Graphical User Interfaces

- Basic tkinter Widgets
- Event-Based tkinter Widgets
- Designing GUIs
- OOP for GUIs

Graphical user interfaces (GUIs)

Almost all computer apps have a GUI

- A GUI gives a better overview of what an application does
- A GUI makes it easier to use the application.

A graphical user interface (GUI) consists of basic visual building blocks, called widgets, packed inside a standard window.

 widgets include buttons, labels, text entry forms, menus, check boxes, scroll bars, ...

In order to develop GUIs, we need a module that makes widgets available; we will use module tkinter that is included in the Standard Library.

Widget Tk

We introduce some of the commonly used tkinter widgets

Widget Tk represents the GUI window

```
>>> from tkinter import Tk
>>> root = Tk()
>>> root.mainloop()
```


As usual, the constructor creates the widget (i.e., GUI object) ... but method mainloop () really starts the GUI

The window is currently empty; normally it contains other widgets

axis

Widget Label (for displaying text)

The widget Label can be used to display text inside a window.

Method pack ()
specifies the placement of
the widget within its
master

Option	Description	
master	The master of the widget	
text	Text to display on the widget	
image	Image to display	
width	Width of widget (in pixels or characters)	
height	Height of widget (in pixels or characters)	
relief	Border style (FLAT, RAISED, RIDGE,)	
borderwidth	Width of border (no border is 0)	
background	Background color (e.g., string "white")	
foreground	Foreground color	
font	Font descriptor (as a tuple	

```
>>> from tkinter import Tk, Label
>>> root = Tk()
>>> hello = Label(master = root, text = 'Hello GUI world!')
>>> hello.pack() # widget placed against top boundary of master (default)
>>> root.mainloop()
```

Widget Label (for displaying images)

The widget Label can be used to display images too

peace.pack()

root.mainloop()

Option	Description
master	The master of the widget
text	Text to display
image	Option image on wat refer to an image in a format that tkinter can display. The
width	Phot Width of widget his pixels of characters)
height	tkintergistused to transform a GIF image racters) into an object with such a format.
relief	Border style (FLAT, RAISED, RIDGE,)

Packing widgets

Method pack ()
specifies the placement of
the widget within its
master

Option	Description	
side	LEFT, RIGHT, TOP, BOTTOM,	
fill	'both', 'x', 'y', or 'none'	
expand	True or False	

```
from tkinter import Tk, Label, PhotoImage, BOTTOM,
LEFT, RIGHT, RIDGE
root = Tk()
text = Label(root,
 font=('Helvetica', 16, 'bold italic'),
 foreground='white',
 background='black',
 pady=10,
 text='Peace begins with a smile.')
text.pack(side=BOTTOM)
peace = PhotoImage(file='peace.gif')
peaceLabel = Label(root,
 borderwidth=3,
 relief=RIDGE,
 image=peace)
peaceLabel.pack(side=LEFT)
smiley = PhotoImage(file='smiley.gif')
smileyLabel = Label(root,
 image=smiley)
smileyLabel.pack(side=RIGHT)
root.mainloop()
```

Arranging widgets into a grid

Method grid() is used to place widgets in a grid format

Options

column

columnspan

row

rowspan

pack() and grid() use different algorithms to place widgets within a master; You must use one or the other for all widgets with the same master.

```
from tkinter import Tk, Label, RAISED
root = Tk()
labels = [['1', '2', '3'],
 ['4', '5', '6'],
 ['7', '8', '9'],
 ['*', '0', '#']]
for r in range(4):
 for c in range(3):
 # create label for row r and column c
 label = Label(root,
 relief=RAISED,
 padx=10,
 text=labels[r][c])
 # place label in row r and column c
 label.grid(row=r, column=c)
root.mainloop()
```

Widget Button

Widget Button represents the standard clickable GUI button

Click the button...

...and clicked() gets executed

>>> === RESTART === >>> Day: 13 Apr 2012 Time: 15:50:05 PM

Day: 13 Apr 2012 Time: 15:50:07 PM

Day: 13 Apr 2012 Time: 15:50:11 PM

Option command specifies the function that is executed every time the button is clicked

This function is called an event handler: it handles the event of clicking this particular button

Widget Button


```
>>> === RESTART ===
>>>
Day: 13 Apr 2012
Time: 15:50:05 PM
```

