of frame
 self.frame.grid(padx=20, pady=20) # add some margin from top and bottom
 self.createWidgets() # call user defined createWidgets
 def createWidgets(self):
 # create Label
 self.myLabel = tk.Label(self.frame, text="Hello World! This is Home page")
 # set grid parameters
 self.myLabel.grid(row=0, column=0)
```

(continues on next page)

```
def main():
 app = HomePage("Home Page")
 app.mainloop()

if __name__ == '__main__':
 main()
```

• Modfied with frame created in the Tk

```
# tkoops.py
import tkinter as tk
# inherit from tk.Frame
class WindowSetup(tk.Tk):
 def __init__(self, title):
 super().__init__() # inherit parent class init
 # set size of window
 self.geometry("500x400+10+10") # width, height, left margin, top margin
 # frame
 self.frame = tk.Frame(self) # create frame
 self.frame.master.title(title) # title of frame
 self.frame.grid(padx=20, pady=20) # add some margin from top and bottom
class HomePage(WindowSetup):
 def __init__(self, title=" "):
 super().__init__(title)
 self.createWidgets() # function call : createWidgets
 def createWidgets(self):
 # create Label
 self.myLabel = tk.Label(self.frame, text="Hello World! This is Home page")
 # set grid parameters
 self.myLabel.grid(row=0, column=0)
def main():
 app = HomePage("Home Page")
 app.mainloop()
if __name__ == '__main__':
 main()
```

2.7.3 Matplotlib

```
# tkoops.py
import matplotlib as mpl
import matplotlib.pyplot as plt
import matplotlib.backends.tkagg as tkagg
from matplotlib.backends.backend_tkagg import FigureCanvasTkAgg
import numpy as np
import tkinter as tk
from tkinter import ttk # ttk changes the look of widgets
```

(continues on next page)

 $({\rm continued\ from\ previous\ page})$

```
# inherit from tk.Frame
class HomePage(tk.Frame):
 def __init__(self):
 tk.Frame.__init__(self)
 self.grid()
 self.createWidgets() # call user defined createWidgets
 def createWidgets(self):
 # create Label
 self.myLabel = ttk.Label(self, text="Hello World! This is Home page")
 # set grid parameters
 self.myLabel.grid(
 row=0, column=0,
 rowspan=3, columnspan=2,
 padx=10, pady=10,
 ipadx=3, ipady=3, # internal pad
 # use this or below
 # sticky="nsew" # north south east west
 # sticky=tk.E
 )
 x = np.random.rand(100)
 fig = mpl.figure.Figure(figsize=(5,5))
 sf = fig.add_subplot(111)
 sf.plot(x)
 canvas = FigureCanvasTkAgg(fig, self)
 canvas.get_tk_widget().grid(row=5, column=1)
 canvas.show()
def main():
 app = HomePage()
 app.master.title("Plot graphs")
 app.mainloop()
if __name__ == '__main__':
 main()
```