

Algoritmia y Programación

Oscar Bedoya

oscar.bedoya@correounivalle.edu.co

Desarrollo de GUIs (Interfaz Gráfica con el Usuario)
 Aplicaciones que presentan una interfaz gráfica avanzada

miniCalculadora.py Traductor.py

¿Cuántas etiquetas, entradas y botones tiene la ventana?

¿Cuántas etiquetas, entradas y botones tiene la ventana?

- * Label(etiqueta): Mensaje que aparece para aclararle (informarle) al usuario cómo interactuar con la ventana
- * Button(botón): Se asocia a una operación a realizar
- * *Entry*(entrada): Puede permitir tanto la entrada como la salida de datos

Elementos básicos de una GUI:

- Label
- Entry
- Button

¿Qué diferencia a dos etiquetas?

Etiquetas (Label)

Crear una etiqueta:

nombre = Label(gui, text="Valor a")

Texto que se muestra al usuario

Etiquetas (Label)

Crear una etiqueta:

LValor A = Label(gui, text="Valor a")

¿Cómo crear las dos etiquetas?

Etiquetas (JLabel)

Crear las etiquetas:

LValor A = Label(gui, text="Valor a")

LResultado = Label(gui, text="Resultado")

Problema: presente el código necesario para crear las etiquetas

Crear las etiquetas:

Problema: presente el código necesario para crear las etiquetas

Crear las etiquetas:

Problema: presente el código necesario para crear las etiquetas

• Crear las etiquetas:

LEspañol = Label(gui, text="Ingrese la palabra en español") LTraducción = Label(gui, text="Traducción")

¿Qué diferencia a dos entradas?

Elementos básicos de una GUI:

- Label
- Entry
- Button

¿Cómo declarar y crear una entrada?

Crear una entrada:

nombre=Entry(gui, width=10)

10 es el tamaño del campo de texto (columnas)

Entry de 10 columnas

Crear una entrada:

EValor A=Entry(gui, width=10)

Crear una entrada:

EValor A=Entry(gui, width=10)

Crear una entrada:

EValor A=Entry(gui, width=10)

EResultado=Entry(gui, width=20)

Problema: presente el código necesario para crear las entradas. Ambas son de 15 columnas

Crear las entradas:

Problema: presente el código necesario para crear las entradas.

Ambas son de 15 columnas

Crear las entradas:

Problema: presente el código necesario para crear las entradas.

Ambas son de 15 columnas

Crear las entradas:

EEspañol=Entry(gui, width=15)

ETraduccion=Entry(gui, width=15)

Elementos básicos de una GUI:

- Label
- Entry
- Button

¿Cómo declarar y crear un botón?

Botones (Button)

Crear un botón:

nombre=Button(gui, text="Calcular a^2")

texto que aparece en el botón Botones (Button)

Crear un botón:

BPotencia=Button(gui, text="Calcular a^2")

Problema: presente el código necesario para crear los botones

Crear los botones:

Problema: presente el código necesario para crear los botones

Crear los botones:

Problema: presente el código necesario para crear los botones

Crear los botones:

BIngles=Button(gui, text="Inglés")

BFrances=Button(gui, text="Francés")

BAleman=Button(gui, text="Alemán")

Crear los elementos:

LValorA=Label(gui,text="Valor a")

LResultado=Label(gui,text="Resultado")

EValor A=Entry(gui, width=10)

EResultado=Entry(gui,width=20)

BPotencia=Button(gui,text="Calcular a^2")

Problema: presente el código para la creación de elementos de la siguiente GUI

· Crear los elementos:

Problema: presente el código para la creación de elementos de la siguiente GUI

· Crear los elementos:

Crear los elementos:

```
LNumero A=Label(gui,text="Número a")
LNumeroB=Label(gui,text="Número b")
LResultado=Label(gui,text="Resultado")
ENumero A = Entry (gui, width = 10)
ENumeroB=Entry(gui,width=10)
EResultado=Entry(gui,width=10)
BSuma=Button(gui,text=" + ")
BMultiplicacion=Button(gui,text=" * ")
BDivision=Button(gui,text=" / ")
```


