Computing Science 1P

COMPSCI 1001

Lecture 6: Graphical User Interfaces

February 21st, 2020

Lecturer: Dr Mohamed Khamis Mohamed.Khamis@Glasgow.ac.uk https://www.gla.ac.uk/schools/computing/staff/mohamedkhamis/ http://mkhamis.com/

1

Questions from slido

- Coursework recap:
 - Class exam: 15% (you've already done that)
 - Quizzes: 5% (you've already done that)
 - Lab exam 1: 10% (you've already done that)
 - Lab exam 2: 10% in the labs between 23-25 March (week 11)
 - Details about the lab exam will be announced next week.
 - A sample lab exam will be posted to help you with preparation.
 - The final exam is worth 60%
 - https://frontdoor.spa.gla.ac.uk → there are 4 previous exams that you can check for practice.
 - The last lecture will in week 9 (13 March) and will be a revision. If you have questions
 about previous exams you can post them on slido, and I will dedicate time to answering
 them in the revision lecture.

21/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

Questions from slido

Errors in the except block
 You can have nested try/except blocks

```
try:
1/0
except:
try:
1/0
except:
pass
```

- Difference between if/else and try/except
- CS1P is not affected by the strikes

21/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

-

21/02/2

3

Graphical User Interfaces (GUI)

- Key ideas of GUIs developed at Xerox PARC in the 1970s and SRI International in the 1960s
 - · On-screen windows, icons, menus, buttons, etc, and a pointing device (mouse)

SRI's first computer mouse prototype

21/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

Graphical User Interfaces (GUI)

- Key ideas of GUIs developed at Xerox PARC in the 1970s and SRI International in the 1960s
 - On-screen windows, icons, menus, buttons, etc, and a pointing device (mouse)
- Ideas were adopted by Apple
 - First in the Lisa (Local Integrated System Architecture) 1983
 - Then in the popular Macintosh 1984
- In 1985, Microsoft introduced Windows
 - · First as an application and later as an operating system
- Python makes it very easy to implement simple GUIs
 - We will look at the main points

21/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

5

The original Macintosh

21/02/2020

Computing Science 1P (second term) - $\ensuremath{\mathsf{Dr}}$ Mohamed Khamis

Terminology

- Widget: generic term for a GUI element
 - · Button, menu, label, ...
- Widget (Collins English Dictionary):
 - <u>Informal</u>: any small mechanism or device, the name of which is unknown or temporarily forgotten
 - A small device in a beer can which, when the can is opened, releases nitrogen gas into the beer
 - A small computer program that can be installed on and executed from the desktop of a personal computer

21/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

7

The main ideas

- Programs written so far...
 - Almost no user interface, or no input from the user
- Also programs with a simple text-based menu interface
 - <u>Birthday book program</u>: structure of the program is a loop, prompting the user for a command and then calling a function to carry it out
- GUI programs similar structure, except...
 - The main loop is provided by a module
 - The functions are called in response to mouse clicks on buttons, etc.
- <u>WIMP</u> (windows, icons, menus, pointer) and <u>post-WIMP</u> HCI

21/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

Where to find more information

- We will use the tkinter module...
 - Python's de-facto standard GUI package (Linux, Mac, Windows)
 - Not covered in the course textbook. It will be in the exam !!!
- Other Python books cover GUI programming with tkinter...
 - · But tend to make simple examples more complicated than required
- Useful reference for tkinter8.5 (examples overcomplicated):
 - http://infohost.nmt.edu/tcc/help/pubs/tkinter/tkinter.pdf
- Other links:
 - http://wiki.python.org/moin/TkInter
 - https://docs.python.org/3/library/tkinter.html

21/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

9

The simplest GUI program in Python

21/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

Line by line

```
# Use the tkinter module
import tkinter
```

Required to use tkinter, widgets, etc...

21/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

11

11

Line by line

```
# Create the top-level (or root) window
top = tkinter.Tk()
```


Must be present in order to create a window...

You always need at least one window to put buttons etc in

21/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

Line by line

21/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

10

13

Line by line

```
# ... and display it in the window
quitButton.grid()
```

Uses the layout manager called grid to place the button in the root window

Without this line, the button will not be displayed !!!

21/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

Line by line

```
# Start the main loop: responds to the mouse etc
tkinter.mainloop()
```

Starts the main loop, which tracks the mouse and works out when and where it has been pressed

Clicking the mouse on the Quit button causes the callback to be called: i.e., the method top.destroy is called, which terminates the root window

In some books you will see top.mainloop() instead...