Day: 13 Apr 2012 Time: 15:50:07 PM

Day: 13 Apr 2012 Time: 15:50:07 PM

Suppose we want the date and time to be printed in a window, rather than in the shell

```
from tkinter import Tk, Button
from time import strftime, localtime
from tkinter.messagebox import showinfo
def clicked():
 'prints day and time info'
 time = strftime('Day: %d %b %Y\nTime: %H:%M:%S %p\n',
 localtime())
 showinfo(message = time)
root = Tk()
button = Button(root,
 text='Click it',
 command=clicked)
button.pack()
root.mainloop()
```

Event-driven programming

When a GUI is started with the mainloop () method call, Python starts an infinite loop called an event loop

```
while True:


1. wait for an event to occur

2. run the associated event handler
```

Event-driven programming is the programming approach used to build applications whose execution flow is determined by events and described using an event loop

Widget Entry

Enter

Widget Entry represents the single-line text entry/display form

To illustrate it, let's build an app that takes a date and prints the day of the week corresponding to the date

```
Jan 21, 1967 was a
 from tkinter import Tk, Button, Entry, Label, END
Enter date Jan 21, 196
 from time import strptime, strftime
 from tkinter.messagebox import showinfo
 def compute():
 global dateEnt # dateEnt is a global variable
 date = dateEnt.get()
 weekday = strftime('%A', strptime(date, '%b %d, %Y'))
Event handler compute() showling (message = {} was a) {} .format(date, weekday))
 dateEnt1deRead the date from entry dateEnt
 2. Compute the weekday corresponding to the date
 root = Tk()3. Display the weekday message in a pop-up window
 label = Label Erase, the date from entry date Ent (to make it
 label.grid(roweasierotouemter)another date)
 dateEnt = Entry(root)
 dateEnt.grid(row=0, column=1)
 button = Button(root, text='Enter', command=compute)
 button.grid(row=1, column=0, columnspan=2)
 root.mainloop()
```


Widget Entry

```
from tkinter import Tk, Button, Entry, Label, END
from time import strptime, strftime
from tkinter.messagebox import showinfo

def compute():
 global dateEnt  # dateEnt is a global variable
 date = dateEnt.get()
 weekday = strftime('%A', strptime(date, '%b %d, %Y'))
 showinfo(message = '{} was a {}'.format(date, weekday))
 dateEnt.delete(0, END)
...
dateEnt = Entry(root)
dateEnt.grid(row=0, column=1)
...
```

Method	Description
e.get()	return string in entry e
e.insert(idx, text)	insert text into entry e starting at index idx
e.delete(from, to)	delete text from index from to index to inside entry e

Exercise

Modify the app set the weekday messag window, insert it in f entry box.

erases the entry box

```
from tkinter import Tk, Button, Entry, Label, END
 from time import strptime, strftime
 from tkinter.messagebox import showinfo
 tk def compute():
 global dateEnt # dateEnt is a global variable
 date = dateEnt.get()
 weekday = strftime('%A', strptime(date, '%b %d, %Y'))
 dateEnt.insert(0, weekday + ' ')
 def clear():
 global dateEnt # dateEnt is a global variable
 dateEnt.delete(0, END)
 root = Tk()
 label = Label(root, text='Enter date')
 label.grid(row=0, column=0)
Also add a button la dateEnt = Entry(root)
 dateEnt.grid(row=0, column=1)
 button = Button(root, text='Enter', command=compute)
 button.grid(row=1, column=0)
 button = Button(root, text='Clear', command=clear)
 button.grid(row=1, column=1)
 root.mainloop()
```

Widget Text

We use a Text widget to develop an application that looks like a text editor, but "secretly" records and prints every keystroke the user types

Widget Text represents the multi-line text entry/display form

Like widget Entry, it supports methods get(), insert(), defete()

except that the index has the format row.column

Method	Description
t.get(from, to)	return text from index from to index
t.insert(idx, text)	insert text into text entry t starting
t.delete(from, to)	delete text from index from to index

>>> char = Tchar = ochar = pchar = spacechar = Schar = echar = cchar = rchar = echar = tchar = exclamchar = Return char = Return char = Dchar = ochar = space char = nchar = tchar = spacechar = schar = hchar = achar = rchar = echar = period to inside text entry t

Widget Text

We use a Text widget to develop an application that looks like a text editor, but "secretly" records and prints every keystroke the user types

In order to record every keystroke, we need to associate an event-handling function with keystrokes

Widget method bind() method "binds" (i.e., associates) an event type to an event handler. For example

```
text.bind('<KeyPress>', record)
```

binds a keystroke, described with string '<KeyPress>',
within widget text to event handler record()

```
>>>
char = T
char = o
char = p
char = space
char = S
char = e
char = c
char = r
char = e
char = t
char = exclam
char = Return
char = Return
char = D
char = o
char = space
char = n
char = 0
char = t
char = space
char = s
char = h
char = a
char = r
char = e
char = period
```

