

IN20 Informatique

Séance 4 Interface graphique et programmation évènementielle

Rappels

- Classe
 - Définition d'une classe (variable d'instance et constructeur)
 - Définition d'un constructeur et instanciation d'un objet
 - Définition de méthode et appel
- Programmation orientée objet
 - Représentation d'un objet avec __str__
 - Surcharge d'opérateur
 - Égalité des objets (==) et des identités (is)
 - Accesseur et mutateur

Objectifs

- Interface graphique
 - Construction d'une interface graphique
 - Widgets graphiques
- Programmation évènementielle
 - Boucle d'évènement
 - Action et gestionnaire d'évènement
 - Canvas et animation

Interface graphique

Graphical User Interface

- Utilisation de la librairie graphique Tk pour les GUI
 Importation de tkinter
- Création d'une nouvelle fenêtre avec un objet Tk
 Titre changé via la méthode title


```
from tkinter import *


window = Tk()
window.title('LoL')
window.mainloop()
```


Widget

- Interface graphique construite à partir de widgets
 Composants tels que label, bouton, fenêtre, liste, case à cocher...
- Widgets placés les uns dans les autres
 Chaque composant a un composant parent

Label

■ Un label est une zone de texte non modifiable

On définit son texte avec le paramètre text

```
window = Tk()

text = Label(window, text='Bonjour Clémence!')

text.pack()

window.mainloop()
```


Bouton

■ Un bouton peut être cliqué pour déclencher une action

On définit son texte avec le paramètre text

```
window = Tk()
text = Label(window, text='Bonjour Clémence!')
text.pack()

btn = Button(window, text='Appeler')
btn.pack()

window.mainloop()
```


Frame

■ Une frame est une zone rectangulaire

Permet d'accueillir d'autres composants

```
window = Tk()

f = Frame(window, background='red')
f.pack()

text = Label(f, text='Marchand joue avec son Arduino !')

text.pack()

ok = Button(f, text='OK')

ok.pack()

window.mainloop()
```


Notation compacte

- Pas nécessaire de stocker une référence par widget
 Sauf si on doit y faire référence ailleurs ou appeler des méthodes
- Appel direct à pack après création du widget

```
window = Tk()

f = Frame(window, background='red').pack()

Label(f, text='Marchand joue avec son Arduino !').pack()

Button(f, text='OK').pack()

window.mainloop()
```

Construction d'interface

Spécification du composant parent

Pour chaque nouveau composant créé

```
window = Tk()
Label(window, text='Clémence aime les burgers.').pack()
f = Frame(window)

Button(f, text='Oui').pack(side=LEFT)
Button(f, text='Non').pack(side=LEFT)

f.pack()
window.mainloop()
```


Gestionnaire de mise en page

- Trois manières de gérer la mise en page
 - pack permet du positionnement relatif
 - place permet de spécifier les coordonnées précises
 - grid permet de placer les composants en grille

```
window = Tk()
text = 'B'
for r in range(3):
 for c in range(11):
 Label(window, text=text).grid(row=r, column=c)
 text = 'W' if text == 'B' else 'B'
window.mainloop()
```


Placement précis

Positionnement avec des coordonnées précises

Attention, les composants peuvent se chevaucher

```
window = Tk()
window.geometry('400x200')

Label(text='Hello :-)').place(x=70, y=40)
Button(text='Click me!').place(x=100, y=50)

window.mainloop()
```


Zone de texte

■ Un zone de texte permet à l'utilisateur de saisir un texte

On définit son contenu avec le paramètre text

```
window = Tk()
text = Label(window, text='Dis moi ton nom, je te dis ton âge :')
text.pack()

Entry(window).pack()
window.mainloop()
```


Application graphique (1)

■ Encapsulation de l'interface graphique dans une classe

Création d'une classe représentant la Frame principale


```
class App(Frame):
1
 def __init__(self, parent):
3
 Frame.__init__(self, parent)
 self.pack()
 self.createWidgets()
 def createWidgets(self):
 text = Label(self, text='Dis moi ton nom, je te dis ton âge
 : ')
9
 text.pack()
 Entry(self).pack()
10
11
12
 window = Tk()
13
 app = App(window)
 app.mainloop()
14
```

Programmation évènementielle

Boucle d'évènement

Des évènements sont produits par l'utilisateur
Il faut associer les évènements à un gestionnaire

Gestionnaire d'évènement

Associer une fonction à une action d'un composant

Via le paramètre command lors de la création


```
window = Tk()
Label(window, text="Please, forgive me! It's not my fault!").pack()
Button(window, text='KILL!', command=window.destroy).pack()
window.mainloop()
```


Application graphique (2)

- Construire toute l'application graphique dans une même classe
 - Initialisation de la Frame
 - Création et placement des widgets
 - Association des gestionnaires d'évènements

```
window = Tk()
app = App(window)
window.title('Guess my age')
app.mainloop()
```


Initialisation de la Frame

■ Création de la Frame et initialisation

En appelant la méthode __init__ de Frame

■ Mise en page, puis ajout des widgets

En appelant pack puis createWidgets

```
class App(Frame):
 def __init__(self, parent):
 Frame.__init__(self, parent)
 self.pack()
 self.createWidgets()

def createWidgets(self):
 # ...

# ...

# ...
```

Création du gestionnaire d'évènements

- Ajout d'une méthode par gestionnaire d'évènements La méthode a accès aux composants de la Frame
- Le gestionnaire peut mettre à jour l'interface
 Appels de méthodes des widgets

```
def computeage(self):
 age = 2015 - int(self.__year.get())
 self.__answer['text'] = 'Vous avez {} ans'.format(age)
```

Création des composants

Création des composants et ajout dans la Frame

La référence self contient la Frame

```
def createWidgets(self):
 # Création d'un panneau de contrôle
 controls = Frame(self)
 # Création du label
 Label (controls, text='Année de naissance ?').pack(side=LEFT)
 # Création de la zone de texte
 self.__year = Entry(controls)
 self. year.pack(side=LEFT)
 # Création du bouton
 Button(controls, text='Valider', command=self.computeage).pack
10
 ()
 controls.pack()
11
12
 # Zone de réponse
13
 self.__answer = Label(self, text='...')
 self.__answer.pack()
14
```

Canvas

■ Un canvas est un widget pour faire du dessin 2D

Des méthodes permettent de dessiner des objets graphiques

```
window = Tk()
c = Canvas(window, width=200,
height=200)
c.pack()

c.create_line(0, 0, 200, 200,
fill='red')

c.create_rectangle(50, 50,
100, 100, fill='blue')

window.mainloop()
```


Animation (1)

Création d'une animation par une succession d'images

Mettre à jour de manière régulière le canvas

```
class App(Frame):
 def init (self, parent):
 Frame.__init__(self, parent)
 self.pack()
 self.createWidgets()
 def createWidgets(self):
 self.__c = Canvas(self, width=200, height=200)
 self. c.pack()
 self. c.create line(0, 0, 200, 200, fill='red')
10
 self. rect = self. c.create rectangle(0, 0, 50, 50, fill=
11
 'blue')
12
 Button(text='Move', command=self.move).pack()
13
 def move(self):
14
 self.__c.move(self.__rect, 10, 10)
15
```

Animation (2)

Crédits

- https://www.flickr.com/photos/silvertje/1934375123
- https://www.flickr.com/photos/125720812@N02/15529452622