Clase 22: Interfaces Gráficas y Ventanas (Clase Tkinter)

Alejandro Hevia Diciembre 2020

Clases para manejar ventanas (módulo Tkinter)

Ejemplo 1: Programa que muestra una ventana con la palabra "hola"

#incluye clases predefinidas from tkinter import *

#crear ventana (con barra de título)
ventana = Tk()

#crear componente (con texto) y agregar a la ventana saludo = Label(ventana,text="Hola")

#acomodar componente en ventana
saludo.pack()

#mostrar ventana y esperar cierre (click en botón X)
ventana.mainloop()

from tkinter import *

deja disponibles (visibles) clases predefinidas (Tk, Label)

ventana = Tk()

crea objeto de la clase predefinida Tk que

• inicializa Tkinter (interfaz con sistema operativo)

representa una ventana en la partalla (con una barra de título)

saludo = Label (ventana), text="Hola")

crea objeto de la clase predefinida Label que

- es una <u>componente</u> (*widget*) de la ventana
- contiene el texto "Hola"

saludo.pack()

invoca a método pack del objeto componente que

acomoda la componente en la ventana para hacerla visible

ventana.mainloop()

invoca a método mainloop del objeto ventana que

- muestra la ventana en la pantalla
- ejecuta un "loop" de espera de eventos (ej: cerrar la ventana)

Hola

Un componente es un objeto que puede ubicarse (visualmente) en la ventana.

Ejemplo 2: Programa para Saludar en inglés y español

Ventana con 3 componentes:

- 2 botones (objetos de la clase **Button**)
- 1 componente de la clase Label

¿Qué queremos que haga?

- click en el primer botón debe mostrar "hola" en Label
- click en el 2° botón debe mostrar "hello" en Label
- Se necesitan 2 métodos, asociados a los 2 botones, que se ejecuten al hacer click con el ratón
- programa termina cuando se cierre ventana: botón externo X (en Windows) o rojo (en Mac).


```
from tkinter import *
#metodos para ejecutar en caso de click en botones
def saludar():
  saludo.config(text="hola")
 Indica qué
def greet():
 español
 función
  saludo.config(text="hello")
 english
 llamar al
 hello
#ventana
 hacer click
 Crea botón en ventana
ventana = Tk()
#boton "español/. Un click ejecuta método saludar()
boton1 = Button (ventana text="español", command=saludar)
boton1.pack() #ubica botón en ventana
#boton Venglish" , Un click ejecuta greet()
boton2 = Buttom(ventana, text="english", command=greet)
boton2.pack() #ubica botón debajo de anterior
#componente para mostrar saludo
saludo= Label(ventana)
saludo.pack() #ubica Label debajo
#loop para clicks en botones (hasta cerrar ventana)
ventana.mainloop()
```

```
Estructura general de las interfaces en este curso
 7/4 tk 🔲 🗆 🗙
 español
 importar tkinter
from tkinter import *
 english
#metodos para acciones (resptas. a eventos)
 Funciones
def saludar():
 para
 acciones
def greet():
#ventana
 Crea ventana (vacía)
ventana = Tk()
#boton ...
boton1 = Button(ventana, text="español", command=saludar)
boton1.pack()
#boton ...
boton2 = Button(ventana, text="english", command=greet)
boton2.pack()
 Crea, configura y
#label ...
 agrega componentes
saludo= Label(ventana)
 de ventana
sal<u>udo.pack()</u>
#loop para clicks en botones (hasta cerrar ventana)
```

Espera eventos

ventana.mainloop()

Ejemplo 3: Saludador personalizado :-)

- 1 componente para recibir respuesta del usuario (de clase Entry)
- 1 Label para saludo personalizado

¿Qué queremos que haga?

