

1. Record Nr.	UNINA9910860875803321
Autore	Chandrakar Saurabh
Titolo	Building Modern GUIs with Tkinter and Python : Building User-Friendly GUI Applications with Ease
Pubbl/distr/stampa	Delhi : , : BPB Publications, , 2023 ©2023
ISBN	93-5551-857-9 93-5551-856-0
Edizione	[1st ed.]
Descrizione fisica	1 online resource (366 pages)
Altri autori (Persone)	BahadureNilesh Bhaskarrao
Lingua di pubblicazione	Inglese
Formato	Materiale a stampa
Livello bibliografico	Monografia
Nota di contenuto	Book title -- Inner title -- Copyright -- Dedicated -- About the Authors -- About the Reviewer -- Acknowledgements -- Preface -- Code Bundle and Coloured Images -- Piracy -- Table of Contents -- Chapter 1: tkinter Introduction -- Introduction -- Structure -- Objectives -- Introduction to tkinter -- Basic Python GUI program -- Some standard attributes of Python tkinter GUI -- Dimensions -- highlightthickness -- padx, pady -- wraplength -- height -- underline -- width -- Colors -- activebackground -- background -- activeforeground -- foreground -- disabledforeground -- highlightbackground -- selectbackground -- selectforeground -- Fonts -- By creating a font object -- By using tuple -- Anchors -- Placing widget position when anchor = N -- Placing widget position when anchor = S -- Placing widget position when anchor = E -- Placing widget position when anchor = W -- Placing widget position when anchor = NE -- Placing widget position when anchor = NW -- Placing widget position when anchor = SE -- Placing widget position when anchor = SW -- Placing widget position when anchor = CENTER -- Relief styles -- Bitmaps -- Cursors -- Python tkinter geometry management -- pack() -- grid() -- place() -- Geometry method in tkinter -- Conclusion -- Points to remember -- Questions -- Chapter 2: Inbuilt Variable Classes for Python tkinter GUI Widgets -- Introduction -- Structure -- Objectives -- Inbuilt variable classes --

StringVar() -- BooleanVar() -- IntVar() -- DoubleVar() -- GUI creation using classes and objects -- Conclusion -- Points to remember -- Questions -- Chapter 3: Getting Insights of Button Widgets in tkinter -- Introduction -- Structure -- Objectives -- tkinter Button Widget -- Events and bindings -- event type -- tkinter Checkbutton widget -- tkinter Radiobutton widget -- tkinter OptionMenu widget -- Conclusion -- Points of remember -- Questions.

Chapter 4: Getting Insights of Input Widgets in tkinter -- Introduction -- Structure -- Objectives -- tkinter Entry widget -- Validation in the Entry widget -- tkinter Scrollbar widget -- Scrollbar attached to Listbox -- Scrollbar attached to Text -- Scrollbar attached to Canvas -- Scrollbar attached to Entry -- tkinter Spinbox widget -- tkinter Scale widget -- tkinter Text widget -- tkinter Combobox Widget -- Conclusion -- Points to remember -- Questions -- Chapter 5: Getting Insights of Display Widgets in tkinter -- Introduction -- Structure -- Objectives -- tkinter Label Widget -- tkinter Message Widget -- tkinter MessageBox Widget -- showinfo() -- showwarning() -- showerror() -- askquestion() -- askokcancel() -- askyesno() -- askretrycancel() -- Conclusion -- Points of remember -- Questions -- Chapter 6: Getting Insights of Container Widgets in tkinter -- Introduction -- Structure -- Objectives -- tkinter Frame Widget -- tkinter LabelFrame Widget -- tkinter Tabbed/Notebook Widget -- tkinter PanedWindow widget -- tkinter Toplevel widget -- Conclusion -- Points of remember -- Questions -- Chapter 7: Getting Insights of Item Widgets in tkinter -- Introduction -- Structure -- Objectives -- tkinter Listbox widget -- Conclusion -- Points of remember -- Questions -- Chapter 8: Getting Insights of tkinter User Interactive Widgets -- Introduction -- Structure -- Objectives -- tkinter Menu widget -- tkinter Menubutton widget -- tkinter Canvas widget -- Conclusion -- Points to remember -- Questions -- Chapter 9: Handling File Selection in tkinter -- Introduction -- Structure -- Objectives -- Handling file selection in tkinter -- Conclusion -- Points of remember -- Questions -- Chapter 10: Getting Widget Information and Trace in tkinter -- Introduction -- Structure -- Getting widget information -- Trace in tkinter -- trace_add() -- trace_remove(). trace_info() -- Points to remember -- Questions -- Chapter 11: UserLogin Project in tkinter GUI Library with sqlite3 Database -- Introduction -- Structure -- Objectives -- GUI interaction with sqlite3 database -- Displaying a GUI application -- Conclusion -- Points to remember -- Questions -- Index -- Back title.
