Building User Interfaces With Tcl And Tk

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

Tcl/Tk Tutorial, Part III

Outline

- ♦ Basic structures: windows, widgets, processes.
- **♦** Creating widgets: class commands.
- **♦** Widget commands.
- **♦** Geometry management: the placer and the packer.
- **♦** Bindings.
- ◆ Other commands: send, focus, selection, window manager, grabs.
- ◆ Two examples: showVars, mkDialog.

Tcl/Tk Tutorial Part III: Tk Scripting

Structure Of A Tk Application

- **♦** Widget hierarchy.
- ♦ One Tcl interpreter.
- ◆ One process (can have > 1 application in a process).
- ♦ Widget: a window with a particular look and feel.
- **♦** Widget classes implemented by Tk:

Frame Menubutton Canvas
Label Menu Scrollbar
Button Message Scale
Checkbutton Entry Listbox
Radiobutton Text Toplevel

Tcl/Tk Tutorial Part III: Tk Scripting

December 12, 1995, slide 3

The Widget Hierarchy

Tcl/Tk Tutorial Part III: Tk Scripting

December 12, 1995, slide 5

Creating Widgets

- ♦ Each widget has a class: button, listbox, scrollbar, etc.
- ♦ One class command for each class, used to create instances:

Tcl/Tk Tutorial Part III: Tk Scripting

Configuration Options

♦ Defined by class. For buttons:

```
-activebackground -disabledforeground -justify -underline
-activeforeground -font
 -padx
 -width
-anchor
 -foreground
 -pady
 -wraplength
-background
 -height
 -relief
 -highlightbackground -state
-bitmap
-borderwidth
 -highlightcolor -takefocus
 -highlightthickness -text
-command
-cursor
 -textvariable
```

- ♦ If not specified in command, taken from option database:
 - -Loaded from RESOURCE_MANAGER property or .Xdefaults file.
 - -May be set, queried with **option** command.
- ♦ If not in option database, default provided by class.

Tcl/Tk Tutorial Part III: Tk Scripting

December 12, 1995, slide 7

Widget Commands

- ◆ Tcl command for each widget, named after widget.
- **◆** Used to reconfigure, manipulate widget:

```
button .a.b
.a.b configure -relief sunken
.a.b flash
scrollbar .x
.x set 0.2 0.7
.x get
```

- ♦ Widget command is deleted when widget is destroyed.
- Principle: all state should be readable, modifiable, anytime.

Tcl/Tk Tutorial Part III: Tk Scripting

Geometry Management

- Widgets don't control their own positions and sizes: geometry managers do.
- Widgets don't even appear on the screen until managed by a geometry manager.
- ◆ Geometry manager = algorithm for arranging slave windows relative to a master window.

Parameters from application designer

Requested size Geometry of master

Geometry Manager

Size and location of slave for master

Tcl/Tk Tutorial Part III: Tk Scripting

December 12, 1995, slide 9

The Placer

- **♦** Simple but not very powerful.
- **◆** Each slave placed individually relative to its master.

place .x -x 0 -y 0

place .x -x 1.0c -rely 0.5 -anchor w

wish

December 12, 1995, slide 10

Tcl/Tk Tutorial Part III: Tk Scripting

The Placer, cont'd

place .x -relx 0.5 -rely 0.5 \ -height 2c -anchor center

place .x -relheight 0.5 \ -relwidth 0.5 -relx 0 -rely 0.5

Tcl/Tk Tutorial Part III: Tk Scripting

December 12, 1995, slide 11

The Packer

- **♦** More powerful than the placer.
- **♦** Arranges groups of slaves together (packing list).
- ♦ Packs slaves around edges of master's cavity.
- ◆ For each slave, in order:

1. Pick side of cavity.

3. Optionally grow slave to fill parcel.

2. Slice off parcel for slave.

4. Position slave in parcel.

Tcl/Tk Tutorial Part III: Tk Scripting

The Packer: Choosing Sides

button .ok -text OK
button .cancel -text Cancel
button .help -text Help
pack .ok .cancel .help -side left

.cancel configure -text "Cancel Command"

pack .ok .cancel .help -side top

Tcl/Tk Tutorial Part III: Tk Scripting

December 12, 1995, slide 13

The Packer: Padding

pack .ok .cancel .help -side left \
-padx 2m -pady 1m

pack .ok .cancel .help -side left \
-ipadx 2m -ipady 1m

pack .ok .cancel .help -side left \
-padx 2m -pady 1m -ipadx 2m -ipady 1m

Tcl/Tk Tutorial Part III: Tk Scripting

The Packer: Filling

Stretch widgets to fill parcels:

pack .ok .cancel .help -side top

pack .ok .cancel .help -side top -fill \mathbf{x}

Tcl/Tk Tutorial Part III: Tk Scripting

December 12, 1995, slide 15

The Packer: Filling, cont'd

pack .menu -side top
pack .scrollbar -side right
pack .listbox

pack .menu -side top -fill x
pack .scrollbar -side right -fill y
pack .listbox

Tcl/Tk Tutorial Part III: Tk Scripting

The Packer: Expansion

Increase parcel size to absorb extra space in master:

pack .ok .cancel .help -side left

pack .ok .cancel -side left
pack .help -side left -expand true

pack .ok .cancel -side left
pack .help -side left \
 -expand true -fill x

Tcl/Tk Tutorial Part III: Tk Scripting

December 12, 1995, slide 17

The Packer: Expansion, cont'd

pack .ok .cancel .help -side left \
 -expand true

pack .ok .cancel .help -side left \
 -expand 1 -fill both

Tcl/Tk Tutorial Part III: Tk Scripting

Hierarchical Packing

Use additional frames to create more complex arrangements:

```
pack .left -side left -padx 3m -pady 3m
frame .right
pack .right -side right -padx 3m -pady 3m
foreach size {8 10 12 18 24} {
 radiobutton .pts$size -variable pts \
 -value $size -text "$size points"
pack .pts8 .pts10 .pts12 .pts18 .pts24 \
 -in .left -side top -anchor w
checkbutton .bold -text Bold \
 -variable bold
checkbutton .italic -text Italic \
 -variable italic
checkbutton .underline -text Underline \
 -variable underline
pack .bold .italic .underline \
 -in .right -side top -anchor w
```


Tcl/Tk Tutorial Part III: Tk Scripting

December 12, 1995, slide 19

Connections

- **♦** How to make widgets work together with application, other widgets? Tcl scripts.
- **♦** Widget actions are Tcl commands:

```
button .a.b -command exit

button release exit
```

Widgets use Tcl commands to communicate with each other:

```
scrollbar .s -command ".text yview"


click on arrow .text yview scroll 1 unit
```

 Application uses widget commands to communicate with widgets.

Tcl/Tk Tutorial Part III: Tk Scripting

Bindings

♦ Associate Tcl scripts with X events:

- **♦** Use tags to select one or more windows:
 - Name of window: .b
 - Widget class: TextAll windows: all
 - Arbitrary string: **foo**, **bar**, ...

Tcl/Tk Tutorial Part III: Tk Scripting

December 12, 1995, slide 21

Bindings: Specifying Events

♦ Specifying events:

Tcl/Tk Tutorial Part III: Tk Scripting

Bindings: Substitutions

- **♦** % substitutions in binding scripts:
 - Coordinates from event: **%x** and **%y**.
 - Window: **₹₩**.
 - Character from event: %A.
 - Many more...
- **◆ Examples:**

```
bind .c <B1-Motion> {move %x %y}
bind .t <KeyPress> {insert %A}
bind all <Help> {help %W}
```

Tcl/Tk Tutorial Part III: Tk Scripting

December 12, 1995, slide 23

Binding Order

♦ What if multiple bindings match an event?
bind .t a ...

```
bind all <KeyPress> ...
```

- One binding triggers per tag: most specific.
- ◆ Default order of tags: widget, class, toplevel, all.
- ◆ Can change tags with bindtags command: bindtags .b {MyButton .b foo all}
- ◆ Can use break to skip later tags.
- ◆ Note: these rules apply only to Tk 4.0.

Tcl/Tk Tutorial Part III: Tk Scripting

More On Bindings

- **♦** Text and canvas widgets support bindings internally:
 - Associate tags with text or graphics:

```
.t tag add foo 1.0 2.0
.c create rect 1c 1c 2c 2c -tags foo
```

- Associate bindings with tags:

```
.t bind foo <1> {...}
.c bind foo <Enter> {...}
```

- **♦** Bindings always execute at global level:
 - If binding created in procedure, procedure's local variables aren't available at event-time.

Tcl/Tk Tutorial Part III: Tk Scripting

December 12, 1995, slide 25

Quoting Hell

- **♦** Often want binding script to use some information from binding-time, some from event-time.
- **◆** Use list commands to generate scripts.
- **♦** Use procedures to separate event-time information from bind-time information.

```
bind .x <1> {set y [expr $a + $b]}

Use bind-time value _______ Use event-time value bind .x <1> "set y [expr $a + $b]"

[Proc sety a {
 global b y
 set y [expr $a + $b]

}

bind .x <1> [list sety $a]
```

Tcl/Tk Tutorial Part III: Tk Scripting

Other Tk Commands

♦ The selection:

```
selection get
selection get FILE_NAME
```

♦ Issuing commands to other Tk applications:

```
send tgdb "break tkEval.c:200"
winfo interps

⇒ wish tgdb ppres
```