21/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

15

15

The simplest GUI program in Python

21/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

The simplest GUI program in Dython

21/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

17

17

Event-driven programming

- GUI applications use event-driven programming...
- Events are mouse movements, mouse clicks, key presses, and many higherlevel events constructed from these
 - · Example: clicking the mouse while the pointer is over a button generates a button press event
 - · Modern GUI: Touchscreen
- Some events are handled completely within the main loop provided by tkinter
 - Mouse movements used to update the position of the pointer
 - · Clicking the minimise button of the window has the usual effect

21/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

Event-driven programming

- Other events that are initiated by the user's input require defining callback functions
 - Usually higher-level (explicit) events such as button presses, menu selections, typing in a text field
 - This is controlled by defining callbacks
- Example: button
 - · The event we are interested in is pressing it
 - When the button is created, the command parameter is used to specify which function to call when the button is pressed

21/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

19

19

Extending the example

Let's add something to enable us to display a message to the user... tkinter provides **Label** for this purpose

21/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

Extending the example

Let's add something to enable us to display a message to the user... tkinter provides **Label** for this purpose

21/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

21

21

Extending the example

Instead of displaying the message immediately, let's add another button with a callback that will display the message

21/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

Extending the example

Instead of displaying the message immediately, let's add another button with a callback that will display the message

```
import tkinter
 What do we
 # tk
 \times
 create 'plac
def display():
 Hello World!
 messageLabel.configure(text="Hello
 Show
 Quit
top = tkinter.Tk()
messageLabel = tkinter.Label(top,text="")
messageLabel.grid()
showButton = tkinter.Button(top,text="Show",command=display)
showButton.grid()
quitButton = tkinter.Button(top,text="Quit",command=top.destroy)
quitButton.grid()
 example3
tkinter.mainloop()
```

21/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

23

23

Extending the example

Can we do this instead?

```
import tkinter

def display():
 messageLabel = tkinter.Label(top,text="Hello World!")
 messageLabel.grid()

top = tkinter.Tk()

How is this different than the last slide?

showButton = tkinter.Button(top,text="Show",command=display)
showButton.grid()

quitButton = tkinter.Button(top,text="Quit",command=top.destroy)
quitButton.grid()

tkinter.mainloop()
example3_2
```

21/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

Points to note

```
import tkinter

def display():
 messageLabel.configure(text="Hello World!")

top = tkinter.Tk()

messageLabel = tkinter.Label(top,text="")
messageLabel.grid()

showButton = tkinter.Button(top,text="Show",command=display)
showButton.grid()

quitButton = tkinter.Button(top,text="Quit",command=top.destroy)
quitButton.grid()

tkinter.mainloop()
```

21/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

25

25

Points to note

```
import tkinter

def display():
 messageLabel.configure(text="Hello World!")

top = tkinter.Tk()

messageLabel = tkinter.Label(top,text="")
messageLabel.grid()

showButton = tkinter.Button(top,text="Show",command=display)
showButton.grid()

quitButton = tkinter.Button(top,text="Quit",command=top.destroy)
quitButton.grid()

tkinter.mainloop()
If you put brackets, the
function will be called!
```

21/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

Changing the layout

We can use optional arguments with the **grid** method to control how widgets are placed...

```
import tkinter

def display():
 messageLabel.configure(text="Hello World!")

top = tkinter.Tk()

messageLabel = tkinter.Label(top,text="",width=12)
messageLabel.grid(row=0,column=0)

showButton = tkinter.Button(top,text="Show",command=display)
showButton.grid(row=0,column=1)

quitButton = tkinter.Button(top,text="Quit",command=top.destroy)
quitButton.grid(row=0,column=2)
```

2

27

Changing the layout

We can use optional arguments with the **grid** method to control how widgets are placed...

```
import tkinter

def display():
 messageLabel.configure(text="Hello World!")

top = tkinter.Tk()

messageLabel = tkinter.Label(top,text="",width=12)
messageLabel.grid(row=0,column=0)

showButton = tkinter.Button(top,text="Show",command=display)
showButton.grid(row=0,column=1)

quitButton = tkinter.Button(top,text="Quit",command=top.destroy)
quitButton.grid(row=0,column=2)
```

Getting input from the user

```
import tkinter
 example5
 def display():
 name = textVar.get()
 messageLabel.configure(text="Hello "+name)
 top = tkinter.Tk()
 textVar = tkinter.StringVar("")
 textEntry = tkinter.Entry(top,textvariable=textVar,width=12)
 textEntry.grid(row=0,column=0)
 messageLabel = tkinter.Label(top,text="",width=12)
 messageLabel.grid(row=1,column=0)
 showButton = tkinter.Button(top,text="Show",command=display)
 showButton.grid(row=1,column=1)
 quitButton = tkinter.Button(top,text="Quit",command=top.destroy)
 quitButton.grid(row=1,column=2)
21/02/2020
 tkinter.mainloop()
```

