Special Topics in Computer Science- CSC 4992

User Interfaces
Introduction to GUI programming

Terminal-Based User Interface (TUI)

Supports input via the keyboard and output via the monitor

In Python, the I/O functions are input and print

```
import math

radius = float(input('Enter the radius: '))
area = math.pi * radius ** 2
print('The area is', area)
```


Terminal-Based User Interface (TUI)

Supports input via the keyboard and output via the monitor

In Python, the I/O functions are input and print

```
import math

radius = float(input('Enter the radius: '))
area = math.pi * radius ** 2
print('The area is', area)
```


Problems with a TUI

• Must enter inputs in a certain order

 Cannot back up to correct input mistakes or change one's mind

Must re-enter all inputs to change just one

I/O restricted to text

Graphical User Interface (GUI)

Supports input via the keyboard

 Can output text and also graphical shapes representing desktop elements, such as windows, command buttons, data fields, and drop-down menus (also called "widgets")

• Supports direct manipulation of desktop elements via the mouse or touchscreen

TUI vs GUI

Non-programmers (the 99%) do not use a TUI, they use a GUI

Only programmers (the 1%) use a TUI (and also a GUI)

Most beginning programmers program to a TUI, not a GUI

Programming a GUI

 Most modern programming languages (like Python and Java) include packages or modules for programming a GUI

• In Python, this module is called tkinter

• The model of computation for a GUI program is more complex than that of a TUI program

Models of Computation

TUI

- 1. Obtain user inputs
- 2. Perform computations
- 3. Print results

GUI

- 1. Layout and pop up the window
- 2. Wait for user events
- 3. Handle a user event
- 4. Goto step 2

GUI Resources in Python

tkinter

http://docs.python.org/py3k/library/tkinter.html#module-tkinter

breezypythongui

http://home.wlu.edu/~lambertk/breezypythongui/index.html

What Is breezypythongui?

• A module of classes and functions that makes GUI programming with **tkinter** easy for beginners

• The module is free and open-source

• A tutorial and sample programs are available at the **breezypythongui** Web site

from breezypythongui import EasyFrame

Import the abstract window class

```
from breezypythongui import EasyFrame

class HelloWorld(EasyFrame):
 """Displays a greeting in a window."""
```


Define a subclass to specialize it for this application

Lay out the window and its widgets

```
from breezypythongui import EasyFrame
class HelloWorld(EasyFrame):
 """Displays a greeting in a window."""
 def init (self):
 """Sets up the window and the label."""
 EasyFrame. init (self)
 self.addLabel(text = "Hello world!",
 row = 0, column = 0)
# Instantiates and pops up the window.
if name == " main ":
 HelloWorld().mainloop()
```

```
Hello world!
```

Create and launch the application window

The Structure of Any GUI Program

```
from breezypythongui import EasyFrame
class <class name>(EasyFrame):
 def init (self):
 EasyFrame. init (self <optional args>)
 <code to set up widgets>
 <code to define event-handling methods>
# Instantiates and pops up the window.
if name == " main ":
 <class name>().mainloop()
```

Lay Out Widgets

```
class CircleWithGUI (EasyFrame) :
 Circle Area
 \Theta \Theta \Theta
 """Computes and displays the area of a circle."""
 Radius
 34.5
 def init (self):
 Area
 3739.280656
 """Sets up the window and widgets."""
 EasyFrame. init (self, title = "Circle Area")
 Compute
 # Label and field for the input
 self.addLabel(text = "Radius",
 row = 0, column = 0)
 self.radiusField = self.addFloatField(value = 0.0,
 row = 0,
 column = 1)
 # Label and field for the output
 self.addLabel(text = "Area",
 row = 1, column = 0)
 self.areaField = self.addFloatField(value = 0.0,
 row = 1,
 column = 1)
 # The command button
 self.addButton(text = "Compute", row = 2, column = 0,
 columnspan = 2, command = self.computeArea)
```

Define the Event Handler

```
class CircleWithGUI(EasyFrame):
 """Computes and displays the area of a circle."""
 # The event handling method for the button
 def computeArea(self):
 """Inputs the radius, computes the area,
 and outputs the result."""
 radius = self.radiusField.getNumber()
 area = math.pi * radius ** 2
 self.areaField.setNumber(area)
#Instantiate and pop up the window.
if name == " main ":
 CircleWithGUI().mainloop()
```

Grid Layout

⊕ ○ ○ Tax Calculator	
Income	55000.00
Dependents	2
Exemption amount	3700.00
Cdmpute	
Total tax	7140.00

Grid Layout

```
# Label and field for the income
self.addLabel(text = "Income",
 row = 0, column = 0)
self.incomeField = self.addFloatField(value = 0.0,
 row = 0,
 column = 1)
# The command button
self.addButton(text = "Compute", row = 3, column = 0,
 columnspan = 2, command = self.computeTax)
```