Curso de TkInter - Interface Gráfica para Python 3 Indice: 1 -- Nossa Primeira Janela. 2 -- Criando uma Label - Widget Label. 3 -- Alterando Widgets. 4 -- Posicionamentos 5 -- Mudar fonte da Label: 6 -- Modificar Tamanho da Janela. 7 -- Adicionar Botão a tela. 7.1 -- Modificar cor de fundo e da fonte do botão. 8 -- Executar função ao clicar em botão 9 -- Entrada de informações com entry widget. 10 -- Focar o cursor em um widget ao executar o programa. 11 -- Desabilitar uma entrada de texto.

12 -- criar uma combobox

- 12.1 -- Recuperar valor de uma combobox 13 -- Adicionar um CheckButton a janela (Tkinter checkbox) 13.1 -- Recuperar Estado do CheckButton 14 -- RadioButton - (Botão de escolha redondo) 15 -- texto com scroll lateral - text area 15.1 -- Inserir texto na textbox 15.2 -- Limpar TextBox / Input 16 -- Criar um alerta - MessageBox 16.1 -- Outros tipos de alertas 16.2 -- messageBox com perguntas 17 - SpinBox (Selecionador de números) 17.1- Definir um valor padrão para o Spinbox 18-Barra de Progresso 18.1-Mudar cor da barra de progresso
- 19- Abrir Arquivos com tkinter File Dialog
- 19.1- Definir tipos de arquivos para abrir
- 20-Adicionar uma barra superior

- 21-Adicionar separador por Abas
- 21.1 Adicionar widgets as abas
- 22 Espaçamento padding
- 23 Prevenir o redimensionamento da janela
- 24 Adicionar borda a um frame
- 25 Inserir imagens na label

Neste tutorial você ira aprender a como desenvolver interfaces gráficas para usuário com a linguagem python.

O pacote TKinter vem instalado junto com o python em suas versões atualizadas e não necessita ser instalado separadamente.

Se você esta utilizando a ide que vem junto da instalação padrão do python o IDLE saiba que ele foi feito utilizando TKinter! então da pra ter uma ideia de como o pacote TKinter é poderoso para criação de interfaces gráficas.

É recomendado que você já saiba o básico em linguagem python antes de prosseguir com este tutorial.

1 - Nossa Primeira Janela...

Vamos começar importando o pacote TKinter, criando uma janela e definindo o seu titulo.

Exemplo:

from tkinter import * #importamos o pacote tkinter

window = Tk()#instanciamos a classe tk

#a variavel window agora é uma instancia da classe tk

#o nome da variavel não fara diferença!

#definimos o titulo da janela

window.title("TI fora da caixa")

#colocamos a janela em loop para ela permanecer aber to.

window.mainloop()

O resultado sera algo semelhante a isso:

Parabéns! Sua primeira janela em tkinter esta funcionando!

Na ultima linha do codigo existe o seguinte comando:

window.mainloop()

Este comando diz para a window entrar em um loop e que a janela permaneça aberta enquanto o mainloop() estiver ativo / enquanto o usuario não a fechar.

Este comando window.mainloop() deve ser o ultimo a ser executado no codigo da janela!

2 - Criando uma Label - Widget Label

Para este exemplo podemos reultilizar o codigo da janela do exemplo anterior. basta apenas adicionar o seguinte codigo a baixo da linha

Código: Texto = Label(window, text="ola Mundo)

Exemplo:


```
from tkinter import *

window = Tk()
window.title("TI fora da caixa")
texto = Label(window, text="Ola Mundo!")
texto.pack()#adicionamos o widget a janela

#Label é o nome do widget e texto é a variavel que guarda a
label
#a label esta recebendo dois parametros
#o primeiro(window) é o nome da janela na qual a label sera
inserida
#o segundo (text="Ola mundo!") é a string que queremos exib
ir na label
#na linha texto.pack()estamos posicionando o widget na jane
la
#veja mais sobre isso na sessão de posicionamentos!
```

```
window.mainloop()
```

Ao executar salvar e executar esse código o resultado sera o seguinte:

3 - Alterando Widgets.

