

ISN – Informatique et Sciences du Numérique

TP6 PYTHON : INTERFACE GRAPHIQUE AVEC LE MODULE TKINTER

1 – MODULE TKINTER

Le module Tkinter (**Tool Kit interface**) est la bibliothèque graphique libre d'origine pour le langage Python, permettant la création d'interfaces graphiques. Le module Tkinter est installé par défaut dans les différentes interfaces de développement Python.

Ce module propose de nombreux **composants graphiques** ou **widgets** : **fenêtre** (Tk), **bouton** (Button), **case à cocher** (Checkbutton), **étiquette** (Label), **zone de texte** simple (Entry), **menu** (Menu), **zone graphique** (Canvas), **cadre** (Frame)...

Il permet également de **gérer de nombreux événements** : clic sur la souris, déplacement de la souris, appui sur une touche du clavier, top d'horloge...

Le module Tkinter permet de réaliser de la **programmation événementielle**. Ce type de programme est basé sur une « **boucle infinie** » qui permet d'attendre l'**apparition des événements**.

Dans le cas de Tkinter, la boucle infinie est réalisée au moyen de l'instruction `mainloop()` (boucle principale).

La structure d'un programme utilisant le module Tkinter présente généralement la forme suivante :

- Définition de l'**interface graphique**.
- Définition des **événements**.
- Définition de la **boucle principale**.

Exercice 1

1. **Editer** et **exécuter** le script suivant :

```
from tkinter import *  
fen=Tk()  
fen.mainloop()
```

2. **Commenter** chacune des lignes du script précédent.

2 – WIDGET

2.1 – Widgets Button et Label

Un widget **bouton** (Button) permet de **proposer une action à l'utilisateur**. Un **label** est un espace prévu pour **afficher un texte**.

Les widgets seront placés dans la fenêtre graphique. La méthode **pack()** permet de **placer les widgets dans la fenêtre** et de réduire automatiquement la taille de la fenêtre afin qu'elle soit juste assez grande pour contenir le widget. Cette méthode accepte les attributs suivants :

- **side** : cet attribut peut prendre les valeurs TOP, BOTTOM, LEFT ou RIGHT, pour placer le widget du côté correspondant dans la fenêtre :
- **padx** et **pady** : ces attributs permettent de réserver un espace autour du widget. Cet espace est exprimé en nombre de pixels : **padx** réserve un espace à gauche et à droite du widget, **pady** réserve un espace au-dessus et au-dessous du widget.

Syntaxe metode pack()

```
bouton.pack(side=RIGHT, padx =3, pady =3)
```

Exercice 2

1. **Editer** et **exécuter** le script suivant :

```
1  from tkinter import *
2
3  # Création de La fenêtre principale
4  Mafenetre=Tk()
5
6  # Création d'un widget Label
7  Label1 = Label(Mafenetre, text = 'Bienvenue à Gustave Eiffel', fg = 'red')
8  Label1.pack()
9
10 # Création d'un widget Button
11 Bouton1 = Button(Mafenetre, text = 'Quitter', command = Mafenetre.destroy)
12 Bouton1.pack()
13
14 # Lancement de La boucle infinie (gestionnaire d'événements)
15 Mafenetre.mainloop()
```

2. **Commenter** les lignes 7 et 11 du script précédent.

3. **Modifier** le programme afin d'afficher le label à droite et le bouton à gauche avec un espace de 5 pixels par rapport aux bords de la fenêtre.

4. **Modifier** le programme afin d'afficher « Bienvenue en ISN » en bleu.

Exercice 3 : Dé à 6 faces

1. Ouvrir le script de.py.

Ce script permet de simuler un dé à 6 faces.

L'appui sur le **bouton « Lancer »** permet d'exécuter la fonction `NouveauLance()` qui doit permettre de **générer un nombre aléatoire compris entre 1 et 6**. Ce nombre sera affecté à la variable `Texte` qui est une chaîne de caractère variable (`StringVar`).

2. Compléter, dans le script de.py, la ligne 5 permettant de générer le nombre aléatoire.

`nb =`

3. Justifier l'utilisation de l'instruction `str()` à la ligne 6.

4. Compléter les lignes 14 et 16 afin de créer le bouton « Lancer » en respectant la forme donnée sur l'image ci-dessus.

`BoutonLancer = Button(.....)`

`BoutonLancer.pack(.....)`

5. Compléter les lignes 19 et 21 afin de créer le bouton « Quitter » en respectant la forme donnée sur l'image ci-dessus.