Widget Text

Event-handling function record() takes as input an object of type Event; this object is created by Python when an event occurs

```
from tkinter import Tk, Text, BOTH
def record (event):
 '''event handling function for key press events;
 input event is of type tkinter. Event'''
 print('char = {}'.format(event.keysym)) # print key symbol
 An Event object contains
root = Tk()
 information about the event, such
 as the symbol of the pressed key
text = Text(root,
 width=20, # set width to 20 characters
 height=5) # set height to 5 rows of characters
# Bind a key press event with the event handling function record()
text.bind('<KeyPress>', record)
 Keystroke events are
# widget expands if the master does
 bound to event handling
text.pack(expand=True, fill=BOTH)
 function record()
root.mainloop()
```

Event pattern and tkinter class Event

Туре	Description	
Button	Mouse button	
Return	Enter/Return key	
KeyPress	Press of a keyboard key	
KeyRelease	Release of a keyboard key	
Motion	Mouse motion	
Modifier	Description	
Control	Ctrl key	
Button1	Left mouse button	
Button3	Right mouse button	
Shift	Shift key	
Detail	Description	
<button number=""></button>	Ctrl kev	

Ctrl key

Left mouse button

<key symbol>

The first argument of method bind () is the type of event we want to bind

The type of event is described by a string that is the concatenation of one or more event patterns

An event pattern has the form

<modifier-modifier-type-detail>

- <Control-Button-1>: Hitting Ctrl and the left mouse button simultaneously
- <Button-1><Button-3>: Clicking the left mouse button and then the right one
- <KeyPress-D><Return>: Hitting the keyboard key and then Return
- <Buttons1-Motion>: Mouse motion while holding left mouse button

Event pattern and tkinter class Event

The second argument of method bind() is the event handling function

The event handling function must be defined to take exactly one argument, an object of type Event, a class defined in tkinter

When an event occurs, Python will create an object of type Event associated with the event and then call the event-handling function with the Event object passed as the single argument

An Event object has many attributes that store information about the event

Attribute	Event Type	Description
num	ButtonPress, ButtonRelease	Mouse button pressed
time	all	Time of event
X	all	x-coordinate of mouse
У	all	x-coordinate of mouse
keysum	KeyPress, KeyRelease	Key pressed as string
keysum_num	KeyPress, KeyRelease	Key pressed as Unicode number

Widget Canvas

Widget Canvas
represents a drawing
board in which lines
and other
geometrical objects
can be drawn

We illustrate widget Canvas by developing a pen drawing app

- the user starts the drawing of the curve by pressing the left mouse button
- the user then draws the curve by moving the mouse, while still pressing the left mouse button

Widget Canvas

Every time the mouse is moved while pressing the left mouse button, the handler draw() is called with an Event object storing the new mouse position.

To continue drawing the curve, we need to connect this new mouse position to the previous one with a straight line.

```
from tkinter import Tk, Canvas

# event handlers begin() and draw() to be defined

root = Tk()
canvas = Canvas(root, height=100, width=150)

# bind left mouse button click event to function begin()
canvas.bind("<Button-1>", begin)

# bind mouse motion while pressing left button event
canvas.bind("<Button1-Motion>", draw)

canvas.pack()
root.mainloop()
```

We illustrate widget Canvas by developing a pen drawing app

- the user starts the drawing of the curve by pressing the left mouse button
- the user then draws the curve by moving the mouse, while still pressing the left mouse button

Widget Canvas

Therefore the previous mouse position must be stored

But where?

In global variables x and y

Handler begin () sets the initial values of x and y

Wetherstrate widget dan creates a line segment between (x, y) and (newx, the user starts the

• the user then dra

the left mouse by canvas.pack()

```
from tkinter import Tk, Canvas
def begin (event):
 qlobal x, y
 x, y = event.x, event.y
def draw(event):
 global x, y, canvas
 newx, newy = event.x, event.y
 # connect previous mouse position to current one
 canvas.create line(x, y, newx, newy)
 # new position becomes previous
 x, y = newx, newy
root = Tk()
x, y = 0, 0 \# mouse coordinates (global variables)
canvas = Canvas(root, height=100, width=150)
# bind left mouse button click event to function begin()
canvas.bind("<Button-1>", begin)
# bind mouse motion while pressing left button event
canvas.bind("<Button1-Motion>", draw)
root.mainloop()
```