29

Getting input from the user

```
world
import tkinter
 Show Quit
 Hello world
def display():
 name = textVar.get()
 messageLabel.configure(text="Hello "+name)
top = tkinter.Tk()
textVar = tkinter.StringVar("")
textEntry = tkinter.Entry(top,textvariable=textVar,width=12)
textEntry.grid(row=0,column=0)
messageLabel = tkinter.Label(top,text="",width=12)
messageLabel.grid(row=1,column=0)
showButton = tkinter.Button(top,text="Show",command=display)
showButton.grid(row=1,column=1)
quitButton = tkinter.Button(top,text="Quit",command=top.destroy)
quitButton.grid(row=1,column=2)
tkinter.mainloop()
```

30

30

21/02/2020

Important idea

- The Entry widget allows the user to enter text, but how do we store or manipulate it?
 - We have created a tkinter.StringVar object and gave it to the Entry object
 - Then use the **get** method of the **StringVar** to obtain the text
- This style of programming is also needed with several other tkinter widgets
 - It must be a **StringVar**, not an ordinary string variable
 - · Example: Combobox

Tuesday Wednesday Thursday Friday

21/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

31

31

Example GUIs so far

21/02/2020

Computing Science 1P (second term) - Dr Mohamed Knamis

Another example: Radiobutton

```
def display():
 name = textVar.get()
 example6
 ch = choice.get()
 if ch == 1:
 message = "Hello "+name

 ℓk

 \times
 elif ch == 2:
 message = "Goodbye "+name
 world
 Hello world

 Hello Goodbye Quit

 message = ""
 messageLabel.configure(text=message)
top = tkinter.Tk()
textVar = tkinter.StringVar("")
textEntry = tkinter.Entry(top,textvariable=textVar,width=12)
textEntry.grid(row=0,column=0)
messageLabel = tkinter.Label(top,text="",width=12)
messageLabel.grid(row=1,column=0)
choice = tkinter.IntVar(0)
helloButton = tkinter.Radiobutton(top,text="Hello",
 variable=choice,value=1,command=display)
helloButton.grid(row=1,column=1)
goodbyeButton = tkinter.Radiobutton(top,text="Goodbye",
 variable=choice,value=2,command=display)
goodbyeButton.grid(row=1,column=2)
quitButton = tkinter.Button(top,text="Quit",command=top.destroy)
quitButton.grid(row=1,column=3)
tkinter.mainloop()
```

21/02/2020

33

Another example: Radiobutton

```
def display():
 example6
 name = textVar.get()
 ch = choice.get()
 if ch == 1:
 message = "Hello "+name
 elif ch == 2:
 message = "Goodbye "+name
 else:
 message = ""
 messageLabel.configure(text=message)
top = tkinter.Tk()
textVar = tkinter.StringVar("")
textEntry = tkinter.Entry(top,textvariable=textVar,width=12)
textEntry.grid(row=0,column=0)
messageLabel = tkinter.Label(top,text="",width=12)
messageLabel.grid(row=1,column=0)
choice = tkinter.IntVar(0)
helloButton = tkinter.Radiobutton(top,text="Hello",
 variable=choice,value=1,command=display)
helloButton.grid(row=1,column=1)
goodbyeButton = tkinter.Radiobutton(top,text="Goodbye",
 variable=choice, value=2, command=display)
goodbyeButton.grid(row=1,column=2)
quitButton = tkinter.Button(top,text="Quit",command=top.destroy)
quitButton.grid(row=1,column=3)
tkinter.mainloop()
```

21/02/2020

Another example: Radiobutton

```
def display():
 example6
 name = textVar.get()
 ch = choice.get()
 if ch == 1:
 message = "Hello "+name
 tk
 \times
 elif ch == 2:
 message = "Goodbye "+name
 world
 Hello world
 message = ""
 messageLabel.configure(text=message)
top = tkinter.Tk()
textVar = tkinter.StringVar("")
textEntry = tkinter.Entry(top,textvariable=textVar,width=12)
textEntry.grid(row=0,column=0)
messageLabel = tkinter.Label(top,text="",width=12)
messageLabel.grid(row=1,column=0)
choice = tkinter.IntVar(0)
helloButton = tkinter.Radiobutton(top,text="Hello",
 variable=choice,value=1,command=display)
helloButton.grid(row=1,column=1)
goodbyeButton = tkinter.Radiobutton(top,text="Goodbye",
 variable=choice, value=2, command=display)
goodbyeButton.grid(row=1,column=2)
quitButton = tkinter.Button(top,text="Quit",command=top.destroy)
quitButton.grid(row=1,column=3)
tkinter.mainloop()
```

21/02/2020

35

3

Summary

- GUIs
- Tkinter in Python
- Widgets:
 - Buttons
 - Labels
 - Entry
 - RadioButton
- Important functions:
 - tkinter.Tk()
 - tkinter.StringVar("")
 - tkinter.IntVar(0)
 - widget.grid()
 - tkinter.mainloop()

21/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis