Interface Gráfica

UTILIZANDO TKINTER – PARTE 1

Interfaces Gráficas

- ▶ Também chamadas de Graphical User Interfaces (GUI)
- Usadas em aplicações modernas que requerem uma interação constante com o usuário
 - ▶ Maior usabilidade e naturalidade do que interfaces textuais
- Aplicação apresenta uma ou mais janelas com elementos gráficos que servem para comandar ações, passar parâmetros, desenhar e exibir gráficos, etc.

Interfaces Gráficas em Python

- ▶ Python possui camadas de portabilidades para várias bibliotecas de construção de interfaces. Exemplos:
 - ▶ PyQt
 - ▶ PyGtk
 - wxPython
 - ▶ Tkinter
- ► Multiplataforma (Windows, Linux, OSX)

Usando Tkinter

Importar o módulo Tkinter

```
from Tkinter import *
```

- A classe Tk também é importada. Ela contém os elementos de interfaces (widgets), necessários para montar a interface gráfica (GUI).
- Os widgets correspondem a objetos de diversas classes. Por exemplo:
 - Frame (área retangular)
 - Button (botão)
 - ▶ Label (rótulo)
 - ► Text (caixa de texto)
 - Canvas (caixa de desenho)

```
from Tkinter import *
class Janela():
 def __init__(self, instancia_de_Tk):
 pass
```

raiz = Tk()

Janela(raiz)

raiz.mainloop()

A GUI fica aberta esperando por acontecimento de eventos. A janela fica aberta até que ocorra algum evento que a "destrua", como clicar no X ou num botão "fechar"

```
from Tkinter import *
class Janela:
 7% tk
 def __init__(self, objeto):
 pass
raiz = Tk()
Janela (raiz)
raiz.mainloop()
```

Vocabulário

Widgets

Componente qualquer da interface gráfica: botão, menu, caixa de texto, etc..

▶ Containers

► Elementos da GUI onde os widgets são posicionados. O mais comum é o Frame

Estrutura Hierárquica

Código:

frameA (Top-level)
frameB (Top-level)
widgetA (frameA)
widgetB (frameB)
widgetC (frameB)

Gerenciadores de Geometria

- Indicam em que posição um container ou widget irá aparecer dentro do seu mestre
- ▶ Três opções: Grid; Pack; e Place

raiz.mainloop()

```
Toplevel é o mestre de Frame
from Tkinter import *
class Janela():
 def __init__(self, toplevel):
 self.fr1 = Frame(toplevel)
 self.fr1.pack() ← O pack() torna os componentes visíveis
 self.botao = Button(self.fr1, text='Ola!', background='yellow')
 self.botao.pack()
 texto
raiz = Tk()
 Cor de fundo
Janela(raiz)
 Atributo equivalente: bg
```

```
Toplevel é o mestre de Frame
from Tkinter import *
class Janela():
 76
 def __init__(self, toplevel):
 Ola!
 self.fr1 = Frame(toplevel)
 self.fr1.pack() ← O pack() torna os componentes visíveis
 self.botao = Button(self.fr1, text='Ola!', background='yellow')
 self.botao.pack()
 texto
raiz = Tk()
 Cor de fundo
```

Atributo equivalente: bg

Janela(raiz)
raiz.mainloop()

Sintaxe

▶ A sintaxe para criar um widget qualquer é: nome_do_widget(mestre, opções de configuração)

Os widgets guardam as suas opções de configuração em forma de dicionários. Poderíamos ter configurado a opção do botão no exemplo anterior como:

```
self.botao['bg'] = 'yellow'
self.botao['text'] = 'Ola!'
```

Tamanho da janela

Tamanho padrão

Tamanho do frame

Tamanho necessário para comportar o botão

Outras configurações do Button

- ▶ height: altura do botão em número de linhas de texto
- width: largura do botão em quantidade de letras
- ▶ font: fonte do texto. Representada pela tupla: ("tipo da fonte", "tamanho", "negrito", "itálico",...) Exemplo: font = ('Arial', 15, 'bold', 'italic')
- ▶ fg ou foreground: cor do texto

Exercício (3)

▶ Tente criar a GUI a seguir:

Exercício (3)

```
76
 ×
from Tkinter import *
class Janela():
  def __init__(self, toplevel):
 Oi!
 self.fr1 = Frame(toplevel)
 self.fr1.pack()
 self.botao1 = Button(self.fr1, text='Oi!', bg='green', height=3)
 Tchau!
 self.botao1['font']=('Verdana',14,'italic','bold')
 self.botao1.pack()
 self.botao2 = Button(self.fr1, text='Tchau!', bg='red', width=12, fg='yellow', font=('Times',18))
 self.botao2.pack()
```


```
raiz = Tk()
Janela(raiz)
raiz.mainloop()
```

Posição dos Widgets

- O método pack pode receber o argumento side, capaz de assumir quatro valores: LEFT (esquerda), RIGHT (direita), TOP (em cima), BOTTOM (embaixo)
- Ester valores determinam em que lugar o widget <u>deve</u> se posicionar. O valor padrão é TOP

▶ Vamos criar a GUI abaixo:


```
from Tkinter import *
class Janela():
  def __init__(self, toplevel):
 self.container1 = Frame(toplevel)
 self.container2 = Frame(toplevel)
 self.container1.pack()
 self.container2.pack()
 self.b1 = Button(self.container1, text='B1')
 self.b1.pack()
 self.b2 = Button(self.container1, text='B2')
 self.b2.pack(side=LEFT)
 self.b3 = Button(self.container1, text='B3')
 self.b3.pack(side=LEFT)
```


```
7% − □ ×
B1
B2 B3
B4 B5 B6
```

```
self.b4 = Button(self.container2,text='B4')
self.b5 = Button(self.container2,text='B5')
self.b6 = Button(self.container2,text='B6')
self.b4.pack(side=LEFT)
self.b5.pack(side=LEFT)
self.b6.pack(side=LEFT)
```

```
raiz = Tk()
Janela(raiz)
raiz.mainloop()
```

Exercício (5)

▶ Tente criar:

Widget Label e Entry

- ▶ Label serve para textos na tela
- O Label possui todas as opções de configuração apresentadas para o Button
- ▶ O Entry é um meio de recolher entradas de dados do usuário.
- O Entry aceita todas as opções de configuração do Label e Button, menos o height, porque a altura dos campos de dados é sempre de uma linha

▶ Como fazer a tela abaixo?


```
from Tkinter import *
class Janela():
  def __init__(self, toplevel):
 self.fr1 = Frame(toplevel)
 self.fr2 = Frame(toplevel)
 self.fr3 = Frame(toplevel)
 self.fr4 = Frame(toplevel)
 self.fr5 = Frame(toplevel)
 self.fr1.pack()
 self.fr2.pack()
 self.fr3.pack()
 self.fr4.pack()
 self.fr5.pack()
```


```
Label(self.fr1,text='Calculo da soma de dois números:', fg='red',
font=('Arial', 14, 'bold')).pack()
 Label(self.fr2,text='1° número:',fg='blue',font=('Arial',12)).pack(side=LEFT)
 self.e_n1 = Entry(self.fr2)
 self.e_n1.pack(side=LEFT)
 Label(self.fr3,text='2° número:',fg='blue',font=('Arial',12)).pack(side=LEFT)
 self.e_n2 = Entry(self.fr3)
 self.e_n2.pack(side=LEFT)
 Label(self.fr4,text='Resposta:',fg='blue',font=('Arial',12)).pack(side=LEFT)
 self.e_resposta = Entry(self.fr4)
 self.e_resposta.pack(side=LEFT)
 self.b_calcular = Button(self.fr5,text='Calcular',fg='red',font=('Arial',12,'bold'))
 self.b_calcular.pack()
raiz = Tk()
```

Eventos

- Event handlers (tratadores de eventos): métodos programados para serem executados quando um evento específico acontece
- Exemplo: Ao clicar no botão "Calcular", o método que calcula a soma é o event handler correspondente a clicar neste botão
- Para que o método seja executado no clique do botão, é preciso fazer um binding (acomplamento) do botão com o método.

Binding

Para associar o clique do mouse sobre um widget a um event handler, usamos o comando command

widget(mestre,...,command = self.event_handler)

 Voltando ao exemplo anterior... Acrescentaremos ao botão "Calcular" a chamada à função desejada

self.b_calcular = Button(self.fr5,text='Calcular',...,command=self.calcularSoma)

def calcularSoma(self):

print "o botão foi clicado para calcular a soma"

Entry

- Os dados informados pelo usuário neste campo são captados em forma de string, assim como acontece quando utilizamos a função raw_input
- Através do método get, podemos trabalhar com os dados de entrada dentro do código

Ainda utilizando o exemplo da soma, iremos agora implementar o método calcularSoma e desabilitar o Entry de resposta para que o campo não possa ser digitado

```
self.e_resposta = Entry(self.fr4, state=DISABLED)

def calcularSoma(self):
 num1 = float(self.e_n1.get())
 num2 = float(self.e_n2.get())
 print num1 + num2
```

▶ Se quiser habilitar o Entry, basta utilizar: state = NORMAL

Para mostrar a informação em um Entry é preciso vinculá-lo a uma variável de controle

```
self.e_resposta = Entry(self.fr4, state=DISABLED, textvar=tv)
```

Variáveis de controle possuem dois métodos: .get(): retorna o valor corrente de uma variável .set(value): altera o valor corrente de uma variável

```
def calcularSoma(self):
 num1 = float(self.e_n1.get())
 num2 = float(self.e_n2.get())
 tv.set(num1 + num2)
```

Variáveis de Controle

- Além das modificações realizadas até aqui, ainda se faz necessário que as variáveis de controle estejam definidas globalmente, junto com seu tipo desejado. Os tipos disponíveis são:
 - DoubleVar(): guarda um float, e o valor default é 0.0
 - ▶ IntVar(): guarda um inteiro, e o valor default é 0
 - StringVar(): guarda uma String, e o valor default é ' '

```
raiz = Tk()
tv = StringVar(raiz)
Janela(raiz)
raiz.mainloop()
```

Exercício (8)

- Faça uma tela para verificação de senhas. Caso a senha digitada esteja correta, devese mostrar "ACESSO PERMITIDO", caso contrário, "ACESSO NEGADO".
- Enquanto não clicar no Conferir, escreva AGUARDANDO...". Assuma que a senha correta é o que for digitado no campo Nome.
- ▶ Para aparecer * no lugar do que estiver sendo digitado, utilize a opção show='*' no Entry da senha.