Widget Frame

Widget Frame is a key widget whose primary purpose is to serve as the master of other widgets and help define a hierarchical structure of the GUI and its geometry

We illustrate widget Frame by developing an Etch-A-Sketch drawing app

Pressing a button moves the pen 10 pixels in the indicated direction

To facilitate the specification of the geometry of the GUI widgets, we use a Frame widget to be the master of the 4 buttons

Widget Frame

```
from tkinter import Tk, Canvas, Frame, Button,
SUNKEN, LEFT, RIGHT
# event handlers to be defined here
root = Tk()
canvas = Canvas (root, height=100, width=150,
 relief=SUNKEN, borderwidth=3)
canvas.pack(side=LEFT)
box = Frame(root) # frame to hold the 4 buttons
box.pack(side=RIGHT)
# buttons have Frame widget as their master
button = Button(box, text='up', command=up)
button.grid(row=0, column=0, columnspan=2)
button = Button(box, text='left', command=left)
button.grid(row=1, column=0)
button = Button(box, text='right', command=right)
button.grid(row=1, column=1)
button = Button(box, text='down', command=down)
button.grid(row=2, column=0, columnspan=2)
x, y = 50, 75 # initial pen position
root.mainloop()
```


Exercise

```
def up():
 'move pen up 10 pixels'
 global y, canvas
 canvas.create line (x, y, x, y-10)
 y = 10
c def down():
 'move pen down 10 pixels'
 global y, canvas
 canvas.create line(x, y, x, y+10)
 v += 10
b
 def left():
 'move pen left 10 pixels'
 global x, canvas
 canvas.create line (x, y, x-10, y)
b
 x = 10
b
b
b def right():
 'move pen right 10 pixels'
 global x, canvas
b
 canvas.create line (x, y, x+10, y)
 x += 10
x, y = 50, /5
 # initial pen position
root.mainloop()
```


Implement the 4 event handlers

Note: the x coordinates increase from left to right, while the y coordinates increase from top to bottom

OOP for GUIS

Suppose we want to build a new GUI that incorporates GUIs we have already developed

For example, GUIs draw and Etch-A-Sketch

Ideally, we would like to reuse the code we have already developed

OOP for GUIs


```
from tkinter import Tk, Canvas
from tkinter import Tk, Car
SUNKEN, LEFT, RIGHT
 def begin(event):
 Need to rename x and
 qlobal x, y
# event handlers to be defi
 x, y = event.x, event.y
 def draw(event):
root = Tk()
canvas = Canvas (root, heigh
 global x, y, canvas
 relief=SUNF
 newx, newy = event.x, event.y
 # connect previous mouse position to current one
canvas.pack(side=LEFT)
 canvas.create line(x, y, newx, newy)
 # new position becomes previous
box = Frame(root) # frame t
box.pack(side=RIGHT)
 x, y = newx, newy
# buttons have Frame widget root = Tk()
button = Button(box, text=\frac{1}{2}x, y = 0, 0 # mouse coordinates (global variables)
button.grid(row=0, column=0 canvas = Canvas(root, height=100, width=150)
button = Button(box, text=
button.grid(row=1, column=0 # bind left mouse button click event to function begin()
button = Button(box, text= canvas.bind("<Button-1>", begin)
button.grid(row=1, column=1
button = Button (box, text= | # bind mouse motion while pressing left button event
button.grid(row=2, column=0 canvas.bind("<Button1-Motion>", draw)
x, y = 50, 75 # initial canvas.pack()
root.mainloop()
 root.mainloop()
```

OOP for GUIS

Our GUI programs do not encapsulate the implementation, making code reuse problematic

We now redevelop our GUIs as classes using OOP, so that they are easily reusable

Let's start simple, with the ClickIt app


```
from tkinter import Tk, Button
from time import strftime, localtime
from tkinter.messagebox import showinfo

def clicked():
 time = strftime('Day: %d %b %Y\nTime: %H:%M:%S %p\n', localtime())
 showinfo(message = time)

root = Tk()
button = Button(root, text='Click it', command=clicked)
button.pack()
root.mainloop()
```

Class ClickIt

Main idea: incorporating a widget into a GUI is easy, so develop the user-defined GUI so it is a widget

How? By developing the user-defined GUI as a subclass of a built-in widget class

Class Frame, for example

```
class ClickIt(Frame):
 # class methods to be defined
```

```
>>> from tkinter import Tk
>>> root = Tk()
>>> clickit = ClickIt(root)
>>> clickit.pack()
>>> root.mainloop()
```

