

Fundamentals of Python: First Programs Second Edition

Chapter 8

Graphical User Interfaces

Objectives

- **8.1** Design and code a GUI-based program
- **8.2** Define a new class using subclassing and inheritance
- **8.3** Instantiate and lay out different types of window objects, such as labels, entry fields, and command buttons, in a window's frame
- **8.4** Define methods that handle events associated with window objects
- **8.5** Organize sets of window objects in nested frames

- Most modern computer software employs a graphical user interface or GUI
- A GUI displays text as well as small images (called icons) that represent objects such as directories, files of different types, command buttons, and drop-down menus
- In addition to entering text at keyboard, the user of a GUI can select an icon with pointing device, such as mouse, and move that icon around on the display

The Behavior of Terminal-Based Programs and GUI-Based Programs

- Two different versions of the same program from a user's point of view:
 - Terminal-based user interface
 - Graphical user interface
- Both programs perform exactly the same function
 - However, their behavior, or look and feel, from a user's perspective are quite different

Terminal-Based Version

- Terminal-based user interface has several effects on its users:
 - User is constrained to reply to a definite sequence of prompts for inputs
 - Once an input is entered, there is no way to change it
 - To obtain results for a different set of input data, user must wait for command menu to be displayed again
 - At that point, the same command and all of the other inputs must be re-entered

```
Last login: Mon Jun 12 06:48:11 on console

[tiger:~ lambertk$ cd pythonfiles

[tiger:pythonfiles lambertk$ python3 taxform.py

Enter the gross income: 25000.00

Enter the number of dependents: 2

The income tax is $1800.0

[tiger:pythonfiles lambertk$ python3 taxform.py

Enter the gross income: 24000

Enter the number of dependents: 2

The income tax is $1600.0

tiger:pythonfiles lambertk$
```

Figure 8-1 A session with the terminal-based tax calculator program

The GUI-Based Version (1 of 2)

- GUI-based version displays a window that contains various components
 - Called window objects or widgets

Figure 8-2 A GUI-based tax calculator program

The GUI-Based Version (2 of 2)

- GUI-based version has the following effects on users:
 - User is not constrained to enter inputs in a particular order
 - Before pressing the Compute button, user can edit any of the data
 - Running different data sets does not require re-entering all of the data
- GUI seems to be a definite improvement on the terminal-based user interface

Event-Driven Programming

- User-generated events (e.g., mouse clicks) trigger operations in program to respond by pulling in inputs, processing them, and displaying results
 - Event-driven software
 - Event-driven programming
- Coding phase:
 - Define a new class to represent the main window
 - Instantiate the classes of window objects needed for this application (e.g., labels, command buttons)
 - Position these components in the window
 - Instantiate the data model and provide any default data in the window objects
 - Register controller methods with each window object in which a relevant event might occur
 - Define these controller methods
 - Define a main that launches the GUI

Coding Simple GUI-Based Programs

- There are many libraries and toolkits of GUI components available to the Python programmer
 - tkinter includes classes for windows and numerous types of window objects
 - breezypythongui a custom, open-source module

111111

A Simple "Hello World" Program

- A new window class extends the EasyFrame class
- The EasyFrame class provides the basic functionality for any window

```
File: labeldemo.py
111111
from breezypythongui import EasyFrame
class LabelDemo(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)
def main():
 """Instantiates and pops up the window."""
 LabelDemo().mainloop()
if name == " main ":
  main()
```


Figure 8-3 Displaying a label with text in a window

A Template for All GUI Programs

The structure of a GUI program is always the same, so there is a template:

```
from breezypythongui import EasyFrame
Other imports
class ApplicationName(EasyFrame):
 The __init__ method definition
 Definitions of event handling methods
def main():
 ApplicationName().mainloop()
if __name__ == "__main__":
 main()
```


The Syntax of Class and Method Definitions

- Each definition has a one-line header that begins with a keyword (class or def)
 - Followed by a body of code indented one level in the text
- A class header contains the name of the class followed by a parenthesized list of one or more parent classes
- The body, nested one tab under the header, consists of one or more method definitions
- A method header looks like a function header
 - But a method always has at least one parameter named self

