

TKINTER PARA PYTHON

Curso de interfaces gráficas

Aprende a realizar aplicaciones de Python para escritorio En el siguiente código QR tendrás acceso a los videotutoriales publicados en YouTube del canal Programación Fácil.

> Pere Manel Verdugo Zamora pereverdugo@gmail.com

Capítulo 1: Ventana gráfica

Tkinter es una librería que ya viene instalada en Python.

```
1 # Vamos a importar Tkinter
2 import tkinter as tk
3
4 root = tk.Tk()
5 root.mainloop()
```

En la línea 4 creamos un objeto llamado toot con la clase Tk() de Tkinter.

En la línea 5 el .mainloop() hace que se refresque la ventana constantemente, si no la ponemos cuando ejecutemos esta se cerrará después de ejecutarse.

Con esto tan simple ya tenemos la primera ventana:

Aparecerá con un tamaño y título por defecto.

```
1 # Vamos a importar Tkinter
2 from tkinter import *
3
4 root = Tk()
5 root.mainloop()
```

Si no queremos tener que hacer referencia al alias tk podemos importar de este modo, como verás en la línea 4 ya podemos omitir tk. y escribir directamente Tk().

Ahora vamos a agregar un texto por mediación de una etiqueta.

```
1 # Vamos a importar Tkinter
2 from tkinter import *
3
```

```
4 root = Tk()
5 etiqueta = Label(root, text="¡Bienvenidos a Programación")
6 etiqueta.pack()
7 root.mainloop()
```

En la línea 5 definimos un objeto llamado etiqueta, que será de la clase tkinter el método Label, como parámetros donde tiene que ir root y el texto que tiene que tener.

En la línea 6 le estamos diciendo que se ajuste a la ventana.

Capítulo 2: ¿Qué son los widgets? – El widget Frame() y el método pack()

```
1 from tkinter import *
2
3 root = Tk()
4 etiqueta = Label(root, text=";Bienvenidos a Programación")
5 marco_principal = Frame()
6 marco_principal.pack()
7 root.mainloop()
```

Cuando ejecutemos este será el resultado:

Vamos a personalizar el tamaño.

```
1 from tkinter import *
2
3 root = Tk()
4 etiqueta = Label(root, text=";Bienvenidos a Programación")
5 marco_principal = Frame()
6 marco_principal.pack()
7 marco_principal.config(width="800", height="600")
8 root.mainloop()
```

Vamos a ejecutar:

Al dar unas dimensiones al marco la ventana se redimensiona para que pueda entrar el marco.

Vamos a poner un fondo de color rojo.

```
1
 from tkinter import *
2
3
 root = Tk()
 etiqueta = Label(root, text="¡Bienvenidos a Programación")
4
5
 marco_principal = Frame()
6
 marco_principal.pack()
 marco_principal.config(width="800", height="600")
7
 marco_principal.config(bg="red")
8
 root.mainloop()
9
```

Vamos a ejecutar:

∮ tk	_	×

El widget Frame()

```
1 from tkinter import *
2 root = Tk()
3
4 marco_principal = Frame()
5 marco_principal.pack()
6
7 marco_principal2 = Frame()
8 marco_principal2.pack()
```

```
9
10 marco_principal.config(width="400", height="400")
11 marco_principal.config(bg="red")
12
13 marco_principal2.config(width="400", height="400")
14 marco_principal2.config(bg="blue")
15
16 root.mainloop()
```


```
Capítulo 3: El método grid()
 trom tkinter import *
 1
 2
 root = Tk()
 3
 4
 marco_principal = Frame()
 texto = Label(root, text="Capítulo 3 del curso de Tkinter")
 5
 6
 texto.pack()
 7
 marco_principal.pack()
 8
 9
10
 marco_principal.config(width="400", height="400")
 marco_principal.config(bg="red")
11
12
 root.mainloop()
13
```

En el momento de utilizar el método pack() el orden es importante.

Vamos a cambiar el orden.

```
from tkinter import *
1
2
 root = Tk()
3
4
 marco_principal = Frame()
5
 texto = Label(root, text="Capítulo 3 del curso de Tkinter")
6
 marco_principal.pack()
7
8
 texto.pack()
9
10
 marco_principal.config(width="400", height="400")
 marco_principal.config(bg="red")
11
12
13
 root.mainloop()
```


Otro ejemplo:

```
1 from tkinter import *
2 root = Tk()
3
4 # Etiqueta (Muestra un texto)
5
```

```
etiqueta = Label(root, text="Es es la primera etiqueta.")
 6
 etiqueta2 = Label(root, text="Esta es la segunda etiqueta.")
 7
 etiqueta.pack()
 8
 etiqueta2.pack()
9
10
 # Creamos un marco
11
 marco_principal = Frame()
12
13
14
 # Empaquetamos el marco
15
 marco_principal.pack()
16
 # Redimensionamos el marco.
17
 marco_principal.config(width="800", height="600")
18
19
 # Le damos color al marco
20
 marco_principal.config(bg="red")
21
```

🖗 tk	-	×
Es es la primera etiqueta.		
Esta es la segunda etiqueta.		

Vamos a ver la diferencia con grid():

```
from tkinter import *
 1
 2
 root = Tk()
 3
 4
 # Etiqueta (Muestra un texto)
 5
 etiqueta = Label(root, text="Es es la primera etiqueta.")
 6
 etiqueta2 = Label(root, text="Esta es la segunda etiqueta.")
 7
 etiqueta.grid(row=2, column=0)
 8
 etiqueta2.grid(row=0, column=0)
9
10
11
 # Creamos un marco
12
 marco_principal = Frame()
13
 # Empaquetamos el marco
14
15
 marco_principal.grid(row=1, column=0 )
16
 # Redimensionamos el marco.
17
 marco_principal.config(width="800", height="600")
18
19
 # Le damos color al marco
20
21
 marco_principal.config(bg="red")
```


Otro ejemplo:

```
from tkinter import *
root = Tk()
```

Marco 1

```
marco_principal1 = Frame()
marco_principal1.grid(row=0, column=0)
marco_principal1.config(width="100", height="100")
marco_principal1.config(bg="red")
```

Marco 2

```
marco_principal2 = Frame()
marco_principal2.grid(row=1, column=0)
marco_principal2.config(width="100", height="100")
marco_principal2.config(bg="blue")
```

Marco 3

```
marco_principal3 = Frame()
marco_principal3.grid(row=1, column=1)
marco_principal3.config(width="100", height="100")
marco_principal3.config(bg="yellow")
```

Marco 4

```
marco_principal4 = Frame()
marco_principal4.grid(row=2, column=0)
marco_principal4.config(width=100, height="100")
marco_principal4.config(bg="green")
```

root.mainloop()

Queremos que el ultimo marco sea de color naranja.

```
from tkinter import *
root = Tk()
# Marco 1
marco_principal1 = Frame()
marco_principal1.grid(row=0, column=0)
marco_principal1.config(width="100", height="100")
marco_principal1.config(bg="red")
```

Marco 2

```
marco_principal2 = Frame()
marco_principal2.grid(row=1, column=0)
marco_principal2.config(width="100", height="100")
marco_principal2.config(bg="blue")
```

Marco 3

```
marco_principal3 = Frame()
marco_principal3.grid(row=1, column=1)
marco_principal3.config(width="100", height="100")
marco_principal3.config(bg="yellow")
```

Marco 4

```
marco_principal4 = Frame()
marco_principal4.grid(row=2, column=0)
marco_principal4.config(width=100, height="100")
marco_principal4.config(bg="green")
```

```
# Marco 5
```

```
marco_principal5 = Frame()
marco_principal5.grid(row=2, column=1)
marco_principal5.config(width=100, height="100")
marco_principal5.config(bg="orange")
```

root.mainloop()

Capítulo 4: Relativas y el widget button()

```
from tkinter import *
root = Tk()
```

Marco 1

```
marco_principal1 = Frame()
marco_principal1.grid(row=0, column=0)
marco_principal1.config(width="100", height="100")
marco_principal1.config(bg="red")
```

Marco 2

```
marco_principal2 = Frame()
marco_principal2.grid(row=0, column=1)
marco_principal2.config(width="100", height="100")
marco_principal2.config(bg="blue")
```

Marco 3

```
marco_principal3 = Frame()
marco_principal3.grid(row=1, column=0)
marco_principal3.config(width="100", height="100")
marco_principal3.config(bg="yellow")
```

Marco 4

```
marco_principal4 = Frame()
marco_principal4.grid(row=1, column=1)
marco_principal4.config(width=100, height="100")
marco_principal4.config(bg="green")
```

Marco 5

```
marco_principal5 = Frame()
marco_principal5.grid(row=2, column=0)
marco_principal5.config(width=100, height="100")
marco_principal5.config(bg="orange")
```

Marco 6

```
marco_principal6 = Frame()
marco_principal6.grid(row=2, column=1)
marco_principal6.config(width=100, height="100")
marco_principal6.config(bg="black")
```

```
boton1 = Button(root, text="No presiones el botón", bg="red",padx=100,
pady=25, state=DISABLED).grid(row=1, column=2)
```

root.mainloop()

- Text \rightarrow nos permite agregar un texto en el botón.
- bg \rightarrow dar color al botón.

- padx \rightarrow definir el ancho en pixeles.
- pady \rightarrow definir el alto en pixeles.
- state \rightarrow si le asignados DISABLE no permitirá presionarlo.
- grid \rightarrow por mediación de row (fila) y columna (columna) controlamos su posición.

Capítulo 5: Llamar a funciones desde un botón

```
from tkinter import *
root = Tk()
```

```
def click_boton():
 texto = Label(root, text="¡No vuelvas a presionar el botón!").grid()
```

```
boton1 = Button(root, text="No presiones el botón", bg="red", padx=100,
pady=25, command=click_boton).grid(row=1, column=2)
```

```
root.mainloop()
```

Creamos una función llamada click_boton() que le asignamos a texto el objeto de tipo Label (etiqueta) con el texto "¡No vuelvas a presionar el botón!"

En el objeto boton1 de tipo Button con la propiedad command=click_boton le estamos diciendo que cuando presiones el botón ejecuta la función.

🖗 tk	_	\times
	No presiones el botón	
¡No vuelvas a presionar el botón!		
¡No vuelvas a presionar el botón!		
¡No vuelvas a presionar el botón!		

Hemos presionado al botón 3 veces.

```
boton1 = Button(root, text="No presiones el botón", bg="red", padx=100,
pady=25, command=click_boton()).grid(row=1, column=2)
```

Si a la función le agregamos los paréntesis, cuando ejecutemos el programa esta será llamada una vez, pero cuando hagamos clic en el botón esta no responderá. Aparecerá una sola vez.

🦸 tk	_	×
¡No vuelvas a presionar el botón!		
	No presiones el botón	

Si queremos que se ejecute una sola vez y cuando presionemos el botón.

```
def click_boton():
 texto = Label(root, text=";No vuelvas a presionar el
botón!").grid(row=0, column=0)
```

En el texto le daremos una posición determinada con el grid(row=0, columna=0).

Vamos a ejecutar y pulsar el botón varias veces.

¿Cómo haríamos si queremos que el texto parezca por debajo del botón?

```
def click_boton():
 texto = Label(root, text=";No vuelvas a presionar el
botón!").grid(row=1, column=0)
boton1 = Button(root, text="No presiones el botón", bg="red", padx=100,
pady=25, command=click_boton).grid(row=0, column=0)
```

Modificando las columnas y filas del grid tanto en el objeto texto de la función click_boton(), como el objeto boton1 de tipo Button.

Cuando ejecutemos y hagamos un clic.

Queremos que el texto se muestre arriba.

```
def click_boton():
 texto = Label(root, text="¡No vuelvas a presionar el
botón!").grid(row=0, column=0)
```

```
boton1 = Button(root, text="No presiones el botón", bg="red", padx=100,
pady=25, command=click_boton) grid(row=1, column=0)
```

Cambiaremos el valor de row (fila), este será el resultado:

Ejercicio práctico:

Ahora tú tienes que hacer quede de la siguiente forma:

Y ahora de la siguiente forma:

🖗 tk		×
¡No vuelvas a presionar el botón!	No presiones el botón	

Capítulo 6: FORMULARIOS con el widget Entry() y CONTRASEÑAS protegidas

```
from tkinter import *
root = Tk()
entrada = Entry(root)
entrada.grid(row=0, column=0)

def click_boton():
 texto = Label(root, text="¡Se envio correctamente!").grid(row=0,
column=0)
boton1 = Button(root, text="Enviar", bg="red", padx=100, pady=25,
command=click_boton).grid(row=1, column=0)
root.mainloop()
```

Definimos un objeto de tipo Entry llamado entrada.