`BoutonQuitter = Button(.....)`

`BoutonQuitter.pack(.....)`

6. Exécuter le script et vérifier le fonctionnement du programme.

7. Commenter la ligne 26 du script. Modifier-la afin d'obtenir d'autres couleurs d'affichage.

8. Commenter les lignes 10 et 11 du script. Modifier-les afin d'obtenir une fenêtre placée au milieu de votre écran et intitulée « Jeu du dé ».

2.2 – Widgets Entry et boîtes de dialogue

Le widget « Entry » permet de saisir du texte.

Exercice 4 : Mot de passe

1. Ouvrir le script mot_passe.py.

Ce script permet réaliser une authentification.

Le widget « Entry » permet de récupérer le mot de passe saisi par l'utilisateur. L'appui sur le **bouton** « **Valider** » permet d'exécuter la fonction `Verification()` qui doit tester si le mot de passe est correct. Si le mot de passe est correct une boîte de dialogue « `showinfo` » apparaît, informant que le mot de passe est correct et la fenêtre Tkinter est fermée. Si le mot de passe est incorrect une boîte de dialogue « `showwarning` » apparaît, informant que le mot de passe est incorrect.

2. Compléter, dans le script mot_passe.py, la ligne 5 permettant de tester si le mot de passe est égal à « gustave_eiffel ».

```
if Motdepasse.get() .....
```

3. Compléter la ligne 8 permettant de fermer la fenêtre Tkinter « Mafenetre ».

.....

4. Compléter les lignes 15 et 16 permettant de créer la fenêtre Tkinter « Mafenetre » et de lui donner le titre « Identification Requise ».

.....

.....

5. Compléter les lignes 19 et 20 afin de créer le label « Mot de passe » en respectant la forme donnée sur l'image ci-dessus.

```
Label1 = .....
```

```
Label1.pack(.....)
```

6. Compléter les lignes 29 et 30 afin de créer le bouton « Valider » en respectant la forme donnée sur l'image ci-dessus.

```
Bouton = (.....)
```

```
Bouton.pack(.....)
```

7. Exécuter le script et vérifier le fonctionnement du programme.

8. Commenter la ligne 24 du script. Modifier-la afin d'obtenir d'autres couleurs d'affichage et que le mot de passe soit masqué par le caractère « _ ».

2.3 – Widget Canvas (caneva) et gestion des images.

Un **caneva** est **zone rectangulaire** qui est intégrée à la fenêtre graphique et destinée à contenir des dessins, des figures complexes ou images. Il est possible d'y placer des graphiques, du texte, d'autres widgets ou des cadres (frames).

L'objet « Canvas » peut accepter 4 paramètres :

- **fen** : fenêtre tkinter dans laquelle sera intégré le canevas.
- **with** : largeur du canevas.
- **height** : hauteur du canevas.
- **background** : couleur de fond du canvas (par défaut, la couleur de fond est grise).

Syntaxe


```
can=Canvas(fen,width=1000,height=1000,background='red')
```

Création d'un canevas intégré à la **fenêtre Tkinter** « **fen** » de **dimensions 1000x1000** et de **fond d'écran rouge**.

Chaque élément affiché sera représenté par un **item placé dans une liste d'affichage**.

La méthode `create_image(x,y,anchor=...,image=...)` permet d'afficher une image dans un canevas :

- **x,y** : coordonnées du point par rapport auquel sera positionnée l'image.
- **anchor** : position de l'image par rapport aux coordonnées (x,y). L'image sera positionnée de sorte que le point (x, y) soit situé au milieu de son bord inférieur (sud) si `anchor = S`. Par défaut `anchor = CENTER` et dans ce cas l'image sera positionnée de sorte que le point (x, y) soit situé au centre de l'image.
- **image** : nom de l'image à afficher.

Syntaxe

```
Item1=can.create_image(0,100,anchor=N,image=photo)
```

Affichage de l'image « **photo** » dans le canevas « **can** », l'image sera positionnée de sorte que le point (0,100) soit situé au **milieu de son bord supérieur**.

Exercice 5 : Afficher des images

1. Ouvrir le script aff_images.py.

Ce script permet d'afficher deux images dans un canevas. Un bouton quitter permet de fermer la fenêtre Tkinter.

L'instruction `PhotoImage()` permet de **charger le fichier contenant l'image** et de la rendre compatible avec Python. Tkinter ne reconnaît que les formats d'images GIF et PNM.

2. Compléter les lignes 4 et 5 permettant de créer la fenêtre Tkinter « Mafenetre » et de lui donner le titre « Affichage Images ».

.....