Subclassing and Inheritance as Abstraction Mechanisms

Figure 8-4 A class diagram for the label demo program

Windows and Window Components

- This section explores the details of windows and window components
- You will also learn how to:
 - Choose appropriate classes of GUI objects
 - Access and modify their attributes
 - Organize them to cooperate to perform the task at hand

Windows and Their Attributes (1 of 2)

- Most important attributes:
 - Title (an empty string by default)
 - Width and height in pixels
 - Resizability (true by default)
 - Background color (white by default)
- Example of overriding dimensions and title:

```
EasyFrame.__init__(self, width = 300, height = 200, title = "Label Demo")
```

See Table 8-1 for other methods to change a window's attributes

Windows and Their Attributes (2 of 2)

EasyFrame Method	What It Does
setBackground(color)	Sets the window's background color to color
setResizable(aBoolean)	Makes the window resizable (True) or not (False)
setSize(width, height)	Sets the window's width and height in pixels
setTitle(title)	Sets the window's title to title

Window Layout (1 of 4)

- Window components are laid out in the window's two-dimensional grid
 - Rows and columns are numbered from the position (0,0) in the upper left corner of the window
- Example:

```
class LayoutDemo(EasyFrame):
 """Displays labels in the quadrants."""

def __init__(self):
 """Sets up the window and the labels."""
 EasyFrame.__init__(self)
 self.addLabel(text = "(0, 0)", row = 0, column = 0)
 self.addLabel(text = "(0, 1)", row = 0, column = 1)
 self.addLabel(text = "(1, 0)", row = 1, column = 0)
 self.addLabel(text = "(1, 1)", row = 1, column = 1)
```


Window Layout (2 of 4)

Figure 8-5 Laying out labels in the window's grid

Window Layout (3 of 4)

- Each type of window component has a default alignment
- Programmers can override the default alignment by including the sticky attribute as a keyword argument:

Window Layout (4 of 4)

- An aspect of window layout involves the spanning of a window component across several grid positions
- The programmer can force a horizontal and/or vertical spanning of grid positions by supplying the rowspan and columnspan keyword arguments

Figure 8-6 Labels with center alignment and a column span of 2

- breezypythongui includes methods for adding each type of window component to a window
- Each method uses the form: self.addComponentType(<arguments>)
- When this method is called, breezypythongui
 - Creates an instance of the requested type of window component
 - Initializes the component's attributes with default values or any values provided by the programmer
 - Places the component in its grid position (the row and column are required arguments)
 - Returns a reference to the component

Displaying Images (1 of 3)

- The image label is first added to the window with an empty string
 - Program then creates a PhotoImage object from an image file and sets the image attribute of the image label to this object
 - The program creates a Font object with a non-standard font and resets the text label's font and foreground attributes to obtain the caption shown in Figure 8-7

Code:

from breezypythongui import EasyFrame from tkinter import Photolmage from tkinter.font import Font class ImageDemo(EasyFrame):

"""Displays an image and a caption."""

Displaying Images (2 of 3)

Code (continued): def init (self): """Sets up the window and the widgets.""" EasyFrame. init (self, title = "Image Demo") self.setResizable(False); imageLabel = self.addLabel(text = "", row = 0, column = 0, sticky = "NSEW") textLabel = self.addLabel(text = "Smokey the cat", row = 1. column = 0. sticky = "NSEW") # Load the image and associate it with the image label. self.image = PhotoImage(file = "smokey.gif") imageLabel["image"] = self.image # Set the font and color of the caption. font = Font(family = "Verdana", size = 20, slant = "italic") textLabel["font"] = font textLabel["foreground"] = "blue"

Displaying Images (3 of 3)

Label Attribute	Type of Value
image	A PhotoImage object (imported from tkinter.font)
text	A string
background	A color
foreground	A color (color of text)
font	A Font object (imported from tkinter.font)

Command Buttons and Responding to Events (1 of 2)

- A command button is added to a window just like a label
 - By specifying its text and position in the grid
- A button is centered in its grid position by default
- The method addButton accomplishes all this and returns an object of type tkinter.Buttton
- Figure 8-8 shows these two states of the window, followed by the code for the initial version of the program