- después de ingresar nombre se debe mostrar saludo "hola xxx"
 - se necesita un método, asociado a la 2a componente, que se ejecute al terminar de ingresar un nombre (caracteres hasta tecla < Return>)
- programa saluda a todas las personas que quieran ;-)
- programa termina cuando se cierre ventana (botón externo X/rojo)

```
from tkinter import *
```

```
#metodo que se ejecuta en caso de ingresar un nombre
def saludar(x):
  r=respuesta.get() #obtener respuesta
  saludo.config(text="hola "+r)
#programa que saluda
ventana = Tk()
pregunta = Label(ventana, text="Cuál es tu nombre?")
pregunta.pack()
 pregunta
#componente para ingresar nombre
 7% tk
respuesta = Entry(ventana)
respuesta.pack()
 Cuál es tu nombre?
respuesta.bind("<Return>", saludar)
 Juanito
 hola Juanito
#componente para mostrar saludo
saludo=Label (ventana)
 respuesta
saludo.pack()
ventana.mainloop()
 saludo
```


Evento	Acción
click en botón "español"	recordar selección, mostrar pregunta
click en botón "english"	recordar selección, mostrar pregunta
presionar return en entry	mostrar saludo

```
#saludador bilingue
ventana=Tk()
#botones
b1=Button(ventana, text="español", command=saludar)
b1.pack()
b2=Button(ventana, text="english", command=greet)
b2.pack()
 7% tk
#otras componentes
pregunta = Label(ventana)
 español
prequnta.pack()
 english
respuesta = Entry(ventana)
 What is your name?
respuesta.pack()
 ≟rian.
saludo=Label (ventana)
 hello Juan
 pregunta
saludo.pack()
 respuesta
 saludo
#loop esperando eventos
```

ventana.mainloop()

11

```
7% tk
 pregunta
#metodos para saludar en inglés
 español
 english
# greet: None -> None
# efecto: modifica el texto de etiqueta con
 What is your name?
 pregunta y el saludo
def greet():
 respuesta.bind("<Return>", greetEnglish)
 pregunta.config(text = "What is your name?")
 respuesta
 saludo
# greetings: Event -> None
# efecto: modifica el texto de saludo y setea respuesta a ingles
def greetEnglish(event):
 saludo.config(text = "hello " + respuesta.get())
#metodos para saludar en español
# saludar: None -> None
# efecto: modifica texto de pregunta y setea respuesta a español
def saludar():
 respuesta.bind("<Return>", saludarEspanol)
 pregunta.config(text = "Cuál es tu nombre?")
# saludarEnEspañol: Event -> None
# efecto: modifica el texto del saludo en español
def saludarEspanol(event):
 saludo.config(text = "hola " + respuesta.get())
```

from tkinter import *

Ejemplo 5: Rediseño de ventana del Saludador personalizado bilingüe

¿"marco"?

- objeto de clase Frame
- objeto para agrupar (poner juntos) componentes

la idea es agrupar componentes que tengan alguna relación lógica

```
from tkinter import *
  #funciones ya hechas para saludar en español e inglés
#saludador bilingüe
ventana = Tk()
#marco para agrupar botones en la ventana
 7% tk
marco1=Frame (ventana)
 marco1
 español english
marcol.pack()
 Cuál es tu nombre? Juan
 hola Juan
#botón 1 se ubica a la izquierda del marco1
b1=Button (marcol, text="español", command=saludar)
b1.pack(side=LEFT)
#botón 2 se ubica a continuación
b2=Button(marcol, text="english", command=greet)
b2.pack()
```

```
#marco para agrupar pregunta y respuesta
marco2=Frame (ventana)
marco2.pack()
#ubicar pregunta y respuesta en marco2
pregunta = Label(marco2)
 7% tk
 español english
pregunta.pack(side=LEFT)
 marco2 — Cuál es tu nombre? Juan
 hola Juan
respuesta = Entry (marco2)
respuesta.pack()
#saludo
saludo=Label(ventana)
saludo.pack()
ventana.mainloop()
```

Dato útil: Alternativa a pack ()

Si se desea organizar muchos widgets en forma de matriz, usar

```
comp.grid(row=num, column=num)
```

donde *comp* es una componente como Label, Button, Entry, etc.

```
marco=Frame (ventana)
marco.pack()
e1 = Label(marco)
e1.config(text="hola")
e1.grid(0,0)
e2 = Label(marco)
e2.config(text="Juan")
e2.grid(0,1)
```


hola Juan hola hola Juan hola

Ejemplo 6: Dibujar diagonales de la ventana (en colores azul y rojo)

```
from tkinter import *
ventana=Tk()
#Canvas("tela") para dibujar
ancho=200; alto=100 #pixeles
cv=Canvas (ventana, width=ancho, height=alto)
cv.pack()
#dibujar diagonales (azul y roja)
#cv.create line(h1,v1,h2,v2,fill="color")
cv.create line(0,0,ancho,alto,fill="blue")
cv.create line(0, alto, ancho, 0, fill="red")
```

ventana.mainloop()

- coordenadas se expresan en la forma horizontal, vertical
- (0,0): coordenadas de esquina superior izquierda


```
from tkinter import *
ventana=Tk()


cv=Canvas(ventana, width=200, height=200)
cv.pack()
cv.create_oval(20,40,100,100)
cv.create_oval(100,100,200,200,fill="black")
ventana.mainloop()
```

Nota: create_rectangle(...) dibuja rectángulo

```
circunferencia
#circunferencias al azar
from tkinter import *
import random
def dibujar():
 x=random.randint(0,ancho)
 y=random.randint(0,alto)
 r=random.randint(1,min(alto,ancho))/2
 cv.create oval (x-r, y-r, x+r, y+r)
```

```
v=Tk()
b=Button(v,text="circunferencia",command=dibujar)
alto=200; ancho=200
cv=Canvas(v,width=ancho,height=alto)
b.pack(); cv.pack()
v.mainloop()
```

Problema: dibujar la siguiente figura (cuadrado girado en α)

Solución 1:

```
cv=Canvas(...)
h2=h+int(L*math.cos(alfa*math.pi/180))
v2=v-int(L*math.sin(alfa*math.pi/180))
cv.create_line(h,v,h2,v2) #primera linea
h3=...; v3=...
cv.create_line(h2,v2,h3,v3) #segunda linea
```

h4=...; v4=...

cv.create_line(h3,v3,h4,v4) #tercera linea

cv.create_line(h4,v4,h,v) #cuarta linea

Solución 2. Usando la idea de la "tortuga" (de Logo).

Supongamos que tenemos una clase **Tortuga** (hecha por nosotros) que dibuja sobre un canvas dado

```
ventana = Tk()
ancho=200; alto=200 #en pixeles
cv=Canvas (ventana, width=200, height=200)
cv.pack()
#ubicar tortuga al centro de cv
t=Tortuga (ancho/2, alto/2, cv)
#girar la tortuga en angulo alfa
t.girar(45)
#repetir 4 veces
for i in range(4):
  #avanzar tortuga en L(dibujando linea)
  t.avanzar(50)
  #girar tortuga en 90°
  t.girar(90)
ventana.mainloop()
```


```
\#crea tortuga en canvas cv en coords(x,y) y ang. 0
 #ej: t=Tortuga(W/2,H/2,cv)
 def init (self,x,y,cv):
 self.h = x #coordenada horizontal
 self.v = y #coordenada vertical
 self.cv = cv # canvas
 self.angulo = 0 #radianes
 #girar: int -> None
 #actualizar angulo: sumar x (en grados) al angulo
 #ej: t.girar(45)
 def girar(self,x): ... # completar
 #avanzar: int -> None
 #dibujar línea de x pixeles y reubicar tortuga
 # ej: t.avanzar(50)
 def avanzar(self,x): ... # completar
Propuesto. Terminar la clase Tortuga y dibujar el cuadrado en la ventana
```

init : int int Canvas -> Tortuga

class Tortuga: