Chapter 14: GUI Programming Topics

- Graphical User Interfaces
- Using the tkinter Module
- Display Text with Label Widgets
- Organizing Widgets with Frames
- Button Widgets and Info Dialog Boxes
- Getting Input with the Entry Widget
- Using Labels as Output Fields
- Radio Buttons and Check Buttons


Addison-Wesley is an imprint of

Graphical User Interfaces

- User Interface: the part of the computer with which the user interacts
- Command line interface: displays a prompt and the user types a command that is then executed
- Graphical User Interface (GUI): allows users to interact with a program through graphical elements on the screen


Addison-Wesley

Graphical User Interfaces (cont'd.)

Figure 14-1 A command line interface

```
C:\MyPrograms>dir
Volume in drive C has no label.
 Volume Serial Number is 2414-0000
 Directory of C:\MyPrograms
01/18/2008
 08:10 AM
 <DIR>
 08:10 AM
01/18/2008
 <DIR>
04/17/2007
 03:23 PM
 250 payroll.py
 1 File(s)
 250 bytes
 2 Dir(s)
 21,691,060,224 bytes free
C:\MyPrograms>
```


Graphical User Interfaces (cont'd.)

- Dialog boxes: small windows that display information and allow the user to perform actions
 - Responsible for most of the interaction through GUI
 - User interacts with graphical elements such as icons, buttons, and slider bars


Figure 14-2 A dialog box


GUI Programs Are Event-Driven

- In text-based environments, programs determine the order in which things happen
 - The user can only enter data in the order requested by the program
- GUI environment is event-driven
 - The user determines the order in which things happen
 - User causes events to take place and the program responds to the events


Using the tkinter Module

- No GUI programming features built into Python
- tkinter module: allows you to create simple GUI programs
 - Comes with Python
- Widget: graphical element that the user can interact with or view
 - Presented by a GUI program


Table 14-1 tkinter Widgets

Widget	Description
Button	A button that can cause an action to occur when it is clicked.
Canvas	A rectangular area that can be used to display graphics.
Checkbutton	A button that may be in either the "on" or "off" position.
Entry	An area in which the user may type a single line of input from the keyboard.
Frame	A container that can hold other widgets.
Label	An area that displays one line of text or an image.
Listbox	A list from which the user may select an item
Menu	A list of menu choices that are displayed when the user clicks a Menubutton widget.
Menubutton	A menu that is displayed on the screen and may be clicked by the user
Message	Displays multiple lines of text.
Radiobutton	A widget that can be either selected or deselected. Radlobutton widgets usually appear in groups and allow the user to select one of several options.
Scale	A widget that allows the user to select a value by moving a slider along a track.
scrollbar	Can be used with some other types of widgets to provide scrolling ability.
Text	A widget that allows the user to enter multiple lines of text input.
Toplevel	A container, like a Frame, but displayed in its own window.


Using the tkinter Module (cont'd.)

- Programs that use tkinter do not always run reliably under IDLE
 - For best results run them from operating system command prompt
- Most programmers take an objectoriented approach when writing GUI programs
 - ___init__ method builds the GUI
 - When an instance is created the GUI appears on the screen


Addison-Wesley

is an imprint of

Display Text with Label Widgets

- Label widget: displays a single line of text in a window
 - Made by creating an instance of tkinter module's Label class
 - Format:

```
tkinter.Label(self.main_window, \
text="my text")
```

 First argument references the root widget, second argument shows text that should appear in label


Display Text with Label Widgets (cont'd.)

- pack method: determines where a widget should be positioned and makes it visible when the main window is displayed
 - Called for each widget in a window
 - Receives an argument to specify positioning
 - Positioning depends on the order in which widgets were added to the main window
 - Valid arguments: side='top', side='left', side='right'


Display Text with Label Widgets (cont'd.)

Figure 14-6 Window displayed by Program 14-4


Figure 14-7 Window displayed by Program 14-5


Organizing Widgets with Frames

- Frame widget: container that holds other widgets
 - Useful for organizing and arranging groups of widgets in a window
 - The contained widgets are added to the frame widget which contains them
 - Example:


Organizing Widgets with Frames (cont'd.)

Figure 14-9 Arrangement of widgets


Button Widgets and Info Dialog Boxes

- Button widget: widget that the user can click to cause an action to take place
 - When creating a button can specify:
 - Text to appear on the face of the button
 - A callback function
- Callback function: function or method that executes when the user clicks the button


Also known as an event handler

Button Widgets and Info Dialog Boxes (cont'd.)

- Info dialog box: a dialog box that shows information to the user
 - Format for creating an info dialog box:
 - Import tkinter.messagebox module
 - tkinter.messagebox.showinfo(title, \ message)
 - title is displayed in dialog box's title bar
 - message is an informational string displayed in the main part of the dialog box


Button Widgets and Info Dialog Boxes (cont'd.)

Figure 14-10 The main window displayed by Program 14-7


Figure 14-11 The info dialog box displayed by Program 14-7


Creating a Quit Button

- Quit button: closes the program when the user clicks it
- To create a quit button in Python:
 - Create a Button widget
 - Set the root widget's destroy method as the callback function
 - When the user clicks the button the destroy method is called and the program ends


Getting Input with the Entry Widget

- Entry widget: rectangular area that the user can type text into
 - Used to gather input in a GUI program
 - Typically followed by a button for submitting the data
 - The button's callback function retrieves the data from the Entry widgets and processes it
 - Entry widget's get method: used to retrieve the data from an Entry widget
 - Returns a string


Getting Input with the Entry Widget (cont'd.)

Figure 14-15 The info dialog box

The user enters 1000 into the Entry widget and clicks the Convert button.


This info dialog box is displayed.


Using Labels as Output Fields

- Can use Label widgets to dynamically display output
 - Used to replace info dialog box
 - Create empty Label widget in main window, and write code that displays desired data in the label when a button is clicked


Using Labels as Output Fields (cont'd.)

- StringVar class: tkinter module class that can be used along with Label widget to display data
 - Create StringVar object and then create Label widget and associate it with the StringVar object
 - Subsequently, any value stored in the StringVar object with automatically be displayed in the Label widget


Using Labels as Output Fields (cont'd.)

Figure 14-16 The window initially displayed


Figure 14-17 The window showing 1000 kilometers converted to miles


Radio Buttons and Check Buttons

- Radio button: small circle that appears filled when it is selected and appears empty when it is deselected
 - Useful when you want the user to select one choice from several possible options
- Radiobutton widgets: created using tkinter module's Radiobutton class
 - Radiobutton widgets are mutually exclusive
 - Only one radio button in a container may be selected at any given time


Radio Buttons and Check Buttons (cont'd)

- IntVar class: a tkinter module class that can be used along with Radiobutton widgets
 - Steps for use:
 - Associate group of Radiobutton widgets with the same IntVar object
 - Assign unique integer to each Radiobutton
 - When a Radiobutton widgets is selected, its unique integer is stored in the IntVar object
 - Can be used to select a default radio button


Using Callback Functions with Radiobuttons

- You can specify a callback function with Radiobutton widgets
 - Provide an argument
 command=self.my_method when creating
 the Radiobutton widget
 - The command will execute immediately when the radio button is selected
 - Replaces the need for a user to click OK or submit before determining which Radiobutton is selected


Addison-Wesley

Check Buttons

- Check button: small box with a label appearing next to it; check mark indicates when it is selected
 - User is allowed to select any or all of the check buttons that are displayed in a group
 - Not mutually exclusive
- Checkbutton widgets: created using tkinter module's Checkbutton class
 - Associate different IntVar object with each Checkbutton widget


Addison-Wesley is an imprint of

Summary

This chapter covered:

- Graphical user interfaces and their role as event-driven programs
- The tkinter module, including:
 - Creating a GUI window
 - Adding widgets to a GUI window
 - Organizing widgets in frames
 - Receiving input and providing output using widgets
 - Creating buttons, check buttons, and radio buttons