Cada Widget do tkinter tem um formato padrão ao passarmos parâmetros ao instanciarmos em variáveis estamos apenas alterando esse padrão o padrão dos Widgets esta escrito na forma de dicionários por isso se quisermos alterar o padrão podemos tanto na instanciação modificá-los, por ex:

```
texto = Label(window, text="Ola Mundo!")
```

ou então alterá-lo como uma chave de array associativo texto["text"] = "este é o novo texto" Exemplo no código:

```
from tkinter import *

window = Tk()

window.title("TI fora da caixa")

texto = Label(window, text="Ola Mundo!")

#alteramos o texto

texto["text"] = "este texto sera exibido"

#adicionamos o widget a janela

texto.pack()
```

4 - Posicionamentos:

O tkinter possui 3 diferentes gerenciadores de layout eles servem para posicionar os widgets de nossa janela e distribui-los. veja mais sobre eles nas seguintes postagens:

1-Gerenciador de layout place

- 2-Gerenciador de layout pack
- 3-Gerenciador de layout grid

5 - Mudar fonte da Label:

Você pode modificar a fonte da label de formas bem simples para definir a fonte ao criar a label você pode passar o seguinte parâmetro:

```
font="nomeDaFonte TamanhoDaFonte EfeitoDaFonte"
ex: font="impact 20 bold"
```

Ex de uso:

```
from tkinter import *

window = Tk()

window.title("TI fora da caixa")


#ao criarmos a label passamos o parâmetro font

texto = Label(window, text="TI fora da caixa", font="impact
20 bold")

texto.pack()

window.mainloop()
```

O resultado desse código sera esse:

6-Modificar Tamanho da Janela.

O elemento que guarda o tamanho da janela é o window.geometry Para alterar o tamanho da janela basta passar como parametro uma string com o novo tamanho por ex:

window.geometry('800x600')

window.geometry('alturaXlargura')

ao adicionar esse codigo ao nosso programa ele fará com que o programa fique com 800 pixels de largura e 600 de altura

podemos ainda definir a posição na qual o programa sera exibido ao executar basta apenas adicionar ao parametro apos os tamanhos os valores para somar aos lados x e y das bordas do programa

por exemplo:

window.geometry('800x600+100+50')

window.geometry('alturaXlargura+MargemEsquerda+MargemTopo')

7-Adicionar Botão a tela.

o codigo que utilizaremos para adicionar um botão a janela é o seguinte:

botao = Button(window, text="Clique Aqui")

botao.pack()

Exemplo de uso:

```
from tkinter import *
window = Tk()
window.geometry("300x200+200+100")
```

```
window.title("TI fora da caixa")
texto = Label(window, text="TI fora da caixa", font="impact 20 bold")
texto.pack()
botao = Button(window, text="Clique Aqui")
botao.pack()
window.mainloop()
```

E ao executar esse codigo o resultado sera o seguinte:

7.1-Modificar cor de fundo e da fonte do botão.

Para fazer isso basta alterar os parametros bg e fg do botão

ex:


```
botao = Button(window,
text="Clique!",bg="black",fg="white")
```

exemplo no codigo:

```
from tkinter import *
window = Tk()
window.geometry("300x200+200+100")
window.title("TI fora da caixa")
texto = Label(window, text="TI fora da caixa", font="impact 20 bold")
texto.pack()
botao = Button(window, text="Clique Aqui", bg="black", fg="white")
```

```
botao.pack()
window.mainloop()
```

E ao executar esse código o resultado sera o seguinte:

8 - Executar função ao clicar em botão.

Para executar uma função ao clicar em um botão

o botão tem que receber como parametro o nome da função que ele deve executar

o nome da função deve ser atribuido ao parametro **command** do botão

O NOME DEVE SER SEM OS PARENTESES!!

```
botao = Button(window,
text="Clique!",command=aoClicar)
```

observe o seguinte codigo

```
from tkinter import *

def aoClicar():
 mensagem["text"]="O Botão Foi Clicado"

window = Tk()

window.geometry("300x200+200+100")


window.title("TI fora da caixa")
```

```
mensagem = Label(window, text="TI fora da caixa", font="imp
act 20 bold")
mensagem.pack()
botao = Button(window, text="Clique Aqui", command=aoClicar
)
botao.pack()
window.mainloop()
```

ao clicar no botão a função aoClicar() é executada e essa função altera o texto da label mensagem

para passar uma função como parametro ela deve ter sido criada antes do botão!

E ao clicar no botão o resultado sera o seguinte:

antes e depois de clicar

9 - Entrada de informações com Entry widget.

o widget entry pode receber como parametro a fonte do texto que vai ser inserido!

Exemplo de janela com entrada de texto:

```
from tkinter import *

def aoClicar():
 mensagem["text"]="texto: "+entrada.get()
```

```
window = Tk()
window.geometry("300x200+200+100")
window.title("TI fora da caixa")
entrada = Entry(window, font="arial 15 bold")
entrada.pack()
mensagem = Label(window, text="TI fora da caixa", font="imp act 20 bold")
mensagem.pack()
botao = Button(window, text="Clique Aqui", command=aoClicar)
botao.pack()
window.mainloop()
```


Ao executarmos esse código será aberta a seguinte janela:

e caso você digite um texto e clique no botão a função aoClicar() sera executada

nesse código essa função alem de alterar o texto da label mensagem

também recupera o texto da Entry entrada e o concatena no texto que substitui o da Label mensagem ficando com o seguinte formato:

10-Focar o cursor em um widget ao executar o programa.

Isso é bem simples basta adicionar antes da linha window.mainloop()

o comando widgetAlvoDoFoco.focus()

por exemplo:

```
from tkinter import *

window = Tk()
window.geometry("300x200+200+100")
window.title("TI fora da caixa")
entrada = Entry(window, font="arial 15 bold")
entrada.pack()
entrada.focus()
window.mainloop()
```

Ao executar esse codigo o programa ja vai ser iniciado com o foco na Entry entrada

11-Desabilitar uma entrada de texto.

basta modificar o parametro da entrada state para desabled

```
ex: entrada["state"]="disabled"
```

```
ou ao criar a label:
```


```
entrada = Entry(window, font="arial 15 bold", state="disabled")
```

Exemplo de uso:

```
from tkinter import *

window = Tk()
window.geometry("300x200+200+100")
window.title("TI fora da caixa")
entrada = Entry(window, font="arial 15 bold")
entrada.pack()
entrada["state"]="disabled"
window.mainloop()
```

e o resultado sera esse:

12 criar uma combobox

uma combobox é uma lista de parâmetros pré-definidos no qual podemos selecionar um.

(funciona igual a um input type select do html)

Para ultilizar a combobox precisamos importar tudo do modulo tkinter.ttk

com o comando: from tkinter.ttk import *
e instanciamos com o comando: combo = Combobox(window)

Exemplo de uso:

```
from tkinter import *
from tkinter.ttk import *

window = Tk()
window.geometry("300x200+200+100")
window.title("TI fora da caixa")

combo = Combobox(window)
combo['values'] = (1, 2, 3, 4, 5, "Text")
combo.current(0) #definimos o valor padrão par ser e xibido!
combo.pack()
window.mainloop()
```

E o resultado sera esse:

12.1 Recuperar valor de uma combobox

para recuperar um valor selecionado em um combobox basta usar a função get()

por exemplo: selecionado = combo.get()

exemplo de uso:

```
from tkinter import *
from tkinter.ttk import *

def exibeValor():
 mensagem["text"]="Valor: "+combo.get()

window = Tk()
window.geometry("300x200+200+100")
window.title("TI fora da caixa")
combo = Combobox(window)
combo['values']= (1, 2, 3, 4, 5, "Text")
combo.current(0) #definimos o valor padrão!
combo.pack()
```


```
botao = Button(window, text="Clique Aqui!", command=
exibeValor)

botao.pack()

mensagem = Label(window, text="Valor: ", font="arial
15 bold")

mensagem.pack()
window.mainloop()
```

Resultado:

13-Adicionar Checkbutton na janela(Tkinter checkbox)

Para criar um checkbutton no tkinter, você pode usar a classe Checkbutton dessa forma:

```
botaoMarcavel = Checkbutton(window, text='Marcar: ')
```


O checkbutton retorna um valor booleano, ao marcar o checkbutton o seu valor fica True, ao desmarcar seu valor muda para False.

```
from tkinter import *
```

```
from tkinter.ttk import *
window = Tk()
window.geometry("300x200+200+100")
window.title("TI fora da caixa")
botaoMarcavelStatus = BooleanVar()
botaoMarcavelStatus.set(False) #Definimos um status
padrã#o para o botão
botaoMarcavel = Checkbutton(window, text='Marque aqu
i', var=botaoMarcavelStatus)
botaoMarcavel.pack()
window.mainloop()
```

A Variável botaoMarcavelStatus guarda o estado booleano do checkbutton caso marcado seu valor ser True e desmarcado sera False.