Valor a

LValorA

Resultado

LResultado

EResultado

EValorA

BPotencia

• Se adicionan, uno por uno, los elementos a la ventana

- Se adicionan, uno por uno, los elementos a la ventana
- El orden en el que se adicionan los elementos es importante

· Adicionar un elemento a la ventana

LValorA=Label(gui,text="Valor a")

LResultado=Label(gui,text="Resultado")

EValor A=Entry(gui,width=10)

EResultado=Entry(gui,width=20)

BPotencia=Button(gui,text="Calcular a^2")

LValorA.pack()

EValorA.pack()

BPotencia.pack()

LValorA=Label(gui,text="Valor a")

LResultado=Label(gui,text="Resultado")

EValor A=Entry(gui, width=10)

EResultado=Entry(gui,width=20)

BPotencia=Button(gui,text="Calcular a^2")

LValorA.pack()

EValorA.pack()

BPotencia.pack()

???

???

LValorA=Label(gui,text="Valor a")

LResultado=Label(gui,text="Resultado")

EValor A=Entry(gui,width=10)

EResultado=Entry(gui,width=20)

BPotencia=Button(gui,text="Calcular a^2")

LValorA.pack()

EValorA.pack()

BPotencia.pack()

LResultado.pack()

EResultado.pack()

Problema: Presente la adición de los elementos a la ventana

LEspañol.pack()

???

???

???

???

???

???

Problema: Presente la adición de los elementos a la ventana

LEspañol.pack()

EEspañol.pack()

BIngles.pack()

BFrances.pack()

BAleman.pack()

LTraduccion.pack()

ETraduccion.pack()

```
from tkinter import *
gui=Tk()
gui.geometry("140x130")
```


from tkinter import * gui=Tk() gui.geometry("140x130") →

from tkinter import * gui=Tk() gui.geometry("170x100") →

from tkinter import * gui=Tk() gui.geometry("140x130") →


```
from tkinter import *
gui=Tk()
gui.geometry("140x130")
LValorA=Label(gui,text="Valor a")
LResultado=Label(gui,text="Resultado")
EValorA=Entry(gui,width=10)
EResultado=Entry(gui,width=20)
BPotencia=Button(gui,text="Calcular a^2")
LValorA.pack()
EValorA.pack()
BPotencia.pack()
LResultado.pack()
EResultado.pack()
gui.mainloop()
```


```
from tkinter import *
gui=Tk()
gui.geometry("140x130")
LValorA=Label(gui,text="Valor a")
LResultado=Label(gui,text="Resultado")
EValorA=Entry(gui,width=10)
EResultado=Entry(gui,width=20)
BPotencia=Button(gui,text="Calcular a^2")
LValorA.pack()
EValorA.pack()
BPotencia.pack()
LResultado.pack()
EResultado.pack()
```

gui.mainloop()

Se crean los elementos y se adicionan a la ventana

PotenciaBase.py

Problema: Desarrollar la siguiente GUI

Problema: Desarrollar la siguiente GUI


```
from tkinter import *
gui=Tk()
gui.geometry("170x190")
```


gui.mainloop()

¿Cuál es el resultado en cada caso?

¿Cuál es la secuencia de pasos que debe ocurrir cuando se presione el botón Calcular a^2?