Figure 8-8 Using command buttons

Command Buttons and Responding to Events (2 of 2)

```
class ButtonDemo(EasyFrame):
 """Illustrates command buttons and user events."""
 def init (self):
 """Sets up the window, label, and buttons."""
 EasyFrame. init (self)
 # A single label in the first row.
 self.label = self.addLabel(text = "Hello world!",
 row = 0, column = 0,
 columnspan = 2,
 sticky = "NSEW")
 # Two command buttons in the second row.
 self.clearBtn = self.addButton(text = "Clear",
 row = 1, column = 0)
 self.restoreBtn = self.addButton(text = "Restore",
 row = 1, column = 1,
 state = "disabled")
```


Input and Output with Entry Fields

- Entry field
 - A box in which the user can position the mouse cursor and enter a number or a single line of text
- This section explores the use of entry fields to allow a GUI program to take input text or numbers from a user
 - And display text or numbers as input

Text Fields (1 of 3)

- Text field
 - Appropriate for entering or displaying a single-line string of characters
- Programmers use the method addTextField to add a text field to a window
 - The method returns an object of type **TextField**, which is subclass of **tkinter.Entry**
- Required arguments to addTextField are:
 - Text, row, and column
 - Optional arguments are rowspan, columnspan, sticky, width, and state

Text Fields (2 of 3)

• Code:

```
class TextFieldDemo(EasyFrame):
 """ Converts an input string to uppercase and displays
 the result. """
 def init (self):
 """ Sets up the window and widgets."""
 EasyFrame. init (self, title = "Text Field Demo")
 # Label and field for the input
 self.addLabel(text = "Input", row = 0, column = 0)
 self.inputField = self.addTextField(text = "",
 row = 0.
 column = 1)
 # Label and field for the output
 self.addLabel(text = "Output", row = 1, column = 0)
 self.outputField = self.addTextField(text = "",
 row = 1,
 column = 1,
 state = "readonly")
```


Text Fields (3 of 3)

Code (continued):

Figure 8-9 Using text fields for input and output

Integer and Float Fields for Numeric Data (1 of 4)

- **breezypythongui** includes two types of data fields for the input and output of integers and floating-point numbers:
 - IntegerField and FloatField
- Similar in usage to the method addTextField
 - However, instead of an initial text attribute, the programmer supplies a value attribute
- The method addFloatField allows an optional precision argument
- The methods getNumber and setNumber are used for the input and output of numbers with integer and float fields

Integer and Float Fields for Numeric Data (2 of 4)

• Code:

```
class NumberFieldDemo(EasyFrame):
  """ Computes and displays the square root of an
  input number."""
  def init (self):
 """Sets up the window and widgets."""
 EasyFrame.__init__(self, title = "Number Field Demo")
 # Label and field for the input
 self.addLabel(text = "An integer",
 row = 0, column = 0)
 self.inputField = self.addIntegerField(value = 0,
 row = 0.
 column = 1,
 width = 10
 # Label and field for the output
 self.addLabel(text = "Square root",
 row = 1, column = 0)
```


Integer and Float Fields for Numeric Data (3 of 4)

Code (continued):

```
self.outputField = self.addFloatField(value = 0.0,
 row = 1,
 column = 1,
 width = 8,
 precision = 2,
 state = "readonly")
  # The command button
  self.addButton(text = "Compute", row = 2, column = 0,
 columnspan = 2,
 command = self.computeSqrt)
# The event handling method for the button
def computeSqrt(self):
  """Inputs the integer, computes the square root,
  and outputs the result."""
  number = self.inputField.getNumber()
  result = math.sqrt(number)
  self.outputField.setNumber(result)
```


Figure 8-10 Using an integer field and a float field for input and output

Using Pop-Up Message Boxes (1 of 2)

- When errors arise in a GUI-based program
 - Program often responds by popping up a dialog window with an error message

Code:

Using Pop-Up Message Boxes (2 of 2)

Figure 8-11 Responding to an input error with a message box

Defining and Using Instance Variables (1 of 4)

- Instance variable
 - Used to store data belonging to an individual object
- The values of an object's instance variables make up its state
- Example: the state of a given window includes its title, background color, and dimensions, among other things
- When you customize an existing class
 - You can add to the state of its objects by including new instance variables
 - Define these new variables (which must begin with the name self) within the class's _init_ method

Defining and Using Instance Variables (2 of 4)

Code example:

```
class CounterDemo(EasyFrame):
""" Illustrates the use of a counter with an
  instance variable. """
  def init (self):
 """Sets up the window, label, and buttons."""
 EasyFrame.__init__(self, title = "Counter Demo")
 self.setSize(200, 75)
 # Instance variable to track the count.
 self.count = 0
 # A label to display the count in the first row.
 self.label = self.addLabel(text = "0",
 row = 0, column = 0,
 sticky = "NSEW",
 columnspan = 2)
```


Defining and Using Instance Variables (3 of 4)

Code example (continued):

```
# Two command buttons.
 self.addButton(text = "Next",
 row = 1, column = 0,
 command = self.next)
 self.addButton(text = "Reset",
 row = 1, column = 1.
 command = self.reset)
# Methods to handle user events.
def next(self):
 """ Increments the count and updates the
 display."""
 self.count += 1
 self.label["text"] = str(self.count)
def reset(self):
 """ Resets the count to 0 and updates the display.
 self.count = 0
 self.label["text"] = str(self.count)
```


Defining and Using Instance Variables (4 of 4)

Figure 8-12 The GUI for a counter application

Other Useful GUI Resources

- Layout of GUI components can be specified in more detail
 - Groups of components can be nested in panes
- Paragraphs can be displayed in scrolling text boxes
- Lists of information can be presented for selection in scrolling list boxes as check boxes and radio buttons
- GUI-based programs can be configured to respond to various keyboard events and mouse events

Using Nested Frames to Organize Components (1 of 2)

Figure 8-15 Using panels to organize widgets evenly

Code for laying out the GUI shown in Figure 8-15:

class PanelDemo(EasyFrame):

```
def __init__(self):
```

Create the main frame EasyFrame.__init__(self, "Panel Demo - v2")

Create the nested frame for the data panel dataPanel = self.addPanel(row = 0, column = 0, background = "gray")

Using Nested Frames to Organize Components (2 of 2)

Code (continued):

```
# Create and add widgets to the data panel
dataPanel.addLabel(text = "Label 1", row = 0, column = 0,
 background = "grav")
dataPanel.addTextField(text = "Text1", row = 0, column = 1)
dataPanel.addLabel(text = "Label 2", row = 1, column = 0,
 background = "grav")
dataPanel.addTextField(text = "Text2", row = 1, column = 1)
#Create the nested frame for the button panel
buttonPanel = self.addPanel(row = 1, column = 0,
 background = "black")
# Create and add buttons to the button panel
buttonPanel.addButton(text = "B1", row = 0, column = 0)
buttonPanel.addButton(text = "B2", row = 0, column = 1)
buttonPanel.addButton(text = "B3", row = 0, column = 2)
```


Multi-Line Text Areas (1 of 4)

- The method addTextArea adds a text area to the window
 - Returns an object of type TextArea, a subclass of tkinter.Text
- This object recognizes three important methods: getText, setText, and appendText

Figure 8-16 Displaying data in a multi-line text area

Multi-Line Text Areas (2 of 4)

```
class TextAreaDemo(EasyFrame):
  """An investment calculator demonstrates the use of a
  multi-line text area. """
  def init (self):
 """Sets up the window and widgets. """
 EasyFrame.__init__(self, "Investment Calculator")
 self.addLabel(text = "Initial amount", row = 0,
 column = 0
 self.addLabel(text = " Number of years", row = 1,
 column = 0
 self.addLabel(text = "Interest rate in %", row = 2, column = 0)
 self.amount = self.addFloatField(value = 0.0, row = 0,
 column = 1)
 self.period = self.addIntegerField(value = 0, row = 1,
 column = 1)
 self.rate = self.addIntegerField(value = 0, row = 2,
 column = 1)
```


Multi-Line Text Areas (3 of 4)

Multi-Line Text Areas (4 of 4)

```
# Set the header for the table
result = "%4s%18s%10s%16s\n" % ("Year", "Starting balance",
 "Interest", "Ending balance")
# Compute and append the results for each year
totalInterest = 0.0
for year in range(1, years + 1):
 Interest = startBalance * rate
 endBalance = startBalance + interest
 result += "%4d%18.2f%10.2f%16.2f\n" % (year, startBalance, interest, endBalance)
 startBalance = endBalance
 totalInterest += interest
# Append the totals for the period
result += "Ending balance: $%0.2f\n" % endBalance
result += "Total interest earned: $%0.2f\n" % totalInterest
# Output the result while preserving read-only status
self.outputArea["state"] = "normal"
self.outputArea.setText(result)
self.outputArea["state"] = "disabled"
```


File Dialogs (1 of 2)

- GUI-based programs allow the user to browse the computer's file system with file dialogs
- tkinter.filedialog module includes two functions to support file access in GUIbased programs:
 - askopenfilename and asksaveasfilename
- Syntax:

File Dialogs (2 of 2)

Figure 8-17 A file dialog

Obtaining Input with Prompter Boxes (1 of 2)

```
class PrompterBoxDemo(EasyFrame):
 def __init__(self):
 """ Sets up the window and widgets."""
 EasyFrame.__init__(self, title = "Prompter Box Demo", width = 300, height = 100)
 self.label = self.addLabel(text = "", row = 0, column = 0, sticky = "NSEW")
 self.addButton(text = "Username", row = 1, column = 0, command = self.getUserName)

def getUserName(self):
 text = self.prompterBox(title = "Input Dialog", promptString = "Your username:")
 self.label["text"] = "Hi " + name + "!"
```


Obtaining Input with Prompter Boxes (2 of 2)

Figure 8-19 Using a prompter box

- Check button
 - Consists of a label and a box that a user can select or deselect with the mouse
- The method addCheckbutton expects a text argument and an optional command argument

Figure 8-20 Using check buttons

Radio Buttons (1 of 2)

- Radio buttons
 - Used when the user must be restricted to one selection only
 - Consists of a label and a control widget
- The EasyRadiobuttonGroup method getSelectedButton returns the currently selected radio button in a radio button group
- The method setSelectionButton selects a radio button under program control
 - Once a radio button group is created, the programmer can add radio buttons to it with the EasyRadiobuttonGroup method addRadiobutton
 - This method expects a **text** argument and an optional **command** argument

Radio Buttons (2 of 2)

Figure 8-21 Using radio buttons

Keyboard Events

- You can associate a keyboard event and an event-handling method with a widget by calling the bind method
 - This method expects a string containing a key event as its first argument and the method to be triggered as its second argument
- The string for the return key event is "<Return>"
- The event-handling method should have a single parameter named event
- You bind the keyboard return event to a handler for the inputField widget:

self.inputField.bind("<Return>",

lambda event: self.computeSqrt())

Working with Colors (1 of 2)

- Python represents an RGB value as a string containing a six-digit hexadecimal number
 - Of the form "0xRRGGBB"
- The tkinter module also accepts the simpler representation "#RRGGBB" for hexadecimal values (called a hex string)

Working with Colors (2 of 2)

Ordinary Value	RGB Triple	Hex String
"black"	(0,0,0)	"#000000"
"red"	(255,0,0)	"#ff0000"
"green"	(0,255,0)	"#00ff00"
"blue"	(0,0,255)	"#0000ff"
"gray"	(127,127,127)	"#7f7f7f"
"white"	(255,255,255)	"#ffffff"

Using a Color Chooser

 Most graphics software packages allow the user to pick a color with a standard color chooser

Figure 8-22 Using a color chooser

Chapter Summary (1 of 2)

- A GUI-based program responds to user events by running methods to perform various tasks
 - The model/view/controller pattern assigns the roles and responsibilities to three different sets of classes
- tkinter and breezypythongui module includes classes, functions, and constants used in GUI programming
- A GUI-based program is structured as a main window class (extends the Frame class)
- Examples of window components: labels, entry fields, command buttons, text areas, and list boxes

Chapter Summary (2 of 2)

- Pop-up dialog boxes display messages and ask yes/no question (tkinter.messagebox module)
- Objects can be arranged using grids and panes
- Each component has attributes for the foreground color and background color
- Text has a type font attribute
- The command attribute of a button can be set to a method that handles a button click
- Mouse and keyboard events can be associated with handler methods for window objects (bind)

