

1. Vandaag gaan we nog even verder op het gebruik van als…dan beslissingen, maar dan met behulp van een nieuwe module met knoppen en vensters op het scherm. Met een duur woord noemen we dat een “Grafische User Interface”, een GUI (je spreekt het uit als GOEWIE). “User” is Engels voor “Gebruiker”, en dus is een GUI een grafische manier (met drukknopjes, vensters en wat nog meer) om de gebruiker met het programma te laten werken.
Het eenvoudigste voorbeeld is een drukknopje dat, als je er met de muis op klikt, een boodschap op het scherm afdrukt.
De module die we gaan gebruiken heet “tkinter”. We gebruiken tegelijk ook de “turtle” module, dus we voeren in:
[image:]
Vervolgens maken we de functie(s) die we willen koppelen aan onze knop:
[image:]
En dan kunnen we een venster maken met twee knoppen, ééntje gaat “Hallo daar, hoe gaat het ermee” afdrukken; een andere knop gaat, als je erop drukt, een vierkant van zijde 100 met turtle afdrukken op het scherm.
[image: C:\Users\GEBRUI~1\AppData\Local\Temp\SNAGHTML1e12268.PNG]
Na het uitvoeren van de pack-instructie verschijnt er een venster met twee knoppen :
[image:]
 En als je op de knoppen drukt, gebeurt er het volgende:
[image:]

2. Er zijn veel verschillende mogelijkheden als grafische user interface, naast de eenvoudige knop.
[image:]Zo kan je met verschillende vensters werken, in allerlei kleurtjes, met knoppen, menu’s, keuzerondjes, enz… en die allemaal linken aan je programma.
Een “canvas” is eigenlijk een tekendoek, die de kunstschilder dan op een schildersezel plaatst om bijvoorbeeld een olieverfschilderij te maken (zie ook het plaatje). Maar in een GUI wordt de naam “canvas” gebruikt om een plek op het scherm aan te duiden waar op getekend kan worden.
De code in Python gaat als volgt:
[image: C:\Users\GEBRUI~1\AppData\Local\Temp\SNAGHTML574af5.PNG]
 Daarmee verschijnt dan een (leeg) canvasvenster, met van grootte 250 bij 500:
[image: C:\Users\GEBRUI~1\AppData\Local\Temp\SNAGHTML7e74d3.PNG][image: C:\Users\GEBRUI~1\AppData\Local\Temp\SNAGHTML8c9b76.PNG]
Vervolgens kan je allerlei figuurtjes tekenen op het canvas. Dit kan aan de hand van een waslijst van functies die we op het canvas kunnen aanroepen. Om een rechthoek te tekenen bijvoorbeeld, doe je
canvas.create_rectangle(10,10,150,200)
De getallen tussen de haakjes zijn de coördinaten van de uiterste punten van de rechthoek, zoals op de rechterfiguur is aangegeven.
Je kan de figuren ook kleuren, met bijvoorbeeld
canvas.create_rectangle(20,20,190,190,fill=”blue”)
teken je een blauw vierkant (binnen in de rechthoek die er al stond):
[image:][image:]
En je hoeft je natuurlijk niet te beperken tot rechthoeken of vierkanten. Een veelhoek (Engels:”polygon”) teken je gewoon met de coördinaten van de opeenvolgende hoekpunten. De gele driehoek rechts is er gekomen via
canvas.create_polygon(30,30,100,30,30,100,fill=”yellow”)
En je kan ook tekst laten verschijnen met
canvas.create_text(120,120,text=”7 x 7 = 49”,fill=”white”)
We kiezen wit als vulkleur om goed leesbaar te zijn op de blauwe achtergrond. Tenslotte kan je ook foto’s op een canvas laden. Dat gaat dan zo:
[image:] [image:]

3. Tenslotte gaan we leren hoe je je werk kan wegschrijven naar een bestand op de computer, dat dan kan afgedrukt worden, of door een ander programma gebruikt kan worden.
Stel dat we van meester Guido straf gekregen hebben en dat we 100 keer moeten schrijven “Ik mag niet in de gang lopen”. Je herinnert je nog het programmaatje in de schelp dat we zo in de eerste les gemaakt hebben. Maar dat daar hadden we niet zoveel aan, omdat het resultaat op het scherm werd afgedrukt.
We kunnen het resultaat evengoed wegschrijven naar een bestand. Hiervoor hebben we de “sys” module nodig, die een heleboel functies bevat om invoer en uitvoer te regelen (Herinner je in de vorige les : het was ook een sys-module die ons toeliet om invoer op het scherm te kunnen inlezen met readline).
We beginnen dus met
[image:]
En zo kunnen we behulp van een eenvoudige lus 100 keer onze strafregel in het bestand schrijven :
for teller in range(0,100):
bestand.write(“Ik mag niet in de gang lopen\n”)

bestand.close()
Als we nu gaan kijken in de mappen op de computer, dan vinden we het aangemaakte bestand “mijnstraf.txt” terug :
[image:]
Als we het openen, dan zien we hoe het zinnetje er netjes 100 keer is in weggeschreven:
[image:]

En wat hebben we vandaag geleerd ?

Ten eerste : Python beschikt over verschillende mogelijkheden om via tekeningen en knoppen op het scherm invoer en uitvoer te laten verlopen. Dit noemt men een grafische user interface of een GUI (spreek uit GOEWIE).

[image:]Ten tweede : met behulp van de module tkinter kan je, sneller dan met de schildpad, allerlei figuren op het scherm tekenen, en zelfs foto’s bewerken.

Ten derde : Uitvoer kan ook naar een bestand. De module “sys” bevat functies om bestanden aan te maken en de resultaten van berekeningen en programma’s weg te schrijven.

Woordenlijst
	Engels
	Nederlands
	Commentaar

	Graphical User Interface
	Grafische Gebruikersomgeving
	Afgekort : GUI (spreek uit GOEWIE)

	Button
	Knop
	

	Pack
	Inpakken
	Alle grafische vensters en objecten worden met de instructie “pack()” juist op het scherm geplaatst

	Rectangle
	Rechthoek
	create_rectangle(..) verwacht 2 x 2 coördinaten

	Polygon
	Veelhoek
	create_polygon(..) verwacht 2 coördinaten per hoekpunt

	Write
	Schrijven
	

	Open
	Openen
	

	Close
	Sluiten
	

4. Programmeerpuzzels
[image:]Schrijf de volgende programmaatjes in Python:
a) Een programma dat een vierkanten canvas aanmaakt (zijde 200) en daar dan vijf vierkanten intekent zoals op de figuur.
b)
c)
d)
e)
b) Een programma dat alle tafels van 1 tot 10 wegschrijft in een bestand “tafels.txt”. m.a.w.
1 x 1 = 1
1 x 2 = 2
enz…
10 x 10 = 100

5. Naschrift
Lieve Ouders,
Het was mij een genoegen om jullie zoon of dochter een inleiding in het programmeren te mogen geven. Uiteindelijk hebben we gezien
· Hoe een programma werkt
· Dat een computer kan rekenen en tekenen
· Wat je kan doen met lussen en als…dan… bewerkingen
· Hoe je je werk kan wegschrijven naar een bestand
[bookmark: _GoBack]Natuurlijk kun je in 5 lestijden moeilijk een volledige programmeertaal zien. Dat lukt bij volwassenen trouwens ook niet. Maar ik heb gezien hoe de kinderen spontaan begonnen te experimenteren* en dat is veelbelovend voor de toekomst.
U zou uw kind – als jullie daar allebei zin in hebben – zelf verder kunnen begeleiden. Zelf heb ik veel gehad aan het boekje “Python for Kids”, a playful introduction to programming, door Jason R. Briggs (twee andere referenties waren minder nuttig).
[image:]
Python is een volledige, object-georiënteerde programmeertaal, met ondersteuning voor zowat alle gebruikelijke toepassingen (internet, grafische user interfaces, multimedia, wiskunde, enz…).
En door te programmeren leert uw kind natuurlijk logisch redeneren, methodisch te werk gaan en een zekere robuustheid in het overkomen van technische problemen (ik heb hen geleerd dat computers DOM zijn, en dat je hen héél precies moet vertellen wat ze moeten doen).
Bert Smits
Hombeek, 15 December 2013

*Gebruiken van andere variabele-namen, een lus 1000 keer laten uitvoeren in plaats van 100 keer, enz…
image3.png

image4.jpeg

image5.png
(78 v 222 v —

Fie Edt Shell Debug Options Windows Help
Python 3.3.2 (v3.3.2:40479282e3£6, May 16 2013, 0
el)] on wins2

Type "copyright", "credits" or "license()" for more information.
55> mport ckiner |
S5 smperc tazcie

Y

£03:43) [(MSC v.1600 32 bit (In &

image6.png
>>> def drukvierkant():
mijnpen = turtle.Pen()
for teller in range(0,4):
‘mijnpen. forward (100)
mijnpen.right (30)

>>> def drukgroet():
print("Hallo daar, hoe gaat het ermee ?

image7.png
Button is Engels

voor "knop"
[mm.m?@
55> kmopl = ckinter.Bavton (venster, e

55> knop2 = ckinter.Butcon (venster,ce:
>>> knopl.pack()
>>> knop2.pack()
s |

12 ©

‘vierkant”, command=drukvierkant)

O) De knop hoort in het Tk-venster "venster"
de instructie
“Button” heeft @) Op de knop staat de tekst "vierkant"

drie specificaties: o Als je op de knop drukt, dan voert de

computer de instructie "drukvierkant" uit.

image8.png

image9.png
t geen

laden

koppen
ken
te

gueooasaaaaaansg

>>> Hallo daar,

Hallo
Hallo
Hallo
Hallo
Hallo
Hallo
Hallo
Hallo
Ho1m

daaz,
daar,
daar,
daar,
daar,
daar,
daar,
daar,
P

noe
noe
noe
noe
noe
noe
noe
noe
.

¢

a

nosaaagn

image10.png

image11.png
Dan laden we Tk, het Tenslotte laden we
"hoofdvenster”, waar het canvas, met
ons tekencanvas van breedte 250 en
gaat afhangen hoogte 500

We laden eerst de
tkinter-module

File Edit Shell Debug Options

Python 3.3.2 (v3.3.2:d047929
tel)] on win32

Type "copyright",
>>> import tkinter
>>> tk = tkinter.Tk()
>>> canvas = tkinter.Canvas (master = tk,width=250,height=500) }

>>> canvas.pack()
>>>

image12.png

image13.png
x-coordinaat : 200

\(10,10)

052 © 3eeuIp100d-A

(200,250{

image14.png

image15.png
% t =)

image16.png
P
I 0 | il /”
De Esdoornsehool
—

image17.png
>>>

>>>

>>>

>>>

>>>

>>>

>>>

>>>
>>>

>>>

tk = tkinter.Tk()

-create_polygon (30,30, 100,30, 30,100, fill="yellow

-create_text (120,120, texc:

= tkinter.Canvas(master = tk,widch=250,height=500)

-pack()
.create_rectangle(10,10,200,250)

.create_rectangle(20,20,190,190, £ill="blue")

7 % 7 = 497, £iL;

muniten

mijnfoto=tkinter.Photolmage (file="esdoorn.gif")

R .

image18.png
T B | —— |
Fie_Ed_Shal Dsbug Options Vindows_Hp

Bython 3.3.2 (v3.3.2:d047928ae376, May 16 2013, 00:03:43) [MSC v.1600 32 bit (In =
tel)] on win32

Type "copyright", "credits" or "license()" for more information.

>>> import sys De letter 'w'

>>> bestand = open ('mijnstraf.cxs’, 'w') . A
] (van "write
/ _/ (Engels voor
"schrijven"))
duidt aan dat we

in het bestand
gaan schrijven

We maken het bestand "mijnstraf.txt"
aan. Het aanhangsel ".txt" vertelt het
besturingssysteem dat we met een

| tekstbestand te maken hebben

image19.png
i » Computer » Lokaleschif (C) » Pythord3 »

e T s T e “~~\
G Recente locaties * Naam - Geviigd op. Type S Srootte
N,
I i ous 020131617 Bestandsmap tN
bliotheken 1 poc 02031618 Bestandsmap N,
& Afbeeldingen N
D bovamen b include 02031617 Bestandsmap N
umenten i 26/10/20131417 Bestandsmap \
J Muiek
Ul s 02031617 Bestandsmap
H Video's
e 02031618 Bestandsmap
& g i Tools 02031617 Bestandsmap
=B 5 esdoom 1512/20131947 GlF-afbeelding 748 \
e] esdoom 151272013196 PEG-afbeclding 718 \
o k':k o [ucense 16052013005 Tekstdocument BKE ‘v
ﬁ;ﬂ;ﬂﬁ:‘h)t [mijneerste 1011720132216 Python File 18
B e [minsteaf 151220132141 Tekstdocument 38 Het bestand
B "“' - [news 15/05/20132249 Tekstdocument 2018 mijnstraf.txt is
¥ ‘E‘:":" [@ programma 14/12/20131101 Python File 168 weggeschreven in
) python 16/05/2012 003 Toepassing 548
'] P--nu; o de map
pythonw 16052013003 Toepassing 718
-
& pesemtie - resoue 15U Testdocument 6 c:\Python33
ro9emFlesl & ugrpopen 16052013002 Toepassing 218
L Pythonz3

0 Windows |+

a‘ minstraf Gewijzigd op: 15/12/2013 21:11
Tekstdocument | Grootte 29218
= &

Aanmaakdatum: 15/12/2013 2023

image20.png
) minstraf - Kiadblok -

Bestand | Bewerken Opmaak Beeld Help

[tk mag niet in de gang lopen
Ik mag niet in de gang lopen
Ik mag niet in de gang lopen
Ik mag niet in de gang lopen
Ik mag niet in de gang lopen
Ik mag niet in de gang lopen
Ik mag niet in de gang lopen
Ik mag niet in de gang lopen
Ik mag niet in de gang lopen
Ik mag niet in de gang lopen
Ik mag niet in de gang lopen
Ik mag niet in de gang lopen
Ik mag niet in de gang lopen
Ik mag niet in de gang lopen
Ik mag niet in de gang lopen
Ik mag niet in de gang lopen

image21.jpg

image22.png

image23.png
= ap] Python for Kids
| PYTHON A Playful Introduction to Programming

FOR KIDS | & onr erioos

Publisher: No Starch Press
Released: November 2012
Pages:344

DxlAd

Read 9 Reviews | Wiite a Review

For Kids Aged 10+ (And Their Parents)

image1.jpeg
De Esdoornsehool

image2.gif

