

 Navigation

 	
 index

 	
 next |

 	curses-menu 0.4.1 documentation

Welcome to curses-menu’s documentation!

Contents:

	Installation

	Usage
	Getting a selection

	API Reference
	CursesMenu — Standard menu class

	SelectionMenu — Quickly get a selection

	Items
	CommandItem

	ExitItem

	ExternalItem

	FunctionItem

	MenuItem

	SelectionItem

	SubmenuItem

	Functions

Indices and tables

	Index

	Module Index

	Search Page

 Copyright 2015, Paul Barrett.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	curses-menu 0.4.1 documentation

Installation

Windows users should visit here [http://www.lfd.uci.edu/~gohlke/pythonlibs/#curses] and download the curses build
appropriate to your machine and version of Python.

Everyone should run:

pip install curses-menu

 Copyright 2015, Paul Barrett.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	curses-menu 0.4.1 documentation

Usage

First things first, import the package:

import cursesmenu

Or just import what you need:

from cursesmenu import CursesMenu

from cursesmenu.items import FunctionItem, SubmenuItem, CommandItem

Then create a menu:

menu = CursesMenu("This is a menu!", "It has a subtitle too!")

Create menu items for each choice you need:

command_item = CommandItem("Run a console command", "touch hello.txt")

function_item = FunctionItem("Call a function", input, ["Enter some input"])

To add other menus as submenus, use a SubmenuItem, setting the menu property in the constructor so the submenu’s parent is set properly:

submenu = CursesMenu("This is the submenu")

submenu_item = SubmenuItem("Show a submenu", submenu, menu=menu)

Add the items to the menu:

menu.append_item(command_item)

menu.append_item(function_item)

menu.append_item(submenu_item)

Then start the menu:

menu.start()

After that, the menu will spawn its own thread and go about its business. If you want to wait on the user to finish
with the menu before continuing, call:

menu.join()

To combine these two and simply show a menu and immediately wait for the user to exit the menu, call:

menu.show()

Getting a selection

If you have a list of strings, and you want to allow the user to select one, you can use a
SelectionMenu:

from cursesmenu import SelectionMenu

a_list = ["red", "blue", "green"]

selection = SelectionMenu.get_selection(a_list)

Which is equivalent to:

from cursesmenu import SelectionMenu

a_list=["red", "blue", "green"]

menu = SelectionMenu(a_list,"Select an option")

menu.show()

menu.join()

selection = menu.selected_option

 Copyright 2015, Paul Barrett.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	curses-menu 0.4.1 documentation

API Reference

	CursesMenu — Standard menu class

	SelectionMenu — Quickly get a selection

	Items
	CommandItem

	ExitItem

	ExternalItem

	FunctionItem

	MenuItem

	SelectionItem

	SubmenuItem

	Functions

 Copyright 2015, Paul Barrett.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	curses-menu 0.4.1 documentation

 	API Reference

CursesMenu — Standard menu class

	
class cursesmenu.CursesMenu(title=None, subtitle=None, show_exit_option=True)

	A class that displays a menu and allows the user to select an option

	Variables:	
	cls.currently_active_menu (CursesMenu) – Class variable that holds the currently active menu or None if no menu is currently active (E.G. when switching between menus)

	title (str) – The title of the menu

	subtitle (str) – The subtitle of the menu

	show_exit_option (bool) – Whether this menu should show an exit item by default. Can be overridden when the menu is started

	items (list[MenuItem]) – The list of MenuItems that the menu will display

	parent (CursesMenu) – The parent of this menu

	previous_active_menu (CursesMenu) – the previously active menu to be restored into the class’s currently active menu

	current_option (int) – The currently highlighted menu option

	current_item (MenuItem) – The item corresponding to the menu option that is currently highlighted

	selected_option (int) – The option that the user has most recently selected

	selected_item (MenuItem) – The item in items that the user most recently selected

	returned_value – The value returned by the most recently selected item

	screen – the curses window associated with this menu

	normal – the normal text color pair for this menu

	highlight – the highlight color pair associated with this window

	
start(show_exit_option=None)

	Start the menu in a new thread and allow the user to interact with it.
The thread is a daemon, so join() should be called if there’s a possibility that the main thread will exit before the menu is done

	Parameters:	show_exit_option (bool) – Whether the exit item should be shown, defaults to the value set in the constructor

	
join(timeout=None)

	Should be called at some point after start() to block until the menu exits.
:param Number timeout: How long to wait before timing out

	
show(show_exit_option=None)

	Calls start and then immediately joins.

	Parameters:	show_exit_option (bool) – Whether the exit item should be shown, defaults to the value set in the constructor

Item Management

	
append_item(item)

	Add an item to the end of the menu before the exit item

	Parameters:	item (MenuItem) – The item to be added

	
add_exit()

	Add the exit item if necessary. Used to make sure there aren’t multiple exit items

	Returns:	True if item needed to be added, False otherwise

	Return type:	bool

	
remove_exit()

	Remove the exit item if necessary. Used to make sure we only remove the exit item, not something else

	Returns:	True if item needed to be removed, False otherwise

	Return type:	bool

User interaction

	
get_input()

	Can be overridden to change the input method.
Called in process_user_input()

	Returns:	the ordinal value of a single character

	Return type:	int

	
process_user_input()

	Gets the next single character and decides what to do with it

	
draw()

	Redraws the menu and refreshes the screen. Should be called whenever something changes that needs to be redrawn.

	
go_to(option)

	Go to the option entered by the user as a number

	Parameters:	option (int) – the option to go to

	
go_up()

	Go up one, wrap to end if necessary

	
go_down()

	Go down one, wrap to beginning if necessary

	
select()

	Select the current item and run it

	
exit()

	Signal the menu to exit, then block until it’s done cleaning up

State management

	
is_alive()

	

	Returns:	True if the thread is still alive, False otherwise

	
wait_for_start(timeout=None)

	Block until the menu is started

	Parameters:	timeout – How long to wait before timing out

	Returns:	False if timeout is given and operation times out, True otherwise. None before Python 2.7

	
pause()

	Temporarily pause the menu until resume is called

	
resume()

	Sets the currently active menu to this one and resumes it

	
is_running()

	

	Returns:	True if the menu is started and hasn’t been paused

 Copyright 2015, Paul Barrett.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	curses-menu 0.4.1 documentation

 	API Reference

SelectionMenu — Quickly get a selection

Bases: cursesmenu.CursesMenu

	
class cursesmenu.SelectionMenu(strings, title=None, subtitle=None, show_exit_option=True)

	A menu that simplifies item creation, just give it a list of strings and it builds the menu for you

	Variables:	strings (list[str]) – The list of strings this menu should be built from

	
classmethod get_selection(strings, title='Select an option', subtitle=None, exit_option=True, _menu=None)

	Single-method way of getting a selection out of a list of strings

	Parameters:	
	strings (list[str]) – the list of string used to build the menu

	_menu (list) – should probably only be used for testing, pass in a list and the created menu used internally by the method will be appended to it

 Copyright 2015, Paul Barrett.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	curses-menu 0.4.1 documentation

 	API Reference

Items

	CommandItem

	ExitItem

	ExternalItem

	FunctionItem

	MenuItem

	SelectionItem

	SubmenuItem

 Copyright 2015, Paul Barrett.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	curses-menu 0.4.1 documentation

 	API Reference

 	Items

CommandItem

Bases: cursesmenu.items.ExternalItem

	
class cursesmenu.items.CommandItem(text, command, arguments=None, menu=None, should_exit=False)

	A menu item to execute a console command

	Variables:	
	command (str) – The console command to be executed

	arguments (list[str]) – An optional list of string arguments to be passed to the command

	exit_status (int) – the exit status of the command, None if it hasn’t been run yet

	
action()

	This class overrides this method

	
get_return()

	

	Returns:	the exit status of the command

	Return type:	int

 Copyright 2015, Paul Barrett.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	curses-menu 0.4.1 documentation