♦ Window information:

```
winfo width .x
winfo children .
winfo containing $x $y
```

Tcl/Tk Tutorial Part III: Tk Scripting

December 12, 1995, slide 27

Access To Other X Facilities

♦ Keyboard focus:

```
focus .x.y
```

♦ Communication with window manager:

```
wm title . "Editing main.c"
wm geometry . 300x200
wm iconify .
```

◆ Deleting windows:

```
destroy .x
```

♦ Grabs:


```
grab .x
grab release .x
```

Tcl/Tk Tutorial Part III: Tk Scripting

Example #1: showVars

♦ Displays values of one or more values, updates automatically:

showVars .vars name age ssn phone

Tcl/Tk Tutorial Part III: Tk Scripting

December 12, 1995, slide 29

showVars, cont'd

```
proc showVars {w args} {
 toplevel $w
 wm title $w "Variable values"
 frame $w.menu -relief raised -bd 2
 pack $w.menu -side top -fill x
 menubutton $w.menu.file -text File \
 -menu $w.menu.file.m -underline 0
 pack $w.menu.file -side left
 menu $w.menu.file.m
 $w.menu.file.m
 $w.menu.file.m add command -label Quit \
 -command "destroy $w" -underline 0
 ...
}
```

Tcl/Tk Tutorial Part III: Tk Scripting

showVars, cont'd

Tcl/Tk Tutorial Part III: Tk Scripting

December 12, 1995, slide 31

showVars, cont'd

```
proc showVars {w args} {
 foreach i $args {
 frame $w.bot.$i
 pack $w.bot.$i -side top -anchor w
 label $w.bot.$i.name -text "$i: "
 label $w.bot.$i.value -textvariable $i
 pack $w.bot.$i.name -side left
 pack $w.bot.$i.value -side left
 }
 Variable values
 <u>F</u>ile
 Quit Variable values:
showVars .vars name age ssn phone
 age: 37
 ssn: 421-88-3141
 phone: 415-555-1212
```

Tcl/Tk Tutorial Part III: Tk Scripting

Example #2: mkDialog

Creates dialog box, waits until button pressed, returns index.

Tcl/Tk Tutorial Part III: Tk Scripting

December 12, 1995, slide 33

mkDialog, cont'd

```
proc mkDialog {w title text bitmap args} {
 toplevel $w
 wm title $w $title
 wm protocol $w WM_DELETE_WINDOW { }
 frame $w.top -relief raised -bd 1
 pack $w.top -side top -fill both
 frame $w.bot -relief raised -bd 1
 pack $w.bot -side bottom -fill both
 label $w.msg -wraplength 3i -text $text \
 -justify left -font \
 -Adobe-Times-Medium-R-Normal--*-180-*-*-*-*
 pack $w.msg -in $w.top -side right \
 -expand 1 -fill both -padx 3m -pady 3m
}
 File "tcl.h" has been modified since
 the last time it was saved. Do you
 want to save it before exiting the
 application?
```

Tcl/Tk Tutorial Part III: Tk Scripting

mkDialog, cont'd

```
proc mkdialog {w title text bitmap args} {
 ...
 if {$bitmap != ""} {
 label $w.bitmap -bitmap $bitmap
 pack $w.bitmap -in $w.top -side left \
 -padx 3m -pady 3m
 }
 ...
}
```

File Modified

File "tcl.h" has been modified since the last time it was saved. Do you want to save it before exiting the application?

Tcl/Tk Tutorial Part III: Tk Scripting

December 12, 1995, slide 35

mkDialog, cont'd

```
proc mkDialog {w title text bitmap args} {
 . . .
 set i 0
 foreach but $args {
 button $w.button$i -text $but \
 -command "set button $i"
 pack $w.button$i -in $w.bot -side left \
 -expand 1 -padx 3m -pady 2m
 incr i
 }
 File Modified
 File "tcl.h" has been modified since
}
 the last time it was saved. Do you
 want to save it before exiting the
 application?
 Save File
 Discard Changes
 Return To Editor
```

Tcl/Tk Tutorial Part III: Tk Scripting

mkDialog, cont'd

```
proc mkDialog {w title text bitmap args} {
 global button
 ...
 grab $w
 set oldFocus [focus]
 focus $w
 tkwait variable button
 destroy $w
 focus $oldFocus
 return $button
}
```

Tcl/Tk Tutorial Part III: Tk Scripting

December 12, 1995, slide 37

Summary

- **♦** Creating interfaces with Tk is easy:
 - Create widgets.
 - Arrange with geometry managers.
 - Connect to application, each other.

♦ Power from single scripting language:

- For specifying user interface.
- For widgets to invoke application.
- For widgets to communicate with each other.
- For communicating with outside world.
- For changing anything dynamically.

Tcl/Tk Tutorial Part III: Tk Scripting