Lo posicionamos en la fila 0 columna 0.

En la función click:botón() el objeto texto de tipo Label que contiene el texto "¡Se envío correctamente! Y con las mismas coordenadas de fila O columna O, al estar en las mismas coordenadas, un texto sustituirá al otro.

Vamos a ejecutar:

Escribimos un texto y presionamos el botón Enviar.

Si no quieres que se reemplace es cuestión de modificar las coordenadas.

```
from tkinter import *
root = Tk()
entrada = Entry(root)
entrada.grid(row=0, column=0)

def click_boton():
 texto = Label(root, text=";Se envio correctamente!").grid(row=1,
column=0)
```

```
boton1 = Button(root, text="Enviar", bg="red", padx=100, pady=25,
command=click_boton) grid(row=2, column=0)
```

```
root.mainloop()
```

Vamos a ejecutar:

Ponemos el texto.

🧳 tk	_	×
	¡Hola que tal!	
	Enviar	

Presionamos el botón.

Queremos que nos muestre como mensaje el texto que hemos introducido.

```
from tkinter import *
root = Tk()
entrada = Entry(root)
entrada.grid(row=0, column=0)

def click_boton():
 texto = Label(root, text=f"Se almacenó '{entrada.get()}'
correctamente.").grid(row=1, column=0)
```

```
boton1 = Button(root, text="Enviar", bg="red", padx=100, pady=25,
command=click_boton).grid(row=2, column=0)
```

```
root.mainloop()
```

En la función click_boton() para mostrar en el mensaje el texto que hemos introducido anteriormente al objeto texto de tipo Label le asignamos un texto con formato donde recuperamos el valor con el nombre de la variable seguido de un punto y el método get, **entrada.get**.

Cuando ejecutemos e introduzcamos 'Programación Python'.

Presionamos el botón:

Ø	tk		_		×
		Programació	n Python		
Se a	almacenó	'Programaciór	Python'	correcta	mente.
		Envi	ar		

Ahora vamos a personalizarlo.

```
entrada = Entry(root, width=100, bg="aquamarine", fg="firebrick",
borderwidth=2)
entrada.insert(0, "Escriba aquí...")
```

En el objeto entrada con width controlamos el ancho, bg color de fondo, fg color de la fuente y borderwidth su borde.

Si además queremos que aparezca un texto por defecto que podremos sustituir escribiremos el nombre del objeto seguido del punto e insert con los parámetros en la posición y el texto. Vamos a ejecutar:

Vamos a sustituir el texto por "Programación en Python y Tkinder.

🖗 tk		_	×
Programación en Python y Tkinde	r		
	Enviar		

Presionamos el botón:

🖗 tk		_	×
Programación en Python y Tkinder			
Se almace	nó 'Programación en Python y Tkinder' correctan Enviar	iente.	

Ahora lo vamos a cambiar por:

entrada = Entry(root, width=100, show="*") Al ejecutar e introducir texto será de tipo contraseña.

🖗 tk		_	×
*****	Enviar		

Vamos a presionar el botón.

🖉 tk	—	×

Se almacenó 'Hola como estás' correctamente. Enviar		

Los asteriscos que aparecen al principio es correspondiente a la siguiente línea.

entrada.insert(0, "Escriba aquí...")

Si la eliminamos y ejecutamos de nuevo ya no aparecerán los asteriscos.

Ejercicio práctico:

Al ejecutar queremos mostrar el siguiente formulario:

Como nombre de usuario PereManel y como contraseña 12345.

Ø	tk		-]	×
Intro	oduzca	su nombre	de usu	ario y	contras	seña.
		PereManel				

		En	viar			

```
Vamos a presionar el botón.
```

Ø	tk		_		×	
Intro	oduz	ca su nom	bre de usua	ario y cor	ntraseña.	
Hola 'PereManel', inició sesión correctamente.						
Enviar						

Solución:

```
from tkinter import *
root = Tk()
texto1 = Label(root, text="Introduzca su nombre de usuario y
contraseña.").grid(row=0, column=0)
entrada1 = Entry(root, width=25)
entrada1.grid(row=1, column=0)
entrada2 = Entry(root, width=25, show="*")
entrada2.grid(row=2, column=0)
def click_boton():
 texto = Label(root, text=f"Hola '{entrada1.get()}', inició sesión
correctamente.").grid(row=1, column=0)
boton1 = Button(root, text="Enviar", bg="red", padx=100, pady=15,
command=click_boton).grid(row=3, column=0)
root.mainloop()
```

Capítulo 7: Con el widget Radiobutton() y VARIABLES de CONTROL

La variables de control son objetos especiales asociados a los widgets de Tkinter para almacenar sus valores y de esta forma poder trabajar con los distintos tipos de formularios que tiene.

Tenemos variables de tipo numérico para los enteros, llamadas IntVar() para los enteros, DoubleVar() para los Float, para los String StringVar() y también para los boléanos llamda BooleanVar().

Las variables de control las vamos a utilizar para conectar varios widgets del mismo tipo, es decir si tenemos varias opciones de Radiobutton() podremos relacionarla a posibles opciones, creando así un grupo de widget.

El widget Radiobutton.

```
from tkinter import *
root = Tk()
# Creamos nuestra variable de control
x = IntVar()
titulo = Label(root, text="Seleccione la respuesta
correcta.").grid(row=0)
# la variable=x nos indica que es un grupo.
opcion_1 = Radiobutton(root, text="Esta es la primera opción.", value=1,
variable=x).grid(row=1)
opcion_2 = Radiobutton(root, text="Esta es la segunda opción.", value=2,
variable=x).grid(row=2)
```

```
root.mainloop()
```

Si lo ejecutamos:

Podremos seleccionar una de las dos opciones.

Si seleccionamos la primera opción la variable x tendrá el valor 1 y si seleccionamos la segunda opción la variable x tendrá el valor de 2.

Si te fijas no aparece ninguna opción por defecto activada.

```
from tkinter import *
root = Tk()
# Creamos nuestra variable de control
x = IntVar()
```

```
# Seleccionamos la primera opción por defecto.
x.set(value=1)
titulo = Label(root, text="Seleccione la respuesta
correcta.").grid(row=0)
# la variable=x nos indica que es un grupo.
opcion_1 = Radiobutton(root, text="Esta es la primera opción.", value=1,
variable=x).grid(row=1)
opcion_2 = Radiobutton(root, text="Esta es la segunda opción.", value=2,
variable=x).grid(row=2)
```

```
root.mainloop()
```

Vamos a ejecutar de nuevo:

Pudiendo cambiar la opción.

El problema es que podemos cambiar de opción pero el valor que nos enviará el formulario siempre será el de 1.

Vamos a demostrarlo con un get.

```
from tkinter import *
root = Tk()

# Creamos nuestra variable de control
x = IntVar()
# Seleccionamos la primera opción por defecto.
x.set(value=1)
opcion_set = Label(root, text=x.get()).grid(row=3)

titulo = Label(root, text="Seleccione la respuesta
correcta.").grid(row=0)

# la variable=x nos indica que es un grupo.
opcion_1 = Radiobutton(root, text="Esta es la primera opción.", value=1,
variable=x).grid(row=1)
opcion_2 = Radiobutton(root, text="Esta es la segunda opción.", value=2,
variable=x).grid(row=2)
```

```
root.mainloop()
```

Vamos a ejecutar:

Si seleccionamos la segunda opción nos sigue mostrando el valor 1 y tendría que demostrar el valor 2.

Para que se pueda actualizar vamos a crear una función.

```
from tkinter import *
root = Tk()
# Creamos nuestra variable de control
x = IntVar()
# Seleccionamos la primera opción por defecto.
x.set(value=1)

def actualiza(value):
 opcion set = Label(root, text=x.get()).grid(row=3)

titulo = Label(root, text="Seleccione la respuesta")
```

```
titulo = Label(root, text="Seleccione la respuesta
correcta.").grid(row=0)
```

```
# la variable=x nos indica que es un grupo.
opcion_1 = Radiobutton(root, text="Esta es la primera opción.", value=1,
variable=x, command=lambda: actualiza(x.get())).grid(row=1)
opcion_2 = Radiobutton(root, text="Esta es la segunda opción.", value=2,
variable=x, command=lambda: actualiza(x.get())).grid(row=2)
```

```
root.mainloop()
```

Creamos una función para que se puedan actualizar los datos.

La función se encarga de mostrar en un "Label()" el "value" obtenido en el "get" de las funciones lambda pasadas como evento en el "command" de los "Radiobutton()".

Desde las opción_1 y opción_2 llamamos a la función actualiza(x.get() con el método lambda.

Si eliminamos la opción lambda esta función solo se ejecutar al principio y cuando cambiemos de opción no se ejecutará.

Capítulo 8: Bucle AUTOGENERADOR de Radiobuttons y botón de

envío

Siguiendo con el capitulo anterior queremos que cambie de valor cuando presionemos al botón enviar.

```
from tkinter import *
root = Tk()

# Creamos nuestra variable de control
x = IntVar()
# Seleccionamos la primera opción por defecto.
x.set(value=1)

def actualiza(value):
 opcion_set = Label(root, text=x.get()).grid(row=3)

titulo = Label(root, text="Seleccione la respuesta
correcta.").grid(row=0)

# la variable=x nos indica que es un grupo.
opcion_1 = Radiobutton(root, text="Esta es la primera opción.", value=1,
variable=x).grid(row=1)
opcion_2 = Radiobutton(root, text="Esta es la segunda opción.", value=2,
variable=x).grid(row=2)
```

```
boton_envia = Button(root, text="Enviar", command=lambda :
actualiza(x.get())).grid(row=4)
```

root.mainloop()

La opción command con el método lambda las borramos de las variables opcion_1 y opcion_2.

Creamos un objeto botón:envia de tipo Button y agregamos la sentencia command, ya que al presionar el botón este ejecutará la función actualiza(value).

Vamos a ejecutar:

Ahora seleccionaremos la segunda opción.

Hacemos clic en el botón Enviar.

Puedes cambiar a la opción 1 y presionar de nuevo el botón enviar.

Ahora pasa el valor de la variable x cuando presionamos el botón Enviar.

Ahora vamos a utilizar un ciclo for para agregar varios Radiobutton().

```
from tkinter import *
root = Tk()

def actualiza(value):
 opcion_set = Label(root, text=value).pack()

titulo = Label(root, text="Seleccione un opción.").pack()

opciones = [["Color rojo", "rojo"],
 ["Color azul", "azul"],
 ["Color verde", "verde"],
 ["Color amarillo", "amarillo"]]
```

Creamos una lista, que a su vez contendrá 4 listas más con los respectivos colores que serás las opciones que tenemos que elegir.

```
colores = StringVar()
colores.set("rojo")
```

Definimos colores como una variable de control para almacenar Strings. Le asignamos por defecto el color "rojo".

```
for opcion, valor in opciones:
 Radiobutton(root, text=opcion, value=valor, variable=colores).pack()
boton_envia = Button(root, text="Enviar",
command=lambda:actualiza(colores.get())).pack()
root.mainloop()
```

En un ciclo for que iterará tantas veces como los elementos que tiene la lista opciones (4), ya que contine a su ver 4 listas más de dos elementos.

Utilizamos .pack() para que los vaya colocando una debajo del otro.

Definimos el botón_envia como objeto Button con el texto de "Enviar", cuando ahamos clic ejecutará la función Actualiza(colores.get), como parámetro envia el valor de colores.get, este puede ser rojo, azul, verde o amarillo.

Con .pack() La etiqueta obtenida con su respectivo color lo coloca en la parte inferior del formulario.

Ahora vamos a ejejcutar:

Ahora selecciona cada color seguido del botón enviar.

-1		×				
Seleco	cione un	opción.				
- C	Color	rojo				
- C	Color	azul				
0	C Color verde					
\odot	Color amarillo					
	Enviar					
	rojo					
	azul					
	verde					
	amarillo					

Capítulo 9: Los anclajes de Tkinter

```
from tkinter import *
root = Tk()
titulo1 = Label(root, text="Noroeste").pack(anchor=NW)
titulo2 = Label(root, text="Norte").pack(anchor=N)
titulo3 = Label(root, text="Noroeste").pack(anchor=NE)
titulo4 = Label(root, text="Oeste").pack(anchor=W)
titulo5 = Label(root, text="Centro").pack(anchor=CENTER)
titulo6 = Label(root, text="Este").pack(anchor=E)
titulo7 = Label(root, text="Sudoeste").pack(anchor=SW)
titulo8 = Label(root, text="Sudeste").pack(anchor=SE)
```

```
root.mainloop()
```

Si ejecutamos este será el resultado:

🖉 tk	-	×
Noroeste	Norte	
Oeste	Contro	Noroeste
Sudoeste	Centro	Este
	Sud	
		Sudeste

Vamos a ver cómo utilizarlo.

```
from tkinter import *
root = Tk()
titulo1 = Label(root, text="Este es el primer texto.").pack()
titulo2 = Label(root, text="Segundo.").pack()
titulo3 = Label(root, text="Tercer texto.").pack()
titulo4 = Label(root, text="Este es el cuarto, último texto y el más
largo de todos.").pack()
```

```
root.mainloop()
```

Si lo ejecutamos:

Vamos a modificarlo para que todos los textos estén alineados hacia la izquierda.

```
from tkinter import *
root = Tk()
titulo1 = Label(root, text="Este es el primer texto.").pack(anchor=NW)
titulo2 = Label(root, text="Segundo.").pack(anchor=NW)
titulo3 = Label(root, text="Tercer texto.").pack(anchor=NW)
titulo4 = Label(root, text="Este es el cuarto, último texto y el más
largo de todos.").pack(anchor=NW)
```

```
root.mainloop()
```

después de .pack(anchor=NW)

Ø	tk	_		×
Este	es el primer texto.			
Segu	undo.			
Terc	er texto.			
Este	es el cuarto, último texto	y el má	is largo d	e todos.

Capítulo 10: Los cuadros de diálogo (MESSAGERBOX)

En este capítulo vamos a aprender como hacer cuadros de diálogo.

Para realizar este proyecto crear una carpeta donde tienen es documento actual de Python y crear una carpeta llamada img, copia en ella un archivo de tipo icono en nuestro caso se llama pc.ico.

```
from tkinter import *
from tkinter.messagebox import *
root = Tk()
root.title("Este es el título de la ventana principal")
root.iconbitmap('img/pc.ico')
```

```
root.mainloop()
```

Vamos a ver como se crear un título en la ventana principal con el método title y agregar un icono con el método iconbitmap.

Cuando ejecutemos este será el resultado:

Este es el título de la ventana principal	_	\times

Ahora vamos a realizar los pasos necesarios para mostrar un cuadro de diálogo.

Vamos a crear un función que cuando realicemos un evento como pulsar un botón se muestre un cuadro de diálogo.

```
from tkinter import *
from tkinter.messagebox import *
root = Tk()
root.title("Este es el título de la ventana principal")
root.iconbitmap('img/pc.ico')

def muestra_ventana():
 showinfo("Aquí va el título de cuadro de diálogo", "Este es el
mensaje que se muestra al usuario en el cuadro de diálogo.")
```

```
boton1 = Button(root, text="Enviar", command=muestra_ventana,
width=75).pack()
```

```
root.mainloop()
```

Creamos una función llamada muestra_ventana() llamamos a showinfo en un tipo de cuadro de diálogo("Titulo del cuadro de diálogo", "Mensaje"). Creamos un boton1 objeto de Button, con su texto "Enviar" y cada vez que hacemos clic ejecutamos la función muestra_ventana, con un ancho de 75 px. Y un pack para posicionarlo.

```
Vamos a ejecutar:
```

💻 Este es el título de la ventana principal		—	×
	Enviar		

Vamos a presionar el botón Enviar:

💻 Aquí va el título de cuadro de diálogo	×				
Este es el mensaje que se muestra al usuario en el cuadro de diálogo.					
Con el icono de información de Windows					

Para cerrar esta ventana le damos al botón Aceptar.

showinfo(title="Aquí va el título de cuadro de diálogo", message="Este es
el mensaje que se muestra al usuario en el cuadro de diálogo.")

Podemos definir lo que es el título y el mensaje como se muestra en el ejemplo, como están identificados podemos invertir el orden, poner primero el mensaje y a continuación el título. Hay otros tipos de cuadros de diálogo, showwarning().

```
showwarning(title="Aquí va el título de cuadro de diálogo", message="Este
es el mensaje que se muestra al usuario en el cuadro de diálogo.")
```

Observaremos que lo que cambia es el icono. Vamos a ejecutar.

Este es el título de la ventana principal		—	×
	Enviar		

Presionamos el botón Enviar.

Para los errores podemos utilizar un showerror().

showerror(title="Aquí va el título de cuadro de diálogo", message="Este
es el mensaje que se muestra al usuario en el cuadro de diálogo.")

Vamos a ejecutar:

Presionamos el botón Enviar.

Ahora vamos a ver los cuadros de diálogo que te formula una pregunta.

askquestion, askyesno, askretrycancel, askkyesnocancel y askokcancel.

Vamos a empezar con askquestion().

askquestion(title="Una pregunta", message="Debería dejar el programa y
salir a la calle?.")


```
Ahora vamos con askyesno().
```

```
askyesno(title="Una pregunta", message="Debería dejar el programa y salir
a la calle?.")
```


Ahora vamos con askesnocancel().

```
askyesnocancel(title="Una pregunta", message="Debería dejar el programa y
salir a la calle?.")
```


Ahora vamos askretrycancel()

askretrycancel(title="Una pregunta", message="Debería dejar el programa y salir a la calle?.")

Capítulo 11: Añadir código a las opciones de los MESSAGEBOX

```
from tkinter import *
from tkinter.messagebox import *
root = Tk()
root.title("Este es el título de la ventana principal")
root.iconbitmap('img/pc.ico')
def muestra_ventana():
 respuesta = askquestion(title="Pregunta seria", message="Debería
doian ol programa y salin a la sallo? ")
```

```
dejar el programa y salir a la calle?.")
 if respuesta == "no":
 showinfo(title="¡A segujir programando!", message="Estupendo,
eligió la respuesta correcta.")
 else:
 askretrycancel(title="Botón equivoado",message="Haga click en
'Reintenar' para seguir programando.")
```

```
boton1 = Button(root, text="Enviar", command=muestra_ventana,
width=75).pack()
root.mainloop()
```

Vamos a comentar la función muestra_ventana:

Hay unos cuadros de diálogo que nos realiza una pregunta y tu tienes que contestar con unas opciones que están en botones. Según la opción que elijas retorna un valor, en este ejemplo lo almacenamos en la variable respuesta, que podrá obtener los valores yes o no.

A partir de esta respuesta con un condicional comparamos si la respuesta es "no" no esnviará un showinfo(), de lo contrario nos enviará askretrycancel()

Este será el resultado cuando ejecutemos:

💻 Este es el título de la ventana principal		×
Enviar		

Presionamos el botón Enviar.

Vamos a contestar que no.

En el caso contrario si hubiéramos contestado que si este sería el resultado:

En este caso deberías agregar otra opción con su respectiva variable para controlar la respuesta del usuario.

Otra forma de realizarlo sería:

```
def muestra_ventana():
 respuesta = askquestion(title="Pregunta seria", message="Debería
dejar el programa y salir a la calle?.")
 if respuesta == "no":
 showinfo(title="¡A segujir programando!", message="Estupendo,
eligió la respuesta correcta.")
 if respuesta == "yes":
 askretrycancel(title="Botón equivoado",message="Haga click en
'Reintenar' para seguir programando.")
```

Vamos a comprobar si funciona y además confirmamos que al selección Sí retorna un yes.

Vamos a modificar la función def muestra_ventana():

```
def muestra_ventana():
 respuesta = askquestion(title="Pregunta seria", message="Debería
dejar el programa y salir a la calle?.")
 if respuesta == "no":
 showinfo(title="¡A segujir programando!", message="Estupendo,
eligió la respuesta correcta.")
 if respuesta == "yes":
 respuesta_retry = askretrycancel(title="Botón
equivoado",message="Haga click en 'Reintenar' para seguir programando.")
 if respuesta_retry: # Retorna un valor boleano.
```

```
showinfo(title="¡A seguir programando!", message="Estupendo,
eligió la respuesta correcta.")
```

Si seleccionamos el botón Reintentar: nos retornará un True.

Nos mostrará el siguiente cuadro de diálogo:

Si en lugar de Reintentar seleccionamos Cancelar nos retornará un False.

Como último ejemplo vamos a utilizar un else.

```
def muestra_ventana():
 respuesta = askquestion(title="Pregunta seria", message="Debería
 dejar el programa y salir a la calle?.")
 if respuesta == "no":
 showinfo(title="¡A segujir programando!", message="Estupendo,
 eligió la respuesta correcta.")
 if respuesta == "yes":
 respuesta_retry = askretrycancel(title="Botón
 equivoado",message="Haga click en 'Reintenar' para seguir programando.")
 if respuesta_retry: # Retorna un valor boleano.
 showinfo(title="¡A seguir programando!", message="Estupendo,
 eligió la respuesta correcta.")
 eligió la respuesta correcta.")
```

Capítulo 12: Cómo crear una CALCULADORA – parte gráfica

from tkinter import *

```
root = Tk()
root.title("Calculadora básica")
root.iconbitmap("img/calculadora.ico")
```

mainloop()

empezamos por la estructura básica, este será el resultado:

En este capítulos vamos a trabajar el entorno gráfico y en el siguiente capítulo la lógica.

Este será el código:

```
from tkinter import *
root = Tk()
root.title("Calculadora básica")
root.iconbitmap("img/calculadora.ico")
# Impide que el usuario modifique el tamaño de la ventana.
# Los argumentos se refiere a la x y el segundo a la y.
# Si el primer valor lo cambiamos a un 1 nos dejará modificar en
horizontal.
# Si el segundo valor lo cambiamos a un 1 nos dejará modificar en
vertical.
# Por defecto los valores son 1 y 1.
root.resizable(0,0)
# Para dar dimensiones a la ventana.
root.geometry("296x265")
# Caja de texto
pantalla =Entry(root, width=22, bg="black", fg="white", borderwidth=0,
font=('arial', 18, 'bold'))
# Posicionamos la caja de texto en la fila 0 dejando un marge de 2 px. y
que ocupe 4 col.
pantalla.grid(row=0, padx=2, pady=2, columnspan=4)
```

```
# Botones con los números
boton_1 = Button(root, text="1", width=9, height=3, bg="white", fg="red",
borderwidth=0, cursor="hand2").grid(row=1, column=0, padx=1, pady=1)
boton_2 = Button(root, text="2", width=9, height=3, bg="white", fg="red",
borderwidth=0, cursor="hand2").grid(row=1, column=1, padx=1, pady=1)
boton_3 = Button(root, text="3", width=9, height=3, bg="white", fg="red",
borderwidth=0, cursor="hand2").grid(row=1, column=2, padx=1, pady=1)
boton_4 = Button(root, text="4", width=9, height=3, bg="white", fg="red",
borderwidth=0, cursor="hand2").grid(row=2, column=0, padx=1, pady=1)
boton_5 = Button(root, text="5", width=9, height=3, bg="white", fg="red",
borderwidth=0, cursor="hand2").grid(row=2, column=1, padx=1, pady=1)
boton_6 = Button(root, text="6", width=9, height=3, bg="white", fg="red",
borderwidth=0, cursor="hand2").grid(row=2, column=2, padx=1, pady=1)
boton_7 = Button(root, text="7", width=9, height=3, bg="white", fg="red",
borderwidth=0, cursor="hand2").grid(row=3, column=0, padx=1, pady=1)
boton_8 = Button(root, text="8", width=9, height=3, bg="white", fg="red",
borderwidth=0, cursor="hand2").grid(row=3, column=1, padx=1, pady=1)
boton_9 = Button(root, text="9", width=9, height=3, bg="white", fg="red",
borderwidth=0, cursor="hand2").grid(row=3, column=2, padx=1, pady=1)
boton_0 = Button(root, text="0", width=9, height=3, bg="white", fg="red",
borderwidth=0, cursor="hand2").grid(row=4, column=1, padx=1, pady=1)
boton_igual = Button(root, text="=", width=9, height=3, bg="red",
fg="white", borderwidth=0, cursor="hand2").grid(row=4, column=0, padx=1,
pady=1)
boton_punto = Button(root, text=".", width=9, height=3, bg="spring
green", fg="black", borderwidth=0, cursor="hand2").grid(row=4, column=2,
padx=1, pady=1)
boton_mas = Button(root, text="+", width=9, height=3, bg="deep sky blue",
fg="black", borderwidth=0, cursor="hand2").grid(row=1, column=3, padx=1,
pady=1)
boton_menos = Button(root, text="-", width=9, height=3, bg="deep sky
blue", fg="black", borderwidth=0, cursor="hand2").grid(row=2, column=3,
```

```
padx=1, pady=1)
```

```
boton_multiplicacion = Button(root, text="*", width=9, height=3, bg="deep
sky blue", fg="black", borderwidth=0, cursor="hand2").grid(row=3,
column=3, padx=1, pady=1)
boton_division = Button(root, text="/", width=9, height=3, bg="deep sky
```

```
blue", fg="black", borderwidth=0, cursor="hand2").grid(row=4, column=3,
padx=1, pady=1)
```

mainloop()

Este será el resultado final:

🔜 Calculad	lora básica	—	
1	2	3	+
4	5	6	-
7	8	9	*
=	0		/

Capítulo 13: Cómo crear una CALCULADORA – parte lógica

Vamos a crear la siguiente función:

```
def envia_boton(valor):
 anterior = pantalla.get()
 pantalla.delete(0, END) # Borra la pantalla
 pantalla.insert(0, str(anterior) + str(valor))
Ahora vamos a ver el código del botón_1:
boton_1 = Button(root, text="1",
 width=9,
 height=3,
 bg="white",
 fg="red",
 borderwidth=0,
 cursor="hand2",
 command=lambda: envia_boton(1)).grid(row=1, column=0, padx=1,
 pady=1)
```

Llamamos a la función pasándole el parámetro 1.

Vamos a ejecutar la calculadora y pulsar varias veces el número 1.

🧱 Calculad	ora básica	_					
111111	111111						
1	2	3	+				
4	5	6	-				
7	8	9	*				
=	0	•	1				

Hay q que poner el command=lambda: envia_boton(num) en el resto de números, para num será el numero que tiene el botón.

🔜 Calculad	ora básica	—				
12345678890						
1	2	3	÷			
4	5	6	-			
7	8	9	*			
=	0		/			

Vamos a crear las funciones, una para la suma, otra para la resta, otra para la multiplicación y otra para la división.

```
def envia_boton(valor):
 anterior = pantalla.get()
 pantalla.delete(0, END) # Borra la pantalla
 pantalla.insert(0, str(anterior) + str(valor))
def igual():
 global num2
 num2 = pantalla.get()
 pantalla.delete(0, END)
 if operacion == "+":
 pantalla.insert(0, float(num1) + float(num2))
 if operacion == "-":
 pantalla.insert(0, float(num1) - float(num2))
 if operacion == "*":
 pantalla.insert(0, float(num1) * float(num2))
 if operacion == "/":
 pantalla.insert(0, float(num1) / float(num2))
def suma():
 global num1
 global operacion
 num1 = pantalla.get()
 num1 = float(num1)
 pantalla.delete(0, END)
 operacion = "+"
def resta():
 global num1
 global operacion
 num1 = pantalla.get()
```

```
num1 = float(num1)
 pantalla.delete(0, END)
 operacion = "-"
def multiplicacion():
 global num1
 global operacion
 num1 = pantalla.get()
 num1 = float(num1)
 pantalla.delete(0, END)
 operacion = "*"
def division():
 global num1
 global operacion
 num1 = pantalla.get()
 num1 = float(num1)
 pantalla.delete(0, END)
 operacion = "/"
```

Vamos a llamar a las funciones:

```
boton_1 = Button(root, text="1", width=9, height=3, bg="white", fg="red",
borderwidth=0, cursor="hand2", command=lambda:
envia boton(1)).grid(row=1, column=0, padx=1, pady=1)
boton_2 = Button(root, text="2", width=9, height=3, bg="white", fg="red",
borderwidth=0, cursor="hand2", command=lambda:
envia_boton(2)).grid(row=1, column=1, padx=1, pady=1)
boton_3 = Button(root, text="3", width=9, height=3, bg="white", fg="red",
borderwidth=0, cursor="hand2", command=lambda:
envia_boton(3)).grid(row=1, column=2, padx=1, pady=1)
boton_4 = Button(root, text="4", width=9, height=3, bg="white", fg="red",
borderwidth=0, cursor="hand2", command=lambda:
envia_boton(4)).grid(row=2, column=0, padx=1, pady=1)
boton_5 = Button(root, text="5", width=9, height=3, bg="white", fg="red",
borderwidth=0, cursor="hand2", command=lambda:
envia_boton(5)).grid(row=2, column=1, padx=1, pady=1)
boton_6 = Button(root, text="6", width=9, height=3, bg="white", fg="red",
borderwidth=0, cursor="hand2", command=lambda:
envia_boton(6)).grid(row=2, column=2, padx=1, pady=1)
```

```
boton_7 = Button(root, text="7", width=9, height=3, bg="white", fg="red",
borderwidth=0, cursor="hand2", command=lambda:
envia_boton(7)).grid(row=3, column=0, padx=1, pady=1)
```

```
boton_8 = Button(root, text="8", width=9, height=3, bg="white", fg="red",
borderwidth=0, cursor="hand2", command=lambda:
envia_boton(8)).grid(row=3, column=1, padx=1, pady=1)
```

```
boton_9 = Button(root, text="9", width=9, height=3, bg="white", fg="red",
borderwidth=0, cursor="hand2", command=lambda:
envia_boton(9)).grid(row=3, column=2, padx=1, pady=1)
```

```
boton_0 = Button(root, text="0", width=9, height=3, bg="white", fg="red",
borderwidth=0, cursor="hand2", command=lambda:
envia_boton(0)).grid(row=4, column=1, padx=1, pady=1)
```

```
Para los botones que contienen números llamaremos a la función command=lambda: enviar_boton(número_del_boton).
```

Ahora para el botón que contiene el punto (.):

```
boton_punto = Button(root, text=".", width=9, height=3, bg="spring
green", fg="black", borderwidth=0, cursor="hand2", command=lambda:
envia_boton(".")).grid(row=4, column=2, padx=1, pady=1)
```

Ahora la función para el botón igual.

```
boton_igual = Button(root, text="=", width=9, height=3, bg="red",
fg="white", borderwidth=0, cursor="hand2", command=lambda:
igual()).grid(row=4, column=0, padx=1, pady=1)
```

Llamaremos a la función igual()

Ahora para la función de los operadores de suma, resta, multiplicación y división:

```
boton_mas = Button(root, text="+", width=9, height=3, bg="deep sky blue",
fg="black", borderwidth=0, cursor="hand2", command=lambda:
suma()).grid(row=1, column=3, padx=1, pady=1)
```

La función command=lambda: suma()

```
boton_menos = Button(root, text="-", width=9, height=3, bg="deep sky
blue", fg="black", borderwidth=0, cursor="hand2", command=lambda:
resta()).grid(row=2, column=3, padx=1, pady=1)
```

```
La función command=lambda: resta()
```

```
boton_multiplicacion = Button(root, text="*", width=9, height=3, bg="deep
sky blue", fg="black", borderwidth=0, cursor="hand2", command=lambda:
multiplicacion()).grid(row=3, column=3, padx=1, pady=1)
La función command=lambda: muiltiplicacion()
boton_division = Button(root, text="/", width=9, height=3, bg="deep sky
blue", fg="black", borderwidth=0, cursor="hand2", command=lambda:
division()).grid(row=4, column=3, padx=1, pady=1)
La función command=lambda: division()
Nos falta un botón para borrar la pantalla.
boton_despejar = Button(root,
width=40,
height=3,
text="Borrar",
bg="deep sky blue",
fg="black",
borderwidth=0, cursor="hand2",
command=lambda: despejar()).grid(row=5,column=0, columnspan=4, padx=1,
pady=1)
Asi como su función:
def despejar():
 pantalla.delete(0, END)
También podemos ajustar las dimensiones de la ventana:
# Para dar dimensiones a la ventana.
root.geometry("292x306")
```

Este será el resultado final:

🔜 Calculad	lora básica	—	×	
1	2	3	÷	
4	5	6	-	
7	8	9	*	
=	0		/	
Borrar				

Relación de todo el código:

```
from tkinter import *
root = Tk()
root.title("Calculadora básica")
root.iconbitmap("img/calculadora.ico")
# Impide que el usuario modifique el tamaño de la ventana.
# Los argumentos se refiere a la x y el segundo a la y.
# Si el primer valor lo cambiamos a un 1 nos dejará modificar en
horizontal.
# Si el segundo valor lo cambiamos a un 1 nos dejará modificar en
vertical.
# Por defecto los valores son 1 y 1.
root.resizable(0,0)
# Para dar dimensiones a la ventana.
root.geometry("292x306")
def envia_boton(valor):
 anterior = pantalla.get()
 pantalla.delete(0, END) # Borra la pantalla
 pantalla.insert(0, str(anterior) + str(valor))
def igual():
 global num2
 num2 = pantalla.get()
 pantalla.delete(0, END)
 if operacion == "+":
 pantalla.insert(0, float(num1) + float(num2))
 if operacion == "-":
 pantalla.insert(0, float(num1) - float(num2))
 if operacion == "*":
```

```
pantalla.insert(0, float(num1) * float(num2))
 if operacion == "/":
 pantalla.insert(0, float(num1) / float(num2))
def suma():
 global num1
 global operacion
 num1 = pantalla.get()
 num1 = float(num1)
 pantalla.delete(0, END)
 operacion = "+"
def resta():
 global num1
 global operacion
 num1 = pantalla.get()
 num1 = float(num1)
 pantalla.delete(0, END)
 operacion = "-"
def multiplicacion():
 global num1
 global operacion
 num1 = pantalla.get()
 num1 = float(num1)
 pantalla.delete(0, END)
 operacion = "*"
def division():
 global num1
 global operacion
 num1 = pantalla.get()
 num1 = float(num1)
 pantalla.delete(0, END)
 operacion = "/"
def despejar():
 pantalla.delete(0, END)
# Caja de texto
pantalla =Entry(root, width=22, bg="black", fg="white", borderwidth=0,
font=('arial', 18, 'bold'))
# Posicionamos la caja de texto en la fila 0 dejando un marge de 2 px. y
que ocupe 4 col.
pantalla.grid(row=0, padx=2, pady=2, columnspan=4)
# Botones con los números
```

```
boton_1 = Button(root, text="1", width=9, height=3, bg="white", fg="red",
borderwidth=0, cursor="hand2", command=lambda:
envia_boton(1)).grid(row=1, column=0, padx=1, pady=1)
```

```
boton_2 = Button(root, text="2", width=9, height=3, bg="white", fg="red",
borderwidth=0, cursor="hand2", command=lambda:
envia_boton(2)).grid(row=1, column=1, padx=1, pady=1)
```

```
boton_3 = Button(root, text="3", width=9, height=3, bg="white", fg="red",
borderwidth=0, cursor="hand2", command=lambda:
envia_boton(3)).grid(row=1, column=2, padx=1, pady=1)
```

```
boton_4 = Button(root, text="4", width=9, height=3, bg="white", fg="red",
borderwidth=0, cursor="hand2", command=lambda:
envia_boton(4)).grid(row=2, column=0, padx=1, pady=1)
boton_5 = Button(root, text="5", width=9, height=3, bg="white", fg="red",
borderwidth=0, cursor="hand2", command=lambda:
envia_boton(5)).grid(row=2, column=1, padx=1, pady=1)
```

```
boton_6 = Button(root, text="6", width=9, height=3, bg="white", fg="red",
borderwidth=0, cursor="hand2", command=lambda:
envia_boton(6)).grid(row=2, column=2, padx=1, pady=1)
```

```
boton_7 = Button(root, text="7", width=9, height=3, bg="white", fg="red",
borderwidth=0, cursor="hand2", command=lambda:
envia_boton(7)).grid(row=3, column=0, padx=1, pady=1)
```

```
boton_8 = Button(root, text="8", width=9, height=3, bg="white", fg="red",
borderwidth=0, cursor="hand2", command=lambda:
envia_boton(8)).grid(row=3, column=1, padx=1, pady=1)
```

```
boton_9 = Button(root, text="9", width=9, height=3, bg="white", fg="red",
borderwidth=0, cursor="hand2", command=lambda:
envia_boton(9)).grid(row=3, column=2, padx=1, pady=1)
```

```
boton_0 = Button(root, text="0", width=9, height=3, bg="white", fg="red",
borderwidth=0, cursor="hand2", command=lambda:
envia_boton(0)).grid(row=4, column=1, padx=1, pady=1)
```

```
boton_igual = Button(root, text="=", width=9, height=3, bg="red",
fg="white", borderwidth=0, cursor="hand2", command=lambda:
igual()).grid(row=4, column=0, padx=1, pady=1)
```

```
boton_punto = Button(root, text=".", width=9, height=3, bg="spring
green", fg="black", borderwidth=0, cursor="hand2", command=lambda:
envia_boton(".")).grid(row=4, column=2, padx=1, pady=1)
```

```
boton_mas = Button(root, text="+", width=9, height=3, bg="deep sky blue",
fg="black", borderwidth=0, cursor="hand2", command=lambda:
suma()).grid(row=1, column=3, padx=1, pady=1)
boton_menos = Button(root, text="-", width=9, height=3, bg="deep sky
blue", fg="black", borderwidth=0, cursor="hand2", command=lambda:
resta()).grid(row=2, column=3, padx=1, pady=1)
boton_multiplicacion = Button(root, text="*", width=9, height=3, bg="deep
sky blue", fg="black", borderwidth=0, cursor="hand2", command=lambda:
multiplicacion()).grid(row=3, column=3, padx=1, pady=1)
boton_division = Button(root, text="/", width=9, height=3, bg="deep sky
blue", fg="black", borderwidth=0, cursor="hand2", command=lambda:
division()).grid(row=4, column=3, padx=1, pady=1)
boton_despejar = Button(root, width=40, height=3, text="Borrar", bg="deep
sky blue", fg="black", borderwidth=0,cursor="hand2", command=lambda:
despejar()).grid(row=5,column=0, columnspan=4, padx=1, pady=1)
mainloop()
```

Queremos controlar un error si le damos al signo igual sin no haber realizado una operación que muestre en pantalla ¡ERROR!.

```
def igual():
 try:
 global num2
 num2 = pantalla.get()
 pantalla.delete(0, END)
 if operacion == "+":
 pantalla.insert(0, float(num1) + float(num2))
 if operacion == "-":
 pantalla.insert(0, float(num1) - float(num2))
 if operacion == "*":
 pantalla.insert(0, float(num1) * float(num2))
 if operacion == "/":
 pantalla.insert(0, float(num1) / float(num2))
 except NameError:
 pantalla.insert(0, "Error")
```

Capítulo 14: El widget LabelFrame

```
from tkinter import *
root = Tk()
root.title("Frames")
buscador = LabelFrame(root, text="Buscador", padx=3, pady=3)
buscador.grid(row=0, column=0, padx=5, pady=5)
barra = Entry(buscador, text="¿Buscas algo?").pack()
boton = Button(buscador, text="Buscar").pack()
```

```
mainloop()
```

Este será el resultado:

Vamos a cambiar algunos parámetros:

```
from tkinter import *
root = Tk()
root.title("Frames")
buscador = LabelFrame(root, text="Buscador", padx=3, pady=3)
buscador.grid(row=0, column=0, padx=25, pady=25)
barra = Entry(buscador, text="¿Buscas algo?").pack()
boton = Button(buscador, text="Buscar").pack()
```

mainloop()

Este será el resultado:

🧳 F	_		\times
Bus	cador Bu	scar	

Los márgenes los crea en el exterior.

Vamos a cambiar otros parámetros:

```
from tkinter import *
root = Tk()
root.title("Frames")
buscador = LabelFrame(root, text="Buscador", padx=30, pady=30)
buscador.grid(row=0, column=0, padx=5, pady=5)
barra = Entry(buscador, text="¿Buscas algo?").pack()
boton = Button(buscador, text="Buscar").pack()
```

mainloop()

Este será el resultado:

🧳 Fra	_		\times
Buscado)r		
			_
	Busc	ar	

Los márgenes lo crea en el interior.

Vamos a ver otro ejemplo:

```
from tkinter import *
root = Tk()
root.title("Frames")
buscador = LabelFrame(root, text="Buscador", padx=100, pady=100)
buscador.grid(row=0, column=0, padx=5, pady=5)
barra = Entry(buscador, text="¿Buscas algo?").grid(row=0, column=1)
boton = Button(buscador, text="Buscador 2", padx=100, padx=10)
buscador2 = LabelFrame(root, text="Buscador 2", padx=100, pady=100)
buscador2.grid(row=1, column=0, padx=5, pady=5)
barra2 = Entry(buscador2, text="¿Buscas algo?").grid(row=0, column=0)
boton2 = Button(buscador2, text="¿Buscas algo?").grid(row=0, column=0)
Página 51 | 88
```

mainloop()

Este será el resultado:

Frames		_	×
Buscador	Buscar		
Buscador 2		Buscar	

Capítulo 15: Nuevas ventanas con Toplevel()

```
from tkinter import *
root = Tk()
root.title("Ventana principal")
root.geometry("300x100")
ventana_nueva = Toplevel()
mainloop()
from tkinter import *
root = Tk()
root.title("Ventana principal")
root.geometry("300x100")
ventana_nueva = Toplevel()
mainloop()
```

Vamos a ejecutar:

Se cerramos la segunda ventana la primera se mantendrá abierta pero si cerramos al ventana principal la segunda también se cerrar.

from tkinter import *

```
root = Tk()
root.title("Ventana principal")
root.geometry("300x100")
```

```
ventana_nueva = Toplevel()
```

```
ventana_nueva.title("Ventana secundaria")
ventana_nueva.geometry("300x200")
```

mainloop()

Este será el resultado:

Vamos con otro ejemplo:

Vamos a ejecutar:

```
from tkinter import *
root = Tk()
root.title("Ventana principal")
root.geometry("300x100")
ventana_nueva = Toplevel()
ventana_nueva.title("Ventana secundaria")
ventana_nueva.geometry("300x200")
entrada = Entry(root, width=20)
entrada.grid(row=0)
envia = Button(root, text="Enviar").grid(row=1)
mainloop()
```

Página 54 | 88

🧳 Ventana secundaria	_	×	🖉 Ventana principal	_	×
			Enviar		

Queremos que la Ventana secundaria aparezca una vez introducido el texto y pulsado el botón enviar, es cuando se tiene que abrir la ventana secundaria con el texto.

```
from tkinter import *
root = Tk()
root.title("Ventana principal")
root.geometry("300x100")

def enviar_boton():
 ventana_nueva = Toplevel()
 ventana_nueva.title("Ventana secundaria")
 ventana_nueva.geometry("300x200")
 valor_entrada = entrada.get()
 etiqueta = Label(ventana_nueva, text="El valor introducido en la
ventana principal es: " + valor_entrada).grid(row=0)

entrada = Entry(root, width=20)
entrada.grid(row=0)
envia = Button(root, text="Enviar", command=enviar_boton).grid(row=1)
```

mainloop()

Vamos a ejecutar:

```
Ventana principal — □ ×

 Pere Manel

 Enviar
```

Le damos al botón Enviar:

Podemos ir abriendo varias ventanas.

Vamos a ver como eliminar ventanas, incluso la ventana principal rood.

```
from tkinter import *
root = Tk()
root.title("Ventana principal")
root.geometry("300x100")
def enviar_boton():
 ventana_nueva = Toplevel()
 ventana_nueva.title("Ventana secundaria")
 ventana_nueva.geometry("300x200")
 valor_entrada = entrada.get()
 etiqueta = Label(ventana_nueva, text="El valor introducido en la
ventana principal es: " + valor_entrada).grid(row=0)
 cerrar_ventana = Button(root, text="Cerrar la ventana",
command=ventana_nueva.destroy).grid(row=2)
entrada = Entry(root, width=20)
entrada.grid(row=0)
envia = Button(root, text="Enviar", command=enviar_boton).grid(row=1)
cerrar_root = Button(root, text="Cerrar ventana principal",
command=root.destroy).grid(row=3)
mainloop()
Vamos a ejecutar:
 \times
 Ventana principal
 Hola
 Enviar
 Cerrar ventana principal
```

Presionamos el botón enviar:

Ahora aparece un nuevo botón en la ventana principal "Cerrar la ventana" este cerrará la ventana secundaria.

Además aparece un mensaje con la palabra que introdujimos en la ventana principal.

Vamos a darle a Cerrar la ventana.

Ø	Ver	ntana principal		_	\times
H	ola				
		Enviar			
	Cerr	ar la ventana			
Ce	rrar v	entana principa	I		

Ahora le vamos a dar a Cerrar ventana principal.

Capítulo 16: Checkbutton()

Este widget nos permite desde no coger ninguna opción o más de una opción.

```
from tkinter import *
root = Tk()
root.title("Ventana principal")
root.geometry("250x200")
def seleccion():
 etiqueta = Label(root, text=control.get()).pack()
control = IntVar()
opcion_1 = Checkbutton(root, text="Opcion 1", variable=control)
opcion_1.pack()
muestra_seleccion = Button(root, text="Mostrar selección",
command=seleccion).pack()
```

mainloop()

Este será el resultado:


```
from tkinter import *
root = Tk()
root.title("Ventana principal")
root.geometry("250x200")
def seleccion():
 etiqueta = Label(root, text=control.get()).pack()
```

```
control = IntVar()
opcion_1 = Checkbutton(root, text="Opcion 1", variable=control,
onvalue=50)
opcion_1.pack()
muestra_seleccion = Button(root, text="Mostrar selección",
command=seleccion).pack()
```

```
mainloop()
```

Podemos decirle que valor tiene que retornar si activamos la casilla.


```
from tkinter import *
root = Tk()
root.title("Ventana principal")
root.geometry("250x200")

def seleccion():
 etiqueta = Label(root, text=control.get()).pack()
control = IntVar()
opcion_1 = Checkbutton(root, text="Opcion 1", variable=control,
onvalue=50, offvalue=35)
opcion_1.pack()
opcion_1.deselect()

muestra_seleccion = Button(root, text="Mostrar selección",
command=seleccion).pack()
```

mainloop()

Con la opción offvalue nos retornará el valor por defecto de 35.

Vamos a ejecutar:

También podemos trabajar con datos String.

```
from tkinter import *
root = Tk()
root.title("Ventana principal")
root.geometry("250x200")

def seleccion():
 etiqueta = Label(root, text=control.get()).pack()

control = StringVar()

opcion_1 = Checkbutton(root, text="Opcion 1", variable=control,
 onvalue="OPcion 1 seleccionada", offvalue="Opcion 1 no seleccionada")
opcion_1.pack()
opcion_1.deselect()
```

```
muestra_seleccion = Button(root, text="Mostrar selección",
command=seleccion).pack()
```

mainloop()

Si ejecutamos este será el resultado:

Cuando no está seleccionado muestra "Opción 1 no seleccionada" y si está seleccionado "Opción 1 seleccionada".

```
from tkinter import *
root = Tk()
root.title("Ventana principal")
root.geometry("250x200")
def seleccion():
 etiqueta1 = Label(root, text=control1.get()).pack()
 etiqueta2 = Label(root, text=control2.get()).pack()
 etiqueta3 = Label(root, text=control3.get()).pack()
control1 = StringVar()
control2 = StringVar()
control3 = StringVar()
opcion_1 = Checkbutton(root, text="Opcion 1", variable=control1,
onvalue="Opcion 1 seleccionada", offvalue="Opcion 1 no seleccionada")
opcion 1.pack()
opcion_1.deselect()
opcion_2 = Checkbutton(root, text="Opcion 2", variable=control2,
onvalue="Opcion 2 seleccionada", offvalue="Opcion 2 no seleccionada")
opcion_2.pack()
opcion_2.deselect()
opcion_3 = Checkbutton(root, text="Opcion 3", variable=control3,
onvalue="Opcion 3 seleccionada", offvalue="Opcion 3 no seleccionada")
opcion 3.pack()
opcion_3.deselect()
```

```
muestra_seleccion = Button(root, text="Mostrar selección",
command=seleccion).pack()
```

mainloop()

Este será el resultado:

Capítulo 17: Crear y conectar BASE DE DATOS con MariaDB

Para este proyecto tenemos que instalar XAMPP, para ello tenemos que acceder al siguiente enlace:

(6) Crear y conectar BASES DE D: x D Download XAMPP O B apachefriends.org/ex/download.html Aplicationes	× +					୍ - 0 ତେଳ \$ ≌ 0 (
	Apache Friends Descargar	Alojamiento Comunidad Aces	rca de	Buscar. Buscar	🗢 ES	
	Descarga	r				
	XAMPP es una distribución de Perl. Simplemente descarga y	a Apache fácil de instalar que contie ejecuta el instalador. ¡Es así de fác	ene MariaDB, PHP y cill	Documentación/F/	AQs	
	XAMPP par 8.2.0	a Windows 8.0.25, 8	3.1.12 &	Escribimos la documentac forma de preguntas frecue (FAQs). ¿Tienes una preg está respondida? Prueba	ción en entes iunta que no los Foros o	
	Versión	Suma de comprobación	Tamaño	Stack Overflow.	ntes	
	8.0.25 / PHP 8.0.25 (Que	i està md5 sha1 Decca	rgar (64 bit) 143 Mb	Windows Preguntas fre OS X Preguntas frecuer	cuentes	
	8.1.12 / PHP 8.1.12 2Que inclui	do? md5 sha1 Desca	rgar (64 bit) 147 Mb	 OS X XAMPP-VM Preg frecuentes 	untas	
	8.2.0 / PHP 8.2.0 2Que inclui	do?. md5 sha1 Desca	rgar (64 bit) 148 MD			
	Requisitos Más Descarge Windows XP or 2003 are not supp platforms here.	IS a ported. You can download a compatible versi	ion of XAMPP for these			
	▲ XAMPP par	a Linux 8.0.25, 8.1.1	2 & 8.2.0			
	Versión	Suma de comprobación	Tamaño			
		ledà				

https://www.apachefriends.org/es/download.html

Yo me descargo la versión de Windows.

Versión		Suma compr	de robación		Tamaño
8.0.25 / PHP 8.0.25	¿Qué está incluido?.	md5	sha1	Descargar (64 bit)	143 Mb
8.1.12 / PHP 8.1.12	¿Qué está incluido?.	md5	sha1	Descargar (64 bit)	147 Mb
8.2.0 / PHP 8.2.0	¿Qué está incluido?.	md5	sha1	Descargar (64 bit)	148 Mb

Una vez descargada nos vamos de descargas.

Y lo empezamos a instalar:

Si te sale este mensaje te está diciendo que puedes tener problemas con la configuración del **Control de cuentas de usuario. (En configuración)**

Configuración de Control de cuent	Configuración de Control de cuentas de usuario					
Elija cuándo desea	a recibir notificaciones acerca de cambios en el equip	DO				
Más información acerca	a de la configuración de Control de cuentas de usuario					
Notificarme siempre	e					
	Notificarme solamente cuando una aplicación intente realizar cambios en el equipo (predeterminado)					
	 No notificarme cuando realice cambios en la configuración de Windows 					
	Recomendado si usa aplicaciones que le son familiares y visita sitios web conocidos.					
No notificarme nun	ca					
	Aceptar	Cancelar]			

lo he cambiado:

Elija cua Control de <u>Más infor</u>	ándo dese e cuentas de mación acerc	a recibir notificaciones acerca de cambios en el equipo usuario ayuda a impedir que programas perjudiciales realicen cambios en a de la configuración de Control de cuentas de usuario	el equipo.	
Notifi	carme siemp	e		
-	-	No notificarme nunca cuando: Las aplicaciones intentan instalar software o hacer cambios en el equipo Realice cambios en la configuración de Windows 		
-	-			
-	_	i No se recomienda.		
No no	tificarme nui	Ica		
		Aceptar	Cancelar	

Una vez terminada la instalación déjalo como lo tenías.

E Setup	Setup - XAMPP Welcome to the XAMPP Setup Wizard.		×
	G		
1) bitnami			

Seleccionaremos next.

No tocaremos ninguna configuración y seleccionaremos de nuevo next.

🖂 Setup				-		×
Installation folde	r					83
Please, choose a fol	der to install X	AMPP				
Select a folder C: \x	атрр		12			
		N				
		6				
Numero E. A. B. C.						
www.matalet			< Back	Next >	Ca	moel

Dejamos la ruta que pone por defecto seguido del botón next.

🖾 Setup	-	×
Language		ස
XAMPP Control Panel for Windows supports different langua	ges.	
Language English		

Lenguajes solo tiene inglés y alemán, dejaremos por defecto el inglés seguido el botón next.

Desmarcamos la casilla seguido del botón next.

Setup					-		~
Welco	ome	to X.	AMPF	21	2	3	
XAMPP is containing	an eas g MySC	y to ins)L, PHP	tall Apac and Perl	he dist	ribut	ion	
Preparing to Install		b ⊋	staling				

Empieza con la instalación.

Una vez finalizada la instalación:

8	Completing the XAMPP Setup Wizard Setup has finished installing XAMPP on your computer. ☑ Do you want to start the Control Panel now?
12 hitnami	

Dejamos activa esta casilla para que se nos ejecute el programa, seguido del botón finish.

XAMPP Control Panel v3.3.0 [Compiled: Apr 6th 2021] —								×	
ខា	XAMPP Control Panel v3.3.0							🥜 C	onfig
Modules Service	Module	PID(s)	Port(s)	Actions				🛛 🎯 Ne	etstat
	Apache	2440 16888	80, 443	Stop	Admin	Config	Logs	- 🗾 S	Shell
	MySQL	17332	3306	Stop	Admin	Config	Logs	Ex Ex	plorer
	FileZilla			Start	Admin	Config	Logs	🚽 🌄 Sei	rvices
	Mercury			Start	Admin	Config	Logs	0 H	lelp
	Tomcat			Start	Admin	Config	Logs		Quit
6:38:45 [main] All prerequisites found 6:38:45 [main] Initializing Modules 6:38:45 [main] Starting Check-Timer 6:38:45 [main] Control Panel Ready 6:39:41 [Apache] Attempting to start Apache app 6:39:42 [Apache] Status change detected: running 6:39:43 [mysql] Attempting to start MySQL app 6:39:43 [mysql] Status change detected: running									

Ejecutaremos Apache y MySQL y a continuación ya podemos minimizar esta ventana.

Si Apache y MySQL se muesta de color verde, significa que todo va bien.

Desde el navegador vamos a introducir la siguiente url:

http://localhost/phpmyadmin/

A localhost / 127.0.0.1 phpMyAdin ×	+	v - 0			
← → C () localhost/phpm	yadmin/	e 🕁 🛸 🖬 🖬 🥠			
Aplicaciones					
phpMyAdmin 요희아이아역 Reciente Favoritas	🛛 💮 Bowlds 12/2011 (# Bawes de datos: 🔐 SQL 🐁 Estado actual: 🐮 Cuentas de usuarios: 🔐 Exportar: 🗃 Importar: P Configuración 👔 Replicac	ción 🕑 Variables 🗮 Juegos de caracteres 🚡 Motores 🐊 Complementos			
G Nora Common C	Continguraciones generales Continguraciones Continues Continues	SerVADD de Dase de datos Servidor 127.0.1 via (CP/IP Topie servidor: MaricoB Consistin del servidor: No se está estiticanto SSL Venisió del servidor: No se está estiticanto SSL Venisió del servidor: 10.4 27: MaricoB - mariado arg binary distribution Vesisión del protocolo: 10			
	Isoma (Language) Españal-Spanish Isoma (Language) Españal-Spanish Isoma (Language) Writede	Conjunto de caracteres del servidor: UTF-8 Unicode (at6/mb4) Servidor: Web Apacher2.4.54 (Vin64) OpenSSU1.1.1p PHPI8.0.25 Vension del Clerter de base de dates: Rengrad-rengade 8.0.25 extension del Clerter PHPI renga 0, con 6 jan bettorig Vension de PHP: R0.25			
		php/MyAdmin Accra de esta vestór: 52 0 (actualizada) Documentación Popios enticia de aplanyAdmin Controlur Controlur Dester regorte Lista de cantelos Lista de cantelos			
	Consta				

Hemos entrado al gestos de phpMyAdmin.

Nueva 🔸
+- information_schema
🕂 🗐 mysql
+- performance_schema
🛨 🗐 phpmyadmin
🛨 🗐 test

Vamos a seleccionar Nueva.

	Crear base de datos 🧉		
	cital base de datos		
pru	ieba	utf8mb4 general	ci 🗸 Crear
	•		
	Seleccionar todo	Liminar	
	Base de datos 🔺	Coteiamiento	Acción
	information_schema	utf8_general_ci	Seleccionar privilegios
	mysql	utf8mb4_general_ci	Seleccionar privilegios
	performance_schema	utf8_general_ci	Seleccionar privilegios
	phpmyadmin	utf8_bin	Seleccionar privilegios
_	1	lating and the st	Calaasiaasa astuilaasiaa
	test	latini_swedisn_ci	Seleccionar privilegios
Total	: 5		

Creamos una con el nombre de prueba, seguido del botón Crear.

ohoMuAdmin	← 🗊 Servidor: 127.0.0.1	» 🧻 Base de dato	s: prueba	
<u>ሰ ፻ </u>	Estructura 🔲 SC	QL 🔍 Buscar	Generar una consulta	🛋 Exportar
Reciente Favoritas	🔺 No se han encontrado	tablas en la base o	le datos.	
8				
- B Nueva	Crear nueva tabla			
Information_schema				
🔁 🗊 mysql	Nombre de la tabla	Número de	columnas	
performance_schema				\ \
😟 🗐 phpmyadmin		4	Crear	
── prueba ◄				
🗄-🗊 test				

Ya está creada, pero vacía, ya es suficiente para hacer una prueba de conexión con Python.

Desde la pestana SQL vamos a escribir la siguiente instrucción:

ohoMuAdmin	🗕 🗐 Servidor: 127.0.0.1 » 🍘 Base de datos: prueba
<u>∧ ≣</u> ⊌ ⊡ ⇔ ¢	Estructura SQL Suscar Generar una consulta
Reciente Favoritas	Ejecutar la(s) consulta(s) SQL en la base de datos prueba: 🔞
Nueva Nueva mysql performance_schema phpmyadmin curve prueba test	1 DROP DATABASE prueba;

A continuación le damos al botón Continuar.

Si aparece el mensaje en verde los pasos se han realizado correctamente.

La base de datos ha sido eliminada.

Ahora vamos a crear la base de datos desde la pestaña SQL.

Bases of	le datos	📄 SQL	🔥 E	stado actual		Cuentas de us	uarios		
Ejecute la	Ejecute Ia(s) consulta(s) SQL en el servidor "127.0.0.1": 🔞								
1 CR	EATE DATA	BASE prue	ba;						

De nuevo le damos al botón Continuar.

-6	Nueva
—	information_schema
+ -0	mysql
—	performance_schema
—	phpmyadmin
—	prueba 🗕 🚽
÷-0	test

La base de datos ya está creada, esta vez por el método SQL.

Conexión a la base de datos desde Python.

