

Object-oriented & Graphical user interface

面向对象和图形用户界面

Dazhuang@NJU

Department of Computer Science and Technology

Department of University Basic Computer Teaching

用Python玩转数据

Gui与面向对象

字符用户界面

```
def foo():
 '''add function'''
 listA = \square
 print('input the numbers: ')
 while True:
 num = input()
 if num == '.':
 break
 listA. append (eval (num))
 sumList = sum(listA)
 return sumList
```

```
>>> foo()
input the numbers:
3
5
6
7
.
```

图形用户界面

用Python玩转数据

抽象

面向对象

- 对象 (实例)
 - 由数据及能对其实施的操作所构成的 封装体

- 类描述了对象的特征(数据和操作)

- 有名字
- 有矩形框
 - 鼠标点击时有效果

功能不同:刷新、退出

面向对象 之 抽象

类与对象的关系

类的定义

class ClassName(object):

'define ClassName class'

class_suite

class MyDate(object):
 'this is a very simple
 example class'
 pass

类的方法

• 类的方法定义


```
>>> class Dog(object):
 def greet(self):
 print('Hi!')
```

实例 (Instances)

```
>>> class Dog(object):

def greet(self):

print('Hi!')
```


- >>> dog = Dog()
- >>> dog.greet()

- 实例的创建——通过调用类对象
 - ① 定义类——Dog
 - ② 创建一个实例——dog
 - 3 通过实例使用属性或方法——dog.greet

实例属性 (Instance Attributes)

```
# Filename: doginsta.py
class Dog(object):
 Output:
  "define Dog class"
 Hi, I am called Paul.
  def setName(self, name):
 self.name = name
  def greet(self):
 print("Hi, I am called %s." % self.name)
if name == ' main ':
  dog = Dog()
  dog.setName("Paul")
  dog.greet()
```

对象的初始化方法 init ()

当类被调用后, Python将创建实例对象

创建完对象以后, Python自动调用的第一个方法为 init ()

实例对象作为方法的第一个参数 (self) 被传递进去,调用类创建实例对象时的参数都传给__init__()

_init__()举例

```
File
```


```
# Filename: doginsta.py
 Output:
class Dog(object):
 Hi, I am called Sara.
  "define Dog class"
  def __init__(self, name):
 self.name = name
  def greet(self):
 print("Hi, I am called %s." % self.name)
if _name__ == '__main__':
  dog = Dog("Sara")
  dog.greet()
```

类属性 (Class Attributes)

- 类的数据属性(静态成员)仅仅是所定义的类的变量
- 在类创建后被使用
- 可以由类中的方法来更新,也可以在主程序中更新
- 类属性和实例无关,修改类属性需要使用类名

```
# Filename: doginsta.py
class Dog(object):
  "define Dog class"
  counter = 0
  def init (self, name):
 self.name = name
 Dog.counter += 1
  def greet(self):
 print("Hi, I am %s, my number is %d" % (self.name,
Dog.counter))
if name == ' main ':
  dog = Dog("Zara")
  dog.greet()
```

以按钮 (Button) 为例

用Python玩转数据

3

继承

父类 (基类) 子类 (派生类)

子类的定义

class SubClassName (ParentClass1[, ParentClass2, ...]):
 'optional class documentation string'
 class_suite

单 继 承

子类定义举例和重载


```
# Filename: overridepro.py
class BarkingDog (Dog):
 "define subclass BarkingDog"
 def greet(self):
 "initial subclass"
 print("Woof! I am %s, my number is
%d" % (self.name, Dog.counter))
if __name__ == '__main__':
 dog = BarkingDog("Zoe")
 dog.greet()
```

私有属性和方法

- 默认情况下,Python 类的成员属性与方法都是 "public"
- 提供"访问控制符"来限定成员函数的访问
 - 双下划线(__)
 - __var属性会被__classname_var替换,将防止父类与子类中的同名冲突
 - 单下划线(_)

在属性名前使用一个单下划线字符,防止模块的属性用

"from mymodule import *" 来加载

Python新版本中 该功能已失效

用Python玩转数据

GUI的基本框架

 \times

创建一个简单的wxPython程序

```
Hello, World!
# Filename: firstwxPython.py
import wx
app = wx.App()
frame = wx.Frame(None, title = "Hello, World!")
frame.Show(True)
app.MainLoop()
```

上例也可改为:


```
# Filename: mouse.py
import wx
class MyApp(wx.App):
  def OnInit(self):
 frame = wx.Frame(None, title = "Hello, World!")
 frame.Show()
 return True
if name == ' main ':
 应用程序对象也可以是
  app = MyApp()
 wx.App的子类的一个实例
  app.MainLoop()
```


组件

- 组件容器 (Containers) ——用于容纳其他组件
 - 例: wx.Panel等
- 动态组件 (Dynamic Widgets) ——可以被用户编辑
 - 例: wx.Button、wx.TextCtrl、wx.ListBox等
- 静态组件 (Static Widgets) ——显示信息用,不能被用户编辑
 - 例: wx.StaticBitmap、wx.StaticText、wxStaticLine等
- 其它组件
 - 例: wx.ToolBar、wx.MenuBar、wx.StatusBar

又见"Hello, World!"

```
# Filename: helloworld.py
import wx
class Frame1(wx.Frame):
  def init (self, superior):
 wx.Frame. init__(self, parent = superior, title = "Example", pos=
(100,200), size= (350,200))
 panel = wx.Panel(self)
 text1= wx.TextCtrl(panel, value = "Hello, World!", size = (350,200))
if name == ' main ':
  app = wx.App()
  frame = Frame1(None)
  frame.Show(True)
  app.MainLoop()
```


事件处理机制(Event Handling)

- GUI程序工作的基本机制之———事件处理
- 事件
 - 移动鼠标,按下鼠标左键、单击按钮等
 - 可以由用户操作触发产生,也可以在程序中创建对象产生
- wxPython程序将特定类型的事件关联到特定的一块代码(方法),当 该类型的事件产生时,相关代码将响应事件被自动执行
 - 例: 当产生鼠标移动事件时, OnMove()方法将被自动调用

还是Hello, World!

```
Example
 X
# Filename: mouse.py
 Hello, World!
import wx
 Hello, World!
 Hello, World!
class Frame1(wx.Frame):
 Hello, World!
 Hello, World!
 Hello, World! World!
  def init (self, superior):
 Hello, World!
 Hello, World!
 self.panel.Bind(wx.EVT_LEFT_UP, self.OnClick)
  def OnClick(self, event):
 posm = event.GetPosition()
 wx.StaticText(parent = self.panel,label = "Hello, World!",pos = (posm.x, posm.y))
```


..... #create app and frame, show and execute event loop

用Python玩转数据

5

GuI常用组件

应用程序示例

按钮 (Button及其家族)

- 功能:接受用户的点击事件,触发相应的操作。
- 常用按钮:
 - wx.Button: 文本按钮
 - wx.BitmapButton: 位图按钮
 - wx.ToggleButton: 开关按钮
- 绑定处理按钮点击的事件

菜单 (Menu及其组件)

- 菜单
 - 菜单栏
 - 菜单
 - 菜单项命令
- wxPython用于创建菜单的类:
 - wx.MenuBar
 - wx.Menu
 - wx.Menultem

菜单常用事件

- 菜单事件
 - wx.EVT_MENU

```
# Filename: menudemo.py
• • •
#绑定事件处理器
  self.Bind(wx.EVT MENU,self.OnClickBigger,biggerItem)
  self.Bind(wx.EVT MENU,self.OnClickQuit,id=wx.ID EXIT)
#事件处理器
def OnClickBigger(self,e):
  pass
def OnClickQuit(self,e):
  self.Close()
```

静态文本 (StaticText) 和文本框 (TextCtrl) 34

- 文本框用于接收用户在框内输入的信息,或显示由程序提供的信息
- 静态文本框(标签):
 - 类: wx.StaticText
- 文本框:
 - 类: wx.TextCtrl
 - 常用形式: 单行,多行,富文本框

列表 (ListCtrl)

- 列表用于显示多个条目并且可供用户选择
- 列表能够以下面四种不同模式建造:
 - wx.LC_ICON (图标)
 - wx.LC_SMALL_ICON (小图标)
 - wx.LC_LIST (列表)
 - wx.LC_REPORT (报告)

单选 (RadioBox) 与复选框 (CheckBox)

- 复选框用于从一组可选项中, 同时选中多个选项
- 对应的,单选框用于从一组互 斥的选项中,选取其一

程序示例

```
# Filename: helloworldbtn.py
import wx
class Frame1(wx.Frame):
  def init (self, superior):
 wx.Frame. init (self, parent = superior, title = "Hello World in wxPython")
 panel = wx.Panel(self)
 sizer = wx.BoxSizer(wx.VERTICAL)
 self.text1= wx.TextCtrl(panel, value = "Hello, World!", size = (200,180), style = wx.TE MULTILINE)
 sizer.Add(self.text1, 0, wx.ALIGN TOP | wx.EXPAND)
 button = wx.Button(panel, label = "Click Me")
 sizer.Add(button)
 panel.SetSizerAndFit(sizer)
 panel.Layout()
 self.Bind(wx.EVT_BUTTON,self.OnClick,button)
  def OnClick(self, text):
 self.text1.AppendText("\nHello, World!")
```

用Python玩转数据

布局管理

布局管理

- 绝对定位 每个窗口组件被创建时可以显式地指定它的位置和大小
 - 缺点: 定位不灵活
 - 调整大小困难
 - 受设备、操作系统甚至字体影响
- · 灵活布局的解决方案 sizer
 - 每个sizer有自己的定位策略
 - 开发者只需要选择合适策略的sizer将窗口组件放入,并且指定好需求即可

sizer

- sizer本身不是一个容器或一个窗口组件。它只是一个屏幕布局的算法
- sizer允许嵌套
- wxPython常用的sizer
 - wx.BoxSizer
 - wx.FlexGridSizer
 - wx.GridSizer
 - wx.GridBagSizer
 - wx.StaticBoxSizer

各种sizer示意

行高和列宽由最大的 组件决定

使用sizer的步骤

05

创建自动调用尺寸的容器, 例如panel

03

创建子窗口(窗体组件)

创建sizer

04

使用sizer的Add()方法将每个子窗口添加给sizer

调用容器的SetSizer(sizer)方法

示例程序

```
# Filename: helloworldbtn.py
import wx
class Frame1(wx.Frame):
  def init (self, superior):
 wx.Frame. init (self, parent = superior, title = "Hello World in wxPython")
 panel = wx.Panel(self)
 sizer = wx.BoxSizer(wx.VERTICAL)
 self.text1= wx.TextCtrl(panel, value = "Hello, World!", size = (200,180), style = wx.TE MULTILINE)
 sizer.Add(self.text1, 0, wx.ALIGN TOP | wx.EXPAND)
 button = wx.Button(panel, label = "Click Me")
 sizer.Add(button)
 panel.SetSizerAndFit(sizer)
 panel.Layout()
 self.Bind(wx.EVT_BUTTON,self.OnClick,button)
  def OnClick(self, text):
 self.text1.AppendText("\nHello, World!")
```

用Python玩转数据

Z

其他Gui库

Python的GUI实现

开源软件,具有优秀的 跨平台能力。官网:

http://wxpython.org

PyQt

- 是Python语言的GUI编程解决方案之一
- 提供了GPL与商业协议两种授权方式,可以免费地用于自由软件的开发
- 跨平台:可以运行于Microsoft Windows、Mac OS X、Linux 以及其它类Unix平台上

PyQt简单示例

```
# Filename: PyQTdemo.py
import sys
from PyQt5 import QtWidgets
class TestWidget(QtWidgets.QWidget):
  def init (self):
 super(). init ()
 self.setWindowTitle("Hello World!")
 self.outputArea=QtWidgets.QTextBrowser()
 self.helloButton=QtWidgets.QPushButton("Click Me")
 self.layout=QtWidgets.QVBoxLayout()
 self.layout.addWidget(self.outputArea)
 self.layout.addWidget(self.helloButton)
 self.setLayout(self.layout)
 self.helloButton.clicked.connect(self.sayHello)
  def sayHello(self):
 self.outputArea.append("Hello, World!")
if name == ' main ':
  app=QtWidgets.QApplication(sys.argv)
  testWidget=TestWidget()
  testWidget.show()
  sys.exit(app.exec ())
```

```
■ He...
 Hello, World!
 Hello, World!
 Hello, World!
 Click Me
```

PyQT的优缺点

- 文档比其他GUI库丰富
- 与Qt、C++开发经验互通
- 可使用大多数为Qt开发的组件
- 有方便的周边工具支持PyQt, 如QtDesigner, Eric4

- 要注意避免内存泄露
- 运行时庞大
- 需要学习一些C++知识

Tkinter

- Tkinter绑定了 Python 的 Tk GUI 工具集 , 通过内嵌在
 Python 解释器内部的 Tcl 解释器实现
- Tkinter 的调用转换成 Tcl 命令,然后交给 Tcl 解释器进行解释, 实现 Python 的 GUI 界面

Tkinter简单示例

```
# Filename: Tkinterdemo.py
import tkinter as tk
class Tkdemo(object):
  def init (self):
 self.root=tk.Tk()
 self.txt=tk.Text(self.root,width=30,height=10)
 self.txt.pack()
 self.button=tk.Button(self.root,text='Click me',
 command=self.sayhello)
 self.button.pack()
  def sayhello(self):
 self.txt.insert(tk.INSERT,"Hello, World!\n")
d=Tkdemo()
d.root.mainloop()
```

Tkinter的优缺点

- 历史最悠久, 是Python 事实上的标准 GUI
 - Python 中使用 Tk GUI 工具集的标准接口,
 已包括在标准的Python Windows 安装中
 - 著名的 IDLE 用 Tkinter 实现 GUI
- 创建的 GUI 简单, 学起来和用起来也简单

PyGTK

- PyGTK是一套 GTK+ GUI 库的Python封装
- pyGTK为创建桌面程序提供了一套综合的图形元素和其它使用的编程工具
- PyGTK是基于LGPL协议的免费软件
- 许多 Gnome 下的著名应用程序的 GUI 都是使用 PyGTK 实现的, 比如 BitTorrent, GIMP 和 Gedit 都有可选的实现

A Simple Example of _ 🗖 🗙

Click Me

PyGTK的简单示例

```
ile
#PvGTKdemo.pv
import pyqtk
pygtk.require('2.0')
import qtk
class HelloWorld:
  def hello(self, widget, data=None):
 textbuffer = self.textview.get buffer()
 startiter, enditer = textbuffer.get bounds()
 content text = textbuffer.get text(startiter, enditer)
 content text += "Hello, World!\n"
 textbuffer.set text(content text)
  def init (self):
 self.window = gtk.Window(gtk.WINDOW TOPLEVEL)
 self.window.set title("A Simple Example of PyGtk")
 self.window.connect("delete event", self.delete event)
 self.window.connect("destroy", self.destroy)
 self.window.set border width(10)
 box1 = gtk.VBox(False, 0)
 hello.main()
 self.window.add(box1)
```

```
box1.show()
 sw = qtk.ScrolledWindow()
 Hello, World!
 sw.set policy(gtk.POLICY AUTOMATIC,
 Hello, World!
gtk.POLICY AUTOMATIC)
 self.textview = gtk.TextView()
 textbuffer = self.textview.get_buffer()
 sw.add(self.textview)
 sw.show()
 self.textview.show()
 box1.pack start(sw)
 self.button = gtk.Button("Click Me")
 self.button.connect("clicked", self.hello, None)
 self.button.show()
 box1.pack start(self.button, expand=False, fill=False)
 self.window.show()
  def main(self):
 qtk.main()
if name == " main ":
  hello = HelloWorld()
```

PyGTK的优缺点

- 底层的GTK+提供了各式 的可视元素和功能
- 能开发在GNOME桌面系 统运行的功能完整的软件

• 在Windows平台表现不 太好

用Python玩转数据

综合应用

图形用户界面

