

Introduction

- Most modern computer software employs a graphical user interface or GUI
- A GUI displays text as well as small images (called icons) that represent objects such as directories, files of different types, command buttons, and dropdown menus
- In addition to entering text at keyboard, the user of a GUI can select an icon with pointing device, such as mouse, and move that icon around on the display
- https://docs.python.org/3.6/library/tkinter.html

The GUI-Based Version

- Uses a window that contains various components
 - Called window objects or widgets

Solves problems of terminal-based version

3

Event-Driven Programming

- User-generated events (e.g., mouse clicks) trigger operations in program to respond by pulling in inputs, processing them, and displaying results
 - Event-driven software
 - Event-driven programming

[FIGURE 9.3] The model/view/controller pattern

Event-Driven Programming (continued)

- · Coding phase:
 - Define a new class to represent the main window
 - Instantiate the classes of window objects needed for this application (e.g., labels, command buttons)
 - Position these components in the window
 - Instantiate the data model and provide for the display of any default data in the window objects
 - Register controller methods with each window object in which a relevant event might occur
 - Define these controller methods
 - Define a main that launches the GUI

.

Coding Simple GUI-Based Programs

- There are many libraries and toolkits of GUI components available to the Python programmer
 - tkinter includes classes for windows and numerous types of window objects
 - tkinter.messagebox includes functions for several standard pop-up dialog boxes

Windows and Labels

 A grid layout allows programmer to place components in the cells of an invisible grid

```
from tkinter import *

class LabelDemo(Frame):

 def __init__(self):
 """Sets up the window and widgets."""
 Frame.__init__(self)
 self.master.title("Label Demo")
 self.grid()
 self._label = Label(self, text = "Hello world!")
 self._label.grid()

def main():
 """Instantiate and pop up the window."""
 LabelDemo().mainloop()
```

7

Windows and Labels (continued)

- The GUI is launched in the main method
 - Instantiates LabelDemo and calls mainloop
- mainloop method pops up window and waits for user events
 - At this point, the main method quits (GUI is running a hidden, event-driven loop in a separate process)

[FIGURE 9.4] Displaying a text label in a window

Displaying Images

- Steps to create a label with an image:
 - __init__ creates an instance of PhotoImage from a GIF file on disk
 - The label's image attribute is set to this object

```
from tkinter import *

class ImageDemo(Frame):

def __init__(self):
 """Sets up the window and widgets."""
 Frame.__init__(self)
 self.master.title("Image Demo")
 self.grid()
 self._image = PhotoImage(file = "smokey.gif")
 self._imageLabel = Label(self, image = self._image)
 self._imageLabel.grid()
 self._textLabel = Label(self, text = "Smokey the cat")
 self._textLabel.grid()
```

a

Displaying Images (continued)

- The image label is placed in the grid before the text label
- The resulting labels are centered in a column in the window

[FIGURE 9.5] Displaying a captioned image

Command Buttons and Responding to Events

```
from tkinter import
class ButtonDemo(Frame):
 def __init__(self):
 """Sets up the window and widgets."""
 Frame.__init__(self)
 self.master.title("Button Demo")
 self.grid()
 self._label = Label(self, text = "Hello")
 self. label.grid()
 self._button = Button(self,
 text = "Click me",
 command = self._switch)
 self._button.grid()
 def _switch(self):
 ""Event handler for the button."""
 if self._label["text"] == "Hello":
 self._label["text"] = "Goodbye"
 else:
 self._label["text"] = "Hello"
```

11

Command Buttons and Responding to Events (continued)

- A button can display either text or an image
- To activate a button and enable it to respond to clicks, set command to an event-handling method
 - In this case, _switch examines the text attribute of the label and sets it to the appropriate value
 - · Attributes are stored in a dictionary

[FIGURE 9.6] When the user presses the Click me button, the message changes from "Hello" to "Goodbye"

Viewing the Images of Playing Cards

[FIGURE 9.7] A GUI for viewing playing cards

```
BACK_NAME = 'DECK/b.gif'

def __init__(self, rank, suit):
 """Creates a card with the given rank, suit, and
 image filename."""
 self.rank = rank
 self.suit = suit
 self.fileName = 'DECK/' + str(rank) + suit[0] + '.gif'
```

13

Entry Fields for the Input and Output of Text

- A **form filler** consists of labeled **entry fields**, which allow the user to enter and edit a single line of text
- · A field can also contain text output by a program
- tkinter's Entry displays an entry field
- Three types of data **container objects** can be used with **Entry** fields:

TYPE OF DATA	TYPE OF DATA CONTAINER
float	DoubleVar
int	IntVar
str (string)	StringVar

[TABLE 9.1] Data container classes for different data types

Entry Fields for the Input and Output of Text (continued)

```
def _area(self):
 """Event handler for the button."""
 radius = self._radiusVar.get()
 area = radius ** 2 * math.pi
 self._areaVar.set(area)

def main():
 CircleArea().mainloop()
```


[FIGURE 9.8] The circlearea program recast as a GUI program

15

Using Pop-up Dialog Boxes

```
tkinter.messagebox FUNCTION
 WHAT IT DOES
askokcancel(title = None,
 Asks an OK/Cancel question, returns True if
 OK is selected, False otherwise.
 message = None,
 parent = None)
askyesno(title = None,
 Asks a Yes/No question, returns True if Yes
 message = None,
 is selected, False otherwise.
 parent = None)
showerror(title = None,
 Shows an error message.
 message = None,
 parent = None)
showinfo(title = None,
 Shows information.
 message = None,
 parent = None)
showwarning(title = None,
 Shows a warning message.
 message = None,
 parent = None)
```

[TABLE 9.2] Some tkinter.messagebox functions

Using Pop-up Dialog Boxes (continued)

[FIGURE 9.9] A pop-up dialog box with an error message

17

Other Useful GUI Resources

- Layout of GUI components can be specified in more detail
 - Groups of components can be nested in panes
- Paragraphs can be displayed in scrolling text boxes
- Lists of information can be presented for selection in scrolling list boxes and drop-down menus
- Color, size, and style of text and of some GUI components can be adjusted
- GUI-based programs can be configured to respond to various keyboard events and mouse events

Colors

- tkinter module supports the RGB
 - Values expressed in hex notation (e.g., #ff0000)
 - Some commonly used colors have been defined as string values (e.g., "white", "black", "red")
- For most components, you can set two color attributes:
 - A foreground color (fg) and a background color (bg)

19

Text Attributes

 The text displayed in a label, entry field, or button can also have a type font

tkinter.font ATTRIBUTE	VALUES
family	A string, as included in the tuple returned by tkinter.font.families() .
size	An integer specifying the point size.
weight	"bold" or "normal".
slant	"italic" or "roman".
underline	1 or 0.

[TABLE 9.3] Font attributes

Text Attributes (continued)

• Example:

[FIGURE 9.11] Setting a type font

21

Sizing and Justifying an Entry

- It's common to restrict the data in a given entry field to a fixed length; for example:
 - A nine-digit number for a Social Security number

[FIGURE 9.12] Setting the size and justification of entry fields

Sizing the Main Window

• To set the window's title:

```
self.master.title(<a string>)
```

 Two other methods, geometry and resizable, can be run with the root window to affect its sizing

```
self.master.geometry("200x100")
self.master.resizable(0, 0)
```


- Generally, it is easiest for both the programmer and the user to manage a window that is not resizable
 - Some flexibility might occasionally be warranted

23

Grid Attributes

- By default, a newly opened window shrink-wraps around its components and is resizable
 - When window is resized, the components stay shrink-wrapped in their grid
 - · Grid remains centered within the window
 - Widgets are also centered within their grid cells
- Occasionally,
 - A widget must be aligned to left/right of its grid cell,
 - Grid must expand with surrounding window, and/or
 - Components must expand within their cells

Grid Attributes (continued)

[FIGURE 9.15] The circlearea GUI with widget expansion

25

Using Nested Frames to Organize Components

• Suppose a GUI requires a row of command buttons beneath two columns of labels and entry fields:

[FIGURE 9.16] A complex grid layout

- It is difficult, but not impossible, to create this complex layout with a single grid
- Alternative: decompose window into two nested frames (panes), each containing its own grid

Using Nested Frames to Organize Components (continued)

 The new frame is then added to its parent's grid and becomes the parent of the widgets in its own grid

```
class ComplexLayout(Frame):

def __init__(self):
 # Create the main frame
 Frame.__init__(self)
 self.master.title("Complex Layout")
 self.grid()

# Create the nested frame for the data pane
 self._dataPane = Frame(self)
 self._dataPane.grid(row = 0, column = 0)
```

27

Scrolling List Boxes

Listbox METHOD	WHAT IT DOES
box.activate(index)	Selects the string at index , counting from 0.
<pre>box.curselection()</pre>	Returns a tuple containing the currently selected index, if there is one, or the empty tuple.
box.delete(index)	Removes the string at index .
box.get(index)	Returns the string at index.
<pre>box.insert(index, string)</pre>	Inserts the string at index, shifting the remaining lines down by one position.
box.see(index)	Adjust the position of the list box so the string at index is visible.
box.size()	Returns the number of strings in the list box.
box.xview()	Used with a horizontal scroll bar to effect scrolling.
box.yview()	Used with a vertical scroll bar to effect scrolling.

[TABLE 9.5] Some Listbox methods

Scrolling List Boxes (continued)

```
self._theList.insert(END, "Apple")
self._theList.insert(END, "Banana")
self._theList.insert(END, "Cherry")
self._theList.insert(END, "Orange")
self._theList.activate(0)

self.rowconfigure(0, weight = 1)
self._listPane.rowconfigure(0, weight = 1)

def _add(self):
 """If an input is present, insert it at the
 end of the items in the list box and scroll to it."""
 item = self._inputVar.get()
 if item != "":
 self._theList.insert(END, item)
 self._theList.see(END)

def _remove(self):
 """If there are items in the list, remove
the selected item.""
 if self._theList.size() > 0:
 self._theList.delete(ACTIVE)
```

29

Mouse Events

TYPE OF MOUSE EVENT	DESCRIPTION
<buttonpress-n></buttonpress-n>	Mouse button n has been pressed while the mouse cursor is over the widget; n can be 1 (left button), 2 (middle button), or 3 (right button).
<buttonrelease-n></buttonrelease-n>	Mouse button n has been released while the mouse cursor is over the widget; n can be 1 (left button), 2 (middle button), or 3 (right button).
<bn-motion></bn-motion>	The mouse is moved with button n held down.
<pre><prefix-button-n></prefix-button-n></pre>	The mouse has been clicked over the widget; <i>Prefix</i> can be Double or Triple .
<enter></enter>	The mouse cursor has entered the widget.
<leave></leave>	The mouse cursor has left the widget.

[TABLE 9.6] Mouse events

Mouse Events (continued)

 Associate a mouse event and an event-handling method with a widget by calling the bind method:

```
self. theList.bind("<ButtonRelease-1>", self. get)
```

- Now all you have to do is define the _get method
 - Method has a single parameter named event

```
def _get(self, event):
 """If the list is not empty, copy the selected
 string to the entry field."""
 if self._theList.size() > 0:
 index = self._theList.curselection()[0]
 self._inputVar.set(self._theList.get(index))
```

31

Keyboard Events

 GUI-based programs can also respond to various keyboard events:

TYPE OF KEYBOARD EVENT	DESCRIPTION
<keypress></keypress>	Any key has been pressed.
<keyrelease></keyrelease>	Any key has been released.
<keypress-key></keypress-key>	key has been pressed.
<keyrelease-key></keyrelease-key>	key has been released.

[TABLE 9.7] Some key events

• Example: to bind the key press event to a handler self._radiusEntry.bind("<KeyPress-Return>",

```
lambda event: self. area())
```

Summary

- A GUI-based program responds to user events by running methods to perform various tasks
 - The model/view/controller pattern assigns the roles and responsibilities to three different sets of classes
- tkinter module includes classes, functions, and constants used in GUI programming
- A GUI-based program is structured as a main window class (extends the Frame class)
- Examples of window components: labels, entry fields, command buttons, text areas, and list boxes

33

Summary (continued)

- Pop-up dialog boxes display messages and ask yes/no question (tkinter.messagebox module)
- Objects can be arranged using grids and panes
- Each component has attributes for the foreground color and background color
- Text has a type font attribute
- The command attribute of a button can be set to a method that handles a button click
- Mouse and keyboard events can be associated with handler methods for window objects (bind)