3. Compléter la ligne 12 afin de créer un canevas de dimension 500x500 et de couleur de fond blanche.

`Canevas = Canvas(.....)`

4. Compléter les lignes 13 et 14 afin de placer les deux images en respectant la disposition présentée sur l'image ci-dessus.

`item1 = Canevas.create_image(.....)`

`item2 = Canevas.create_image(.....)`

5. Compléter les lignes 18 et 19 afin de créer le bouton « Quitter ».

`BoutonQuitter = (.....)`

`BoutonQuitter.pack(.....)`

6. Exécuter le script et vérifier le fonctionnement du programme.

3 – EVENEMENTS

Lorsqu'un évènement apparaît, une fonction spécifique appelée gestionnaire d'évènement doit être exécutée, pour cela il est nécessaire de lier l'évènement à son gestionnaire par l'intermédiaire de la méthode `bind()`.

Exemple

```
# Gestionnaire d'évènement
def clavier(event):
 touche = event.keysym
 print(touche)

canvas = Canvas(fenetre, width=500, height=500)
canvas.focus_set()

# L'appui sur une touche du clavier est lié au gestionnaire clavier
canvas.bind("<Key>", clavier)
canvas.pack()
```

3.1 – Gestion de la souris

Les principaux évènements dus à la souris sont :

Evènement	Description
<Button-1>	Clic gauche
<Button-2>	Clic milieu
<Button-3>	Clic droit
<Double-Button-1>	Double clic gauche
<Double-Button-2>	Double clic droit
<ButtonRelease>	Clic relaché
<Motion>	Mouvement de la souris
<Button-Motion>	Mouvement de la souris avec clic gauche
<MouseWheel>	Utilisation de la roulette

La méthode `create_rectangle(x0,y0,x1,y1, outline=..., fill=...)` permet de dessiner un rectangle dans un canevas :

- **x0,y0** : coordonnées du point supérieur gauche du rectangle.
- **x1,y1** : coordonnées du point inférieur droit.
- **outline** : couleur du contour du rectangle.
- **fill** : couleur de remplissage du rectangle.

Exemple

```
Item1=can.create_rectangle(10,10,140,100,outline="black",fill="red")
```


Dessin d'un rectangle dans le canevas « **can** ». Le point supérieur gauche du rectangle a coordonnées (10,10) et le point inférieur droit (140,100). Le rectangle est **rouge** avec un bord **noir**.

Exercice 6 : Clic souris

1. Ouvrir le script clic_souris.py.

Ce script permet de dessiner un carré bleu à l'endroit du clic gauche de la souris.

L'instruction `PhotoImage()` permet de **charger le fichier contenant l'image** et de la rendre compatible avec Python. Tkinter ne reconnaît que les formats d'images GIF et PNM.

2. Compléter la ligne 10 afin de dessiner un carré bleu (contour noir) à partir des coordonnées X et Y du clic et de la taille du carré r.

```
Canevas.create_rectangle(.....)
```

3. Compléter les lignes 17 et 18 permettant de créer la fenêtre Tkinter « Mafenetre » et de lui donner le titre « Carrés ».

```
.....
```

4. Compléter la ligne 21 afin de créer un canevas de dimension 480x320 et de couleur de fond blanche.

```
Canevas = Canvas(.....)
```


5. **Compléter** la ligne 23 afin de lier le clic sur le bouton gauche de la souris à au gestionnaire d'évènement « Clic ».

```
Canevas.bind(.....)
```

6. **Compléter** les lignes 27 et 28 afin de créer le bouton « Effacer ».

```
BoutonEffacer = (.....)
```

```
BoutonEffacer.pack(.....)
```

7. **Compléter** les lignes 31 et 32 afin de créer le bouton « Quitter ».

```
BoutonQuitter = (.....)
```

```
BoutonQuitter.pack(.....)
```

8. **Exécuter** le script et **vérifier** le fonctionnement du programme.

3.2 – Gestion du clavier

Les principaux évènements dus au clavier sont :

Evènement	Description
<KeyPress>	Appui sur une touche
<KeyPress-a>	Appui sur la touche « a »
<KeyPress-A>	Appui sur la touche « A »
<Return>	Appui sur la touche « ENTREE »
<Escape>	Appui sur la touche « ECHAP »
<Up>	Pression sur la flèche directionnelle HAUT
<Down>	Pression sur la flèche directionnelle BAS
<Left>	Pression sur la flèche directionnelle GAUCHE
<Right>	Pression sur la flèche directionnelle DROITE

La méthode `create_oval(x0,y0,x1,y1,width=..., outline=..., fill=...)` permet de dessiner une ellipse ou un cercle qui s'inscrit dans le rectangle (ou le carré) de coordonnées (x0, y0), (x1, y1) :

- **x0,y0** : coordonnées du point supérieur gauche du rectangle.
- **x1,y1** : coordonnées du point inférieur droit.
- **width** : largeur du contour de l'ellipse ou du cercle..
- **outline** : couleur du contour de l'ellipse ou du cercle.
- **fill** : couleur de remplissage de l'ellipse ou du cercle.

Exemple

```
cercle=can.create_oval(10,10,140,100,width=3,outline="red",fill="white")
```

Dessin d'une **ellipse** dans le canevas « **can** ». Le point supérieur gauche du rectangle dans lequel s'inscrit l'ellipse a coordonnées **(10,10)** et le point inférieur droit **(140,100)**. L'ellipse est **blanche** avec un **contour rouge** d'épaisseur **3**.

La méthode `coords(item,x0,y0,x1,y1,x2,y2,.....)` permet de déplacer un item (figure, dessin, image...) en précisant ses nouvelles coordonnées :

- **x0,y0** : nouvelles coordonnées du premier point définissant l'item.
- **x1,y1** : nouvelles coordonnées du second point définissant l'item.
- **x2,y2** : nouvelles coordonnées du troisième point définissant l'item.
- ...

Exemple


```
can.coords(carre,150,150,190,190)
```

Déplacement d'un carré de 50 pixels

Exercice 7 : Déplacer un cercle

1. Ouvrir le script pion.py.

Ce script permet de déplacer un cercle de 20 pixels selon l'appui sur les touches h (haut), b (bas), g (gauche) d (droite) un carré bleu à l'endroit du clic gauche de la souris.

Les variables `PosX` et `PosY` représentent les coordonnées du centre du cercle.

2. **Compléter** la ligne 33 afin de dessiner un cercle rouge (contour noir et épaisseur de 2) de rayon 20 à partir des coordonnées PosX et PosY du centre du cercle.

```
Canevas.create_oval(.....)
```

4. **Compléter** la ligne 35 afin de lier l'appui sur une touche du clavier au gestionnaire d'évènement « Clavier ».

```
Canevas.bind(.....)
```

5. **Compléter** les lignes 9 et 10 afin de calculer la nouvelle valeur de PosY si la touche « h » est appuyée.

```
if touche.....  
 PosY .....
```

6. **Compléter** les lignes 12 et 13 afin de calculer la nouvelle valeur de PosY si la touche « b » est appuyée.

```
if touche.....  
 PosY .....
```

7. **Compléter** les lignes 15 et 16 afin de calculer la nouvelle valeur de PosX si la touche « d » est appuyée.

```
if touche.....  
 PosX .....
```

8. **Compléter** les lignes 18 et 19 afin de calculer la nouvelle valeur de PosX si la touche « g » est appuyée.

```
if touche.....  
 PosX .....
```

9. **Compléter** la ligne 21 afin de déplacer le cercle.

```
Canevas.coords(.....)
```

10. **Exécuter** le script et **vérifier** le fonctionnement du programme.

4 – LABYRINTHE

La nouvelle version du jeu du labyrinthe est réalisée par le script **jeu_lab3.py** et le module **lab3.py**. Cette version permet de jouer en mode graphique.

Le module **lab3.py** est constitué de **7 fonctions** :

- `charge_labyrinthe()` : charge le labyrinthe à partir des fichiers .txt.
- `affiche_labyrinthe()` : affiche le labyrinthe, le personnage, les trésors et la sortie en mode graphique.
- `Compte_tresor()` : incrémente le nombre de pièces d'or lorsque le personnage rencontre un trésor.
- `Compte_pointsvie()` : décrémente éventuellement le nombre de points de vie lorsque le personnage rencontre un trésor.
- `deplacement()` : vérifie si le déplacement du personnage est autorisé et modifie la nouvelle position du personnage.
- `destroy()` : ferme la fenêtre graphique lorsque l'utilisateur clique sur la touche « ECHAP ».
- `init_touches()` : permet d'affecter les touches aux fonctions gestionnaires d'évènement correspondantes.

4.1 – Fonction `affiche_labyrinthe`

La fonction `affiche_labyrinthe` permet **d'afficher le labyrinthe** à l'aide de **petites images (sprite)** et ainsi représenter les murs, les trésors, le personnage et la sortie. Ces images ont une définition de 30 x 30 pixels.

La fonction doit retourner un certains nombres d'éléments :

- `canevas (can)` afin de pouvoir le modifier ;
- `item d'affichage du personnage (sprite_hero)` afin de pouvoir le déplacer ;
- `items d'affichage des trésors (emp_tr)` et des montres (`emp_monst`) afin de les effacer lorsque le personnage les rencontre ;
- `items d'affichage du niveau de jeu (niveau)`, du nombre de pièces d'or (`p_or`) et du nombre de points de vie (`pt_vie`) afin de les modifier lorsque leur valeur varie ;
- différentes photos pour les afficher (si elles ne sont plus en mémoire, rien n'apparaîtra à l'écran).

Pour améliorer un peu le jeu, nous allons placer des **monstres** dans le labyrinthe. Lorsque le personnage rencontrera un des monstres, un **combat** aura lieu qui entraînera la **perte éventuelle de points de vie**. Les montres sont repérés par le caractère « \$ » dans le fichier `level1.txt`. Le fichier image du monstre est donné dans le dossier « sprites » des documents ressources.

Exercice 8 : Labyrinthe – Fonction `affiche_labyrinthe`

Modifier, dans le fichier **lab3.py**, la fonction `affiche_labyrinthe` afin d'afficher les monstres dans le labyrinthe.

La méthode `create_text(x,y,text=...,anchor=...,font=...,fill=...)` permet d'afficher du texte dans un canevas :

- **x,y** : coordonnées du point par rapport auquel sera positionnée l'image.
- **Text** : texte à afficher.
- **anchor** : position de l'image par rapport aux coordonnées (x,y).
- **font** : type et taille de la police.
- **fill** : couleur du texte.

Syntaxe

```
Item1=can.create_text(50, 100, text="Niveau 1", anchor=NW, font="Calibri 12", fill="red")
```

Affichage du texte « **Niveau 1** » dans le canevas « **can** ». Le texte sera positionné de sorte que le point (0,100) correspond au coin supérieur gauche. Le texte est affiché avec la police « **Calibri** » et la taille 12. La couleur du texte est rouge.

Exercice 9 : Labyrinthe – Fonction `affiche_labyrinthe`

Modifier, dans le fichier **lab3.py**, la fonction `affiche_labyrinthe` afin d'afficher en dessous du labyrinthe sur la même ligne, le niveau de jeu, le nombre de pièces d'or et le nombre de points de vie.

4.2 – Fonction `init_touches`

Le déplacement du personnage vers la **droite**, vers la **gauche**, vers le **haut** et vers le **bas** sera réalisé respectivement par l'appui sur la touche « **d** », la touche « **g** », la touche « **h** » et la touche « **b** » du clavier.

Exercice 10 : Labyrinthe – Fonction `init_touches`

Modifier, dans le fichier **lab3.py**, la fonction `init_touches` afin que le déplacement du personnage soit réalisé au moyen des touches de déplacement du clavier.

4.3 – Fonction `compte_pointsvie`

La fonction `compte_pointsvie` doit permettre de décrémenter éventuellement le nombre des points de vie lorsque le personnage rencontre un monstre.

La gestion des monstres sera très similaire à celle des trésors. La gestion des combats se fera par tirage aléatoire d'un nombre entre 1 et 10 :

- **1 à 2** : l'ennemi est tué, mais **perte de 5 à 10** points de vie ;
- **3 à 7** : l'ennemi est tué, mais **perte de 1 à 5** points de vie ;
- **8 à 10** : l'ennemi est tué.

Exercice 11 : Labyrinthe – Fonction `compte_pointsvie`

Compléter, dans le fichier `lab3.py`, la fonction `compte_pointsvie` permettant de gérer le nombre de points de vie lorsque le personnage rencontre un monstre.

4.4 Fonction `déplacement`

La fonction `déplacement` est appelée lors de l'appui sur une des touches de déplacement (flèches).

Exercice 7 : Labyrinthe – Fonction `déplacement`

- 1. Modifier**, la fonction `déplacement` afin que lorsque le personnage arrive sur un trésor :
 - le trésor soit effacé ;
 - la fonction `compte_tresor` soit appelée.
- 2. Modifier**, la fonction `déplacement` afin que lorsque le personnage arrive sur un monstre :
 - le monstre soit effacé ;
 - la fonction `compte_pointsvie` soit appelée.
- 3. Modifier**, la fonction `déplacement` afin que lorsque le personnage arrive sur la sortie :
 - une boîte de dialogue « showinfo » apparaisse, informant que le niveau 1 est résolu ;
 - ferme la fenêtre tkinter.