An Overview of Tcl and Tk

John Ousterhout
Sun Microsystems Laboratories
john.ousterhout@eng.sun.com

Tcl/Tk Tutorial, Part I

Introduction

- **♦** Component technologies:
 - Tcl: embeddable scripting language
 - Tk: GUI toolkit and widgets based on Tcl.
- **♦** The principle: universal scripting language controls everything: functions, interfaces, communication.
- **♦** Results:
 - Raise the level of X programming: simpler, 5-10x faster application development.
 - Greater power: more things programmable, applications work together.
 - Active objects: replace data with scripts.

Tcl/Tk Tutorial Part I: Overview

Outline

- **♦** Tcl scripting language.
- ♦ Tk toolkit.
- **◆** Tk applications.
- **♦** Survey of applications and extensions.
- **♦** Conclusions.

Tcl/Tk Tutorial Part I: Overview

December 12, 1995, slide 3

Tcl: Tool Command Language

- **◆** Interactive programs need command languages:
 - Typically redone for each application.
 - Result: weak, quirky.
 - emacs and csh powerful, but can't reuse.
- **♦** Solution: reusable scripting language.
 - Interpreter is a C library.
 - Provides basic features: variables, procedures, etc.
 - Applications extend with additional features.

Tcl/Tk Tutorial Part I: Overview

Scripting Language Philosophy

Program size, complexity, reuse

- **♦** Large, complex applications:
 - Performance important.
 - Need structure.
 - Goal: prevent bad things.
- **◆** Interactive commands, scripting:
 - Performance less important.
 - Minimum structure: less overhead, easy interchange.
 - Goal: enable good things.

One language can't meet all needs?

Tcl/Tk Tutorial Part I: Overview

December 12, 1995, slide 5

Two-Language Approach

- **♦** Use Tcl for scripting, C or C++ for large things.
- **♦** Goals for Tcl:
 - Minimal syntax: easy to learn and type.
 - Minimal structure: make things play together.
 - Simple interfaces to C: extensibility.

Tcl/Tk Tutorial Part I: Overview

Tcl: Tool Command Language

♦ Simple syntax (similar to sh, C, Lisp):

set a 47

⇒ 47

♦ Substitutions:

♦ Quoting:

Tcl/Tk Tutorial Part I: Overview

December 12, 1995, slide 7

More On The Tcl Language

- **♦** Rich set of built-in commands:
 - Variables, associative arrays, lists.
 - C-like expressions.
 - Conditionals, looping:
 if "\$x < 3" {</pre>

puts "x is too small"
}

- Procedures.
- Access to UNIX files, subprocesses.
- **♦** Only representation is strings:
 - Easy access from C.
 - Programs and data interchangeable.

Tcl/Tk Tutorial Part I: Overview

Factorial Procedure


```
proc fac x {
 if $x<=1 {return 1}
 expr $x*[fac [expr $x-1]]
}
fac 4 $\Rightarrow$ 24</pre>
```

Tcl/Tk Tutorial Part I: Overview

December 12, 1995, slide 9

Embedding Tcl In Applications

- **◆** Application generates scripts.
- **◆** Tcl parses scripts, passes words to command procedures.
- ◆ Application extends built-in command set:
 - Define new object types in C.
 - Implement primitive operations as new Tcl commands.
 - Build complex features with Tcl scripts.

Tcl/Tk Tutorial Part I: Overview

Extensions

- **◆** Extensions can be developed independently:
 - Network communication, database access, security, ...
- **♦** Applications can include combinations of extensions.

Tcl/Tk Tutorial Part I: Overview

December 12, 1995, slide 11

The Tk Toolkit

- **♦** The problem:
 - Too hard to build applications with nice user interfaces.
- **♦** The wrong solution:
 - C++, object-oriented toolkits.
 - Only small improvement (10-20%?): must still program at a low level.
- **♦** The right solution:
 - Raise the level of programming.
 - Create interfaces by writing Tcl scripts.

Tcl/Tk Tutorial Part I: Overview

Creating User Interfaces With Tk

- **♦** Additional Tcl commands:
 - Create Motif-like widgets.
 - Arrange widgets.
 - Bind events to Tcl commands.
 - Manipulate X selection, focus, window manager, etc.
- **♦** Library of C procedures:
 - Create new widget classes.
 - Create new geometry managers.

Tcl/Tk Tutorial Part I: Overview

December 12, 1995, slide 13

What's A Tk-Based Application?

- **♦** The Tcl interpreter.
- **♦** The Tk toolkit.
- **◆** Application-specific C code (primitives!):
 - New object types.

> Tcl commands

- New widgets.

- **◆** Tcl scripts (compose primitives):
 - Build user interface.
 - Respond to events.

Tcl/Tk Tutorial Part I: Overview

Wish: Windowing Shell

- **♦** Create user interfaces by writing Tcl scripts.
- ♦ Hello, world:

```
button .hello -text "Hello, world" -command exit
pack .hello
```


- ♦ Simple directory browser: 30 lines
- ♦ Web browser: 2000 lines
- **◆** 10x less code for simple things.

Tcl/Tk Tutorial Part I: Overview

December 12, 1995, slide 15

Browser Wish Script

```
#!/usr/local/bin/wish4.0
 bind .list <Double-ButtonPress-1> {
 browse $dir [selection get]
listbox .list -yscroll ".scroll set" \
 bind all <Control-c> {destroy .}
 -width 20 -height 20
pack .list -side left
 proc browse {dir file} {
scrollbar .scroll -command \
 if {$dir != "."} {
 ".list yview"
 set file $dir/$file
pack .scroll -side right -fill y
 if {file isdirectory $file] {
if {$argc > 0} {
 exec browse $file &
 set dir [lindex $argv 0]
 } else {
 if [file isfile $file] {
} else {
 exec xedit $file &
 set dir .
 } else{
 error "can't browse $file"
foreach i [lsort [glob * .*]] {
 }
 .list insert end $i
 }
```

Tcl/Tk Tutorial Part I: Overview

Other Uses For Tcl

- **◆** Data representation:
 - Store data on disk as Tcl scripts.
 - To load information, evaluate script.
- **♦** Active objects:
 - Store scripts in objects.
 - Evaluate scripts at interesting times to give objects behavior.
- **♦** Communication: send Tcl scripts between applications.
- **◆** Executable content:
 - Active e-mail messages, Web pages.
 - Agents.

Tcl/Tk Tutorial Part I: Overview

December 12, 1995, slide 17

Status

- ◆ Runs on all UNIX/X platforms.
- ◆ PC/Mac alpha releases: September 1995.
- **♦** Source and documentation freely available.
- ◆ 100,000 developers world-wide?
- **♦** Hundreds of commercial products, free extensions.
- **♦** Newsgroup: comp.lang.tcl.
- ♦ 2 introductory books (Ousterhout, Welch).

Tcl/Tk Tutorial Part I: Overview

Representative Applications

- **♦** Multimedia, groupware.
- **♦** Active e-mail messages.
- ♦ System administration.
- **◆** Testing.
- ◆ Scientific applications: instrument control, simulation, visualization, CAD.
- ◆ Real-time control system for offshore platform.
- British teletext system.
- **♦** Feature animation at Walt Disney Studios.
- **♦** On-air broadcast control system for NBC.

Tcl/Tk Tutorial Part I: Overview

December 12, 1995, slide 19

Popular Extensions

♦ Available via public FTP:

```
ftp://ftp.aud.alcatel.com/tcl
```

◆ Expect: remote control for interactive programs such as ftp, telnet, crypt, and fsck:

```
#!/usr/local/bin/expect
spawn rlogin [lindex $argv 0]
expect -re "($|#|%) "
send "cd [pwd]\r"
expect -re "($|#|%) "
send "setenv DISPLAY $env(DISPLAY)\r"
interact
```

Tcl/Tk Tutorial Part I: Overview

Popular Extensions, cont'd

- **♦** TclX: general-purpose extensions:
 - POSIX system calls.
 - Keyed lists.
 - File scanning (similar to awk).
 - Date/time manipulation.
 - Debugging, help, profiling.
- ♦ Oratel and Sybtel: access to commercial databases.
- **♦** Incr tcl: object-oriented programming in Tcl.

Tcl/Tk Tutorial Part I: Overview

December 12, 1995, slide 21

Popular Extensions, cont'd

- **◆** Tcl-DP: socket-based remote procedure calls, distributed objects.
 - Sample server:
 set myId 0
 proc GetId {} {
 global myId
 incr myId
 return \$myId
 }
 dp_MakeRPCServer 4545
 Sample client:
 set server [dp_MakeRPCClient foo.bar.com 4545]
 dp_rpc \$server GetId

Tcl/Tk Tutorial Part I: Overview

Where You Might Use Tcl and Tk

- **♦** Creating graphical user interfaces.
- **◆** Testing.
- **♦** Applications that need scripting or extension facilities.
- **♦** Platform-independent applications.

Tcl/Tk Tutorial Part I: Overview

December 12, 1995, slide 23

Drawbacks

- **♦** Must learn new language (substitution rules confusing to some people).
- **◆** Interpreted language has performance limits (but surprisingly high).
- ♦ C interfaces incompatible with Xt, Motif library.

Tcl/Tk Tutorial Part I: Overview

Plans For The Future

- **♦** Increase accessibility:
 - More work on PC/Mac ports (native look and feel).
 - SpecTcl: interactive GUI builder.
 - Better development tools (debugger, etc.)
- **◆** Improve the language/toolkit:
 - Incremental on-the-fly compiler.
 - Better support for modules, data structures.
 - Better internationalization (Asian character sets).
- **♦** Create exciting Internet applications:
 - Active documents?

Tcl/Tk Tutorial Part I: Overview

December 12, 1995, slide 25

Conclusions

- **♦** High-level programming:
 - Less to learn.
 - Build applications more quickly.
- **♦** Universal scripting language:
 - Extend and modify applications at run-time.
 - Make many things work together.
- **♦** Use scripts instead of data:
 - Active objects, executable content.

Tcl + Tk = shell of the 1990's?

Tcl/Tk Tutorial Part I: Overview