Oresultado sera esse:

13.1-Recuperar Estado do CheckButton

Podemos recuperar o estado do estado do checkbutton ultilizando o metodo get() na variavel botaoMarcavelStatus o código sera:

```
estado = botaoMarcavelStatus.get()

Exemplo de uso:

from tkinter import *

from tkinter.ttk import *

def recuperarEstado():
 if botaoMarcavelStatus.get() ==True:
```

```
valor = "sim"
 else:
 valor = "não"
 mensagem["text"]="Valor: "+str(valor)
window = Tk()
window.geometry("300x200+200+100")
window.title("TI fora da caixa")
mensagem = Label(window, text="Marcado: ", font="ari
al 15 bold")
mensagem.pack()
botaoMarcavelStatus = BooleanVar()
botaoMarcavelStatus.set(False) #Definimos um status
padrão para o botão
```

botaoMarcavel = Checkbutton(window, text='Marque aqu
i', var=botaoMarcavelStatus)

botaoMarcavel.pack()

botao = Button(window, text="Clique Aqui!", command=
recuperarEstado)

botao.pack()

window.mainloop()

o resultado sera esse:

14-RadioButton - Botão Selecionavel

Para criar um radio button basta instanciar a clsse Radiobutton da seguinte forma:

```
escolha1 = Radiobutton(window,text='PrimeiraOp', val
ue=1)
Podemos guardar o valor do botão escolhido em uma variavel
passando um parametro variable na criação do RadioButton,
Ex:
escolha = StringVar() #essa variavel guarda o valor d
efinido
escolha1 = Radiobutton(window,text='PrimeiraOp', val
ue="Primeira", variable = escolha)
#a variável que guarda o valor do botão escolhido é
passada também como parâmetro
Exemplo de uso:
from tkinter import *
from tkinter.ttk import *
def exibeValor():
 mensagem["text"]="Opção Escolhida: "+str(escolha
```

.get())

```
window = Tk()
window.geometry("300x200+200+100")
window.title("TI fora da caixa")
mensagem = Label(window, text="Opção Escolhida: Nenh
uma", font="arial 15 bold")
mensagem.pack()
escolha = StringVar()#Guarda o valor escolhido
#radioButtons:
escolha1 = Radiobutton(window,text='Primeira', value
='Primeira', variable = escolha)
escolha2= Radiobutton(window,text='Segunda', value='
Segunda', variable = escolha)
escolha3 = Radiobutton(window,text='Terceira', value
='Terceira', variable = escolha)
escolha1.pack()
escolha2.pack()
```


```
escolha3.pack()
```

```
botao = Button(window, text="Clique Aqui!", command=
exibeValor)

botao.pack()

window.mainloop()
```

E o resultado desse código sera o seguinte:

Os radiobuttons também podem ter um parâmetro command e executar uma função ao ser clicado, como por exemplo a função exibeValor()

15- texto com scroll lateral - text area

Para adicionar uma caixa de texto com scroll, você pode usar a classe ScrolledText dessa forma:

#importamos a classe:

```
from tkinter import scrolledtext
#e a instanciamos
texto=scrolledtext.ScrolledText(window,width=20,heig
ht=5)
Exeplo de uso:
from tkinter import *
from tkinter import scrolledtext
from tkinter.ttk import *
window = Tk()
window.geometry("300x200+200+100")
window.title("TI fora da caixa")
texto = scrolledtext.ScrolledText(window, width=20, he
ight=5)
texto.pack()
window.mainloop()
```

E o resultado sera esse:

15.1-Inserir texto na textbox / Input:

Para adicionar um texto em uma textbox podemos usar a função insert:

texto.insert(INSERT, "TEXTO DE EXEMPLO")

Exemplo de uso:

from tkinter import *

from tkinter import scrolledtext

```
from tkinter.ttk import *

window = Tk()

window.geometry("300x200+200+100")

window.title("TI fora da caixa")


texto = scrolledtext.ScrolledText(window,width=20,he ight=5)

texto.insert(INSERT, "TEXTO DE EXEMPLO")

texto.pack()

window.mainloop()
```

E o resultado sera esse:

15.2-Limpar TextBox / Input:

Para excluir todo o texto de uma textbox podemos usar a função delete(), exemplo de uso:

```
texto.delete(1.0, END)
Exemplo de uso:
from tkinter import *
from tkinter import scrolledtext
from tkinter.ttk import *
def limparTextbox():
 texto.delete(1.0,END)
window = Tk()
window.geometry("300x200+200+100")
```

```
window.title("TI fora da caixa")

texto = scrolledtext.ScrolledText(window,width=20,he
ight=5)

texto.pack()


texto.insert(INSERT, "TEXTO DE EXEMPLO")

bt=Button(window, text="Limpar", command=limparTextb
ox)

bt.pack()

window.mainloop()
```

E ao executar esse código obtemos o seguinte resultado:

16-Criar um alerta - MessageBox:

Para utilizar a messagebox precisaremos importar diretamente do pacote tkinter e utiliza-la da seguinte forma:

```
from tkinter import messagebox
messagebox.showinfo('Titulo da mensagem','Conteudo d
a mensagem')
Exemplo de uso:
from tkinter import *
from tkinter import messagebox
window = Tk()
window.geometry("300x200+200+100")
window.title("TI fora da caixa")
messagebox.showinfo('Titulo da mensagem','Conteudo d
a mensagem')
```

E ao executar obtemos o seguinte resultado:

16.1 - Outros tipos de alertas

Exemplos de mensagens:

from tkinter import messagebox

messagebox.showwarning('Message title', 'Message con tent') #Mostra um alerta

messagebox.showerror('Message title', 'Message conte
nt') #mostra um erro

16.2 - messageBox com perguntas:

Exemplos:

from tkinter import messagebox

questao = messagebox.askquestion('Titulo da Pergunta
','Conteudo da pergunta')#pergunta se sim ou não

Ex:

questao = messagebox.askyesno('Titulo da Pergunta',' Conteudo da pergunta')#pergunta se sim ou não

Ex:

questao = messagebox.askyesnocancel('Titulo da Pergu nta','Conteudo da pergunta')#pergunta se sim ou não ou cancelar

questao = messagebox.askokcancel('Titulo da Pergunta
','Conteudo da pergunta')#pergunta se sim ou cancela
r

Ex:

questao = messagebox.askretrycancel('Titulo da Pergu
nta','Conteudo da pergunta')#pergunta se tentar ou c

ancelar

Ex:

17 - SpinBox (Selecionador de números):

Exemplo:

```
spin = Spinbox(window, from_=0, to=100, width=5)
Exemplo de código:
```

from tkinter import *

```
window = Tk()
window.title("TI fora da caixa")
window.geometry("300x200")
spin = Spinbox(window, from_=0, to=100, width=5)
spin.pack()
window.mainloop()
```

Ao executar este código obtemos esse resultado:

Podemos ainda especificar uma lista de valores para o spinbox mostrar:

spin = Spinbox(window, values=(3, 8, 11), width=5)

Nesse caso (3, 8, 11) são os únicos valores que serão mostrados no spinbox

17.1- Definir um valor padrão para o Spinbox:

Para definir o valor padrão do spinbox, voce deve passar uma variavel com nome

textvariable como parâmetro para o spinbox dessa forma:

```
var =IntVar()

var.set(36)

spin=Spinbox(window, from_=0, to=100, width=5, textvariable=var)
```

Agora ao executar o programa o valor mostrado como padrao no spinbox sera o 36

18-Barra de Progresso:

Podemos criar uma barra de progresso da seguinte forma:

```
from tkinter.ttk import Progressbar

barra = Progressbar(window, length=200)
```

E podemos definir a porcentagem da barra com o seguinte parâmetro: barra ['value'] = 70

18.1-Mudar cor da barra de progresso:

```
from tkinter import *
from tkinter.ttk import Progressbar
from tkinter import ttk
window = Tk()
window.title("Ti Fora da Caixa")
window.geometry('350x200')
style = ttk.Style()
style.theme_use('default')
style.configure("red.Horizontal.TProgressbar",
background='red')
barra = Progressbar(window, length=200,
style='red.Horizontal.TProgressbar')
```

```
barra['value'] = 70
```

barra.pack()

O resultado sera:

19- Abrir Arquivos com tkinter - File Dialog:

Exemplo:

from tkinter import filedialog

arquivo = filedialog.askopenfilename()

Exemplo de uso:

```
from tkinter import *
from tkinter import filedialog
```


```
def abrirArquivo():
 arquivo = filedialog.askopenfilename()

window = Tk()
window.title("Ti Fora da Caixa")
window.geometry('350x200')

botaoAbrir = Button(window, text="Abrir Arquivo", command = abrirArquivo)
botaoAbrir.pack()

window.mainloop()
```

O resultado ao clicar no botão será:

19.1- Definir tipos de arquivos para abrir:

Você pode especificar os tipos de arquivos que o programa deve abrir com os seguintes parâmetros:

```
arquivo = filedialog.askopenfilename(filetype
s = (("Text files","*.txt"),("all filles","*.*")))
```

Podemos também abrir pastas com o seguinte comando:

```
pasta = filedialog.askdirectory()
```

e podemos definir a pasta onde queremos abrir com o comando:

from os import path

```
file = filedialog.askopenfilename(
initialdir=path.dirname(__file__))
```

20-Adicionar uma barra superior:

Siga este exemplo para adicionar uma barra de menu superior:

```
from tkinter import Menu

menu = Menu(window)

menu.add_command(label='Arquivo')
```

```
window.config(menu=menu)
```

e voce pode adicionar sub itens ao itens do menu com o seguinte codigo:

```
menu.add cascade(label='File', menu=new item)
```

Seu codigo deve ser algo parecido com isso:

```
from tkinter import *

from tkinter import filedialog


from tkinter import Menu

window = Tk()

window.title("Ti Fora da Caixa")
```

```
window.geometry('350x200')
menu = Menu(window)
window.config(menu=menu)
new_item = Menu(menu)
new_item.add_command(label='item 2')
menu.add_cascade(label='Arquivo', menu=new_item)
window.mainloop()
```

e o resultado sera esse:

E podemos ainda adicionar outros itens e separadores:

```
from tkinter import *

from tkinter import filedialog

from tkinter import Menu

window = Tk()


window.title("Ti Fora da Caixa")
```

```
window.geometry('350x200')
menu = Menu(window)
window.config(menu=menu)
new_item = Menu(menu)
new_item.add_command(label='item 1')
new_item.add_separator()
new_item.add_command(label='item 2')
new item.add separator()
new item.add command(label='item 3')
```

```
menu.add cascade(label='Arquivo', menu=new item)
```

```
window.mainloop()
```

O resultado sera esse:

#########

21-Adicionar separador por Abas:

Para criar um controle por abas, são necessarios realizar 3 tarefas

- 1 Criar um controle de abas usando a classe notebook
- 2 criar as abas usando a classe Frame
- 3 -Adicionar as abas ao controle de abas.
- E por fim adicionar as abas no controle de abas para torna-las visíveis
- Exemplo:


```
from tkinter import *
from tkinter import ttk

window = Tk()
window.title("Ti Fora da Caixa")
window.geometry('350x200')

tab_control = ttk.Notebook(window) #1
aba1 = ttk.Frame(tab_control) #2
tab_control.add(aba1, text='Aba 1') #3
tab_control.pack(expand=1, fill='both')

window.mainloop()
```

E o resultado sera esse:

21.1 Adicionar widgets as abas:

Neste Exemplo adicionei duas labels em duas abas diferentes:

```
from tkinter import * from tkinter import ttk window
= Tk() window.title("Ti Fora da Caixa") window.geome
try('350x200')
tab_control = ttk.Notebook(window) aba1 = ttk.Frame(
tab_control) aba2 = ttk.Frame(tab_control) tab_contr
ol.add(aba1, text='Primeira Aba') tab_control.add(ab
a2, text='Segunda Aba') lbl1 = Label(aba1, text= 'La
bel Aba1') lbl1.grid(column=0, row=0) lbl2 = Label(a
ba2, text= 'Label Aba2') lbl2.grid(column=0, row=0)
tab_control.pack(expand=1, fill='both') window.mainl
oop()
```

O resultado ao executar será esse:

22 - Espaçamento padding:

Você pode adicionar um padding de forma bem simples:

```
lbl1 = Label(tab1, text= 'label1', padx=5, pady=5)
```

Basta modificar o padx e o pady do widget!

23 - Prevenir o redimensionamento da janela:

Basta adicionar este parâmetro a janela:

window.resizable(width=False, height=False)

podemos ainda definir o tamanho minimo e maximo da janela:

24 - Adicionar borda a um frame:

Ex:

```
from tkinter import *

window = Tk()


window.title("Ti Fora da Caixa")

window.geometry('800x600')

quadro = Frame(window, width=300, height=200, highlightbackground="black", highlightthickness=3)
```

```
quadro.pack()
window.mainloop()
```

Resultado:

24 - Adicionar borda a um frame:

Ex:

```
from tkinter import *

window = Tk()

window.title("Ti Fora da Caixa")

window.geometry('800x600')
```

```
quadro = Frame(window, width=300, height=200, highli
ghtbackground="black", highlightthickness=3)

quadro.pack()

window.mainloop()
```

#########

25 - Estilos de Bordas

Os estilos de bordas podem ser : "flat", "raised", "sunken", "ridge", "solid", and "groove"

Para usalos basta modificar o parametro relief ex:

l1 = Label(root, text="This", borderwidth=2, relief="groove")
Algumas labels com estilos de bordas:

