

Welcome to ttkwidgets’s documentation!

[image: Travis CI Build Status] [https://travis-ci.org/RedFantom/ttkwidgets] [image: Appveyor Build Status] [https://ci.appveyor.com/project/RedFantom/ttkwidgets/branch/master] [image: Code Coverage] [https://codecov.io/gh/RedFantom/ttkwidgets] [image: PyPI version] [https://badge.fury.io/py/ttkwidgets] [image: License: GPL v3] [http://www.gnu.org/licenses/gpl-3.0]

A collection of widgets for Tkinter’s ttk extensions by various authors

Contents:

	Authors

	Installation

	Documentation

	Examples

	Index

License

ttkwidgets: A collection of widgets for Tkinter’s ttk extensions by various authors.

	Copyright (C) RedFantom 2017

	Copyright (C) The Python Team

	Copyright (C) Mitja Martini 2008

	Copyright (C) Russell Adams 2011

	Copyright (C) Juliette Monsel 2017

This program is free software: you can redistribute it and/or modify
it under the terms of the GNU General Public License as published by
the Free Software Foundation, either version 3 of the License, or
(at your option) any later version.

This program is distributed in the hope that it will be useful,
but WITHOUT ANY WARRANTY; without even the implied warranty of
MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
GNU General Public License for more details.

You should have received a copy of the GNU General Public License
along with this program. If not, see http://www.gnu.org/licenses/.

Contributing

If you have created a widget that you think is worth adding, then feel
free to fork the repository [https://github.com/RedFantom/ttkwidgets/tree/master]
and create a Pull Request [https://github.com/RedFantom/ttkwidgets/pulls]
when you’ve added the widget to your copy of the repository. You will be
credited for your work, and you can add headers to your files.
You will also be added to the
AUTHORS.md [https://github.com/RedFantom/ttkwidgets/blob/master/AUTHORS.md] file.

Issues

If you find any bugs or have any ideas, feel free to open an
issue [https://github.com/RedFantom/ttkwidgets/issues] in the
repository, and it will be looked at.

Authors

List of all the authors of widgets in this repository. Please note that this list only mentions the original creators of the widgets, and the widgets may have been edited and/or improved or otherwise modified by other authors.

	RedFantom [https://www.github.com/RedFantom]

	ScrolledFrame, based on an Unpythonic idea [http://tkinter.unpythonic.net/wiki/VerticalScrolledFrame]

	ToggledFrame, based on an idea by Onlyjus [http://stackoverflow.com/questions/13141259/expandable-and-contracting-frame-in-tkinter]

	LinkLabel, based on an idea by Nelson Brochado [https://www.github.com/nbro]

	ScrolledListbox

	FontChooser, based on an idea by Nelson Brochado [https://www.github.com/nbro]

	FontSelectFrame

	Tooltip

	ItemsCanvas

	TimeLine

	The Python Team

	Calendar, found here [http://svn.python.org/projects/sandbox/trunk/ttk-gsoc/samples/ttkcalendar.py]

	Mitja Martini

	AutocompleteEntry, found here [https://mail.python.org/pipermail/tkinter-discuss/2012-January/003041.html]

	Russell Adams

	AutocompleteCombobox, found here [https://mail.python.org/pipermail/tkinter-discuss/2012-January/003041.html]

	Juliette Monsel [https://www.github.com/j4321]

	CheckboxTreeview

	Table

	TickScale

	AutoHideScrollbar based on an idea by Fredrik Lundh

	All color widgets: askcolor(), ColorPicker, GradientBar and ColorSquare, LimitVar, Spinbox, AlphaBar and supporting functions in functions.py.

	AutocompleteEntryListbox

	Dogeek [https://www.github.com/Dogeek]

	ValidatedEntry

	Validator

	RegexValidator

	IntValidator

	FloatValidator

	PercentValidator

	StringValidator

	CapitalizedStringValidator

	EmailValidator

	PasswordValidator

	IntEntry

	FloatEntry

	PercentEntry

	LowerStringEntry

	UpperStringEntry

	CapitalizedStringEntry

	EmailEntry

	PasswordEntry

	Multiple authors:

	ScaleEntry (RedFantom and Juliette Monsel)

Installation

	With pip:

pip install ttkwidgets

	Ubuntu: ttkwidgets is available in the PPA ppa:j-4321-i/ttkwidgets [https://launchpad.net/~j-4321-i/+archive/ubuntu/ttkwidgets].

sudo add-apt-repository ppa:j-4321-i/ttkwidgets
sudo apt-get update
sudo apt-get install python(3)-ttkwidgets

	Archlinux: ttkwidgets is available in AUR [https://aur.archlinux.org/packages/python-ttkwidgets/].

Documentation

Note

Only the widgets’ specific options and methods are documented here,
to get information about the options and methods inherited from standard tk/ttk
widgets, consult tkinter’s documentation [https://docs.python.org/3/library/tkinter.html].

Package structure

ttkwidgets
├── autocomplete
├── color
├── font
├── validated_entries
└── frames

ttkwidgets

Classes

	AutoHideScrollbar

	

	Calendar

	

	CheckboxTreeview

	

	DebugWindow

	

	ItemsCanvas

	

	LinkLabel

	

	ScaleEntry

	

	ScrolledListbox

	

	Table

	

	TickScale

	

	TimeLine

	

Modules

	hook

	

	tooltips

	

ttkwidgets.autocomplete

	AutocompleteCombobox

	

	AutocompleteEntry

	

	AutocompleteEntryListbox

	

ttkwidgets.color

Functions

Classes

	AlphaBar

	

	ColorPicker

	

	ColorSquare

	

	GradientBar

	

ttkwidgets.font

Functions

Classes

	FontChooser

	

	FontFamilyDropdown

	

	FontFamilyListbox

	

	FontPropertiesFrame

	

	FontSelectFrame

	

	FontSizeDropdown

	

ttkwidgets.frames

Classes

	Tooltip

	

	ScrolledFrame

	

	ToggledFrame

	

ttkwidgets.validated_entries

Classes

	ValidatedEntry

	

	Validator

	

	RegexValidator

	

	IntValidator

	

	FloatValidator

	

	PercentValidator

	

	StringValidator

	

	CapitalizedStringValidator

	

	EmailValidator

	

	PasswordValidator

	

	IntEntry

	

	FloatEntry

	

	PercentEntry

	

	LowerStringEntry

	

	UpperStringEntry

	

	CapitalizedStringEntry

	

	EmailEntry

	

	PasswordEntry

	

Examples

	Examples can be run in one of two ways:

	
	Run each example file as a stand alone script.

	Run the run.py script, which open a window
with all reports at once represented each one by a button.

ttkwidgets

	Example: AutoHideScrollbar

	Example: Calendar

	Example: CheckboxTreeview

	Example: DebugWindow

	Example: ItemsCanvas

	Example: LinkLabel

	Example: ScaleEntry

	Example: ScrolledListbox

	Example: Table

	Example: TickScale

	Example: TimeLine

	Example: tooltips

ttkwidgets.autocomplete

	Example: AutocompleteCombobox

	Example: AutocompleteEntry

	Example: AutocompleteEntryListbox

ttkwidgets.color

	Example: askcolor

ttkwidgets.font

	Example: FontSelectFrame

	Example: askfont

ttkwidgets.frames

	Example: ScrolledFrame

	Example: ToggledFrame

	Example: Tooltip

ttkwidgets.hook

	Example: hook_ttk_widgets

Example: AutoHideScrollbar

-*- coding: utf-8 -*-

Copyright (c) Juliette Monsel 2018
For license see LICENSE

from ttkwidgets import AutoHideScrollbar
import tkinter as tk

window = tk.Tk()
listbox = tk.Listbox(window, height=5)
scrollbar = AutoHideScrollbar(window, command=listbox.yview)
listbox.configure(yscrollcommand=scrollbar.set)

for i in range(10):
 listbox.insert('end', 'item %i' % i)

tk.Label(window, text="Increase the window's height\nto make the scrollbar vanish.").pack(side='top', padx=4, pady=4)
scrollbar.pack(side='right', fill='y')
listbox.pack(side='left', fill='both', expand=True)

window.mainloop()

Example: Calendar

-*- coding: utf-8 -*-

Copyright (c) Juliette Monsel 2018
For license see LICENSE

from ttkwidgets import Calendar
import tkinter as tk

def validate():
 sel = calendar.selection
 if sel is not None:
 label.configure(text='Selected date: %s' % sel.strftime('%x'))

window = tk.Tk()
calendar = Calendar(window, year=2015, month=3, selectforeground='white',
 selectbackground='red')
calendar.pack()

tk.Button(window, text='Select', command=validate).pack()
label = tk.Label(window, text='Selected date:')
label.pack()
window.mainloop()

Example: CheckboxTreeview

-*- coding: utf-8 -*-

Copyright (c) Juliette Monsel 2017
For license see LICENSE

from ttkwidgets import CheckboxTreeview
import tkinter as tk

root = tk.Tk()

tree = CheckboxTreeview(root)
tree.pack()

tree.insert("", "end", "1", text="1")
tree.insert("1", "end", "11", text="11")
tree.insert("1", "end", "12", text="12")
tree.insert("11", "end", "111", text="111")
tree.insert("", "end", "2", text="2")

root.mainloop()

Example: DebugWindow

-*- coding: utf-8 -*-

Copyright (c) RedFantom 2017
Copyright (c) Juliette Monsel 2017
For license see LICENSE

from ttkwidgets import DebugWindow
import tkinter as tk
from tkinter import ttk

root = tk.Tk()
ttk.Button(root, text="Print ok", command=lambda: print('ok')).pack()
DebugWindow(root)
root.mainloop()

Example: ItemsCanvas

-*- coding: utf-8 -*-

Copyright (c) RedFantom 2017
For license see LICENSE
from ttkwidgets import ItemsCanvas
import tkinter as tk
from tkinter import ttk

root = tk.Tk()

canvas = ItemsCanvas(root)
canvas.pack()

canvas.add_item("Example", font=("default", 13, "italic"), backgroundcolor="green", textcolor="darkblue",
 highlightcolor="blue")

root.mainloop()

Example: LinkLabel

-*- coding: utf-8 -*-

Copyright (c) RedFantom 2017
Copyright (c) Juliette Monsel 2018
For license see LICENSE

from ttkwidgets import LinkLabel
import tkinter as tk

window = tk.Tk()
LinkLabel(window, text="ttkwidgets repository",
 link="https://github.com/RedFantom/ttkwidgets",
 normal_color='royal blue',
 hover_color='blue',
 clicked_color='purple').pack()
window.mainloop()

Example: ScaleEntry

-*- coding: utf-8 -*-

Copyright (c) Juliette Monsel 2018
For license see LICENSE

from ttkwidgets import ScaleEntry
import tkinter as tk

window = tk.Tk()
scaleentry = ScaleEntry(window, scalewidth=200, entrywidth=3, from_=0, to=20)
scaleentry.config_entry(justify='center')
scaleentry.pack()
window.mainloop()

Example: ScrolledListbox

-*- coding: utf-8 -*-

Copyright (c) Juliette Monsel 2018
For license see LICENSE

from ttkwidgets import ScrolledListbox
import tkinter as tk

window = tk.Tk()
listbox = ScrolledListbox(window, height=5)

for i in range(10):
 listbox.listbox.insert('end', 'item {}'.format(i))

listbox.pack(fill='both', expand=True)
window.mainloop()

Example: Table

-*- coding: utf-8 -*-

Copyright (c) Juliette Monsel 2018
For license see LICENSE

from ttkwidgets import Table
import tkinter as tk
from tkinter import ttk

root = tk.Tk()

root.columnconfigure(0, weight=1)
root.rowconfigure(0, weight=1)

style = ttk.Style(root)
style.theme_use('alt')
sortable = tk.BooleanVar(root, False)
drag_row = tk.BooleanVar(root, False)
drag_col = tk.BooleanVar(root, False)

columns = ["A", "B", "C", "D", "E", "F", "G"]
table = Table(root, columns=columns, sortable=sortable.get(), drag_cols=drag_col.get(),
 drag_rows=drag_row.get(), height=6)
for col in columns:
 table.heading(col, text=col)
 table.column(col, width=100, stretch=False)

sort column A content as int instead of strings
table.column('A', type=int)

for i in range(12):
 table.insert('', 'end', iid=i,
 values=(i, i) + tuple(i + 10 * j for j in range(2, 7)))

add scrollbars
sx = tk.Scrollbar(root, orient='horizontal', command=table.xview)
sy = tk.Scrollbar(root, orient='vertical', command=table.yview)
table.configure(yscrollcommand=sy.set, xscrollcommand=sx.set)

table.grid(sticky='ewns')
sx.grid(row=1, column=0, sticky='ew')
sy.grid(row=0, column=1, sticky='ns')
root.update_idletasks()

toggle table properties
def toggle_sort():
 table.config(sortable=sortable.get())

def toggle_drag_col():
 table.config(drag_cols=drag_col.get())

def toggle_drag_row():
 table.config(drag_rows=drag_row.get())

frame = tk.Frame(root)
tk.Checkbutton(frame, text='sortable', variable=sortable, command=toggle_sort).pack(side='left')
tk.Checkbutton(frame, text='drag columns', variable=drag_col, command=toggle_drag_col).pack(side='left')
tk.Checkbutton(frame, text='drag rows', variable=drag_row, command=toggle_drag_row).pack(side='left')
frame.grid()
root.geometry('400x200')

root.mainloop()

Example: TickScale

-*- coding: utf-8 -*-

Copyright (c) Juliette Monsel 2017
For license see LICENSE
from ttkwidgets import TickScale
import tkinter as tk
from tkinter import ttk

root = tk.Tk()
style = ttk.Style(root)
style.theme_use('clam')
style.configure('my.Vertical.TScale', sliderlength=50, background='white',
 foreground='red')
style.configure('my.Horizontal.TScale', sliderlength=10,
 font='TkDefaultFont 20 italic')
s1 = TickScale(root, orient='vertical', style='my.Vertical.TScale',
 tickinterval=0.2, from_=-1, to=1, showvalue=True, digits=2,
 length=400, labelpos='e')
s2 = TickScale(root, orient='horizontal', style='my.Horizontal.TScale',
 from_=0, to=10, tickinterval=2, resolution=1,
 showvalue=True, length=400)
s3 = TickScale(root, orient='horizontal', from_=0.25, to=1, tickinterval=0.1,
 resolution=0.1)

s1.pack(fill='y')
s2.pack(fill='x')
s3.pack(fill='x')

root.mainloop()

Example: TimeLine

-*- coding: utf-8 -*-

Copyright (c) RedFantom 2017
For license see LICENSE

import tkinter as tk
from ttkwidgets import TimeLine

window = tk.Tk()
timeline = TimeLine(
 window,
 categories={str(key): {"text": "Category {}".format(key)} for key in range(0, 5)},
 height=100, extend=True
)
menu = tk.Menu(window, tearoff=False)
menu.add_command(label="Some Action", command=lambda: print("Command Executed"))
timeline.tag_configure("1", right_callback=lambda *args: print(args), menu=menu, foreground="green",
 active_background="yellow", hover_border=2, move_callback=lambda *args: print(args))
timeline.create_marker("1", 1.0, 2.0, background="white", text="Change Color", tags=("1",), iid="1")
timeline.create_marker("2", 2.0, 3.0, background="green", text="Change Category", foreground="white", iid="2",
 change_category=True)
timeline.create_marker("3", 1.0, 2.0, text="Show Menu", tags=("1",))
timeline.create_marker("4", 4.0, 5.0, text="Do nothing", move=False)
timeline.draw_timeline()
timeline.grid()
window.after(2500, lambda: timeline.configure(marker_background="cyan"))
window.after(5000, lambda: timeline.update_marker("1", background="red"))
window.after(5000, lambda: print(timeline.time))
window.mainloop()

Example: tooltips

"""
Author: RedFantom
License: GNU GPLv3
Source: The ttkwidgets repository
"""
import tkinter as tk
from tkinter import ttk
Import once, use everywhere
from ttkwidgets import tooltips

window = tk.Tk()
button = ttk.Button(window, text="Destroy", command=window.destroy, tooltip="This button destroys the window.")
button.pack()
x = lambda: button.configure(tooltip="This button no longer destroys the window", command=lambda: print("Behaviour changed!"))
window.after(5000, x)
window.mainloop()

Example: AutocompleteCombobox

-*- coding: utf-8 -*-

Copyright (c) Juliette Monsel 2018
For license see LICENSE

from ttkwidgets.autocomplete import AutocompleteCombobox
import tkinter as tk

window = tk.Tk()
tk.Label(window, text="Combobox with autocompletion for the Tk instance's methods:").pack(side='left')
entry = AutocompleteCombobox(window, width=20, completevalues=dir(window))
entry.pack(side='right')
window.mainloop()

Example: AutocompleteEntry

-*- coding: utf-8 -*-

Copyright (c) Juliette Monsel 2018
For license see LICENSE

from ttkwidgets.autocomplete import AutocompleteEntry
import tkinter as tk

window = tk.Tk()
tk.Label(window, text="Entry with autocompletion for the Tk instance's methods:").pack(side='left')
entry = AutocompleteEntry(window, width=20, completevalues=dir(window))
entry.pack(side='right')
window.mainloop()

Example: AutocompleteEntryListbox

-*- coding: utf-8 -*-

Copyright (c) Juliette Monsel 2019
For license see LICENSE
import tkinter as tk
from ttkwidgets.autocomplete import AutocompleteEntryListbox

window = tk.Tk()
tk.Label(window, text="Entry + Listbox with autocompletion for the Tk instance's methods:").pack()
entry = AutocompleteEntryListbox(window, width=20, completevalues=dir(window))
entry.pack()
window.mainloop()

Example: askcolor

-*- coding: utf-8 -*-

Copyright (c) Juliette Monsel 2018
For license see LICENSE

from ttkwidgets.color import askcolor
import tkinter as tk
from tkinter import ttk
from PIL import Image, ImageTk

def pick(alpha=False):
 global im # to avoid garbage collection of image
 res = askcolor('sky blue', parent=window, title='Pick a color', alpha=alpha)
 canvas.delete('image')
 if res[1] is not None:
 im = ImageTk.PhotoImage(Image.new('RGBA', (100, 100), res[1]), master=window)
 canvas.create_image(60, 60, image=im, tags='image', anchor='center')
 print(res)

window = tk.Tk()
canvas = tk.Canvas(window, width=120, height=120)
canvas.create_text(60, 60, text='Background', anchor='center')
canvas.pack()
ttk.Button(window, text="Pick a color (No alpha channel)", command=pick).pack(fill='x')
ttk.Button(window, text="Pick a color (With alpha channel)", command=lambda: pick(True)).pack(fill='x')
window.mainloop()

Example: FontSelectFrame

-*- coding: utf-8 -*-

Copyright (c) Juliette Monsel 2018
For license see LICENSE

from ttkwidgets.font import FontSelectFrame
import tkinter as tk
from tkinter import ttk

def update_preview(font_tuple):
 print(font_tuple)
 font = font_selection.font[0]
 if font is not None:
 label.configure(font=font)

window = tk.Tk()
label = ttk.Label(window, text='Sample text rendered in the chosen font.')
label.pack(padx=10, pady=10)
font_selection = FontSelectFrame(window, callback=update_preview)
font_selection.pack()
window.mainloop()

Example: askfont

-*- coding: utf-8 -*-

Copyright (c) Juliette Monsel 2018
For license see LICENSE

from ttkwidgets.font import askfont
import tkinter as tk
from tkinter import ttk

def font():
 res = askfont()
 if res[0] is not None:
 label.configure(font=res[0])
 print(res)

window = tk.Tk()
label = ttk.Label(window, text='Sample text rendered in the chosen font.')
label.pack(padx=10, pady=10)
ttk.Button(window, text="Pick a font", command=font).pack()
window.mainloop()

Example: ScrolledFrame

-*- coding: utf-8 -*-

Copyright (c) Juliette Monsel 2018
For license see LICENSE

from ttkwidgets.frames import ScrolledFrame
import tkinter as tk
from tkinter import ttk

window = tk.Tk()
frame = ScrolledFrame(window, compound=tk.RIGHT, canvasheight=200)
frame.pack(fill='both', expand=True)

for i in range(20):
 ttk.Label(frame.interior, text='Label %i' % i).pack()
window.mainloop()

Example: ToggledFrame

-*- coding: utf-8 -*-

Copyright (c) RedFantom 2017
For license see LICENSE

from ttkwidgets.frames import ToggledFrame
import tkinter as tk
from tkinter import ttk

window = tk.Tk()
frame = ToggledFrame(window, text="Value", width=10)
frame.pack()
button = ttk.Button(frame.interior, text="Button", command=window.destroy)
button.grid()
frame.toggle()
window.mainloop()

Example: Tooltip

-*- coding: utf-8 -*-

Copyright (c) RedFantom 2017
For license see LICENSE
from ttkwidgets.frames import Tooltip
import tkinter as tk

window = tk.Tk()
button = tk.Button(window, text="Button", command=window.destroy)
button.pack()
balloon = Tooltip(button)
window.mainloop()

Example: hook_ttk_widgets

-*- coding: utf-8 -*-

Copyright (c) RedFantom 2021
For license see LICENSE
from tkinter import ttk
import tkinter as tk
from ttkwidgets.hook import hook_ttk_widgets

if __name__ == '__main__':
 hook_ttk_widgets(lambda s, o, v: print(s, o, v), {"tooltip": "Default Value"})
 hook_ttk_widgets(lambda s, o, v: print(s, o, v), {"hello_world": "second_hook"})

 original_init = ttk.Button.__init__

 def __init__(self, *args, **kwargs):
 print("User custom hook")
 original_init(self, *args, **kwargs)

 ttk.Button.__init__ = __init__

 window = tk.Tk()
 button = ttk.Button(window, text="Destroy", command=window.destroy, tooltip="Destroys Window")
 button.pack()
 print([name for name in dir(button) if name.startswith("WidgetHook")])
 window.after(1000, lambda: button.configure(tooltip="Does not destroy window", command=lambda: None))
 window.mainloop()

Index

Index

AutoHideScrollbar

Calendar

CheckboxTreeview

DebugWindow

ItemsCanvas

LinkLabel

ScaleEntry

ScrolledListbox

Table

TickScale

TimeLine

Widget Option Hooks

Tooltips

AutocompleteCombobox

AutocompleteEntry

AutocompleteEntryListbox

AlphaBar

ColorPicker

ColorSquare

GradientBar

FontChooser

FontFamilyDropdown

FontFamilyListbox

FontPropertiesFrame

FontSelectFrame

FontSizeDropdown

ScrolledFrame

ToggledFrame

Tooltip

Numbers

Strings

ValidatedEntry

Validators

 _static/comment-bright.png

_static/ajax-loader.gif

_static/down-pressed.png

_static/down.png

_static/comment-close.png

_static/comment.png

_static/file.png

_static/minus.png

nav.xhtml

 Table of Contents

 		
 Welcome to ttkwidgets’s documentation!

 		
 Authors

 		
 Installation

 		
 Documentation

 		
 Examples

 		
 ttkwidgets

 		
 Example: AutoHideScrollbar

 		
 Example: Calendar

 		
 Example: CheckboxTreeview

 		
 Example: DebugWindow

 		
 Example: ItemsCanvas

 		
 Example: LinkLabel

 		
 Example: ScaleEntry

 		
 Example: ScrolledListbox

 		
 Example: Table

 		
 Example: TickScale

 		
 Example: TimeLine

 		
 Example: tooltips

 		
 ttkwidgets.autocomplete

 		
 Example: AutocompleteCombobox

 		
 Example: AutocompleteEntry

 		
 Example: AutocompleteEntryListbox

 		
 ttkwidgets.color

 		
 Example: askcolor

 		
 ttkwidgets.font

 		
 Example: FontSelectFrame

 		
 Example: askfont

 		
 ttkwidgets.frames

 		
 Example: ScrolledFrame

 		
 Example: ToggledFrame

 		
 Example: Tooltip

 		
 ttkwidgets.hook

 		
 Example: hook_ttk_widgets

 		
 Index

_static/up-pressed.png

_static/up.png

_static/plus.png