EResultado

Al presionar el botón se debe hacer:

- 1. Tomar el número en la entrada *EValorA*
- 2. Elevar el número al cuadrado
- 3. Colocar el resultado en la entrada *EResultado*

EResultado

Para conocer qué valor escribió el usuario en una entrada se coloca:

EValorA.get()

EResultado

Para conocer qué valor escribió el usuario en una entrada se coloca:

EValorA.get()

Indique qué valores se obtienen en los siguientes casos:

- EAltura.get()
- EArea.get()
- EBase.get()

EResultado

Para conocer qué valor escribió el usuario en una entrada se coloca:

EValorA.get()

EResultado

Al presionar el botón se debe hacer:

1. Tomar el número en la entrada EValorA

a=int(EValorA.get())

EResultado

Al presionar el botón se debe hacer:

1. Tomar el número en la entrada EValorA

2. Elevar el número al cuadrado

EResultado

Al presionar el botón se debe hacer:

1. Tomar el número en la entrada EValorA

2. Elevar el número al cuadrado

potencia=a*a

EResultado

Al presionar el botón se debe hacer:

1. Tomar el número en la entrada EValorA

2. Elevar el número al cuadrado

3. Colocar el resultado en la entrada *EResultado*

EValorA

EResultado

Al presionar el botón se debe hacer:

1. Tomar el número en la entrada EValorA

a=int(EValorA.get())

2. Elevar el número al cuadrado

potencia=a*a

3. Colocar el resultado en la entrada *EResultado*

EResultado.delete(0,END)

EResultado.insert(0,potencia)

EValorA

EResultado

a=int(EValorA.get())

potencia=a*a

EResultado.delete(0,END)

EResultado.insert(0,potencia)

```
from tkinter import *
gui=Tk()
gui.geometry("140x130")
LValorA=Label(gui,text="Valor a")
LResultado=Label(gui,text="Resultado")
EValorA=Entry(gui,width=10)
EResultado=Entry(gui,width=20)
BPotencia=Button(gui,text="Calcular a^2")
LValorA.pack()
EValorA.pack()
BPotencia.pack()
LResultado.pack()
EResultado.pack()
gui.mainloop()
```

```
from tkinter import *
def calcular():
  a=int(EValorA.get())
  potencia=a*a
  EResultado.delete(0,END)
  EResultado.insert(0,potencia)
gui=Tk()
gui.geometry("140x130")
LValorA=Label(gui,text="Valor a")
LResultado=Label(gui,text="Resultado")
EValorA=Entry(gui,width=10)
EResultado=Entry(gui,width=20)
BPotencia=Button(gui,text="Calcular a^2",command=calcular)
```

EValorA.pack()

BPotencia.pack()

LResultado.pack()

EResultado.pack()

```
from tkinter import *
def calcular():
  a=int(EValorA.get())
 Función que contiene
  potencia=a*a
 todo lo que ocurre
 cuando se presiona
  EResultado.delete(0,END)
 el botón
  EResultado.insert(0,potencia)
gui=Tk()
gui.geometry("140x130")
LValorA=Label(gui,text="Valor a")
LResultado=Label(gui,text="Resultado")
EValorA=Entry(gui,width=10)
EResultado=Entry(gui,width=20)
BPotencia=Button(gui,text="Calcular a^2",command=calcular)
```

LValorA.pack()
EValorA.pack()
BPotencia.pack()
LResultado.pack()
EResultado.pack()

```
from tkinter import *
def calcular():
  a=int(EValorA.get())
  potencia=a*a
  EResultado.delete(0,END)
  EResultado.insert(0,potencia)
gui=Tk()
gui.geometry("140x130")
LValorA=Label(gui,text="Valor a")
LResultado=Label(gui,text="Resultado")
EValorA=Entry(gui,width=10)
EResultado=Entry(gui,width=20)
BPotencia=Button(gui,text="Calcular a^2" command=calcular
```

EValorA.pack()

BPotencia.pack()

LResultado.pack()

EResultado.pack()

gui.mainloop()

Permite asociar el botón con la función

```
from tkinter import *
 Estos nombres
def calcular():
 deben coincidir
  a=int(EValorA.get())
  potencia=a*a
  EResultado.delete(0,END)
  EResultado.insert(0,potencia)
gui=Tk()
gui.geometry("140x130")
LValorA=Label(gui,text="Valor a")
LResultado=Label(gui,text="Resultado")
EValorA=Entry(gui,width=10)
EResultado=Entry(gui,width=20)
BPotencia=Button(gui,text="Calcular a^2" command=calcular)
```

EValorA.pack()

BPotencia.pack()

LResultado.pack()

EResultado.pack()

```
from tkinter import *
def calcular():
  a=int(EValorA.get())
  potencia=a*a
  EResultado.delete(0,END)
  EResultado.insert(0,potencia)
gui=Tk()
gui.geometry("140x130")
LValorA=Label(gui,text="Valor a")
LResultado=Label(gui,text="Resultado")
EValorA=Entry(gui,width=10)
EResultado=Entry(gui,width=20)
BPotencia=Button(gui,text="Calcular a^2",command=calcular)
```


EValorA.pack()

BPotencia.pack()

LResultado.pack()

EResultado.pack()

Problema: Desarrollar la siguiente GUI


```
from tkinter import *
gui=Tk()
gui.geometry("170x190")
```


```
from tkinter import *
gui=Tk()
gui.geometry("170x190")
LNumeroA=Label(gui,text="Valor a")
LNumeroB=Label(gui,text="Valor b")
LResultado=Label(gui,text="Resultado")
ENumeroA=Entry(gui,width=10)
ENumeroB=Entry(gui,width=10)
EResultado=Entry(gui,width=20)
BSuma=Button(gui,text="a+b")
BResta=Button(gui,text="a-b")
LNumeroA.pack()
ENumeroA.pack()
LNumeroB.pack()
ENumeroB.pack()
BSuma.pack()
BResta.pack()
LResultado.pack()
EResultado.pack()
gui.mainloop()
```


```
from tkinter import *
def sumar():
  completar
def restar():
  completar
gui=Tk()
gui.geometry("170x190")
LNumeroA=Label(gui,text="Valor a")
LNumeroB=Label(gui,text="Valor b")
LResultado=Label(gui,text="Resultado")
ENumeroA=Entry(gui,width=10)
ENumeroB=Entry(gui,width=10)
EResultado=Entry(gui,width=20)
BSuma=Button(gui,text="a+b",command=sumar)
BResta=Button(gui,text="a-b",command=restar)
```


LNumeroA.pack() ENumeroA.pack() LNumeroB.pack() ENumeroB.pack() BSuma.pack() BResta.pack() LResultado.pack() EResultado.pack() gui.mainloop()

```
from tkinter import *


def sumar():

completar
```


def restar():
 completar


```
from tkinter import *
def sumar():
  a=int(ENumeroA.get())
  b=int(ENumeroB.get())
  s=a+b
  EResultado.delete(0,END)
  EResultado.insert(0,s)
def restar():
  a=int(ENumeroA.get())
  b=int(ENumeroB.get())
  r=a-b
  EResultado.delete(0,END)
  EResultado.insert(0,r)
```


Problema: presente la función asociada al botón "Calcular valores"

def calcular():

def calcular():

base=int(EBase.get())

altura=int(EAltura.get())

area=base*altura

perimetro=2*base+2*altura

EArea.delete(0,END)

EArea.insert(0,area)

EPerimetro.delete(0,END)

EPerimetro.insert(0,perimetro)

Problema: presente la función asociada al botón de tal forma que se calculen 3 datos: el total a pagar (DVD a \$23000 y Blu-ray a \$65000), el IVA y la ganancia neta (total-IVA)

def calcular():

DVD	\$23000
Blu-ray	\$65000


```
def calcular():
 dvd=int(EDVD.get())
 bluray=int(EBluray.get())
 valor=dvd*23000 + bluray*65000
 iva=valor*0.16
 ganancia=valor-iva
 EValor.delete(0,END)
 EValor.insert(0, valor)
 EIVA.delete(0,END)
 EIVA.insert(0,iva)
 EGanancia.delete(0,END)
 EGanancia.insert(0,ganancia)
```

Actividad	Fecha
Entrega del proyecto	Diciembre 11
Sustentaciones	Diciembre $12-20$
Parcial2	Diciembre 11
Opcional2	Diciembre 18