 	API Reference

 	Items

ExitItem

Bases: cursesmenu.items.MenuItem

	
class cursesmenu.items.ExitItem(text='Exit', menu=None)

	Used to exit the current menu. Handled by cursesmenu.CursesMenu

	
show(index)

	This class overrides this method

 Copyright 2015, Paul Barrett.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	curses-menu 0.4.1 documentation

 	API Reference

 	Items

ExternalItem

Bases: cursesmenu.items.MenuItem

	
class cursesmenu.items.ExternalItem(text, menu=None, should_exit=False)

	A base class for items that need to do stuff on the console outside of curses mode.
Sets the terminal back to standard mode until the action is done.
Should probably be subclassed.

	
clean_up()

	This class overrides this method

	
set_up()

	This class overrides this method

 Copyright 2015, Paul Barrett.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	curses-menu 0.4.1 documentation

 	API Reference

 	Items

FunctionItem

Bases: cursesmenu.items.ExternalItem

	
class cursesmenu.items.FunctionItem(text, function, args=None, kwargs=None, menu=None, should_exit=False)

	A menu item to call a Python function

	Variables:	
	function – The function to be called

	args (list) – An optional list of arguments to be passed to the function

	kwargs (dict) – An optional dictionary of keyword arguments to be passed to the function

	return_value – the value returned by the function, None if it hasn’t been called yet.

	
action()

	This class overrides this method

	
get_return()

	

	Returns:	The return value from the function call

 Copyright 2015, Paul Barrett.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	curses-menu 0.4.1 documentation

 	API Reference

 	Items

MenuItem

	
class cursesmenu.items.MenuItem(text, menu=None, should_exit=False)

	A generic menu item

	Variables:	
	text (str) – The text shown for this menu item

	menu (CursesMenu) – The menu to which this item belongs

	should_exit (bool) – Whether the menu should exit once this item’s action is done

	
action()

	Override to carry out the main action for this item.

	
clean_up()

	Override to add any cleanup actions necessary for the item

	
get_return()

	Override to change what the item returns.
Otherwise just returns the same value the last selected item did.

	
set_up()

	Override to add any setup actions necessary for the item

	
show(index)

	How this item should be displayed in the menu. Can be overridden, but should keep the same signature.

Default is:

1 - Item 1

2 - Another Item

	Parameters:	index (int) – The index of the item in the items list of the menu

	Returns:	The representation of the item to be shown in a menu

	Return type:	str

 Copyright 2015, Paul Barrett.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	curses-menu 0.4.1 documentation

 	API Reference

 	Items

SelectionItem

Bases: cursesmenu.items.MenuItem

	
class cursesmenu.items.SelectionItem(text, index, menu=None)

	The item type used in cursesmenu.SelectionMenu

	Variables:	index (int) – The index of this item in the list used to initialize the cursesmenu.SelectionMenu

	
get_return()

	

	Returns:	The index of this item in the list of strings

	Return type:	int

 Copyright 2015, Paul Barrett.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	curses-menu 0.4.1 documentation

 	API Reference

 	Items

SubmenuItem

Bases: cursesmenu.items.MenuItem

	
class cursesmenu.items.SubmenuItem(text, submenu, menu=None, should_exit=False)

	A menu item to open a submenu

	Variables:	self.submenu (CursesMenu) – The submenu to be opened when this item is selected

	
action()

	This class overrides this method

	
clean_up()

	This class overrides this method

	
get_return()

	

	Returns:	The returned value in the submenu

	
set_menu(menu)

	Sets the menu of this item.
Should be used instead of directly accessing the menu attribute for this class.

	Parameters:	menu (CursesMenu) – the menu

	
set_up()

	This class overrides this method

 Copyright 2015, Paul Barrett.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 previous |

 	curses-menu 0.4.1 documentation

 	API Reference

Functions

	
cursesmenu.clear_terminal()

	Call the platform specific function to clear the terminal: cls on windows, reset otherwise

	
cursesmenu.old_curses_menu.parse_old_menu(menu_data)

	Take an old-style menuData dictionary and return a CursesMenu

	Parameters:	menu_data (dict) –

	Returns:	A new CursesMenu

	Return type:	CursesMenu

 Copyright 2015, Paul Barrett.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	curses-menu 0.4.1 documentation

Index

 A
 | C
 | D
 | E
 | F
 | G
 | I
 | J
 | M
 | P
 | R
 | S
 | W

A

 	

 	action() (cursesmenu.items.CommandItem method)

 	

 	(cursesmenu.items.FunctionItem method)

 	(cursesmenu.items.MenuItem method)

 	(cursesmenu.items.SubmenuItem method)

 	add_exit() (cursesmenu.CursesMenu method)

 	

 	append_item() (cursesmenu.CursesMenu method)

C

 	

 	clean_up() (cursesmenu.items.ExternalItem method)

 	

 	(cursesmenu.items.MenuItem method)

 	(cursesmenu.items.SubmenuItem method)

 	clear_terminal() (in module cursesmenu)

 	

 	CommandItem (class in cursesmenu.items)

 	CursesMenu (class in cursesmenu)

D

 	

 	draw() (cursesmenu.CursesMenu method)

E

 	

 	exit() (cursesmenu.CursesMenu method)

 	ExitItem (class in cursesmenu.items)

 	

 	ExternalItem (class in cursesmenu.items)

F

 	

 	FunctionItem (class in cursesmenu.items)

G

 	

 	get_input() (cursesmenu.CursesMenu method)

 	get_return() (cursesmenu.items.CommandItem method)

 	

 	(cursesmenu.items.FunctionItem method)

 	(cursesmenu.items.MenuItem method)

 	(cursesmenu.items.SelectionItem method)

 	(cursesmenu.items.SubmenuItem method)

 	get_selection() (cursesmenu.SelectionMenu class method)

 	

 	go_down() (cursesmenu.CursesMenu method)

 	go_to() (cursesmenu.CursesMenu method)

 	go_up() (cursesmenu.CursesMenu method)

I

 	

 	is_alive() (cursesmenu.CursesMenu method)

 	

 	is_running() (cursesmenu.CursesMenu method)

J

 	

 	join() (cursesmenu.CursesMenu method)

M

 	

 	MenuItem (class in cursesmenu.items)

P

 	

 	pause() (cursesmenu.CursesMenu method)

 	

 	process_user_input() (cursesmenu.CursesMenu method)

R

 	

 	remove_exit() (cursesmenu.CursesMenu method)

 	

 	resume() (cursesmenu.CursesMenu method)

S

 	

 	select() (cursesmenu.CursesMenu method)

 	SelectionItem (class in cursesmenu.items)

 	SelectionMenu (class in cursesmenu)

 	set_menu() (cursesmenu.items.SubmenuItem method)

 	

 	set_up() (cursesmenu.items.ExternalItem method)

 	

 	(cursesmenu.items.MenuItem method)

 	(cursesmenu.items.SubmenuItem method)

 	show() (cursesmenu.CursesMenu method)

 	

 	(cursesmenu.items.ExitItem method)

 	(cursesmenu.items.MenuItem method)

 	start() (cursesmenu.CursesMenu method)

 	SubmenuItem (class in cursesmenu.items)

W

 	

 	wait_for_start() (cursesmenu.CursesMenu method)

 Copyright 2015, Paul Barrett.
 Created using Sphinx 1.3.5.

 _static/ajax-loader.gif

_static/file.png

_static/down-pressed.png

_static/up-pressed.png

_static/plus.png

_static/comment-bright.png

_static/comment.png

_static/down.png

_static/comment-close.png

_static/up.png

_static/minus.png

_modules/index.html

 Navigation

 		
 index

 		curses-menu 0.4.1 documentation »

 All modules for which code is available

		cursesmenu.curses_menu

		cursesmenu.items.command_item

		cursesmenu.items.external_item

		cursesmenu.items.function_item

		cursesmenu.items.selection_item

		cursesmenu.items.submenu_item

		cursesmenu.old_curses_menu

		cursesmenu.selection_menu

 © Copyright 2015, Paul Barrett.
 Created using Sphinx 1.3.5.