Desde Visual Studio Codo en el terminal escribiremos:

Desde el cmd escribiremos. Python.exe -m pip install - -upgrade pip

C:\WINDOWS\System32\cmd.exe	_		×
Microsoft Windows [Versión 10.0.19045.2486] (c) Microsoft Corporation. Todos los derechos reservados.			^
C:\Users\pmver\Desktop\Tkinter\Carpeta17>python.exe -m pip installupgrade pip Requirement already satisfied: pip in c:\users\pmver\appdata\local\programs\python\python311\lib\site-pack Collecting pip Downloading pip-23.0-py3-none-any.whl (2.1 MB)	ages	(22.3.1	1)
Installing collected packages: pip Attempting uninstall: pip Found existing installation: pip 22.3.1 Uninstalling pip-22.3.1 Successfully uninstalled pip-22.3.1 Successfully installed pip-23.0			
C:\Users\pmver\Desktop\Tkinter\Carpeta17>			

Página 70 | 88

Sustained a state of the second a state of t								
	Nombre de usuario	Nombre del servidor	Тіро	Privilegios	Conceder	Acción		
	root	127.0.0.1	global	ALL PRIVILEGES	Sí	🐉 Editar privilegios	🔜 Exportar	
	root	::1	global	ALL PRIVILEGES	Sí	🐉 Editar privilegios	🔜 Exportar	
	root	localhost	global	ALL PRIVILEGES	Sí	🐉 Editar privilegios	🔜 Exportar	
t	Seleccionar todo	Para los elementos	que esta	án marcados: 🛛 拱 I	Exportar			

Para saber los privilegios seleccionaremos nuestra base de datos y la pestaña privilegios.

```
Este será el código:
```

```
from tkinter import *
import mariadb
root = Tk()
root.title("Ventana principal")
root.geometry("300x200")
try:
 conexion = mariadb.connect(
 user="root",
 password="",
 host="127.0.0.1",
 port=3306,
 database="prueba"
 )
 Label(root, text="Se conecto correctamente a la base de datos " +
conexion.database +".").pack()
except mariadb.Error as error:
 print(f"Error al conectar con la base de datos:{error}")
```

```
mainloop()
```

Vamos a ejecutar:

Vamos a cambiar prueba por pruebas, ya que este fichero no existe.

Ejecutamos de nuevo.

```
PROBLEMAS SALIDA CONSOLA DE DEPURACIÓN <u>TERMINAL</u>

PS C:\Users\pmver\Desktop\Tkinter\Carpeta17> & C:/Users/pmver/AppData/Local/Pro

grams/Python/Python311/python.exe c:/Users/pmver/Desktop/Tkinter/Carpeta17/Capi

tulo17.py

Error al conectar con la base de datos:Unknown database 'pruebas'
```

En la consola observamos el siguiente mensaje de error y la ventana se muestra:


```
conexion = mariadb.connect(
 user="roots",
 password="",
 host="127.0.0.1",
 port=3306,
 database="prueba"
)
```

Nos equivocamos con el nombre de usuario.

```
PROBLEMAS SALIDA CONSOLA DE DEPURACIÓN TERMINAL
```

```
PS C:\Users\pmver\Desktop\Tkinter\Carpeta17> & C:/Users/pmver/AppData/Local/Pro
grams/Python/Python311/python.exe c:/Users/pmver/Desktop/Tkinter/Carpeta17/Capi
tulo17.py
Error al conectar con la base de datos:Access denied for user 'roots'@'localhos
t' (using password: NO)
```

Sale el siguiente error: acceso denegado para el usuario roots.

Vamos a modificar el código:

```
from tkinter import *
import mariadb
import sys
root = Tk()
root.title("Ventana principal")
root.geometry("300x200")
```

```
try:
 conexion = mariadb.connect(
 user="root",
 password="",
 host="127.0.0.1",
 port=3306,
 database="prueba"
)
```

Label(root, text="Se conecto correctamente a la base de datos " +
conexion.database +".").pack()

```
except mariadb.Error as error:
 print(f"Error al conectar con la base de datos:{error}")
 sys.exit(1)
mainloop()
```

En caso que se genere un error ya no se abre la ventana y finaliza el programa.

Capítulo 18: Crear TABLAS en BASES DE DATOS con MariaDB

Vamos a seguir con el capítulo anterior, recuerda que tienes que tener en XAMPP los servicios de Apache y MySQL activados.

XAMPP Control Panel v3.3.0 [Compiled: Apr 6th 2021] —								×	
ខា	XAMPP Control Panel v3.3.0						Jero Config		
Modules Service	Module	PID(s)	Port(s)	Port(s) Actions				Netstat	
	Apache	8456 2640	80, 443	Stop	Admin	Config	Logs	- 🗾 S	Shell
	MySQL	2456	3306	Stop	Admin	Config	Logs	Exp	plorer
	FileZilla			Start	Admin	Config	Logs	🛛 🌄 Sei	rvices
	Mercury			Start	Admin	Config	Logs	0 H	lelp
	Tomcat			Start	Admin	Config	Logs		Quit
9:09:27 [main] All prerequisites found 9:09:27 [main] Initializing Modules 9:09:27 [main] Starting Check-Timer 9:09:27 [main] Control Panel Ready 9:09:27 [main] Control Panel Ready 9:09:31 [Apache] Attempting to start Apache app 9:09:31 [Apache] Status change detected: running 9:09:32 [mysql] Attempting to start MySQL app 9:09:32 [mysql] Status change detected: running								^	

Además del navegador con la siguiente url: <u>http://localhost/phpmyadmin/</u>

abaldu Admin				
Calification Schema	😨 Bases de datos 📓 SQL 🐁 Estado actual 🖭 Cuentas de usuarios 🖶 Exportar 🐞 Importar 🤌 Configuración 📗 Replicac	ión 🕑 Variables 📲 Juegos de caracteres <table-cell> Motores 🐊 Complementos</table-cell>		
	Configuraciones generales	Servidor de base de datos		
	I Cotejamiento de la conexión al servidor:	Servidor: 127.0.0.1 via TCP/IP Top de servidor: MaisDB Converión del servidor: No se está utilizando SSL G Versión del servidor: 10.2.7 MarisDB - marisdio org binary distribution		
prueba	Configuraciones de apariencia	Versión del protocolo: 10 Usuario: root@locathost		
	▲ ² Idoma (Language) Espariol - Spanish	Conjunto de caracteres del servidor: UTF-8 Unicode (ut8mb4)		
	Tema preshomme V Ver todo	Servidor web		
		Apachei2 4.54 (Win64) OpenSSU 1 1p PHP8 0.25 Warsinn del cliente de base de attact Bemyed - mystele 8.0.25 exercise PhP P. mystel @ acrif @ mbetring @ Vension de PHP. 8.0.25		
		phpMyAdmin		
		Adarca de esta vensión 5.2 0 (actualizado) Ocuranentación Pargua actual de petityAdmin Cumithut Colume segonte Latu de cambios Licencia		

Seleccionaremos la base de datos prueba, seguido de la pestaña SQL.

Escribiremos la siguiente instrucción:

CREATE TABLE clientes (id INT NOT NULL AUTO_INCREMENT, nombre VARCHAR(32) NOT NULL, apellidos VARCHAR(64) NOT NULL, telefono VARCHAR(9) NOT NULL, direccion VARCHAR(256), PRIMARY KEY (id))

A localhost / 127.0.0.1 / prueba l p 🗙			~	-	0
← → C ① localhost/ohom	enter a la construir e database/cellècib-prueba	ie i	• •	EV I	. (
Aplicaciones					
Cheven Favorias	C Extractions 20 500. C Extractions 20 500.	eñador		mnas (entr
	Umplar Formato Othereir consulta almacenada automáticamente Vincular parametros e Geordar esta consulta en favortos: Geordar esta consulta en favortos: Deshacer (embascha) al finalizar Plabilite la revisión de las claves foráneas Delimitador Mostar esta consulta en traveita Deshacer (embascha) al finalizar Plabilite la revisión de las claves foráneas				
	■ Consóla				

Seleccionamos el botón continuar.

ohoMuAdmin	← 🗊 Servidor: 127.0.0.1 » 🗊 Base de datos: prueba					
☆ ≦ 0 0 0 0 0 0	Estructura	📄 SQL 🔍 Buscar	Generar una consult	a 🛋 Exportar	🐱 Importar	🤌 Operaciones
Reciente Favoritas						
No existen tablas recientes.	Mostrar ventana	de consultas SQL				
Nueva	🛷 MySQL ha devi	vuelto un conjunto de valor	es vacío (es decir: cero colun	nnas). (La consulta t	ardó 0,0007 segui	ndos.)
● · · · · · · · · · · · · · · · · · · ·	CREATE TABLE cl:	lientes (id INT <u>NOT</u> NU	ULL AUTO_INCREMENT, nomb	re VARCHAR(32) N	OT NULL, apelli	dos VARCHAR(64) NO
phpmyadmin	[Editar en línea][Ed	Editar] [Crear código PHP	1			
e prueba ↓ ↓ D Nueva ⊕ ↓ Clientes ⊕ test						

Ya se ha creado la tabla clientes:

🛨 🗐 information_schema
🕂 🗐 mysql
+ performance_schema
🛨 🗐 phpmyadmin
🕂 🗊 prueba
- Nueva
🗄 🥂 clientes 🕊
+- i test

Ahora vamos acceder a esta misma tabla de Python.

```
from tkinter import *
import mariadb
import sys
root = Tk()
root.title("Ventana principal")
root.geometry("200x80")
try:
 conexion = mariadb.connect(
 user="root",
 password="",
 host="127.0.0.1",
 port=3306,
 database="prueba"
 )
 cursor = conexion.cursor()
except mariadb.Error as error:
 print(f"Error al conectar con la base de datos:{error}")
 sys.exit(1)
def crea_tabla():
 try:
 cursor.execute("CREATE TABLE clientes (id INT NOT NULL
AUTO_INCREMENT, "
 "nombre VARCHAR(32) NOT NULL, apellidos VARCHAR(64) NOT NULL,"
 "telefono VARCHAR(9) NOT NULL, direccion VARCHAR(256), PRIMARY
KEY (id))")
 conexion.commit()
 except mariadb.Error as error_tabla:
 print(f"Error al crear la tabla: {error_tabla}")
# Interfaz gráfica
```

```
boton = Button(root, text="Crear tabla", width=20, command=crea_tabla)
boton.place(x=25, y=10)
```

mainloop()

Vamos a ejecutar:

Presionamos sobre el botón "Crear tabla".

```
PROBLEMAS SALIDA CONSOLA DE DEPURACIÓN TERMINAL

grams/Python/Python311/python.exe c:/Users/pmver/Desktop/Tkinter/Carpeta17/Capi

tulo17.py

Error al crear la tabla: Table 'clientes' already exists
```

Nos dice que la tabla ya existe.

phpMuAdmin	← 🗊 Servidor: 127.0.0.1 » 🗃 Base de datos: prueba
<u>∩ ∎</u> ⊕ ⊡ ≑ ¢	📝 Estructura 🗐 SQL 🔍 Buscar 🗊 Generar una consulta
Reciente Favoritas	Ejecutar la(s) consulta(s) SQL en la base de datos prueba: 🛞
Nueva Nueva nformation_schema nysql performance_schema physql physql hysql hyssl hysql hy	1 DROP TABLE clientes
prueba Nueva test	

Desde SQL borramos la tabla seguido del botón continuar.

Nos pedirá confirmación, seleccionaremos Aceptar.

Ahora si podríamos crear la base de datos, desde visual Studio Code, ejecutaremos de nuevo.

Ø	Vent	-		Х
		Crear t	abla	

Pulsamos en "Crear tabla".

Actualizamos:

PROBLEMAS	SALIDA	CONSOLA DE DEPURACIÓN	TERMINAL
-----------	--------	-----------------------	----------

```
PS C:\Users\pmver\Desktop\Tkinter\Carpeta17> & C:/Users/pmver/AppData/Local/Pro
grams/Python/Python311/python.exe c:/Users/pmver/Desktop/Tkinter/Carpeta17/Capi
tulo17.py
```

Desde la consola no ha salido ningún error.

phpMyAdmin
🏫 🗐 🕑 🗊 🌼 😋 🖊
Reciente Favoritas
(8)
🖶 🗐 information_schema
🖶 🗊 mysql
🖶 🗐 performance_schema
🖶 🗐 phpmyadmin
🛑 🗊 prueba
🖶 – 🗊 test

Ya hemos creado desde Python la tabla clientes.

Capítulo 19: INSERTAR datos en TABLAS – BASE DE DATOS con MariaDB

En este capítulo vamos a crear un formulario para que se puedan introducir registros.

Empezaremos con la interface gráfica:

```
from tkinter import *
import mariadb
import sys
root = Tk()
root.title("Ventana principal")
root.geometry("300x260")
```

```
try:
 conexion = mariadb.connect(
 user="root",
 password="",
 host="127.0.0.1",
 port=3306,
 database="prueba"
 )
 cursor = conexion.cursor()
except mariadb.Error as error:
 print(f"Error al conectar con la base de datos:{error}")
 sys.exit(1)
def registro cliente():
 nombre = e_nombre.get()
 apellidos = e_apellidos.get()
 telefono = e_telefono.get()
 direccion = e_direccion.get()
 try:
 cursor.execute("INSERT INTO clientes(nombre, apellidos, telefono,
direccion)VALUES(?,?,?,?)",(nombre, apellidos, telefono, direccion))
 conexion.commit() # Para que guarde los cambios en la base de
datos
 except mariadb.Error as error registro:
 print(f"Error en el registro: {error_registro}")
```

```
# Interfaz gráfica
Label(root,
 text="Registro para nuevos clientes",
 font="calibri 18",
 fg="red").grid(row=0, columnspan=2)
```

```
Label(root,
 text="Nombre").grid(row=1, column=0, pady=10)
e_nombre = Entry(root)
e_nombre.grid(row=1, column=1)
Label(root,
 text="Apellidos").grid(row=2, column=0, pady=10)
e_apellidos = Entry(root)
e_apellidos.grid(row=2, column=1)
Label(root,
 text="Dirección").grid(row=4, column=0, pady=10)
e_direccion = Entry(root)
e_direccion.grid(row=4, column=1)
Label(root,
 text="Teléfono").grid(row=5, column=0, pady=10)
e_telefono = Entry(root)
e_telefono.grid(row=5, column=1)
boton = Button(root,
 text="Registrar",
 command=registro_cliente).grid(row=6, columnspan=2)
```

```
mainloop()
```

La parte que está fuera del marco en la parte gráfica y lo enmarcado en la parte lógica.

```
Vamos a ejecutar:
```

🧳 Ventana principal		_		×		
Registro para	nu	evos	clien	tes		
Nombre						
Apellidos				_		
Dirección						
Teléfono				-		
Registrar						

phpMyAdmin	🛶 🗊 Servidor: 127.0.0.1 » 🍵 Base de datos: prueba » 🐻 Tabla: clientes						
2 ∰ 0 0 1 1 1 1	🗐 Examinar 🧏 Estructura 🕼 SQL 🔍 Buscar 🏓 Insertar 🗐 Exportar 🗐 Importar en Privilegios						
Reciente Favoritas	V MySQL ha devuelto un conjunto de valores vacío (es decir: cero columnas). (La consulta tardó 0,0004 segundos.)						
Nueva	SELECT * FROM `clientes`						
+- mysql	Perfilando [Editar en línea] [Editar] [Explicar SQL] [Crear código PHP] [Actualizar]						
⊕–⊜ performance_schema ⊕–⊜ phpmyadmin	id nombre apellidos telefono direccion						
🖃 🗐 prueba	Operaciones sobre los resultados de la consulta						
+ Clientes	🛐 Crear vista						
⊕–⊜ test							
	Guardar esta consulta en favoritos						
	Etiqueta:						
Guardar esta consulta en favoritos							

La base de datos con la tabla vacía.

Vamos a ejecutar el programa para agregar un registro:

	_
- 🗆 X	
nuevos clientes	5
Beatriz	
Martín Romero	
C/ Olivar nº 54 3º 2ª	
685768589	
egistrar	
	- C × nuevos clientes Beatriz Martín Romero C/ Olivar nº 54 3º 2ª 685768589 gistrar

A continuación de daremos al botón Registrar.

PROBLEMAS SALIDA CONSOLA DE DEPURACIÓN TERMINAL

```
PS C:\Users\pmver\Desktop\Tkinter\Carpeta17> & C:/Users/pmver/AppData/Local/Pro
grams/Python/Python311/python.exe c:/Users/pmver/Desktop/Tkinter/Carpeta17/Capi
tulo17.py
```

En la consola no habido ningún mensaje de error.

Ahora vamos a consultar la base de datos:

🖟 localhost / 127.0.0.1 / prueba / cl 🗙	+	\sim	-		×					
\leftrightarrow \rightarrow C (i) localhost/phpm	yadmin/index.php?route=/sql&pos=0&db=prueba&table=clientes 🖻 😒	*	≡J [J 🦚	÷					
Aplicaciones										
Iocalhost/phpmyadmin/index.php?route=/c	Servidor: 127.0.0.1 » Base de datos: prueba » Tabla: clientes Mostrando filas 0 - 0 (total de 1, La consulta tardó 0,0002 segundos.) SELECT * FROM `clientes` Perfilando [Editar en línea] [Editar] [Explicar SQL] [Creat Mostrar todo Número de filas: 25 • Filtrar filas: Buscar en esta tabla Opciones extra • T •	r código a ivar nº 54 ≩é Co a	PHP] [.]]]]]]]]]]]]]]]]]]]	Actualizar	r]					
←T→	▼ id nombre apellidos telefono o	direc	cion							
🔲 🥜 Editar 🔹 Copi	ar 🤤 Borrar 2 Beatriz Martín Romero 685768589 (C/ Oli	var n	° 54 3°	2ª					

Vamos a introducir un segundo cliente:

🖉 Ventana principal	- 🗆 ×					
Registro para nuevos clientes						
Nombre	Carlos					
Apellidos	Fernández Gomilla					
Dirección	C/ Portugal nº 78 Bajos					
Teléfono	690472067					
R	egistrar					

Lo registramos.

←T	→		~	id	nombre	apellidos	telefono	direccion
	🥜 Editar	Copiar	😂 Borrar	2	Beatriz	Martín Romero	685768589	C/ Olivar nº 54 3º 2ª
	🖉 Editar	Copiar	Borrar	3	Carlos	Fernández Gomilla	690472067	C/ Portugal nº 78 Bajos

Si queremos que una vez añadido el registro se borren todos los campos así tiene que ser la función:

```
def registro_cliente():
 nombre = e_nombre.get()
 apellidos = e_apellidos.get()
 direccion = e_direccion.get()
 telefono = e_telefono.get()
 e_nombre.delete(0, END)
 e_apellidos.delete(0, END)
 e_direccion.delete(0, END)
 e_telefono.delete(0, END)
 try:
 cursor.execute("INSERT INTO clientes (nombre, apellidos,
telefono, direccion)VALUES(?,?,?,?)",(nombre, apellidos, telefono,
direccion))
 conexion.commit() # Para que guarde los cambios en la base de
datos
 except mariadb.Error as error_registro:
 print(f"Error en el registro: {error_registro}")
```

Capítulo 20: ELIMINAR Tablas y Base de datos con MariaDB

Este último proyecto vamos a realizar un programa que va a ser capaz de eliminar una tabla o una base de datos, escribiendo solo sus nombres.

```
from tkinter import *
import mariadb
import sys
root = Tk()
root.title("Ventana principal")
root.geometry("323x160")
root.resizable(0,0)
# Conexión a la base de datos
try:
 conexion = mariadb.connect(
 user="root",
 password="",
 host="127.0.0.1",
 port=3306,
 database="prueba"
 )
 # Obtiene el cursor
 cursor = conexion.cursor()
except mariadb.Error as error:
 print(f"Error al conectar con la base de datos {error}")
 sys.exit(1)
 # Interface gráfica
Label(root,
 text="Eliminar tablas y base de datos",
 font="calibri 18",
 fg="red").grid(row=0, columnspan=2)
Label(root,
 text="Tabla").grid(row=1, column=0, pady=10)
e_tabla = Entry(root)
e_tabla.grid(row=1, column=1, pady=10)
Label(root,
 text="Base de datos").grid(row=2, column=0, pady=10)
e base datos = Entry(root)
e_base_datos.grid(row=2, column=1, pady=10)
```

```
boton1 = Button(root,
 text="Eliminar tabla",
 bg="red2",
 fg="white").grid(row=5, column=0)
boton2 = Button(root,
 text="Eliminar Base de datos",
 bg="red2",
 fg="white").grid(row=5, column=1)
```

```
mainloop()
```

Si ejecutamos veremos el entorno gráfico:

🖉 Ventana principal	- 🗆 X
Eliminar tablas	y base de datos
Tabla	
Base de datos	
Eliminar tabla	Eliminar Base de datos

Vamos a crear la función de eliminar Tabla.

```
def eliminar_tabla():
 tabla = e_tabla.get()
 try:
 cursor.execute(f"DROP TABLE {tabla}")
 conexion.commit()
 except mariadb.Error as error_tabla:
 print(f"Error al elimiar la tabla: {error_tabla}")
```

Vamos a crear la función eliminar Base de datos:

```
def eliminar_base_datos():
 base_datos = e_base_datos.get()
 try:
 cursor.execute(f"DROP DATABASE {base_datos}")
 conexion.commit()
 except mariadb.Error as error_bd:
 print(f"Error al elimiar la Base de datos: {error_bd}")
```

Vamos a añadir a los Button el correspondiente command.

```
boton1 = Button(root,
 text="Eliminar tabla",
 bg="red2",
 fg="white",
 command=eliminar_tabla).grid(row=5, column=0)
boton2 = Button(root,
 text="Eliminar Base de datos",
 bg="red2",
 fg="white",
 command=eliminar_base_datos).grid(row=5, column=1)
```

Hemos creado la tabla proveedores:

Lo vamos a ejecutar para eliminar la tabla proveedores:

🖉 Ventana principal	- 🗆 X			
Eliminar tablas y base de datos				
Tabla	proveedores			
Base de datos				
Eliminar tabla	Eliminar Base de datos			

Presionamos el botón Eliminar tabla.

Ahora vamos a eliminar la base de datos.

🆉 Ventana principal	- 🗆 X
Eliminar tablas	y base de datos
Tabla	
Base de datos	prueba
Eliminar tabla	Eliminar Base de datos

Presionaremos el botón Eliminar Base de datos.

Ya hemos eliminado la base de datos:

information_schema
🛨 🗊 mysql
performance_schema
🛨 🗐 phpmyadmin
+- i test

Contenido

Capítulo 1: Ventana gráfica	1
Capítulo 2: ¿Qué son los widgets? – El widget Frame() y el método pack()	3
Capítulo 3: El método grid()	6
Capítulo 4: Relativas y el widget button()	12
Capítulo 5: Llamar a funciones desde un botón	14
Capítulo 6: FORMULARIOS con el widget Entry() y CONTRASEÑAS protegidas	17
Capítulo 7: Con el widget Radiobutton() y VARIABLES de CONTROL	22
Capítulo 8: Bucle AUTOGENERADOR de Radiobuttons y botón de envío	25
Capítulo 9: Los anclajes de Tkinter	28
Capítulo 10: Los cuadros de diálogo (MESSAGERBOX)	30
Capítulo 11: Añadir código a las opciones de los MESSAGEBOX	35
Capítulo 12: Cómo crear una CALCULADORA – parte gráfica	38
Capítulo 13: Cómo crear una CALCULADORA – parte lógica	41
Capítulo 14: El widget LabelFrame	50
Capítulo 15: Nuevas ventanas con Toplevel()	53
Capítulo 16: Checkbutton()	58
Capítulo 17: Crear y conectar BASE DE DATOS con MariaDB	63
Capítulo 18: Crear TABLAS en BASES DE DATOS con MariaDB	74
Capítulo 19: INSERTAR datos en TABLAS – BASE DE DATOS con MariaDB	79
Capítulo 20: ELIMINAR Tablas y Base de datos con MariaDB	84