ClickIt constructor takes as input the master widget

```
from tkinter import Tk, Button
from time import strftime, localtime
from tkinter.messagebox import showinfo

def clicked():
 time = strftime('Day: %d %b %Y\nTime: %H:%M:%S %p\n', localtime())
 showinfo(message = time)

root = Tk()
button = Button(root, text='Click it', command=clicked)
button.pack()
root.mainloop()
```

Class ClickIt

```
from tkinter import Tk, Button
from time import strftime, localtime
from tkinter.messagebox import showinfo

def clicked():
 time = strftime('Day: %d %b %Y\nTime: %H:%M:%S %p\n', localtime())
 showinfo(message = time)

root = Tk()
button = Button(root, text='Click it', command=clicked)
button.pack()
root.mainloop()
```

Instance variables for shared widgets

```
from tkinter import Tk, Button, Entry, Label, END
 from time import strptime, strftime
 Enter date Jan 21, 196
 from tkinter.messagebox import showinfo
 Enter
class Day(Frame):
 variable
 Entry widget is assigned to
 def init (self, master):
 an instance variable ...
 '%b %d, %Y'))
 Frame. init (self, master)
 t(date, weekday))
 label = Label(self, text='Enter date')
 label.grid(row=0, column=0)
 ry widget is accessed
 indling function ...
 self.dateEnt = Entry(self)
 # instance variable
 self.dateEnt.grid(row=0, column=1)
 button = Button(self, text='Enter', command=self.compute)
 he Label and Button
 button.grid(row=1, column=0, columnspan=2)
 re not
 ... so it is accessible by the event
 def compute (self):
 handler without global variables
 date = self.dateEnt.get()
 1=compute)
 weekday = strftime('%A', strptime(date, '%b %d, %Y'))
 showinfo(message = '{} was a {}'.format(date, weekday))
 self.dateEnt.delete(0, END)
```

Instance variables for shared data

```
from tkinter import Tk, Canvas
 In addition to the Canvas
 def begin (event):
 global x, v
 widget, variables x and y are
from tkinter import Canvas, Frame, BOTH
 v event handlers
class Draw (Frame):
 def init (self, parent):
 Frame. init (self, parent)
 o current one
 # mouse coordinates are instance variables
 self.oldx, self.oldy = 0, 0
 # create canvas and bind mouse events to handlers
 self.canvas = Canvas(self, height=100, width=150)
 variables)
 self.canvas.bind("<Button-1>", self.begin)
 =150)
 self.canvas.bind("<Button1-Motion>", self.draw)
 self.canvas.pack(expand=True, fill=BOTH)
 function begin()
 def begin(self, event):
 self.oldx, self.oldy = event.x, event.y
 button event
 def draw(self, event):
 newx, newy = event.x, event.y
 self.canvas.create line(self.oldx, self.oldy, newx, newy)
 self.oldx, self.oldy = newx, newy
```

Exercise

from tkinter import Tk, Canvas, Frame, Button, SUNKEN, LEFT, RIGHT

Redevelop the app as a class


```
class Plotter (Frame):
 def init (self, parent=None):
 Frame. init (self, parent)
 self.x, self.y = 75, 50
 self.canvas = Canvas(self, height=100, width=150,
 relief=SUNKEN, borderwidth=3)
 self.canvas.pack(side=LEFT)
 buttons = Frame(self)
 buttons.pack(side=RIGHT)
 b = Button(buttons, text='up', command=self.up)
 b.grid(row=0, column=0, columnspan=2)
 b = Button(buttons, text='left', command=self.left)
 b.grid(row=1, column=0)
 b = Button(buttons, text='right', command=self.right)
 b.grid(row=1, column=1)
 b = Button(buttons, text='down', command=self.down)
 b.grid(row=2, column=0, columnspan=2)
 def up(self):
 self.canvas.create line(self.x, self.y, self.x, self.y-10)
 self.y -= 10
```

remaining event handlers omitted

from tkinter import Tk, Canvas, Frame, Button, SUNKEN, LEFT, RIGHT

OOP for GUIS

Let's now develop the GUI combining our draw and Etch-A-Sketch apps

```
class App(Frame):

 def __init__(self, master):
 Frame.__init__(self, master)
 draw = Draw(self)
 draw.pack(side=LEFT)
 plotter = Plotter(self)
 plotter.pack(side=RIGHT)
```

Yes, that's it!

The encapsulation and abstraction resulting from implementing our GUIs as classes makes code reuse easy

To get it started:

```
>>> from tkinter import Tk
>>> root = Tk()
>>> app = App(root)
>>> app.pack()
>>> root.mainloop()
```