

PHP-GTK 2 Manual

Pablo Dall Oglia
Scott Mattocks
Anant Narayanan
João Ornelas
Christian Weiske
[et al](#)

Edited by:

Steph Fox
Christian Weiske

[Copyright](#) © 2001 - 2006 the PHP-GTK Documentation Group

Copyright

Copyright © 2001 - 2006 by the PHP-GTK Documentation Group. Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.2 or any later version published by the Free Software Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts. A copy of the license is included in the section entitled "[GNU Free Documentation License](#)". The latest version is presently available online at <http://www.gnu.org/copyleft/fdl.html#SEC1>.

The current members and editors of the PHP-GTK Documentation Group are listed on the front page of this manual. If you would like to contact the group, please write to php-gtk-doc@lists.php.net. Note that this address is mapped to a publicly archived mailing list.

Fri Dec 11 16:51:22 BRST 2015

Table of Contents

[Preface](#)
[PHP-GTK 2 Tutorials](#)
[PHP-GTK 2 Reference](#)
[Appendix](#)

Preface

Welcome to the user manual of PHP-GTK 2! This manual should help you get started with PHP-GTK 2 and also provide a comprehensive reference to most aspects of the language.

This manual is split into two main parts. The first part is the [Tutorials](#) section. This part will help you get started with PHP-GTK 2 programming and provide some insight into the various aspects of designing applications with PHP-GTK 2. The other part is the [Reference](#) section. This part of the manual provides details on all GTK objects and their associated methods and signals. This should be useful whenever you are in doubt of how a particular method or object is used.

Although we have taken great care in ensuring that all of the information in the manual is correct, it is possible that some errors crept in. Please do inform the PHP-GTK documentation group: php-gtk-doc@lists.php.net in case you encounter such errors. If something you want is not present in the manual, do not hesitate to post your question to PHP-GTK-General mailing list: php-gtk-general@lists.php.net.

This manual was produced using a modified version of the Docbook DTD. The modifications were made to document the object system used by PHP-GTK 2 in an easier manner. The XML basis for each class and their methods was initially generated automatically from the PHP-GTK 2 source code, and is updated via PHP5's Reflection to ensure that the documentation stays in-sync with the source.

The XML generator was written by [Andrei Zmievski](#) (the original author of PHP-GTK itself) and was modified by [Christian Weiske](#). The documentation is transformed from its XML source into various other formats using XSL stylesheets as well as a host of other tools. The manual build system is maintained by [Steph Fox](#).

We hope you enjoy reading the manual as much as we enjoyed making it!

PHP-GTK 2 Tutorials

Table of Contents

[Installing PHP-GTK 2](#)
[Hello World \(basic\)](#)
[Hello World \(advanced\)](#)
[Hello Glade!](#)
[Changes since PHP-GTK 1](#)
[GTK, Pango & Friends](#)
[Packing Widgets](#)
[Object Oriented Programming](#)
[Signal Handling](#)
[GtkTreeView Tutorial \(basic\)](#)
[PHP-GTK 2 Documentation](#)

Installing PHP-GTK 2

Table of Contents

[Introduction](#)
[Installation on Windows](#)
[Installation on Linux](#)
[Installation on Mac OS X](#)
[Installation on Mac OS X - step by step](#)

Introduction

PHP-GTK 2 is an extension to PHP and can be used only with versions 5.1 upwards. Although the most common way of installing PHP-GTK 2 is compiling, this process can prove to be quite tedious on Windows systems; in which case most people will be using the official PHP-GTK 2 Alpha binary release or the Gnope installer.

We'll be covering the installation process for the three most popular operating systems: Windows, Linux and Mac OS X. The instructions for Linux are applicable to most distributions in addition to other POSIX compliant systems.

Installation on Windows

Using Gnope

Gnope has proven to be the most easiest way of installing and maintaining PHP-GTK 2 on Windows. Gnope is a fully featured PHP-GTK 2 installer, complete with PHP 5.1, GTK 2.6 and PEAR. A few simple mouse clicks and you're done!

Just download the installer from [gnope.org](#) and follow the on-screen instructions. Gnope also has a PEARified channel of its own, where you can download PHP-GTK 2 applications, in addition to official PEAR packages, e.g. from the [Gtk2 category](#).

Manual Installation

Download the Alpha binary release of PHP-GTK 2 for Windows from the PHP-GTK 2 [download](#) page. Unzip the file into a directory of your choice. A directory named `php-gtk` will be created containing everything included in the release.

You will need a copy of `php.exe` (CLI Version) and `php5ts.dll`, both of which are available in the binary release of PHP 5 for windows, and put them in the `php-gtk` directory. If you wish to use any other extensions with this copy of `php.exe`, make sure you put their binaries here too.

After this, you must set your `PATH` variable to include the `gtk+2.6.9` directory present in the release. You can also let the `gtkpath.bat` batch file set the appropriate `PATH` for the current command line session by executing it.

Compiling from CVS

This is the least recommended method of installing PHP-GTK 2 on Windows. If you still want to go ahead with this, please read `win32/README.win32.txt` in the CVS checkout.

Installation on Linux

The best way to install PHP-GTK 2 on Linux is to compile it. No binary or source packages are available as yet for any distribution, so you can't use your favorite package manager to install PHP-GTK 2! These instructions should be valid for most distributions of Linux, as well as other POSIX compliant systems.

The methods listed here reportedly don't work on FreeBSD

There are two ways to go about installing PHP-GTK 2 on your Linux system. You can either choose to use your existing PHP installation, or decide to install a separate one and dedicate it to PHP-GTK 2. The latter is a simpler method and is recommended for users with little or no Linux experience. In any case, you need Gtk+ version 2.6 upwards installed.

Installing PHP-GTK 2 along with a new PHP installation

Just follow these steps, and you should be okay! First thing you need is a fresh checkout of PHP. You can choose either the `5_1` or `5_2` branches, both work fine:

```
$ cvs -d :pserver:cvsread@cvs.php.net:/repository login  
$ cvs -d :pserver:cvsread@cvs.php.net:/repository co -r PHP_5_2 php-src
```

Now, you need to compile and install it:

```
$ cd php-src  
$ ./buildconf  
$ ./configure --prefix=/opt/php5_2 --disable-cgi  
$ make  
$ su  
$ make install  
$ echo extension=php_gtk2.so >> /opt/php5_2/lib/php.ini  
$ /opt/php5_2/bin/pnp-config --extension-dir | xargs echo 'extension_dir=' >> /opt/php5_2/lib/php.ini
```

If the current CVS of PHP does not compile, try an official release from the [php downloads page](#), or a [snapshot](#).

Now, let's checkout and install PHP-GTK 2:

```
$ cd ..  
$ cvs -d :pserver:cvsread@cvs.php.net:/repository co php-gtk  
$ cd php-gtk  
$ ./buildconf --with-phpize=/opt/php5_2/bin/phpize  
$ ./configure --with-php-config=/opt/php5_2/bin/php-config
```

```
$ make  
$ make install
```

You might want to create a link to the new php executable:

```
$ ln -s /opt/php5_2/bin/php /usr/bin/php-gtk
```

That's it, you're done!

Using an existing PHP installation

If you decide to 'add-on' PHP-GTK 2 to your existing PHP installation, ensure that your version of PHP is at least 5.1 with CLI enabled. PHP-GTK 2 will NOT work with any other versions of PHP. You can check your PHP version by typing `php -v` on the command line. Don't forget to check if the word `cli` appears in the output!

Now, checkout the latest CVS source of PHP-GTK 2, or download the Alpha source tarball, as per instructions on the PHP-GTK 2 [download](#) page. `cd` into the checked out / extracted directory, and execute the following:

```
$ ./buildconf  
$ ./configure  
$ make  
$ make install
```

This should just work for most people. However, if there are multiple installations of PHP in your machine or you have installed PHP in some exotic location, you might face trouble. Most of these cases can be solved by specifying the exact locations of the `phpize` and `php-config` files:

```
$ ./buildconf --with-phpize=/path/to/phpize  
$ ./configure --with-php-config=/path/to/php-config
```

Testing your installation

Before you can use PHP-GTK 2, you need to enable the extension in your `php.ini`. Just add a `extension=php_gtk2.so`

below all the other `extension=` settings.

You can test whether your installation was successful by executing:

```
$ php -m | grep php-gtk
```

You should get a single line that reads `php-gtk`.

Next, you can try out the demo applications in the `demos` directory of the `php-gtk` sources, e.g. `demos/phpgtk2-demo.php`.

Installation on Mac OS X

You need to make sure you have the Apple Developer Tools, BSD Subsystem, and an installation of X before you try installing PHP-GTK 2. Although the BSD subsystem is installed by default on Mac OS X, you need select the Developer Tools and X Server manually. Although you can use any X server, the easiest would be to use the one Apple provides by default on its Mac OS X installer.

Get [MacPorts](#) (previously known as DarwinPorts) or [Fink](#) and install it. You can use either to install a version of X (if you decided not to use Apple's default distribution), and Gtk+ itself. Both Fink and MacPorts provide versions 2.6 and above of Gtk+. Also make sure you have a version of PHP that is atleast 5.2. MacPorts provides a package. Type `php -v` on your Terminal to find out your version. If you want to manually compile PHP you can do so:

```
$ cvs -d :pserver:cvsread@cvs.php.net:/repository co -r PHP_5_2 php-src  
$ cd php-src  
$ ./buildconf  
$ ./configure --disable-cgi  
$ make  
$ sudo make install
```

Although you may install it anywhere, `/usr/local/` is usually considered a good place. MacPorts installs PHP into `/opt/local/`.

Now get the latest checkout of PHP-GTK and compile it:

```
$ cd..  
$ cvs -d :pserver:cvsread@cvs.php.net:/repository co php-gtk  
$ cd php-gtk  
$ ./buildconf --with-phpize=/usr/local/bin/phpize  
$ ./configure --with-php-config=/usr/local/bin/php-config \  
--disable-libglade  
$ make  
$ sudo make install
```

Remember to replace `/usr/local/` with the actual directory in which you installed PHP. For example, if you installed PHP 5.2 using MacPorts, you would enter `/opt/local/` instead.

Finally, copy over the `php.ini-recommended` file to `/usr/local/lib/php.ini` and change the value of `extension_dir` to the directory where `php_gtk2.so` resides. This is usually something like: `/usr/local/lib/php/extensions/no-debug-non-zts-some-date`. You may want to create a new symbolic link in `/usr/bin/` that points to `/usr/local/bin/php`. Again, the directory may be `/opt/local/` instead of `/usr/local/` depending on where your installation of PHP resides.

Now continue with [Testing your installation](#).

Installation on Mac OS X - step by step

Written by Jonathan Richter

In an attempt to get PHP-GTK2 to work on Mac OS X 10.4, I found very little information and support on that subject. After a lot of failures and errors I got it to work.

Below I'll write every step I took. I am not very comfortable with Terminal and half of the time I have no clue what I am doing. So you can use this information but totally on your own risk. I just worked for me. I hope it will help anybody else too.

please be advised that doing all steps below takes several hours.

Resources I found helpful:

- [The previous installation page](#)
- [macports.org](#)

Step 1 - Get Xcode

Get the newest Xcode (also called: Developer Tools) from Apple. You really need this. Go to [connect.apple.com](#). Sign in or sign up (for free). Go to Downloads.

On the right in the Downloads Box, click Developer Tools and download the newest Xcode. In my case version 2.4.1, 923 MB big. After downloading, use the installer and follow the instructions.

Step 2 - Get Macports

I started with using Fink, but halfway it failed by not having a package that was needed (GTK 2.6 or higher). I started all over using Macports.

Go to [macosforge/InstallingMacPorts](#).

You already did part of the first step by downloading Xcode. I followed all instructions on that page and it worked fine.

The newest version didn't have a normal Apple installer. So I downloaded this: [DarwinPorts-1.3.1-10.4.dmg](#)

Install Macports by double-clicking the installer in the disk image.

Step 3 - Get GTK2 (also called GTK+)

In Terminal, type: **sudo port install gtk2**

Step 4 - Get PHP5.x

I already had a standard OS X PHP 4.4.4 installation and a PHP5 installation from [Entropy.ch](#), but it didn't work out. I deleted my PHP5 installation from Entropy.

If you want to run Apache 1 or 2 with PHP4 or 5, Entropy is absolutely the best place to get it.

In Terminal, type: **cd / and sudo port install php5**

Take a coffee, this takes a while... about 2 hours on my machine. (Macports installs everything in a folder called /opt. I put the "cd /" to place that folder in the root.)

Step 5 - Prepare for PHP-GTK

On the other tutorial, you see a --disable-libglade as a parameter for installing PHP-GTK. I don't know why they wrote that. Be very sure that you really don't want Glade. Read about it here: [glade.gnome.org](#).

Check out the screenshots too. I installed without Glade but after a day I did it all over to get Glade working too. If you want to continue without Glade, skip the next step.

Step 6 - Get Glade

For some reason, I got errors doing this. Then I tried again the same in Terminal, but now with X11 open in the background with no errors this time. So, open X11 and hide it (apple-h).

In Terminal, type:

```
cd /opt
sudo port install libglade
sudo port install glade
```

Take another coffee...

Step 7 - Getting PHP-GTK2

Instead of using current CVS, you might want to use the latest official version from the [PHP-GTK2 download page](#).

Leave X11 open to be on the safe side. **phpize** and **php-config** should be both in /opt/local/bin/. Check that before you run this. In Terminal, type:

```
sudo cvs -d :pserver:cvsread@cvs.php.net:/repository co php-gtk
cd php-gtk
sudo ./buildconf --with-phpize=/opt/local/bin/phpize
sudo ./configure --with-php-config=/opt/local/bin/php-config
sudo make
sudo make install
```

After it is done, you will see in the output of Terminal a remark about extensions being installed with a path that probably looks like this: `/opt/local/lib/php/extensions/no-debug-non-zts-20060613`. Apple-c that path or write it down. You will need it later.

Step 8 - Make php.ini ready

In Finder, choose Go > Go To Folder... (or press shift-apple-g) and type `/opt/local/etc`.

Find the file `php.ini-recommended` and copy it. Rename the copy to `php.ini` and open it with - preferably - BBEdit.

Find the line `extension_dir = "./"` and replace it with this: `extension_dir = "/opt/local/lib/php/extensions/no-debug-non-zts-20060613"` (That path, you copied from the Terminal output in the previous step)

Find the block with all extensions and add this line after them: `extension=php_gtk2.so`

Save the file.

Step 9 - Testing

Start X11 and hide it (apple-h) if not already done.

Start Terminal and type:

```
cd /opt/php-gtk/demos  
php phpgtk2-demo.php
```

The demo should open in a window in X11.

To work with Glade, start it in Terminal like this (with X11 open): `/opt/local/bin/glade-2`

Step 10 - Making it look better

In my humble opinion: the interfaces in X11 look like crap when you are used to working in OS X. To get other themes, go to art.gnome.org to check them out. In order to use one of those, we need to do one more step.

In Terminal, type: `sudo port install gtk-theme-switch`

After that is ready, download a theme from the link above. Installing it can be done in two ways:

1. Move or copy the downloaded `.tar.gz` (without unpacking!) into `/opt/local/share/themes/`

Start Glade by typing this in Terminal (with X11 open): `/opt/local/bin/switch2`

Press the + sign and click the Install New Theme button. Point to `/opt/local/share/themes/<your-new-theme-name>.tar.gz`

Click OK and now your new theme shows up in the list.

2. Unpack the `<your-new-theme-name>.tar.gz` and move or copy the new theme folder to `/opt/local/share/themes/`

Start Glade by typing this in Terminal (with X11 open): `/opt/local/bin/switch2`

The name of the new theme should be in the list.

Again, I got it to work on my machines with above steps. My configs: iMac G5 2.0 GHz/1 GB RAM/OS X 10.4.8 and Mac mini G4 1.42 GHz/512 MB RAM/OS X 10.4.8. Please, fellow Mac users, post here any remarks, tips, tricks, etc. Let's get the PHP-GTK spirit to OS X too! Good hunting!

Hello World (basic)

Table of Contents

[Further reading](#)

When you begin to learn a programming language, the first program you often write is a 'hello world' program. So, just to fit in with everyone else, the first tutorial in this manual just happens to be a 'hello world' tutorial!

Throughout the tutorials we expect a reasonable grasp of PHP itself. The tutorials are designed to give the user an idea of how to use PHP-GTK, and the ideas and techniques behind it.

In this tutorial we will create a simple window with the text "Hello World!" in it.

We will start by listing the program and will then explain each line of the program, giving an overview of a very basic PHP-GTK application.

Example 2.1. A simple Hello World script

```
<?php  
if (!class_exists('gtk')) {  
 die("Please load the php-gtk2 module in your php.ini\r\n");  
}  
  
$wnd = new GtkWindow();  
$wnd->set_title('Hello world');  
$wnd->connect_simple('destroy', array('gtk', 'main_quit'));  
  
$lblHello = new GtkLabel("Just wanted to say\r\n'Hello world!'");  
$wnd->add($lblHello);
```

```
$wnd->show_all();
Gtk::main();
?>
```

If you get an error **Fatal error: Call to undefined function: connect_simple()**, then you are using PHP-Gtk1 and not PHP-Gtk2. This is the wrong manual then.

Now copy the code into a text editor and save it as `hello.phpw`. Then open a console and start it via `php hello.phpw`. A window with title "Hello world" should open and contain nothing but the text "Just wanted to say 'Hello world!'".

Example 2.2. Checking if PHP-GTK is available

```
if (!class_exists('gtk')) {
 die("Please load the php-gtk2 module in your php.ini\r\n");
}
```

Here we make sure that PHP-GTK is available by checking if the class `gtk` exists. Unlike PHP 4 and PHP-GTK 1, you should not try to load the PHP-GTK module via [dLO](#). This has been deprecated in PHP 5, and should not be used in newly written code. So all we can do is print out a message, that the module is not available and should be enabled by the user.

Example 2.3. Create a window

```
$wnd = new GtkWindow();
```

Creating a new [window](#) widget is as easy as instantiating a new object: Variable `$wnd` gets the new object assigned. If you already programmed with PHP 4 and PHP-GTK 1, you will miss the ampersand `&` before `new`. That was required in PHP 4, but may not be used any more in PHP 5, as references are created automatically.

Example 2.4. Set the window title

```
$wnd->set_title('Hello world');
```

To make it easier to identify the window in the task bar, we set the title: Just a normal call to an object method.

Example 2.5. Enable a clean shutdown

```
$wnd->connect_simple('destroy', array('gtk', 'main_quit'));
```

That is the first interesting piece of code: The "[destroy](#)" signal gets connected to the static [Gtk::main_quit](#) method. It basically tells GTK to quit the main loop when the window gets closed/destroyed. (The main loop is explained some paragraphs below.)

Example 2.6. Create a label to display text

```
$lblHello = new GtkLabel("Just wanted to say\r\n'Hello world!'");
```

As done before, we create a new widget. This time we want to display a small amount of text, and [GtkLabel](#) is perfect at this task.

Example 2.7. Add the label to the window

```
$wnd->add($lblHello);
```

Now we tell the window, that the label shall be added directly on it.

Example 2.8. Make the window visible

```
$wnd->show_all();
```

Until now, you will see nothing on your screen. To make the window visible, you will need to call the [show\(\)](#). That would make the window visible, but not the label - we would have to call [show\(\)](#) on the label, too. That is inconvenient if you have multiple widgets like buttons, checkboxes and other on the window: [show_all\(\)](#) takes care of making the window and all child widgets visible.

Example 2.9. Start the main loop

```
Gtk::main();
```

After everything is set up, we need to make sure that the window stays open and responds to user interactions. A normal PHP script would end and stop at this point, but we want to keep it running: For that, the GTK main loop needs to be started. It takes care of keeping the application running and waiting for user events. If events occur, it delegates them to the corresponding callbacks.

Further reading

Now that you have created your first PHP-GTK 2 application, you probably want to create more complex layouts. To learn the basics, have a look at the [Packing tutorial](#).

Hello World (advanced)

This tutorial deals with some more advanced functionality than the first hello world tutorial. Here, we create a login screen in which the user can type his username and his password. When the user clicks on the Login button, the text fields are checked and an error message is shown if the user forgot his name or his password.

Here is a screenshot of how the program will look when it's finished:

At first, we create a window, set its title and tell that the main loop shall be quit when the window is destroyed - you already know that from the first tutorial:

```
$wnd = new GtkWindow();
$wnd->set_title('Login');
$wnd->connect_simple('destroy', array('gtk', 'main_quit'));
```

The next task is to create all the widgets we need on this dialog: At first, two text entry fields for username and password:

```
$txtUsername = new GtkEntry();
$txtPassword = new GtkEntry();
```

Then we want the user to know which text field is password or username, so there is the need for some descriptive labels:

```
//The second parameter says that the underscore should be parsed as underline
$lblUsername = new GtkLabel('_Username', true);
$lblPassword = new GtkLabel('_Password', true);
```

And at last, we need two buttons: One for login, and one to cancel the process:

```
$btnLogin = new GtkButton('_Login');
$btnCancel = new GtkButton('_Cancel');
```

You might note that the [GtkLabel](#) constructor gets a second parameter passed, to tell that the underscore _ is shown as underline to the next character, but that's not done in the [GtkButton](#) constructor: The button constructor does that automatically, while the label one doesn't. This behavior might be strange to you, but it's more likely that you have a mnemonic in a button's label than that a normal label has one.

Now the labels need to know what widget needs to be activated when they are activated via the mnemonic. This is done that way:

```
$lblUsername->set_mnemonic_widget($txtUsername);
$lblPassword->set_mnemonic_widget($txtPassword);
```

Further, we need to determine what action is taken when the buttons are clicked. The Cancel button shall destroy the window (thus ending the application) and the Login button shall check the text fields and take further action:

```
$btnCancel->connect_simple('clicked', array($wnd, 'destroy'));
$btnLogin ->connect_simple('clicked', 'login', $wnd, $txtUsername, $txtPassword);
```

We pass the three widgets `$wnd`, `$txtUsername` and `$txtPassword` as optional parameters to the (yet to be defined) `login` function, because we will need them there: To get the values from the text fields, and to destroy/hide the window if all is ok.

Now that we have all the widgets we need, they are added to the window. As [GtkWindow](#) is a bin container, it can hold only one single widget. So we need a container that can hold several widgets and lays out our elements nicely. The decision goes to [GtkTable](#), because it provides a way to keep the labels in a column, and the entry fields in the next one:

```
$tbl = new GtkTable(3, 2);
$tbl->attach($lblCredit, 0, 2, 0, 1);
$tbl->attach($lblUsername, 0, 1, 1, 2);
$tbl->attach($txtUsername, 1, 2, 1, 2);
$tbl->attach($lblPassword, 0, 1, 2, 3);
$tbl->attach($txtPassword, 1, 2, 2, 3);
```

(The `$lblCredit` is just a label with a message). The buttons get their own [GtkHButtonBox](#), because that class allows one to lay out several buttons very nicely:

```
$bbox = new GtkHButtonBox();
$bbox->set_layout(Gtk::BUTTONBOX_EDGE);
$bbox->add($btnCancel);
$bbox->add($btnLogin);
```

The last thing in layouting is adding the table and the button box to the window. That's not directly possible, because [GtkWindow](#) is a [GtkBin](#) and can hold only one widget. So we need another container, this time a [GtkVBox](#):

```
$vbox = new GtkVBox();
$vbox->pack_start($tbl);
$vbox->pack_start($bbox);
```

That would be all, and we can show the window:

```
$wnd->add($vbox);
$wnd->show_all();
Gtk::main();
```

The last thing missing is the `login` function that is called when the user clicks the Login button. It shall check the value of the username and password field: If their length is 0 (the user didn't type anything in), an error message will be shown. If all is ok, the window will be destroyed and the program could go on with loading the main window.

Getting the text from the widgets is very simple, we just use the [get_text\(\)](#) method of [GtkEntry](#):

```
$strUsername = $txtUsername->get_text();
$strPassword = $txtPassword->get_text();
```

Checking is done via the normal php `strlen` function. If an error occurred, we want to show a message box with a little message. [GtkMessageDialog](#) is ideal for this, as it automatically creates icons and the buttons (Ok, Yes/No) automatically:

```
$dialog = new GtkMessageDialog($wnd, Gtk::DIALOG_MODAL, Gtk::MESSAGE_ERROR, Gtk::BUTTONS_OK, $errors);
$dialog->set_markup("The following errors occurred:\r\n<span foreground='red'>" . $errors . "</span>");
$dialog->run();
$dialog->destroy();
```

Now make sure that you put the `login` function before(!) the main loop and run it.

Example 3.1. The full program

```
<?php
/*
 * Here we create a login window.
 * It has a username and a password field, and a
 * Cancel and Login button. Some error checking
 * is being done when the user clicks "Login".
 */

if (!class_exists('gtk')) {
 die("Please load the php-gtk2 module in your php.ini\r\n");
}

/**
 * This function gets called as soon as the user
 * clicks on the Login button.
 *
 * @param GtkWindow $wnd The login window, needed to close it
 * when all is ok
 * @param GtkEntry $txtUsername The username text field, used to get
 * the username
 * @param GtkEntry $txtPassword The password widget to retrieve the
 * password
 */
function login(GtkWindow $wnd, GtkEntry $txtUsername, GtkEntry $txtPassword)
{
 //fetch the values from the widgets into variables
 $strUsername = $txtUsername->get_text();
 $strPassword = $txtPassword->get_text();

 //Do some error checking
 $errors = null;
 if (strlen($strUsername) == 0) {
 $errors .= "Username is missing.\r\n";
 }
 if (strlen($strPassword) == 0) {
 $errors .= "No password given.\r\n";
 }

 if ($errors !== null) {
 //There was at least one error.
 //We show a message box with the errors
 $dialog = new GtkMessageDialog($wnd, Gtk::DIALOG_MODAL,
 Gtk::MESSAGE_ERROR, Gtk::BUTTONS_OK, $errors);
 $dialog->set_markup(
 "The following errors occurred:\r\n"
 . "<span foreground='red'>" . $errors . "</span>"
 );
 $dialog->run();
 $dialog->destroy();
 } else {
 //No error. You would need to hide the dialog now
 //instead of destroying it (because when you destroy it,
 //Gtk::main_quit() gets called) and show the main window
 $wnd->destroy();
 }
}

//Create the login window
```

```

$wnd = new GtkWindow();
$wnd->set_title('Login');
//Close the main loop when the window is destroyed
$wnd->connect_simple('destroy', array('gtk', 'main_quit'));

//Set up all the widgets we need
$lblCredit = new GtkLabel('Please provide your data');
//The second parameter says that the underscore should be parsed as underline
$lblUsername = new GtkLabel('_Username', true);
$lblPassword = new GtkLabel('_Password', true);
$txtUsername = new GtkEntry();
$txtPassword = new GtkEntry();
$btnLogin = new GtkButton('_Login');
$btnCancel = new GtkButton('_Cancel');

//Which widget should be activated when the
// mnemonic (Alt+U or Alt+P) is pressed?
$lblUsername->set_mnemonic_widget($txtUsername);
$lblPassword->set_mnemonic_widget($txtPassword);
//Hide the password
//$txtPassword->set_invisible_char('*');

//Destroy the window when the user clicks Cancel
$btnCancel->connect_simple('clicked', array($wnd, 'destroy'));
//Call the login function when the user clicks on Login
$btnLogin->connect_simple('clicked', 'login', $wnd, $txtUsername, $txtPassword);

//Lay out all the widgets in the table
$tbl = new GtkTable(3, 2);
$tbl->attach($lblCredit, 0, 2, 0, 1);
$tbl->attach($lblUsername, 0, 1, 1, 2);
$tbl->attach($txtUsername, 1, 2, 1, 2);
$tbl->attach($lblPassword, 0, 1, 2, 3);
$tbl->attach($txtPassword, 1, 2, 2, 3);

//Add the buttons to a button box
$bbox = new GtkHButtonBox();
$bbox->set_layout(Gtk::BUTTONBOX_EDGE);
$bbox->add($btnCancel);
$bbox->add($btnLogin);

//Add the table and the button box to a vbox
$vbox = new GtkVBox();
$vbox->pack_start($tbl);
$vbox->pack_start($bbox);

//Add the vbox to the window
$wnd->add($vbox);
//Show all widgets
$wnd->show_all();
//Start the main loop
Gtk::main();
?>

```

Hello Glade!

Table of Contents

[About this tutorial](#)
[Preparation](#)
[Loading the file](#)
[Loading a part of a .glade file](#)

About this tutorial

This tutorial will show you the basics on how to use .glade files from within your PHP-Gtk2 application.

Glade2 is a User Interface Designer, allowing you to create Gtk2 application with just your mouse and no programming. The results of your work are saved in a .glade file and can be loaded into your PHP-Gtk2 application easily.

Creating the user interface with Glade saves a lot of time, especially in large projects and even gives you the ability to divide the work: The interface designer person designs the GUI with Glade (and doesn't need to know anything about programming) and you can concentrate on programming rather than bother your mind with GUI accessibility tasks.

Preparation

We will concentrate on doing things with Glade, not designing a sophisticated interface. That's why the example .glade file is pretty simple; a window with a single button in it.

The window gets the name (**id**) `wndClose`, and the button receives the name `btnClose`.

Example 4.1. The example .glade file - helloglade.glade

```
<?xml version="1.0" standalone="no"?> <!-- mode: xml -->
<!DOCTYPE glade-interface SYSTEM "http://glade.gnome.org/glade-2.0.dtd">
```

```

<glade-interface>

<widget class="GtkWindow" id="wndClose">
  <property name="visible">True</property>
  <property name="title" translatable="yes">Close me</property>
  <property name="type">GTK_WINDOW_TOPLEVEL</property>
  <property name="window_position">GTK_WIN_POS_NONE</property>
  <property name="modal">False</property>
  <property name="resizable">True</property>
  <property name="destroy_with_parent">False</property>
  <property name="decorated">True</property>
  <property name="skip_taskbar_hint">False</property>
  <property name="skip_pager_hint">False</property>
  <property name="type_hint">GDK_WINDOW_TYPE_HINT_NORMAL</property>
  <property name="gravity">GDK_GRAVITY_NORTHWEST</property>
  <signal name="destroy" handler="gtk::main_quit"/>

<child>
  <widget class="GtkButton" id="btnClose">
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="label">gtk-close</property>
 <property name="use_stock">True</property>
 <property name="relief">GTK_RELIEF_NORMAL</property>
 <property name="focus_on_click">True</property>
 <signal name="clicked" handler="onClickButton"/>
  </widget>
</child>
</widget>
</glade-interface>

```

Loading the file

The first thing to do is loading the `.glade` file from the previous section. [GladeXML](#) constructor takes the file path as first parameter, so all we need to do is this:

Example 4.2. Loading the .glade file

```

<?php
//Create a new glade instance, load the
// widgets from the file passed as parameter
$glade = new GladeXML('helloglade.glade');

//Start the main loop
Gtk::main();
?>

```

When running the script, you will note that the window with the button appears on your screen, but doesn't react to anything other than closing the window. Even there, the window is destroyed but your script continues to run - clearly a case of missing signal connections.

Connecting signals by hand

Next, we will just connect the signals as we know it: Call `connect` or `connect_simple` on the widget object. To get the object, just use the [get_widget\(\)](#) method and pass the widget's name (id) to it. Then do the job as usual:

Example 4.3. Getting and connecting the widgets

```

<?php
//Create a new glade instance, load the
// widgets from the file passed as parameter
//We use the absolute file path as it is not uncommon
// that the application is run from a different working directory
$glade = new GladeXML(dirname(__FILE__) . '/helloglade.glade');

//Nothing happened when you clicked the button or closed
// the window with Step 1's code.
//Here we manually connect the widget signals as you know it
$window = $glade->get_widget('wndClose');
$window->connect_simple('destroy', array('Gtk', 'main_quit'));

//Again, get the widget object and connect the clicked signal
$button = $glade->get_widget('btnClose');
$button->connect_simple('clicked', 'onClickButton');

//This method is called when the button is clicked
function onClickButton() {
 echo "button clicked!\r\n";
 Gtk::main_quit();
}

//Start the main loop
Gtk::main();
?>

```

Use Glade to connect the signals

You probably noted the `<signal>` tags in the `.glade` file - it is possible to define signal handlers directly in the file. All we have to do is telling Glade to establish the connections by calling [signal_autoconnect\(\)](#).

You can either define plain function names as handler that will be called when an event occurs, or use a special notation for static method calls by separating class

name and method name with double colons as in `Classname::methodName`.

Example 4.4. Using `signal_autoconnect`

```
<?php
//Create a new glade instance, load the
// widgets from the file passed as parameter
//We use the absolute file path as it is not uncommon
// that the application is run from a different working directory
$glade = new GladeXML(dirname(__FILE__) . '/helloglade.glade');

//Let glade do all the signal connections we specified in the file
$glade->signal_autoconnect();

//This method is called when the button is clicked
function onClickButton() {
 echo "button clicked!\r\n";
 Gtk::main_quit();
}

//Start the main loop
Gtk::main();
?>
```

Connecting to object methods

Just connecting to plain functions or static methods doesn't really fulfill the needs of a good programmer. To get away from spaghetti code, we need to be able to connect signals to methods of objects.

Doing that is really simple: Just use `signal_autoconnect_instance()` with the object as first parameter instead of using `signal_autoconnect()`:

Example 4.5. Using `signal_autoconnect_instance`

```
<?php
//Here we use an object and connect all the
// signals to *object methods* instead of
// functions

class MyClass {
 //This method is called when the button is clicked
 function onClickButton() {
 echo "MyClass->onClickButton!\r\n";
 Gtk::main_quit();
 }

 function staticMethod() {
 echo "MyClass::staticMethod()\r\n";
 }
}

$glade = new GladeXML(dirname(__FILE__) . '/helloglade.glade');

//Let glade do all the signal connections we specified in the file
// but this time, connect to the object methods
$myClassInstance = new MyClass();
$glade->signal_autoconnect_instance($myClassInstance);

//Start the main loop
Gtk::main();
?>
```

Loading a part of a .glade file

In large projects, you might have many windows defined in your `.glade` file, and all are loaded when loading the `.glade` file. That a) slows down the start of your application and b) shows all windows immediately, if you didn't set their visibility to hidden in Glade. Further, you may want to `signal_autoconnect_instance()` only a part of the `.glade` file to one object, while connecting another part to another object.

The solution to this problem is the second parameter of the `GladeXML` constructor: Just pass the id of the to-be root widget, and only this part of the `.glade` file will be loaded.

Example 4.6. Partially loading a .glade file

```
<?php
//Loading a part of the glade file only

//We want "btnClose" to be the root of the widget tree to load
$glade = new GladeXML('helloglade.glade', 'btnClose');

//That will work
$btn = $glade->get_widget('btnClose');

//This will fail, as the window isn't loaded:
$window = $glade->get_widget('wndClose');
//Output is NULL
var_dump($window);
?>
```

Changes since PHP-GTK 1

Table of Contents

[About this tutorial](#)
[Loading the php_gtk Module](#)
[Object References \(the Ampersand &\)](#)
[GTK constants](#)
[Connecting Signals](#)
[Deprecated Widgets](#)

About this tutorial

This tutorial tells you about the differences between PHP-GTK 1 and PHP-GTK 2: What has changed, what's new and what not to do anymore.

PHP-GTK 2 tries to be backward-compatible as possible, but as GTK 2 itself broke BC pretty often, PHP-GTK 2 can't do magic. There are many things which haven't changed, but some important smaller changes you have to know when migrating to the second version.

Loading the php_gtk Module

In PHP-GTK 1, you never knew if the php-gtk module had been loaded into PHP automatically via `php.ini`, or if it was a bad setup (many of them!), and you had to load the module yourself:

```
<?php
if (!class_exists("gtk")) {
 dl( "php_gtk." . PHP_SHLIB_SUFFIX);
}
?>
```

In PHP 5, loading modules via `dl()` is deprecated. That means it still works, but people are encouraged not to do that any more. So you can assume that PHP-GTK is already loaded, or, if you want to catch all possible errors, check for the existance of the PHP-GTK module and throw an error if it's not there:

```
<?php
if (!extension_loaded('php-gtk')) {
 echo "The PHP-Gtk2 module is not available!\r\n";
 exit(1);
} //...continue with your program
?>
```

Object References (the Ampersand &)

Support for object orientation was completely new to PHP 4, and was therefore not very sophisticated in comparison to the OO support in other languages, such as Java. When assigning variables, it was absolutely necessary not to make copies of GTK objects, but to pass references.

```
//PHP 4: copy as default behavior
$a = new GtkLabel();
$a->set_text('1');
$b = $a;
$b->set_text('2');
echo $a->get(); //still 1
```

So to not make a copy, you had to use the ampersand `&` when assigning variables:

```
//PHP 4: making references
$a = new GtkLabel();
$a->set_text('1');
$b = &$a;
$b->set_text('2');
echo $a->get(); //is 2 now
```

However, a copy of the object *still* was made: on construction. To be totally correct, especially with GTK widgets, you had to do:

```
//PHP 4: reference on instantiation
$a = &new GtkLabel();
```

With PHP 5, things have changed: pass-by-reference is the default behavior now - one doesn't need the ampersand any more! The following script works under PHP 5 with PHP-GTK 2, without any problems:

```
<?php
//PHP5: no Ampersand any more
$a = new GtkLabel();
$a->set_text('1');
$b = $a;
$b->set_text('2');
echo $a->get_text(); //is 2
?>
```

The same applies for callbacks: no ampersand any more! Whereas you had to do the following under PHP 4 and GTK 1:

```
$window->connect_object('destroy', array(&$object, 'function'));
```

you simply leave out the `&` with PHP 5 and GTK 2:

```
$window->connect_simple('destroy', array($object, 'function'));
```

GTK constants

GTK+ uses a lot of constants. In PHP-GTK 1, they were defined in global scope and you could access them via
`echo GTK_WIN_POS_CENTER;`

If you execute that code with PHP-GTK 2, the following error will be thrown:

```
PHP Notice: Use of undefined constant GTK_WIN_POS_CENTER -  
assumed 'GTK_WIN_POS_CENTER' in /path/to/file.php on line 23
```

The problem is that the original value is no longer used (`GTK_WIN_POS_CENTER` resolves to the integer 1 in PHP-GTK 1). The string literal itself, "`GTK_WIN_POS_CENTER`", is all PHP-GTK 2 sees - which is likely to break your code.

Static class constants are supported in PHP 5, so the decision was made not to pollute the global namespace with PHP-GTK constants any more. They are defined in the classes `Gtk`, `Gdk` and others.

In short, all you have to do (in most cases) is replace the first underscore `_` with two colons: so that `GTK_WIN_POS_CENTER` under PHP-GTK 1 becomes `Gtk::WIN_POS_CENTER` under PHP-GTK 2.

Also, note the new coding style. Only the first letter should be uppercased in `Gtk`, `Gdk`, `Pango` and `Atk` constants throughout the officially distributed PHP-GTK 2 documentation and code, reflecting their new status as class constants rather than globals.

Connecting Signals

To tie signals to a specific function in your PHP-GTK 1 code, you could use `connect`, `connect_object`, `connect_after` or `connect_object_after`. The functionality of `connect_object`, in particular, wasn't clear at first sight.

Following some changes made in the GTK signals API, the decision was taken to rename `connect_object` to `connect_simple` and `connect_object_after` to `connect_simple_after` in PHP-GTK 2. *Simple* here means that you have fewer function parameters because the object itself is missing from them - something that `connect_object` meant, but did not imply.

Deprecated Widgets

GTK 2 has a lot of new widget classes. Most of the new classes do something better or a different way than an old class; and so the old widgets were deprecated in favor of the new one.

To keep backward compatibility (BC), the old widgets can still be used, but are likely to be removed in GTK 3 or so. That means that you don't have to rewrite your old programs totally, but still can use them without too much changes. However, you really shouldn't use any of the deprecated widgets in newly written code. Don't do it.

List of deprecated widgets

- `GtkCList` and `GtkList` => `GtkTreeView` with `GtkListStore`
- `GtkCTree` => `GtkTreeView` with `GtkTreeStore`
- `GtkCombo` and `GtkOptionMenu` => `GtkComboBox` with `GtkTreeModel`
- `GtkItemFactory` => `GtkUIManager`
- `GtkOldEditable` => `GtkEditable`
- `GtkPixmap` and `GtkPreview` => `GtkImage` with `GdkPixbuf`
- `GtkText` => `GtkTextView` with `GtkTextBuffer`

List of Deprecated Methods

- `set_policy()` => `set_resizable`

The list may not be complete. If you find a deprecated widget that is not listed here, please write to [php-gtk-doc](#).

GTK, Pango & Friends

Table of Contents

When programming PHP-GTK applications and surfing through the manual, you will find some rather cryptic acronyms. Here is an overview of the more important ones.

PHP

PHP - PHP: Hypertext Processor - is a widely-used general-purpose scripting language that is designed for Web development and can be embedded into HTML.

GTK

GTK - the GIMP Tool Kit - is a library designed for creating graphical user interfaces. It runs on most UNIX-like platforms, on Windows, and on framebuffer devices.

The GTK library itself contains widgets, that is, GUI components, such as `GtkButton` or `GtkTextView`.

GTK depends on several other libraries, among them GDK, Pango, ATK and GLib. The combined package is referred to as GTK+.

GDK

GDK - the GIMP Drawing Kit - is the abstraction layer that allows GTK+ to support multiple windowing systems. GDK provides drawing and window system facilities for X11, Windows, and the Linux framebuffer device.

Pango

Pango is a library for internationalized text handling. It centers around the `PangoLayout` object, which represents a paragraph of text. Pango provides the engine

for [GtkTextView](#), [GtkLabel](#), [GtkEntry](#), and other GTK+ widgets that display text.

ATK

ATK is the Accessibility Tool Kit. It provides a set of generic interfaces allowing accessibility technologies to interact with a graphical user interface. For example, a screen reader could use ATK to discover the text in an interface and read it to blind users.

Thanks to the ATK framework, GTK+ widgets have built-in support for accessibility.

Packing Widgets

Table of Contents

[Introduction](#)
[Packing basics](#)
[Boxes - GtkHBox and GtkVBox](#)
[Tabular layout with GtkTable](#)
[Fixed layout](#)

Introduction

This tutorial shows the various methods to arrange widgets in a window, and tells you how to choose the right one.

If you previously did your GUIs in Visual Basic or Visual C++, you will wonder why you'd need a tutorial on widget placement. Until now it was like this: Size the window, select a widget and position it at a (x, y) position and make it this wide and that high - nothing more, totally easy. You have fixed positions and sizes, but they stay on their place even when the window size is changed - they don't adjust themselves because they don't know how.

In Gtk, things are dynamic: Widgets adjust their sizes when the window size changes, except you explicitly tell them not to do so. Setting things up is a bit more complicated than just fixing sizes and positions, but you are rewarded with a flexible window that can be sized to nearly any size, while still looking good.

Packing basics

There are different types of widgets in Gtk, depending on how many children they can contain:

- no children - normal widgets
- exactly one child widget: bin
- two or more child widgets: container

The base widget you will begin your programs with (in most cases) is the [GtkWindow](#), a bin. That means it can have only one child. So what now - one widget is a bit sparse for an application. The solution are the containers, of which you choose one and add that to the window. To that container, you can either add some widgets or even more containers. That gives you the ability to nest containers and get exactly that layout you have in your mind.

The different containers like [GtkHBox](#), [GtkVBox](#), [GtkTable](#) and [GtkFixed](#) behave different in the way they layout and arrange widgets. Each one suits a certain purpose and need to be combined to achieve advanced layouts.

Boxes - GtkHBox and GtkVBox

The most simple, but most often used containers are the [GtkBoxes](#): [GtkHBox](#) and [GtkVBox](#). They allow to add widgets in a single row, not more, and not less. [GtkHBox](#) arranges them horizontally, while [GtkVBox](#) lines them up vertically.

You add the widgets via [pack_start\(\)](#) or [pack_end\(\)](#). [pack_start\(\)](#) adds them one after the other from the beginning (left to right resp. top to bottom), while [pack_end\(\)](#) adds them from the end on (right to left, or bottom to top).

You can influence the layout by adjusting the three optional parameters of [pack_start\(\)](#) and [pack_end\(\)](#) - see their documentation.

Example 7.1. Simple dynamic layout with GtkVBox

```
<?php
$w = new GtkWindow();
$w->set_title('GtkBox test');
$w->connect_simple('destroy', array('gtk', 'main_quit'));

$lbl = new GtkLabel('Your name:');
$scrwnd = new GtkScrolledWindow();
$txt = new GtkTextView();
$scrwnd->add($txt);
$btn = new GtkButton('Send');

$vbox = new GtkVBox();
$w->add($vbox);

$vbox->pack_start($lbl, false);
$vbox->pack_start($scrwnd, true, true);
$vbox->pack_start($btn, false);

$w->show_all();
Gtk::main();
?>
```

Start the demo and resize the window: The multiline text widget adjusts its size to fill all the space in the window which is not needed for the label or the button. Change the third parameter from `true` to `false` at the place where `scrwnd` is packed - what happens?

A special version of [GtkBoxes](#) are [GtkHButtonBox](#) and [GtkVButtonBox](#): They behave same as their box counterparts, but can contain [GtkButtons](#) only. To compensate this limitation, they have some layout functions often needed for rows of buttons.

Tabular layout with GtkTable

While it's very easy to create dynamic layouts with [GtkBox](#)es, it's very hard to layout widgets so that e.g. the labels on the left of the interaction widgets have the same width, regardless of their content. If you need tabular layouts, [GtkTable](#) is the right choice. Widgets can span several columns and rows, and can have different padding margins.

Example 7.2. Tabular layout

```
<?php
$w = new GtkWindow();
$w->set_title('GtkTable test');
$w->connect_simple('destroy', array('gtk', 'main_quit'));

$lbl1 = new GtkLabel('Email address:');
$lbl2 = new GtkLabel('Id:');
$lbl3 = new GtkLabel('Name:');
$align3 = new GtkAlignment(0.0, 0.5, 0, 0);
$align3->add($lbl3);
$txt1 = new GtkEntry();
$txt2 = new GtkEntry();
$txt3 = new GtkEntry();

$table = new GtkTable(2, 2);
$table->attach($lbl1, 0, 1, 0, 1, 0);
$table->attach($lbl2, 0, 1, 1, 2, 0);
$table->attach($align3, 0, 1, 2, 3, Gtk::FILL);
$table->attach($txt1, 1, 2, 0, 1);
$table->attach($txt2, 1, 2, 1, 2);
$table->attach($txt3, 1, 2, 2, 3);

$w->add($table);
$w->show_all();
Gtk::main();
?>
```

When running the example, you see that the `Id` label is centered horizontally. By default, widgets are filled in both directions and take all the available space, which is ok for most widgets. For [GtkLabel](#) however, it's not optimal: Labels should be aligned at one side. As the [set_justify\(\)](#) function justifies the text for multiline labels only, we need to use a [GtkAlignment](#) to align the label `Name` shows the result.

Fixed layout

This container has no own layouting logic; you have to tell where the widget shall be placed. The size of the widgets is determined automatically, but you can override that by requesting a certain size via [set_size_request\(\)](#).

While it's very simple to place and layout the widgets, they are fixed: Resizing the window doesn't move or resize the widgets. Use it only when it's absolute necessary; dynamic containers are often the better choice.

Example 7.3. Fixed layout with [GtkFixed](#)

```
<?php
$w = new GtkWindow();
$w->set_title('GtkFixed test');
$w->connect_simple('destroy', array('gtk', 'main_quit'));

$btn = new GtkButton('Button');
$txt = new GtkEntry();

$fixed = new GtkFixed();
$w->add($fixed);

$fixed->put($btn, 10, 100);
$fixed->put($txt, 50, 10);
$btn->set_size_request(150, -1);

$w->show_all();
Gtk::main();
?>
```

Object Oriented Programming

Table of Contents

[About this tutorial](#)
[Basic Object Orientation](#)
[A little more complexity](#)
[Summary](#)

About this tutorial

This tutorial will attempt to teach you to program in PHP-GTK 2 in an object oriented manner. PHP5 comes with great object-oriented support and hence we can exploit all of the features of object-oriented programming while making applications in PHP-GTK 2.

Why program in an object oriented fashion? There are a number of advantages of choosing this style of programming, especially if your application is split into

several modules and is expected to be thousands of lines long. One of the most important advantages is code cleanliness and organization. It will be much easier for you and others to read and modify your code if you program in an object-oriented manner, than if you had chosen to make your application in a purely procedural way.

If you are convinced that object-orientation is the way to go, let's begin!

Basic Object Orientation

I'm going to assume that you are already familiar with object oriented programming, if you're not, I suggest you get familiar with it before proceeding with this tutorial. You may also want to look in the PHP5 manual's section on object orientation so that all this makes more sense to you.

We'll begin with "porting" the simple Hello World! program to an object oriented nature, so that you can grasp the concept quickly. The first thing you have to do is to create a class. The most easy way to make your class is to extend one of the PHP-GTK 2 classes. Now, most applications have a [GtkWindow](#) as their top level widget. So does our Hello World program. So what we're going to do is to create a class that extends [GtkWindow](#), so that it makes our job easier:

```
<?php  
  
class Hello extends GtkWindow  
{  
 // code goes here.  
}  
  
?>
```

Now we need to design the constructor of our class (a function that is called when an object of our class is created). Let's think about what we need to put in the constructor. Since the constructor is the first thing to be called when an object of our class is created, we must put all the design aspects of our program in the constructor. That means that the constructor is the place where we create all the widgets that we require, design our layout (see [Packing Widgets](#)) and finalize how our application should look.

Now, our class extends [GtkWindow](#), but that doesn't mean that [GtkWindow](#)'s constructor is called automatically. This is the default behavior of PHP5 and hence we must call [GtkWindow](#)'s constructor explicitly, using the `parent` keyword:

```
class Hello extends GtkWindow  
{  
 function __construct()  
 {  
 parent::__construct();  
 }  
}
```

This means that a [GtkWindow](#) will be created (with no parameters passed to its constructor) whenever an object of our class "Hello" is created. Now the question of how to access the newly created window arises. The `this` keyword comes to our help! Using that keyword we can modify all aspects of our newly created window:

```
function __construct()  
{  
 parent::__construct();  
 $this->set_title('Hello World!');  
 $this->connect_simple('destroy', array('gtk', 'main_quit'));  
}
```

Since this is a very simple program, we can finish all our tasks in the constructor itself. We simply put the code that we put in our procedural program into the constructor here. So we have the final program:

Example 8.1. Hello World - The Object Oriented Style

```
<?php  
  
class Hello extends GtkWindow  
{  
 function __construct()  
 {  
 parent::__construct();  
 $this->set_title('Hello World');  
 $this->connect_simple('destroy', array('gtk', 'main_quit'));  
  
 $label = new GtkLabel("Just wanted to say\r\n'Hello World!'");  
  
 $this->add($label);  
 $this->show_all();  
 }  
}  
  
new Hello();  
Gtk::main();  
  
?>
```

Although this is hardly a great example to show the way to program in an object-oriented manner, it should help most of you get started. We'll look into some of the more advanced concepts now.

A little more complexity

We haven't used most of PHP5 powerful object oriented features so far. Let's make an application that opens a text file and displays its contents to you: a simple notepad-kind-of application. Please note that is a very very simple application meant for educational purposes and has no practical functionality! Here is the code, read it, and don't be intimidated by its size. A detailed explanation follows the code:

Example 8.2. A simple notepad

```
<?php
```

```

class Notepad extends GtkWindow
{
 protected $currentFile;
 protected $buffer;
 protected $status;
 protected $context;
 protected $lastid;

 function __construct($fileName = null)
 {
 parent::__construct();

 $mainBox = new GtkVBox();
 $textBuff = new GtkTextBuffer();
 $textView = new GtkTextView($textBuff);
 $statusBar= new GtkStatusBar();

 $mainBox->pack_start($this->buildMenu(), false, false);
 $mainBox->pack_start($textView, true, true);
 $mainBox->pack_start($statusBar, false, false);

 $this->currentFile = $fileName;
 $this->buffer = $textBuff;
 $this->status = $statusBar;

 $this->connect_simple('destroy', array($this, 'quit'));
 $this->set_title('Simple Notepad');
 $this->maximize();
 $this->add($mainBox);
 $this->show_all();

 $this->loadFile();
 }

 function buildMenu()
 {
 $menuBar = new GtkMenuBar();
 $fileMenu = new GtkMenu();
 $menuName = new GtkMenuItem('_File');

 $quit = new GtkImageMenuItem('gtk-quit');
 $quit->connect_simple('activate', array($this, 'quit'));
 $quit->connect_simple('enter_notify_event',
 array($this, 'updateStatus'), 1);
 $quit->connect_simple('leave_notify_event',
 array($this, 'updateStatus'), 0);

 $fileMenu->append($quit);
 $menuName->set_submenu($fileMenu);
 $menuBar->add($menuName);

 return $menuBar;
 }

 function loadFile()
 {
 if($this->currentFile != null) {
 $contents = file_get_contents($this->currentFile);
 $this->buffer->set_text($contents);
 }
 }

 function updateStatus($enter)
 {
 if($enter) {
 $id = $this->status->get_context_id("Message");
 $lastMsg = $this->status->push($id, "Quits the Application");
 $this->context = $id;
 $this->lastid = $lastMsg;
 } else {
 $this->status->remove($this->context, $this->lastid);
 }
 }

 function quit()
 {
 Gtk::main_quit();
 }
}

new Notepad('simple.phpw');
Gtk::main();

?>

```

The Constructor

The class structure is similar to what we have seen before, except the addition of some class properties and functions. Let's first have a look at the constructor. The constructor takes a single optional argument that defaults to `null`. That parameter is (path of) the file name that we wish to open. If you don't pass a parameter to the constructor, it will simply open nothing.

OK, so we first construct the parent (a `GtkWindow`) and then create some widgets that we will use. A `GtkVBox` for our layout, a `GtkTextBuffer` and a `GtkTextView` to display the contents of the file and a `GtkStatusBar` to display some messages. We setup the layout and add the respective widgets to the `VBox`.

Next we set the class properties:

```
$this->currentFile = $fileName;
$this->buffer = $textBuff;
$this->status = $statusBar;
```

These three lines set the values for the class properties. Class properties are an essential part of all object-oriented PHP-GTK 2 applications. They are useful because you may need to access a particular widget in a function that it was not created in. When we create a widget, the object's scope is only within the function it was created in. For example, we created the status bar in the constructor of our class, but we obviously need to access it elsewhere (when we need to put some messages on it). But since the variable `$statusBar` can be accessed only within the constructor, we assign a class property (called `status`) to it. Now we can access the status bar in any function within the class by using `$this->status`.

Simply extend this concept to other widgets too. Basically, you need to assign class properties to widgets that you think will need the entire class as its scope. Actually, class properties can also be used efficiently to store any data that you may need across the entire class. One example of this in our applications is the `currentFile` property. This will simply store the path of the current file opened, or `null` if none is. We can then find out the name of the current file opened in any function of the class. Class properties have other uses too, one such use I can think of is a flag. For our notepad application, you may want to add a class property called `saved` which will have Boolean values to indicate whether the current file has been saved to disk or not.

Note that all the class properties have been defined as `protected`. This is simply a good object oriented practice. We don't want them to be public but we also want any classes that extends ours to be able to access them.

And finally, we set the title of the window, maximize it, add the layout and display all the widgets. And then we call the `loadFile()` function to display the contents of our file in the text buffer that we had created.

The `buildMenu()` function

Note how we had called this function from the constructor:

```
$mainBox->pack_start($this->buildMenu(), false, false);
```

We do that because we want to want to split our class into as many modules as possible. Instead of building our entire layout in the constructor itself, it is better to split the layout into major parts and dedicate a function for each part. Here we have a function to build the menu bar, but not for the text view or status bar because they take only 2 lines each to construct!

In this function, we just create our menu bar, add a simple file menu with a single "Quit" button to it. Let's have a look at these lines:

```
$quit->connect_simple('activate', array($this, 'quit'));
$quit->connect_simple('enter_notify_event', array($this, 'updateStatus'), 1);
$quit->connect_simple('leave_notify_event', array($this, 'updateStatus'), 0);
```

Here we connect the `activate`, `enter-notify-event` and `leave-notify-event` to their respective handlers. Look at the second parameter to the `connect_simple()` functions. It is an array with two elements. The first element is the special `$this` variable and the second element is a string. If you had read the [Hello World](#) tutorial, you would have come across a line like this:

```
$wnd->connect_simple('destroy', array('gtk', 'main_quit'));
```

Compare the usages and it should dawn on you that whenever you want to connect a signal to callback function which is in a class, you must specify the callback as an array, the first element of which points to the class, and the second element of which is the name of the callback. Hence, we connect the various events of our quit button to this classes' `quit()` and `updateStatus()` functions.

Sometimes, it is possible to pass parameters to functions in order to use those objects in the function. As a rule of thumb, if you have more than one function that uses a particular object, it is better to dedicate a class property to it; but if there is only a single function that requires the object, it is better to pass the object as a parameter instead. A common occurrence of this situation is while connecting signals to callbacks. Have a look at the tutorial on signals and callbacks for more on this and how to pass custom parameters to the callbacks.

Getting back to the function, we return the top-most widget in our menu: the menu bar, after adding the sub-menu to it. The constructor then receives this object and adds it to the main VBox.

The `loadFile()` function

This function's purpose is to load the contents of the file to be opened and display them in the text view. Fairly straight-forward, we first check whether the class property `currentFile` is not null, and then use [`set_text\(\)`](#) on the `buffer` class property.

The `updateStatus()` function

This function serves as the callback for the `enter-notify-event` and `leave-notify-event` signals. Here we access the status bar via the `status` class property and add/remove a message depending on whether mouse is entering or leaving the Quit menu button.

The `quit()` function

This is the most simple function of all, only a single that quits the GTK main loop. You may wonder why we have a one-line function called 'quit' when we could have connected the signals directly to `main_quit` like:

```
$this->connect_simple('destroy', array('Gtk', 'main_quit'));
```

The reason for that is, in applications, you would most probably want to do some cleanup before the application quits, and this function is your chance to do it. For our simple notepad application, an addition that is possible here is to check for the `saved` flag (again, a class property) and prompt the user to save the file if it is not.

The last two lines:

```
new Notepad('simple.phpw');
Gtk::main();
```

instantiates an object of our class (and thereby opens the simple.phpw file located in the same directory) and starts the main GTK loop. You can also shift `Gtk::main()` to the constructor of our class.

Summary

Hope this tutorial has been of some use in getting you started with the object oriented style of programming in PHP-GTK 2. Before we wind up, a few more pointers follow.

- If you are building an extremely large application, you may want to split it into multiple classes: one class for each module. For most applications however, a single class should suffice.
- If you use multiple classes in your application, the question of accessing objects from one class in another arises. In this case, try to design a hierarchy: one master class with other classes extending it. If that is not possible, use global variables instead (not recommended).
- If more than one function in your class needs to access a widget, make it a class property. However if only one function requires it, pass it as a parameter instead.
- Always try to extend your classes from the widget class that will form the base of your class. Also remember that you need to construct that widget explicitly using the `parent::__construct();` statement. You can access the methods of that widget via the `this` keyword.
- Keep your functions as short as possible. The whole point of object oriented programming is modularization. If a function is beginning to get bulky, consider splitting it. A frequent occurrence of this case is when you try to design your entire (complicated) layout in the constructor itself. Split it into functions that create parts of the layout and assemble them all in the constructor instead.

Don't forget to have a look at the `Gtk2_Components` section in [PEAR](#). All the packages there are made of high quality object-oriented code. Read their sources and emulate. All the best!

Signal Handling

Table of Contents

[Introduction](#)
[Signals](#)
[Callbacks and Signal Handlers](#)
[Connecting the two](#)
[Events](#)
[Summary](#)

Introduction

This tutorial will deal with the concept of signal handling in PHP-GTK 2 which is an important and fundamental, since this is what makes your application "tick"!.

You might have noticed that at the end of every PHP-GTK 2 program we write this statement:

```
Gtk::main();
```

What this means is that an infinite loop is started which waits for something to occur. Obviously you do not want to just create, display widgets and quit! This loop is what keeps that from happening and is the key to keep your application running. Conversely, the statement:

```
Gtk::main_quit();
```

exits from that loop. We use this whenever we really want to stop our application.

First, it will be useful to define some terms that we will use frequently.

- Action: This is something that occurs. For example, the user clicking on a button counts as an action.
- Signal: This is a notification generated whenever an event occurs. This is the way your application knows that an action has just occurred.
- Callback: A function or method that is invoked by some other piece of code.
- Signal Handler: A callback that is invoked in response to a signal being emitted. Here is where you place the code that will handle the signal.
- Events: These are a continuous stream of impulses that communicate low-level changes the environment of the underlying windowing system.

Signal handling basically consists of connecting a signal to its signal handler, and of course, writing the signal handler itself. The job of generating the signal whenever an action occurs is taken care by PHP-GTK 2. Another thing to note is that signal generation does not guarantee that the user has performed some action. It is possible to manually generate a signal, and PHP-GTK 2 generates signals internally all the time.

A common instance of a signal being internally generated and used is when `GtkAdjustment` emits the "`value-changed`" for a `GtkProgressBar` to use it. Hence, some signals have a default handler already inbuilt, which will be executed whether or not you manually connect a signal handler to that signal.

Most of the times however, if you want something to happen when a signal is generated, you need to create a signal handler for it.

Signals

Signals are notifications emitted by widgets in response to some action taking place.

As discussed before, it is essential for any application to respond to some action that is triggered either by the user or automatically. Signals help the program in knowing when a particular action has taken place so that you can act on it.

Every widget has a set of signals associated with it. This means that, the widget is capable of emitting any of those signals depending on the action it receives. Also remember that signals are inherited across classes, and hence the child class always derives all of the signals of its parent and may add a few of its own.

An important concept to know here is that it is possible to emit a signal without the user performing an action at all. Most widgets have functions that will emit a particular signal when you use them, irrespective of whether the user has actually performed an action or not. An example of such a function is the [clicked\(\)](#) method of [GtkButton](#), which will emit the `clicked` signal for the button.

Callbacks and Signal Handlers

Callbacks are functions that are invoked by some other piece of code.

Signal Handlers are callbacks that are executed when a particular signal is generated.

Signal handlers are the places where you do the actual work of acting upon signals that are received. As a programmer, a signal handler is where you will place the code that should be executed when a particular signal is emitted by the widget.

Signal handlers are of two kinds: `default handlers` and `user-defined handlers`. The `default handlers` are called automatically on receipt of their corresponding signals. `User-defined handlers` on the other hand have to be explicitly *connected* to signals by the programmer (that's you!).

Connecting the two

It should be clear by now that if you want to react to an action, you must connect its signal to a signal handler that you have written, so that PHP-GTK 2 can call that function whenever the signal is triggered. Let's look into how you can connect signals to signal handlers.

There are 4 main functions that you can use to connect signals to callbacks:

- `connect_simple`
- `connect_simple_after`
- `connect`
- `connect_after`

The `*_after` methods are used if you want your signal handlers to be invoked *after* the ones connected using `connect` and `connect_simple`. We will be discussing only the `connect_simple` and `connect` methods. The respective `*_after` methods behave in the same way except for the fact that the signal handler is guaranteed to be invoked only after those connected via `connect` or `connect_simple` have.

Simple connections

First we'll look into how to connect a signal to a signal handler in the most simplest way. We'll be using, you guessed it, the `connect_simple` method.

Of course, it is vital that you know the names of the signals that you would want to connect to. The PHP-GTK 2 documentation contains a list of all signals that are relevant for a particular widget. Once you know that, and once you have written a function that contains the code you want to be executed when the signal is generated all you have to do is:

```
 ${widget}->connect_simple('{signal-name}', '{callback-name}');
```

where, `{widget}` is the object whose signal you want to connect, `{signal-name}` is the signal name, which of course must be relevant to `{widget}`, and `{callback-name}` is the name of the callback function.

Signal handlers are invoked whenever a signal is generated, by whatever means. Remember that it is possible to generate signals through functions, and hence a signal generation does not guarantee that the user has performed an action.

To make things a little clearer, let's take a full fledged example. Here, we add a button to a window. When a user clicks the button, the application quits:

Example 9.1. A simple connection

```
<?php

$win = new GtkWindow();
$but = new GtkButton('Click to Quit!');

$win->add($but);
$win->show_all();

$but->connect_simple('clicked', 'quit');

function quit()
{
 echo "You have quit!\n";
 Gtk::main_quit();
}

Gtk::main();

?>
```

It's quite a simple program. We create a button and a window, add the button to the window and show them. The line we are concerned with is:

```
$but->connect_simple('clicked', 'quit');
```

As you can see, we have connected the "`clicked`" signal of a `GtkButton` widget to the signal handler named `quit`. Simple, eh? The function `quit` will be called whenever the `clicked` signal is emitted from our button, or, whenever the user clicks on our button.

You can see in the `quit` function definition that we display a message and then call the `Gtk::main_quit()` function to exit the program.

Multiple Connections

What if I connect the same signal twice to two different callbacks?, I hear you ask. Well, the signal handlers will simply be called in the order in which they were connected.

If any of your signal handlers return `true` then no more signal handlers will be called for the current signal being handled. This is a useful way of controlling logic when you have multiple signal handlers.

An example to make things crystal clear:

Example 9.2. Multiple signal connections

```
<?php

$win = new GtkWindow();
$but = new GtkButton('Click to Quit!');

$win->add($but);
$win->show_all();

$but->connect_simple('clicked', 'first');
$but->connect_simple('clicked', 'second');
$but->connect_simple('clicked', 'third');

function first()
{
 echo "I am the first function!\n";
}

function second()
{
 echo "I am the second function!\n";
}

function third()
{
 echo "And I'm the function that's going to stop this program!\n";
 Gtk::main_quit();
}

Gtk::main();

?>
```

Run the program and you will see that signal handlers are indeed invoked in the order in which they were connected.

OK, but what if I connect the signal to the same callback a hundred times? The callback will be invoked a hundred times. But there's no reason anyone would want to do this.

Can I connect multiple signals to the same callback? Yes, and in fact this is actually very useful. Many applications will have multiple ways of quitting the program: the regular "cross" button, a "quit" button on the file menu etc. You can connect signals for each one of them to a single `quit` function. You don't have to worry about where the signal came from, you just know that the user wants to quit the application.

Customizing connections

Sometimes, it's useful to know which widget had triggered a particular signal. If your application has more than one button, and you've connected all their `clicked` signals to a single callback, you'd definitely want to know which button the signal came from. It is in fact efficient to write a single signal handler for multiple signals.

Here is where the `connect` method comes into the picture. This method passes the object of the widget that generated the signal as the first parameter to the signal handler.

```
$button1 = new GtkButton('First');
$button2 = new GtkButton('Second');

$button1->connect('clicked', 'show');
$button2->connect('clicked', 'show');

function show($whichbutton)
{
 echo $whichbutton->get_label();
}
```

In the above example, you will get an output of "First" or "Second" depending on which button was clicked.

It is also useful at times if you could pass custom parameters to your signal handlers. PHP-GTK 2 provides this functionality in both the `connect` and `connect_after` methods. You simply pass your parameters after the second argument to both these methods separated by commas like this:

Example 9.3. Passing custom parameters

```
<?php

$win = new GtkWindow();
$but = new GtkButton('Move over me!');

$win->add($but);
$win->show_all();

$win->connect_simple('destroy', array('gtk', 'main_quit'));
$but->connect_simple('enter-notify-event', 'showMessage', true, 'You moved the mouse');
$but->connect_simple('leave-notify-event', 'showMessage', false, 'You moved the mouse');

function showMessage($enter, $message)
{
 if ($enter) {
 echo $message." over the button!\n";
 } else {
 echo $message." away from the button!\n";
 }
}

Gtk::main();
```

?>

In this example, we pass two custom parameters to our signal handler that helps us from differentiating whether the mouse entered the button or left it. Note that your custom parameters can be of any type: string, boolean, integer, an array or even an object, as long as its a valid type in PHP. In fact, it is a very common necessity to pass widget objects as parameters to signal handlers, because a callback connected to a signal triggered by some widget may need to modify some other widget. You may pass as many custom parameters as you want. Just ensure that your signal handler is designed to receive the same number of parameters, or you may raise warnings.

For more information on signals such as `enter-notify-event`, see the section on [events](#), because there is more to this than meets the eye.

Object-oriented connections

Let us analyze the line that you might have seen frequently:

```
$window->connect_simple('destroy', array('gtk', 'main_quit'));
```

Why an array as the second argument?

Remember that whenever you connect to callback functions in an object-oriented context, the second argument to the `connect_*` functions must be an array. The first element of the array should point to the class that contains the callback and the second element must contain the name of the callback itself.

When the callback is static in nature (like `Gtk::main_quit()`), we generally specify the name of the class as a string. However if the callback is not static in nature, but is a member of your current class instead, the first element should be the special `$this` variable. Have a look at the tutorial on [Object Oriented Programming](#) for examples of usage in such a context. The point is to somehow make the first element of the array point to the class that contains the callback and the second element point to the callback.

Events

There is a lot of difference between `events` and `signals`, and both of them are far from interchangeable.

A signal is emitted by an instance of a [GtkObject](#) in response to some action by the user or an instruction from a function or a method.

Events on the other hand, are a continual stream of impulses that communicate messages regarding the environmental changes in the underlying windowing system. These are rather low-level, that means that every small change in the environment counts as an event.

It is not possible to connect a callback to an event directly.

We had used the `enter-notify-event` signal in our previous example. But it certainly sounds like it should be an event, isn't it? Many of the events have important applications and it is often necessary to be able to connect callbacks to them. For this purpose, PHP-GTK 2 provides several signals known as `event signals` (such as `enter-notify-event` and `leave-notify-event`) that are actually wrappers over the events themselves. These are ways of describing events in terms of signals so that we can connect callbacks to them.

Whenever you require to capture an event, you would most probably find an equivalent signal to work with. In case you don't, it is possible for every widget that has its own [GdkWindow](#) to capture events relevant to it. For those widgets that don't have a [GdkWindow](#), they must be encapsulated in a [GtkEventBox](#) to be able to capture events. Capturing an event is not an easy task, and is beyond the scope of this tutorial. Like I said before, you will mostly find an equivalent signal to work with anyway, so don't worry too much about events.

Summary

We'll wind up this tutorial with a final summary of things that you learnt.

- Signal handling is basically connecting a signal to its signal handler and writing the signal handler itself.
- You may connect multiple signals to a single signal handler and a single signal to multiple signal handler. Just remember that the signal handlers are executed in the order in which they were connected.
- You may pass your own parameters to signal handlers by specifying them in the arguments to the `connect_*` functions. Also remember that your signal handlers must be designed to receive the exact number of parameters that you specify while connecting the signal to it.
- While referring to callbacks that are in an object-oriented context, remember that the second argument must be an array, the first element of which must point to the class that the callback belongs to, and the second element of which must be the name of the callback itself.
- Remember the difference between an event and a signal. Also remember that you may indirectly handle events with their corresponding signals.

Hope this tutorial cleared up things a bit. The only way you'll learn is by practicing, so, fire up your favorite text editor, and start typing! All the Best!

GtkTreeView Tutorial (basic)

Table of Contents

[Introduction](#)

[The model: GtkTreeModel and GtkTreeStore](#)

[The view: GtkTreeView, GtkTreeViewColumn, GtkCellRenderer](#)

Introduction

Thanks to Lars Wirzenius for the [original version](#) of this tutorial written for PyGtk. Changes to the document were only to reflect the current state of the Gtk+ codebase and to be applicable to PHP-Gtk2.

Version 2.0 of Gtk+ introduces its third generation of tree and list widgets. Version 1.0 had `GtkList` and `GtkTree`, version 1.2 had `GtkCList` and `GtkCTree`, and now version 2.0 has [GtkTreeView](#), which serves both as a list and a tree. With each version, the power and usefulness of the widgets have increased.

[GtkTreeView](#) uses a Model/View/Controller approach. This means that the code is divided into a data structure representing user's data ("the model"), the widgets that display the data and interact with the user ("the view"), and some logic to tie things nicely together ("the controller"). The model is implemented by [GtkTreeModel](#) (actually, classes implementing that interface), the view by GtkTreeView with some helpers, and the controller by the user code.

This sounds unnecessarily complicated, but the complexity is local, and this approach actually simplifies overall program structure. For example, it is often necessary to view the same data (i.e., model) in different ways, or in different windows. Think, for example, of a programmer's editor: the same source code may be viewed in several windows at the same time, and changes in one window should be shown in all the others, as well. Thus, it makes sense to separate the storage of the text from its display, rather than storing the text in each window widget.

The example application in this article lets the user manage a folder tree. The folders are virtual, not real directories in the filesystem, to keep the code simpler. The example is actually derived from Lodju, in which the folders have nothing to do with the filesystem.

The [official Gtk+ 2.0 API reference documentation for GtkTreeView](#) should be read together with this tutorial, even if it is a bit sparse in some details.

I thank the people on the [Gtk+ developer IRC channel](#) for encouragement and feedback.

The model: GtkTreeModel and GtkTreeStore

[GtkTreeModel](#) is the interface definition for the model part of [GtkTreeView](#). The application programmer could define his own model, but GtkTreeView provides the two most popular ones: a linear list with [GtkListStore](#), and a hierarchical tree with [GtkTreeStore](#). The GtkTreeView reference manual claims that few application programmers will need to use anything else, and they may well be right. Since I have little experience with [GtkListStore](#), this article will discuss [GtkTreeStore](#) only.

The first step in using [GtkTreeView](#), then, is to set up a [GtkTreeStore](#) to keep your data. The model contains some number of rows and each row contains the same number of columns. The cells in each column contain the same type of data. These columns are declared when the model is created, though they can be changed later, if necessary.

Example 10.1. Model

```
$model = new GtkTreeStore(Gobject::TYPE_PHP_VALUE, Gobject::TYPE_STRING);
```

Here we create a [GtkTreeStore](#) with two columns. The first column contains a PHP variable (of any type), the second a string. There are several different types available, see [GType](#). We will be using the first column to hold an array containing all the information about a folder and the second column to display its name.

It does not matter in which order you define the columns. The order in which [GtkTreeStore](#) knows them does not affect how they are displayed to the user. It is not even necessary to display all columns to the user.

Nodes can be added to a GtkTreeStore in several ways. My preference is to use the `gtk_tree_store_insert_before` function, known as the [insert_before\(\)](#) method in PHP.

Example 10.2. Create Row

```
$folder = new_folder();
$iter = $model->insert_before(null, null);
$model->set($iter, 0, $folder);
$model->set($iter, 1, $folder['name']);
```

This code first inserts an empty row into the model, then sets the values in both cells for the row.

A GtkTreeModel lets the programmer refer to rows in various ways. We see here a [GtkTreeIter](#) object, which essentially works as a pointer to the row. We then use this pointer, plus a column number, to refer to a cell.

[GtkTreeIter](#) objects are also used as arguments to [insert_before\(\)](#), to define the parent of the new node, and the sibling that is to follow the new node. If the parent is `NULL`, as in the example above, the new node is added to the top level, and if sibling is `NULL`, then the new node becomes the last child of the parent.

The [GtkTreeIter](#) objects may be temporary, and may become invalidated as the tree is modified by adding or removing nodes. It is probably a bad idea to store them.

You can also remove rows (`gtk_tree_store_remove` a.k.a. `$model->remove()`). For other operations, please see the API reference documentation.

The view: GtkTreeView, GtkTreeViewColumn, GtkCellRenderer

The GtkTreeView widget is the view in the Module/View/Controller approach. It takes care of displaying the data stored in a model ([GtkTreeStore](#) or [GtkListStore](#)) to the user. You can have several GtkTreeViews for a single model, and changes to the model will be displayed immediately in all of them.

To use GtkTreeView, you need to create the widget itself, then create [GtkTreeViewColumns](#) for the columns to display and [GtkCellRenderers](#) to tell the columns how to display a cell in the column.

Example 10.3. TreeView and Renderer

```
$view = new GtkTreeView($model);
$renderer = new GtkCellRendererText();
$column = new GtkTreeViewColumn("Folder", $renderer, "text", 1);
$view->append_column($column);
```

This code creates a new GtkTreeView and attaches it to a model. Then it creates a text cell renderer and a column and adds those to the view. "Folder" is the name of the column, displayed at the top of the column.

There are several [GtkCellRenderers](#) in the Gtk+ library, and you could write your own, if those are not enough.

The user's selections in a GtkTreeView (per view) are tracked using the [GtkTreeSelection](#) object. If your code needs to notice when the user changes the selection, connect to the GtkTreeSelection's "[changed](#)" signal. You can also have the selection object call a function for each selected node, or programmatically change the selection. See the API docs for details.

Example 10.4. Selection Changed Signal

```
$selection = $view->get_selection();
$selection->connect("changed", "display_selected_folder");
```

This code connects the "changed" signal to a function (`display_selected_folder()`) that displays the contents of a selected folder.

You need to tell the GtkTreeView explicitly that the user is allowed to rearrange the folder tree using drag-and-drop. Fortunately, after telling this once, the widget takes care of the rest.

Example 10.5. Drag-and-Drop reordering

```
$view->set_reorderable(true);
```

This is all it takes to make the widget drag-and-drop enabled.

The same thing can also be done by manually should you choose not to enable drag-and-drop by removing the child node from the tree and inserting it back in as a child of another node.

Example 10.6. Manual reordering

```
$folder = $model->get_value($old_iter, 0);
$model->remove($old_iter);
$new_iter = $model->insert_before($new_parent, null);
$model->set($new_iter, 0, $folder);
$model->set($new_iter, 1, $folder['name']);
```

This code moves a node from `old_iter` to be the last child of the `new_parent` node.

At the time this tutorial was written/ported there was a bug in PHP-Gtk2 that parameter order for [insert_before\(\)](#) and [insert_after\(\)](#) has been switched. The above code will not work (nor the example code below) without switching the order of the parameters. In version php-gtk-2.0.0 alpha, the order is still `(sibling, parent)` and it should be `(parent, sibling)`. This has already been changed in CVS.

Example 10.7. Example source code

```
<?php
// This is an example for demonstrating use of the GtkTreeView widget.
// The code in this example is not particularly good: it is written to
// concentrate on widget usage demonstration, not for maintainability.

$view = null;
$choose_parent_view = null;
$dialog = null;

function move($old_iter = null, $new_parent, $model)
{
 if ($old_iter) {
 $folder = $model->get_value($old_iter, 0);
 $model->remove($old_iter);
 $new_iter = $model->insert_before($new_parent, null);
 $model->set($new_iter, 0, $folder);
 $model->set($new_iter, 1, $folder['name']);
 }
}

function dialog_ok($args)
{
 global $dialog, $choose_parent_view, $view;

 $dialog->hide();

 list($model, $parent_iter) = $choose_parent_view->get_selection()->get_selected();
 list($model, $old_iter) = $view->get_selection()->get_selected();

 if ($parent_iter && $old_iter) {
 move($old_iter, $parent_iter, $model);
 }
}

function dialog_cancel($args)
{
 global $dialog;

 $dialog->hide();
}

function choose_parent($args)
{
 global $dialog;

 $dialog->show();
}

function move_to_bottom($args)
{
 global $view;
```

```

list ($model, $old_iter) = $view->get_selection()->get_selected();

if ($old_iter) {
 move($old_iter, null, $model);
}
}

function quit($args)
{
 Gtk::main_quit();
}

function make_view($model)
{
 $view = new GtkTreeView($model);
 $view->set_reorderable(true);
 $renderer = new GtkCellRendererText();
 $column = new GtkTreeViewColumn("Folder", $renderer, "text", 1);
 $view->append_column($column);
 $view->show();

 $scrolled = new GtkScrolledWindow();
 $scrolled->add($view);
 $scrolled->show();

 return array($view, $scrolled);
}

function make_buttons($list)
{
 $buttonbox = new GtkHBox();

 foreach ($list as $label => $func) {
 $button = new GtkButton();
 $button->set_label($label);
 $button->connect("clicked", $func);
 $button->show();
 $buttonbox->pack_start($button, false, false);
 }

 $buttonbox->show();

 return $buttonbox;
}

$model = new GtkTreeStore(Gtk::TYPE_PHP_VALUE, Gtk::TYPE_STRING);

for ($i=0; $i < 100; $i++)
{
 $folder = array('name' => 'folder ' . $i, 'files' => array('foo', 'bar'));
 $iter = $model->insert_before(null, null);
 $model->set($iter, 0, $folder);
 $model->set($iter, 1, $folder['name']);
}

list($view, $scrolled) = make_view($model);
$view->set_reorderable(true);

$buttons = array(
 "Quit" => "quit",
 "Choose parent" => "choose_parent",
 "Move to bottom" => "move_to_bottom"
);

$buttonbox = make_buttons($buttons);

$ vbox = new GtkVBox();
$vbox->pack_start($buttonbox, false, false);
$ vbox->pack_start($scrolled, true, true);
$ vbox->show();

$win = new GtkWindow(Gtk::WINDOW_TOPLEVEL);
$win->connect("delete_event", "quit");
$win->add($vbox);
$win->show();
$win->resize(300, 500);

list($choose_parent_view, $scrolled) = make_view($model);

$buttons = array(
 "OK" => "dialog_ok",
 "Cancel" => "dialog_cancel"
);

$buttonbox = make_buttons($buttons);

$ vbox = new GtkVBox();
$vbox->pack_start($scrolled, true, true);
$ vbox->pack_start($buttonbox, false, false);
$ vbox->show();

$dialog = new GtkWindow(Gtk::WINDOW_TOPLEVEL);
$dialog->set_default_size(200, 400);
$dialog->add($vbox);

Gtk::main();
?>

```

Table of Contents

[About this Tutorial and the Manual](#)
[Checking Out, Updating and Compiling](#)
[Translating the Manual](#)
[Writing Documentation](#)
[Coding standards](#)

About this Tutorial and the Manual

This tutorial explains how to obtain, compile and write or extend the official PHP-GTK 2 documentation - that is, the manual you are currently reading.

If you simply want to read the manual, this probably isn't of any interest to you.

The source for this documentation, along with the PHP-GTK 2 source and everything else that comes under the PHP project umbrella, resides on the PHP project's SVN server at svn.php.net. It is loosely based on an XML dialect called *DocBook*, which was designed to be used for books and other forms of technical documentation. The reason the PHP-GTK documentation project can't adhere to strict DocBook syntax is that it has one major weakness: there is no DocBook syntax to support the documentation of object oriented languages. We had to design our own. This, in turn, means that the PHP-GTK Documentation Group also need to adapt other php.net mechanisms - such as livedocs and .chm builds - specifically to work with the php-gtk-doc syntax, whereas we could utilize those tools out of the box if we were able to use pure DocBook XML.

Despite this, there are several benefits in basing the manual on DocBook. The document (i.e. the entire manual) can be distributed over many files, so that the files are in handy pieces and many people can work concurrently on different parts of it. Further, the base XML files can be converted into many formats: plain HTML for offline reading, PHP code (as you can see in the online manual), Windows .chm files, and .pdf files, to name but a few.

A big disadvantage is that you need to compile the XML from the sources into the desired format, which can take quite some time. This manual consists of over 300 single files, and the compiled HTML version has more than 3000 generated files. Compilation takes 10 minutes on a 1.6GHz system; on a 400MHz it's around 40 to 45 minutes. To combat this problem, there is a single-page HTML version of the manual, `bigmanual.html`, which builds in just a few minutes and which can be used to uncover any syntax errors in the source files.

Checking Out, Updating and Compiling

Setting up a Build Environment

There are now two different build systems for the php-gtk-doc module; the standard one, used on the server and having several different build options, and the alternative one, which currently offers only the English version of the multiple HTML file build.

The chief advantage of the alternative build is that it makes it possible to compile the PHP-GTK manual under Windows without installing a Linux emulator such as [cygwin](#). You will, however, need to install several native versions of [Unix tools](#) in order to set up the build environment for it. Installing these simply means unzipping them into your root directory, so this is an easy option if you don't have good enough connectivity or are otherwise precluded from installing cygwin on your local box.

Whichever build option you use, you will need to have `xsltproc` installed to process the XSL stylesheets. On a Linux system, you can install this with your package manager. If you are working under the cygwin environment, you can add it via the cygwin install mechanism. If you're using plain Windows, you can download the xsltproc binaries (you'll need the iconv, zlib, libxml2 and libxslt packages) from xmlsoft.org contributor Igor Zlatkovic's [project site](#) and unzip them into your root directory.

There are other XSLT processors around but, since we found xsltproc to be by far the fastest of the available alternatives, the stylesheets used to generate the PHP-GTK 2 manual now rely on it entirely.

Checking out

Before we can start changing or even compiling the manual, we need to get a copy from SVN. To accomplish this, you will need an SVN client. On nearly every Linux system, the command line `svn` tool is installed. This is also available via cygwin. Under Windows, there are native point-and-click SVN clients available, such as [Tortoise SVN](#).

To get a copy of the docs using the `svn` command line tool, type: `svn checkout http://svn.php.net/repository/gtk/php-gtk-doc/trunk php-gtk-doc`

If you already have a copy, you can update it via: `cvs -d :pserver:cvsread@cvs.php.net:/repository update -Pd php-gtk-doc` (if you are inside the php-gtk-doc directory, you can (have to) omit the `php-gtk-doc` part).

To obtain a copy of the docs module using TortoiseCVS: go to `File/CVS checkout` and fill out the form. The protocol is the `Password server (:pserver)` option; the server is `cvs.php.net`, and the repository folder is `/repository`. If you have a CVS account, please use your own user name; otherwise, use `cvsread`; and the module, of course, is `php-gtk-doc`. Under the current version of TortoiseCVS, the line endings are converted to Windows by default; we don't want this anywhere in the php.net repository, so if you're intending to commit any of your changes you should go to `Options` and tick the box that says `Use UNIX line endings`.

Compiling the Standard Build

From the commandline, move into the php-gtk-doc directory via the command `cd php-gtk-doc`. Type `autoconf` to set up the configuration file.

There is full internationalisation (i18n) support in this build system, with the default configuration being English (en). If you are compiling for any language other than English, you will need to supply the configure line with the language code for that language, e.g. `./configure --with-lang=de`. Note that this will only work if the base files for the German translation happen to exist!

Another configure option you may need to use is `--with-php=PATH`, where `PATH` is the full path to the PHP binary executable you intend to use. In most cases, the PHP 4 or PHP 5 binary found automatically by autoconf will be fine - but occasionally people have strange setups on their systems. You really should be using CLI for building, by the way, but CGI will generally cope.

You can prevent the chunked builds (`html`, `phpweb`, `test`) from telling you every time they write a file by using `--disable-output`. In theory at least, this should speed up the build time for those versions.

There is one last configuration option, `--with-history`, which you may or may not fall across. It's used to define the path to an external directory containing only `manual/*` (a snapshot of `php-gtk-doc/manual`). This is only used during the `make updates` option, which is primarily there to generate the updated documentation lists on the server. You won't need it.

Finally, there is a choice of output style. Choosing `make bigmanual.html` will give you a single, huge HTML file in less than five minutes; `make text` will do the same, but will also produce a copy of the manual as a single text file at the end of the build run. `make html` will eventually produce multiple HTML files in split directories alongside a copy of the `images` directory; `make phpweb` will result in a copy of the manual as it appears on `gtk.php.net`. By popular demand, there is now also `make test id=ID`, where `ID` is the manual id for a component, e.g. `tutorials.helloadvanced` or `gtk.gtkwindow`. This will build the relevant file - and anything below it in the hierarchy - into a toplevel directory named `testbuild` rather than into `build`.

There are two output types you are very unlikely to need at all: `make mtoc`, which generates a machine-readable table of contents in XML, and `make updates`, which is used on the build server to generate the manual updates list for the home page at <http://gtk.php.net/>.

Further output formats are likely to become available in the near future.

Compiling the Alternative Build

From the commandline, change into the `php-gtk-doc` directory via the command `cd php-gtk-doc`. Now set up some basic files: `./runfirst.sh` (or `sh ./runfirst.sh` if you are working under Windows). The `runfirst`-script has only to be called again if completely new files have been added to the manual, or if the build date needs to be updated. So if you want to compile the manual on a daily basis, you should do that every time.

Let's generate the manual itself: At first you must understand that the `php-gtk` manual exists in different languages, in addition to the different formats mentioned earlier. So when compiling, you need to know which manual you want to compile. The language is determined as two-letter code, such as `en` for English, `de` for German and so on. The type is one of `html` for the normal html documentation you can download from gtk.php.net, `phpweb` to generate the files like the online docs at the PHP-GTK site, or `test` if you want to compile a part of the files only.

So we call `./gen_manual.sh <language> <type>`, for example `./gen_manual.sh en html`. You will see the lines flowing over the terminal; go somewhere and come back in ten minutes - it will take some time. The files will be generated in the build directory `build/<language>/<type>/`, in our case `build/en/html/`

Livedocs

If you are an editor and just want to test if the section you just wrote is correct and renders as intended in html, you can call `./gen_manual.sh <language> test <id>`, as in `./gen_manual.sh en test gtk gtkiconview`. This will enable a special mode in which the manual will be stripped down to a minimal version containing only the most necessary things to compile this special page (`id`). However, the script is not perfect and can (currently) generate reference files only, and in this many links just won't work.

If you have an Apache webserver with PHP installed, you can use livedocs: Open the `live.php` in your browser (on the webserver, not the local directory itself!) and browse through the manual - the pages are created on demand, most times as fast as 1 to 2 seconds.

Translating the Manual

This chapter deals with translating the PHP-GTK 2 documentation. Translating the documentation is the process of taking the previously written English documentation and rewriting it in another language.

Getting Started

Congratulations! By reading this tutorial, you are already on your way to translating the documentation. Reading this tutorial (the whole "PHP-GTK 2 Documentation" tutorial, not just this section) is the first step in getting involved in the translation efforts. Throughout this section of the tutorial, anytime that you see `lang` you should replace it with the two (or four in some cases) letter abbreviation for the language you are planning to translate the documentation into.

Once you have finished reading this tutorial, there are a few files that need to be translated so that the docs can be built properly and there start of the docs for your language are available:

- `manual/lang/preface.xml`
- `manual/lang/bookinfo.xml`
- `manual/lang/language-defs.ent`
- `stylesheets/common/lang.xml`

These four files provide the basics for the documentation as well as a list of commonly used words and phrases.

Once these files have been translated they should be emailed to the [php-gtk-doc mailing list](#). A member of the documentation team will check the files to make sure that they work properly with the build system. The doc team will check your files and let you know if everything is OK as quickly as they can.

When sending the files to the mailing list, rename `language-defs.ent` to `language-defs.ent.txt`. This will prevent the mailing list server from dropping the file.

Translating Files

Once the four base files have been translated the next step is to translate other files to provide some content for the new language version. Before a new language version is made available, there must be enough content for anyone who wishes to read the new version. Therefore, a translated version will not be made available until there are at least three tutorials translated. A good place to start is this tutorial.

If three tutorials are already translated, feel free to translate any other file in the docs.

Submitting Translated Files

The documentation source is controlled with CVS. While anyone may checkout the docs, not everyone may commit changes. Before one is given permissions to commit files directly, they must undergo a bit of a probationary period. During this period, all translated files should be mailed to the [php-gtk-doc mailing list](#). A member of the doc team will review your changes and commit the files to CVS on your behalf. After a few rounds of emailing changes, the doc team will petition the powers that be to grant you the permission needed to commit the files on your own.

Writing Documentation

This chapter deals with actually contributing to PHP-GTK 2 documentation. If you have further questions, feel free to ask them on the [php-gtk-doc mailing list](#).

If you have written some documentation, you probably want it to go into the official manual. Please send your files by mail to the php-gtk-doc mailing list mentioned above, or to one of the contributors listed on the [documentation credits](#) page. They will put your work in the official sources on the CVS server. If you contribute to the docs regularly, you can get a CVS account. Ask about it at the documentation mailing list.

If you have a CVS account: *always* compile the manual before committing changes! If there is an error in the xml, the nightly manual generation will break and people will complain.

Finding something to do

The manual sources consist of over 300 single files, and so chances are high that there are white spots in the docs. If you already have noticed what's missing when browsing the manual, go ahead and fill the white spot which interests you at most. If you don't know any empty places, search the manual files for `FIXME` and `TODO` comments and start there.

Directory and file structure

As you might have noticed already, the manual sources are in the `manual/` directory, which contains folders for each language. Have a look at `manual/en/reference/` - you will find folders for `gtk`, `gdk`. Every class has its own `xml` file in one of the folders - that allows multiple people to work on different parts of manual at the same time, and it allows slower machines to open a manual file.

You probably won't need to add any files, because the skeleton for the class docs should exist at least. If you have to add a new file, be sure it's registered in `manual/reference.xml` - it won't be included in the manual otherwise.

Class images have its own directory, `images/`. The directory structure is about the same as the one for the xml files; for example the image for [GtkAboutDialog](#) is at `images/reference/gtk/gtkaboutdialog.png`. If you create new images, make sure they are small. A file with 30kb is too expensive, if you add all the image sizes up. Also make sure you use `.png` files, and reduce the color palette to a fixed size to keep file size low.

Executable examples have their own directory `examples/` with a structure similar to the images and the xml doc files, with the exception that every single class has its own directory. The file are named after the function/method they give an example for: `set_logo()` function of [GtkAboutDialog](#) has to go into `examples/reference/gtk/gtkaboutdialog/set_logo.phpw`. Notice the file extension. The filename of the default constructor is `constructor.phpw`.

Basics

One word first: Write the documentation with any program you want to. I prefer the KDE text editor `Kate`, but a `vi`, `emacs` or even `Notepad` will do the job. Note: If you use non-ASCII characters, you need to save the file as `UTF-8`.

The docs consist of structured text: You tell that a text is in a paragraph, that the *word* shall get special emphasis or that another *word* is to be taken literal. If you have written HTML pages, you will know the concept.

You might wonder why the docs don't use HTML tags: It's because DocBook just describes the text structure, it doesn't format it. HTML tries to separate layout (CSS) and content (XHTML) as well, but DocBook can be used to produce not only HTML, but PDFs and real books, too. There are many special elements in a book: Chapters, sections, examples, and in a programming manual like this you have methods, parameters, properties, signals and so on. Each element has its own tag. This seems quite confusing when you start with docbook, but it has its benefits: Complete control over the output.

The most basic element is `<para>`, used to separate text into paragraphs. Paragraphs contain other tags like links, filenames, tables and so on. There is a special paragraph type `<simpara>` for paragraphs without any other tag inside.

The next important tags are the links. Have a look at [their section](#).

You can *emphasise* words or groups of words via `<emphasis>`, or define literals with `<literal>`. Filenames can be expressed with `<filename>`, variables with `<varname>`. There are many more small tags, but listing them here would make a whole manual.

If you want to list items, use the `<itemizedlist>` (unordered) or `<orderedlist>` (ordered) tags. The list items in it have to be surrounded with a `<listitem>` tag.

```
<itemizedlist>
<listitem>First item</listitem>
<listitem>Second item</listitem>
</itemizedlist>
```

`<listitem>`s themselves can contain `<para>` and other tags.

Most times the skeleton of the class docs already exist, and you will only have to fill the description with content and the tags mentioned above. The tags which need to be filled are: `<shortdesc>` for a short description of a class/function/signal/property (only one single paragraph, preferably no tags in it) and `<desc>` with a full description of the class (use many paragraphs).

If you are uncertain how to do something or if the tag you have chosen is correct, have a look at the other, already written files - they are the best examples.

Linking

The manual lives through the links which interconnect the pages, allowing one to jump to other relevant sections with one click. Whenever you make a reference to some other class or a similar function, link it. It saves people a lot of time searching.

The manual knows four types of links between pages:

- *Class links* link to the overview page of a certain class. For example, you would use:

```
<classname>GtkAboutDialog</classname>
```

to link to the GtkAboutDialog overview page. It will look like this: [GtkAboutDialog](#).

- *Method/function links* connect to a method or function of a certain class. The function name will automatically be completed with `()`. Use

```
<function class="GtkAboutDialog">set_logo</function>
```

to accomplish the task. The manual will show: [set_logo\(\)](#). The `class` parameter is not necessary if you link to the current class; but add it nevertheless - it means less effort when copying something to a different part of the manual.

- *Links to signals* are created in this way:

```
<signalname class="GtkDialog">close</signalname>
```

This will compiled to: ["close"](#).

- *Enumerator links* are also very simple:

```
<enumname>GtkButtonBoxStyle</enumname>
```

This will result in: [GtkButtonBoxStyle](#). You can also link to an enumeration or flag using one of its option fields:

```
<optionname enum="GtkIconLookupFlags">Gtk::ICON_LOOKUP_FORCE_SVG</optionname>
```

This will compile to: [Gtk::ICON_LOOKUP_FORCE_SVG](#).

- *Property links* are a simple:

```
<fieldname class="GtkDialog">action_area</fieldname>
```

This will result in: [action_area](#).

- *Free manual links* are necessary if you want to link a certain word in the text, or link to a tutorial section. You need to provide the ID of the section to be linked, and are free to choose a title:

The `<link linkend="tutorials.doccing">documentation tutorial</link>` shows you how to compile the manual.

See the result: The [documentation tutorial](#) shows you how to compile the manual.

- *URL links* leave the scope of the manual; you can write a plain link to any HTTP, FTP or email address you want:

```
<ulink url="mailto:php-gtk-doc@lists.php.net">documentation mailing list</ulink>
```

which will look like: [documentation mailing list](#). If the link is one commonly used in the manual, you can use one of the many XML entities listed in `manual/global.ents` to achieve a similar effect:

```
&link.phpgtkdoc;
```

will result in: [php-gtk-doc@lists.php.net](#), and

```
<ulink url="mailto:&email.phpgtkdoc;">documentation mailing list</ulink>
```

will give you: [documentation mailing list](#).

Code examples and images

The PHP-GTK 2 documentation, unlike the previous version created for PHP-GTK 1, supports images and external code examples.

There are three types of images: class images, normal images which create their own paragraph, and inline images which flow with the text.

Class images are shown at the class overview page, on the right side of the description. Just add a

```
<classimage fileref="&directory.images;/reference/gtk/gtkiconview.constructor.png"/>
```

Note the `&directory.images;` base directory; it will be replaced with the correct images directory at compile time.

Normal images are included in a paragraph via

```
<graphic fileref="&directory.images;/path/to/the/file.png"/>
```

and inline images with

```
<inlinegraphic fileref="&directory.images;/path/to/the/file.png"/>
```

Code examples can be separated from the manual file, too. This is especially useful for readers who want to run the examples themselves: no need to copy and paste the code, just execute it in the example code directory. Furthermore, it's easier to test the examples when writing and editing the manual.

Examples may get their own file *only* if they are a complete, executable program - code snippets have to be inline.

Detached examples can be included in this way:

```
<example>
  <title>Simple GtkAboutDialog</title>
  <programlisting role="php">
 <xi:include xmlns:xi="http://www.w3.org/2001/XInclude"
 href="&directory.examples;/reference/gtk/gtkaboutdialog/constructor.phpw"
 parse="text">
 <xi:fallback>FIXME: MISSING XINCLUDE CONTENT</xi:fallback>
  </xi:include>
</programlisting>
</example>
```

Examples for code snippets have to be inline as in:

```
<informalexample>
  <programlisting role="php"><![CDATA[
//some php code here
]]></programlisting>
</informalexample>
```

The `CDATA` section is useful because it allows you to directly include code, without having to escape it. The `<?php` and `?>` tags aren't required in code snippets. Note that `CDATA` opens a new document inside the current document, alas requiring new indentation. Don't be afraid of breaking your indenting scheme inside `CDATA` sections.

Coding standards

To keep the documentation consistent, we set the following rules which have to be followed when writing the xml documentation files:

- All files are to be written in [UTF-8](#)
- Indentation of XML tags is 1 more than its parent.
- Space characters are used for indentation. Tabs are not allowed, even when the spaces sum up to the width of one tab.
- Lines should be broken at 80 characters maximum.
- The `shortdesc` element of a deprecated item should only contain one of the available deprecation entities: `&deprecated.class;`, `&deprecated.method;`, `&deprecated.property;`.

Examples of PHP code written for the manual must follow the [PHP-GTK coding standards](#).

PHP-GTK 2 Reference

Table of Contents

[Class Hierarchy](#)
[GObject](#)
[ATK Classes](#)
[GDK Classes](#)
[GTK Classes](#)
[Pango Classes](#)
[Glade Classes](#)
[GtkExtra Classes](#)
[GtkHTML Classes](#)
[libSexy Classes](#)
[MozEmbed Classes](#)
[Scintilla Classes](#)
[Sourceview Classes](#)
[GtkSpell Classes](#)
[ATK Enums](#)
[GDK Enums](#)
[GTK Enums](#)
[GObject Enums](#)
[Pango Enums](#)

Class Hierarchy

```
GObject
+- AtkHyperlink
+- AtkObject
| +- AtkNoOpObject
| +- GtkAccessible
+- AtkObjectFactory
```

```
| +- AtkNoOpObjectFactory
+- AtkRegistry
+- AtkRelation
+- AtkRelationSet
+- AtkStateSet
+- AtkUtil
+- GdkColormap
+- GdkDevice
+- GdkDisplay
+- GdkDisplayManager
+- GdkDragContext
+- GdkDrawable
| +- GdkPixmap
| +- GdkWindow
+- GdkGC
+- GdkImage
+- GdkKeymap
+- GdkPixbuf
+- GdkPixbufAnimation
+- GdkPixbufAnimationIter
+- GdkPixbufLoader
+- GdkScreen
+- GdkVisual
+- GtkAccelGroup
+- GtkAction
| +- GtkToggleAction
| | +- GtkRadioAction
+- GtkActionGroup
+- GtkClipboard
+- GtkEntryCompletion
+- GtkIconFactory
+- GtkIconTheme
+- GtkListStore
+- GtkObject
| +-GtkAdjustment
| +-GtkCellRenderer
| | +-GtkCellRendererPixbuf
| | +-GtkCellRendererProgress
| | +-GtkCellRendererText
| | | +-GtkCellRendererCombo
| | +-GtkCellRendererToggle
| +-GtkFileFilter
| +-GtkIMContext
| | +-GtkIMContextSimple
| | +-GtkIMMulticontext
| +-GtkItemFactory
+-GtkTooltips
+-GtkTreeviewColumn
+-GtkWidget
| +-GtkCalendar
| +-GtkCellView
| +-GtkContainer
| | +-GtkBin
| | | +-GtkAlignment
| | | +-GtkButton
| | | | +-GtkColorButton
| | | | +-GtkFontButton
| | | | +-GtkOptionMenu
| | | | +-GtkToggleButton
| | | | | +-GtkCheckButton
| | | | | +-GtkRadioButton
| | | +-GtkComboBox
| | | | +-GtkComboBoxEntry
| | | +-GtkEventBox
| | +-GtkExpander
| | +-GtkFrame
| | | +-GtkAspectFrame
| | +-GtkHandleBox
| | | +-GtkItem
| | | | +-GtkListItem
| | | | +-GtkMenuItem
| | | | | +-GtkCheckMenuItem
| | | | | | +-GtkRadioMenuItem
| | | | | +-GtkImageMenuItem
| | | | | +-GtkSeparatorMenuItem
| | | | | +-GtkTearoffMenuItem
| | | +-GtkScrolledWindow
| | | +-GtkToolItem
| | | | +-GtkSeparatorToolItem
| | | | +-GtkToolButton
| | | | | +-GtkMenuToolButton
| | | | | +-GtkToggleToolButton
| | | | | | +-GtkRadioToolButton
| | | +-GtkViewport
| | | +-GtkWindow
| | | | +-GtkDialog
| | | | | +-GtkAboutDialog
| | | | | +-GtkColorSelectionDialog
| | | | | +-GtkFileChooserDialog
| | | | | +-GtkFileSelection
| | | | | | +-GtkFontSelectionDialog
| | | | | | +-GtkInputDialog
| | | | | | +-GtkMessageDialog
| | | | | +-GtkPlug
| | | | | +-SexyTooltip
| | | | | +-GtkHTMLEmbedded
| | | | | +-GtkMozEmbed
| +-GtkBox
| | +-GtkButtonBox
| | | | +-GtkHButtonBox
| | | | | +-GtkVButtonBox
```

```

| | | +- GtkHBox
| | | | +- GtkCombo
| | | | +- GtkFileChooserButton
| | | | +- GtkStatusbar
| | | +- GtkVBox
| | | | +- GtkColorSelection
| | | | +- GtkFileChooserWidget
| | | | +- GtkFontSelection
| | | | +- GtkGammaCurve
| | +- GtkCList
| | | +- GtkCTree
| | +- GtkFixed
| | | +- GtkIconList
| | | +- GtkIconView
| | +- GtkLayout
| | | +- GtkHTML
| | +- GtkList
| | | +- GtkMenuShell
| | | | +- GtkMenu
| | | | +- GtkMenuBar
| | +- GtkNotebook
| | +- GtkPaned
| | | +- GtkHPaned
| | | +- GtkVPaned
| | +- GtkSocket
| | +- GtkTable
| | +- GtkTextView
| | | +- GtkSourceView
| | +- GtkToolbar
| | +- GtkTreeView
| | | +- SexyTreeView
| | +- GtkSheet
| | +- GtkScintilla
+- GtkDrawingArea
| +- GtkCurve
+- GtkEntry
| +- GtkSpinButton
| +- SexyIconEntry
| +- SexySpellEntry
+- GtkInvisible
+- GtkMisc
| +- GtkArrow
| +- GtkImage
| +- GtkLabel
| | +- GtkAccelLabel
| | | +- SexyUrlLabel
| | +- GtkPixmap
+- GtkOldEditable
+- GtkPreview
+- GtkProgress
| +- GtkProgressBar
+- GtkRange
| +- GtkScale
| | +- GtkHScale
| | +- GtkVScale
| +- GtkScrollbar
| | +- GtkHScrollbar
| | +- GtkVScrollbar
+- GtkRuler
| +- GtkHRuler
| +- GtkVRuler
+- GtkSeparator
| | +- GtkHSeparator
| | +- GtkVSeparator
| +- GtkPlot
+- GtkRcStyle
+- GtkSettings
+- GtkSizeGroup
+- GtkStatusIcon
+- GtkStyle
+- GtkTextBuffer
| +- GtkSourceBuffer
+- GtkTextChildAnchor
+- GtkTextMark
| +- GtkSourceMarker
+- GtkTextTag
+- GtkTextTagTable
| +- GtkSourceTagTable
+- GtkTreeModelFilter
+- GtkTreeModelSort
+- GtkTreeSelection
+- GtkTreeStore
+- GtkUIManager
+- GtkWindowGroup
+- PangoContext
+- PangoFont
+- PangoFontFace
+- PangoFontFamily
+- PangoFontMap
+- PangoFontSet
| +- PangoFontsetSimple
+- PangoLayout
+- GladeXML
+- GtkSourceLanguage
+- GtkSourceLanguagesManager
+- GtkSpell

```

GObject

Table of Contents

[GObject](#)

Base class for nearly all classes in PHP-Gtk.

GObject

Base class for nearly all classes in PHP-Gtk.

Object Hierarchy

[GObject](#)

Direct Subclasses

[AtkHyperlink](#), [AtkObject](#), [AtkObjectFactory](#), [AtkRegistry](#), [AtkRelation](#), [AtkRelationSet](#), [AtkStateSet](#), [AtkUtil](#), [GdkColormap](#), [GdkDevice](#), [GdkDisplay](#), [GdkDisplayManager](#), [GdkDragContext](#), [GdkDrawable](#), [GdkGC](#), [GdkImage](#), [GdkKeymap](#), [GdkPixbuf](#), [GdkPixbufAnimation](#), [GdkPixbufAnimationIter](#), [GdkPixbufLoader](#), [GdkScreen](#), [GdkVisual](#), [GtkAccelGroup](#), [GtkAction](#), [GtkActionGroup](#), [GtkClipboard](#), [GtkEntryCompletion](#), [GtkIconFactory](#), [GtkIconTheme](#), [GtkListStore](#), [GtkObject](#), [GtkRcStyle](#), [GtkSettings](#), [GtkSizeGroup](#), [GtkStatusIcon](#), [GtkStyle](#), [GtkTextBuffer](#), [GtkTextChildAnchor](#), [GtkTextMark](#), [GtkTextTag](#), [GtkTextTagTable](#), [GtkTreeModelFilter](#), [GtkTreeModelSort](#), [GtkTreeSelection](#), [GtkTreeStore](#), [GtkUIManager](#), [GtkWindowGroup](#), [PangoContext](#), [PangoFont](#), [PangoFontFace](#), [PangoFontFamily](#), [PangoFontMap](#), [PangoFontset](#), [PangoLayout](#), [GladeXML](#), [GtkSourceLanguage](#), [GtkSourceLanguagesManager](#), [GtkSpell](#)

Description

`GObject` is the base class of nearly all classes in Gtk. It provides methods to work with signals and properties.

Constructors

[`GObject\(\[<paramdef>string gtype</paramdef> <paramdef>array properties</paramdef> \]\);`](#)

-- Creates a new GObject instance.

Methods

[__toString\(\)](#)

Creates a string representation of a GObject

[block\(\)](#)

Temporarily blocks the signal handler.

[connect\(\)](#)

Connects a signal to a callback.

[connect_after\(\)](#)

Connects a signal to a callback, called after all normal signal handlers.

[connect_object\(\)](#)

DEPRECATED Alias of connect_simple.

[connect_object_after\(\)](#)

DEPRECATED Alias of connect_simple_after.

[connect_simple\(\)](#)

Connects a signal to a callback, omitting the first parameter.

[connect_simple_after\(\)](#)

Connects a signal to a callback, omitting the first parameter - called after all normal signal handlers.

[disconnect\(\)](#)

Disconnects a signal handler.

[emit\(\)](#)

Emits a signal on an object. Additional values may be passed with the emit call, these values will then be sent to any connected handlers.

[freeze_notify\(\)](#)

Increments the freeze notify count

[get_data\(\)](#)

Returns the value of user-defined field.

[get_property\(\)](#)

Returns the value of an object property.

[is_connected\(\)](#)

Checks if a signal handler is connected.

[list_properties\(\)](#)

Lists all properties of a given class.

[notify\(\)](#)

Emits the "notify" signal for the given property.

[register_type\(\)](#)

Register a custom Gtype

[set_data\(\)](#)

Sets a user-defined field.

[set_property\(\)](#)

Sets a property on the object.

[signal_list_ids\(\)](#)

Lists all signals of a given class.

[signal_list_names\(\)](#)

Lists all signal names of a given class.

[signal_query\(\)](#)
Provides additional information about a signal.
[stop_emission\(\)](#)
Stops emission of a signal that is currently being emitted
[thaw_notify\(\)](#)
Decrement the freeze notify count
[unlock\(\)](#)
Unblocks a blocked signal handler.

GObject Constructor

GObject ([*string gtype* <paramdef> *array properties* </paramdef>]);

Creates a new instance of Gobject, or optionally of type *gtype*. The properties parameter should contain an associative array of Gobject properties to set for the new instance.

GObject::__toString

string__toString

Returns a string representation of an object, including the PHP name and the GType associated with the object.

GObject::block

void block(int handler_id);

Blocks the given signal handler from being called when a signal is emitted. Use [unlock\(\)](#) to continue receiving method calls.

When calling the method multiple times for the same handler, you need to call the `unlock` the same amount of times to get it working again.

The `handler_id` is the return value of the `connect_*` methods.

See also: [connect\(\)](#), [disconnect\(\)](#), [is_connected\(\)](#), [unlock\(\)](#)

GObject::connect

int connect(string signal, callback callback [, mixed userparam]);

Connects a signal to the given callback method. For the exact parameters see the docs of the respective signal in the class documentation.

The method returns a *signal handler id* that can be used to [block\(\)](#) or [disconnect\(\)](#) the handler.

For more information about signals, see the [Signal Handling tutorial](#)

See also: [connect_after\(\)](#), [connect_simple\(\)](#), [connect_simple_after\(\)](#),

GObject::connect_after

int connect_after(string signal, callback callback [, mixed userparam]);

Connects a signal to the given callback. The callback will be called only after all "normal" (i.e. not-after) callbacks have been activated. For the exact callback parameters see the docs of the respective signal in the class documentation.

The method returns a *signal handler id* that can be used to [block\(\)](#) or [disconnect\(\)](#) the handler.

For more information about signals, see the [Signal Handling tutorial](#)

See also: [connect\(\)](#), [connect_simple\(\)](#), [connect_simple_after\(\)](#),

GObject::connect_object

int connect_object(string signal, callback callback [, mixed userparam]);

DEPRECATED This method has been renamed to [connect_simple\(\)](#) and should only be used under the new name.

GObject::connect_object_after

int connect_object_after(string signal, callback callback [, mixed userparam]);

DEPRECATED This method has been renamed to [connect_simple_after\(\)](#) and should only be used under the new name.

GObject::connect_simple

int connect_simple(string signal, callback callback [, mixed userparam]);

Connects a signal to the given callback. The first callback parameter (the object it has been called on) is omitted.

The method returns a *signal handler id* that can be used to [block\(\)](#) or [disconnect\(\)](#) the handler.

For more information about signals, see the [Signal Handling tutorial](#)

See also: [connect\(\)](#), [connect_after\(\)](#), [connect_simple_after\(\)](#),

GObject::connect_simple_after

```
int connect_simple_after(string signal, callback callback [, mixed userparam]);
```

Connects a signal to the given callback. The first callback parameter (the object it has been called on) is omitted.

Further, the handler will be called only after all non-after handlers have been activated.

The method returns a *signal handler id* that can be used to [block\(\)](#) or [disconnect\(\)](#) the handler.

For more information about signals, see the [Signal Handling tutorial](#)

See also: [connect\(\)](#), [connect_after\(\)](#), [connect_simple\(\)](#),

GObject::disconnect

```
void disconnect(int handler_id);
```

Disconnects a signal handler, making it not be called anymore if a signal occurs.

If you want to temporarily disable a signal handler, use the [block\(\)](#) method.

To check if a signal handler is still connected, use [is_connected\(\)](#).

See also: [block\(\)](#), [disconnect\(\)](#), [is_connected\(\)](#), [unblock\(\)](#)

GObject::emit

```
void emit(string signal_name);
```

Emits a signal on an object, calling any connected handlers and passing any user supplied data to the connected handlers. Only signals registered for the particular object can be emitted. If a singal requires parameters in the definition, then the required number of parameters must be sent to the emit method.

See also: [connect\(\)](#)

GObject::freeze_notify

```
void freeze_notify
```

Increases the freeze count on object. If the freeze count is non-zero, the emission of "notify" signals on object is stopped. The signals are queued until the freeze count is decreased to zero.

This is necessary for accessors that modify multiple properties to prevent premature notification while the object is still being modified.

See also: [notify\(\)](#), [thaw_notify\(\)](#)

GObject::get_data

```
mixed get_data(string key);
```

Returns the value of a user-defined field.

See also: [set_data\(\)](#)

GObject::get_property

```
mixed get_property(string property_name);
```

Returns the value of an object property.

See also: [set_property\(\)](#)

GObject::is_connected

```
bool is_connected(int handler_id);
```

Checks if a signal handler is still connected (i.e. has not been [disconnect\(\)](#) ed).

See also: [block\(\)](#), [connect\(\)](#), [disconnect\(\)](#), [unblock\(\)](#)

GObject::list_properties

```
array list_properties(int gtype);
```

Lists all properties in any class descended from gobject or registered as a gtype. Property information is returned in the same format as [get_property\(\)](#).

This method is static.

The `gtype` parameter is an integer unique to all classes/interfaces. You can acquire the gtype of a class by using `ClassName::gtype`.

See also: [get_property\(\)](#), [set_property\(\)](#)

GObject::notify

```
void notify(string property_name);
```

Emits a "notify" signal for the given property on the object.

GObject::register_type

```
boolregister_type(string classname);
```

Allows custom signals and properties to be used in PHP classes.

You must call this method before attempting to instantiate any classes that use custom signals and properties.

This method is static.

Example 1. Creating Custom Signals

```
<?php
/* Extend GObject or a child of GObject */
class NewType extends GtkButton {
 /* Define our signals. The format is signal name => array(when to run, return type, array(parameters required))
 * NOTE: this MUST be PUBLIC - after instantiation php-gtk will unset this property for you, so it will not exist
 * in your object after creation */
 public $__gsignals = array(
 /* override means we are overwriting the default handler provided by gtk for gtkbutton */
 'clicked' => 'override',
 'mashed'  => array(GObject::SIGNAL_RUN_LAST, GObject::TYPE_BOOLEAN, array(GObject::TYPE_LONG, GtkRequisition::gtype)),
 );

 /* any method named __do_{$signalname} will be considered the default handler for a signal */
 public function __do_clicked() {
 echo "do_clicked called\n";
 }

 function __do_mashed($arg, $arg2) {
 echo "NewType: class closure for `mashed` called with arguments {$arg}, ", get_class($arg2), "\n";
 }
}

/* handler to attach to our new signal */
function my_handler($obj, $arg, $arg2, $ex) {
 echo "my_handler called with args {$arg}, ", get_class($arg2), " and extra {$ex}\n";
 /* This stops bubbling */
 return true;
}

GObject::register_type('NewType');
$c = new NewType;
$r = $c->size_request();
$c->connect('mashed', 'my_handler', 99);
$c->emit('clicked');
var_dump($c->emit('mashed', 42, $r));

/* Returns:
do_clicked called
my_handler called with args 42, GtkRequisition and extra 99
NewType: class closure for `mashed` called with arguments 42, GtkRequisition
bool(false)
*/
?>
```

Example 2. Creating Custom Properties

```
<?php
/* Extend GObject or a child of GObject */
class NewType extends GtkLabel {
 /* Define our properties. The format is property name => array(property type, nick name for the property,
 * description of the property, how the property can be accessed, default property value)
 * If you use default values, they must match the type assigned to the property
 * NOTE: this MUST be PUBLIC - after instantiation php-gtk will unset this property for you, so it will not exist
 * in your object after creation */
 public $__gproperties = array(
 'foo' => array(GObject::TYPE_STRING, 'foo property', 'new foo property', GObject::PARAM_READWRITE, 'default foo value'),
 'bar' => array(GObject::TYPE_OBJECT, 'bar property', 'new bar property', GObject::PARAM_READWRITE),
 'zoo' => array(GObject::TYPE_BOOLEAN, 'zoo property', 'new zoo property', GObject::PARAM_READABLE, 0),
 );
 private $foo;
 private $bar;
 private $zoo = 1;

 function __construct()
 {
 parent::__construct();
```

```

 $this->foo = 'abcdef';
}

function __get_gproperty($spec)
{
 echo "__get_gproperty called for $spec\n";
 if ($spec->name == 'foo') {
 return $this->foo;
 } else if ($spec->name == 'bar') {
 return $this->bar;
 } else if ($spec->name == 'zoo') {
 return $this->zoo;
 } else {
 trigger_error('Unknown property');
 }
}

function __set_gproperty($spec, $value)
{
 echo "__set_gproperty called for $spec = $value\n";
 if ($spec->name == 'foo') {
 $this->foo = $value;
 } else if ($spec->name == 'bar') {
 $this->bar = $value;
 } else {
 trigger_error('Unknown property');
 }
}

GObject::register_type('NewType');
echo $c, "\n";
$c = new NewType;
var_dump($c->get_property('foo'));
var_dump($c->get_property('bar'));
var_dump($c->get_property('zoo'));
$c->set_property('bar', new GtkButton());
echo $c->get_property('bar');
echo "\n";

/* Returns:
__get_gproperty called for [GParamString 'foo']
string(6) "abcdef"
__get_gproperty called for [GParamObject 'bar']
NULL
__get_gproperty called for [GParamBoolean 'zoo']
bool(true)
__set_gproperty called for [GParamObject 'bar'] = [GtkButton object (GtkButton Gtk+ type)]
__get_gproperty called for [GParamObject 'bar']
[GtkButton object (GtkButton Gtk+ type)] */

*/
?>

```

GObject::set_data

```
void set_data(string key, mixed value);
```

Sets a user-defined field. With that method, you can attach any data (e.g. php variables) to a widget and retrieve it later.

See also: [get_data\(\)](#)

GObject::set_property

```
void set_property(string property_name, mixed value);
```

Sets a property on the object.

See also: [get_property\(\)](#)

GObject::signal_list_ids

```
array signal_list_ids(int gtype);
```

Lists the signals by id that a certain instance or interface type created. Further information about the signals can be acquired through [signal_query\(\)](#).

This method is static.

The `gtype` parameter is an integer unique to all classes/interfaces. You can acquire the gtype of a class by using `ClassName::gtype`.

See also: [signal_list_names\(\)](#), [signal_query\(\)](#)

GObject::signal_list_names

```
array signal_list_names(int gtype);
```

Lists all signals of the given class by name.

This method is static.

The `gtype` parameter is an integer unique to all classes/interfaces. You can acquire the gtype of a class by using `ClassName::gtype`.

See also: [signal_list_ids\(\)](#), [signal_query\(\)](#)

GObject::signal_query

```
array signal_query(string/int signal, int gtype);
```

Provides additional information about a signal.

The `signal` parameter can be either a signal id or a signal name.

This method is static.

The `gtype` parameter is an integer unique to all classes/interfaces. You can acquire the gtype of a class by using `ClassName::gtype`.

Table 1. Return array values

0	Signal id, or 0 if the signal is unknown.
1	Signal name
2	GType of the class/interface the signal is emitted for
3	GSignalFlags used for signal instantiation.
4	GType of the return type
5	Array of GTypes for the parameters

Example 3. Querying a signal

```
<?php
var_dump(GObject::signal_query('delete-event', GtkWindow::gtype));
/* Returns:
array(6) {
[0]=>
int(31)
[1]=>
string(12) "delete-event"
[2]=>
object(GType)#1 (2) {
["type"]=>
int(142760632)
["name"]=>
string(9) "GtkWidget"
}
[3]=>
int(2)
[4]=>
object(GType)#2 (2) {
["type"]=>
int(20)
["name"]=>
string(8) "gboolean"
}
[5]=>
array(1) {
[0]=>
object(GType)#3 (2) {
["type"]=>
int(148319049)
["name"]=>
string(8) "GdkEvent"
}
}
*/
?>
```

See also: [signal_list_ids\(\)](#), [signal_list_names\(\)](#)

GObject::stop_emission

```
void stop_emission
```

Stops a signal's current emission for the object this is called on.

This will prevent the default method from running, if the signal was G_SIGNAL_RUN_LAST and you connected normally (i.e. without the "after" flag). Prints a warning if used on a signal which isn't being emitted.

See also: [emit\(\)](#),

GObject::thaw_notify

```
void thaw_notify
```

Reverts the effect of a previous call to [freeze_notify\(\)](#). The freeze count is decreased on object and when it reaches zero, all queued "notify" signals are emitted. It is an error to call this function when the freeze count is zero

If multiple calls to [freeze_notify\(\)](#) were made, and equal number of calls must be made to unfreeze.

See also: [notify\(\)](#) , [freeze_notify\(\)](#)

GObject::unblock

```
void unblock(int handler_id);
```

Unblocks a signal handler blocked with [block\(\)](#) , letting it continue to be called upon incoming signals.

If you blocked a handler multiple times, you need to unblock it the same amount of times to let it continue being called.

See also: [block\(\)](#) , [connect\(\)](#) , [disconnect\(\)](#) , [is_connected\(\)](#)

ATK Classes

Classes Provided by the ATK Library

Table of Contents

[ATK Functions](#)

Static ATK methods.

[AtkHyperlink](#)

An object which encapsulates a link or set of links in a hypertext document.

[AtkNoOpObject](#)

An object that implements all ATK interfaces.

[AtkNoOpObjectFactory](#)

An object factory for creating AtkNoOpObject instances.

[AtkObject](#)

Base class for ATK classes.

[AtkObjectFactory](#)

An object factory for creating AtkObject instances.

[AtkRegistry](#)

An object used to store the GType of the factories used to create an accessible object for an object of a particular GType.

[AtkRelation](#)

An object used to describe a relation between an object and one or more other objects.

[AtkRelationSet](#)

A set of AtkRelations.

[AtkStateSet](#)

A set of AtkState instances.

[AtkUtil](#)

A utility class which supports the adding and removal of event listeners.

ATK Functions

Static ATK methods.

[atk_action_get_type\(\)](#)

[atk_component_get_type\(\)](#)

[atk_document_get_type\(\)](#)

[atk_editable_text_get_type\(\)](#)

[atk_hyperlink_get_type\(\)](#)

[atk_hypertext_get_type\(\)](#)

[atk_image_get_type\(\)](#)

[atk_no_op_object_factory_get_type\(\)](#)

[atk_no_op_object_get_type\(\)](#)

[atk_object_factory_get_type\(\)](#)

[atk_object_get_type\(\)](#)

[atk_implementor_get_type\(\)](#)

[atk_registry_get_type\(\)](#)

[get_default_registry\(\)](#)

[atk_relation_get_type\(\)](#)

[relation_type_register\(\)](#)
[relation_type_for_name\(\)](#)
[atk_relation_set_get_type\(\)](#)
[atk_selection_get_type\(\)](#)
[state_type_for_name\(\)](#)
[atk_state_set_get_type\(\)](#)
[atk_streamable_content_get_type\(\)](#)
[atk_table_get_type\(\)](#)
[atk_text_get_type\(\)](#)
[text_attribute_get_name\(\)](#)
[text_attribute_get_value\(\)](#)
[atk_util_get_type\(\)](#)
[add_focus_tracker\(\)](#)
[remove_focus_tracker\(\)](#)
[focus_tracker_init\(\)](#)
[focus_tracker_notify\(\)](#)
[add_global_event_listener\(\)](#)
[remove_global_event_listener\(\)](#)
[add_key_event_listener\(\)](#)
[remove_key_event_listener\(\)](#)
[get_root\(\)](#)
[get_toolkit_name\(\)](#)
[get_toolkit_version\(\)](#)
[atk_value_get_type\(\)](#)
[role_for_name\(\)](#)

atk_action_get_type

GType atk_action_get_type();

atk_component_get_type

GType atk_component_get_type();

atk_document_get_type

GType atk_document_get_type();

atk_editable_text_get_type

GType atk_editable_text_get_type();

atk_hyperlink_get_type

GType atk_hyperlink_get_type();

atk_hypertext_get_type

GType atk_hypertext_get_type();

atk_image_get_type

GType atk_image_get_type();

atk_no_op_object_factory_get_type

GType atk_no_op_object_factory_get_type();

atk_no_op_object_get_type

GType atk_no_op_object_get_type();

atk_object_factory_get_type

GType atk_object_factory_get_type();

atk_object_get_type

GType atk_object_get_type();

atk_implementor_get_type

GType atk_implementor_get_type();

atk_registry_get_type

GType atk_registry_get_type();

get_default_registry

AtkRegistry get_default_registry();

atk_relation_get_type

GType atk_relation_get_type();

relation_type_register

AtkRelationType relation_type_register(string *name*);

relation_type_for_name

AtkRelationType relation_type_for_name(string *name*);

atk_relation_set_get_type

GType atk_relation_set_get_type();

atk_selection_get_type

GType atk_selection_get_type();

state_type_for_name

AtkStateType state_type_for_name(string *name*);

atk_state_set_get_type

GType atk_state_set_get_type();

atk_streamable_content_get_type

GType atk_streamable_content_get_type();

atk_table_get_type

GType atk_table_get_type();

atk_text_get_type

```
GType atk_text_get_type();

text_attribute_get_name
string text_attribute_get_name(AtkTextAttribute attr);

text_attribute_get_value
string text_attribute_get_value(AtkTextAttribute attr, int index);

atk_util_get_type
GType atk_util_get_type();

add_focus_tracker
int add_focus_tracker();

remove_focus_tracker
void remove_focus_tracker(int tracker_id);

focus_tracker_init
void focus_tracker_init();

focus_tracker_notify
void focus_tracker_notify(AtkObject object);

add_global_event_listener
int add_global_event_listener();

remove_global_event_listener
void remove_global_event_listener(int listener_id);

add_key_event_listener
int add_key_event_listener();

remove_key_event_listener
void remove_key_event_listener(int listener_id);

get_root
AtkObject get_root();

get_toolkit_name
string get_toolkit_name();

get_toolkit_version
string get_toolkit_version();

atk_value_get_type
GType atk_value_get_type();

role_for_name
AtkRole role_for_name(string name);

AtkHyperlink
```

An object which encapsulates a link or set of links in a hypertext document.

Object Hierarchy

```
GObject
`-- AtkHyperlink
```

Description

Methods

```
get\_end\_index\(\)
get\_n\_anchors\(\)
get\_object\(\)
get\_start\_index\(\)
get\_uri\(\)
is\_valid\(\)
```

Signals

```
"link-activated"
```

AtkHyperlink::get_end_index

```
int get_end_index();
```

AtkHyperlink::get_n_anchors

```
int get_n_anchors();
```

AtkHyperlink::get_object

```
AtkObject get_object(int i);
```

AtkHyperlink::get_start_index

```
int get_start_index();
```

AtkHyperlink::get_uri

```
string get_uri(int i);
```

AtkHyperlink::is_valid

```
bool is_valid();
```

link-activated

Callback function

```
void callback(AtkHyperlink hyperlink);
```

AtkNoOpObject

An object that implements all ATK interfaces.

Object Hierarchy

```
GObject
`-- AtkObject
 `-- AtkNoOpObject
```

Description

Constructors

```
AtkNoOpObject (GObject obj);
```

--

AtkNoOpObject Constructor

[AtkNoOpObject](#) (GObject *obj*);

AtkNoOpObjectFactory

An object factory for creating AtkNoOpObject instances.

Object Hierarchy

```
GObject
`-- AtkObjectFactory
 `-- AtkNoOpObjectFactory
```

Description

Constructors

[AtkNoOpObjectFactory](#) ();

--

AtkNoOpObjectFactory Constructor

[AtkNoOpObjectFactory](#) ();

AtkObject

Base class for ATK classes.

Object Hierarchy

```
GObject
`-- AtkObject
```

Direct Subclasses

[AtkNoOpObject](#), [GtkAccessible](#)

Description

Methods

[connect_property_change_handler\(\)](#)

[get_description\(\)](#)

[get_index_in_parent\(\)](#)

[get_layer\(\)](#)

[get_mdi_zorder\(\)](#)

[get_n_accessible_children\(\)](#)

[get_name\(\)](#)

[get_parent\(\)](#)

[get_role\(\)](#)

[notify_state_change\(\)](#)

[ref_accessible_child\(\)](#)

[ref_relation_set\(\)](#)

[ref_state_set\(\)](#)

[remove_property_change_handler\(\)](#)

[set_description\(\)](#)

[set_name\(\)](#)

[set_parent\(\)](#)

[set_role\(\)](#)

Signals

"[active-descendant-changed](#)"
"[children-changed](#)"
"[focus-event](#)"
"[property-change](#)"
"[state-change](#)"
"[visible-data-changed](#)"

AtkObject::connect_property_change_handler

int connect_property_change_handler();

See also: [remove_property_change_handler\(\)](#)

AtkObject::get_description

string get_description();

See also: [set_description\(\)](#)

AtkObject::get_index_in_parent

int get_index_in_parent();

AtkObject::get_layer

AtkLayer get_layer();

AtkObject::get_mdi_zorder

int get_mdi_zorder();

AtkObject::get_n_accessible_children

int get_n_accessible_children();

AtkObject::get_name

string get_name();

See also: [set_name\(\)](#)

AtkObject::get_parent

AtkObject get_parent();

See also: [set_parent\(\)](#)

AtkObject::get_role

AtkRole get_role();

See also: [set_role\(\)](#)

AtkObject::notify_state_change

void notify_state_change();

AtkObject::ref_accessible_child

AtkObject ref_accessible_child(int i);

AtkObject::ref_relation_set

AtkRelationSet ref_relation_set();

AtkObject::ref_state_set

AtkStateSet ref_state_set();

AtkObject::remove_property_change_handler

void remove_property_change_handler(int *handler_id*);

See also: [connect_property_change_handler\(\)](#)

AtkObject::set_description

void set_description(string *description*);

See also: [get_description\(\)](#)

AtkObject::set_name

void set_name(string *name*);

See also: [get_name\(\)](#)

AtkObject::set_parent

void set_parent(AtkObject *parent*);

See also: [get_parent\(\)](#)

AtkObject::set_role

void set_role(AtkRole *role*);

See also: [get_role\(\)](#)

active-descendant-changed

Callback function

void callback(AtkObject *object*, XXX *UNKNOWN*);

children-changed

Callback function

void callback(AtkObject *object*, int *UNKNOWN*, XXX *UNKNOWN*);

focus-event

Callback function

void callback(AtkObject *object*, bool *UNKNOWN*);

property-change

Callback function

void callback(AtkObject *object*, XXX *UNKNOWN*);

state-change

Callback function

void callback(AtkObject *object*, XXX *UNKNOWN*, bool *UNKNOWN*);

visible-data-changed

Callback function

void callback(AtkObject *object*);

AtkObjectFactory

An object factory for creating AtkObject instances.

Object Hierarchy

```
GObject
`-- AtkObjectFactory
```

Direct Subclasses

[AtkNoOpObjectFactory](#)

Description

Methods

[create_accessible\(\)](#)
[invalidate\(\)](#)

AtkObjectFactory::create_accessible

AtkObject create_accessible(GObject *obj*);

AtkObjectFactory::invalidate

void invalidate();

AtkRegistry

An object used to store the GType of the factories used to create an accessible object for an object of a particular GType.

Object Hierarchy

```
GObject
`-- AtkRegistry
```

Description

Methods

[get_factory\(\)](#)
[get_factory_type\(\)](#)
[set_factory_type\(\)](#)

AtkRegistry::get_factory

AtkObjectFactory get_factory(GType *type*);

AtkRegistry::get_factory_type

GType get_factory_type(GType *type*);

See also: [set_factory_type\(\)](#)

AtkRegistry::set_factory_type

void set_factory_type(GType *type*, GType *factory_type*);

See also: [get_factory_type\(\)](#)

AtkRelation

An object used to describe a relation between an object and one or more other objects.

Object Hierarchy

```
GObject
`-- AtkRelation
```

Description

Methods

[get_relation_type\(\)](#)

[get_target\(\)](#)

AtkRelation::get_relation_type

AtkRelationType get_relation_type();

AtkRelation::get_target

get_target();

AtkRelationSet

A set of AtkRelations.

Object Hierarchy

[GObject](#)
`-- [AtkRelationSet](#)

Description

Constructors

[AtkRelationSet \(\)](#);

--

Methods

[add\(\)](#)

[contains\(\)](#)

[get_n_relations\(\)](#)

[get_relation\(\)](#)

[get_relation_by_type\(\)](#)

[remove\(\)](#)

AtkRelationSet Constructor

[AtkRelationSet \(\)](#);

AtkRelationSet::add

void add(AtkRelation *relation*);

AtkRelationSet::contains

bool contains(AtkRelationType *relationship*);

AtkRelationSet::get_n_relations

int get_n_relations();

AtkRelationSet::get_relation

AtkRelation get_relation(int *i*);

AtkRelationSet::get_relation_by_type

AtkRelation get_relation_by_type(AtkRelationType *relationship*);

AtkRelationSet::remove

```
void remove(AtkRelation relation);
```

AtkStateSet

A set of AtkState instances.

Object Hierarchy

```
  GObject  
  `-- AtkStateSet
```

Description

Methods

[add_state\(\)](#)

[add_states\(\)](#)

[and_sets\(\)](#)

[clear_states\(\)](#)

[contains_state\(\)](#)

[contains_states\(\)](#)

[is_empty\(\)](#)

[or_sets\(\)](#)

[remove_state\(\)](#)

[xor_sets\(\)](#)

AtkStateSet::add_state

```
bool add_state(AtkStateType type);
```

See also: [contains_state\(\)](#) , [remove_state\(\)](#)

AtkStateSet::add_states

```
void add_states();
```

See also: [clear_states\(\)](#) , [contains_states\(\)](#)

AtkStateSet::and_sets

```
AtkStateSet and_sets(AtkStateSet compare_set);
```

See also: [or_sets\(\)](#) , [xor_sets\(\)](#)

AtkStateSet::clear_states

```
void clear_states();
```

See also: [add_states\(\)](#) , [contains_states\(\)](#)

AtkStateSet::contains_state

```
bool contains_state(AtkStateType type);
```

See also: [add_state\(\)](#) , [remove_state\(\)](#)

AtkStateSet::contains_states

```
bool contains_states();
```

See also: [add_states\(\)](#) , [clear_states\(\)](#)

AtkStateSet::is_empty

```
bool is_empty();
```

AtkStateSet::or_sets

```
AtkStateSet or_sets(AtkStateSet compare_set);
```

See also: [and_sets\(\)](#) , [xor_sets\(\)](#)

AtkStateSet::remove_state

```
bool remove_state(AtkStateType type);
```

See also: [add_state\(\)](#) , [contains_state\(\)](#)

AtkStateSet::xor_sets

```
AtkStateSet xor_sets(AtkStateSet compare_set);
```

See also: [and_sets\(\)](#) , [or_sets\(\)](#)

AtkUtil

A utility class which supports the adding and removal of event listeners.

Object Hierarchy

```
 GObject
 '-- AtkUtil
```

Description

GDK Classes

Classes Provided by the GDK Library

Table of Contents

[GDK Functions](#)

Static Gdk methods.

[GdkColor](#)

[GdkColormap](#)

A mapping of pixel values to RGB colors.

[GdkCursor](#)

[GdkDevice](#)

A description of an extended input device.

[GdkDisplay](#)

Controls the keyboard/mouse pointer grabs and a set of GdkScreens.

[GdkDisplayManager](#)

An object containing a list of all open GdkDisplays.

[GdkDragContext](#)

An object that holds information about a drag in progress.

[GdkDrawable](#)

A base class for GdkPixmap and GdkWindow.

[GdkEvent](#)

An object representing an event from the windowing system.

[GdkFont](#)

[GdkGC](#)

An object to encapsulate drawing properties.

[GdkImage](#)

An area for drawing graphics.

[GdkKeymap](#)

A mapping of keyboard state to keyvals.

[GdkPixbuf](#)

An object holding information about images in memory.

[GdkPixbufAnimation](#)

An object holding information about animations in memory.

[GdkPixbufAnimationIter](#)

One iteration of a GdkPixbufAnimation.

[GdkPixbufLoader](#)

An object to allow applications to manage the process of loading an image.

[GdkPixmap](#)

An opaque structure representing an offscreen drawable.

[GdkScreen](#)

An object representing a physical screen.

GdkVisual

An object describing a particular video hardware display format.

GdkWindow

An on screen display area in the target window system.

GDK Functions

Static Gdk methods.

[gdk_add_client_message_filter\(\)](#)

[atom_intern\(\)](#)

[beep\(\)](#)

[bitmap_create_from_data\(\)](#)

[color_parse\(\)](#)

[colormap_get_system\(\)](#)

[colormap_get_system_size\(\)](#)

[gdk_colormap_get_type\(\)](#)

[device_free_history\(\)](#)

[device_get_core_pointer\(\)](#)

[device_get_type\(\)](#)

[devices_list\(\)](#)

[display_get_default\(\)](#)

[gdk_display_get_type\(\)](#)

[display_manager_get\(\)](#)

[gdk_display_manager_get_type\(\)](#)

[display_open_default_libgtk_only\(\)](#)

[drag_context_get_type\(\)](#)

[drag_get_protocol\(\)](#)

[drag_get_protocol_for_display\(\)](#)

[gdk_draw_layout_line_with_colors\(\)](#)

[gdk_draw_layout_with_colors\(\)](#)

[gdk_drawable_get_type\(\)](#)

[event_get\(\)](#)

[event_get_graphics_expose\(\)](#)

[gdk_event_get_type\(\)](#)

[gdk_event_handler_set\(\)](#)

[event_peek\(\)](#)

[events_pending\(\)](#)

[flush\(\)](#)

[font_from_description\(\)](#)

[font_from_description_for_display\(\)](#)

[font_load_for_display\(\)](#)

[fontset_load\(\)](#)

[fontset_load_for_display\(\)](#)
[gdk_gc_get_type\(\)](#)
[gc_new\(\)](#)
[get_default_root_window\(\)](#)
[get_show_events\(\)](#)
[gdk_image_get_type\(\)](#)
[keyboard_grab\(\)](#)
[keyboard_ungrab\(\)](#)
[keymap_get_default\(\)](#)
[keymap_get_for_display\(\)](#)
[gdk_keymap_get_type\(\)](#)
[keyval_convert_case\(\)](#)
[keyval_from_name\(\)](#)
[keyval_is_lower\(\)](#)
[keyval_is_upper\(\)](#)
[keyval_name\(\)](#)
[keyval_to_lower\(\)](#)
[keyval_to_unicode\(\)](#)
[keyval_to_upper\(\)](#)
[list_visuals\(\)](#)
[gdk_pixbuf_animation_get_type\(\)](#)
[pixbuf_animation_iter_get_type\(\)](#)
[pixbuf_get_file_info\(\)](#)
[pixbuf_get_formats\(\)](#)
[gdk_pixbuf_loader_get_type\(\)](#)
[gdk_pixbuf_loader_new\(\)](#)
[pixbuf_loader_new_with_mime_type\(\)](#)
 [pixmap_colormap_create_from_xpm\(\)](#)
 [pixmap_colormap_create_from_xpm_d\(\)](#)
 [pixmap_create_from_data\(\)](#)
 [pixmap_foreign_new\(\)](#)
 [pixmap_foreign_new_for_display\(\)](#)
[gdk_pixmap_get_type\(\)](#)
 [pixmap_lookup\(\)](#)
 [pixmap_lookup_for_display\(\)](#)
 [pointer_grab\(\)](#)
 [pointer_is_grabbed\(\)](#)
 [pointer_ungrab\(\)](#)

[query_depths\(\)](#)
[query_visual_types\(\)](#)
[rgb_cmap_new\(\)](#)
[rgb_ditherable\(\)](#)
[rgb_gc_set_background\(\)](#)
[rgb_gc_set_foreground\(\)](#)
[rgb_get_cmap\(\)](#)
[rgb_get_colormap\(\)](#)
[rgb_get_visual\(\)](#)
[rgb_set_install\(\)](#)
[rgb_set_min_colors\(\)](#)
[rgb_set_verbose\(\)](#)
[rgb_xpixel_from_rgb\(\)](#)
[screen_get_default\(\)](#)
[gdk_screen_get_type\(\)](#)

[screen_height\(\)](#)
 Returns the height of the screen in pixels.
[screen_height_mm\(\)](#)

[screen_width\(\)](#)
 Returns the width of the screen in pixels.
[screen_width_mm\(\)](#)

[selection_owner_get\(\)](#)
[selection_owner_get_for_display\(\)](#)
[selection_owner_set\(\)](#)
[selection_owner_set_for_display\(\)](#)
[selection_send_notify\(\)](#)
[selection_send_notify_for_display\(\)](#)
[set_double_click_time\(\)](#)
[gdk_set_pointer_hooks\(\)](#)
[set_show_events\(\)](#)
[set_sm_client_id\(\)](#)
[setting_get\(\)](#)
[threads_enter\(\)](#)
[threads_init\(\)](#)
[threads_leave\(\)](#)
[unicode_to_keyval\(\)](#)

[visual_get_best\(\)](#)
[visual_get_best_depth\(\)](#)
[visual_get_best_type\(\)](#)
[visual_get_best_with_depth\(\)](#)
[visual_get_best_with_type\(\)](#)

```
visual_get_system()
window_at_pointer()
gdk_window_constrain_size()
window_foreign_new()
window_foreign_new_for_display()
window_get_toplevels()
window_lookup()
window_lookup_for_display()
gdk_window_object_get_type()
window_process_all_updates()
gdk_window_set_debug_updates()
```

gdk_add_client_message_filter

```
void gdk_add_client_message_filter();
```

atom_intern

```
atom_intern(string atom_name [, bool only_if_exists = FALSE]);
```

beep

```
void beep();
```

bitmap_create_from_data

```
GdkBitmap bitmap_create_from_data(GdkWindow drawable, const-guchar data, int width, int height);
```

color_parse

```
int color_parse();
```

colormap_get_system

```
GdkColormap colormap_get_system();
```

colormap_get_system_size

```
int colormap_get_system_size();
```

gdk_colormap_get_type

```
GType gdk_colormap_get_type();
```

device_free_history

```
void device_free_history();
```

device_get_core_pointer

```
GdkDevice device_get_core_pointer();
```

device_get_type

```
GType device_get_type();
```

devices_list

```
devices_list();
```

display_get_default

```
GdkDisplay display_get_default();
```

gdk_display_get_type

```
GType gdk_display_get_type();
```

display_manager_get

```
GdkDisplayManager display_manager_get();
```

gdk_display_manager_get_type

```
GType gdk_display_manager_get_type();
```

display_open_default_libgtk_only

```
GdkDisplay display_open_default_libgtk_only();
```

drag_context_get_type

```
GType drag_context_get_type();
```

drag_get_protocol

```
int drag_get_protocol();
```

drag_get_protocol_for_display

```
int drag_get_protocol_for_display();
```

gdk_draw_layout_line_with_colors

```
void gdk_draw_layout_line_with_colors();
```

gdk_draw_layout_with_colors

```
void gdk_draw_layout_with_colors();
```

gdk drawable_get_type

```
GType gdk_drawable_get_type();
```

event_get

```
event_get();
```

event_get_graphics_expose

```
event_get_graphics_expose(GdkWindow window);
```

gdk_event_get_type

```
GType gdk_event_get_type();
```

gdk_event_handler_set

```
void gdk_event_handler_set();
```

event_peek

```
event_peek();
```

events_pending

```
bool events_pending();
```

flush

```
void flush();

font_from_description
font_from_description();

font_from_description_for_display
font_from_description_for_display();

font_load_for_display
font_load_for_display(GdkDisplay display, string font_name);

fontset_load
fontset_load(string fontset_name);

fontset_load_for_display
fontset_load_for_display(GdkDisplay display, string fontset_name);

gdk_gc_get_type
GType gdk_gc_get_type();

gc_new
GdkGC gc_new(GdkWindow drawable);

get_default_root_window
GdkWindow get_default_root_window();

get_show_events
bool get_show_events();

gdk_image_get_type
GType gdk_image_get_type();

keyboard_grab
GdkGrabStatus keyboard_grab(GdkWindow window [, bool owner_events = FALSE [, int time = GDK_CURRENT_TIME]]);

keyboard_ungrab
void keyboard_ungrab([int time = GDK_CURRENT_TIME]);

keymap_get_default
GdkKeymap keymap_get_default();

keymap_get_for_display
GdkKeymap keymap_get_for_display(GdkDisplay display);

gdk_keymap_get_type
GType gdk_keymap_get_type();

keyval_convert_case
void keyval_convert_case();

keyval_from_name
int keyval_from_name(string keyval_name);
```

keyval_is_lower

```
bool keyval_is_lower(int keyval);
```

keyval_is_upper

```
bool keyval_is_upper(int keyval);
```

keyval_name

```
string keyval_name(int keyval);
```

keyval_to_lower

```
int keyval_to_lower(int keyval);
```

keyval_to_unicode

```
int keyval_to_unicode(int keyval);
```

keyval_to_upper

```
int keyval_to_upper(int keyval);
```

list_visuals

```
list_visuals();
```

gdk_pixbuf_animation_get_type

```
GType gdk_pixbuf_animation_get_type();
```

pixbuf_animation_iter_get_type

```
GType pixbuf_animation_iter_get_type();
```

pixbuf_get_file_info

```
pixbuf_get_file_info();
```

pixbuf_get_formats

```
pixbuf_get_formats();
```

gdk_pixbuf_loader_get_type

```
GType gdk_pixbuf_loader_get_type();
```

gdk_pixbuf_loader_new

```
GdkPixbufLoader gdk_pixbuf_loader_new();
```

pixbuf_loader_new_with_mime_type

```
GdkPixbufLoader pixbuf_loader_new_with_mime_type(string mime_type, GError error);
```

pixmap_colormap_create_from_xpm

```
GdkPixmap pixmap_colormap_create_from_xpm();
```

pixmap_colormap_create_from_xpm_d

```
GdkPixmap pixmap_colormap_create_from_xpm_d();
```

pixmap_create_from_data

```
GdkPixmap pixmap_create_from_data();
```

pixmap_foreign_new

```
GdkPixmap pixmap_foreign_new();
```

pixmap_foreign_new_for_display

```
GdkPixmap pixmap_foreign_new_for_display();
```

gdk_pixmap_get_type

```
GType gdk_pixmap_get_type();
```

pixmap_lookup

```
GdkPixmap pixmap_lookup();
```

pixmap_lookup_for_display

```
GdkPixmap pixmap_lookup_for_display();
```

pointer_grab

```
GdkGrabStatus pointer_grab();
```

pointer_is_grabbed

```
bool pointer_is_grabbed();
```

pointer_ungrab

```
void pointer_ungrab([int time = GDK_CURRENT_TIME]);
```

query_depths

```
void query_depths();
```

query_visual_types

```
void query_visual_types();
```

rgb_cmap_new

```
rgb_cmap_new();
```

rgb_ditherable

```
bool rgb_ditherable();
```

rgb_gc_set_background

```
void rgb_gc_set_background(GdkGC gc, int rgb);
```

rgb_gc_set_foreground

```
void rgb_gc_set_foreground(GdkGC gc, int rgb);
```

rgb_get_cmap

```
GdkColormap rgb_get_cmap();
```

rgb_get_colormap

```
GdkColormap rgb_get_colormap();
```

rgb_get_visual

```
GdkVisual rgb_get_visual();
```

rgb_set_install

```
void rgb_set_install(bool install);
```

rgb_set_min_colors

```
void rgb_set_min_colors(int min_colors);
```

rgb_set_verbose

```
void rgb_set_verbose(bool verbose);
```

rgb_xpixel_from_rgb

```
int rgb_xpixel_from_rgb(int rgb);
```

screen_get_default

```
GdkScreen screen_get_default();
```

gdk_screen_get_type

```
GType gdk_screen_get_type();
```

screen_height

```
int screen_height();
```

See also:[screen_width\(\)](#)

screen_height_mm

```
int screen_height_mm();
```

screen_width

```
int screen_width();
```

See also:[screen_height\(\)](#)

screen_width_mm

```
int screen_width_mm();
```

selection_owner_get

```
GdkWindow selection_owner_get();
```

selection_owner_get_for_display

```
GdkWindow selection_owner_get_for_display();
```

selection_owner_set

```
bool selection_owner_set();
```

selection_owner_set_for_display

```
bool selection_owner_set_for_display();
```

selection_send_notify

```
void selection_send_notify();
```

selection_send_notify_for_display

```
void selection_send_notify_for_display();
```

set_double_click_time

```
void set_double_click_time(int msec);
```

gdk_set_pointer_hooks

```
gdk_set_pointer_hooks();
```

set_show_events

```
void set_show_events(bool show_events);
```

set_sm_client_id

```
void set_sm_client_id(string sm_client_id);
```

setting_get

```
bool setting_get();
```

threads_enter

```
void threads_enter();
```

threads_init

```
void threads_init();
```

threads_leave

```
void threads_leave();
```

unicode_to_keyval

```
int unicode_to_keyval(int wc);
```

visual_get_best

```
GdkVisual visual_get_best();
```

visual_get_best_depth

```
int visual_get_best_depth();
```

visual_get_best_type

```
GdkVisualType visual_get_best_type();
```

visual_get_best_with_depth

```
GdkVisual visual_get_best_with_depth(int depth);
```

visual_get_best_with_type

```
GdkVisual visual_get_best_with_type(GdkVisualType visual_type);
```

visual_get_system

```
GdkVisual visual_get_system();
```

window_at_pointer

```
GdkWindow window_at_pointer();
```

gdk_window_constrain_size

```
void gdk_window_constrain_size();
```

window_foreign_new

```
GdkWindow window_foreign_new();
```

window_foreign_new_for_display

```
GdkWindow window_foreign_new_for_display();
```

window_get_toplevels

```
window_get_toplevels();  
window_lookup  
GdkWindow window_lookup();  
window_lookup_for_display  
GdkWindow window_lookup_for_display();
```

gdk_window_object_get_type

```
GType gdk_window_object_get_type();
```

window_process_all_updates

```
void window_process_all_updates();
```

gdk_window_set_debug_updates

```
void gdk_window_set_debug_updates(bool setting);
```

GdkColor

Object Hierarchy

[GdkColor](#)

Description

Constructors

[GdkColor](#) ([*red* [, *blue* [, *green* [, *allocated*]]]]);

--

Methods

[parse\(\)](#)

GdkColor Constructor

[GdkColor](#) ([*red* [, *blue* [, *green* [, *allocated*]]]]);

GdkColor::parse

```
void parse(color);
```

This method must be called statically.

GdkColormap

A mapping of pixel values to RGB colors.

Object Hierarchy

[GObject](#)
`-- [GdkColormap](#)

Description

Constructors

[GdkColormap](#) (*GdkVisual visual*, *bool allocate*);

--

Methods

[alloc\(\)](#)

[alloc_color\(\)](#)

[black\(\)](#)
[change\(\)](#)
[get_screen\(\)](#)
[get_visual\(\)](#)
[query_color\(\)](#)
[white\(\)](#)

GdkColormap Constructor

[GdkColormap](#) (*GdkVisual visual*, *bool allocate*);

GdkColormap::alloc

int alloc();

GdkColormap::alloc_color

bool alloc_color();

See also: [query_color\(\)](#)

GdkColormap::black

int black();

GdkColormap::change

int change();

GdkColormap::get_screen

GdkScreen get_screen();

GdkColormap::get_visual

GdkVisual get_visual();

GdkColormap::query_color

query_color();

See also: [alloc_color\(\)](#)

GdkColormap::white

int white();

GdkCursor

Object Hierarchy

[GdkCursor](#)

Description

Constructors

[GdkCursor](#) (*cursor_type*);

--

[GdkCursor::new_for_display](#) (*GdkDisplay display*, *cursor_type*);

--

[GdkCursor::new_from_pixbuf](#) (*GdkDisplay display*, *GdkPixbuf source*, *int x*, *int y*);

```
--  
GdkCursor::new\_from\_pixmap (GdkPixmap source, GdkPixmap mask, GdkColor fg, GdkColor bg, int x, int y);
```

```
--
```

Methods

```
get\_display\(\)
```

GdkCursor Constructor

```
GdkCursor (cursor_type);
```

GdkCursor Constructor

```
GdkCursor::new\_for\_display (GdkDisplay display, cursor_type);
```

This method must be called statically.

GdkCursor Constructor

```
GdkCursor::new\_from\_pixbuf (GdkDisplay display, GdkPixbuf source, int x, int y);
```

This method must be called statically.

GdkCursor Constructor

```
GdkCursor::new\_from\_pixmap (GdkPixmap source, GdkPixmap mask, GdkColor fg, GdkColor bg, int x, int y);
```

This method must be called statically.

GdkCursor::get_display

```
void get\_display\(\);
```

GdkDevice

A description of an extended input device.

Object Hierarchy

```
GObject  
`-- GdkDevice
```

Description

Methods

```
get\_axis\(\)
```

```
get\_history\(\)
```

```
get\_state\(\)
```

```
set\_axis\_use\(\)
```

```
set\_key\(\)
```

```
set\_mode\(\)
```

```
set\_source\(\)
```

Fields

```
axes:
```

```
has\_cursor:
```

```
keys:
```

```
mode:
```

[name](#):

[num_axes](#):

[num_keys](#):

[source](#):

GdkDevice::get_axis

bool get_axis();

GdkDevice::get_history

bool get_history();

GdkDevice::get_state

void get_state();

GdkDevice::set_axis_use

void set_axis_use(int *index*, GdkAxisUse *use*);

GdkDevice::set_key

void set_key(int *index*, int *keyval*, GdkModifierType *modifiers*);

GdkDevice::set_mode

bool set_mode(GdkInputMode *mode*);

See also: [mode](#)

GdkDevice::set_source

void set_source(GdkInputSource *source*);

See also: [source](#)

GdkDevice::axes

Access: Read Only

Type:

GdkDevice::has_cursor

Access: Read Only

Type: bool

GdkDevice::keys

Access: Read Only

Type:

GdkDevice::mode

Access: Read Only

Type: GdkInputMode

See also: [set_mode\(\)](#)

GdkDevice::name

Access: Read Only

Type: string

GdkDevice::num_axes

Access: Read Only

Type: int

GdkDevice::num_keys

Access: Read Only

Type: int

GdkDevice::source

Access: Read Only

Type: GdkInputSource

See also: [set_source\(\)](#)

GdkDisplay

Controls the keyboard/mouse pointer grabs and a set of GdkScreens.

Object Hierarchy

```
GObject
`-- GdkDisplay
```

Description

Constructors

[GdkDisplay](#) (string *display_name*);

--

Methods

[add_client_message_filter\(\)](#)

[beep\(\)](#)

[close\(\)](#)

[flush\(\)](#)

[get_core_pointer\(\)](#)

[get_default_cursor_size\(\)](#)

[get_default_group\(\)](#)

[get_default_screen\(\)](#)

[get_event\(\)](#)

[get_maximal_cursor_size\(\)](#)

[get_n_screens\(\)](#)

[get_name\(\)](#)

[get_pointer\(\)](#)

[get_screen\(\)](#)

[get_window_at_pointer\(\)](#)

[keyboard_ungrab\(\)](#)

[list_devices\(\)](#)

[peek_event\(\)](#)

[pointer_is_grabbed\(\)](#)

[pointer_ungrab\(\)](#)

[put_event\(\)](#)

[request_selection_notification\(\)](#)

[set_double_click_distance\(\)](#)

[set_double_click_time\(\)](#)
[set_pointer_hooks\(\)](#)
[store_clipboard\(\)](#)
[supports_clipboard_persistence\(\)](#)
[supports_cursor_alpha\(\)](#)
[supports_cursor_color\(\)](#)
[supports_selection_notification\(\)](#)
[sync\(\)](#)

Signals

"[closed](#)"

GdkDisplay Constructor

[GdkDisplay](#) (string *display_name*);

GdkDisplay::add_client_message_filter

void add_client_message_filter();

GdkDisplay::beep

void beep();

GdkDisplay::close

void close();

GdkDisplay::flush

void flush();

GdkDisplay::get_core_pointer

GdkDevice get_core_pointer();

GdkDisplay::get_default_cursor_size

int get_default_cursor_size();

GdkDisplay::get_default_group

GdkWindow get_default_group();

GdkDisplay::get_default_screen

GdkScreen get_default_screen();

GdkDisplay::get_event

get_event();

See also: [peek_event\(\)](#) , [put_event\(\)](#)

GdkDisplay::get_maximal_cursor_size

void get_maximal_cursor_size();

GdkDisplay::get_n_screens

int get_n_screens();

GdkDisplay::get_name

```
string get_name();
```

GdkDisplay::get_pointer

```
void get_pointer();
```

GdkDisplay::get_screen

```
GdkScreen get_screen(int screen_num);
```

GdkDisplay::get_window_at_pointer

```
GdkWindow get_window_at_pointer();
```

GdkDisplay::keyboard_ungrab

```
void keyboard_ungrab([int time_ = GDK_CURRENT_TIME]);
```

See also: [pointer_ungrab\(\)](#)

GdkDisplay::list_devices

```
list_devices();
```

GdkDisplay::peek_event

```
peek_event();
```

See also: [get_event\(\)](#) , [put_event\(\)](#)

GdkDisplay::pointer_is_grabbed

```
bool pointer_is_grabbed();
```

GdkDisplay::pointer_ungrab

```
void pointer_ungrab([int time_ = GDK_CURRENT_TIME]);
```

See also: [keyboard_ungrab\(\)](#)

GdkDisplay::put_event

```
void put_event();
```

See also: [get_event\(\)](#) , [peek_event\(\)](#)

GdkDisplay::request_selection_notification

```
bool request_selection_notification();
```

See also: [supports_selection_notification\(\)](#)

GdkDisplay::set_double_click_distance

```
void set_double_click_distance(int distance);
```

GdkDisplay::set_double_click_time

```
void set_double_click_time(int msec);
```

GdkDisplay::set_pointer_hooks

```
set_pointer_hooks();
```

GdkDisplay::store_clipboard

```
void store_clipboard();
```

GdkDisplay::supports_clipboard_persistence

```
bool supports_clipboard_persistence();
```

GdkDisplay::supports_cursor_alpha

```
bool supports_cursor_alpha();
```

GdkDisplay::supports_cursor_color

```
bool supports_cursor_color();
```

GdkDisplay::supports_selection_notification

```
bool supports_selection_notification();
```

See also: [request_selection_notification\(\)](#)

GdkDisplay::sync

```
void sync();
```

closed

Callback function

```
void callback(GdkDisplay display, bool UNKNOWN);
```

GdkDisplayManager

An object containing a list of all open GdkDisplays.

Object Hierarchy

```
GObject
`-- GdkDisplayManager
```

Description

Methods

```
get\_default\_display\(\)
list\_displays\(\)
set\_default\_display\(\)
```

Signals

```
"display-opened"
```

GdkDisplayManager::get_default_display

```
GdkDisplay get_default_display();
```

See also: [set_default_display\(\)](#)

GdkDisplayManager::list_displays

```
list_displays();
```

GdkDisplayManager::set_default_display

```
void set_default_display(GdkDisplay display);
```

See also: [get_default_display\(\)](#)

display-opened

Callback function

```
void callback(GdkDisplayManager displaymanager, GdkDisplay UNKNOWN);
```

GdkDragContext

An object that holds information about a drag in progress.

Object Hierarchy

```
GObject
`-- GdkDragContext
```

Description

Constructors

[GdkDragContext \(\)](#)

--

Methods

[drag_abort\(\)](#)

[drag_drop\(\)](#)

[drag_drop_succeeded\(\)](#)

[drag_find_window\(\)](#)

[drag_find_window_for_screen\(\)](#)

[drag_get_selection\(\)](#)

[drag_motion\(\)](#)

[drag_status\(\)](#)

[drop_finish\(\)](#)

[drop_reply\(\)](#)

[finish\(\)](#)

[get_source_widget\(\)](#)

[ref\(\)](#)

[set_icon_default\(\)](#)

[set_icon_pixbuf\(\)](#)

[set_icon_pixmap\(\)](#)

[set_icon_stock\(\)](#)

[set_icon_widget\(\)](#)

[unref\(\)](#)

Fields

[action:](#)

[actions:](#)

[dest_window:](#)

[is_source:](#)

[protocol:](#)

[source_window:](#)

[start_time:](#)

[suggested_action:](#)

[targets:](#)

GdkDragContext Constructor

```
GdkDragContext \(\);
```

GdkDragContext::drag_abort

```
void drag_abort(int time);
```

GdkDragContext::drag_drop

```
void drag_drop(int time);
```

GdkDragContext::drag_drop_succeeded

```
bool drag_drop_succeeded();
```

GdkDragContext::drag_find_window

```
void drag_find_window();
```

GdkDragContext::drag_find_window_for_screen

```
void drag_find_window_for_screen();
```

GdkDragContext::drag_get_selection

```
drag_get_selection();
```

GdkDragContext::drag_motion

```
bool drag_motion(GdkWindow dest_window, GdkDragProtocol protocol, int x_root, int y_root, GdkDragAction suggested_action, GdkDragAction possible_actions, int time);
```

GdkDragContext::drag_status

```
void drag_status(GdkDragAction action [, int time = GDK_CURRENT_TIME]);
```

GdkDragContext::drop_finish

```
void drop_finish(bool success [, int time = GDK_CURRENT_TIME]);
```

GdkDragContext::drop_reply

```
void drop_reply(bool ok [, int time = GDK_CURRENT_TIME]);
```

GdkDragContext::finish

```
void finish(bool success, bool del [, int time = GDK_CURRENT_TIME]);
```

GdkDragContext::get_source_widget

```
get_source_widget();
```

GdkDragContext::ref

```
void ref();
```

GdkDragContext::set_icon_default

```
void set_icon_default();
```

GdkDragContext::set_icon_pixbuf

```
void set_icon_pixbuf(GdkPixbuf pixbuf, int hot_x, int hot_y);
```

GdkDragContext::set_icon_pixmap

```
void set_icon_pixmap(GdkColormap colormap, GdkPixmap pixmap, GdkBitmap mask, int hot_x, int hot_y);
```

GdkDragContext::set_icon_stock

```
void set_icon_stock(string stock_id, int hot_x, int hot_y);
```

GdkDragContext::set_icon_widget

```
void set_icon_widget();
```

GdkDragContext::unref

```
void unref();
```

GdkDragContext::action

Access: Read Only

Type: GdkDragAction

GdkDragContext::actions

Access: Read Only

Type: GdkDragAction

GdkDragContext::dest_window

Access: Read Only

Type: GdkWindow

GdkDragContext::is_source

Access: Read Only

Type: bool

GdkDragContext::protocol

Access: Read Only

Type: GdkDragProtocol

GdkDragContext::source_window

Access: Read Only

Type: GdkWindow

GdkDragContext::start_time

Access: Read Only

Type: int

GdkDragContext::suggested_action

Access: Read Only

Type: GdkDragAction

GdkDragContext::targets

Access: Read Only

Type:

GdkDrawable

A base class for GdkPixmap and GdkWindow.

Object Hierarchy

```
GObject
`-- GdkDrawable
```

Direct Subclasses

[GdkPixmap](#), [GdkWindow](#)

Description

Methods

[draw_arc\(\)](#)
[draw_drawable\(\)](#)
[draw_glyphs\(\)](#)
[draw_gray_image\(\)](#)
[draw_image\(\)](#)
[draw_indexed_image\(\)](#)
[draw_layout\(\)](#)
[draw_layout_line\(\)](#)
[draw_line\(\)](#)
[draw_lines\(\)](#)
[draw_pixbuf\(\)](#)
[draw_point\(\)](#)
[draw_points\(\)](#)
[draw_polygon\(\)](#)
[draw_rectangle\(\)](#)
[draw_rgb_32_image\(\)](#)
[draw_rgb_image\(\)](#)
[draw_rgb_image_dithalign\(\)](#)
[draw_segments\(\)](#)
[draw_string\(\)](#)
[draw_text\(\)](#)
[draw_text_wc\(\)](#)
[get_clip_region\(\)](#)
[get_colormap\(\)](#)
[get_data\(\)](#)
[get_depth\(\)](#)
[get_display\(\)](#)
[get_image\(\)](#)
[get_screen\(\)](#)
[get_size\(\)](#)
[get_visible_region\(\)](#)
[get_visual\(\)](#)
[image_get\(\)](#)
[new_gc\(\)](#)
[ref\(\)](#)
[set_colormap\(\)](#)
[set_data\(\)](#)
[unref\(\)](#)

Fields

[handle](#):

[xid](#):

GdkDrawable::draw_arc

```
void draw_arc(GdkGC gc, bool filled, int x, int y, int width, int height, int angle1, int angle2);
```

GdkDrawable::draw_drawable

```
void draw_drawable(GdkGC gc, GdkWindow src, int xsrc, int ysrc, int xdest, int ydest, int width, int height);
```

GdkDrawable::draw_glyphs

```
void draw_glyphs();
```

GdkDrawable::draw_gray_image

```
void draw_gray_image(GdkGC gc, int x, int y, int width, int height, GdkRgbDither dith, string buf, int rowstride);
```

GdkDrawable::draw_image

```
void draw_image(GdkGC gc, GdkImage image, int xsrc, int ysrc, int xdest, int ydest, int width, int height);
```

See also: [get_image\(\)](#)

GdkDrawable::draw_indexed_image

```
void draw_indexed_image();
```

GdkDrawable::draw_layout

```
void draw_layout();
```

GdkDrawable::draw_layout_line

```
void draw_layout_line();
```

GdkDrawable::draw_line

```
void draw_line(GdkGC gc, int x1, int y1, int x2, int y2);
```

GdkDrawable::draw_lines

```
void draw_lines();
```

GdkDrawable::draw_pixbuf

```
void draw_pixbuf(GdkGC gc, GdkPixbuf pixbuf, int src_x, int src_y, int dest_x, int dest_y [, int width = -1 [, int height = -1 [, GdkRgbDither dither = GDK_RGB_DITHER_NORMAL [, int x_dither = GDK_RGB_DITHER_NORMAL [, int y_dither = GDK_RGB_DITHER_NORMAL]]]]]);
```

GdkDrawable::draw_point

```
void draw_point(GdkGC gc, int x, int y);
```

GdkDrawable::draw_points

```
void draw_points();
```

GdkDrawable::draw_polygon

```
void draw_polygon();
```

GdkDrawable::draw_rectangle

```
void draw_rectangle(GdkGC gc, bool filled, int x, int y, int width, int height);
```

GdkDrawable::draw_rgb_32_image

```
void draw_rgb_32_image(GdkGC gc, int x, int y, int width, int height, GdkRgbDither dith, string buf, int rowstride);
```

GdkDrawable::draw_rgb_image

```
void draw_rgb_image(GdkGC gc, int x, int y, int width, int height, GdkRgbDither dith, string rgb_buf, int rowstride);
```

GdkDrawable::draw_rgb_image_dithalign

```
void draw_rgb_image_dithalign(GdkGC gc, int x, int y, int width, int height, GdkRgbDither dith, string rgb_buf, int rowstride, int xdith, int ydith);
```

GdkDrawable::draw_segments

```
void draw_segments();
```

GdkDrawable::draw_string

```
void draw_string();
```

GdkDrawable::draw_text

```
void draw_text();
```

GdkDrawable::draw_text_wc

```
void draw_text_wc();
```

GdkDrawable::get_clip_region

```
get_clip_region();
```

GdkDrawable::get_colormap

```
GdkColormap get_colormap();
```

See also: [set_colormap\(\)](#)

GdkDrawable::get_data

```
get_data(string key);
```

See also: [set_data\(\)](#)

GdkDrawable::get_depth

```
int get_depth();
```

GdkDrawable::get_display

```
GdkDisplay get_display();
```

GdkDrawable::get_image

```
GdkImage get_image(int x, int y, int width, int height);
```

See also: [draw_image\(\)](#)

GdkDrawable::get_screen

```
GdkScreen get_screen();
```

GdkDrawable::get_size

```
void get_size();
```

GdkDrawable::get_visible_region

```
get_visible_region();
```

GdkDrawable::get_visual

```
GdkVisual get_visual();
```

GdkDrawable::image_get

```
GdkImage image_get(int x, int y, int width, int height);
```

GdkDrawable::new_gc

```
GdkGC new_gc();
```

GdkDrawable::ref

```
GdkWindow ref();
```

GdkDrawable::set_colormap

```
void set_colormap(GdkColormap colormap);
```

See also: [get_colormap\(\)](#)

GdkDrawable::set_data

```
void set_data();
```

See also: [get_data\(\)](#)

GdkDrawable::unref

```
void unref();
```

GdkDrawable::handle

Access: Read Only

Type:

GdkDrawable::xid

Access: Read Only

Type: int

GdkEvent

An object representing an event from the windowing system.

Object Hierarchy

[GdkEvent](#)

Description

An object representing an event from the windowing system with data specific to that event.

Constructors

[GdkEvent](#) ([GdkEventtype](#) type);

-- Creates a new [GdkEvent](#) object for the given type.

Methods

[free\(\)](#)

Free the event and any resources associated with it.

[get_axis\(\)](#)

The get_axis() method returns the axis value for the axis use specified by *axis_use* from an event structure.

[get_coords\(\)](#)

Returns an array of the event coordinates.

[get_root_coords\(\)](#)

Returns an array containing the x and y coordinates of the event relative to the root window.

[get_screen\(\)](#)

Returns the [GdkScreen](#) for the event.

[get_state\(\)](#)

Returns the value of the modifier "state" field.

[get_time\(\)](#)

Returns the timestamp field from the event.

[put\(\)](#)

Appends a copy of the given event onto the tail of the event queue.

set_screen()

Sets the [GdkScreen](#) for the event.

Fields

state:

A bit-mask representing the state of the modifier keys (e.g. Control, Shift and Alt) and the pointer buttons.

type:

The event type

window:

The [GdkWindow](#) the event occurred on.

send_event:

TRUE if the event was sent explicitly.

area:

The bounding box of the area to be redrawn.

count:

The number of contiguous [Gdk::EXPOSE](#) events following this one.

time:

The time of the event in milliseconds.

x:

The x coordinate of the pointer relative to the window.

y:

The y coordinate of the pointer relative to the window.

axes:

[x](#), [y](#) translated to the axes of device, or *NULL* if device is the mouse.

is_hint:

TRUE if the [Gdk::POINTER_MOTION_HINT_MASK](#) is set.

device:

The device where the event originated.

x_root:

The x coordinate of the pointer relative to the root of the screen.

y_root:

The y coordinate of the pointer relative to the root of the screen.

button:

The mouse button that was clicked.

keyval:

The key that was pressed or released.

string:

A string containing the composed characters resulting from the key press.

hardware_keycode:

The raw code of the key that was pressed or released.

group:

The keyboard group.

mode:

The crossing mode ([Gdk::CROSSING_NORMAL](#), [Gdk::CROSSING_GRAB](#) or [Gdk::CROSSING_UNGRAB](#)).

detail:

The kind of crossing that happened.

focus:

TRUE if [window](#) is the focus window or an inferior.

in:

TRUE if the [window](#) has gained the keyboard focus, *FALSE* if it has lost the focus.

width:

The new width of the [window](#).

height:

The new height of the [window](#).

context:

The [GdkDragContext](#) for the DnD operation.

GdkEvent Constructor

`GdkEvent (GdkEventtype type);`

Creates a new [GdkEvent](#) object for the given type.

GdkEvent::free

`void free();`

Frees the event, freeing or decrementing any resources associated with it. Note that this method should only be called on [GdkEvent](#) objects returned from methods or functions such as [Gdk::event_peek\(\)](#), [Gdk::event_get\(\)](#) and [Gdk::event_get_graphics_expose\(\)](#).

GdkEvent::get_axis

`void get_axis(GdkAxisUse axis_type);`

The `get_axis()` method returns the axis value for the axis use specified by `axis_use` from an event structure. Otherwise it returns *FALSE*.

GdkEvent::get_coords

```
array get_coords();
```

Returns an array containing the x and y coordinates of an event relative to the event [GdkWindow](#) or *FALSE* if the event did not deliver event window coordinates.

GdkEvent::get_root_coords

```
array get_root_coords();
```

Returns an array containing the x and y coordinates from an event relative to the root window or *FALSE* if the event did not deliver root window coordinates.

GdkEvent::get_screen

```
GdkScreen get_screen();
```

Returns the [GdkScreen](#) for the event. The screen is typically the screen for the event window, but for events such as mouse events, it is the screen where the pointer was when the event occurs - that is, the screen that has the root window for the event.

GdkEvent::get_state

```
int get_state();
```

Returns the value of the modifier "state" field. If the event has no "state" field the empty state value (0) is returned. The "state" field contains a combination of the [GdkModifierType](#) constants.

GdkEvent::get_time

```
int get_time();
```

Returns the time stamp from the event, if there is one; otherwise returns 0.

GdkEvent::put

```
void put();
```

Appends a copy of the given event onto the tail of the event queue.

GdkEvent::set_screen

```
void set_screen(GdkScreen screen);
```

Sets the [GdkScreen](#) to the value of *screen*.

Note: fields are dependant on the type of event. Each field's page lists the event types that field as available to.

GdkEvent::state

Access: Read Only

Type: int

A bit-mask representing the state of the modifier keys (e.g. Control, Shift and Alt) and the pointer buttons.

This field is available for the following events:

- [Gdk::MOTION_NOTIFY](#)
- [Gdk::BUTTON_PRESS](#)
- [Gdk::KEY_PRESS](#)
- [Gdk::ENTER_NOTIFY](#)
- [Gdk::PROPERTY_NOTIFY](#)
- [Gdk::VISIBILITY_NOTIFY](#)

See also: [GdkModifierType](#)

GdkEvent::type

Access: Read Only

Type: [GdkEventType](#)

The event type.

This field is available for all [GdkEventTypes](#).

GdkEvent::window

Access: Read Write

Type: [GdkWindow](#)

The [GdkWindow](#) the event occurred on.

This field is available for all event types.

GdkEvent::send_event

Access: Read Write

Type: boolean

TRUE if the event was sent explicitly.

This field is available for all event types.

GdkEvent::area

Access: Read Write

Type: [GdkRectangle](#)

The bounding box of the area to be redrawn.

This field is available for the following event:

- [Gdk::EXPOSE](#)

GdkEvent::count

Access: Read Write

Type: int

The number of contiguous [Gdk::EXPOSE](#) events following this one.

This field is available for the following events:

- [Gdk::EXPOSE](#)

GdkEvent::time

Access: Read Write

Type: int

The time of the event in milliseconds.

This field is available for the following events:

- [Gdk::MOTION_NOTIFY](#)
- [Gdk::BUTTON_PRESS](#)
- [Gdk::KEY_PRESS](#)
- [Gdk::ENTER_NOTIFY](#)
- [Gdk::PROPERTY_NOTIFY](#)
- [Gdk::SELECTION_CLEAR](#)
- [Gdk::PROXIMITY_IN](#)
- [Gdk::DRAG_ENTER](#)
- [Gdk::SCROLL](#)
- [Gdk::OWNER_CHANGE](#)

GdkEvent::x

Access: Read Write

Type: int

The x coordinate of the pointer relative to the window.

This field is available for the following events:

- [Gdk::MOTION_NOTIFY](#)
- [Gdk::BUTTON_PRESS](#)
- [Gdk::ENTER_NOTIFY](#)
- [Gdk::CONFIGURE](#)
- [Gdk::SCROLL](#)

GdkEvent::y

Access: Read Write

Type: int

The y coordinate of the pointer relative to the window.

This field is available for the following events:

- [Gdk::MOTION_NOTIFY](#)
- [Gdk::BUTTON_PRESS](#)
- [Gdk::ENTER_NOTIFY](#)
- [Gdk::CONFIGURE](#)
- [Gdk::SCROLL](#)

GdkEvent::axes

Access: Read Only

Type: int

[x](#), [y](#) translated to the axes of device, or *NULL* if device is the mouse.

This field is available for the following events:

- [Gdk::MOTION_NOTIFY](#)
- [Gdk::BUTTON_PRESS](#)

GdkEvent::is_hint

Access: Read Write

Type: boolean

TRUE if the [Gdk::POINTER_MOTION_HINT_MASK](#) is set.

This field is available for the following events:

- [Gdk::MOTION_NOTIFY](#)

GdkEvent::device

Access: Read Only

Type: [GdkDevice](#)

The device where the event originated.

This field is available for the following events:

- [Gdk::MOTION_NOTIFY](#)
- [Gdk::BUTTON_PRESS](#)
- [Gdk::PROXIMITY_IN](#)
- [Gdk::SCROLL](#)

GdkEvent::x_root

Access: Read Write

Type: int

The x coordinate of the pointer relative to the root of the screen.

This field is available for the following events:

- [Gdk::MOTION_NOTIFY](#)
- [Gdk::BUTTON_PRESS](#)
- [Gdk::ENTER_NOTIFY](#)
- [Gdk::DRAG_ENTER](#)
- [Gdk::SCROLL](#)

GdkEvent::y_root

Access: Read Write

Type: int

The y coordinate of the pointer relative to the root of the screen.

This field is available for the following events:

- [Gdk::MOTION_NOTIFY](#)
- [Gdk::BUTTON_PRESS](#)
- [Gdk::ENTER_NOTIFY](#)
- [Gdk::DRAG_ENTER](#)
- [Gdk::SCROLL](#)

GdkEvent::button

Access: Read Write

Type: int

The button which was pressed or released, numbered from 1 to 5. Normally button 1 is the left mouse button, 2 is the middle button, and 3 is the right button. On 2-button mice, the middle button can often be simulated by pressing both mouse buttons together.

This field is available for the following events:

- [Gdk::BUTTON_PRESS](#)
- [Gdk::_2BUTTON_PRESS](#)
- [Gdk::_3BUTTON_PRESS](#)
- [Gdk::BUTTON_RELEASE](#)

GdkEvent::keyval

Access: Read Write

Type: int

The key that was pressed or released.

This field is available for the following events:

- [Gdk::KEY_PRESS](#)
- [Gdk::KEY_RELEASE](#)

GdkEvent::string

Access: Read Write

Type: string

A string containing the composed characters resulting from the key press.

When text is being input, in a GtkEnter for example, it is these characters which should be added to the input buffer. When using Input Methods to support internationalized text input, the composed characters appear here after the pre-editing has been completed.

This field is available for the following events:

- [Gdk::KEY_PRESS](#)
- [Gdk::KEY_RELEASE](#)

GdkEvent::hardware_keycode

Access: Read Write

Type: int

The raw code of the key that was pressed or released.

This field is available for the following events:

- [Gdk::KEY_PRESS](#)
- [Gdk::KEY_RELEASE](#)

GdkEvent::group

Access: Read Write

Type: int

The keyboard group.

This field is available for the following events:

- [Gdk::KEY_PRESS](#)
- [Gdk::KEY_RELEASE](#)

GdkEvent::mode

Access: Read Write

Type: [GdkCrossing](#)

The crossing mode ([Gdk::CROSSING_NORMAL](#), [Gdk::CROSSING_GRAB](#) or [Gdk::CROSSING_UNGRAB](#)).

This field is available for the following events:

- [Gdk::ENTER_NOTIFY](#)
- [Gdk::LEAVE_NOTIFY](#)

GdkEvent::detail

Access: Read Write

Type: [GdkNotify](#)

The kind of crossing that happened.

This field is available for the following events:

- [Gdk::ENTER_NOTIFY](#)
- [Gdk::LEAVE_NOTIFY](#)

GdkEvent::focus

Access: Read Write

Type: boolean

TRUE if [window](#) is the focus window or an inferior.

This field is available for the following events:

- [Gdk::ENTER_NOTIFY](#)
- [Gdk::LEAVE_NOTIFY](#)

GdkEvent::in

Access: Read Write

Type: boolean

GdkEvent::width

Access: Read Write

Type: int

The new width of the [window](#).

This field is available for the following event:

- [Gdk::CONFIGURE](#)

GdkEvent::height

Access: Read Write

Type: int

The new height of the [window](#).

This field is available for the following event:

- [Gdk::CONFIGURE](#)

GdkEvent::context

Access: Read Only

Type: [GdkDragContext](#)

The [GdkDragContext](#) for the DnD operation.

This field is available for the following events:

- [Gdk::ENTER_NOTIFY](#)
- [Gdk::LEAVE_NOTIFY](#)
- [Gdk::MOTION_NOTIFY](#)
- [Gdk::STATUS_NOTIFY](#)
- [Gdk::START_NOTIFY](#)
- [Gdk::FINISHED_NOTIFY](#)

GdkFont

Object Hierarchy

[GdkFont](#)

Description

Constructors

[GdkFont](#)(*font_name*);

--

Methods

[char_height\(\)](#)
[char_measure\(\)](#)
[char_width\(\)](#)
[extents\(\)](#)
[get_display\(\)](#)
[height\(\)](#)
[id\(\)](#)
[measure\(\)](#)
[string_height\(\)](#)
[string_measure\(\)](#)
[string_width\(\)](#)
[width\(\)](#)

GdkFont Constructor

[GdkFont \(font_name\);](#)

GdkFont::char_height

void char_height(*character*);

GdkFont::char_measure

void char_measure(*character*);

GdkFont::char_width

void char_width(*character*);

GdkFont::extents

void extents();

GdkFont::get_display

void get_display();

GdkFont::height

void height(*text* [, *text_length*]);

GdkFont::id

void id();

GdkFont::measure

void measure(*text* [, *text_length*]);

GdkFont::string_height

void string_height(*string*);

GdkFont::string_measure

void string_measure(*string*);

GdkFont::string_width

void string_width(*string*);

GdkFont::width

```
void width(text [, text_length]);
```

GdkGC

An object to encapsulate drawing properties.

Object Hierarchy

```
GObject
`-- GdkGC
```

Description

Constructors

```
GdkGC (GdkWindow drawable);
```

--

Methods

```
copy\(\)
get\_colormap\(\)
get\_screen\(\)
get\_values\(\)
offset\(\)
set\_background\(\)
set\_clip\_mask\(\)
set\_clip\_origin\(\)
set\_clip\_rectangle\(\)
set\_clip\_region\(\)
set\_colormap\(\)
set\_dashes\(\)
set\_exposures\(\)
set\_fill\(\)
set\_font\(\)
set\_foreground\(\)
set\_function\(\)
set\_line\_attributes\(\)
set\_rgb\_bg\_color\(\)
set\_rgb\_fg\_color\(\)
set\_stipple\(\)
set\_subwindow\(\)
set\_tile\(\)
set\_ts\_origin\(\)
set\_values\(\)
```

GdkGC Constructor

[GdkGC](#) (`GdkWindow drawable`);

GdkGC::copy

`void copy(GdkGC src_gc);`

GdkGC::get_colormap

`GdkColormap get_colormap();`

See also: [set_colormap\(\)](#)

GdkGC::get_screen

`GdkScreen get_screen();`

GdkGC::get_values

`void get_values();`

See also: [set_values\(\)](#)

GdkGC::offset

`void offset(int x_offset, int y_offset);`

GdkGC::set_background

`void set_background();`

GdkGC::set_clip_mask

`void set_clip_mask(GdkBitmap mask);`

GdkGC::set_clip_origin

`void set_clip_origin(int x, int y);`

GdkGC::set_clip_rectangle

`void set_clip_rectangle(GdkRectangle rectangle);`

GdkGC::set_clip_region

`void set_clip_region();`

GdkGC::set_colormap

`void set_colormap(GdkColormap colormap);`

See also: [get_colormap\(\)](#)

GdkGC::set_dashes

`void set_dashes();`

GdkGC::set_exposures

`void set_exposures(bool exposures);`

GdkGC::set_fill

`void set_fill(GdkFill fill);`

GdkGC::set_font

`void set_font();`

GdkGC::set_foreground

`void set_foreground();`

GdkGC::set_function

```
void set_function(GdkFunction function);
```

GdkGC::set_line_attributes

```
void set_line_attributes(int line_width, GdkLineStyle line_style, GdkCapStyle cap_style, GdkJoinStyle join_style);
```

GdkGC::set_rgb_bg_color

```
void set_rgb_bg_color();
```

GdkGC::set_rgb_fg_color

```
void set_rgb_fg_color();
```

GdkGC::set_stipple

```
void set_stipple(GdkPixmap stipple);
```

GdkGC::set_subwindow

```
void set_subwindow(GdkSubwindowMode mode);
```

GdkGC::set_tile

```
void set_tile(GdkPixmap tile);
```

GdkGC::set_ts_origin

```
void set_ts_origin(int x, int y);
```

GdkGC::set_values

```
void set_values();
```

See also: [get_values\(\)](#)

GdkImage

An area for drawing graphics.

Object Hierarchy

```
GObject
`-- GdkImage
```

Description

Constructors

```
GdkImage (GdkImageType type, GdkVisual visual, int width, int height);
```

--

Methods

[get_colormap\(\)](#)

[get_pixel\(\)](#)

[put_pixel\(\)](#)

[set_colormap\(\)](#)

GdkImage Constructor

```
GdkImage (GdkImageType type, GdkVisual visual, int width, int height);
```

GdkImage::get_colormap

```
GdkColormap get_colormap();
```

See also: [set_colormap\(\)](#)

GdkImage::get_pixel

```
int get_pixel(int x, int y);
```

See also: [put_pixel\(\)](#)

GdkImage::put_pixel

```
void put_pixel(int x, int y, int pixel);
```

See also: [get_pixel\(\)](#)

GdkImage::set_colormap

```
void set_colormap(GdkColormap colormap);
```

See also: [get_colormap\(\)](#)

GdkKeymap

A mapping of keyboard state to keyvals.

Object Hierarchy

```
 GObject  
 '-- GdkKeymap
```

Description

Methods

```
get\_direction\(\)  
get\_entries\_for\_keycode\(\)  
get\_entries\_for\_keyval\(\)  
lookup\_key\(\)  
translate\_keyboard\_state\(\)
```

Signals

```
"direction-changed"  
"keys-changed"
```

GdkKeymap::get_direction

```
get_direction();
```

GdkKeymap::get_entries_for_keycode

```
bool get_entries_for_keycode();
```

GdkKeymap::get_entries_for_keyval

```
bool get_entries_for_keyval();
```

GdkKeymap::lookup_key

```
int lookup_key();
```

GdkKeymap::translate_keyboard_state

```
bool translate_keyboard_state();
```

direction-changed

Callback function

```
void callback(GdkKeymap keymap);
```

keys-changed

Callback function

```
void callback(GdkKeymap keymap);
```

GdkPixbuf

An object holding information about images in memory.

Object Hierarchy

```
 GObject  
 '-- GdkPixbuf
```

Description

A GdkPixbuf is an object that holds information about a whole image (all the color values [red/green/blue/alpha] for every single pixel) in memory.

Pixbufs can be created by loading an image file via [GdkPixbuf::new_from_file](#), by using a given GD image object as source ([GdkPixbuf::new_from_gd](#)) or just using the normal constructor, creating an empty image.

A GdkPixbuf itself just *contains* the information, it does *not* display it in any way. To display an image in your application, you most likely want to use a [GtkImage](#) which uses a GdkPixbuf as source.

Constructors

```
GdkPixbuf (GdkColorspace colorspace, bool has_alpha, int bits_per_sample, int width, int height);
```

-- Creates an empty image with the desired size.

```
GdkPixbuf::new\_from\_file (string filename);
```

-- Creates a pixbuf based on an image file.

```
GdkPixbuf::new\_from\_file\_at\_size (string filename, int width, int height);
```

-- Load an image file and scales it to the given size.

```
GdkPixbuf::new\_from\_xpm\_data ( data);
```

--

```
GdkPixbuf::new\_from\_gd ( gd_image);
```

-- Create a pixbuf based on a GD image object

Methods

```
add\_alpha\(\)
```

FIXME: Method parameters need to be fixed in the source.

```
composite\(\)
```

```
composite\_color\(\)
```

```
composite\_color\_simple\(\)
```

```
copy\(\)
```

```
copy\_area\(\)
```

```
fill\(\)
```

Fill the whole image with a color.

```
fill\_area\(\)
```

Fills a given area with a color.

```
get\_bits\_per\_sample\(\)
```

Returns the number of bits per color value.

```
get\_colorspace\(\)
```

Returns the color space of the pixbuf.

```
get\_from\_drawable\(\)
```

```
get\_from\_image\(\)
```

[get_has_alpha\(\)](#)
If the image has an alpha channel.

[get_height\(\)](#)
Returns the height of the image.

[get_n_channels\(\)](#)
Queries the number of channels of a pixbuf.

[get_option\(\)](#)
Look up a key in the option list.

[get_pixel\(\)](#)
Returns the color of a single pixel

[get_pixels\(\)](#)
Returns the bytes of the image in memory

[get_rowstride\(\)](#)
Returns the number of bytes between rows.

[get_width\(\)](#)
Returns the width of the image.

[put_pixel\(\)](#)
Fill a given pixel with a color.

[render_pixmap_and_mask\(\)](#)

[render_to_drawable\(\)](#)

[render_to_drawable_alpha\(\)](#)

[saturate_and_pixelate\(\)](#)

[save\(\)](#)
Save the pixbuf into a file.

[scale\(\)](#)

[scale_simple\(\)](#)
Scales the image to a given size.

[subpixbuf\(\)](#)

Fields

[pixel_array](#):

GdkPixbuf Constructor

[GdkPixbuf \(GdkColorspace colorspace, bool has_alpha, int bits_per_sample, int width, int height\);](#)

Creates an empty image with the desired size.

The `colorspace` parameter is always [Gdk::COLORSPACE_RGB](#) as Gtk itself doesn't support any other. `has_alpha` defines if the image has opacity (transparency) information for each pixel.

`bits_per_sample` is the number of bits reserved for each color sample (red/green/blue/alpha). This is normally 8.

Most times you don't want to create an image yourself but use an one existing in a file - use [GdkPixbuf::new_from_file](#) then.

GdkPixbuf Constructor

[GdkPixbuf::new_from_file \(string filename\);](#)

This constructor creates a [GdkPixbuf](#) object filled with the image information available in `filename`. If an error occurs (e.g. file doesn't exist), an exception of type [PhpGtkGErrorException](#) is thrown.

Gdk supports loading a number of image formats, including .jpg, .png and .gif. On Windows, you need a dll for each file type in the `pixbufloaders/` folder of your Gtk installation, e.g. `libpixbufloader-png.dll` or `libpixbufloader-jpeg.dll`.

Example 4. Loading an image file and catching errors

```
<?php
//Example: Loading an image file
try {
 $pixbuf = GdkPixbuf::new_from_file('test.png');
} catch (Exception $e) {
 //Here we catch errors that could occur
 echo "An error occurred:\n";
 echo $e->getMessage() . "\n";
}
?>
```

GdkPixbuf Constructor

[GdkPixbuf::new_from_file_at_size \(string filename, int width, int height\);](#)

Loads the given image into the pixbuf object and scales it to the given size, respecting the aspect ratio. If an error occurs, an exception of type `PhpGtkGErrorException` is thrown.

Example 5. Loading and scaling an image file

```
<?php
//Example: Loading an image file and scaling it to the given size
try {
 $pixbuf = GdkPixbuf::new_from_file_at_size('test.png', 320, 240);
 echo 'Size: ' . $pixbuf->get_width() . 'x' . $pixbuf->get_height() . "\n";
} catch (Exception $e) {
 //Here we catch errors that could occur
 echo "An error occurred:\n";
 echo $e->getMessage() . "\n";
}
?>
```

GdkPixbuf Constructor

`GdkPixbuf::new_from_xpm_data(data);`

GdkPixbuf Constructor

`GdkPixbuf::new_from_gd(gd_image);`

Creates a GdkPixbuf object based on a GD image object.

This method opens a range of possible interactions with PEAR packages: Any package that is able to produce GD images can be used to display its output directly in a `GtkImage` widget by loading the GD resource into a pixbuf.

The following examples uses the PEAR package `Image_Graph` to create a chart. Then it obtains internally used GD object and converts it to a `GdkPixbuf`, which itself is used as base for the `GtkImage` widget.

Example 6. Displaying a chart created with `Image_Graph`

```
<?php
/**
 * Using Image_Graph to create a chart and displaying it directly
 * in a GtkImage widget, getting it there with the
 * GdkPixbuf::new_from_gd() method.
 *
 * The Image_Graph code is a slightly modified version of the
 * simple.php example.
 *
 * You need Image_Graph version 0.7.3 or higher (0.7.2 doesn't
 * support the required "none" output switch)
 */
include 'Image/Graph.php';

//we want to use the gd library
$graph = Image_Graph::factory('graph', array(array('width' => 400, 'height' => 300, 'canvas' => 'gd')));

//prepare the chart
$plotarea = $graph->addNew('plotarea');
$dataset = Image_Graph::factory('dataset');
$dataset->addPoint('Denmark', 10);
$dataset->addPoint('Norway', 3);
$dataset->addPoint('Sweden', 8);
$dataset->addPoint('Finland', 5);
$plot = $plotarea->addNew('bar', $dataset);
$plot->setLineColor('blue@0.2');

//This is the key: Don't output anything, just finish it
$graph->done(array('output' => 'none'));

//get the gd object
$canvas = $graph->_getCanvas();
$gd = $canvas->_canvas;

//Create GdkPixbuf from the GD object
$pixbuf = GdkPixbuf::new_from_gd($gd);

//Display the pixbuf by using a GtkImage widget
$wnd = new GtkWindow();
$wnd->connect_simple('destroy', array('Gtk', 'main_quit'));
$wnd->add(GtkImage::new_from_pixbuf($pixbuf));
$wnd->show_all();
Gtk::main();
?>
```

GdkPixbuf::add_alpha

`GdkPixbuf add_alpha(bool substitute_color, char r, char g, char b);`

GdkPixbuf::composite

```
void composite(GdkPixbuf dest, int dest_x, int dest_y, int dest_width, int dest_height, double offset_x, double offset_y, double scale_x, double scale_y,
```

```
GdkInterpType interp_type, int overall_alpha);
```

GdkPixbuf::composite_color

```
void composite_color(GdkPixbuf dest, int dest_x, int dest_y, int dest_width, int dest_height, double offset_x, double offset_y, double scale_x, double scale_y, GdkInterpType interp_type, int overall_alpha, int check_x, int check_y, int check_size, int color1, int color2);
```

GdkPixbuf::composite_color_simple

```
GdkPixbuf composite_color_simple(int dest_width, int dest_height, GdkInterpType interp_type, int overall_alpha, int check_size, int color1, int color2);
```

GdkPixbuf::copy

```
GdkPixbuf copy();
```

GdkPixbuf::copy_area

```
void copy_area(int src_x, int src_y, int width, int height, GdkPixbuf dest_pixbuf, int dest_x, int dest_y);
```

GdkPixbuf::fill

```
fill(int pixel or red[, int green[, int blue[, int alpha]]]);
```

Fills the whole image with the specified color.

You can either supply one parameter, a *pixel specification* or four parameters that represent values from 0–255 for red, green, blue and alpha. An alpha value of 255 means opaque, while 0 means fully transparent.

Example 7. Filling the whole image with one color

```
<?php
//Create a new pixbuf of size 320x240
$pixbuf = new GdkPixbuf(Gdk::COLORSPACE_RGB, true, 8, 320, 240);

//Create a pixel specification:
$pixel = 0;
$pixel += 255 << 24;//red
$pixel += 128 << 16;//green
$pixel += 0 << 8;//blue
$pixel += 128; //alpha

//And fill another area with the pixel color
$pixbuf->fill($pixel);

//Alternative:
//green, half-transparent
//overwrites the previously set color
$pixbuf->fill(128, 255, 0, 128);

//Display the pixbuf by using a GtkImage widget
$wnd = new GtkWindow();
$wnd->connect_simple('destroy', array('Gtk', 'main_quit'));
$wnd->add(GtkImage::new_from_pixbuf($pixbuf));
$wnd->show_all();
Gtk::main();
?>
```

GdkPixbuf::fill_area

```
fill_area(int x, int y, int width, int height, int pixel or red[, int green[, int blue[, int alpha]]]);
```

Fills the area specified by $(x, y - width, height)$ with the specified color.

The color is either a *pixel specification* or a tuple of red, green, blue and alpha values (ranging from 0 to 255).

A *pixel specification* is an integer with the bits of red, green, blue and alpha shifted by 8. See the example how to create one.

An alpha value of 0 means completely transparent, while 255 means totally opaque.

Example 8. Filling an areas of a pixbuf with color

```
<?php
//Create a new pixbuf of size 320x240
$pixbuf = new GdkPixbuf(Gdk::COLORSPACE_RGB, true, 8, 320, 240);

//fill area at (10,10) of size (20,50) with color
//(rgba = 255, 255, 255, 255)
//the alpha value of 255 makes it opaque
$pixbuf->fill_area(10, 10, 20, 50, 255, 255, 255);

//Create a pixel specification:
```

```

//First, we define the RGBA values we need
$r = 255;
$g = 128;
$b = 0;
$a = 128;

//Now create the pixel
$pixel = 0;
$pixel += $r << 24;
$pixel += $g << 16;
$pixel += $b << 8;
$pixel += $a;

//And fill another area with the pixel color
$pixbuf->fill_area(50, 50, 30, 40, $pixel);

//Display the pixbuf by using a GtkImage widget
$wnd = new GtkWindow();
$wnd->connect_simple('destroy', array('Gtk', 'main_quit'));
$wnd->add(GtkImage::new_from_pixbuf($pixbuf));
$wnd->show_all();
Gtk::main();
?>

```

GdkPixbuf::get_bits_per_sample

int get_bits_per_sample();

Returns the number of bits per color sample (e.g. the red part of a pixel).

GdkPixbuf::get_colorspace

[GdkColorspace](#) get_colorspace();

Returns the color space of the pixbuf.

GdkPixbuf::get_from_drawable

GdkPixbuf get_from_drawable(GdkWindow *src*, GdkColormap *cmap*, int *src_x*, int *src_y*, int *dest_x*, int *dest_y*, int *width*, int *height*);

GdkPixbuf::get_from_image

GdkPixbuf get_from_image(GdkImage *src*, GdkColormap *cmap*, int *src_x*, int *src_y*, int *dest_x*, int *dest_y*, int *width*, int *height*);

GdkPixbuf::get_has_alpha

bool get_has_alpha();

Returns `true` if the pixbuf has an alpha channel.

GdkPixbuf::get_height

int get_height();

Returns the height of the image in pixels.

GdkPixbuf::get_n_channels

int get_n_channels();

Queries the number of channels of a pixbuf. It will be either 3 (RGB) or 4 (RGBA).

GdkPixbuf::get_option

string get_option(string *key*);

Looks up *key* in the list of options that may have been attached to the pixbuf when it was loaded.

GdkPixbuf::get_pixel

int get_pixel(int *x*, int *y*);

Returns the color of a single pixel. The number returned is a *pixel specification*. See the example on how to split it into usable values.

Example 9. Get the color of a certain pixel

```

<?php
//Create a new pixbuf of size 320x240
$pixbuf = new GdkPixbuf(Gdk::COLORSPACE_RGB, true, 8, 320, 240);

```

```

//green, half-transparent
//overwrites the previously set color
$pixbuf->fill(128, 255, 0, 128);
echo "setting: (128,255,0,128)\n";

//now get the pixel at a certain position
$pixel = $pixbuf->get_pixel(10, 20);
echo 'pixel: ' . $pixel . "\n";

$red = ($pixel & 0xff000000) >> 24;
$green = ($pixel & 0x00ff0000) >> 16;
$blue = ($pixel & 0x0000ff00) >> 8;
$alpha = ($pixel & 0x000000ff);
echo "rgba: ($red,$green,$blue,$alpha)\n";
?>

```

See also: [put_pixel\(\)](#)

GdkPixbuf::get_pixels

`string get_pixels();`

Returns the bytes of the memory that the image uses.

GdkPixbuf::get_rowstride

`int get_rowstride();`

Returns the number of bytes between rows in memory. This is useful when working with [get_pixels\(\)](#) method.

GdkPixbuf::get_width

`int get_width();`

Returns the width of the image in pixels.

GdkPixbuf::put_pixel

`put_pixel(int x, int y, int pixel or red [, int green [, int blue [, int alpha]]]);`

Set a given single pixel to a given color.

Note that using this method repeatedly (e.g. in a loop) is *very* slow.

See also: [fill_area\(\)](#) , [fill\(\)](#) , [get_pixel\(\)](#) ,

GdkPixbuf::render_pixmap_and_mask

`void render_pixmap_and_mask();`

GdkPixbuf::render_to_drawable

`void render_to_drawable(GdkWindow drawable, GdkGC gc, int src_x, int src_y, int dest_x, int dest_y, int width, int height [, GdkRgbDither dither = GDK_RGB_DITHER_NORMAL [, int x_dither = GDK_RGB_DITHER_NORMAL [, int y_dither = GDK_RGB_DITHER_NORMAL]]]);`

GdkPixbuf::render_to_drawable_alpha

`void render_to_drawable_alpha(GdkWindow drawable, int src_x, int src_y, int dest_x, int dest_y, int width, int height, GdkPixbufAlphaMode alpha_mode, int alpha_threshold [, GdkRgbDither dither = Gdk::RGB_DITHER_NORMAL [, int x_dither = Gdk::RGB_DITHER_NORMAL [, int y_dither = Gdk::RGB_DITHER_NORMAL]]]);`

GdkPixbuf::saturate_and_pixelate

`void saturate_and_pixelate(GdkPixbuf dest, double saturation, bool pixelate);`

GdkPixbuf::save

`bool save(string filename, string type [, array options]);`

Saves the pixbuf into a file of a given type.

Example 10. Save a pixbuf into a file

```

<?php
//Create a new pixbuf of size 320x240
$pixbuf = new GdkPixbuf(Gdk::COLORSPACE_RGB, false, 8, 320, 240);

//green
$pixbuf->fill(128, 255, 0, 255);

```

```
//save it as a png file
$pixbuf->save('green.png', 'png');
?>
```

The optional third *options* can be a list of keys and values that depend on the output format. E.g., jpg has a `quality` parameter that defines the jpg quality from 0 to 100.

Example 11. Save a pixbuf into a jpg

```
<?php
//Create a new pixbuf of size 320x240
$pixbuf = new GdkPixbuf(Gdk::COLORSPACE_RGB, false, 8, 320, 240);

//green
$pixbuf->fill(128, 255, 0, 255);

//save it as a png file
$pixbuf->save('green.jpg', 'jpg', array('quality' => 85));
?>
```

GdkPixbuf::scale

```
void scale(GdkPixbuf dest, int dest_x, int dest_y, int dest_width, int dest_height, double offset_x, double offset_y, double scale_x, double scale_y,  
GdkInterpType interp_type);
```

GdkPixbuf::scale_simple

```
GdkPixbuf scale_simple(int dest_width, int dest_height, GdkInterpType interp_type);
```

Creates a new pixbuf by scaling the current one to the given size, respecting the aspect ratio.

The *interp_type* parameter defines which scaling algorithm is used. Generally, the higher the quality is, the longer it takes to scale.

GdkPixbuf::subpixbuf

```
GdkPixbuf subpixbuf(int src_x, int src_y, int width, int height);
```

GdkPixbuf::pixel_array

Access: Read Only

Type: string

GdkPixbufAnimation

An object holding information about animations in memory.

Object Hierarchy

```
GObject
`-- GdkPixbufAnimation
```

Description

Constructors

```
GdkPixbufAnimation (string filename, GError error);
```

--

Methods

```
get\_height\(\)
```

```
get\_iter\(\)
```

```
get\_static\_image\(\)
```

```
get\_width\(\)
```

```
is\_static\_image\(\)
```

GdkPixbufAnimation Constructor

```
GdkPixbufAnimation (string filename, GError error);
```

GdkPixbufAnimation::get_height

```
int get_height();
```

GdkPixbufAnimation::get_iter

```
GdkPixbufAnimationIter get_iter();
```

GdkPixbufAnimation::get_static_image

```
GdkPixbuf get_static_image();
```

See also: [is_static_image\(\)](#)

GdkPixbufAnimation::get_width

```
int get_width();
```

GdkPixbufAnimation::is_static_image

```
bool is_static_image();
```

See also: [get_static_image\(\)](#)

GdkPixbufAnimationIter

One iteration of a GdkPixbufAnimation.

Object Hierarchy

```
GObject
`-- GdkPixbufAnimationIter
```

Description

Methods

```
advance\(\)
get\_delay\_time\(\)
get\_pixbuf\(\)
on\_currently\_loading\_frame\(\)
```

GdkPixbufAnimationIter::advance

```
bool advance();
```

GdkPixbufAnimationIter::get_delay_time

```
int get_delay_time();
```

GdkPixbufAnimationIter::get_pixbuf

```
GdkPixbuf get_pixbuf();
```

GdkPixbufAnimationIter::on_currently_loading_frame

```
bool on_currently_loading_frame();
```

GdkPixbufLoader

An object to allow applications to manage the process of loading an image.

Object Hierarchy

```
GObject
`-- GdkPixbufLoader
```

Description

Constructors

```
GdkPixbufLoader (string image_type, GError error);
```

--

Methods

```
close()
get_animation()
get_format()
get_pixbuf()
set_size()
write()
```

Signals

```
"area-prepared"
"area-updated"
"closed"
"size-prepared"
```

GdkPixbufLoader Constructor

```
GdkPixbufLoader (string image_type, GError error);
```

GdkPixbufLoader::close

```
bool close(GError error);
```

GdkPixbufLoader::get_animation

```
GdkPixbufAnimation get_animation();
```

GdkPixbufLoader::get_format

```
get_format();
```

GdkPixbufLoader::get_pixbuf

```
GdkPixbuf get_pixbuf();
```

GdkPixbufLoader::set_size

```
void set_size(int width, int height);
```

GdkPixbufLoader::write

```
bool write();
```

area-prepared

Callback function

```
void callback(GdkPixbufLoader pixbufloader);
```

area-updated

Callback function

```
void callback(GdkPixbufLoader pixbufloader, int UNKNOWN, int UNKNOWN, int UNKNOWN, int UNKNOWN);
```

closed

Callback function

```
void callback(GdkPixbufLoader pixbufloader);
```

size-prepared

Callback function

```
void callback(GdkPixbufLoader pixbufloader, int UNKNOWN, int UNKNOWN);
```

GdkPixmap

An opaque structure representing an offscreen drawable.

Object Hierarchy

```
GObject
`-- GdkDrawable
 `-- GdkPixmap
```

Description

Constructors

```
GdkPixmap (GdkWindow drawable, int width, int height [, int depth = -1]);
```

--

```
GdkPixmap create\_from\_xpm (string path);
```

--

```
GdkPixmap create\_from\_xpm\_data (array data);
```

--

GdkPixmap Constructor

```
GdkPixmap (GdkWindow drawable, int width, int height [, int depth = -1]);
```

GdkPixmap Constructor

```
GdkPixmap create\_from\_xpm (string path);
```

GdkPixmap Constructor

```
GdkPixmap create\_from\_xpm\_data (array data);
```

GdkScreen

An object representing a physical screen.

Object Hierarchy

```
GObject
`-- GdkScreen
```

Description

Methods

```
alternative\_dialog\_button\_order\(\)
```

```
broadcast\_client\_message\(\)
```

```
get\_default\_colormap\(\)
```

```
get\_display\(\)
```

```
get\_height\(\)
```

```
get\_height\_mm\(\)
```

```
get\_monitor\_at\_point\(\)
```

[get_monitor_at_window\(\)](#)
[get_monitor_geometry\(\)](#)
[get_n_monitors\(\)](#)
[get_number\(\)](#)
[get_rgb_colormap\(\)](#)
[get_rgb_visual\(\)](#)
[get_root_window\(\)](#)
[get_setting\(\)](#)
[get_system_colormap\(\)](#)
[get_system_visual\(\)](#)
[get_toplevel_windows\(\)](#)
[get_width\(\)](#)
[get_width_mm\(\)](#)
[list_visuals\(\)](#)
[make_display_name\(\)](#)
[set_default_colormap\(\)](#)

Signals

"size-changed"

GdkScreen::alternative_dialog_button_order

bool alternative_dialog_button_order();

GdkScreen::broadcast_client_message

void broadcast_client_message();

GdkScreen::get_default_colormap

GdkColormap get_default_colormap();

See also: [set_default_colormap\(\)](#)

GdkScreen::get_display

GdkDisplay get_display();

GdkScreen::get_height

int get_height();

GdkScreen::get_height_mm

int get_height_mm();

GdkScreen::get_monitor_at_point

int get_monitor_at_point(int x, int y);

GdkScreen::get_monitor_at_window

int get_monitor_at_window(GdkWindow *window*);

GdkScreen::get_monitor_geometry

```
void get_monitor_geometry(int monitor_num, GdkRectangle dest);
```

GdkScreen::get_n_monitors

```
int get_n_monitors();
```

GdkScreen::get_number

```
int get_number();
```

GdkScreen::get_rgb_colormap

```
GdkColormap get_rgb_colormap();
```

GdkScreen::get_rgb_visual

```
GdkVisual get_rgb_visual();
```

GdkScreen::get_root_window

```
GdkWindow get_root_window();
```

GdkScreen::get_setting

```
bool get_setting();
```

GdkScreen::get_system_colormap

```
GdkColormap get_system_colormap();
```

GdkScreen::get_system_visual

```
GdkVisual get_system_visual();
```

GdkScreen::get_toplevel_windows

```
get_toplevel_windows();
```

GdkScreen::get_width

```
int get_width();
```

GdkScreen::get_width_mm

```
int get_width_mm();
```

GdkScreen::list_visuals

```
list_visuals();
```

GdkScreen::make_display_name

```
string make_display_name();
```

GdkScreen::set_default_colormap

```
void set_default_colormap(GdkColormap colormap);
```

See also: [get_default_colormap\(\)](#)

size-changed

Callback function

```
void callback(GdkScreen screen);
```

GdkVisual

An object describing a particular video hardware display format.

Object Hierarchy

[GObject](#)
`-- [GdkVisual](#)

Description

Constructors

[GdkVisual](#) (int *depth*, GdkVisualType *visual_type*);

--

Methods

[get_screen\(\)](#)

Fields

[bits_per_rgb](#):

[blue_mask](#):

[blue_prec](#):

[blue_shift](#):

[byte_order](#):

[colormap_size](#):

[depth](#):

[green_mask](#):

[green_prec](#):

[green_shift](#):

[red_mask](#):

[red_prec](#):

[red_shift](#):

[type](#):

GdkVisual Constructor

[GdkVisual](#) (int *depth*, GdkVisualType *visual_type*);

GdkVisual::get_screen

GdkScreen [get_screen](#)();

GdkVisual::bits_per_rgb

Access: Read Only
Type: int

GdkVisual::blue_mask

Access: Read Only
Type: int

GdkVisual::blue_prec

Access: Read Only
Type: int

GdkVisual::blue_shift

Access: Read Only
Type: int

GdkVisual::byte_order

Access: Read Only
Type: GdkByteOrder

GdkVisual::colormap_size

Access: Read Only
Type: int

GdkVisual::depth

Access: Read Only
Type: int

GdkVisual::green_mask

Access: Read Only
Type: int

GdkVisual::green_prec

Access: Read Only
Type: int

GdkVisual::green_shift

Access: Read Only
Type: int

GdkVisual::red_mask

Access: Read Only
Type: int

GdkVisual::red_prec

Access: Read Only
Type: int

GdkVisual::red_shift

Access: Read Only
Type: int

GdkVisual::type

Access: Read Only
Type: GdkVisualType

GdkWindow

An on screen display area in the target window system.

Object Hierarchy

```
GObject
`-- GdkDrawable
 `-- GdkWindow
```

Description

Methods

```
add\_filter\(\)
begin\_move\_drag\(\)
begin\_paint\_rect\(\)
begin\_paint\_region\(\)
begin\_resize\_drag\(\)
```

[clear\(\)](#)
[clear_area\(\)](#)
[clear_area_e\(\)](#)
[configure_finished\(\)](#)
[deiconify\(\)](#)
[destroy\(\)](#)
[drag_begin\(\)](#)
[enable_synchronized_configure\(\)](#)
[end_paint\(\)](#)
[focus\(\)](#)
[freeze_updates\(\)](#)
[fullscreen\(\)](#)
[get_children\(\)](#)
[get_decorations\(\)](#)
[get_deskrelative_origin\(\)](#)
[get_events\(\)](#)
[get_frame_extents\(\)](#)
[get_geometry\(\)](#)
[get_group\(\)](#)
[get_internal_paint_info\(\)](#)
[get_origin\(\)](#)
[get_parent\(\)](#)
[get_pointer\(\)](#)
[get_position\(\)](#)
[get_root_origin\(\)](#)
[get_state\(\)](#)
[get_toplevel\(\)](#)
[get_update_area\(\)](#)
[get_user_data\(\)](#)
[get_window_type\(\)](#)
[hide\(\)](#)
[iconify\(\)](#)
[input_set_extension_events\(\)](#)
[invalidate_maybe_recurse\(\)](#)
[invalidate_rect\(\)](#)
[invalidate_region\(\)](#)
[is_viewable\(\)](#)
[is_visible\(\)](#)

[lower\(\)](#)
[maximize\(\)](#)
[merge_child_shapes\(\)](#)
[move\(\)](#)
[move_resize\(\)](#)
[peek_children\(\)](#)
[process_updates\(\)](#)
[property_change\(\)](#)
[property_delete\(\)](#)
[property_get\(\)](#)
[raise\(\)](#)
[register_dnd\(\)](#)
[remove_filter\(\)](#)
[reparent\(\)](#)
[resize\(\)](#)
[scroll\(\)](#)
[selection_convert\(\)](#)
[selection_property_get\(\)](#)
[set_accept_focus\(\)](#)
[set_back_pixmap\(\)](#)
[set_background\(\)](#)
[set_child_shapes\(\)](#)
[set_cursor\(\)](#)
 Sets the cursor for the window.
[set_decorations\(\)](#)
[set_events\(\)](#)
[set_focus_on_map\(\)](#)
[set_functions\(\)](#)
[set_geometry_hints\(\)](#)
[set_group\(\)](#)
[set_hints\(\)](#)
[set_icon\(\)](#)
[set_icon_list\(\)](#)
[set_icon_name\(\)](#)
[set_keep_above\(\)](#)
[set_keep_below\(\)](#)
[set_modal_hint\(\)](#)
[set_override_redirect\(\)](#)
[set_role\(\)](#)
[set_skip_pager_hint\(\)](#)

[set_skip_taskbar_hint\(\)](#)
[set_static_gravities\(\)](#)
[set_title\(\)](#)
[set_transient_for\(\)](#)
[set_type_hint\(\)](#)
 Provides a hint to the window manager about the functionality of a window
[set_user_data\(\)](#)
[shape_combine_mask\(\)](#)
[show\(\)](#)
[stick\(\)](#)
[thaw_updates\(\)](#)
[unfullscreen\(\)](#)
[unmaximize\(\)](#)
[unstick\(\)](#)
[withdraw\(\)](#)

GdkWindow::add_filter

void add_filter();

See also: [remove_filter\(\)](#)

GdkWindow::begin_move_drag

void begin_move_drag(int *button*, int *root_x*, int *root_y*, int *timestamp*);

GdkWindow::begin_paint_rect

void begin_paint_rect(GdkRectangle *rectangle*);

GdkWindow::begin_paint_region

void begin_paint_region();

GdkWindow::begin_resize_drag

void begin_resize_drag(GdkWindowEdge *edge*, int *button*, int *root_x*, int *root_y*, int *timestamp*);

GdkWindow::clear

void clear();

GdkWindow::clear_area

void clear_area(int *x*, int *y*, int *width*, int *height*);

GdkWindow::clear_area_e

void clear_area_e(int *x*, int *y*, int *width*, int *height*);

GdkWindow::configure_finished

void configure_finished();

GdkWindow::deiconify

void deiconify();

GdkWindow::destroy

```
void destroy();

GdkWindow::drag_begin
GdkDragContext drag_begin();

GdkWindow::enable_synchronized_configure
void enable_synchronized_configure();

GdkWindow::end_paint
void end_paint();

GdkWindow::focus
void focus([int timestamp = GDK_CURRENT_TIME]);

GdkWindow::freeze_updates
void freeze_updates();

See also: process\_updates\(\) , thaw\_updates\(\)

GdkWindow::fullscreen
void fullscreen();

GdkWindow::get_children
get_children();

See also: peek\_children\(\)

GdkWindow::get_decorations
bool get_decorations();

See also: set\_decorations\(\)

GdkWindow::get_deskrelative_origin
bool get_deskrelative_origin();

GdkWindow::get_events
GdkEventMask get_events();

See also: set\_events\(\)

GdkWindow::get_frame_extents
void get_frame_extents(GdkRectangle rect);

GdkWindow::get_geometry
void get_geometry();

GdkWindow::get_group
GdkWindow get_group();

See also: set\_group\(\)

GdkWindow::get_internal_paint_info
void get_internal_paint_info();

GdkWindow::get_origin
int get_origin();
```

GdkWindow::get_parent

```
GdkWindow get_parent();
```

GdkWindow::get_pointer

```
GdkWindow get_pointer();
```

GdkWindow::get_position

```
void get_position();
```

GdkWindow::get_root_origin

```
void get_root_origin();
```

GdkWindow::get_state

```
GdkWindowState get_state();
```

GdkWindow::get_toplevel

```
GdkWindow get_toplevel();
```

GdkWindow::get_update_area

```
get_update_area();
```

GdkWindow::get_user_data

```
void get_user_data();
```

See also: [set_user_data\(\)](#)

GdkWindow::get_window_type

```
GdkWindowType get_window_type();
```

GdkWindow::hide

```
void hide();
```

GdkWindow::iconify

```
void iconify();
```

GdkWindow::input_set_extension_events

```
void input_set_extension_events(int mask, GdkExtensionMode mode);
```

GdkWindow::invalidate_maybe_recurse

```
void invalidate_maybe_recurse();
```

GdkWindow::invalidate_rect

```
void invalidate_rect(GdkRectangle rect, bool invalidate_children);
```

GdkWindow::invalidate_region

```
void invalidate_region();
```

GdkWindow::is_viewable

```
bool is_viewable();
```

GdkWindow::is_visible

```
bool is_visible();
```

GdkWindow::lower

```
void lower();
```

GdkWindow::maximize

```
void maximize();
```

GdkWindow::merge_child_shapes

```
void merge_child_shapes();
```

See also: [set_child_shapes\(\)](#)

GdkWindow::move

```
void move(int x, int y);
```

GdkWindow::move_resize

```
void move_resize(int x, int y, int width, int height);
```

GdkWindow::peek_children

```
peek_children();
```

See also: [get_children\(\)](#)

GdkWindow::process_updates

```
void process_updates(bool update_children);
```

See also: [freeze_updates\(\)](#) , [thaw_updates\(\)](#)

GdkWindow::property_change

```
void property_change();
```

GdkWindow::property_delete

```
void property_delete();
```

GdkWindow::property_get

```
bool property_get();
```

GdkWindow::raise

```
void raise();
```

GdkWindow::register_dnd

```
void register_dnd();
```

GdkWindow::remove_filter

```
void remove_filter();
```

See also: [add_filter\(\)](#)

GdkWindow::reparent

```
void reparent(GdkWindow new_parent, int x, int y);
```

GdkWindow::resize

```
void resize(int width, int height);
```

GdkWindow::scroll

```
void scroll(int dx, int dy);
```

GdkWindow::selection_convert

```
void selection_convert();
```

GdkWindow::selection_property_get

```
bool selection_property_get();
```

GdkWindow::set_accept_focus

```
void set_accept_focus(bool accept_focus);
```

GdkWindow::set_back_pixmap

```
void set_back_pixmap(GdkPixmap pixmap, bool parent_relative);
```

GdkWindow::set_background

```
void set_background();
```

GdkWindow::set_child_shapes

```
void set_child_shapes();
```

See also: [merge_child_shapes\(\)](#)

GdkWindow::set_cursor

```
void set_cursor(GdkCursor cursor);
```

Sets the cursor for this [GdkWindow](#). This method is useful i.e. if you want to show that this widget executes a long-running operation and does not react.

You could set the cursor to [Gdk::WATCH](#) before running the operation, and set it back to normal afterwards.

Example 12.

```
//something before  
  
$widget->window->set_cursor(new GdkCursor(Gdk::WATCH));  
while (Gtk::events_pending()) {  
 Gtk::main_iteration();  
}  
  
//do some operation  
  
$widget->window->set_cursor(new GdkCursor(Gdk::LEFT_PTR));
```

GdkWindow::set_decorations

```
void set_decorations(GdkWMDecoration decorations);
```

See also: [get_decorations\(\)](#)

GdkWindow::set_events

```
void set_events(GdkEventMask event_mask);
```

See also: [get_events\(\)](#)

GdkWindow::set_focus_on_map

```
void set_focus_on_map(bool focus_on_map);
```

GdkWindow::set_functions

```
void set_functions(GdkWMFunction functions);
```

GdkWindow::set_geometry_hints

```
void set_geometry_hints();
```

GdkWindow::set_group

```
void set_group(GdkWindow leader);
```

See also: [get_group\(\)](#)

GdkWindow::set_hints

```
void set_hints(int x, int y, int min_width, int min_height, int max_width, int max_height, int flags);
```

GdkWindow::set_icon

```
void set_icon(GdkWindow icon_window, GdkPixmap pixmap, GdkBitmap mask);
```

GdkWindow::set_icon_list

```
void set_icon_list();
```

GdkWindow::set_icon_name

```
void set_icon_name(string name);
```

GdkWindow::set_keep_above

```
set_keep_above(bool setting);
```

GdkWindow::set_keep_below

```
set_keep_below(bool setting);
```

GdkWindow::set_modal_hint

```
void set_modal_hint(bool modal);
```

GdkWindow::set_override_redirect

```
void set_override_redirect(bool override_redirect);
```

GdkWindow::set_role

```
void set_role(string role);
```

GdkWindow::set_skip_pager_hint

```
void set_skip_pager_hint(bool modal);
```

GdkWindow::set_skip_taskbar_hint

```
void set_skip_taskbar_hint(bool modal);
```

GdkWindow::set_static_gravities

```
bool set_static_gravities(bool use_static);
```

GdkWindow::set_title

```
void set_title(string title);
```

GdkWindow::set_transient_for

```
void set_transient_for(GdkWindow leader);
```

GdkWindow::set_type_hint

```
void set_type_hint(GdkWindowTypeHint hint);
```

The application can use this call to provide a hint to the window manager about the functionality of a window. The window manager can use this information when determining the decoration and behaviour of the window.

The hint must be set before the window is mapped.

GdkWindow::set_user_data

```
void set_user_data();
```

See also: [get_user_data\(\)](#)

GdkWindow::shape_combine_mask

```
void shape_combine_mask(GdkBitmap shape_mask, int offset_x, int offset_y);
```

GdkWindow::show

```
void show();
```

GdkWindow::stick

```
void stick();
```

GdkWindow::thaw_updates

```
void thaw_updates();
```

See also: [freeze_updates\(\)](#), [process_updates\(\)](#)

GdkWindow::unfullscreen

```
void unfullscreen();
```

GdkWindow::unmaximize

```
void unmaximize();
```

GdkWindow::unstick

```
void unstick();
```

GdkWindow::withdraw

```
void withdraw();
```

GTK Classes

Classes Provided by the GTK Library

Table of Contents

[Gtk](#)

Static Gtk methods.

[GtkAboutDialog](#)

Display information about an application.

[GtkAccelGroup](#)

Groups of global keyboard accelerators for an entire GtkWidget

[GtkAccelLabel](#)

A label which displays an accelerator key on the right of the text

[GtkAccessible](#)

Accessibility support for other widgets.

[GtkAction](#)

An action which can be triggered by a menu or toolbar item.

[GtkActionGroup](#)

A group of action objects.

[GtkAdjustment](#)

A GtkObject representing an adjustable bounded value

[GtkAlignment](#)

A container that controls the alignment and size of its child.

[GtkArrow](#)

Displays an arrow pointing in one of the four cardinal directions.

[GtkAspectFrame](#)

A frame that constrains its child to a particular aspect ratio.

[GtkBin](#)

A container widget with only one child.

[GtkBorder](#)

[GtkBox](#)

Base class for box containers.

[GtkButton](#)

A pushbutton widget that issues a signal when clicked.

[GtkButtonBox](#)

Base class for GtkHButtonBox and GtkVButtonBox.

[GtkCalendar](#)

Displays a calendar and allows the user to select a date.

[GtkCellEditable](#)

An interface providing cell editing in a [GtkTreeView](#).

[GtkCellLayout](#)

An interface for packing cells.

[GtkCellRenderer](#)

Base class to display cell contents in a [GtkTreeView](#).

[GtkCellRendererCombo](#)

Displays the contents of a cell in a [GtkTreeView](#) as a [GtkComboBox](#).

[GtkCellRendererPixbuf](#)

Displays a [GdkPixbuf](#) in a cell of a [GtkTreeView](#).

[GtkCellRendererProgress](#)

Displays the contents of a cell in a [GtkTreeView](#) as a progress bar.

[GtkCellRendererText](#)

Displays the contents of a cell in a [GtkTreeView](#) as text.

[GtkCellRendererToggle](#)

Displays the contents of a cell in a [GtkTreeView](#) as a toggle button.

[GtkCellView](#)

A widget for displaying a single cell of a [GtkTreeModel](#).

[GtkCheckButton](#)

A widget that displays a check-box.

[GtkCheckMenuItem](#)

A check box menu item.

[GtkClipboard](#)

An object for storing cut and paste data.

[GtkCList](#)

DEPRECATED. A multi-columned scrolling list widget.

[GtkColorButton](#)

A button that launches a color selection dialog.

[GtkColorSelection](#)

Widget that is used to select a color.

[GtkColorSelectionDialog](#)

A standard dialog box to select a color.

[GtkCombo](#)

DEPRECATED. Text entry field with a dropdown list.

[GtkComboBox](#)

A widget used to choose from a list of items.

[GtkComboBoxEntry](#)

A text entry box with a prepopulated drop down list of values.

[GtkContainer](#)

An abstract class to be extended by widgets that hold one or more other widgets.

[GtkCTree](#)

DEPRECATED. A widget displaying a hierarchical tree.

[GtkCTreeNode](#)[GtkCurve](#)

Widget that allows editing of a curve.

[GtkDialog](#)

A popup window.

[GtkDrawingArea](#)

A widget for creating custom user interface elements.

[GtkEditable](#)

Interface for text-editing widgets.

[GtkEntry](#)

A single line text entry field.

[GtkEntryCompletion](#)

An object used to provide auto-completion functionality for a [GtkEntry](#).

[GtkEventBox](#)

A widget used to catch events.

[GtkExpander](#)

A container that can hide its child.

[GtkFileChooser](#)

File chooser interface used by [GtkFileChooserWidget](#) and [gtkfilechooser](#).

[GtkFileChooserButton](#)

A button that launches a file chooser dialog.

[GtkFileChooserDialog](#)

A standard dialog box to choose a file.

[GtkFileChooserWidget](#)

A widget that allows selection of a file.

[GtkFileFilter](#)

A filter to select a subset of files.

[GtkFileSelection](#)

Prompts the user for a file/directory name.

[GtkFixed](#)

A container that allows for precise placement of widgets.

[GtkFontButton](#)

[GtkFontSelection](#)
A button that launches a font selection dialog.

[GtkFontSelectionDialog](#)
A widget for selecting a font from a list of available fonts.

[GtkFrame](#)
A standard dialog box to select a font.

[GtkGammaCurve](#)
A decorative frame for holding a widget.

[GtkHandleBox](#)
A class for editing Gamma Curves.

[GtkHBox](#)
A container for creating detachable window elements.

[GtkHButtonBox](#)
A horizontal box for organizing child widgets.

[GtkHPaned](#)
Container for arranging buttons in a row.

[GtkHRuler](#)
A container with two panes arranged horizontally.

[GtkHScale](#)
A horizontal ruler.

[GtkHScrollbar](#)
Horizontal slider widget for selecting a value from a range.

[GtkHSeparator](#)
A horizontal scrollbar.

[GtkIconFactory](#)
A horizontal separator.

[GtkIconInfo](#)
A collection of a set of variants for a particular icon.

[GtkIconSet](#)

[GtkIconSource](#)

[GtkIconTheme](#)
An object for looking up icons by name.

[GtkIconView](#)
Displays a list of icons in a grid.

[GtkImage](#)
A widget displaying an image

[GtkImageMenuItem](#)
A menu item with an icon.

[GtkIMContext](#)
Base class for input method contexts.

[GtkIMContextSimple](#)
An input method context supporting table-based input methods.

[GtkIMMulticontext](#)
An input method context supporting multiple, loadable input methods.

[GtkInputDialog](#)
A dialog for configuring devices for the XInput extension.

[GtkInvisible](#)
A widget that is not displayed on the screen.

[GtkItem](#)
Abstract base class for GtkMenuItem, GtkList Item and GtkTreeItem.

[GtkItemFactory](#)
DEPRECATED. A factory for menus.

[GtkLabel](#)
A widget that displays a small to medium amount of text.

[GtkLayout](#)
An infinite scrollable container.

[GtkList](#)
DEPRECATED. Widget for packing a list of selectable items.

[GtkListItem](#)
DEPRECATED. An item in a GtkList

[GtkListStore](#)
Data model for list data.

[GtkMenu](#)
A menu widget usually a child of a GtkMenuBar or GtkMenuItem.

[GtkMenuBar](#)
A widget that holds menu items.

[GtkMenuItem](#)
A widget used for holding items in menus.

[GtkMenuShell](#)
A base class for menu widgets.

[GtkMenuToolButton](#)
A menu item that shows both a button and a drop down menu.

[GtkMessageDialog](#)
A convenient message window.

[GtkMisc](#)

A base class for widgets with alignment and padding.

[GtkNotebook](#)

A tabbed notebook container

[GtkObject](#)

A base class for all classes in the Gtk family.

[GtkOldEditable](#)

DEPRECATED. Base class for text-editing widgets.

[GtkOptionMenu](#)

DEPRECATED. A widget used to choose from a list of valid choices.

[GtkPaned](#)

A base class for GtkHPaned and GtkVPaned.

[GtkPixmap](#)

DEPRECATED. A widget displaying a graphical image or icon.

[GtkPlug](#)

A toplevel window to be embedded into other processes.

[GtkPreview](#)

DEPRECATED. A widget to display RGB or grayscale data.

[GtkProgress](#)

A base class for GtkProgressBar.

[GtkProgressBar](#)

A widget for displaying incremental or continuous progress.

[GtkRadioAction](#)

A radio button style action.

[GtkRadioButton](#)

A toggle button of which only one in a group may be active.

[GtkRadioMenuItem](#)

A toggle menu item of which only one in the group may be active.

[GtkRadioToolButton](#)

A toolbar toggle button of which only one in the group may be active.

[GtkRange](#)

A base class for widgets that visualize an adjustment.

[GtkRcStyle](#)

An object holding the appearance information as defined from RC files.

[GtkRequisition](#)[GtkRuler](#)

A base class for GtkHRuler and GtkVRuler.

[GtkScale](#)

Base class for GtkHScale and GtkVScale.

[GtkScrollbar](#)

A base class for GtkHScrollbar and GtkVScrollbar

[GtkScrolledWindow](#)

A container that shows all or part of its child within a scrollable window.

[GtkSelectionData](#)[GtkSeparator](#)

Base class for [GtkHSeparator](#) and [GtkVSeparator](#).

[GtkSeparatorMenuItem](#)

A menu item for separating one group of items from another.

[GtkSeparatorToolItem](#)

A toolbar item for separating one group of items from another.

[GtkSettings](#)

An object for sharing settings between applications.

[GtkSizeGroup](#)

An object for forcing a group of widgets to request the same size.

[GtkSocket](#)

A container for showing a toplevel window from another process.

[GtkSpinButton](#)

A entry for getting a numeric value between a given range.

[GtkStatusbar](#)

A widget for displaying status information.

[GtkStatusIcon](#)

[GtkStatusIcon](#) is used for displaying an icon in the system tray.

[GtkStyle](#)

An object holding appearance information for a widget.

[GtkTable](#)

Container that provides a two-dimensional grid for packing widgets.

[GtkTearoffMenuItem](#)

A menu item that can be "torn off" into a floating window.

[GtkTextAttributes](#)[GtkTextBuffer](#)

An object for storing and editing text.

[GtkTextChildAnchor](#)

A location in a GtkTextBuffer where children can be anchored.

[GtkTextIter](#)

A class to identify a location in a [GtkTextBuffer](#).

[GtkTextMark](#)

A position in a GtkTextBuffer which persists across buffer modifications.

[GtkTextTag](#)

An object used to change the display properties of a block of text in a [GtkTextBuffer](#).

[GtkTextTagTable](#)

An object used to manage a collection of GtkTextTags for a [GtkTextBuffer](#).

[GtkTextView](#)

A widget for displaying and editing a large block of text.

[GtkToggleAction](#)

An action which can have two states: on or off.

[GtkToggleButton](#)

Button that retains its state.

[GtkToggleToolButton](#)

A toolbar button that can be toggled on or off.

[GtkToolbar](#)

A toolbar widget that displays GtkToolItems.

[GtkToolButton](#)

A GtkToolItem that displays a button.

[GtkToolItem](#)

An item to be shown in a GtkToolbar.

[GtkTooltips](#)

An object for managing a collection of tooltips.

[GtkTreeIter](#)

A reference to a row in a tree/list data model.

[GtkTreeDragDest](#)

[GtkTreeDragSource](#)

[GtkTreeModel](#)

The tree interface used by [GtkTreeView](#).

[GtkTreeModelFilter](#)

A GtkTreeModel wrapper which hides parts of the underlying model.

[GtkTreeModelRow](#)

[GtkTreeModelRowIterator](#)

[GtkTreeModelSort](#)

A GtkTreeModel wrapper that sorts the underlying model.

[GtkTreeRowReference](#)

[GtkTreeSelection](#)

Selection of a [GtkTreeView](#).

[GtkTreeSortable](#)

An interface for sortable models used by [GtkTreeView](#).

[GtkTreeStore](#)

A tree-like data structure that can be used with the GtkTreeView.

[GtkTreeView](#)

A widget for displaying both trees and lists.

[GtkTreeViewColumn](#)

A visible column in a GtkTreeView.

[GtkUIManager](#)

An object for creating menus and toolbars from XML.

[GtkVBox](#)

A vertical box for organizing child widgets.

[GtkVButtonBox](#)

Container for arranging buttons in a column.

[GtkViewport](#)

A container for adding scrolling capabilities to widgets without native scrolling support.

[GtkVPaned](#)

A container with two panes arranged vertically.

[GtkVRuler](#)

A vertical ruler.

[GtkVScale](#)

Vertical slider widget for selecting a value from a range.

[GtkVScrollbar](#)

A vertical scrollbar.

[GtkVSeparator](#)

A vertical separator.

[GtkWidget](#)

Base class for all widgets.

[GtkWindow](#)

A window which will likely contain the rest of the application.

[GtkWindowGroup](#)

A group of related GtkWindows.

Gtk

Static Gtk methods.

[accel_group_from_accel_closure\(\)](#)

[accel_groups_activate\(\)](#)

[accel_groups_from_object\(\)](#)

[accel_map_add_entry\(\)](#)

[accel_map_add_filter\(\)](#)

[accel_map_change_entry\(\)](#)

[accel_map_foreach\(\)](#)

[accel_map_foreach_unfiltered\(\)](#)

[accel_map_get\(\)](#)

[accel_map_load\(\)](#)

[accel_map_load_fd\(\)](#)

[accel_map_load_scanner\(\)](#)

[accel_map_lock_path\(\)](#)

[accel_map_lookup_entry\(\)](#)

[accel_map_save\(\)](#)

[accel_map_save_fd\(\)](#)

[accel_map_unlock_path\(\)](#)

[accelerator_get_default_mod_mask\(\)](#)

[accelerator_get_label\(\)](#)

[accelerator_name\(\)](#)

[accelerator_parse\(\)](#)

[accelerator_set_default_mod_mask\(\)](#)

[accelerator_valid\(\)](#)

[binding_entry_add_signal\(\)](#)

[binding_entry_add_signall\(\)](#)

[binding_entry_clear\(\)](#)

[binding_entry_remove\(\)](#)

[binding_parse_binding\(\)](#)

[binding_set_by_class\(\)](#)

[bindings_activate\(\)](#)

[bindings_activate_event\(\)](#)

[check_version\(\)](#)

[disable_setlocale\(\)](#)

[drag_set_default_icon\(\)](#)

[draw_insertion_cursor\(\)](#)

[events_pending\(\)](#)

Checks if any events are pending.

[exit\(\)](#)

[false\(\)](#)
Returns "false"

[gc_get\(\)](#)

[gc_release\(\)](#)

[get_current_event\(\)](#)

[get_current_event_state\(\)](#)

[get_current_event_time\(\)](#)

[get_default_language\(\)](#)

[get_event_widget\(\)](#)

[grab_get_current\(\)](#)

[icon_size_from_name\(\)](#)

[icon_size_get_name\(\)](#)

[icon_size_lookup\(\)](#)

[icon_size_lookup_for_settings\(\)](#)

[icon_size_register\(\)](#)

[icon_size_register_alias\(\)](#)

[idle_add\(\)](#)

Adds a callback to be called when the main loop is idle.

[idle_remove\(\)](#)

Removes a callback from being processed when the main loop is idle.

[input_remove\(\)](#)

[key_snooper_install\(\)](#)

[key_snooper_remove\(\)](#)

[main\(\)](#)

[main_do_event\(\)](#)

[main_iteration\(\)](#)

Runs a single iteration of the mainloop.

[main_iteration_do\(\)](#)

[main_level\(\)](#)

[main_quit\(\)](#)

[quit_add\(\)](#)

[quit_add_destroy\(\)](#)

[quit_add_full\(\)](#)

[quit_remove\(\)](#)

[quit_remove_by_data\(\)](#)

[rc_add_default_file\(\)](#)

[rc_find_module_in_path\(\)](#)

[rc_find_pixmap_in_path\(\)](#)

[rc_get_default_files\(\)](#)

[rc_get_im_module_file\(\)](#)

[rc_get_im_module_path\(\)](#)

[rc_get_module_dir\(\)](#)

[rc_get_style_by_paths\(\)](#)
[rc_get_theme_dir\(\)](#)
[rc_parse\(\)](#)
[rc_parse_color\(\)](#)
[rc_parse_priority\(\)](#)
[rc_parse_string\(\)](#)
[rc_reparse_all\(\)](#)
[rc_reparse_all_for_settings\(\)](#)
[rc_reset_styles\(\)](#)
[selection_owner_set_for_display\(\)](#)
[stock_list_ids\(\)](#)
 Returns a list of available stock ids.
[stock_lookup\(\)](#)
 Returns an array of information for the given stock id.
[timeout_add\(\)](#)
 Adds a callback to be called at regular intervals.
[timeout_remove\(\)](#)
 Removes a callback from being called at regular intervals.
[true\(\)](#)
 Returns a boolean "true".

accel_group_from_accel_closure

GtkAccelGroup accel_group_from_accel_closure();

accel_groups_activate

bool accel_groups_activate();

accel_groups_from_object

accel_groups_from_object(GObject *object*);

accel_map_add_entry

void accel_map_add_entry();

accel_map_add_filter

void accel_map_add_filter(string *filter_pattern*);

accel_map_change_entry

bool accel_map_change_entry();

accel_map_foreach

void accel_map_foreach();

accel_map_foreach_unfiltered

void accel_map_foreach_unfiltered();

accel_map_get

accel_map_get();

accel_map_load

void accel_map_load(string *file_name*);

accel_map_load_fd

```
void accel_map_load_fd(int fd);

accel_map_load_scanner

void accel_map_load_scanner();

accel_map_lock_path

void accel_map_lock_path(string accel_path);

accel_map_lookup_entry

bool accel_map_lookup_entry();

accel_map_save

void accel_map_save(string file_name);

accel_map_save_fd

void accel_map_save_fd(int fd);

accel_map_unlock_path

void accel_map_unlock_path(string accel_path);

accelerator_get_default_mod_mask

int accelerator_get_default_mod_mask();

accelerator_get_label

string accelerator_get_label();

accelerator_name

string accelerator_name();

accelerator_parse

void accelerator_parse();

accelerator_set_default_mod_mask

void accelerator_set_default_mod_mask();

accelerator_valid

bool accelerator_valid();

binding_entry_add_signal

void binding_entry_add_signal();

binding_entry_add_signall

void binding_entry_add_signall();

binding_entry_clear

void binding_entry_clear();

binding_entry_remove

void binding_entry_remove();

binding_parse_binding

int binding_parse_binding();
```

binding_set_by_class

```
binding_set_by_class();
```

bindings_activate

```
bool bindings_activate();
```

bindings_activate_event

```
bool bindings_activate_event();
```

check_version

```
string check_version(int required_major, int required_minor, int required_micro);
```

disable_setlocale

```
void disable_setlocale();
```

drag_set_default_icon

```
void drag_set_default_icon();
```

draw_insertion_cursor

```
void draw_insertion_cursor();
```

events_pending

```
boolean events_pending();
```

Checks if any events are pending in the event queue. This can be used to update the GUI and invoke timeouts etc. while doing some time intensive computation.

See [main_iteration\(\)](#) .

exit

```
void exit(int error_code);
```

false

```
bool false();
```

Returns a boolean "false".

gc_get

```
gc_get();
```

gc_release

```
void gc_release();
```

get_current_event

```
get_current_event();
```

get_current_event_state

```
bool get_current_event_state();
```

get_current_event_time

```
int get_current_event_time();
```

get_default_language

```
get_default_language();
```

get_event_widget

```
GtkWidget get_event_widget();
```

grab_get_current

```
GtkWidget grab_get_current();
```

icon_size_from_name

```
GtkIconSize icon_size_from_name(string name);
```

icon_size_get_name

```
string icon_size_get_name(GtkIconSize size);
```

icon_size_lookup

```
bool icon_size_lookup();
```

icon_size_lookup_for_settings

```
bool icon_size_lookup_for_settings();
```

icon_size_register

```
GtkIconSize icon_size_register(string name, int width, int height);
```

icon_size_register_alias

```
void icon_size_register_alias(string alias, GtkIconSize target);
```

idle_add

```
int idle_add(callback callback);
```

idle_remove

```
void idle_remove(int idle_handler_id);
```

input_remove

```
void input_remove(int input_handler_id);
```

key_snooper_install

```
int key_snooper_install();
```

key_snooper_remove

```
void key_snooper_remove(int snooper_handler_id);
```

main

```
void main();
```

main_do_event

```
void main_do_event();
```

main_iteration

```
bool main_iteration();
```

Runs a single iteration of the mainloop. If no events are waiting to be processed GTK+ will block until the next event is noticed. If you don't want to block look at [main_iteration_do\(\)](#) or check if any events are pending with [events_pending\(\)](#) first.

If you ever change the UI and go on with time consuming processing, you should update the UI (e.g. the progress bar) yourself by using the following lines of code:

```
while (Gtk::events_pending()) {
 Gtk::main_iteration();
}
```

Returns `true` if [main_quit\(\)](#) has been called for the innermost mainloop.

main_iteration_do

```
bool main_iteration_do([bool blocking = true]);
```

main_level

```
int main_level();
```

main_quit

```
void main_quit();
```

quit_add

```
int quit_add();
```

quit_add_destroy

```
void quit_add_destroy(int main_level, GtkObject object);
```

quit_add_full

```
int quit_add_full();
```

quit_remove

```
void quit_remove(int quit_handler_id);
```

quit_remove_by_data

```
void quit_remove_by_data();
```

rc_add_default_file

```
void rc_add_default_file(string filename);
```

rc_find_module_in_path

```
string rc_find_module_in_path(string module_file);
```

rc_find_pixmap_in_path

```
string rc_find_pixmap_in_path();
```

rc_get_default_files

```
rc_get_default_files();
```

rc_get_im_module_file

```
string rc_get_im_module_file();
```

rc_get_im_module_path

```
string rc_get_im_module_path();
```

rc_get_module_dir

```
string rc_get_module_dir();
```

rc_get_style_by_paths

```
GtkStyle rc_get_style_by_paths(GtkSettings settings, string widget_path, string class_path, GType type);
```

rc_get_theme_dir

```
string rc_get_theme_dir();
```

rc_parse

```
void rc_parse(string filename);
```

rc_parse_color

```
int rc_parse_color();
```

rc_parse_priority

```
int rc_parse_priority();
```

rc_parse_string

```
void rc_parse_string(string rc_string);
```

rc_reparse_all

```
bool rc_reparse_all();
```

rc_reparse_all_for_settings

```
bool rc_reparse_all_for_settings(GtkSettings settings, bool force_load);
```

rc_reset_styles

```
void rc_reset_styles(GtkSettings settings);
```

selection_owner_set_for_display

```
bool selection_owner_set_for_display(GdkDisplay display, GtkWidget widget, GdkAtom selection, int timestamp);
```

stock_list_ids

```
array stock_list_ids();
```

stock_lookup

```
array stock_lookup(GtkStockItem stock_id);
```

timeout_add

```
int timeout_add(int timeout, callback callback [, mixed user_data, ... ]);
```

Registers a function to be called periodically. The function will be called repeatedly after *interval* milliseconds until it returns `false` (or nothing) at which point the timeout is destroyed and will not be called again.

So to keep the timeout alive, your callback function needs to `return true`;

Example 13. Using Gtk::timeout_add() to create a simple clock

```
<?php
//Simple clock using Gtk::timeout_add()

//At first, we need a label displaying the time
$lbl = new GtkLabel('Clock');
//Now, call function "onTimeout" every 1 second
// (1 second == 1000 milliseconds)
//Also pass $lbl as parameter so we can
// change it in the function without using
// global variables (bad!)
Gtk::timeout_add(1000, 'onTimeout', $lbl);

//our callback function has one parameter,
// the one we defined in Gtk::timeout_add()
function onTimeout($lbl)
{
 //do the things we want to do
 $lbl->set_text(date('H:i:s'));

 //at the end, return "true" if the timeout shall
 // be executed again. If you don't return anything
 // or return false, the timeout is stopped.
 return true;
}

//standard stuff
$wnd = new GtkWindow();
$wnd->connect_simple('destroy', array('gtk', 'main_quit'));
$wnd->add($lbl);
```

```
$wnd->show_all();  
Gtk::main();  
?>
```

The integer returned by this method can be used by [timeout_remove\(\)](#) to destroy the timeout independent of the return value of the callback.

timeout_remove

```
void timeout_remove(int timeout_handler_id);
```

Destroys a timeout, stopping the callback from being called periodically.

timeout_handler_id is the value returned by [timeout_add\(\)](#).

true

```
bool true();
```

Returns a boolean "true".

GtkAboutDialog

Display information about an application.

Object Hierarchy

```
GObject  
`-- GtkObject  
 `-- GtkWidget  
 `-- GtkContainer  
 `-- GtkBin  
 `-- GtkWindow  
 `-- GtkDialog  
 `-- GtkAboutDialog
```


Description

The GtkAboutDialog widget offers a simple way to display information about a program, such as its logo, name, copyright, website and license. It is also possible to give credits to the authors, the documentation team, translators and artists who have worked on the program. An about dialog is typically opened when the user selects the `About` option from the Help menu. All parts of the dialog are optional.

About dialog often contain links and email addresses. GtkAboutDialog supports this by offering global hooks, which are called when the user clicks on a link or email address, see [set_email_hook\(\)](#) and [set_url_hook\(\)](#). Email addresses in the authors, documenters and artists properties are recognized by looking for <user@host>, URLs are recognized by looking for http://url, with url extending to the next space, tab or line break.

Constructors

```
GtkAboutDialog \(\)
```

-- Constructs a new about dialog.

Methods

```
get\_artists\(\)
```

Returns artists credits as an array.

```
get\_authors\(\)
```

Returns authors credits as an array.

```
get\_comments\(\)
```

Returns the comments string.

```
get\_copyright\(\)
```

Returns the copyright string.

```
get\_documenters\(\)
```

Returns documenter credits as an array.

```
get\_license\(\)
```

Returns the license information.

```
get\_logo\(\)
```

Returns the pixbuf displayed as logo in the about dialog.

```
get\_logo\_icon\_name\(\)
```

Returns the icon name.

```
get\_translator\_credits\(\)
```

Returns the translator credits string.

```
get\_version\(\)
```

Returns the version string.

```
get\_website\(\)
```

Returns the website URL.

```
get\_website\_label\(\)
```

Returns the label used for the website link.

[set_artists\(\)](#)
Sets the strings which are displayed in the artists tab of the secondary credits dialog.

[set_authors\(\)](#)
Sets the strings which are displayed in the authors tab of the secondary credits dialog.

[set_comments\(\)](#)
Sets the comments string to display.

[set_copyright\(\)](#)
Set the copyright text.

[set_documenters\(\)](#)
Sets the strings which are displayed in the documenters tab of the secondary credits dialog.

[set_email_hook\(\)](#)
Sets a global callback to be called when a user activates an email link in the dialog.

[set_license\(\)](#)
Set the license text.

[set_logo\(\)](#)
Set the program logo

[set_logo_icon_name\(\)](#)
Set logo to be displayed, by name.

[set_translator_credits\(\)](#)
Sets the translator credits string.

[set_url_hook\(\)](#)
Sets a global callback for all URL links in the dialog.

[set_version\(\)](#)
Set the version of your program

[set_website\(\)](#)
Set the program's website.

[set_website_label\(\)](#)
Sets the label to be used for the website link.

GtkAboutDialog Constructor

[GtkAboutDialog \(\)](#)

Creates a new instance of a [GtkAboutDialog](#). Remember that all the functions of the parent class, [GtkDialog](#), can also be used - for example, [run\(\)](#).

Example 14. Simple GtkAboutDialog

```
<?php
$dlg = new GtkAboutDialog();

$dlg->set_name('My first program');
$dlg->set_version('2.5.3');

$dlg->set_comments('These are my comments' . "\nWith a newline");
$dlg->set_copyright('Copyright (C) 1982-2005 myself');
$dlg->set_license("MyPL v2\nDo whatever you want to do.\n"
 . "But don't hurt anyone.");//Button
$dlg->set_logo(
 $dlg->render_icon(Gtk::STOCK_CDROM, Gtk::ICON_SIZE_LARGE_TOOLBAR)
);
$dlg->set_website('http://website.example.org');
$dlg->set_translator_credits("German version - My Friend\n"
 . "French version - Another Friend");

$dlg->run();
?>
```

GtkAboutDialog::get_artists

array get_artists();

Returns artists credits as an array.

See also: [set_artists\(\)](#)

GtkAboutDialog::get_authors

array get_authors();

Returns authors credits as an array.

See also: [set_authors\(\)](#)

GtkAboutDialog::get_comments

string get_comments();

Returns the comments string.

See also: [set_comments\(\)](#)

GtkAboutDialog::get_copyright

```
string get_copyright();
```

Returns the copyright string.

See also: [set_copyright\(\)](#)

GtkAboutDialog::get_documenters

```
array get_documenters();
```

Returns documenter credits as an array.

See also: [set_documenters\(\)](#)

GtkAboutDialog::get_license

```
string get_license();
```

Returns the license information.

See also: [set_license\(\)](#)

GtkAboutDialog::get_logo

```
GdkPixbuf get_logo();
```

Returns the [GdkPixbuf](#) displayed as logo in the about dialog.

See also: [set_logo\(\)](#)

GtkAboutDialog::get_logo_icon_name

```
string get_logo_icon_name();
```

Returns the icon name displayed as logo in the about dialog.

See also: [set_logo_icon_name\(\)](#)

GtkAboutDialog::get_translator_credits

```
string get_translator_credits();
```

Returns the translator credits string which is displayed in the translators tab of the secondary credits dialog.

See also: [set_translator_credits\(\)](#)

GtkAboutDialog::get_version

```
string get_version();
```

Returns the version string.

See also: [set_version\(\)](#)

GtkAboutDialog::get_website

```
string get_website();
```

Returns the website URL.

See also: [set_website\(\)](#)

GtkAboutDialog::get_website_label

```
string get_website_label();
```

Returns the label used for the website link.

See also: [set_website_label\(\)](#)

GtkAboutDialog::set_artists

```
void set_artists(array artists);
```

This function sets the strings that should be displayed in the artists tab that is placed on the secondary credits dialog.

See also: [get_artists\(\)](#)

GtkAboutDialog::set_authors

```
void set_authors(array authors);
```

The [GtkAboutDialog](#) supports secondary credits for artists, authors, the documentation team and translators, if any of these are set the [GtkAboutDialog](#) window will automatically display a "Credits" button , clicking this displays the secondary credits window.

[set_authors\(\)](#) , [set_artists\(\)](#) and [set_documenters\(\)](#) all accept a string array of credits, if any of the credits are recognized as email addresses or urls then these are displayed as links assuming the appropriate hooks have been set with [set_email_hook\(\)](#) or [set_url_hook\(\)](#)

See also: [get_authors\(\)](#)

GtkAboutDialog::set_comments

```
void set_comments(string comments);
```

Sets the comments string to display in the about dialog. This should be a short string of one or two lines. It will be displayed directly below the program name and version.

See also: [get_comments\(\)](#)

GtkAboutDialog::set_copyright

```
void set_copyright(string copyright);
```

Set the copyright text. It is displayed between the [comments](#) and the [website](#).

See also: [get_copyright\(\)](#)

GtkAboutDialog::set_documenters

```
void set_documenters(array documenters);
```

This function is used to set the string which will be displayed documenters tab that placed in the secondary credits dialog.

See also: [get_documenters\(\)](#)

GtkAboutDialog::set_email_hook

```
set_email_hook(callback);
```

Sets *callback* as a callback to be called when the user activates an email link. This callback will be called for all email links in the dialog.

The optional argument *data* can be passed to provide data for the callback function.

This method must be called statically.

GtkAboutDialog::set_license

```
void set_license(string license);
```

Sets the license information to be displayed in the secondary license dialog. If license is not set or `null`, the license button is hidden.

See also: [get_license\(\)](#)

GtkAboutDialog::set_logo

```
void set_logo(GdkPixbuf logo);
```

Sets the program logo. The *logo* has to be of type [GdkPixbuf](#), which can easily be constructed via the [render_icon\(\)](#) method of [GtkWidget](#).

If you set it explicitly to `null`, the dialogs default icon is used.

Example 15. Dialog icon is used when logo is null

```
<?php
$dlg = new GtkAboutDialog();
$dlg->set_default_icon(
 $dlg->render_icon(Gtk::STOCK_CDROM, Gtk::ICON_SIZE_LARGE_TOOLBAR)
);
$dlg->set_name('Logo demo');
$dlg->set_logo(null);
$dlg->run();
?>
```

See also: [get_logo\(\)](#)

GtkAboutDialog::set_logo_icon_name

```
void set_logo_icon_name(string icon_name);
```

Sets the logo icon to be displayed, but not with the [GdkPixbuf](#) as [set_logo\(\)](#) does - you pass a name, and Gtk tries to find the icon in the list of named images.

See also: [get_logo_icon_name\(\)](#) , [set_logo\(\)](#)

GtkAboutDialog::set_translator_credits

```
void set_translator_credits(string translator_credits);
```

Sets the translator credits string which is displayed in the translators tab of the secondary credits dialog.

If you set this value, a new "Credits" button appears on the lower left of the about dialog, opening the window with the translator credits (and other credits if set).

See also: [get_translator_credits\(\)](#)

GtkAboutDialog::set_url_hook

```
set_url_hook(callback);
```

Sets *callback* as a global callback to be called when the user activates a URL link in the dialog.

The optional argument *data* can be passed to provide data for the callback function.

This method must be called statically.

GtkAboutDialog::set_version

```
void set_version(string version);
```

Set the version of your program that will be displayed alongside the name of the program.

It is wise not to hard-code the value in your "about code", but use a central constant or a variable from within your program class. If done so, you can change the program version at one central place without having to remember to change it at all places that you mentioned it.

See also: [get_version\(\)](#)

GtkAboutDialog::set_website

```
void set_website(string website);
```

Set the program's website. This will be displayed just below the program description.

See also: [get_website\(\)](#)

GtkAboutDialog::set_website_label

```
void set_website_label(string website_label);
```

Sets the label to be used for the website link. It defaults to the website URL. This has no effect if you do not use [set_url_hook\(\)](#) with a callback. The text set using [set_website\(\)](#) will be displayed instead.

See also: [get_website_label\(\)](#)

GtkAccelGroup

Groups of global keyboard accelerators for an entire GtkWindow

Object Hierarchy

```
 GObject  
 '-- GtkAccelGroup
```

Description

A GtkAccelGroup represents a group of keyboard accelerators, typically attached to a toplevel [GtkWindow](#) (with [add_accel_group\(\)](#)). Usually you won't need to create a GtkAccelGroup directly; instead, when using [GtkItemFactory](#), GTK+ automatically sets up the accelerators for your menus in the item factory's GtkAccelGroup.

Note that accelerators are different from mnemonics. Accelerators are shortcuts for activating a menu item; they appear alongside the menu item they're a shortcut for. For example "Ctrl+Q" might appear alongside the "Quit" menu item. Mnemonics are shortcuts for GUI elements such as text entries or buttons; they appear as underlined characters. See [GtkLabel](#) constructor. Menu items can have both accelerators and mnemonics, of course.

Constructors

```
GtkAccelGroup();
```

-- Creates a new accelerator group.

Methods

[disconnect_key\(\)](#)

Signals

["accel-activate"](#)

["accel-changed"](#)

GtkAccelGroup Constructor

[GtkAccelGroup \(\)](#);

Creates a new accelerator group. After creating it, it won't help you much until you attach it to a window - see [add_accel_group\(\)](#).

GtkAccelGroup::disconnect_key

bool disconnect_key(*accel_key*, *accel_mods*);

accel-activate

Callback function

bool callback(GtkAccelGroup *accelgroup*, GObject *UNKNOWN*, int *UNKNOWN*, XXX *UNKNOWN*);

accel-changed

Callback function

void callback(GtkAccelGroup *accelgroup*, int *UNKNOWN*, XXX *UNKNOWN*, XXX *UNKNOWN*);

GtkAccelLabel

A label which displays an accelerator key on the right of the text

| Test this GtkAccelLabel Ctrl+S

Object Hierarchy

```
 GObject
 '-- GtkWidget
 '-- GtkMisc
 '-- GtkLabel
 '-- GtkAccelLabel
```

Description

The GtkAccelLabel widget is a subclass of [GtkLabel](#) that also displays an accelerator key on the right of the label text, e.g. 'Ctrl+S'. It is commonly used in menus to show the keyboard short-cuts for commands.

The accelerator key to display is not set explicitly. Instead, the GtkAccelLabel displays the accelerators which have been added to a particular widget. This widget is set by calling [set_accel_widget\(\)](#).

For example, a [GtkMenuItem](#) widget may have an accelerator added to emit the "activate" signal when the 'Ctrl+S' key combination is pressed. A GtkAccelLabel is created and added to the [GtkMenuItem](#), and [set_accel_widget\(\)](#) is called with the [GtkMenuItem](#) as the second argument. The GtkAccelLabel will now display 'Ctrl+S' after its label.

A GtkAccelLabel will only display accelerators which have `Gtk::ACCEL_VISIBLE` set (see [GtkAccelFlags](#)). A GtkAccelLabel can display multiple accelerators and even signal names, though it is almost always used to display just one accelerator key.

Constructors

[GtkAccelLabel \(string *label*\)](#);

-- Creates a new GtkAccelLabel.

Methods

[accelerator_width\(\)](#)

DEPRECATED.

[get_accel_widget\(\)](#)

Fetches the widget monitored by this accelerator label.

[get_accel_width\(\)](#)
 Returns the width needed to display the accelerator key(s).

[refetch\(\)](#)
 Recreates the string representing the accelerator keys.

[set_accel_widget\(\)](#)
 Sets the widget to be monitored by this accelerator label.

GtkAccelLabel Constructor

[GtkAccelLabel](#) (string *label*);
 Creates a new GtkAccelLabel with *label* as the label text.

Example 16. GtkAccelLabel in a window

```
<?php
//At first, create the label
$lbl = new GtkAccelLabel('Test this GtkAccelLabel');

//Then we need an acceleration group that stores the accelerators
$accgrp = new GtkAccelGroup();

//That button shall be activated when the accelerator is pressed
$btn = new GtkButton('Save');

//Add a "Ctrl+S" accelerator to the button (and the group)
$btn->add_accelerator('activate', $accgrp, Gdk::KEY_S,
 Gdk::CONTROL_MASK, Gtk::ACCEL_VISIBLE
);

//Tell the label which widget shall be activated
$lbl->set_accel_widget($btn);

$wnd = new GtkWindow();
//Add the accelerator group to the window, so that it can be used
$wnd->add_accel_group($accgrp);

//The rest of the setup is standard
$wnd->set_default_size(300, -1);
$wnd->connect_simple('destroy', array('gtk', 'main_quit'));

$vbox = new GtkVBox();
$vbox->pack_start($lbl);
$vbox->pack_start(new GtkEntry(), false, false);
$vbox->pack_start($btn, false, false);

$wnd->add($vbox);
$wnd->show_all();
Gtk::main();
?>
```

GtkAccelLabel::accelerator_width

int accelerator_width();
 DEPRECATED. Use [get_accel_width\(\)](#) instead.

GtkAccelLabel::get_accel_widget

[GtkWidget](#) get_accel_widget();

Fetches the widget monitored by this accelerator label.

See also: [set_accel_widget\(\)](#)

GtkAccelLabel::get_accel_width

int get_accel_width();

Returns the width needed to display the accelerator key(s). This is used by menus to align all of the [GtkMenuItem](#) widgets, and shouldn't be needed by applications.

GtkAccelLabel::refetch

bool refetch();

Recreates the string representing the accelerator keys. This should not be needed since the string is automatically updated whenever accelerators are added or removed from the associated widget.

GtkAccelLabel::set_accel_widget

void set_accel_widget([GtkWidget](#) *accel_widget*);

Sets the widget to be monitored by this accelerator label.

See also: [get_accel_widget\(\)](#)

GtkAccessible

Accessibility support for other widgets.

Object Hierarchy

```
GObject
  '-- AtkObject
 '-- GtkAccessible
```

Description

A class to provide accessibility support for other widgets when used with an assistive technology such as a screen reader.

Methods

[connect_widget_destroyed\(\)](#)

Specified the callback to be called when the corresponding widget is destroyed.

GtkAccessible::connect_widget_destroyed

```
void connect_widget_destroyed();
```

This method specifies the callback to be called when the widget corresponding to a [GtkAccessible](#) is destroyed.

See also: [get_accessible](#), [AtkObject](#)

GtkAction

An action which can be triggered by a menu or toolbar item.

Object Hierarchy

```
GObject
  '-- GtkAction
```

Direct Subclasses

[GtkToggleAction](#)

Description

Actions are basically some operation that you want the user to perform. Hence, actions are usually linked to some event that triggers it. Each action provides methods to create icons, menu items and toolbar items that represent itself.

[GtkAction](#) allows you to create such actions, use methods to represent it, and actually perform that action when the event occurs. The following may be associated with an action:

- A name (This is not translated and is for internal use of the programmer)
- A label (Translated and displayed on the screen)
- An accelerator (The "shortcut-key" that triggers the action)
- Whether or not the label indicates a stock ID
- A tooltip (Translated and displayed on mouse over)
- A toolbar label (Translated and shorter than a label)
- The Callback (Function that specifies the action to be performed)

The action will also have certain state information attached to it:

- Visible (Show or Hide the action)
- Sensitive (Enable or Disable the action)

Each action may have one or more proxies, such as menu items, toolbar buttons or other such proxy widgets. Proxies basically mirror the state of the action (text label, tooltip, icon, visible etc.) and should change when the action's state changes. When the proxy is activated, it should activate its action (through the associated callback).

See also: [GtkToggleAction](#) and [GtkRadioAction](#).

Constructors

[GtkAction](#) (string *name*, string *label*, string *tooltip*, string *stock_id*);

-- Creates an action associated to the various parameters.

Methods

[activate\(\)](#)
 Emits "activate" signal on specified action.

[block_activate_from\(\)](#)
 Disables calls to the [activate\(\)](#) method.

[connect_accelerator\(\)](#)
 Installs the accelerator for the specified action.

[connect_proxy\(\)](#)
 Connects a widget to an action object as a proxy

[create_icon\(\)](#)
 Creates an icon associated with the specified action.

[create_menu_item\(\)](#)
 Creates a menu item widget that proxies for the given action.

[create_tool_item\(\)](#)
 Creates a toolbar item widget that proxies for the given action.

[disconnect_accelerator\(\)](#)
 Uninstalls the accelerator for the specified action.

[disconnect_proxy\(\)](#)
 Disconnects a proxy widget from an action.

[get_accel_path\(\)](#)
 Returns the accelerator path for the specified action

[get_name\(\)](#)
 Returns the name of the specified action.

[get_sensitive\(\)](#)
 Returns current sensitive state

[get_visible\(\)](#)
 Returns current state of visibility

[is_sensitive\(\)](#)
 Identifies if action is currently sensitive

[is_visible\(\)](#)
 Identifies if action is currently visible

[set_accel_group\(\)](#)
 Sets the [GtkAccelGroup](#) in which the accelerator for this action will be installed.

[set_accel_path\(\)](#)
 Sets the accel path for the specified action.

[set_sensitive\(\)](#)
 Sets sensitive state for the action

[set_visible\(\)](#)
 Sets visible state for the action

[unlock_activate_from\(\)](#)
 Re-enables calls to the [activate\(\)](#)

Signals

["activate"](#)
 Emitted when the action is triggered (or activated!)

GtkAction Constructor

[GtkAction](#) (string *name*, string *label*, string *tooltip*, string *stock_id*);

Use the constructor to create a new [GtkAction](#) object. You may then add the action to a [GtkActionGroup](#) and set the accelerator for the action.

GtkAction::activate

```
void activate();
```

This function gets called by the proxy widgets when they get activated and result in an "activate" signal. You may use this function to manually generate an "activate" signal for a specified action.

GtkAction::block_activate_from

```
void block_activate_from(GtkWidget proxy);
```

Disables calls to the [activate\(\)](#) function by signals on the given proxy widget. This is used primarily to break notification loops for things like check or radio actions.

See also: [unlock_activate_from\(\)](#)

GtkAction::connect_accelerator

```
void connect_accelerator();
```

Installs the accelerator for the specified action if action has an accelerator path and group. See [set_accel_path\(\)](#) and [set_accel_group\(\)](#) for more information on how to set these.

Please ensure that you have set the accelerator's path and group before using this method. Not doing so nullifies the effect of this method

See also: [disconnect_accelerator\(\)](#)

GtkAction::connect_proxy

```
void connect_proxy(GtkWidget proxy);
```

This method allows you to tie a particular widget to an action object. Using this method will result in synchronisation of all the properties of the action with the widget (such as label, icon, tooltip etc.) It will also attach a callback so that the action gets activated when the proxy widget does.

If the widget is already connected to an action, it is disconnected first.

See also: [disconnect_proxy\(\)](#)

GtkAction::create_icon

```
GtkWidget create_icon(GtkIconSize icon_size);
```

This method is intended for use by action implementations to create icons displayed in the proxy widgets. The function takes the icon size as a parameter and return a widget that displays the icon for this action.

GtkAction::create_menu_item

```
GtkWidget create_menu_item();
```

This method allows you to create a menu item that will act as a proxy for the specified action. All the properties of the action will be reflected by the menu widget.

GtkAction::create_tool_item

```
GtkWidget create_tool_item();
```

This method allows you to create a toolbar item that will act as a proxy for the specified action. All the properties of the action will be reflected by the toolbar item widget.

GtkAction::disconnect_accelerator

```
void disconnect_accelerator();
```

This method basically undoes the effect on one call to [connect_accelerator\(\)](#).

This method does NOT destroy the accelerator, only disconnects it from the action. The accelerator is still available for future connections.

See also: [connect_accelerator\(\)](#)

GtkAction::disconnect_proxy

```
void disconnect_proxy(GtkWidget proxy);
```

This method is useful when you want to manually disconnect a particular widget from an action. The most common application of this is re-usable widgets where you might want to use the same widget for multiple actions.

See also: [connect_proxy\(\)](#)

GtkAction::get_accel_path

```
string get_accel_path();
```

This method takes an action object as its parameter and returns the accel path for this action or `null` if none is set.

See also: [set_accel_path\(\)](#)

GtkAction::get_name

```
string get_name();
```

This method takes an action object as its parameter and returns the name associated to that action.

GtkAction::get_sensitive

```
bool get_sensitive();
```

This method returns `true` if the action itself is sensitive. Note that this doesn't necessarily mean effective sensitivity. See the [is_sensitive\(\)](#) method for more information.

See also: [is_sensitive\(\)](#), [set_sensitive\(\)](#)

GtkAction::get_visible

```
bool get_visible();
```

This method returns the current visibility state of the action. Note that this doesn't necessarily mean effective visibility. See the [is_visible\(\)](#) method for more information.

See also: [is_visible\(\)](#), [set_visible\(\)](#)

GtkAction::is_sensitive

```
bool is_sensitive();
```

This method returns `True` if the action is effectively sensitive i.e. both the [GtkAction](#) and its associated [GtkActionGroup](#) are sensitive.

See also: [get_sensitive\(\)](#), [set_sensitive\(\)](#)

GtkAction::is_visible

```
bool is_visible();
```

This method returns `True` if the action is effectively visible i.e. both the [GtkAction](#) and its associated [GtkActionGroup](#) are visible.

See also: [get_visible\(\)](#), [set_visible\(\)](#)

GtkAction::set_accel_group

```
void set_accel_group(GtkAccelGroup accel_group);
```

This method sets the [GtkAccelGroup](#) as the accelerator group for the [GtkAction](#). Any accelerators will be installed in the specified GtkAccelGroup.

GtkAction::set_accel_path

```
void set_accel_path(string accel_path);
```

Sets the accel path for all accelerators associated with the specified action. All proxy widgets associated with this action will have this accel path, so that their accelerators are consistent.

See also: [get_accel_path\(\)](#)

GtkAction::set_sensitive

```
void set_sensitive(bool sensitive);
```

This method sets the sensitive state of the action. Note that this doesn't necessarily set the effective sensitivity. See the [is_sensitive\(\)](#) method for more information.

See also: [get_sensitive\(\)](#), [is_sensitive\(\)](#)

GtkAction::set_visible

```
void set_visible(bool visible);
```

This method sets the visible state of the action. Note that this doesn't necessarily set the effective visibility. See the [is_visible\(\)](#) method for more information.

See also: [get_visible\(\)](#), [is_visible\(\)](#)

GtkAction::unblock_activate_from

```
void unblock_activate_from(GtkWidget proxy);
```

Re-enables calls to the [activate\(\)](#) function by signals on the given proxy widget. This undoes the blocking done by [block_activate_from\(\)](#)

This function is intended for use by action implementations.

See also: [block_activate_from\(\)](#)

activate

This is emitted when the `action` is triggered or activated by a proxied widget or manually using [activate\(\)](#). The callback is passed one parameter, the [GtkAction](#) widget.

Callback function

```
void callback(GtkAction action);
```

GtkActionGroup

A group of action objects.

Object Hierarchy

```
GObject
`-- GtkActionGroup
```

Description

Actions are organised into groups in this manner. An action groups can be understood as a map from action names to [GtkAction](#) objects.

All actions that you feel make sense under a particular context may be grouped under a single action group. Of course, all actions cannot be grouped under a single name, you may use multiple action groups for a particular user interface. In fact, most nontrivial applications will make use of multiple action groups.

As an example, consider an application that edits multiple documents. One group may hold global actions such as new, about and quit; and another group can be used to hold actions that are specific to one document, like save, cut, copy and paste.

Constructors

```
GtkActionGroup (string name);
```

-- Creates a new action group.

Methods

[add_action\(\)](#)

Adds an action to the action group.

[add_action_with_accel\(\)](#)

Adds an action to the action group and sets up its accelerator.

[get_action\(\)](#)

Looks up an action in a group.

[get_name\(\)](#)

Returns the name of the action group.

[get_sensitive\(\)](#)

FIXME

[get_visible\(\)](#)

FIXME

[remove_action\(\)](#)

Removes an action object from the action group.

[set_sensitive\(\)](#)

FIXME

[set_translation_domain\(\)](#)

FIXME

[set_visible\(\)](#)

FIXME

[translate_string\(\)](#)

FIXME

Signals

["connect-proxy"](#)

FIXME

["disconnect-proxy"](#)

FIXME

["post-activate"](#)

FIXME

["pre-activate"](#)

FIXME

GtkActionGroup Constructor

```
GtkActionGroup (string name);
```

Use the constructor to create a new action group with the specified name. You can then use other methods of the class to add actions to the group.

GtkActionGroup::add_action

```
void add_action(GtkAction action);
```

Use this method to add an action object to the specified action group. Note that the usage of this method does not setup the accel path of the action. This may cause trouble when you try to modify the accelerator of the widget associated with the action.

To workaround this problem, either set the accel path manually using `set_accel_path` or add the function to the group using `add_action_with_accel`

See also: [get_action\(\)](#) , [remove_action\(\)](#)

GtkActionGroup::add_action_with_accel

```
void add_action_with_accel(GtkAction action, string accelerator);
```

This performs the same function as `add_action` with the extra functionality of setting up the action's accelerator.

GtkActionGroup::get_action

```
GtkAction get_action(string action_name);
```

You can use this method to lookup an action by its name in a specified action group. Pass the action group and action name as parameters to the function. It will return the action object, or `null` if no action by that name exists in the group.

See also: [add_action\(\)](#) , [remove_action\(\)](#)

GtkActionGroup::get_name

```
string get_name();
```

This method will simply return the name of the specified action group.

GtkActionGroup::get_sensitive

```
bool get_sensitive();
```

See also: [set_sensitive\(\)](#)

GtkActionGroup::get_visible

```
bool get_visible();
```

See also: [set_visible\(\)](#)

GtkActionGroup::remove_action

```
void remove_action(GtkAction action);
```

Use this method to remove an action object from the specified action group.

This method does NOT result in the action object being destroyed. It is simply disassociated with the action group. You may add the action to other action groups after using this method.

See also: [add_action\(\)](#) , [get_action\(\)](#)

GtkActionGroup::set_sensitive

```
void set_sensitive(bool sensitive);
```

See also: [get_sensitive\(\)](#)

GtkActionGroup::set_translation_domain

```
void set_translation_domain(string domain);
```

GtkActionGroup::set_visible

```
void set_visible(bool visible);
```

See also: [get_visible\(\)](#)

GtkActionGroup::translate_string

```
string translate_string(string string);
```

connect-proxy

Callback function

```
void callback(GtkActionGroup actiongroup, GtkAction UNKNOWN, GtkWidget UNKNOWN);
```

disconnect-proxy

Callback function

```
void callback(GtkActionGroup actiongroup, GtkAction UNKNOWN, GtkWidget UNKNOWN);
```

post-activate

Callback function

```
void callback(GtkActionGroup actiongroup, GtkAction UNKNOWN);
```

pre-activate

Callback function

```
void callback(GtkActionGroup actiongroup, GtkAction UNKNOWN);
```

GtkAdjustment

A GtkWidget representing an adjustable bounded value

Object Hierarchy

```
GObject  
`-- GtkWidget  
 `-- GtkAdjustment
```

Description

The GtkAdjustment object represents a value which has an associated lower and upper bound, together with step and page increments, and a page size. It is used within several GTK+ widgets, including [GtkSpinButton](#), [GtkViewport](#), and [GtkRange](#) (which is a base class for [GtkHScrollbar](#), [GtkVScrollbar](#), [GtkHScale](#), and [GtkVScale](#)).

The GtkAdjustment object does not update the value itself. Instead it is left up to the owner of the GtkAdjustment to control the value.

The owner of the GtkAdjustment typically calls the [value_changed\(\)](#) and [changed\(\)](#) functions after changing the value and its bounds. This results in the emission of the "value-changed" or "changed" signal respectively.

Constructors

```
GtkAdjustment (double value, double lower, double upper, double step_increment, double page_increment, double page_size);
```

-- Creates a new GtkAdjustment.

Methods

[changed\(\)](#)
Emits a "changed" signal.

[clamp_page\(\)](#)
Ensure that the value is in a certain range.

[get_value\(\)](#)
Gets the current value of the adjustment.

[set_value\(\)](#)
Set the value.

[value_changed\(\)](#)
Emits a "value-changed" signal.

Fields

[lower:](#)
The minimum value of the adjustment.

[page_increment:](#)
The page increment of the adjustment.

[page_size:](#)
The page size of the adjustment.

[step_increment:](#)
The step increment of the adjustment.

[upper:](#)
The maximum value of the adjustment.

[value:](#)
The value of the adjustment.

Signals

["changed"](#)
One or more fields have changed.
["value-changed"](#)
The value field has been changed.

GtkAdjustment Constructor

```
GtkAdjustment (double value, double lower, double upper, double step_increment, double page_increment, double page_size);
```

Creates a new adjustment object with the given parameters

GtkAdjustment::changed

```
void changed();
```

Emits a "[changed](#)" signal from the [GtkAdjustment](#). This is typically called by the owner of the [GtkAdjustment](#) after it has changed any of the fields other than the [value](#).

GtkAdjustment::clamp_page

```
void clamp_page(double lower, double upper);
```

Updates the [GtkAdjustment](#) value to ensure that the range between [lower](#) and [upper](#) is in the current page (i.e. between [value](#) and [value + page_size](#)). If the range is larger than the page size, then only the start of it will be in the current page. A "[changed](#)" signal will be emitted if the value is changed.

GtkAdjustment::get_value

```
double get_value();
```

Gets the current value of the adjustment.

See also: [set_value\(\)](#) , [value](#)

GtkAdjustment::set_value

```
void set_value(double value);
```

Sets the [GtkAdjustment value](#). The value is [clamped](#) to lie between [\\$adjustment->lower](#) and [\\$adjustment->upper](#).

Note that for adjustments which are used in a [GtkScrollbar](#), the effective range of allowed values goes from [adjustment->lower](#) to ([\\$adjustment->upper](#) - [\\$adjustment->page_size](#)).

See also: [get_value\(\)](#) , [value](#)

GtkAdjustment::value_changed

```
void value_changed();
```

Emits a "[value-changed](#)" signal from the [GtkAdjustment](#). This is typically called by the owner of the [GtkAdjustment](#) after it has changed the [value](#) field.

GtkAdjustment::lower

Access: Read Only

Type: double

The minimum value of the adjustment.

Default value: 0.

GtkAdjustment::page_increment

Access: Read Only

Type: double

The page increment of the adjustment.

Default value: 0.

GtkAdjustment::page_size

Access: Read Only

Type: double

The page size of the adjustment. Note that the page size is irrelevant and should be set to zero if the adjustment is used for a simple scalar value, e.g. in a [GtkSpinButton](#).

Default value: 0.

GtkAdjustment::step_increment

Access: Read Only

Type: double

The step increment of the adjustment.

Default value: 0.

GtkAdjustment::upper

Access: Read Only

Type: double

The maximum value of the adjustment. Note that values will be restricted by `upper - page_size` if the `page_size` value is non-zero.

Default value: 0.

GtkAdjustment::value

Access: Read Only

Type: double

The value of the adjustment.

Default value: 0.

See also: [get_value\(\)](#) , [set_value\(\)](#)

changed

Emitted when one or more of the `GtkAdjustment` fields have been changed, other than the `value` field.

Callback function

```
void callback(GtkAdjustment adjustment);
```

value-changed

Emitted when the `value` field has been changed.

Callback function

```
void callback(GtkAdjustment adjustment);
```

GtkAlignment

A container that controls the alignment and size of it's child.

Object Hierarchy

Description

The `GtkAlignment` container controls the alignment and size of it's child, relative to it's own dimensions. However, if the child has a size request from it's own child/children, it will take precedence. For example, a `GtkButton` with a label will never be scaled down to a size smaller than that of the label.

It can be used to define the relative alignment of the child *within* the container, through the `xalign` and `yalign` parameters. Both can vary between 0 and 1, meaning left/top and right/bottom, respectively. This is very useful, for instance in left- or right-aligning `GtkLabels`.

Another use for `GtkAlignment` (through `xscale` and `yscale`), is to indicate the amount of extra free space in the container the child should be extended to occupy. Note that this isn't the same as total size of the child widget.

`GtkAlignment` also provides methods to specifically set (and retrieve the current) top, bottom, right and left padding of the widget.

Constructors

```
GtkAlignment ([double xalign = 0.5 [, double yalign = 0.5 [, double xscale = 1.0 [, double yscale = 1.0]]]]);
```

-- Creates a container that controls the alignment and size of it's child.

Methods

[get_padding\(\)](#)

Gets the padding on the different sides of the widget.

[set\(\)](#)

Sets new values for `GtkAlignment`.

[set_padding\(\)](#)

Sets the padding on the different sides of the widget.

GtkAlignment Constructor

[GtkAlignment](#) ([double *xalign* = 0.5 [, double *yalign* = 0.5 [, double *xscale* = 1.0 [, double *yscale* = 1.0]]]);

[GtkAlignment](#) is a container widget that controls the alignment and size of its child.

A [GtkAlignment](#) widget has four settings:

- *xalign*: This parameter is used to horizontally place the child. Its value can be anything between 0 (left) and 1 (right). The default is 0.5, which centers the child widget relative to the [GtkAlignment](#) container.
- *yalign*: This parameter is used to vertically place the child. Its value can be anything between 0 (top) and 1 (bottom). It defaults to 0.5.
- *xscale*: It defines the amount of horizontal free space in the [GtkAlignment](#) container that the child will be extended to occupy. 0 means the child won't extend, 1 means it'll extend over all the available free space.
- *yscale*: It defines the amount of vertical free space that the child will be extended to occupy. Ranges from 0 (the child won't extend) to 1 (extend over all the available free space).

Example 17. GtkAlignment usage demonstration

```
<?php
//Checking for php-gtk
if( !class_exists('gtk') ) {
 die('Please load the php-gtk2 module in your php.ini' . "\r\n");
}

//A GtkVBox that will hold the GtkAlignment widgets and GtkHSeparators
$ vbox = new GtkVBox();

//Let's create four GtkAlignment containers with different settings,
// each holding a button

//First GtkAlignment container.

//Positioning the button at the top-left of the window,
// not allowing it to extend:
$ align1 = new GtkAlignment(0, 0, 0, 0);
//Let's push the button down and right, with padding on the top and left:
$ align1->set_padding(100, 100, 100, 100);
//Creating a button.
$ button1 = new GtkButton('Padding of 100 pixels', false);
//Adding button1 to the first GtkAlignment container
$ align1->add($button1);
//Packing the GtkAlignment container into the GtkVBox
$ vbox->pack_start($align1, true, true);

//Adding a GtkHSeparator, to see the different GtkAlignment containers better
$ vbox->pack_start(new GtkHSeparator(), false, false, 3);

//Second GtkAlignment container.

//This container will center its child,
// while not allowing it to extend to occupy all free space
$ align2 = new GtkAlignment(0.5, 0.5, 0, 0);
//Creating a new button
$ button2 = new GtkButton('Centered, does not extend');
//Adding button2 to the second GtkAlignment container
$ align2->add($button2);
//Packing the GtkAlignment container into the GtkVBox
$ vbox->pack_start($align2, true, true);

//Adding a GtkHSeparator, to see the different GtkAlignment containers better
$ vbox->pack_start(new GtkHSeparator(), false, false, 3);

//Third GtkAlignment container.

//This container will center its child, allowing it extend
// into 75% (0.75) of the *free space* in the container
$ align3 = new GtkAlignment(0.5, 0.5, 0.75, 0.75);
//Creating a new button
$ button3 = new GtkButton("Centered, extends an extra \r\n75% of empty space");
//Adding button3 to the third GtkAlignment container
$ align3->add($button3);
//Packing the GtkAlignment container into the GtkVBox
$ vbox->pack_start($align3, true, true);

//Adding a GtkHSeparator, to see the different GtkAlignment containers better
$ vbox->pack_start(new GtkHSeparator(), false, false, 3);

//Fourth GtkAlignment container.

//This container will right-align its child, without extending it
$ align4 = new GtkAlignment(1, 0.5, 0, 0);
//Creating a new button
$ button4 = new GtkButton("Right-aligned, doesn't extend");
//Adding button4 to the fourth GtkAlignment container
$ align4->add($button4);
//Packing the GtkAlignment container into the GtkVBox
$ vbox->pack_start($align4, true, true);

//Preparing the window
$ win = new gtkwindow();
$ win->set_position(Gtk::WIN_POS_CENTER);
```

```

$win->set_title('GtkAlignment demo');

//Adding the GtkVBox to the window
$win->add($vbox);
//Connecting the destroy signal
$win->connect_simple('destroy',array('gtk','main_quit'));
//Showing the window's content
$win->Show_All();
//Main loop
Gtk::main();

?>

```

GtkAlignment::get_padding

void get_padding();

This method retrieves the current padding on the different sides of the [GtkAlignment](#) container.

See also: [set_padding\(\)](#)

GtkAlignment::set

void set(double *xalign*, double *yalign*, double *xscale*, double *yscale*);

This method is used to define new values for a [GtkAlignment](#) container.

GtkAlignment::set_padding

void set_padding(int *padding_top*, int *padding_bottom*, int *padding_left*, int *padding_right*);

This method sets the padding on the different sides of the [GtkAlignment](#) container.

See also: [get_padding\(\)](#)

GtkArrow

Displays an arrow pointing in one of the four cardinal directions.

Object Hierarchy

```

 GObject
 '-- GtkWidget
 '-- GtkMisc
 '-- GtkArrow

```

Description

The [GtkArrow](#) widget can be used to draw simple arrows that need to point in one of the four cardinal directions (up, down, left and right). The Style of the arrow displayed may be modified to suit your requirements by modifying the values of the parameters `GtkShadowType` and `GtkArrowType`.

[GtkArrow](#) will fill any space allotted to it, but since it is inherited from [GtkMisc](#), it can be padded and/or aligned, to fill exactly the space the programmer desires.

The direction or style of an arrow can be changed after creation by using [set\(\)](#).

Constructors

[GtkArrow](#) (`GtkArrowType direction`, `GtkShadowType shadow_type`);

-- Creates an arrow widget pointing in one of the four cardinal directions.

Methods

[set\(\)](#)

Sets new parameters for an existing [GtkArrow](#)

Properties

Use `get_property` and `set_property` methods to access these.

[arrow_type](#):

The direction the arrow is currently pointing.

[shadow_type](#):

The shadow style of the arrow.

GtkArrow Constructor

```
GtkArrow (GtkArrowType direction, GtkShadowType shadow_type);
```

Creates an arrow pointing in direction `direction`. `shadow_type` defines the appearance of the arrow.

[GtkArrow](#) extends from [GtkMisc](#) meaning that it can be padded and aligned to take up as much or as little space as desired. By default, an arrow will expand and fill the space available to it.

[GtkArrow::set](#)

```
void set(GtkArrowType arrow_type, GtkShadowType shadow_type);
```

This method redefines the parameters for an existing [GtkArrow](#). Typically, this method is used within a callback function where the arrow is required to point in another direction, change its appearance and/or vanish.

[GtkArrow::arrow_type](#)

Access: Read Write

Type: [GtkDirectionType](#)

The direction the arrow is currently pointing.

See also: [set\(\)](#)

[GtkArrow::shadow_type](#)

Access: Read Write

Type: [GtkShadowType](#)

The shadow style of the arrow.

See also: [set\(\)](#)

[GtkAspectFrame](#)

A frame that constrains its child to a particular aspect ratio.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkBin
 '-- GtkFrame
 '-- GtkAspectFrame
```

Description

[GtkAspectFrame](#) is useful whenever you want to allow the user to change the size of a widget but still maintain its aspect ratio. As an example, you might be displaying a small preview of a larger image.

Constructors

```
GtkAspectFrame ([string label = null [, double xalign = 0.5 [, double yalign = 0.5 [, double ratio = 1.0 [, bool obey_child = true]]]]]);
```

-- Creates a new [GtkAspectFrame](#)

Methods

[set\(\)](#)

Sets parameters for an existing [GtkAspectFrame](#)

[GtkAspectFrame Constructor](#)

```
GtkAspectFrame ([string label = null [, double xalign = 0.5 [, double yalign = 0.5 [, double ratio = 1.0 [, bool obey_child = true]]]]]);
```

Use the constructor to create a new [GtkAspectFrame](#) with the specified parameters.

[GtkAspectFrame::set](#)

```
void set([double xalign = 0.0 [, double yalign = 0.0 [, double ratio = 1.0 [, bool obey_child = 1]]]]);
```

Most useful when you want to change the parameters of a [GtkAspectFrame](#) after you have created it. This method is generally used based on a certain condition or in a callback.

[GtkBin](#)

A container widget with only one child.

Object Hierarchy

```
GObject
`-- GtkWidget
 `-- GtkContainer
 `-- GtkBin
```

Direct Subclasses

[GtkAlignment](#), [GtkButton](#), [GtkComboBox](#), [GtkEventBox](#), [GtkExpander](#), [GtkFrame](#), [GtkHandleBox](#), [GtkItem](#), [GtkScrolledWindow](#), [GtkToolItem](#), [GtkViewport](#), [GtkWindow](#), [GtkHTMLEmbedded](#), [GtkMozEmbed](#)

Description

The [GtkBin](#) widget is a container that is capable of holding only one child. It is not very useful on its own, but is often used for deriving subclasses, since it provides code for needed for handling a single widget child. All widgets derived from [GtkBin](#) therefore can only contain one immediate child, although this child may itself contain multiple widgets.

Since [GtkBin](#) is an abstract base class, there is no constructor for it. However, many useful widgets are subclasses of [GtkBin](#), including [GtkButton](#), [GtkFrame](#), [GtkHandleBox](#) and [GtkWindow](#). You can use [get_child\(\)](#) to get the child object.

Methods

[get_child\(\)](#)

Returns the child of the [GtkBin](#).

Fields

[child](#):

The child widget

[GtkBin::get_child](#)

[GtkWidget](#) [get_child\(\)](#);

Returns the child of the [GtkBin](#), or `null` if the bin contains no child widget.

See also: [child](#)

[GtkBin::child](#)

Access: Read Only

Type: [GtkWidget](#)

This property allows access to the child widget contained by the [GtkBin](#) object. It can be treated like any other [GtkWidget](#). If the value of this property is `null`, then [GtkBin](#) object does not contain a child widget.

See also: [get_child\(\)](#)

[GtkBorder](#)

Object Hierarchy

```
GBoxed
`-- GtkWidget
 `-- GtkBorder
```

Description

Constructors

[GtkBorder](#) ();

--

Methods

[free\(\)](#)

[GtkBorder Constructor](#)

[GtkBorder](#) ();

GtkBorder::free

```
void free();
```

GtkBox

Base class for box containers.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkBox
```

Direct Subclasses

```
GtkButtonBox, GtkHBox, GtkVBox
```

Description

[GtkBox](#) is a base class providing box containers [GtkHBox](#) and [GtkVBox](#) with properties and methods for packing any number of child widgets.

Note that [GtkBox](#) is an abstract class and cannot be constructed directly.

For more information about packing widgets see the [packing tutorial](#).

Methods

[get_homogeneous\(\)](#)

Whether all children are allocated the same size.

[get_spacing\(\)](#)

Returns the spacing between widgets.

[pack_end\(\)](#)

Adds a widget to the box in the next available position, starting from the end.

[pack_start\(\)](#)

Adds a widget to the box in the next available position starting from the begining.

[reorder_child\(\)](#)

Moves a child widget to a certain position.

[set_child_packing\(\)](#)

Sets packing parameters for a child.

[set_homogeneous\(\)](#)

Toggles equality of child sizing.

[set_spacing\(\)](#)

Sets spacing between children.

[pack_end_defaults\(\)](#)

DEPRECATED: use [pack_end\(\)](#) instead

[pack_start_defaults\(\)](#)

DEPRECATED: use [pack_start\(\)](#) instead

[query_child_packing\(\)](#)

Returns array of information about a packed widget.

GtkBox::get_homogeneous

```
bool get_homogeneous();
```

Returns `true` if all child widgets are allocated the same size.

See also: [set_homogeneous\(\)](#)

GtkBox::get_spacing

```
int get_spacing();
```

Returns the size of the space between the child widgets, in pixels.

See also: [set_spacing\(\)](#)

GtkBox::pack_end

```
void pack_end(GtkWidget child[, bool expand = true [, bool fill = true [, int padding = 0]]]);
```

Adds `child` to the box starting from the end. See [pack_start\(\)](#) for the parameter description.

The difference between [pack_start\(\)](#) and [pack_end\(\)](#) can be explained with curtains: [pack_start](#) adds the widgets from the left side of the box, and [pack_end](#) does the same, but from the right side. The more widgets you add, the more of the free space of the "window" between the curtains is taken by the widgets. If the

box is full, the "curtains" meet in the center.

The buttons in the following image have been packed one after the other in numerical order: Button 1 first, Button 5 at last. You see that they are in order when using [pack_start\(\)](#), but turned order when with [pack_end\(\)](#) as places are taken from the end.

Example 18. pack_start versus pack_end

```
<?php
/**
 * Demonstrates the difference between pack_start and pack_end
 * by adding several buttons to a GtkVBox with pack_start
 * and pack_end
 */

//That's our demo box. All buttons are added here
$box = new GtkVBox();

//Add the first button. Note that we pack_end is used
//here. This one will be the last button on the box
$box->pack_end(new GtkButton('pack_end #1', false));

//Add the first button with pack_start. It will be the first
//on the box, although it's added at second.
$box->pack_start(new GtkButton('pack_start #1', false));

//Add the second button with pack_start. It will be number
//2, directly after the first button added with pack_start
$box->pack_start(new GtkButton('pack_start #2', false));

//This fourth button will be at position 3 in the box:
//After all buttons which have been added with pack_start,
//but before the previous one added with pack_end.
$box->pack_end(new GtkButton('pack_end #2', false));

//Initialize the window and add the demo box
$wnd = new GtkWindow();
$wnd->set_title('pack_start vs. pack_end');
$wnd->connect_simple('destroy', array('gtk', 'main_quit'));
$wnd->add($box);
$wnd->show_all();
Gtk::main();
?>
```

See also: [pack_start\(\)](#)

GtkBox::pack_start

```
void pack_start(GtkWidget child [, bool expand = true [, bool fill = true [, int padding = 0]]]);
```

Adds *child* to the box starting from the begining. If the box is a [GtkVBox](#), the *child* will be added starting from the top. If the box is a [GtkHBox](#) the *child* will be added starting from the left.

The optional argument *expand*, controls whether or not the widget should consume all of the space available when the container and the *child* are shown. Consuming the available space does not mean the *child* will be resized to fit the container.

See also: [pack_end\(\)](#)

Example 19. GtkBox' expand and fill parameters in action

This example demonstrates the *expand* and *fill* parameters.

At first two [GtkLabels](#) are created and [pack_start\(\)](#)'ed to a box, the first expanded and the second unexpanded.

The right side of the window shows the *fill* parameter: Two buttons are added to the box, both expanded, but only the first one filled: The second one takes half of the space, but keeps the ideal size required to display all the text, while the first one takes all the space for display.


```
<?php
//GtkBox expand and fill parameter example

/**
 * Example 1: The "expand" parameter
```

```
*/
$boxExpand = new GtkVBox();
$lblExpand = new GtkLabel('Expand');
$lblNoExpand = new GtkLabel('No expand');

//Add the expanded Label with the
//expand parameter set to true
$boxExpand->pack_start($lblExpand, true);

//to see the difference better
$boxExpand->pack_start(new GtkHSeparator(), false, false, 3);

//Add the unexpanded label with the
//expand parameter set to false
$boxExpand->pack_start($lblNoExpand, false);

<**
 * Example 2: The "fill" parameter
 */
$boxFill = new GtkVBox();
$btnFill = new GtkButton('Fill');
$btnNoFill  = new GtkButton('No fill');

//Add the filled button to the box
//with the fill parameter set to true
$boxFill->pack_start($btnFill, true, true);

//to see the difference better
$boxFill->pack_start(new GtkHSeparator(), false, false, 3);

//Add the unfilled button to the box,
//with the fill parameter set to false
$boxFill->pack_start($btnNoFill, true, false);

<**
 * Add both of the example boxes to the window
 */
$wnd = new GtkWindow();
$wnd->set_title('Pack test');
$wnd->connect_simple('destroy', array('gtk', 'main_quit'));
$wnd->set_size_request(300, 200);

//Set the box homogenous, so that left and right
//example get the same space
$hbox = new GtkHBox(true);

//Add the expand example box
$hbox->pack_start($boxExpand, true);
//Add the fill example box
$hbox->pack_start($boxFill, true);

//Add the main box to the window
$wnd->add($hbox);
$wnd->show_all();
Gtk::main();
?>
```

GtkBox::reorder_child

`void reorder_child(GtkWidget child, int position);`

Moves the *child*'s position to the position given as the second parameter. This allows you to change the order of the widgets after they have been added to the box. Positions start at 0.

GtkBox::set_child_packing

`void set_child_packing(GtkWidget child, bool expand, bool fill, int padding, GtkPackType pack_type);`

Changes the packing parameters set with `pack_start()` or `pack_end()`.

See also: [query_child_packing\(\)](#) [pack_start\(\)](#) [pack_end\(\)](#)

GtkBox::set_homogeneous

`void set_homogeneous(bool homogeneous);`

`set_homogeneous()` sizes all the child widgets in the container to the dimensions of the largest child widget if set to `true`. The default setting is `false`.

See also: [get_homogeneous\(\)](#)

GtkBox::set_spacing

`void set_spacing(int spacing);`

`set_spacing()` is used to set the universal minimum spacing between the child widgets, in pixels.

The default setting is 0.

See also: [get_spacing\(\)](#)

GtkBox::pack_end_defaults

```
pack_end_defaults(GtkWidget*widget);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkBox::pack_start_defaults

```
pack_start_defaults(GtkWidget*widget);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkBox::query_child_packing

```
query_child_packing(GtkWidget*child);
```

This method returns an array with four elements containing information about how the child widget is packed. Index 0 contains the `expand` value for the widget where 0 is `false` and 1 is `true`. Index 1 contains the `fill` value for the widget where 0 is `false` and 1 is `true`. Index 2 contains the `padding` value for the widget as an integer of the number of pixels of padding. Index 3 contains the `pack_type` value for the widget: either `Gtk::PACK_START` or `Gtk::PACK_END`

GtkButton

A pushbutton widget that issues a signal when clicked.

Object Hierarchy

Direct Subclasses

[GtkColorButton](#), [GtkFontButton](#), [GtkOptionMenu](#), [GtkToggleButton](#)

Description

The [GtkButton](#) widget is usually displayed as a pushbutton with a text label, [GtkLabel](#), although it can contain any valid widget. The [GtkButton](#) is generally used to attach a callback function or method that is called when the button is clicked.

Constructors

```
GtkButton (String label, boolean use_underscore);
```

-- Creates a new button widget.

```
GtkButton::new_from_stock (string stock_id);
```

-- Creates a [GtkButton](#) from stock.

Methods

[clicked\(\)](#)

Emits the "clicked" signal to the button.

[enter\(\)](#)

Emits the "enter" signal to the button.

[get_alignment\(\)](#)

Returns the xalign and the yalign properties.

[get_focus_on_click\(\)](#)

Returns the value of the "focus-on-click" property.

[get_image\(\)](#)

Returns the widget set as the image for the button.

[get_label\(\)](#)

Retrieves the text from the button label.

[get_relief\(\)](#)

Retrieves the current relief style.

[get_use_stock\(\)](#)

Returns the "use_stock" property.

[get_use_underline\(\)](#)

Returns the "use_underline" property.

[leave\(\)](#)

Emits the "leave" signal to the button.

[pressed\(\)](#)
 Emits the "pressed" signal to the button.

[released\(\)](#)
 Emits the "released" signal to the button.

[set_alignment\(\)](#)
 Sets the "xalign" and "yalign" properties.

[set_focus_on_click\(\)](#)
 Sets the "focus-on-click" property.

[set_image\(\)](#)
 Sets the widget as an image for the button.

[set_label\(\)](#)
 Sets the text of the button.

[set_relief\(\)](#)
 Sets the current relief style of the button.

[set_use_stock\(\)](#)
 Sets the "use_stock" property.

[set_use_underline\(\)](#)
 Sets the "use_underline" property.

Signals

["activate"](#)
 Emitted when the activate method is called.

["clicked"](#)
 Emitted when the user clicks the button.

["enter"](#)
 Emitted when the mouse pointer enters the button.

["leave"](#)
 Emitted when the mouse pointer leaves the button.

["pressed"](#)
 Emitted when the mouse button is pressed over the button.

["released"](#)
 Emitted when the mouse button is released over the button.

GtkButton Constructor

[GtkButton \(string label, boolean use_underline\);](#)

Creates a new [GtkButton](#) widget, the content of which is dependant on the parameters `label` and `use_underline`. The default values are `null` and `true` respectively.

`label` is the text to be displayed in the button. If you want to display anything other than a [GtkLabel](#) in the button, create the button without passing any parameters and add the widget at a later stage.

`use_underline`, if `true`, means that an underscore in the label text will flag the next character as the mnemonic accelerator key, if it is the first character so marked. This is the default behaviour in PHP-GTK 2; you can switch it off by passing `0` or `false` as the second parameter.

The mnemonic character is used as the keyboard accelerator for the button when pressed simultaneously with the `Alt` key.

Example 20. A button example

```
<?php
$window = new GtkWindow;
$window->set_default_size(120,120);

$vbox = new GtkVBox;

// new Button
$button = new GtkButton;
$button->set_label('Icon Test');
$p = GdkPixbuf::new_from_file('images/publica.png');
$a = new GtkImage;
$a->set_from_pixbuf($p);
$button->set_image($a);
$vbox->pack_start($button, false, false);

$window->add($vbox);
$window->show_all();
Gtk::main();
?>
```

GtkButton Constructor

[GtkButton::new_from_stock \(string stock_id\);](#)

This method creates a new button with an image and label from stock. See [GtkStockItems](#) for a list of options available.

This method must be called statically.

GtkButton::clicked

```
void clicked();  
  
Use this method to emit the "clicked" signal to the button.
```

GtkButton::enter

```
void enter();  
  
Use this method to emit the "enter" signal to the button.
```

GtkButton::get_alignment

```
void get_alignment();  
  
Use this method to return the values of the xalign and yalign properties. See the set\_alignment\(\) method for more information.  
  
See also: set\_alignment\(\)
```

GtkButton::get_focus_on_click

```
bool get_focus_on_click();  
  
Use this method to return the value of the focus-on-click property. If true, the button grabs focus when it is clicked by the mouse.  
  
See also: set\_focus\_on\_click\(\)
```

GtkButton::get_image

```
GtkWidget get_image();  
  
Use this method to retrieve the widget that is currently set as the image for the button. The image may have been explicitly set using set\_image\(\) or new_from_stock.  
  
See also: set\_image\(\)
```

GtkButton::get_label

```
string get_label();  
  
Use this method to retrieve the text from the label of the button, as set by set\_label\(\) or by the GtkButton constructor. This string is owned by the widget and must not be modified or freed. If the label text has not been set the return value will be null. This will be the case if you create an empty button with GtkButton to use as a container.  
  
See also: set\_label\(\)
```

GtkButton::get_relief

```
GtkReliefStyle get_relief();  
  
Use this method to retrieve the current relief style set for the button as specified by its relief property.  
  
See also: set\_relief\(\)
```

GtkButton::get_use_stock

```
bool get_use_stock();  
  
Use this method to return the value of the use_stock property. If true, the button label is used to select a stock item instead of being used directly as the label text.  
  
See also: set\_use\_stock\(\)
```

GtkButton::get_use_underline

```
bool get_use_underscore();  
  
Use this method to return the use_underscore property. If true, an underscore in the button label indicates a mnemonic.  
  
See also: set\_use\_underscore\(\)
```

GtkButton::leave

```
void leave();  
  
Use this method to emit the "leave" signal to the button.
```

GtkButton::pressed

```
void pressed();  
Use this method to emit the "pressed" signal to the button.
```

GtkButton::released

```
void released();  
Use this method to emit the "released" signal to the button.
```

GtkButton::set_alignment

```
void set_alignment(double xalign, double yalign);  
Use this method to set the "xalign" and "yalign" properties to the value of parameters xalign and yalign respectively. This property has no effect unless the child is a GtkMisc or a GtkAlignment.
```

See also: [get_alignment\(\)](#)

GtkButton::set_focus_on_click

```
void set_focus_on_click(bool focus_on_click);  
Use this method to set the focus-on-click property to the value of the focus_on_click parameter. If it is true, the button grabs focus when it is clicked by the mouse.
```

See also: [get_focus_on_click\(\)](#)

GtkButton::set_image

```
void set_image(GtkWidget image);  
Use this method to set the widget as an image for the button. You can use this to display an image next to the label of the button.  
See also: get\_image\(\)
```

GtkButton::set_label

```
void set_label(string label);  
Use this method to set the text of the button label to the parameter label. This also sets the label. This string is also used to select the stock item if the use_stock property is true and the string references a stock item. Any previously set labels will be cleared.  
See also: get\_label\(\)
```

GtkButton::set_relief

```
void set_relief(GtkReliefStyle newstyle);  
Use this method to set the current relief style for the button and also set the relief property. The parameter newstyle must be one of those specified in GtkReliefStyles. The default is Gtk::RELIEF\_NORMAL  
See also: get\_relief\(\)
```

GtkButton::set_use_stock

```
void set_use_stock(bool stock);  
Use this method to set the use_stock property of the button to the parameter stock. If use_stock is true, the label set on the button is used as a stock id to select the stock item for the button.  
See also: get\_use\_stock\(\)
```

GtkButton::set_use_underline

```
void set_use_underline(bool underline);  
Use this method to set the use_underline property of the button to the parameter underline. If use_underline is true, an underscore in the text of the button label indicates that the next character should be underlined and used for the mnemonic accelerator key.  
See also: get\_use\_underline\(\)
```

activate

Emitted when the [activate\(\)](#) method is called. For a button it causes the "[clicked](#)" signal to be emitted.

Callback function

```
void callback(GtkButton button);
```

clicked

Emitted when the user clicks the button and also when the "[activate](#)" signal is generated.

Callback function

```
void callback(GtkButton button);
```

enter

Emitted when the mouse pointer enters the button.

Callback function

```
void callback(GtkButton button);
```

leave

Emitted when the mouse pointer leaves the button.

Callback function

```
void callback(GtkButton button);
```

pressed

Emitted when the mouse button is pressed over the button.

Callback function

```
void callback(GtkButton button);
```

released

Emitted when the mouse button is released over the button.

Callback function

```
void callback(GtkButton button);
```

GtkButtonBox

Base class for GtkHButtonBox and GtkVButtonBox.

Object Hierarchy

```
 GObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkBox
 '-- GtkButtonBox
```

Direct Subclasses

[GtkHButtonBox](#), [GtkVButtonBox](#)

Description

[GtkButtonBox](#) is a base class underlying [GtkHButtonBox](#) and [GtkVButtonBox](#), that provides some methods to control the button layout within those widgets. One of this methods is [set_layout\(\)](#), that applies one of the [GtkButtonBoxStyle](#) layouts to the button box. Another one is [set_child_secondary\(\)](#), that causes the child to appear in a secondary group of the button box.

The main purpose of [GtkButtonBox](#) is to make sure the children have all the same size. Therefore it ignores the homogeneous property which it inherited from GtkBox, and always behaves as if homogeneous was true.

Methods

[get_child_ipadding\(\)](#)

DEPRECATED. Gets child's internal padding.

[get_child_secondary\(\)](#)

Gets whether the child should appear in a secondary group of children.

[get_child_size\(\)](#)

DEPRECATED. Returns the current width and height of all child widgets in a button box.

[get_layout\(\)](#)

Retrieves the method being used to arrange the buttons in a button box.

[set_child_ipadding\(\)](#)

DEPRECATED. Changes the amount of internal padding used by all buttons in a given button box.

[set_child_secondary\(\)](#)

Sets whether child should appear in a secondary group of children.

[set_child_size\(\)](#)

DEPRECATED. Sets a new default size for the children of a given button box.

[set_layout\(\)](#)

Changes the way buttons are arranged in their container.

GtkButtonBox::get_child_ipadding

```
void get_child_ipadding();
```

Warning! This method has been DEPRECATED, and should NOT be used in newly written code. Use the style properties `child-internal-pad-x/-y` instead.

See also: [set_child_ipadding\(\)](#)

GtkButtonBox::get_child_secondary

```
bool get_child_secondary(GtkWidget *child);
```

Returns whether a child will appear in a secondary group of children. See [set_child_secondary\(\)](#) for more information.

GtkButtonBox::get_child_size

```
void get_child_size();
```

Warning! [get_child_size\(\)](#) is DEPRECATED and should NOT be used in newly-written code. Use the style properties `child-min-width/-height` instead.

See also: [set_child_size\(\)](#)

GtkButtonBox::get_layout

```
GtkButtonBoxStyle get_layout();
```

This returns the [GtkButtonBoxStyle](#) being used to arrange the buttons in a button box.

See also: [set_layout\(\)](#)

GtkButtonBox::set_child_ipadding

```
void set_child_ipadding(int ipad_x, int ipad_y);
```

Warning! This method is DEPRECATED and should NOT be used in newly-written code. Use the style properties `child-internal-pad-x/-y` instead.

See also: [get_child_ipadding\(\)](#)

GtkButtonBox::set_child_secondary

```
void set_child_secondary(GtkWidget *child, bool is_secondary);
```

This group appears after the other children if the style is `Gtk::BUTTONBOX_START`, `Gtk::BUTTONBOX_SPREAD` or `GTK::BUTTONBOX_EDGE`, and before the other children if the style is `GTK::BUTTONBOX_END`. For horizontal button boxes, the definition of before/after depends on direction of the widget (see [set_direction\(\)](#)). If the style is `Gtk::BUTTONBOX_START` or `Gtk::BUTTONBOX_END`, then the secondary children are aligned at the other end of the button box from the main children. For the other styles, they appear immediately next to the main children.

See also: [get_child_secondary\(\)](#)

GtkButtonBox::set_child_size

```
void set_child_size(int min_width, int min_height);
```

Warning! This method is DEPRECATED and should NOT be used in newly-written code. Use the style properties `child-min-width/-height` instead.

See also: [get_child_size\(\)](#)

GtkButtonBox::set_layout

```
void set_layout(GtkButtonBoxStyle layout_style);
```

Defines one of the [GtkButtonBoxStyle](#) options as the way the children should be arranged in the containing button box.

See also: [get_layout\(\)](#)

GtkCalendar

Displays a calendar and allows the user to select a date.

Object Hierarchy

```
 GObject
 '-- GtkWidget
 '-- GtkCalendar
```

Description

A [GtkCalendar](#) is a widget that displays a calendar as a grid, one month at a time, allowing the user to select a particular date.

The month and year currently displayed can be modified using [select_month\(\)](#). The exact day to be selected may be modified using [select_day\(\)](#).

You may place a visual mark on a particular day by using [mark_day\(\)](#). The marker may be removed using [unmark_day\(\)](#).

The visual style of the calendar may be modified comprehensively using [set_display_options\(\)](#). Of course, the whole purpose of creating the calendar itself is to retrieve the input from the user! You may use [get_date\(\)](#) to retrieve the date selected by the user.

Constructors

```
GtkCalendar ();
-- Creates a calendar widget.
```

Methods

[clear_marks\(\)](#)

Removes all visual markers.

[display_options\(\)](#)

DEPRECATED. Sets display options for the calendar.

[freeze\(\)](#)

Freezes the display prior to allow updates.

[get_date\(\)](#)

Returns the currently selected date as an indexed array containing the year, the month and the day.

[get_display_options\(\)](#)

Returns the current calendar display options.

[mark_day\(\)](#)

Places a visual marker on the given day.

[select_day\(\)](#)

Determines the day to be selected.

[select_month\(\)](#)

Determines the month and year to be selected.

[set_display_options\(\)](#)

Sets the display options of the calendar.

[thaw\(\)](#)

Thaws the display following freeze.

[unmark_day\(\)](#)

Removes the visual marker set on a given day.

Signals

["day-selected"](#)

Emitted when the given day is selected.

["day-selected-double-click"](#)

Emitted when the given day is clicked on twice.

["month-changed"](#)

Emitted when the user attempts to change the current month.

["next-month"](#)

Emitted when the user chooses to go forward by one month.

["next-year"](#)

Emitted when the user chooses to go forward by one year.

["prev-month"](#)

Emitted when the user chooses to go backward by one month.

["prev-year"](#)

Emitted when the user chooses to go backward by one year.

GtkCalendar Constructor

```
GtkCalendar ();
```

Creates a calendar widget that is set to display the current month and year.

GtkCalendar::clear_marks

```
void clear_marks();
```

Removes all visual markers.

GtkCalendar::display_options

```
void display_options(GtkCalendarDisplayOptions flags);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCalendar::freeze

```
void freeze();
```

Freezes the display prior to allow updates.

GtkCalendar::get_date

```
void get_date();
```

Returns the currently selected date as an indexed array containing the year, the month and the day.

GtkCalendar::get_display_options

```
GtkCalendarDisplayOptions get_display_options();
```

Returns the current calendar display options.

See also: [set_display_options\(\)](#)

GtkCalendar::mark_day

```
bool mark_day(int day);
```

Places a visual marker on the given day.

See also: [select_day\(\)](#) , [unmark_day\(\)](#)

GtkCalendar::select_day

```
void select_day(int day);
```

Determines the day to be selected.

See also: [mark_day\(\)](#) , [unmark_day\(\)](#)

GtkCalendar::select_month

```
bool select_month(int month, int year);
```

Determines the month and year to be selected. Use 0 for January, 1 for February...

GtkCalendar::set_display_options

```
void set_display_options(GtkCalendarDisplayOptions flags);
```

Sets the display options of the calendar.

See also: [get_display_options\(\)](#)

GtkCalendar::thaw

```
void thaw();
```

Thaws the display following freeze.

GtkCalendar::unmark_day

```
bool unmark_day(int day);
```

Removes the visual marker set on a given day.

See also: [mark_day\(\)](#) , [select_day\(\)](#)

day-selected

Emitted when the given day is selected.

Callback function

```
void callback(GtkCalendar calendar);
```

day-selected-double-click

Emitted when the given day is clicked on twice.

Callback function

```
void callback(GtkCalendar calendar);
```

month-changed

Emitted when the user attempts to change the current month.

Callback function

```
void callback(GtkCalendar calendar);
```

next-month

Emitted when the user chooses to go forward by one month.

Callback function

```
void callback(GtkCalendar calendar);
```

next-year

Emitted when the user chooses to go forward by one year.

Callback function

```
void callback(GtkCalendar calendar);
```

prev-month

Emitted when the user chooses to go backward by one month.

Callback function

```
void callback(GtkCalendar calendar);
```

prev-year

Emitted when the user chooses to go backward by one year.

Callback function

```
void callback(GtkCalendar calendar);
```

GtkCellEditable

An interface providing cell editing in a [GtkTreeView](#).

Object Hierarchy

```
GlInterface
  '-- GtkCellEditable
```

Implemented by

[GtkEntry](#), [GtkSpinButton](#), [SexySpellEntry](#)

Description

This is an interface and cannot be instantiated directly.

This interface provides editing of a cell contained in a [GtkTreeView](#).

Methods

[editing_done\(\)](#)
Emits the "editing-done" signal.
[remove_widget\(\)](#)
Emits the "remove-widget" signal.
[start_editing\(\)](#)
Begins the editing on a widget.

Signals

"[editing-done](#)"
This signal is emitted when editing is complete.
"[remove-widget](#)"
This signal is emitted when the celleditable widget can be destroyed.

GtkCellEditable::editing_done

`editing_done();`

This method emits the "[editing-done](#)" signal that notifies the cell renderer to update its value from the cell.

GtkCellEditable::remove_widget

`remove_widget();`

This method emits the "[remove-widget](#)" signal which indicates that the cell is finished editing, and the celleditable widget may now be destroyed.

GtkCellEditable::start_editing

`start_editing(GdkEvent event);`

This method begins editing on a GtkCellEditable widget that has been reparented over the treeview cell. `event` is the [GdkEvent](#) that began the editing process. It may be NULL, in the instance that editing was initiated through programmatic means.

editing-done

After editing is complete, calling [editing_done\(\)](#) emits this signal.

Callback function

`void callback(GtkCellEditable celleditable);`

remove-widget

This signal is emitted when the cellrenderer for the treeview cell has retrieved the edited information and the celleditable widget can be destroyed.

Callback function

`void callback(GtkCellEditable celleditable);`

GtkCellLayout

An interface for packing cells.

Object Hierarchy

GLInterface
`-- [GtkCellLayout](#)

Implemented by

[GtkCellView](#), [GtkComboBox](#), [GtkComboBoxEntry](#), [GtkEntryCompletion](#), [GtkTreeViewColumn](#)

Description

This is an interface and cannot be instantiated directly.

GtkCellLayout is an interface to be implemented by all objects which want to provide a GtkTreeViewColumn-like API for packing cells, setting attributes and data funcs.

Methods

[add_attribute\(\)](#)
Adds an model attribute to cell renderer mapping.
[clear\(\)](#)
Removes all renderers.
[clear_attributes\(\)](#)

Clears all existing attributes set.

[pack_end\(\)](#)
Packs the cell to the end of the layout.

[pack_start\(\)](#)
Packs the cell into the beginning of the layout.

[reorder\(\)](#)
Moves the given cell to a certain position.

[set_attributes\(\)](#)
Sets a bunch of model attribute - cell renderer mappings.

[set_cell_data_func\(\)](#)
Sets a callback to set the value for a renderer.

GtkCellLayout::add_attribute

```
add_attribute(GtkCellRenderer cell, string attribute, int column);
```

Adds an attribute mapping to the list in the cell layout. The `column` is the column of the model to get a value from, and the `attribute` is the parameter on cell to be set from the value.

So for example if column 2 of the model contains strings, you could have the "text" attribute of a [GtkCellRendererText](#) get its values from column 2.

GtkCellLayout::clear

```
clear();
```

Unsets all the mappings on all renderers on the cell layout and removes all renderers from it.

GtkCellLayout::clear_attributes

```
clear_attributes(GtkCellRenderer cell);
```

Clears all existing attributes previously set with [set_attributes\(\)](#).

GtkCellLayout::pack_end

```
pack_end(GtkCellRenderer cell [, bool expand]);
```

Packs the cell to the end of the layout. If `expand` is `false`, then the cell is allocated no more space than it needs. Any unused space is divided evenly between cells for which `expand` is `true`.

GtkCellLayout::pack_start

```
pack_start(GtkCellRenderer cell [, bool expand]);
```

Packs the cell into the beginning of the layout. If `expand` is `false`, then the cell is allocated no more space than it needs. Any unused space is divided evenly between cells for which `expand` is `true`.

GtkCellLayout::reorder

```
reorder(GtkCellRenderer cell, int position);
```

Re-inserts `cell` at `position`. Note that cell has already to be packed into the layout for this to function properly.

GtkCellLayout::set_attributes

```
set_attributes(cell [, attribute [, column]]);
```

Sets the attributes in list as the attributes of the cell layout. The attributes should be in attribute/column order, as in [add_attribute\(\)](#). All existing attributes are removed, and replaced with the new attributes.

GtkCellLayout::set_cell_data_func

```
set_cell_data_func(GtkCellRenderer cell, callback);
```

Sets the callback that determines the value for the given renderer.

The callback has the following parameters:

```
callback(GtkCellLayout cell_layout, GtkCellRenderer cell, GtkTreeModel tree_model, GtkTreeIter iter [, user_data])
```

GtkCellRenderer

Base class to display cell contents in a GtkTreeView.

Object Hierarchy

```
GObject
`-- GtkObject
 `-- GtkCellRenderer
```

Direct Subclasses

[GtkCellRendererPixbuf](#), [GtkCellRendererProgress](#), [GtkCellRendererText](#), [GtkCellRendererToggle](#)

Description

The GtkCellRenderer is a base class of a set of objects used for rendering a cell to a [GdkDrawable](#). These objects are used primarily by the [GtkTreeView](#) widget, though they aren't tied to them in any specific way. It is worth noting that GtkCellRenderer is not a [GtkWidget](#) and cannot be treated as such.

Beyond merely rendering a cell, cell renderers can optionally provide active user interface elements. A cell renderer can be `activatable` like [GtkCellRendererToggle](#), which toggles when it gets activated by a mouse click, or it can be `editable` like [GtkCellRendererText](#), which allows the user to edit the text using a [GtkEntry](#).

Changes of edited cells are not automatically saved in the model; this has to be done by hand: Connect to the "[edited](#)" (text) or "[toggled](#)" (toggle) signal and set the new values in the store.

Example 21. Text and toggle cell renderers

```
<?php
/*
 * This sample shows how to use the
 * GtkCellRenderer along with GtkTreeView
 */

// Creates the main window
$window = new GtkWidget();
$window->set_title('Cell Renderers');
$window->connect_simple('destroy', array('Gtk', 'main_quit'));
$window->set_position(GTK::WIN_POS_CENTER);
$window->set_default_size(280,140);

// Creates the data model
$model = new GtkListStore(Gtk::TYPE_STRING, Gtk::TYPE_BOOLEAN);

// Creates the view to display the content
$view = new GtkTreeView($model);

// Creates two columns
$column1 = new GtkTreeViewColumn('Language');
$column2 = new GtkTreeViewColumn('Open Source?');

// Add the columns to the view
$view->append_column($column1);
$view->append_column($column2);

// Creates two cell-renderers
$cell_renderer1 = new GtkCellRendererText();
$cell_renderer2 = new GtkCellRendererToggle();

// change the property 'width'
$cell_renderer1->set_property('width', 180);
$cell_renderer2->set_property('width', -1);

// Pack the cell-renderers
$column1->pack_start($cell_renderer1, true);
$column2->pack_start($cell_renderer2, true);

// link the renderers to the model
$column1->set_attributes($cell_renderer1, 'text', 0);
$column2->set_attributes($cell_renderer2, 'active', 1);

// Add some data
$model->append(array('PHP', true));
$model->append(array('Python', true));
$model->append(array('Delphi', false));
$model->append(array('Visual Basic', false));

// pack the view inside the window
$window->add($view);

// show the window
$window->show_all();
Gtk::main();
?>
```

Methods

[activate\(\)](#)

[editing_canceled\(\)](#)

[get_fixed_size\(\)](#)

Retrieves an array containing the width and height of the cell.

[render\(\)](#)

[set_fixed_size\(\)](#)

Sets the renderer size to the specified width and height, independent of the properties set.

[start_editing\(\)](#)

[stop_editing\(\)](#)

Properties

Use get_property and set_property methods to access these.

[cell-background:](#)

The background color of the cell as a string. Default: NULL

[cell-background-gdk:](#)

The background color of the cell as a GtkColor

[cell-background-set:](#)

If TRUE the cell background color is set by this cellrenderer. Default: FALSE.

[height:](#)

Changes the height of the cell. Allowed values >= -1. Default: -1

[is-expanded:](#)

If TRUE the row has children and it is expanded to show the children.

[is-expander:](#)

If TRUE the row has children. Default: FALSE.

[sensitive:](#)

If TRUE the cell is displayed as sensitive. If FALSE, in grayscale. Default: TRUE.

[visible:](#)

If TRUE the cell is displayed. Default: TRUE.

[width:](#)

The fixed width of the cell in pixels. Allowed values >= -1. Default: -1.

[xalign:](#)

The fraction of free space to the left of the cell.

[yalign:](#)

The fraction of free space above the cell.

[xpad:](#)

The amount of padding to the left and right of the cell.

[ypad:](#)

The amount of padding above and below cell.

Signals

["editing-canceled"](#)

Emitted when the user cancels the of editing a cell.

["editing-started"](#)

Emitted when a cell starts to be edited.

GtkCellRenderer::activate

```
bool activate(GdkEvent event, GtkWidget widget, path, GdkRectangle background_area, GdkRectangle cell_area, flags);
```

GtkCellRenderer::editing_canceled

```
void editing_canceled();
```

GtkCellRenderer::get_fixed_size

```
array get_fixed_size();
```

Retrieves an array containing the width and height of the cell.

Example 22. set_property sample

```
<?php  
print_r ($cellrenderer->get_fixed_size());  
?>
```

See also: [set_fixed_size\(\)](#)

GtkCellRenderer::render

```
void render(GdkWindow window, GtkWidget widget, GdkRectangle background_area, GdkRectangle cell_area, GdkRectangle expose_area, flags);
```

GtkCellRenderer::set_fixed_size

```
void set_fixed_size(int width, int height);
```

Sets the renderer size to the specified width and height, independent of the properties set.

Example 23. set_property sample

```
<?php
$cellrenderer->set_fixed_size(30,100);
?>
```

See also: [get_fixed_size\(\)](#)

GtkCellRenderer::start_editing

start_editing(*GdkEvent* event, *GtkWidget* widget, *path*, *GdkRectangle* background_area, *GdkRectangle* cell_area, *flags*);

See also: [stop_editing\(\)](#)

GtkCellRenderer::stop_editing

```
void stop_editing(bool canceled);
```

See also: [start_editing\(\)](#)

GtkCellRenderer::cell-background

Access: UNKNOWN

Type: string

The background color of the cell as a string. Default: NULL

Example 24. set_property sample

```
<?php
$cellrenderer->set_property('cell-background', '#c0c0c0');
?>
```

See also: [set_property\(\)](#)

GtkCellRenderer::cell-background-gdk

Access: Read Write

Type: GdkColor

Changes the background color of the cell with a GtkColor

Example 25. set_property sample

```
<?php
$cellrenderer->set_property('cell-background-gdk', new GdkColor(65535,0,0));
?>
```

See also: [set_property\(\)](#)

GtkCellRenderer::cell-background-set

Access: Read Write

Type: boolean

If TRUE the cell background color is set by this cellrenderer. Default: FALSE.

See also: [set_property\(\)](#)

GtkCellRenderer::height

Access: Read Write

Type: integer

Changes the height of the cell. Allowed values >= -1. Default: -1

Example 26. set_property sample

```
<?php
$cellrenderer->set_property('height', '28');
?>
```

See also: [set_property\(\)](#)

GtkCellRenderer::is-expanded

Access: Read Write

Type: boolean

If TRUE the row has children and it is expanded to show the children.

See also: [set_property\(\)](#)

GtkCellRenderer::is-expander

Access: Read Write

Type: boolean

If TRUE the row has children. Default: FALSE.

See also: [set_property\(\)](#)

GtkCellRenderer::sensitive

Access: Read Write

Type: boolean

If TRUE the cell is displayed as sensitive. If FALSE, in grayscale. Default: TRUE.

See also: [set_property\(\)](#)

GtkCellRenderer::visible

Access: Read Write

Type: boolean

If TRUE the cell is displayed. Default: TRUE.

See also: [set_property\(\)](#)

GtkCellRenderer::width

Access: Read Write

Type: integer

The fixed width of the cell in pixels. Allowed values >= -1. Default: -1.

Example 27. set_property sample

```
<?php
$cellrenderer->set_property('width', '280');
?>
```

See also: [set_property\(\)](#)

GtkCellRenderer::xalign

Access: Read Write

Type: float

The fraction of free space to the left of the cell in the range 0.0 to 1.0. Allowed values between 0 and 1. Default: 0.5.

See also: [set_property\(\)](#)

GtkCellRenderer::yalign

Access: Read Write

Type: float

The fraction of free space above the cell in the range 0.0 to 1.0. Allowed values between 0 and 1. Default: 0.5.

See also: [set_property\(\)](#)

GtkCellRenderer::xpad

Access: Read Write

Type: float

The amount of padding to the left and right of the cell. Default: 0

Example 28. set_property sample

```
<?php
$cellrenderer->set_property('xpad', '32');
?>
```

See also: [set_property\(\)](#)

GtkCellRenderer::ypad

Access: Read Write

Type: float

The amount of padding above and below cell. Default: 0.

Example 29. set_property sample

```
<?php
$cellrenderer->set_property('ypad', '10');
?>
```

See also: [set_property\(\)](#)

editing-canceled

The "editing-canceled" signal is emitted when the user cancels the process of editing a cell. For example, an editable cell renderer could be written to cancel editing when the user presses Escape. Also see the [editing_canceled\(\)](#) method.

Callback function

```
void callback(GtkCellRenderer cellrenderer);
```

editing-started

The "editing-started" signal is emitted when a cell starts to be edited. The intended use of this signal is to do special setup on editable, e.g. adding a [GtkEntryCompletion](#) or setting up additional columns in a [GtkComboBox](#).

Callback function

```
void callback(GtkCellRenderer cellrenderer, GtkCellEditable editable, integer path);
```

GtkCellRendererCombo

Displays the contents of a cell in a GtkTreeView as a GtkComboBox.

Object Hierarchy

```
 GObject
  '-- GtkWidget
 '-- GtkCellRenderer
 '-- GtkCellRendererText
 '-- GtkCellRendererCombo
```

Description

Constructors

```
GtkCellRendererCombo();
```

-- Creates a new [GtkCellRendererCombo](#).

Properties

Use get_property and set_property methods to access these.

has-entry:

If FALSE, don't allow entering strings other than the given ones (from the model).

model:

The tree model containing the possible values for the combo box entry.

text-column:

The column number in the data model that will be used to get the strings from.

GtkCellRendererCombo Constructor

```
GtkCellRendererCombo();
```

Creates a new [GtkCellRendererCombo](#). Rendering parameters are adjusted using the object properties. The object properties can be set globally with [\(set_property\(\)\)](#). Also, with [GtkTreeViewColumn](#), you can bind the "text" property on the cell renderer to a value in a [GtkTreeModel](#), thus rendering a different string in each row of the gtk.TreeView.

GtkCellRendererCombo::has-entry

Access: Read Write

Type: boolean

If FALSE, don't allow entering strings other than the given ones (from the model).

Example 30. set_property sample

```
<?php
$cellrenderer->set_property('has-entry', false);
?>
```

See also: [set_property\(\)](#)

GtkCellRendererCombo::model

Access: Read Write

Type: GtkTreeModel

The tree model containing the possible values for the combo box entry.

See also: [set_property\(\)](#)

GtkCellRendererCombo::text-column

Access: Read Write

Type: integer

The column number in the data model that will be used to get the strings from.

Example 31. set_property sample

```
<?php
$cellrenderer->set_property('text-column', 0);
?>
```

See also: [set_property\(\)](#)

GtkCellRendererPixbuf

Displays a GdkPixbuf in a cell of a GtkTreeView.

Object Hierarchy

```
GObject
`-- GtkObject
 `-- GtkCellRenderer
 `-- GtkCellRendererPixbuf
```

Description

Constructors

[GtkCellRendererPixbuf \(\)](#);

-- Creates a new [GtkCellRendererPixbuf](#).

Properties

Use get_property and set_property methods to access these.

[pixbuf:](#)

The GdkPixbuf Image to render on the cell.

[pixbuf-expander-open:](#)

Pixbuf for open expander.

[pixbuf-expander-closed:](#)

Pixbuf for close expander.

[stock-id:](#)

The stock ID of the stock icon to render

[stock-size:](#)

The stock ID of the stock icon to render

GtkCellRendererPixbuf Constructor

[GtkCellRendererPixbuf \(\)](#);

Creates a new [GtkCellRendererPixbuf](#). Rendering parameters are adjusted using the object properties. The object properties can be set globally with ([set_property\(\)](#)). Also, with [GtkTreeViewColumn](#), you can bind the "pixbuf" property on the cell renderer to a value in a [GtkTreeModel](#), thus rendering a different image in each row of the [GtkTreeView](#).

GtkCellRendererPixbuf::pixbuf

Access: Read Write
Type: GdkPixbuf

The GdkPixbuf Image to render on the cell.

Example 32. set_property sample

```
<?php
$cellrenderer->set_property('pixbuf',GdkPixbuf::new_from_file('gnome.jpg'));
?>
```

See also: [set_property\(\)](#)

GtkCellRendererPixbuf::pixbuf-expander-open

Access: Read Write
Type: GdkPixbuf

Pixbuf for open expander.

Example 33. set_property sample

```
<?php
$cellrenderer->set_property('pixbuf-expander-open', GdkPixbuf::new_from_file('icone.jpg'));
?>
```

See also: [set_property\(\)](#)

GtkCellRendererPixbuf::pixbuf-expander-closed

Access: Read Write
Type: GdkPixbuf

Pixbuf for close expander.

Example 34. set_property sample

```
<?php
$cellrenderer->set_property('pixbuf-expander-closed', GdkPixbuf::new_from_file('icone.jpg'));
?>
```

See also: [set_property\(\)](#)

GtkCellRendererPixbuf::stock-id

Access: Read Write
Type: string

The stock ID of the stock icon to render

Example 35. set_property sample

```
<?php
$cellrenderer->set_property('stock-id','gtk-add');
?>
```

See also: [set_property\(\)](#)

GtkCellRendererPixbuf::stock-size

Access: Read Write
Type: integer

The stock ID of the stock icon to render

Example 36. set_property sample

```
<?php
$cellrenderer->set_property('stock-size',Gtk::ICON_SIZE_BUTTON);
?>
```

See also: [set_property\(\)](#)

GtkCellRendererProgress

Displays the contents of a cell in a GtkTreeView as a progress bar.

Object Hierarchy

```
GObject
`-- GtkObject
 `-- GtkCellRenderer
 `-- GtkCellRendererProgress
```

Description

Constructors

```
GtkCellRendererProgress ();  
-- Creates a new GtkCellRendererProgress.
```

Properties

Use get_property and set_property methods to access these.

text:
The text in the label that will be drawn over the progress bar.
value:
The percentage that the progress bar is "filled in".

GtkCellRendererProgress Constructor

```
GtkCellRendererProgress ();
```

Creates a new [GtkCellRendererProgress](#). Rendering parameters are adjusted using the object properties. The object properties can be set globally (with [set_property\(\)](#)). Also, with [GtkTreeViewColumn](#), you can bind a property to a value in a [GtkTreeModel](#). For example, you can bind the "value" property on the cell renderer to a string value in the model, thus rendering a different string in each row of the gtk.TreeView.

GtkCellRendererProgress::text

Access: Read Write
Type: string

The text in the label that will be drawn over the progress bar.

Example 37. set_property sample

```
<?php  
$cellrenderer->set_property( 'text', 'Percentage');  
?>
```

See also: [set_property\(\)](#)

GtkCellRendererProgress::value

Access: Read Write
Type: float

The percentage that the progress bar is "filled in".

Example 38. set_property sample

```
<?php  
$cellrenderer->set_property( 'value', '44');  
?>
```

See also: [set_property\(\)](#)

GtkCellRendererText

Displays the contents of a cell in a GtkTreeView as text.

Object Hierarchy

```
GObject
`-- GtkObject
 `-- GtkCellRenderer
 `-- GtkCellRendererText
```

Direct Subclasses

```
GtkCellRendererCombo
```

Description

Constructors

```
GtkCellRendererText \(\)  
-- Creates a new GtkCellRendererText.
```

Methods

[set_fixed_height_from_font\(\)](#)
Sets the height of the renderer to a value determined by its current font and y_pad values.

Properties

Use get_property and set_property methods to access these.

[background](#):
The background color of the text as a string.
[background-gdk](#):
The background color of the text as a [GdkColor](#)
[background-set](#):
If TRUE the text background color is set by this cellrenderer. Default: FALSE.
[editable](#):
True/False. Indicates if the text can be modified by the user.
[family](#):
Name of the font family, e.g. Sans, Helvetica, Times, Monospace.
[font](#):
Font description as a string.
[foreground](#):
Foreground color as a string.
[size-points](#):
Font size in points.
[text](#):
Text to render.

Signals

["edited"](#)
Emitted when the text in the cell has been edited.

GtkCellRendererText Constructor

```
GtkCellRendererText \(\)
```

Creates a new [GtkCellRendererText](#). The way that text is drawn is changed using object properties. The object properties can be set globally (with [set_property\(\)](#)). Also, with [GtkTreeViewColumn](#), you can bind a property to a value in a [GtkTreeModel](#). For example, you can bind the "text" property on the cell renderer to a string value in the model, thus rendering a different string in each row of the [GtkTreeView](#).

GtkCellRendererText::set_fixed_height_from_font

```
void set_fixed_height_from_font(int number_of_rows);
```

Sets the height of the renderer to a value determined by its current [font](#) and y_pad values. *number_of_rows* specifies the number of rows of text each cell renderer should be allocated. If *number_of_rows* is -1, the fixed height will be unset and the height will be determined by the properties again.

This method is unflexible, and should really only be used if calculating the size of a cell is too slow (ie, a massive number of cells displayed).

GtkCellRendererText::background

Access: UNKNOWN

Type: string

The background color of the text as a string.

Example 39. set_property sample

```
<?php  
$cellrenderer->set_property('background', '#FF0000');  
?>
```

See also: [set_property\(\)](#)

GtkCellRendererText::background-gdk

Access: Read Write

Type: GdkColor

Changes the background color of the text with a [GdkColor](#)

Example 40. set_property sample

```
<?php  
$cellrenderer->set_property('background-gdk', new GdkColor(65535,0,0));  
?>
```

See also: [set_property\(\)](#)

GtkCellRendererText::background-set

Access: Read Write

Type: boolean

If TRUE the text background color is set by this cellrenderer. Default: FALSE.

See also: [set_property\(\)](#)

GtkCellRendererText::editable

Access: Read Write

Type: boolean

True/False. Indicates if the text can be modified by the user.

Example 41. set_property sample

```
<?php  
$cellrenderer->set_property('editable', true);  
?>
```

See also: [set_property\(\)](#)

GtkCellRendererText::family

Access: Read Write

Type: string

Name of the font family, e.g. Sans, Helvetica, Times, Monospace.

Example 42. set_property sample

```
<?php  
$cellrenderer->set_property('family', 'Times');  
?>
```

See also: [set_property\(\)](#)

GtkCellRendererText::font

Access: Read Write

Type: string

Font description as a string.

Example 43. set_property sample

```
<?php  
$cellrenderer->set_property('font', 'Times Bold 10');  
?>
```

See also: [set_property\(\)](#)

GtkCellRendererText::foreground

Access: Read Write

Type: string

Foreground color as a string.

Example 44. set_property sample

```
<?php  
$cellrenderer->set_property('foreground', 'red');  
?>
```

See also: [set_property\(\)](#)

GtkCellRendererText::size-points

Access: Read Write

Type: integer

Font size in points.

Example 45. set_property sample

```
<?php
$cellrenderer->set_property('size-points', '12');
?>
```

See also: [set_property\(\)](#)

GtkCellRendererText::text

Access: Read Write

Type: string

Text to render.

See also: [set_property\(\)](#)

edited

Emitted when the text in the cell has been edited.

Callback function

```
void callback(GtkCellRendererText *cellrenderertext, string path, string new_text);
```

GtkCellRendererToggle

Displays the contents of a cell in a GtkTreeView as a toggle button.

Object Hierarchy

```
 GObject
  '-- GtkWidget
 '-- GtkCellRenderer
 '-- GtkCellRendererToggle
```

Item	Bought?
Milk	<input type="checkbox"/>
Butter	<input checked="" type="checkbox"/>
Juice	<input checked="" type="checkbox"/>
Bread	<input type="checkbox"/>

Description

Displays the contents of a cell in a GtkTreeView as a toggle button. The cell will likely be drawn as a checkbox which will be checked when the cell is active (toggled on) or empty when the cell is not active.

Constructors

```
GtkCellRendererToggle ();
-- Creates a new GtkCellRendererToggle.
```

Methods

[get_active\(\)](#)

Returns whether or not the cell renderer is active (toggled on).

[get_radio\(\)](#)

Returns `true` if radio toggles rather than checkboxes are being rendered.

[set_active\(\)](#)

Sets the state of the cell renderer.

[set_radio\(\)](#)

Sets the style of the toggle button. If true, the toggle will be shown as RadioButton.

Properties

Use `get_property` and `set_property` methods to access these.

[activatable](#):

If `true`, the toggle button can be activated.

[active](#):

Represents the state of the toggle button. True if it's active.

[radio](#):

If `true`, draw the toggle is showed as a radio button.

Signals

"toggled"

Emitted when the user changes the state of the toggle button.

GtkCellRendererToggle Constructor

[GtkCellRendererToggle \(\)](#)

Creates a new [GtkCellRendererToggle](#). The toggle button rendering parameters are adjusted using the object properties. The object properties can be set globally (with [set_property\(\)](#)). Also, with [GtkTreeViewColumn](#), you can bind a property to a value in a gtk.TreeModel. For example, you can bind the "active" property on the cell renderer to a boolean value in the model, thus causing the check button to reflect the state of the model.

Example 46. Creating an editable toggle renderer

```
<?php
//Create a check list with things to buy
// You can toggle the check item.

$store = new GtkListStore(
 Gtk::TYPE_STRING, //item
 Gtk::TYPE_BOOLEAN //bought?
);

//View is needed to display them
$view = new GtkTreeView($store);

//Item column
$rendererText = new GtkCellRendererText();
$columntItem = new GtkTreeViewColumn(
 'Item', new GtkCellRendererText(), 'text', 0
);
$view->append_column($columntItem);

//GtkCellRendererToggle: bought? column
$rendererBought = new GtkCellRendererToggle();
$rendererBought->set_property('activatable', true);
$rendererBought->connect('toggled', 'bought_toggled', $store);

$columnbought = new GtkTreeViewColumn(
 'Bought?', //title
 $rendererBought, //the renderer
 'active', //use that property
 1 //data is in that model column
);
$view->append_column($columnbought);

//When the user toggles the state, this
// method will be called.
function bought_toggled($renderer, $row, $store)
{
 $iter = $store->get_iter($row);
 //The value has been toggled -> we need
 // to invert the current value
 $store->set(
 $iter,
 1,
 !$store->get_value($iter, 1)
 );
}

//Add some data
$store->append(array('Milk' , false));
$store->append(array('Butter', false));
$store->append(array('Juice' , true));
$store->append(array('Bread' , false));

$wnd = new GtkWindow();
$wnd->add($view);
$wnd->set_title('Check list');
$wnd->connect_simple('destroy', array('Gtk', 'main_quit'));
$wnd->show_all();
Gtk::main();
?>
```

GtkCellRendererToggle::get_active

bool get_active();

Returns `true` if the cell renderer is active, `false` if it is not.

See also: [set_active\(\)](#)

GtkCellRendererToggle::get_radio

bool get_radio();

Returns `true` if radio toggles rather than checkboxes are being rendered.

See also: [set_radio\(\)](#)

GtkCellRendererToggle::set_active

```
void set_active(bool state);
```

Sets the state of the cell renderer to `state`. If `state` is `true`, the cell renderer will be active.

See also: [get_active\(\)](#)

GtkCellRendererToggle::set_radio

```
void set_radio(bool radio);
```

Sets the style of the toggle button. If `radio` is `true`, the cell renderer renders a radio toggle. If `false`, it renders a check toggle.

See also: [get_radio\(\)](#)

GtkCellRendererToggle::activatable

Access: Read Write

Type: boolean

If `true`, the toggle button can be activated. If `false`, the cells are showed in grayscale and became insensitive.

See also: [set_property\(\)](#)

GtkCellRendererToggle::active

Access: Read Write

Type: boolean

Represents the state of the toggle button. True if it's active.

See also: [set_property\(\)](#)

GtkCellRendererToggle::radio

Access: Read Write

Type: boolean

If `true`, draw the toggle is showed as a radio button.

See also: [set_property\(\)](#)

toggled

The "toggled" signal is emitted when the user changes the state of the toggle button.

Callback function

```
void callback( GtkCellRendererToggle cellrenderertoggle, string path);
```

GtkCellView

A widget for displaying a single cell of a GtkTreeModel.

Object Hierarchy

```
 GObject
  '-- GtkWidget
 '-- GtkCellView
```

Implemented Interfaces

[GtkCellLayout](#)

Description

A GtkCellView displays a single row of a [GtkTreeModel](#), using cell renderers just like [GtkTreeView](#). GtkCellView doesn't support some of the more complex features of [GtkTreeView](#), like cell editing and drag and drop.

The GtkCellView class is used in [GtkComboBox](#) which is therefore capable of displaying several columns of one model at once.

Constructors

[GtkCellView \(\)](#)

```
-- Creates a new GtkCellView widget.

GtkCellView::new\_with\_pixbuf (GdkPixbuf pixbuf);

-- Creates a new GtkCellView widget and adds a pixbuf renderer.

GtkCellView::new\_with\_text (string text);

-- Creates a new GtkCellView widget and adds a text renderer.
```

Methods

```
get\_cell\_renderers\(\)
 Returns all cell renderers.

get\_displayed\_row\(\)
 Returns the path of the row currently visible.

get\_size\_of\_row\(\)
 Returns the size needed to render the row.

set\_background\_color\(\)
 Sets the background color of the view.

set\_displayed\_row\(\)
 Sets the row of the model to display.

set\_model\(\)
 Set the model to display data from.
```

GtkCellView Constructor

```
GtkCellView \(\);
Creates a new GtkCellView widget.
```

GtkCellView Constructor

```
GtkCellView::new\_with\_pixbuf (GdkPixbuf pixbuf);
Creates a new GtkCellView widget, adds a GtkCellRendererPixbuf to it, and makes its show the pixbuf.

This method must be called statically.
```

GtkCellView Constructor

```
GtkCellView::new\_with\_text (string text);
Creates a new GtkCellView widget, adds a GtkCellRendererText to it, and makes its show text.

This method must be called statically.
```

GtkCellView::get_cell_renderers

```
array get_cell_renderers();
Returns the cell renderers which have been added to the cell view.
```

GtkCellView::get_displayed_row

```
int get_displayed_row();
Returns the path of the row that is shown currently.
```

See also: [set_displayed_row\(\)](#)

GtkCellView::get_size_of_row

```
GtkRequisition get_size_of_row(string path);
Returns the size needed by the view to display the model row pointed to by spath.
```

GtkCellView::set_background_color

```
void set_background_color(GdkColor color);
Sets the background color of the cell view.
```

GtkCellView::set_displayed_row

```
void set_displayed_row(string path);
```

Sets the row of the model that is currently displayed by the GtkCellView. If the path is unset (by passing `null`), then the contents of the cellview "stick" at their last value; this is not normally a desired result, but may be a needed intermediate state if say, the model for the GtkCellView becomes temporarily empty.

See also: [get_displayed_row\(\)](#)

GtkCellView::set_model

```
void set_model(GtkTreeModel model);
```

Set the model to display data from. Pass `null` to unset it.

GtkCheckButton

A widget that displays a check-box.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkBin
 '-- GtkButton
 '-- GtkToggleButton
 '-- GtkCheckButton
```

Direct Subclasses

[GtkRadioButton](#)

Description

This is a very common widget, used to display a check-box; optionally with a label beside it. It is generally used to get some input from the user (just like a button). This is actually a [GtkToggleButton](#) placed next to a widget (usually next to a [GtkLabel](#)) but displays a check mark to indicate that it is in a toggled state.

A group of check buttons are usually used when you require the user to select none or more of the given options. Note that this widget behaves exactly like a [GtkToggleButton](#).

Constructors

```
GtkCheckButton ([string label = null [, bool use_underscore = false]]);
```

-- Creates a new check-box toggle button.

GtkCheckButton Constructor

```
GtkCheckButton ([string label = null [, bool use_underscore = false]]);
```

Use the constructor to create a new check-box. You may pass a string as the first parameter to display that as a label next to the toggle button. Also, passing `true` as the second parameter will assign the letter that is preceded by an underscore in the label as the mnemonic for the check-box.

This class is derived and therefore behaves much like a [GtkToggleButton](#). Hence, you may use the signal "[toggled](#)" to determine any change in the state of the check-box.

GtkCheckMenuItem

A check box menu item.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkBin
 '-- GtkItem
 '-- GtkMenuItem
 '-- GtkCheckMenuItem
```

Direct Subclasses

[GtkRadioMenuItem](#)

Description

Constructors

```
GtkCheckMenuItem (string label, boolean use_underscore);
```

-- Creates a new check menu item.

```
GtkCheckMenuItem::new\_with\_label (string label);
```

--

```
GtkCheckMenuItem::new\_with\_mnemonic (string label);
```

--

Methods

[get_active\(\)](#)

Returns whether the check menu item is active.

[get_draw_as_radio\(\)](#)

Returns TRUE if the check menu item is drawn as a radio menu item.

[get_inconsistent\(\)](#)

[set_active\(\)](#)

Changes the state of the menu item's check box, setting the state property according to the value of *is_active* parameter.

[set_draw_as_radio\(\)](#)

It sets the check menu item to be displayed as a radio menu item if the value of *draw_as_radio* is TRUE.

[set_inconsistent\(\)](#)

[set_show_toggle\(\)](#)

[toggled\(\)](#)

The [toggled\(\)](#) method emits the "[toggled](#)". signal on the check menu item.

Fields

[active:](#)

Represents the current state of the menu item.

[draw-as-radio:](#)

TRUE if the check menu item is shown as a radio menu item.

Signals

"[toggled](#)"

The "[toggled](#)" signal is emitted when the check menu item changes state.

GtkCheckMenuItem Constructor

```
GtkCheckMenuItem (string label, boolean use_underscore);
```

Creates a menu item which has two states, on or off, represented by a check mark with a text label specified by *label*. If label is NULL or not specified then no label is created. If label contains underscore characters then the character following the underscore will be underlined and the character following the first underscore will be used as the mnemonic keyboard accelerator. The *use_underscore* parameter defaults to TRUE. If *use_underscore* is set to FALSE the label text will not be parsed for mnemonic characters.

GtkCheckMenuItem Constructor

```
GtkCheckMenuItem::new\_with\_label (string label);
```

GtkCheckMenuItem Constructor

```
GtkCheckMenuItem::new\_with\_mnemonic (string label);
```

GtkCheckMenuItem::get_active

```
bool get_active();
```

Returns whether the check menu item is active. See [set_active\(\)](#).

See also: [set_active\(\)](#), [active](#)

GtkCheckMenuItem::get_draw_as_radio

```
bool get_draw_as_radio();
```

Returns TRUE if the check menu item is drawn as a radio menu item. This value is set by the [set_draw_as_radio\(\)](#) method.

See also: [set_draw_as_radio\(\)](#)

GtkCheckMenuItem::get_inconsistent

```
bool get_inconsistent();
```

See also: [set_inconsistent\(\)](#)

GtkCheckMenuItem::set_active

```
void set_active(bool is_active);
```

Changes the state of the menu item's check box, setting the state property according to the value of *is_active* parameter.

See also: [get_active\(\)](#), [active](#)

GtkCheckMenuItem::set_draw_as_radio

```
void set_draw_as_radio(bool draw_as_radio);
```

Displays the check menu item like a radio menu item if the value of *draw_as_radio* is TRUE. If *draw_as_radio* is FALSE the check menu item is displayed as normal (check box).

See also: [get_draw_as_radio\(\)](#)

GtkCheckMenuItem::set_inconsistent

```
void set_inconsistent(bool setting);
```

See also: [get_inconsistent\(\)](#)

GtkCheckMenuItem::set_show_toggle

```
void set_show_toggle(bool always);
```

GtkCheckMenuItem::toggled

```
void toggled();
```

The [toggled\(\)](#) method emits the "[toggled](#)" signal on the check menu item.

GtkCheckMenuItem::active

Access: Read Only

Type: bool

This property represents the state of the menu item. TRUE if it's active, otherwise FALSE.

See also: [get_active\(\)](#), [set_active\(\)](#)

GtkCheckMenuItem::draw-as-radio

Access: Read Only

Type: bool

Boolean that represents how the check menu item is displayed. TRUE if the check menu item is shown as a radio menu item and FALSE as a check box.

See also: [get_active\(\)](#), [set_active\(\)](#)

toggled

The "[toggled](#)" signal is emitted when the check menu item changes state.

Callback function

```
void callback(GtkCheckMenuItem checkmenuitem);
```

GtkClipboard

An object for storing cut and paste data.

Object Hierarchy

```
GObject
`-- GtkClipboard
```

Description

Methods

[clear\(\)](#)

Clears the contents of the clipboard.

[get_display\(\)](#)

[get_owner\(\)](#)

[request_contents\(\)](#)

[request_targets\(\)](#)

[request_text\(\)](#)

Not implemented yet.

[set_can_store\(\)](#)

Not implemented yet.

[set_text\(\)](#)

Sets the contents of the clipboard to the string specified by text.

[set_with_data\(\)](#)

[store\(\)](#)

Stores the current clipboard data.

[wait_for_contents\(\)](#)

[wait_for_targets\(\)](#)

Not implemented yet.

[wait_for_text\(\)](#)

Requests the contents of the clipboard.

[wait_is_target_available\(\)](#)

[wait_is_text_available\(\)](#)

[get\(\)](#)

Signals

["owner-change"](#)

GtkClipboard::clear

```
void clear();
```

Clears the contents of the clipboard.

GtkClipboard::get_display

```
get_display();
```

GtkClipboard::get_owner

```
GObject get_owner();
```

GtkClipboard::request_contents

```
void request_contents();
```

GtkClipboard::request_targets

```
void request_targets();
```

GtkClipboard::request_text

```
void request_text();
```

Not implemented yet.

See also: [set_text\(\)](#)

GtkClipboard::set_can_store

```
void set_can_store();
```

Not implemented yet.

GtkClipboard::set_text

```
void set_text(string text [, int len = -1]);
```

Sets the contents of the clipboard to the string specified by text. If len is given it determines the length of text to be copied. If len is not specified it defaults to -1 and the method calculates the text length.

See also: [request_text\(\)](#)

GtkClipboard::set_with_data

```
bool set_with_data();
```

GtkClipboard::store

```
void store();
```

Stores the current clipboard data (as specified by the set_can_store() method) in the memory. So it will stay around after the application has quit.

GtkClipboard::wait_for_contents

```
wait_for_contents(target);
```

GtkClipboard::wait_for_targets

```
bool wait_for_targets();
```

Not implemented yet.

GtkClipboard::wait_for_text

```
string wait_for_text();
```

Requests the contents of the clipboard as text and converts the result to UTF-8 if necessary.

GtkClipboard::wait_is_target_available

```
bool wait_is_target_available(target);
```

GtkClipboard::wait_is_text_available

```
bool wait_is_text_available();
```

GtkClipboard::get

```
get([selection]);
```

This method must be called statically.

owner-change

Callback function

```
void callback(GtkClipboard clipboard, XXX UNKNOWN);
```

GtkCList

DEPRECATED. A multi-columned scrolling list widget.

Object Hierarchy

```
 GObject  
  '-- GtkObject  
 '-- GtkWidget  
 '-- GtkContainer  
 '-- GtkCList
```

Direct Subclasses

```
GtkCTree
```

Description

The [GtkCList](#) widget is a useful multi-columned scrolling list. It can display data in nicely aligned vertical columns, with titles at the top of the list.

WARNING! This class has been deprecated in PHP-GTK 2 and should NOT be used in newly written code. Use [GtkTreeView](#) instead.

Constructors

[GtkCList](#) ([int *columns* = 1]);

-- DEPRECATED. Creates a new [GtkCList](#) object.

Methods

[clear\(\)](#)

DEPRECATED. Removes all the rows.

[column_title_active\(\)](#)

DEPRECATED. Sets the specified column to become selectable.

[column_title_passive\(\)](#)

DEPRECATED. Causes the specified column title button to not respond to events.

[column_titles_active\(\)](#)

DEPRECATED. Causes all column title buttons to become active.

[column_titles_hide\(\)](#)

DEPRECATED. Hides the column titles.

[column_titles_passive\(\)](#)

DEPRECATED. Causes all column title buttons to become passive.

[column_titles_show\(\)](#)

DEPRECATED. Makes the column titles visible.

[columns_autosize\(\)](#)

DEPRECATED. Auto-sizes all columns in the CList and returns the total width of the CList.

[freeze\(\)](#)

DEPRECATED. Causes the [GtkCList](#) to stop updating its visuals.

[get_cell_style\(\)](#)

DEPRECATED. Gets the current style of the specified cell.

[get_cell_type\(\)](#)

DEPRECATED. Checks the type of cell at the location specified.

[get_column_title\(\)](#)

DEPRECATED. Returns the title of the specified column.

[get_column_widget\(\)](#)

DEPRECATED. Sets a widget to be used as the specified column's title.

[get_hadjustment\(\)](#)

DEPRECATED. Gets the [GtkAdjustment](#) currently being used for the horizontal aspect.

[get_row_style\(\)](#)

DEPRECATED. Gets the style set for the specified row.

[get_selectable\(\)](#)

DEPRECATED. Gets whether the specified row is selectable or not.

[get_selection_info\(\)](#)

DEPRECATED. Gets the row and column at the specified pixel position in the CList.

[get_vadjustment\(\)](#)

DEPRECATED. Gets the [GtkAdjustment](#) currently being used for the vertical aspect.

[moveto\(\)](#)

DEPRECATED. Tells the CList widget to visually move to the specified row and column.

[optimal_column_width\(\)](#)

DEPRECATED. Gets the required width in pixels that is needed to show everything in the specified column.

[row_is_visible\(\)](#)

DEPRECATED. Checks if the specified row is visible.

[row_move\(\)](#)

DEPRECATED. Allows you to move a row from one position to another in the list.

[select_all\(\)](#)

DEPRECATED. Selects all rows in the CList.

[select_row\(\)](#)

DEPRECATED. Selects the specified row.

[set_auto_sort\(\)](#)

DEPRECATED. Turns on or off auto sort of the GtkCList.

[set_background\(\)](#)

DEPRECATED. Sets the background color for the specified row.

[set_button_actions\(\)](#)

DEPRECATED. Sets the action(s) that the specified mouse button will have on the list.

[set_cell_style\(\)](#)

DEPRECATED. Sets the style for the specified cell.

[set_column_auto_resize\(\)](#)

DEPRECATED. Lets you specify whether a column should be automatically resized by the widget when data is added or removed.

[set_column_justification\(\)](#)

DEPRECATED. Sets the justification to be used for all text in the specified column.

[set_column_max_width\(\)](#)

DEPRECATED. Causes the column specified to have a maximum width.

[set_column_min_width\(\)](#)

DEPRECATED. Causes the column specified to have a minimum width.

[set_column_resizable\(\)](#)

DEPRECATED. Lets you specify whether a specified column should be resizable by the user.

[set_column_title\(\)](#) DEPRECATED. Set the title of the specified column.

[set_column_visibility\(\)](#) DEPRECATED. Allows you to set whether a specified column in the GtkCList should be hidden or shown.

[set_column_widget\(\)](#) DEPRECATED. Sets a widget to be used as the specified column's title.

[set_column_width\(\)](#) DEPRECATED. Causes the column specified to be set to a specified width.

[set_foreground\(\)](#) DEPRECATED. Sets the foreground color for the specified row.

[set_hadjustment\(\)](#) DEPRECATED. Sets the [GtkAdjustment](#) to be used for the horizontal aspect.

[set_pixmap\(\)](#) DEPRECATED. Sets a pixmap for the specified cell.

[set_pixtext\(\)](#) DEPRECATED. Sets text and a pixmap(bitmap) on the specified cell.

[set_reorderable\(\)](#) DEPRECATED. Sets whether the CList's rows are re-orderable using drag-and-drop.

[set_row_height\(\)](#) DEPRECATED. Causes the GtkCList to have a specified height for its rows.

[set_row_style\(\)](#) DEPRECATED. Sets the style for all cells in the specified row.

[set_selectable\(\)](#) DEPRECATED. Sets whether the specified row is selectable or not.

[set_selection_mode\(\)](#) DEPRECATED. Sets the selection mode for the specified CList.

[set_shadow_type\(\)](#) DEPRECATED. Set the outer border(shadow) of the widget

[set_shift\(\)](#) DEPRECATED. Sets the vertical and horizontal shift of the specified cell.

[set_sort_column\(\)](#) DEPRECATED. Sets the sort column of the CList

[set_sort_type\(\)](#) DEPRECATED. Sets the sort type of the GtkCList.

[set_text\(\)](#) DEPRECATED. Sets the displayed text in the specified cell.

[set_use_drag_icons\(\)](#) DEPRECATED. Determines whether the [GtkCList](#) should use icons when doing drag-and-drop operations.

[set_vadjustment\(\)](#) DEPRECATED. Sets the [GtkAdjustment](#) to be used for the vertical aspect.

[sort\(\)](#) DEPRECATED. Sorts the CList.

[swap_rows\(\)](#) DEPRECATED. Swaps the two specified rows with each other.

[thaw\(\)](#) DEPRECATED. Causes the specified [GtkCList](#) to allow visual updates.

[undo_selection\(\)](#) DEPRECATED. Undoes the last selection for an "extended selection mode" list.

[unselect_all\(\)](#) DEPRECATED. Unselects all rows in the list.

[unselect_row\(\)](#) DEPRECATED. Unselects the specified row.

[remove_row\(\)](#)

Fields

[columns:](#)

[focus_row:](#)

[rows:](#)

[selection:](#)

Signals

["abort-column-resize"](#)
Emitted when a column resize is aborted.

["click-column"](#)
Emitted when a column title is clicked.

["end-selection"](#)
Emitted when a selection ends in a multiple selection CList.

["extend-selection"](#)
Emitted when the selection is extended.

["resize-column"](#)

This signal is emitted when a column is resized.
["row-move"](#)
Emitted when a row is moved.
["scroll-horizontal"](#)
Emitted when the CList is scrolled horizontally.
["scroll-vertical"](#)
Emitted when the CList is scrolled vertically.
["select-all"](#)
Emitted when all the rows are selected in a CList.
["select-row"](#)
Emitted when the user selects a row in the list.
["set-scroll-adjustments"](#)

["start-selection"](#)
Emitted when a drag-selection is started in a multiple-selection CList.
["toggle-add-mode"](#)
Emitted when "add mode" is toggled.
["toggle-focus-row"](#)
Emitted when a row's "focus" is toggled.
["undo-selection"](#)
Emitted when an undo selection occurs in the CList.
["unselect-all"](#)
Emitted when all rows are unselected in a CList.
["unselect-row"](#)
Emitted when the user unselects a row in the list.

GtkCList Constructor

[GtkCList \(\[int columns = 1\]\)](#)

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCList::clear

void clear();

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCList::column_title_active

void column_title_active(int *column*);

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCList::column_title_passive

void column_title_passive(int *column*);

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCList::column_titles_active

void column_titles_active();

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCList::column_titles_hide

void column_titles_hide();

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCList::column_titles_passive

void column_titles_passive();

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCList::column_titles_show

void column_titles_show();

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCList::columns_autosize

```
int columns_autosize();  
  
WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.
```

GtkCList::freeze

```
void freeze();  
  
WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.
```

GtkCList::get_cell_style

```
GtkStyle get_cell_style(int row, int column);  
  
WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.
```

See also: [set_cell_style\(\)](#)

GtkCList::get_cell_type

```
GtkCellType get_cell_type(int row, int column);  
  
WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.
```

GtkCList::get_column_title

```
string get_column_title(int column);  
  
WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.
```

See also: [set_column_title\(\)](#)

GtkCList::get_column_widget

```
GtkWidget get_column_widget(int column);  
  
WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.  
  
See also: set\_column\_widget\(\)
```

GtkCList::get_hadjustment

```
GtkAdjustment get_hadjustment();  
  
WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.  
  
See also: set\_hadjustment\(\)
```

GtkCList::get_row_style

```
GtkStyle get_row_style(int row);  
  
WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.  
  
See also: set\_row\_style\(\)
```

GtkCList::get_selectable

```
bool get_selectable(int row);  
  
WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.  
  
See also: set\_selectable\(\)
```

GtkCList::get_selection_info

```
int get_selection_info(x, y);  
  
WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.
```

GtkCList::get_vadjustment

```
GtkAdjustment get_vadjustment();  
  
WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.  
  
See also: set\_vadjustment\(\)
```

GtkCList::moveto

```
void moveto(int row, int column, double row_align, double col_align);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCList::optimal_column_width

```
int optimal_column_width(int column);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [set_column_width\(\)](#)

GtkCList::row_is_visible

```
GtkVisibility row_is_visible(int row);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCList::row_move

```
void row_move(int source_row, int dest_row);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCList::select_all

```
void select_all();
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [unselect_all\(\)](#)

GtkCList::select_row

```
void select_row(int row, int column);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [unselect_row\(\)](#)

GtkCList::set_auto_sort

```
void set_auto_sort(bool auto_sort);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCList::set_background

```
void set_background(row, GdkColor color);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCList::set_button_actions

```
void set_button_actions(int button, int button_actions);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCList::set_cell_style

```
void set_cell_style(int row, int column, GtkStyle style);
```

See also: [get_cell_style\(\)](#)

GtkCList::set_column_auto_resize

```
void set_column_auto_resize(int column, bool auto_resize);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCList::set_column_justification

```
void set_column_justification(int column, GtkJustification justification);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCList::set_column_max_width

```
void set_column_max_width(int column, int max_width);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCList::set_column_min_width

```
void set_column_min_width(int column, int min_width);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCList::set_column_resizeable

```
void set_column_resizeable(int column, bool resizeable);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCList::set_column_title

```
void set_column_title(int column, string title);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [get_column_title\(\)](#)

GtkCList::set_column_visibility

```
void set_column_visibility(int column, bool visible);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCList::set_column_widget

```
void set_column_widget(int column, GtkWidget widget);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [get_column_widget\(\)](#)

GtkCList::set_column_width

```
void set_column_width(int column, int width);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [optimal_column_width\(\)](#)

GtkCList::set_foreground

```
void set_foreground(row, GdkColor color);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCList::set_hadjustment

```
void set_hadjustment(GtkAdjustment adjustment);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [get_hadjustment\(\)](#)

GtkCList::set_pixmap

```
void setPixmap(row, column, GdkPixmap pixmap [, mask]);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [getPixmap\(\)](#)

GtkCList::set_pixtext

```
void setPixtext(row, column, text, spacing, GdkPixmap pixmap, mask);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [get_pixtext](#)

GtkCList::set_reorderedable

```
void set_reorderedable(bool reorderable);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCList::set_row_height

```
void set_row_height(int height);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCList::set_row_style

```
void set_row_style(int row, GtkStyle style);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [get_row_style\(\)](#)

GtkCList::set_selectable

```
void set_selectable(int row, bool selectable);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [get_selectable\(\)](#)

GtkCList::set_selection_mode

```
void set_selection_mode(GtkSelectionMode mode);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCList::set_shadow_type

```
void set_shadow_type(GtkShadowType type);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCList::set_shift

```
void set_shift(int row, int column, int vertical, int horizontal);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCList::set_sort_column

```
void set_sort_column(int column);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCList::set_sort_type

```
void set_sort_type(GtkSortType sort_type);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCList::set_text

```
void set_text(int row, int column, string text);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [get_text](#)

GtkCList::set_use_drag_icons

```
void set_use_drag_icons(bool use_icons);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCList::set_vadjustment

```
void set_vadjustment(GtkAdjustment adjustment);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [get_vadjustment\(\)](#)

GtkCList::sort

```
void sort();
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCList::swap_rows

```
void swap_rows(int row1, int row2);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [rows](#)

GtkCList::thaw

```
void thaw();
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCList::undo_selection

```
void undo_selection();
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [selection](#)

GtkCList::unselect_all

```
void unselect_all();
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [select_all\(\)](#)

GtkCList::unselect_row

```
void unselect_row(int row, int column);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [select_row\(\)](#)

GtkCList::remove_row

```
remove_row(row);
```

GtkCList::columns

Access: Read Only

Type: int

WARNING! This property has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCList::focus_row

Access: Read Only

Type: int

WARNING! This property has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCList::rows

Access: Read Only

Type: int

WARNING! This property has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [swap_rows\(\)](#)

GtkCList::selection

Access: Read Only

Type:

WARNING! This property has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [undo_selection\(\)](#)

abort-column-resize

Callback function

```
void callback(GtkCList clist);
```

click-column

Callback function

```
void callback(GtkCList clist, int UNKNOWN);
```

end-selection

Callback function

```
void callback(GtkCList clist);
```

extend-selection

Callback function

```
void callback(GtkCList clist, GtkScrollType UNKNOWN, double UNKNOWN, bool UNKNOWN);
```

resize-column

Callback function

```
void callback(GtkCList clist, int UNKNOWN, int UNKNOWN);
```

row-move

Callback function

```
void callback(GtkCList clist, int UNKNOWN, int UNKNOWN);
```

scroll-horizontal

Callback function

```
void callback(GtkCList clist, GtkScrollType UNKNOWN, double UNKNOWN);
```

scroll-vertical

Callback function

```
void callback(GtkCList clist, GtkScrollType UNKNOWN, double UNKNOWN);
```

select-all

Callback function

```
void callback(GtkCList clist);
```

select-row

Callback function

```
void callback(GtkCList clist, int UNKNOWN, int UNKNOWN, XXX UNKNOWN);
```

set-scroll-adjustments

Callback function

```
void callback(GtkCList *clist, GtkAdjustment *UNKNOWN, GtkAdjustment *UNKNOWN);
```

start-selection

Callback function

```
void callback(GtkCList *clist);
```

toggle-add-mode

Callback function

```
void callback(GtkCList *clist);
```

toggle-focus-row

Callback function

```
void callback(GtkCList *clist);
```

undo-selection

Callback function

```
void callback(GtkCList *clist);
```

unselect-all

Callback function

```
void callback(GtkCList *clist);
```

unselect-row

Callback function

```
void callback(GtkCList *clist, int UNKNOWN, int UNKNOWN, XXX UNKNOWN);
```

GtkColorButton

A button that launches a color selection dialog.

Object Hierarchy

```
 GObject
  '-- GtkWidget
 '--GtkContainer
 '-- GtkBin
 '-- GtkButton
 '-- GtkColorButton
```

Description

[GtkColorButton](#) is a button that performs two functions. One is to display the current color selected (or the default color if no color has been selected yet) and the other is to allow the user to launch a [GtkColorSelectionDialog](#) to select a color. It is a suitable widget that may be displayed wherever you require the user to select a color for a specific purpose.

Constructors

[GtkColorButton \(\)](#)

-- Creates a new [GtkColorButton](#).

Methods

[get_alpha\(\)](#)

Returns the current alpha value.

[get_color\(\)](#)

Returns the current color selected.

[get_title\(\)](#)

Returns the title of the color selection dialog.

[get_use_alpha\(\)](#)

Determines whether the color selection dialog uses the alpha channel or not.

[set_alpha\(\)](#)

Sets the current alpha value.

[set_color\(\)](#)
Sets the current color selected.
[set_title\(\)](#)
Sets the title of the color selection dialog.
[set_use_alpha\(\)](#)
Sets whether the color selection dialog will use the alpha channel or not.

Signals

"color-set"
Emitted when the user selects a color.

GtkColorButton Constructor

[GtkColorButton \(\)](#)

The constructor creates a new widget that is a slightly modified button. The [GtkColorButton](#) contains a small area of color indicating the current color selected. Clicking it will result in the launching of a color selection dialog, allowing the user to select a color. The small area of color on the button will be updated as soon as the user is finished selecting a color.

GtkColorButton::get_alpha

int get_alpha();

Use this method to determine the alpha value (transparency) of the color currently selected.

See also: [set_alpha\(\)](#)

GtkColorButton::get_color

void get_color();

Use this method to determine the current color selected by the user.

See also: [set_color\(\)](#)

GtkColorButton::get_title

string get_title();

Use this method to determine the title of the [GtkColorSelectionDialog](#) that will be launched on click of the [GtkColorButton](#).

See also: [set_title\(\)](#)

GtkColorButton::get_use_alpha

bool get_use_alpha();

This method will return `true` if the consequential [GtkColorSelectionDialog](#) use the alpha channel and `false` if it doesn't.

See also: [set_use_alpha\(\)](#)

GtkColorButton::set_alpha

void set_alpha(int *alpha*);

Use this method to set the current opacity of the color selected. The alpha value may be passed and an integer between 0 and 65535.

See also: [get_alpha\(\)](#)

GtkColorButton::set_color

void set_color([GdkColor](#) *color*);

Use this method to set the current color selected.

See also: [get_color\(\)](#)

GtkColorButton::set_title

void set_title(string *title*);

Use this method to set the title of the consequential [GtkColorSelectionDialog](#).

See also: [get_title\(\)](#)

GtkColorButton::set_use_alpha

```
void set_use_alpha(bool use_alpha);
```

Use this method to set whether the consequential [GtkColorSelectionDialog](#) would use the alpha channel or not. Pass `true` if you want it to, `false` otherwise.

See also: [get_use_alpha\(\)](#)

color-set

Callback function

```
void callback(GtkColorButton colorbutton);
```

GtkColorSelection

Widget that is used to select a color.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkBox
 '-- GtkVBox
 '-- GtkColorSelection
```

Description

[GtkColorSelection](#) is a widget that is used to select a color. The widget provides a very user friendly interface that includes a 'color wheel' in addition to a number of sliders and entry boxes for color parameters such as hue, saturation, RGB, and opacity. The widget is used in the ready-made color selection dialog box, [GtkColorSelectionDialog](#).

Constructors

```
GtkColorSelection ();
```

-- Creates a new [GtkColorSelection](#)

Methods

[get_color\(\)](#)

DEPRECATED. Returns the color currently selected in the [GtkColorSelection](#) widget.

[get_current_alpha\(\)](#)

Returns the current alpha value on the [GtkColorSelection](#) widget.

[get_current_color\(\)](#)

Returns the current color selected on the [GtkColorSelection](#) widget.

[get_has_opacity_control\(\)](#)

Determines whether the [GtkColorSelection](#) has opacity control enabled.

[get_has_palette\(\)](#)

Determines if the widget has a palette.

[get_previous_alpha\(\)](#)

Returns the previous alpha value on the [GtkColorSelection](#) widget.

[get_previous_color\(\)](#)

Returns the previous color selected on the widget.

[is_adjusting\(\)](#)

Gets the current state of the specified [GtkColorSelection](#)

[set_color\(\)](#)

DEPRECATED. Sets the color currently selected in the [GtkColorSelection](#) widget.

[set_current_alpha\(\)](#)

Sets the current alpha value on the [GtkColorSelection](#) widget.

[set_current_color\(\)](#)

Sets the current color selected on the [GtkColorSelection](#) widget.

[set_has_opacity_control\(\)](#)

Sets whether the opacity control is visible for the widget.

[set_has_palette\(\)](#)

Sets whether the palette for the [GtkColorSelection](#) widget is visible or not.

[set_previous_alpha\(\)](#)

Sets the previous value on alpha on the widget.

[set_previous_color\(\)](#)

Sets the previous color selected on the widget.

[set_update_policy\(\)](#)

DEPRECATED. Sets the policy controlling when the "color-changed" signal is emitted.

[palette_to_string\(\)](#)

Signals

["color-changed"](#)

Emitted when the color changes in the widget according to its update policy.

GtkColorSelection Constructor

[GtkColorSelection \(\)](#);

Creates a new [GtkColorSelection](#) widget used to select a color.

Example 47. GtkColorSelection embedded in a window

```
<?php
//Create the window in which the colorselector will be placed
$window = new GtkWindow();
//Set the window title
$window->set_title('GtkColorSelection demo');
//Quit the gtk loop when the window is being destroyed
$window->connect_simple('destroy', array('gtk', 'main_quit'));

//our color selection widget
$colorsel = new GtkColorSelection();

//An extra button to be placed in the window
$btnClose = new GtkButton('_Quit');
$btnClose->connect_simple('clicked', array($window, 'destroy'));

//color selector and button will be placed there
$vbox = new GtkVBox();
$vbox->pack_start($colorsel);
$vbox->pack_start($btnClose, false);

$window->add($vbox);
$window->show_all();

Gtk::main();
?>
```

GtkColorSelection::get_color

[void get_color\(\)](#);

This method is used to return the currently selected color on the [GtkColorSelection](#) widget.

WARNING! This method has been deprecated in PHP-GTK 2, and should NOT be used in newly written code. Use [get_current_color\(\)](#) instead.

See also: [set_color\(\)](#) ,

GtkColorSelection::get_current_alpha

[int get_current_alpha\(\)](#);

This method returns the current alpha value of the color selected on the specified [GtkColorSelection](#). The value returned is an integer between 0 and 65535.

See also: [set_current_alpha\(\)](#)

GtkColorSelection::get_current_color

[void get_current_color\(\)](#);

Use this method to ascertain the color that is currently selected on the [GtkColorSelection](#) widget. This function returns a [GdkColor](#) object, containing the values of red, blue, green and pixel.

See also: [set_current_color\(\)](#)

GtkColorSelection::get_has_opacity_control

[bool get_has_opacity_control\(\)](#);

Use this method to ascertain whether the specified [GtkColorSelection](#) has opacity (transparency) control enabled or not. The function returns `true` if opacity controls are visible, `false` otherwise.

See also: [set_has_opacity_control\(\)](#)

GtkColorSelection::get_has_palette

[bool get_has_palette\(\)](#);

Use this method to ascertain whether the specified [GtkColorSelection](#) has a visible palette or not. The function returns `true` if the palette is visible, `false` otherwise.

See also: [set_has_palette\(\)](#)

GtkColorSelection::get_previous_alpha

```
int get_previous_alpha();
```

Use this method to obtain the previous alpha value selected on the specified [GtkColorSelection](#).

See also: [set_previous_alpha\(\)](#)

GtkColorSelection::get_previous_color

```
void get_previous_color();
```

Use this method to ascertain the color that was previously selected on the [GtkColorSelection](#) widget. This function returns a GdkColor Object, containing the values of red, blue, green and pixel.

See also: [set_previous_color\(\)](#)

GtkColorSelection::is_adjusting

```
bool is_adjusting();
```

Use this method to find out whether the user is in the process of selecting a color or if a color has been selected. The function returns `true` if the user is currently dragging a color around, `false` if the process of selection has stopped.

GtkColorSelection::set_color

```
void set_color(red, green, blue [, opacity]);
```

This method is used to set the currently selected color on the [GtkColorSelection](#) widget.

WARNING! This method has been deprecated in PHP-GTK 2, and should NOT be used in newly written code. Use [set_current_color\(\)](#) instead.

See also: [get_color\(\)](#)

GtkColorSelection::set_current_alpha

```
void set_current_alpha(int alpha);
```

Use this method to set the opacity of the currently selected color on [GtkColorSelection](#) to the specified alpha value. You may pass an integer between 0 and 65535 as a valid alpha value.

See also: [get_current_alpha\(\)](#)

GtkColorSelection::set_current_color

```
void set_current_color(GdkColor color);
```

Use this method to set the current color on the specified [GtkColorSelection](#) widget. Colors should be defined as [GdkColor](#) objects.

See also: [get_current_color\(\)](#)

GtkColorSelection::set_has_opacity_control

```
void set_has_opacity_control(bool has_opacity);
```

Use this method to set whether the opacity control for the [GtkColorSelection](#) is visible or not. Pass `true` as a parameter if you want the opacity control to be visible, `false` otherwise.

See also: [get_has_opacity_control\(\)](#)

GtkColorSelection::set_has_palette

```
void set_has_palette(bool has_palette);
```

Use this method to set whether the opacity control for the [GtkColorSelection](#) widget. Pass `true` as a parameter if you want the palette to be visible, `false` otherwise.

See also: [get_has_palette\(\)](#)

GtkColorSelection::set_previous_alpha

```
void set_previous_alpha(int alpha);
```

Use this method to set the 'previous' value of alpha on the specified [GtkColorSelection](#) widget. This function however, is hardly used, since it usually does not make sense to have the previous value of alpha change (other than to GTK internals).

See also: [get_previous_alpha\(\)](#)

GtkColorSelection::set_previous_color

```
void set_previous_color(GdkColor color);
```

Use this method to set the 'previous' color selected on the specified [GtkColorSelection](#) widget. This function however, is hardly used, since it usually does not make sense to have the previous color selected to change (other than to GTK internals).

See also: [get_previous_color\(\)](#)

GtkColorSelection::set_update_policy

```
void set_update_policy(GtkUpdateType policy);
```

WARNING! This method has been deprecated in PHP-GTK 2, and should NOT be used in newly written code.

GtkColorSelection::palette_to_string

```
palette_to_string();
```

This method must be called statically.

color-changed

FIXME

Callback function


```
void callback(GtkColorSelection colorselection);
```

GtkColorSelectionDialog

A standard dialog box to select a color.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkBin
 '-- GtkWindow
 '-- GtkDialog
 '-- GtkColorSelectionDialog
```


Description

The [GtkColorSelectionDialog](#) provides a standard dialog box which allows the user to select a color. The dialog box implements the [GtkColorSelection](#) widget to enable the user to pick a color.

Constructors

```
GtkColorSelectionDialog ([string title = null]);
```

-- Creates a new GtkColorSelectionDialog.

Fields

[cancel_button](#):
The cancel button widget
[colorsel](#):
GtkColorSelection widget of the dialog
[help_button](#):
Help button widget.
[ok_button](#):
OK button widget.

GtkColorSelectionDialog Constructor

```
GtkColorSelectionDialog ([string title = null]);
```

Use the constructor to create a new [GtkColorSelectionDialog](#).

Example 48. Customized GtkColorSelectionDialog

```
<?php
//Create the color selection dialog
$dlgColorsel = new GtkColorSelectionDialog('GtkColorSelectionDialog demo');
```

```

//Quit Gtk loop when destroying the dialog
$dlgColorsel->connect_simple('destroy', array('gtk', 'main_quit'));

//Let the Cancel button quit the program
$dlgColorsel->cancel_button->connect_simple(
 'clicked',
 array($dlgColorsel, 'destroy')
);

//The OK button shows the current color
$dlgColorsel->ok_button->set_label('Show color');
$dlgColorsel->ok_button->connect('clicked', 'showColor');

//The callback function when the OK button is clicked
function showColor($button)
{
 $dlgColorsel = $button->get_toplevel();
 $color = $dlgColorsel->colorsel->get_current_color();
 //The GdkColor has 48 bit depth (each R, B and G 16 bit). As
 //we just want 8 bit, we shift the values by 8 bit
 $strColor = 'RGB: ' . ($color->red >> 8) . ' '
 . ($color->green >> 8) . ' ' . ($color->blue >> 8);
 $msg = new GtkMessageDialog(
 null,
 0,
 Gtk::MESSAGE_INFO,
 Gtk::BUTTONS_OK,
 $strColor
 );
 $msg->run();
 $msg->destroy();
}

//function showColor($button)

//The help button shall be hidden
$dlgColorsel->help_button->hide();

//show the dialog
$dlgColorsel->show();
//start the main loop
Gtk::main();
?>

```

GtkColorSelectionDialog::cancel_button

Access: Read Only
 Type: GtkWidget

This widget refers to the cancel button contained within the [GtkColorSelectionDialog](#). You may connect a callback to handle the clicked signal.

GtkColorSelectionDialog::colorsel

Access: Read Only
 Type: GtkWidget

This widget refers to the [GtkColorSelection](#) widget contained within [GtkColorSelectionDialog](#). You may use this widget and its [get_current_color\(\)](#) to ascertain what color the user has selected. Another application would be to use the widget's [color_changed](#) signal to be notified when the color changes.

GtkColorSelectionDialog::help_button

Access: Read Only
 Type: GtkWidget

This widget refers to the help button contained within the [GtkColorSelectionDialog](#). You may connect a callback to handle the clicked signal.

GtkColorSelectionDialog::ok_button

Access: Read Only
 Type: GtkWidget

This widget refers to the OK button contained within the [GtkColorSelectionDialog](#). You may connect a callback to handle the clicked signal.

GtkCombo

DEPRECATED. Text entry field with a dropdown list.

Object Hierarchy

```

GObject
  '-- GtkObject
 '-- G GtkWidget
 '-- GtkContainer
 '-- GtkBox
 '-- GtkHBox

```

-- [GtkCombo](#)

Description

WARNING! This class has been deprecated in PHP-GTK 2 and should NOT be used in newly written code. Use [GtkComboBox](#) instead.

The GtkCombo widget consists of a single-line text entry field and a drop-down list. This is similar to the `select` element in HTML, but with a more limited functionality. It is recommended that you use [GtkComboBox](#) instead.

Constructors

[GtkCombo \(\)](#):

-- Creates a new combo box.

Methods

[disable_activate\(\)](#)

Stops the GtkCombo from showing the popup list on return key.

[set_case_sensitive\(\)](#)

Whether the text entered is case sensitive.

[set_item_string\(\)](#)

Sets the string representation of a particular list item.

[set_popdown_strings\(\)](#)

Convenience function to set all of the items in the popup list.

[set_use_arrows\(\)](#)

If the arrow can be used to step through the list.

[set_use_arrows_always\(\)](#)

Obsolete function, does nothing.

[set_value_in_list\(\)](#)

Whether the value entered must match one of the values in the list.

Fields

[entry:](#)

Entry widget to type values.

[list:](#)

Dropdown list widget.

GtkCombo Constructor

[GtkCombo \(\)](#):

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Creates a new combo box.

GtkCombo::disable_activate

void disable_activate();

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Stops the GtkCombo widget from showing the popup list when the [GtkEntry](#) emits the "activate" signal, i.e. when the Return key is pressed. This may be useful if, for example, you want the Return key to close a dialog instead.

GtkCombo::set_case_sensitive

void set_case_sensitive(bool val);

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Specifies whether the text entered into the GtkEntry field and the text in the list items is case sensitive.

This may be useful, for example, when you have called [set_value_in_list\(\)](#) to limit the values entered, but you are not worried about differences in case.

GtkCombo::set_item_string

void set_item_string([GtkItem](#) item, string item_value);

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Sets the string to place in the GtkEntry field when a particular list item is selected. This is needed if the list item is not a simple label.

GtkCombo::set_popdown_strings

```
void set_popup_strings(array strings);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Convenience function to set all of the items in the popup list.

GtkCombo::set_use_arrows

```
void set_use_arrows(bool val);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Specifies if the arrow (cursor) keys can be used to step through the items in the list. This is on by default.

GtkCombo::set_use_arrows_always

```
void set_use_arrows_always(bool val);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Obsolete function, does nothing.

GtkCombo::set_value_in_list

```
void set_value_in_list(bool val, bool ok_if_empty);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Specifies whether the value entered in the text entry field must match one of the values in the list. If this is set then the user will not be able to perform any other action until a valid value has been entered.

If an empty field is acceptable, the *ok_if_empty* parameter should be `true`.

GtkCombo::entry

Access: Read Only

Type: GtkWidget

WARNING! This property has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Entry widget to type values.

GtkCombo::list

Access: Read Only

Type: GtkWidget

WARNING! This property has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Dropdown list widget.

GtkComboBox

A widget used to choose from a list of items.

Object Hierarchy

```
 GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkBin
 '-- GtkComboBox
```

Direct Subclasses

[GtkComboBoxEntry](#)

Implemented Interfaces

[GtkCellLayout](#)

Description

The [GtkComboBox](#) is a replacement for the [GtkOptionMenu](#) and [GtkCombo](#) widgets, providing a solution that allows the user to choose from a list of options.

A GtkComboBox implements the [GtkCellLayout](#) interface, that provides a number of useful methods for managing the contents, adopting a

model-view pattern. The constructor can be associated with an optional [GtkTreeModel](#), which can otherwise be added later with the [set_model\(\)](#) method.

Alternatively, the [new_text](#) function creates a simple GtkComboBox and associated [GtkListStore](#) model. A [GtkCellRendererText](#) is also created and packed in the new combo box. In this simple combo box each list item is a text string that can be selected. The convenience methods [append_text\(\)](#), [prepend_text\(\)](#), [insert_text\(\)](#) and [remove_text\(\)](#) can be used to manage the contents of the GtkComboBox.

Constructors

[GtkComboBox \(GtkTreeModel model\);](#)

-- Creates a new [GtkComboBox](#)

[GtkComboBox::new_text \(\)](#)

-- Constructs a new text combo box

Methods

[append_text\(\)](#)

Appends the string specified by text to the list of strings.

[get_active\(\)](#)

Returns the index in the model of the currently active item.

[get_active_iter\(\)](#)

Returns the current item.

[get_active_text\(\)](#)

Returns the current string.

[get_column_span_column\(\)](#)

Returns the value of the "column-span-column" property.

[get_focus_on_click\(\)](#)

Returns the value of the "focus-on-click" property.

[get_model\(\)](#)

Returns the value of the "model" property.

[get_popup_accessible\(\)](#)

Gets the object corresponding to the popup.

[get_row_span_column\(\)](#)

Returns the value of the "row-span-column" property.

[get_wrap_width\(\)](#)

Returns the value of the "wrap-width" property.

[insert_text\(\)](#)

Inserts a string in the combo box.

[popdown\(\)](#)

Hides the menu or dropdown list of the combo box.

[popup\(\)](#)

Pops up the menu or dropdown list.

[prepend_text\(\)](#)

Prepends the string specified by text to the list of strings.

[remove_text\(\)](#)

Removes the string at the index.

[set_active\(\)](#)

Sets the active item of the combo_box.

[set_active_iter\(\)](#)

Sets the current active item.

[set_add_tearoffs\(\)](#)

Sets the "add-tearoffs" property.

[set_column_span_column\(\)](#)

Sets the "column-span-column" property.

[set_focus_on_click\(\)](#)

Sets the value of the "focus-on-click" property.

[set_model\(\)](#)

Sets the model used by the combo box.

[set_row_separator_func\(\)](#)

Sets the row separator function.

[set_row_span_column\(\)](#)

Sets the "row-span-column" property.

[set_wrap_width\(\)](#)

Sets the wrap width property of the combo box.

Signals

["changed"](#)

The "changed" signal is emitted when a new item in the combo box is selected.

GtkComboBox Constructor

[GtkComboBox \(GtkTreeModel model\);](#)

Creates a new [GtkComboBox](#) associated with the optional [GtkTreeModel](#) specified by model. If model is not specified the combo box will not have an associated tree model.

Example 49. Creating a GtkLabel

```
<?php
// Create a new window.
$window = new GtkWindow();

// Set the window up to close cleanly.
$window->connect_simple('destroy', array('Gtk', 'main_quit'));

// Create a text combobox.
$combo = new GtkComboBox();

// Create a model.
$listStore = new GtkListStore(Gtk::TYPE_STRING);

// Add some values.
$listStore->append(array('New Jersey'));
$listStore->append(array('New Mexico'));
$listStore->append(array('New York'));

// Set the model for the combo.
$combo->set_model($listStore);

// Create a cell renderer.
$cellRenderer = new GtkCellRendererText();

// Pack the cell renderer into the combo.
$combo->pack_start($cellRenderer);

// Tell the combo where to get the text value of the cell renderer.
$combo->set_attributes($cellRenderer, 'text', 0);

// Add the combobox to the window.
$window->add($combo);

// Show the window and its contents.
$window->show_all();

// Start the main loop.
Gtk::main();
?>
```

GtkComboBox Constructor

[GtkComboBox::new_text\(\)](#);

The new_text function is a convenience function that constructs a new text combo box, which is a [GtkComboBox](#) just displaying strings. If you use this function to create a text combo box, you should only manipulate its data source with the following convenience methods: [append_text\(\)](#), [prepend_text\(\)](#), [insert_text\(\)](#) and [remove_text\(\)](#)

Example 50. Creating a Text GtkComboBox

```
<?php
// Create a new window.
$window = new GtkWindow();

// Set the window up to close cleanly.
$window->connect_simple('destroy', array('Gtk', 'main_quit'));

// Create a text combobox.
$combo = GtkComboBox::new_text();

// Add some values.
$combo->append_text('New Jersey');
$combo->append_text('New Mexico');
$combo->append_text('New York');

// Add the combobox to the window.
$window->add($combo);

// Show the window and its contents.
$window->show_all();

// Start the main loop.
Gtk::main();
?>
```

This method must be called statically.

GtkComboBox::append_text

[void append_text\(string text\);](#)

The [append_text\(\)](#) method appends the string specified by text to the list of strings stored in the combo box [GtkListStore](#). Note that you can only use this method with combo boxes constructed with the [new_text](#) function.

See also: [insert_text\(\)](#), [prepend_text\(\)](#), [remove_text\(\)](#)

GtkComboBox::get_active

```
int get_active();
```

Returns an integer which is the model index of the currently active item, or -1 if there's no active item.

The [get_active\(\)](#) method returns the value of the "active" property which is the index in the model of the currently active item, or -1 if there's no active item.

See also: [set_active\(\)](#)

GtkComboBox::get_active_iter

```
bool get_active_iter();
```

The [get_active_iter\(\)](#) method returns a [GtkTreeIter](#) that points to the current active item or null if there is no active item

See also: [set_active_iter\(\)](#)

GtkComboBox::get_active_text

```
string get_active_text();
```

The [get_active_text\(\)](#) method returns the currently active string or null if no entry is selected. Note that you can only use this function with combo boxes constructed with the new_text function.

GtkComboBox::get_column_span_column

```
int get_column_span_column();
```

The [get_column_span_column\(\)](#) method returns the value of the "column-span-column" property. The "column-span-column" property indicates the column in the associated [GtkTreeModel](#) row that contains an integer that indicates how many columns the item should span.

See also: [set_column_span_column\(\)](#)

GtkComboBox::get_focus_on_click

```
bool get_focus_on_click();
```

Returns : true if the combo box grabs focus when it is clicked with the mouse.

The [get_focus_on_click\(\)](#) method returns the value of the "focus-on-click" property.

See also: [set_focus_on_click\(\)](#)

GtkComboBox::get_model

```
get_model();
```

The [get_model\(\)](#) method returns the value of the "model" property which contains the [GtkTreeModel](#) that is acting as data source for the combo_box or null if no [GtkTreeModel](#) is associated with the combo box.

See also: [set_model\(\)](#)

GtkComboBox::get_popup_accessible

```
get_popup_accessible();
```

The [get_popup_accessible\(\)](#) method gets the accessible object corresponding to the popup. This method is mostly intended for use by accessibility technologies; applications should have little use for it.

GtkComboBox::get_row_span_column

```
int get_row_span_column();
```

The [get_row_span_column\(\)](#) method returns the value of the "row-span-column" property. The "row-span-column" property indicates the column in the associated [GtkTreeModel](#) row that contains an integer that indicates how many rows the item should span.

See also: [set_row_span_column\(\)](#)

GtkComboBox::get_wrap_width

```
int get_wrap_width();
```

The [get_wrap_width\(\)](#) method returns the value of the "wrap-width" property of the combo box as set by the [set_wrap_width\(\)](#) method. The wrap width is basically the preferred number of columns to use to lay out the popup i.e. lays out the popup items in a table with width columns.

See also: [set_wrap_width\(\)](#)

GtkComboBox::insert_text

```
void insert_text(int position, string text);
```

`position`: A model index where the text should be inserted.

`text`: A string.

The [insert_text\(\)](#) method inserts the string specified by text in the combo box [GtkListStore](#) at the index specified by position. Note that you can only use this method with combo boxes constructed with the new_text function.

See also: [append_text\(\)](#) , [prepend_text\(\)](#) , [remove_text\(\)](#)

GtkComboBox::popdown

```
void popdown();
```

The [popdown\(\)](#) method hides the menu or dropdown list of the combo box. This method is mostly intended for use by accessibility technologies; applications should have little use for it.

GtkComboBox::popup

```
void popup();
```

The [popup\(\)](#) method pops up the menu or dropdown list of the combo box. This method is mostly intended for use by accessibility technologies; applications should have little use for it.

GtkComboBox::prepend_text

```
void prepend_text(string text);
```

`text`: A string.

The [prepend_text\(\)](#) method prepends the string specified by text to the list of strings stored in the [GtkListStore](#) associated with the `combo_box`. Note that you can only use this method with combo boxes constructed with the new_text function.

See also: [append_text\(\)](#) , [insert_text\(\)](#) , [remove_text\(\)](#)

GtkComboBox::remove_text

```
void remove_text(int position);
```

`position`: Index of the item to remove.

The [remove_text\(\)](#) method removes the string at the index specified by position in the associated [GtkListStore](#). Note that you can only use this function with combo boxes constructed with the new_text function.

See also: [append_text\(\)](#) , [insert_text\(\)](#) , [prepend_text\(\)](#)

GtkComboBox::set_active

```
void set_active(int index);
```

`index`: An index in the model passed during construction, or -1 to have no active item.

The [set_active\(\)](#) method sets the active item of the `combo_box` to the item with the model index specified by index. If index is -1 the combo box will have no active item. The "active" property is also set to the value of index.

See also: [get_active\(\)](#)

GtkComboBox::set_active_iter

```
void set_active_iter(GtkTreeIter iter);
```

`iter`: A valid [GtkTreeIter](#) pointing at an item in the associated [GtkTreeModel](#).

The [set_active_iter\(\)](#) method sets the current active item to be the one referenced by iter in the associated [GtkTreeModel](#). iter must correspond to a path of depth one. The "active" property is also set by this method.

See also: [get_active_iter\(\)](#)

GtkComboBox::set_add_tearoffs

```
void set_add_tearoffs(bool add_tearoffs);
```

`add_tearoffs`: if true add tearoff menu items

The [set_add_tearoffs\(\)](#) method sets the "add-tearoffs" property to the value of `add_tearoffs`. If `add_tearoffs` is `true`, the popup menu should have a tearoff menu

item.

GtkComboBox::set_column_span_column

```
void set_column_span_column(int column_span);
```

column_span : A column in the model passed during construction.

The [set_column_span_column\(\)](#) method sets the "column-span-column" property to the value specified by column_span. The "column-span-column" property indicates the column in the associated [GtkTreeModel](#) row that contains an integer that indicates how many columns the item should span.

See also: [get_column_span_column\(\)](#)

GtkComboBox::set_focus_on_click

```
void set_focus_on_click(bool focus_on_click);
```

focus_on_click : if true the combo box grabs focus when clicked with the mouse.

The [set_focus_on_click\(\)](#) method sets the value of the "focus-on-click" property to the value of focus_on_click. If focus_on_click is true the combo box grabs focus when clicked with the mouse.

See also: [get_focus_on_click\(\)](#)

GtkComboBox::set_model

```
void set_model(GtkTreeModel* model);
```

model : A gtk.TreeModel.

The [set_model\(\)](#) method sets the model used by the combo box to the value specified by model. The "model" property will also be set to the value of model. A previously set model will be unset. If model is null or not specified, the old model will be unset.

See also: [get_model\(\)](#)

GtkComboBox::set_row_separator_func

```
void set_row_separator_func(GtkTreeIter* callback);
```

func : a function or null

data : user data to pass to func

The [set_row_separator_func\(\)](#) method sets the row separator function to func, which is used to determine if a row should be drawn as a separator. If func is null, no separators are drawn. This is the default value.

The signature of func is:

```
def func(GtkTreeModel* model, GtkTreeIter* iter, gpointer user_data);
```

where model is the [GtkTreeModel](#) used by the combo box, iter is a [GtkTreeIter](#) pointing at a row in model and user_data is data. func returns true if the row is a separator. A common way to implement func is to have a boolean column in model, that indicates if the row is a separator.

See also: [get_row_separator_func](#)

GtkComboBox::set_row_span_column

```
void set_row_span_column(int row_span);
```

row_span: A column in the model passed during construction.

The [set_row_span_column\(\)](#) method sets the "row-span-column" property to the value specified by row_span. The "row-span-column" property indicates the column in the associated [GtkTreeModel](#) row that contains an integer that indicates how many rows the item should span.

See also: [get_row_span_column\(\)](#)

GtkComboBox::set_wrap_width

```
void set_wrap_width(int width);
```

width : The preferred number of columns of width.

The [set_wrap_width\(\)](#) method sets the wrap width (and the "wrap-width" property) of the combo box to the value specified by width. The wrap width is basically the preferred number of columns to use to lay out the popup i.e. lays out the popup items in a table with width columns.

See also: [get_wrap_width\(\)](#)

changed

`combobox` : the combo box that received the signal.
`user param...` : the first user parameter (if any) specified with the connect() method

The "changed" signal is emitted when a new item in the combo box is selected.

Callback function

```
void callback(GtkComboBox combobox, mixed user param...);
```

GtkComboBoxEntry

A text entry box with a prepopulated drop down list of values.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkBin
 '-- GtkComboBox
 '-- GtkComboBoxEntry
```

Implemented Interfaces

[GtkCellLayout](#)

Description

This widget is similar to a [GtkComboBox](#) with the exception that the user is allowed to enter a value that is not present in the choice list. It displays the selected value in a [GtkEntry](#) so that user can modify an existing value, or enter a new one.

Like, the [GtkComboBox](#), this widget may have an underlying model, or use the convenient new_text constructor. If you use a model, your model must always have a text column that can be set by the [set_text_column\(\)](#) function.

You may retrieve the text from the entry via the get_active_text function.

Constructors

[GtkComboBoxEntry \(\[GtkTreeModel *model* = null\]\);](#)

-- Create a new [GtkComboBoxEntry](#) widget.

[GtkComboBoxEntry::new_text \(\)](#)

-- Convenience constructor to create a [GtkComboBoxEntry](#) without creating a model.

[GtkComboBoxEntry::new_with_model \(*model*, *text_column*\);](#)

--

Methods

[get_text_column\(\)](#)

Return the column which the [GtkEntry](#) uses to display the string choices.

[set_text_column\(\)](#)

Set the model column which the [GtkEntry](#) must use to display the string choices.

GtkComboBoxEntry Constructor

[GtkComboBoxEntry \(\[GtkTreeModel *model* = null\]\);](#)

Use this constructor to create a basic [GtkComboBoxEntry](#) widget. After construction, you must set a model using [set_model](#). Alternatively, you may pass the model as a parameter to the constructor. The model must also contain a text column, which should be set using [set_text_column\(\)](#).

GtkComboBoxEntry Constructor

[GtkComboBoxEntry::new_text \(\)](#)

This is a convenience constructor that creates a [GtkComboBoxEntry](#) that displays just strings. If you use this to create the widget, you should only manipulate the choices using [append_text](#), [insert_text](#), [prepend_text](#), and [remove_text](#).

GtkComboBoxEntry Constructor

[GtkComboBoxEntry::new_with_model \(*model*, *text_column*\);](#)

This method must be called statically.

GtkComboBoxEntry::get_text_column

```
int get_text_column();
```

Return the column which the [GtkEntry](#) uses to display the string choices.

See also: [set_text_column\(\)](#)

GtkComboBoxEntry::set_text_column

```
void set_text_column(int text_column);
```

Set the model column which the [GtkEntry](#) must use to display the string choices.

See also: [get_text_column\(\)](#)

GtkContainer

An abstract class to be extended by widgets that hold one or more other widgets.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
```

Direct Subclasses

```
GtkBin, GtkBox, GtkCList, GtkFixed, GtkIconView, GtkLayout, GtkList, GtkMenuShell, GtkNotebook, GtkPaned, GtkSocket, GtkTable,
GtkTextView, GtkToolbar, GtkTreeView, GtkSheet, GtkScintilla
```

Description

An abstract class to be extended by widget that hole one or more other widgets.

Containers (widgets that extend from [GtkContainer](#)) provide a context for the widgets they contain. Containers manage the location, re-sizing and order of their children.

Containers can be broken down into two groups: bins (containers that extend from [GtkBin](#)) and multi-child containers. Bins may only have one child and in general provide some additional set of functionality or display enhancement for their child widget. Multi-child containers, on the other hand, normally do not provide any additional functionality and instead focus on organizing a set of widgets.

Methods

[add\(\)](#)

Adds the given widget to the container.

[check_resize\(\)](#)

Emits the "check-resize" signal on the container.

[child_type\(\)](#)

Returns the type of the children supported by the container.

[children\(\)](#)

DEPRECATED

[get_border_width\(\)](#)

Returns border width.

[get_children\(\)](#)

Returns an array of all children

[get_focus_chain\(\)](#)

Returns the focus order.

[get_focus_hadjustment\(\)](#)

Retrieves the horizontal focus adjustment.

[get_focus_vadjustment\(\)](#)

Retrieves the vertical focus adjustment.

[get_resize_mode\(\)](#)

Returns the resize mode.

[propagate_expose\(\)](#)

Sends an expose event to a child.

[remove\(\)](#)

Removes a widget from the container.

[resize_children\(\)](#)

Recalculates its and the children's sizes.

[set_border_width\(\)](#)

Sets the border around the container.

[set_focus_chain\(\)](#)

Overrides the automatically computed focus chain.

[set_focus_child\(\)](#)
Emits the "set-focus-child" signal.
[set_focus_hadjustment\(\)](#)
Sets the horizontal adjustment.
[set_focus_vadjustment\(\)](#)
Sets the vertical adjustment.
[set_reallocate_redraws\(\)](#)
Sets the reallocate_redraws flag.
[set_resize_mode\(\)](#)
Sets the resize mode for the container.
[unset_focus_chain\(\)](#)
Removes a focus chain explicitly set.

Properties

Use get_property and set_property methods to access these.

[border-width:](#)
Border around the container
[child:](#)
Add a new child to the container.
[resize-mode:](#)
How resize events are handled.

Signals

["add"](#)
Emitted when a child is added to the container with the add method.
["check-resize"](#)
Recalculation of children is requested.
["remove"](#)
Widget is removed from container.
["set-focus-child"](#)
Focus changes.

GtkContainer::add

void add([GtkWidget](#) widget);

Adds the given widget to the container.

When a child is added to the container the "[add](#)" is emitted.

Most multi-child containers provide an alternative, more powerful method for adding children to the container. [add\(\)](#) should normally only be called on bins.

GtkContainer::check_resize

void check_resize();

Emits the "[check-resize](#)" signal on the container.

GtkContainer::child_type

GType child_type();

Returns the type of the children supported by the container.

Note that this may return `GObject::TYPE_NONE` to indicate that no more children can be added, e.g. for a [GtkPaned](#) which already has two children.

GtkContainer::children

children();

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Use [get_children\(\)](#) instead.

GtkContainer::get_border_width

int get_border_width();

Returns the border width around the container.

See also: [set_border_width\(\)](#) , [border-width](#)

GtkContainer::get_children

```
array get_children();  
Returns an array with all non-internal children.
```

GtkContainer::get_focus_chain

```
array get_focus_chain();  
Retrieves the focus chain of the container, if one has been set explicitly. If no focus chain has been explicitly set, GTK+ computes the focus chain based on the positions of the children. In that case, null is returned.
```

See also: [set_focus_chain\(\)](#), [unset_focus_chain\(\)](#)

GtkContainer::get_focus_hadjustment

```
GtkAdjustment get_focus_hadjustment();  
Retrieves the horizontal focus adjustment for the container.
```

See also: [set_focus_hadjustment\(\)](#)

GtkContainer::get_focus_vadjustment

```
GtkAdjustment get_focus_vadjustment();  
Retrieves the vertical focus adjustment for the container.
```

See also: [set_focus_vadjustment\(\)](#)

GtkContainer::get_resize_mode

```
GtkResizeMode get_resize_mode();  
Returns the resize mode for the container.
```

See also: [set_resize_mode\(\)](#), [resize-mode](#)

GtkContainer::propagate_expose

```
void propagate_expose(GtkWidget child, event);
```

When a container receives an expose event, it must send synthetic expose events to all children that don't have their own [GdkWindows](#). This function provides a convenient way of doing this. A container, when it receives an expose event, calls `propagate_expose` once for each child, passing in the event the container received.

`propagate_expose()` takes care of deciding whether an expose event needs to be sent to the child, intersecting the event's area with the child area, and sending the event.

In most cases, a container can simply either inherit the expose implementation from [GtkContainer](#), or, do some drawing and then chain to the expose implementation from [GtkContainer](#).

GtkContainer::remove

```
void remove(GtkWidget widget);  
Removes widget from container. The widget must be inside container.
```

GtkContainer::resize_children

```
void resize_children();  
Causes the container to recalculate its size and its children's sizes.
```

See also: [get_children\(\)](#)

GtkContainer::set_border_width

```
void set_border_width(int border_width);  
Sets the width of the empty border drawn around the container.
```

See also: [get_border_width\(\)](#), [border-width](#)

GtkContainer::set_focus_chain

```
void set_focus_chain(array widgets);
```

Sets a focus chain, overriding the one computed automatically by GTK+.

In principle each widget in the chain should be a descendant of the container, but this is not enforced by this method, since it's allowed to set the focus chain before you pack the widgets, or have a widget in the chain that isn't always packed. The necessary checks are done when the focus chain is actually traversed.

See also: [get_focus_chain\(\)](#), [unset_focus_chain\(\)](#)

GtkContainer::set_focus_child

```
void set_focus_child(GtkWidget child);
```

This method emits the "set-focus-child" signal that arranges for the child widget referenced by child to get the focus and recalculates the container adjustments.

See also: [focus_child](#)

GtkContainer::set_focus_hadjustment

```
void set_focus_hadjustment(GtkAdjustment adjustment);
```

Hooks up an adjustment to focus handling in a container, so when a child of the container is focused, the adjustment is scrolled to show that widget. This function sets the horizontal alignment.

The adjustments have to be in pixel units and in the same coordinate system as the allocation for immediate children of the container.

See also: [get_focus_hadjustment\(\)](#), [set_focus_vadjustment\(\)](#)

GtkContainer::set_focus_vadjustment

```
void set_focus_vadjustment(GtkAdjustment adjustment);
```

Hooks up an adjustment to focus handling in a container, so when a child of the container is focused, the adjustment is scrolled to show that widget. This function sets the vertical alignment.

The adjustments have to be in pixel units and in the same coordinate system as the allocation for immediate children of the container.

See also: [get_focus_vadjustment\(\)](#), [set_focus_hadjustment\(\)](#)

GtkContainer::set_reallocate_redraws

```
void set_reallocate_redraws(bool needs_redraws);
```

Sets the reallocate_redraws flag of the container to the given value.

Containers requesting reallocation redraws get automatically redrawn if any of their children changed allocation.

GtkContainer::set_resize_mode

```
void set_resize_mode(GtkResizeMode resize_mode);
```

Sets the resize mode for the container.

The resize mode of a container determines whether a resize request will be passed to the container's parent, queued for later execution or executed immediately.

See also: [get_resize_mode\(\)](#), [resize-mode](#)

GtkContainer::unset_focus_chain

```
void unset_focus_chain();
```

Removes a focus chain explicitly set with [set_focus_chain\(\)](#).

See also: [get_focus_chain\(\)](#), [set_focus_chain\(\)](#)

GtkContainer::border-width

Access: Read Write

Type: int

The width of the empty border outside the containers children.

Default: 0

See also: [get_border_width\(\)](#), [set_border_width\(\)](#)

GtkContainer::child

Access: UNKNOWN

Type: [GtkWidget](#)

Can be used to add a new child to the container.

GtkContainer::resize-mode

Access: Read Write

Type: [GtkResizeMode](#)

Specify how resize events are handled.

Default: [Gtk::RESIZE_PARENT](#)

See also: [get_resize_mode\(\)](#), [set_resize_mode\(\)](#)

add

Emitted by the container when a child is added with the add method. When this signal is emitted, both the container and child are passed to the callback. The add signal is only emitted when a child is added to the container using the add method. If a child is added using the box method [pack_start\(\)](#), the add signal will not be emitted.

Callback function

```
void callback(GtkContainer container, GtkWidget child);
```

check-resize

The "check-resize" signal is emitted when the [check_resize\(\)](#) method is called forcing the recalculation of the container and its children. See the [set_resize_mode\(\)](#) method for details.

Callback function

```
void callback(GtkContainer container);
```

remove

Emitted whenever a child is removed from the container.

Callback function

```
void callback(GtkContainer container, GtkWidget child);
```

set-focus-child

The child widget is given focus.

Callback function

```
void callback(GtkContainer container, GtkWidget child);
```

GtkCTree

DEPRECATED. A widget displaying a hierarchical tree.

Object Hierarchy

```
 GObject
 '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkList
 '-- GtkCTree
```

Description

WARNING! This class has been deprecated in PHP-GTK 2 and should NOT be used in newly written code. Use [GtkTreeView](#) instead.

Constructors

```
GtkCTree ([int columns = 1, int tree_column]);
```

--

Methods

[collapse\(\)](#)

[collapse_recursive\(\)](#)

[collapse_to_depth\(\)](#)

[expand\(\)](#)

[expand_recursive\(\)](#)

[expand_to_depth\(\)](#)

[find\(\)](#)

[insert_node\(\)](#)

[is_hot_spot\(\)](#)

[is_viewable\(\)](#)

[last\(\)](#)

[move\(\)](#)

[node_get_cell_style\(\)](#)

[node_get_cell_type\(\)](#)

[node_get_row_style\(\)](#)

[node_get_selectable\(\)](#)

[node_is_visible\(\)](#)

[node_moveto\(\)](#)

[node_nth\(\)](#)

[node_set_background\(\)](#)

[node_set_cell_style\(\)](#)

[node_set_foreground\(\)](#)

[node_set_pixmap\(\)](#)

[node_set_pixtext\(\)](#)

[node_set_row_style\(\)](#)

[node_set_selectable\(\)](#)

[node_set_shift\(\)](#)

[node_set_text\(\)](#)

[real_select_recursive\(\)](#)

[remove_node\(\)](#)

[select\(\)](#)

[select_recursive\(\)](#)

[set_expander_style\(\)](#)

[set_indent\(\)](#)

[set_line_style\(\)](#)

[set_node_info\(\)](#)

[set_show_stub\(\)](#)

[set_spacing\(\)](#)

[sort_node\(\)](#)

[sort_recursive\(\)](#)

[toggle_expansion\(\)](#)

```
toggle\_expansion\_recursive\(\)
unselect\(\)
unselect\_recursive\(\)
row\_is\_ancestor\(\)
```

Fields

[selection](#):

Signals

```
"change-focus-row-expansion"
"tree-collapse"
"tree-expand"
"tree-move"
"tree-select-row"
"tree-unselect-row"
```

GtkCTree Constructor

[GtkCTree \(\[int columns = 1, int tree_column\]\);](#)

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::collapse

[void collapse\(GtkCTreeNode node\);](#)

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::collapse_recursive

[void collapse_recursive\(GtkCTreeNode node\);](#)

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [expand_recursive\(\)](#), [post_recursive](#), [pre_recursive](#), [select_recursive\(\)](#), [sort_recursive\(\)](#), [unselect_recursive\(\)](#)

GtkCTree::collapse_to_depth

[void collapse_to_depth\(GtkCTreeNode node, depth\);](#)

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [expand_to_depth\(\)](#)

GtkCTree::expand

[void expand\(GtkCTreeNode node\);](#)

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::expand_recursive

[void expand_recursive\(GtkCTreeNode node\);](#)

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [collapse_recursive\(\)](#), [post_recursive](#), [pre_recursive](#), [select_recursive\(\)](#), [sort_recursive\(\)](#), [unselect_recursive\(\)](#)

GtkCTree::expand_to_depth

[void expand_to_depth\(GtkCTreeNode node, depth\);](#)

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [collapse_to_depth\(\)](#)

GtkCTree::find

```
bool find(GtkCTreeNode node, GtkCTreeNode child);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::insert_node

```
insert_node();
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [remove_node\(\)](#), [sort_node\(\)](#)

GtkCTree::is_hot_spot

```
bool is_hot_spot(int x, int y);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::is_viewable

```
bool is_viewable(GtkCTreeNode node);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::last

```
last(GtkCTreeNode node);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::move

```
void move(GtkCTreeNode node, GtkCTreeNode new_parent, GtkCTreeNode new_sibling);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::node_get_cell_style

```
GtkStyle node_get_cell_style(GtkCTreeNode node, column);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::node_get_cell_type

```
GtkCellType node_get_cell_type(GtkCTreeNode node, column);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::node_get_row_style

```
GtkStyle node_get_row_style(GtkCTreeNode node);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::node_get_selectable

```
bool node_get_selectable(GtkCTreeNode node);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::node_is_visible

```
GtkVisibility node_is_visible(GtkCTreeNode node);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::node_moveto

```
void node_moveto(GtkCTreeNode node, column, row_align, col_align);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::node_nth

```
node_nth(int row);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::node_set_background

```
void node_set_background(GtkCTreeNode node, GdkColor color);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::node_set_cell_style

```
void node_set_cell_style(GtkCTreeNode node, column, GtkStyle style);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::node_set_foreground

```
void node_set_foreground(GtkCTreeNode node, GdkColor color);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::node_set_pixmap

```
void node_set_pixmap(GtkCTreeNode node, column, GdkPixmap pixmap, mask);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::node_set_pixtext

```
void node_set_pixtext(GtkCTreeNode node, column, text, spacing, GdkPixmap pixmap, mask);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::node_set_row_style

```
void node_set_row_style(GtkCTreeNode node, GtkStyle style);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::node_set_selectable

```
void node_set_selectable(GtkCTreeNode node, selectable);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::node_set_shift

```
void node_set_shift(GtkCTreeNode node, column, vertical, horizontal);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::node_set_text

```
void node_set_text(GtkCTreeNode node, column, text);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::real_select_recursive

```
void real_select_recursive(GtkCTreeNode node, state);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::remove_node

```
void remove_node(GtkCTreeNode node);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [insert_node\(\)](#) , [sort_node\(\)](#)

GtkCTree::select

```
void select(GtkCTreeNode node);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::select_recursive

```
void select_recursive(GtkCTreeNode node);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [collapse_recursive\(\)](#) , [expand_recursive\(\)](#) , [post_recursive](#), [pre_recursive](#), [sort_recursive\(\)](#) , [unselect_recursive\(\)](#)

GtkCTree::set_expander_style

```
void set_expander_style(GtkCTreeExpanderStyle expander_style);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::set_indent

```
void set_indent(int indent);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::set_line_style

```
void set_line_style(GtkCTreeLineStyle line_style);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::set_node_info

```
void set_node_info(GtkCTreeNode node, text, spacing, GdkPixmap pixmap_closed, mask_closed, GdkPixmap pixmap_opened, mask_opened, is_leaf, expanded);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [get_node_info](#)

GtkCTree::set_show_stub

```
void set_show_stub(bool show_stub);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::set_spacing

```
void set_spacing(int spacing);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::sort_node

```
void sort_node(GtkCTreeNode node);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [insert_node\(\)](#) , [remove_node\(\)](#)

GtkCTree::sort_recursive

```
void sort_recursive(GtkCTreeNode node);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [collapse_recursive\(\)](#) , [expand_recursive\(\)](#) , [post_recursive](#), [pre_recursive](#), [select_recursive\(\)](#) , [unselect_recursive\(\)](#)

GtkCTree::toggle_expansion

```
void toggle_expansion(GtkCTreeNode node);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::toggle_expansion_recursive

```
void toggle_expansion_recursive(GtkCTreeNode node);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::unselect

```
void unselect(GtkCTreeNode node);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkCTree::unselect_recursive

```
void unselect_recursive(GtkCTreeNode node);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [collapse_recursive\(\)](#) , [expand_recursive\(\)](#) , [post_recursive](#), [pre_recursive](#), [select_recursive\(\)](#) , [sort_recursive\(\)](#)

GtkCTree::row_is_ancestor

```
row_is_ancestor(GtkCTreeNode node, GtkCTreeNode child);
```

GtkCTree::selection

Access: Read Only

Type:

WARNING! This property has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

change-focus-row-expansion

Callback function

```
void callback(GtkCTree ctree, GtkCTreeExpansionType UNKNOWN);
```

tree-collapse

Callback function

```
void callback(GtkCTree ctree, XXX UNKNOWN);
```

tree-expand

Callback function

```
void callback(GtkCTree ctree, XXX UNKNOWN);
```

tree-move

Callback function

```
void callback(GtkCTree ctree, XXX UNKNOWN, XXX UNKNOWN, XXX UNKNOWN);
```

tree-select-row

Callback function

```
void callback(GtkCTree ctree, XXX UNKNOWN, int UNKNOWN);
```

tree-unselect-row

Callback function

```
void callback(GtkCTree ctree, XXX UNKNOWN, int UNKNOWN);
```

GtkCTreeNode

Object Hierarchy

```
GPointer  
`-- GtkCTreeNode
```

Description

GtkCurve

Widget that allows editing of a curve.

Object Hierarchy

```
 GObject
 '-- GtkWidget
 '-- GtkWidget
 '-- GtkDrawingArea
 '-- GtkCurve
```

Description

The [GtkCurve](#) is a widget that allows the user to directly edit a curve covering a range of values.

The [GtkCurve](#) widget has 3 modes of operation; spline, linear and free. In spline mode the user places points on the curve which are automatically connected together into a smooth curve. In linear mode the user places points on the curve which are connected by straight lines. In free mode the user can draw the points of the curve freely, and they are not connected at all.

This widget is considered too specialized/little-used for GTK+, and will in the future be moved to some other package. If your application needs this widget, feel free to use it, as the widget does work and is useful in some applications; it's just not of general interest.

Constructors

```
GtkCurve ();
-- Creates a new GtkCurve.
```

Methods

```
get_vector()
 FIXME
reset()
 Resets the curve to a straight line.
set_curve_type()
 Sets the type of the curve.
set_gamma()
 Recomputes the curve using the given gamma value.
set_range()
 Sets the minimum and maximum x and y values of the curve.
set_vector()
 FIXME
```

Signals

```
"curve-type-changed"
 Emitted when the curve type has been changed.
```

GtkCurve Constructor

```
GtkCurve ();
Use this constructor to create a new GtkCurve widget.
```

GtkCurve::get_vector

```
void get_vector();
```

See also: [set_vector\(\)](#)

GtkCurve::reset

```
void reset();
```

Use this method when you want to reset the curve to a straight line from the minimum x and y values to the maximum x and y values (i.e. from the bottom-left to the top-right corners).

The curve type is not changed when this function is called

GtkCurve::set_curve_type

```
void set_curve_type(GtkCurveType type);
```

Use this method when you want to set the type of the curve that you want the user to draw. The existing curve will remain unchanged except when changing from a free curve to a linear or spline curve, in which case, the curve will be changed as little as possible.

Pass 0 as a parameter if you want the curve type to be linear, 1 for a spline curve and 2 for a free type curve.

GtkCurve::set_gamma

```
void set_gamma(double gamma);
```

Use this function to precisely control a curve using its gamma value. The gamma value of a curves, directly correlates with its radius of curvature. Hence, a gamma value of 1 will result in a straight line. Values greater than 1 will result in bent curves above the straight line, while values lesser than 1 give curves bent under the straight line.

The curve type is automatically changed to `free` when this function is called.

GtkCurve::set_range

```
void set_range(double min_x, double max_x, double min_y, double max_y);
```

Use this method if you want to bind the curve to certain minimum and maximum values. The four parameters passed are the minimum x, maximum x, minimum y and maximum y values respectively.

The curve is automatically reset with a call to `reset()` when this function is used.

GtkCurve::set_vector

```
void set_vector();
```

See also: [get_vector\(\)](#)

curve-type-changed

This signal is emitted when the curve type has been changed. The curve type can be explicitly changed with a call to `set_curve_type()`. It is also changed as a side-effect of calling `reset()` or `set_gamma()`.

Callback function

```
void callback(GtkCurve curve);
```

GtkDialog

A popup window.

Object Hierarchy

```
GObject
  '-- GtkWidget
 '-- GtkContainer
 '-- GtkBin
 '-- GtkWindow
 '-- GtkDialog
```

Direct Subclasses

[GtkAboutDialog](#), [GtkColorSelectionDialog](#), [GtkFileChooserDialog](#), [GtkFileSelection](#), [GtkFontSelectionDialog](#), [GtkInputDialog](#), [GtkMessageDialog](#)

Description

As the name suggests, [GtkDialog](#) is a widget that is useful whenever you want to interact with the user. For example, you might want to ask the user a question, prompt for certain input, or confirm some action. The [GtkDialog](#) helps in such cases by providing a suitable window for interaction. Don't be fooled by the simple example, a [GtkDialog](#) can do much more powerful things than what is shown!

A [GtkDialog](#) is basically made up of two main areas, the top area, where you may pack widgets like [GtkLabel](#) or a [GtkEntry](#). The bottom area may be used to display [GtkButtons](#) that will perform some action, like OK or cancel. The bottom area of the dialog is known as the [action_area](#), while the top area is a [vbox](#).

The general procedure for creating a dialog box would be to create a Dialog Box with its constructor and then adding the appropriate widgets to the [vbox](#) and [action_area](#). Alternatively, instead of adding the required buttons to the [action_area](#), you may make use of the [add_button\(\)](#) method. The advantage of this method is that you get to choose a response signal. You may choose a response ID from [GtkResponseType](#), that suits the purpose of your button. The third and most convenient way to add buttons to the dialog is passing them as parameters while using the constructor.

Most of the time however, you do not have to go through all this trouble unless you want to create a highly customized dialog. The common types of dialog boxes have widgets of their own, like the [GtkFileChooserDialog](#) or the [GtkColorSelectionDialog](#).

Constructors

```
GtkDialog ([string title = null [, GtkWidget parent_window = null [, GtkDialogFlags dialog_flags = 0 [, array (GtkButton, GtkResponseType)]]]]);  
-- Creates a new dialog box.
```

Methods

```
add\_action\_widget\(\)  
 Add a widget to the action_area  
add\_button\(\)  
 Adds a button to the dialog.  
add\_buttons\(\)  
 Adds an array of buttons to the dialog.  
get\_has\_separator\(\)  
 Returns whether the dialog has a separator.  
response\(\)  
 Emits the response signal.  
run\(\)  
 Blocks the main loop until the dialog is destroyed.  
set\_default\_response\(\)  
 Sets the response ID to be generated by the dialog.  
set\_has\_separator\(\)  
 Sets whether the dialog has a separator.  
set\_response\_sensitive\(\)  
 Sets the activatable widgets to be sensitive or not.
```

Fields

```
action\_area:  
 Describes the area of the dialog that holds the action widgets (buttons).  
vbox:  
 Describes the area of the dialog that holds the prompt widgets (labels).
```

Signals

```
"close"  
 Emitted when the dialog is destroyed.  
"response"  
 Emitted when an action widget (button) is clicked.
```

GtkDialog Constructor

[GtkDialog](#) ([string title = null [, GtkWidget parent_window = null [, [GtkDialogFlags](#) dialog_flags = 0 [, array (GtkButton, [GtkResponseType](#))]]]]);

Use the constructor to generate a dialog box in accordance with the parameters provided. Alternatively, you may not pass any parameters and construct all elements of the dialog manually.

Example 51. An reconstruction of the GtkMessageDialog using GtkDialog.

```
<?php  
/* Creating and initialising the dialog box */  
$dialogBox = new GtkDialog(  
 "This is a Dialog",  
 NULL,  
 Gtk::DIALOG_MODAL,  
 array(  
 Gtk::STOCK_NO, Gtk::RESPONSE_NO,  
 Gtk::STOCK_YES, Gtk::RESPONSE_YES  
 )  
,  
 /* Creating and adding a question to the dialog */  
 $dialogQues = new GtkLabel("Do you like PHP-Gtk2?");  
 $stopArea = $dialogBox->vbox;  
 $stopArea->add($dialogQues);  
 /* Showing all widgets added */  
 $dialogBox->show_all();  
 /* Running the dialog box */  
 $result = $dialogBox->run();  
 /* Accessing the result and performing  
 * appropriate action */  
 switch($result) {  
 case (Gtk::RESPONSE_YES):  
 echo "Thanks!\n";  
 break;  
 case (Gtk::RESPONSE_NO):  
 echo "Why Not?!\n";  
 break;  
 }  
}
```

```
/* Destroying the dialog box */
$dialogBox->destroy();
?>
```

GtkDialog::add_action_widget

```
void add_action_widget(GtkWidget child, int response_id);
```

Use this method to add an activatable widget to the `action_area` of the dialog. The response ID to be generated when the widget is activated is passed as a parameter to the method. The widget is appended to the end of the dialog's action area.

Only activatable widgets may be added using this method. To add a non-activatable widget, use the add method on the `action_area` property of [GtkDialog](#).

GtkDialog::add_button

```
GtkWidget add_button(string button_text, int response_id);
```

You may use this method to manually add a button to the `action_area` property of the Dialog. Of course, you may also add buttons after you have called the constructor with buttons. You may add a custom button or a stock item, depending on whether you pass a stock-ID or plain text as the string parameter. The response signal may also be indicated as given in [GtkResponseType](#).

The created button is returned as a widget by this method, but mostly you wouldn't need to use it.

GtkDialog::add_buttons

```
void add_buttons(array buttons);
```

Adds an array of buttons to the `action_area` of the dialog. `buttons` must be an array containing pairs of button labels and dialog responses.

Calling [add_buttons\(\)](#) is similar to calling [add_button\(\)](#) many times.

See also: [add_button\(\)](#)

GtkDialog::get_has_separator

```
bool get_has_separator();
```

You may use this function to determine whether the dialog box contains a separator (between the `vbox` and `action_area` properties). The function return `true` if it does, `false` otherwise.

See also: [set_has_separator\(\)](#)

GtkDialog::response

```
void response(int response_id);
```

This method emits the response signal on the dialog. The response signal will be of the type specified by the response ID that is passed as a parameter.

GtkDialog::run

```
int run();
```

This is the method that allows you to analyze the response generated by the dialog. When you call this method on a [GtkDialog](#), the main GTK loop is blocked until the dialog is either destroyed or emits a response signal.

The dialog is also automatically set as the modal type, and the show method is also called automatically. However, you need to show any child widgets yourself.

It is highly recommended to generate a response signal to exit from the run loop. If you destroy the dialog when the loop is being run, then your post-run code will not know whether the dialog was actually destroyed or not.

The function will return the response ID as soon as one is generated and exit itself. Note that you need to destroy the dialog manually when you have processed the response.

GtkDialog::set_default_response

```
void set_default_response(int response_id);
```

This function is used to set the response ID generated by the widget that was added last to the `action_area`. The last widget is usually the default widget for the dialog, and will be activated when the return key is pressed. The response ID is passed as a parameter to the method.

GtkDialog::set_has_separator

```
void set_has_separator(bool setting);
```

You may use this method to set whether the `vbox` and `action_area` are separated by a (usually horizontal) separator. Pass `true` as a parameter if you want the separator to be present, `false` otherwise.

The setting is `true` by default.

See also: [get_has_separator\(\)](#)

GtkDialog::set_response_sensitive

```
void set_response_sensitive(int response_id, bool setting);
```

You may use this function to conveniently sensitize/desensitize dialog buttons present in the `action_area`. This function calls `set_sensitive` on each widget present in the `action_area` with the given response ID (passed as a parameter). The setting may either be `true` or `false` depending on whether you want the corresponding buttons to be sensitive or not.

GtkDialog::action_area

Access: Read Only

Type: GtkWidget

GtkDialog::vbox

Access: Read Only

Type: GtkWidget

close

Callback function

```
void callback(GtkDialog dialog);
```

response

Callback function

```
void callback(GtkDialog dialog, int UNKNOWN);
```

GtkDrawingArea

A widget for creating custom user interface elements.

Object Hierarchy

```
 GObject
 '-- GtkObject
 '-- GtkWidget
 '-- GtkDrawingArea
```

Direct Subclasses

[GtkCurve](#)

Description

This widget is essentially a blank widget, on which you can draw by accessing its `window` field, which is a GdkWindow. You may use the widget to paint custom patterns or for interactive programs like scribble.

There are three important signals of [GtkWindow](#) that are especially useful for this widget. The realize signal is used to take necessary actions when the widget is instantiated on a particular display. Use the configure-event signal to define what happens when the widget is changes size, and finally, the expose-event signal will allow you to handle redrawing the contents of the drawing area.

An expose event also occurs when the drawing area first appears on the screen, and also when the widget is covered by another window and subsequently uncovered. You will most probably use [GdkWindow](#)'s drawing methods to paint the drawing area.

To receive mouse events on a drawing area, you have to enable them by using [add_events\(\)](#).

Avoid using the drawing area unless you really need the flexibility and thereby the complexity that it brings along. You'll be working on the Gdk layer rather than the Gtk layer when using this widget. Most of the time, clever use of the [GtkImage](#) widget can prove to be an easier alternative to using a [GtkDrawingArea](#).

Constructors

[GtkDrawingArea \(\)](#);

-- Creates a new [GtkDrawingArea](#) widget.

Methods

[size\(\)](#)

DEPRECATED. Sets the size of the drawing area.

GtkDrawingArea Constructor

[GtkDrawingArea \(\)](#);

Use the constructor to create a new empty, drawing area widget.

In the example, we use the "[expose-event](#)" to draw a simple checkerboard. A word of caution, this example is not intended to illustrate a real-world use of this widget, because the same effect can be brought in a much easier manner using a [GtkImage](#). What is important to understand is the underlying concept of how the widget works.

Example 52. Simple checkerboard using a GtkDrawingArea

```
<?php

/* Define some constants */
define("SIZE", 10);
define("SPACING", 2);

/* The drawing area's Expose Event Callback */
function doExpose($widget, $event)
{
 /* Red and White colors for the squares */
 $color1 = new GdkColor(30000, 0, 30000);
 $color2 = new GdkColor(65535, 65535, 65535);

 /* A graphics context for the red box */
 $gc1 = new GdkGC($widget->window);
 $gc1->set_rgb_fg_color($color1);

 /* A graphics context for the white box */
 $gc2 = new GdkGC($widget->window);
 $gc2->set_rgb_fg_color($color2);

 /* Values to start painting with */
 $xcount = 0;
 $x = SPACING;

 /* Traverse columns */
 while ($x < $widget->allocation->width)
 {
 $y = SPACING;
 $ycount = $ycount % 2;

 /* Traverse rows */
 while ($y < $widget->allocation->height)
 {
 /* Even number mean paint red box, else white box */
 if ($ycount % 2) {
 $gc = $gc1;
 } else {
 $gc = $gc2;
 }

 /* Paint a rectangle measuring SIZExSIZE */
 $widget->window->draw_rectangle($gc, true, $x, $y, SIZE, SIZE);

 /* Next row */
 $y += SIZE + SPACING;
 ++$ycount;
 }

 /* Next column */
 $x += SIZE + SPACING;
 ++$xcount;
 }

 /* Job's done, no more painting! */
 return true;
}

/* Create the Window and Drawing area objects */
$win = new GtkWindow();
$dra = new GtkDrawingArea();

/* Connect callbacks and start */
$dra->connect('expose-event', 'doExpose');
$win->connect_simple('destroy', array('Gtk', 'main_quit'));

$win->set_title('Drawing Area Demo');
$win->add($dra);
$win->set_size_request(250,250);
$win->show_all();

Gtk::main();

?>
```

GtkDrawingArea::size

`void size(int width, int height);`

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code. Use [set_size_request\(\)](#) instead.

GtkEditable

Interface for text-editing widgets.

Object Hierarchy

```
GInterface
`-- GtkEditable
```

Implemented by

[GtkEntry](#), [GtkOldEditable](#), [GtkSpinButton](#), [SexySpellEntry](#)

Description

This is an interface and cannot be instantiated directly.

The GtkEditable interface is an interface which should be implemented by text editing widgets, such as [GtkEntry](#) and [GtkText](#). It contains functions for generically manipulating an editable widget, a large number of action signals used for key bindings, and several signals that an application can connect to to modify the behavior of a widget.

As an example of the latter usage, by connecting the following handler to "[insert-text](#)", an application can convert all entry into a widget into uppercase.

Methods

[copy_clipboard\(\)](#)

Copy the current selection into clipboard.

[cut_clipboard\(\)](#)

Copy the current selection into clipboard & delete.

[delete_selection\(\)](#)

Deletes the current contents of the selection.

[delete_text\(\)](#)

Deletes a sequence of characters.

[get_chars\(\)](#)

Retrieves a sequence of characters.

[get_editable\(\)](#)

If the text can be changed.

[get_position\(\)](#)

Retrieves the current cursor position.

[get_selection_bounds\(\)](#)

Gets the current selection bounds.

[insert_text\(\)](#)

Inserts text at a given position.

[paste_clipboard\(\)](#)

Paste the clipboard contents at the current cursor position.

[select_region\(\)](#)

Selects a part of the text.

[set_editable\(\)](#)

If the user can edit the text in the editable widget.

[set_position\(\)](#)

Sets the cursor position.

Properties

Use `get_property` and `set_property` methods to access these.

[editable:](#)

Whether or not the widget is editable by the user.

[selection_start:](#)

The starting position of the selected characters in the widget.

[selection_end:](#)

The end position of the selected characters in the widget.

Signals

["changed"](#)

Indicates that the user has changed the contents of the widget.

["delete-text"](#)

Emitted when text is deleted from the widget by the user.

["insert-text"](#)

Emitted when text is inserted into the widget by the user.

GtkEditable::copy_clipboard

```
void copy_clipboard();
```

Causes the characters in the current selection to be copied to the clipboard.

See also: [cut_clipboard\(\)](#), [paste_clipboard\(\)](#)

GtkEditable::cut_clipboard

```
void cut_clipboard();
```

Causes the characters in the current selection to be copied to the clipboard and then deleted from the widget.

See also: [delete_text\(\)](#), [copy_clipboard\(\)](#), [paste_clipboard\(\)](#)

GtkEditable::delete_selection

```
delete_selection();
```

Deletes the current contents of the widgets selection and disclaims the selection.

See also: [delete_text\(\)](#)

GtkEditable::delete_text

```
void delete_text(int start_pos, int end_pos);
```

Deletes a sequence of characters. The characters that are deleted are those characters at positions from *start_pos* up to, but not including *end_pos*. If *end_pos* is negative, then the characters deleted will be those characters from *start_pos* to the end of the text.

Example 53. Deleting all text from an entry

```
$editable->delete_text(0, -1);
```

Example 54. Deleting all selected text from the editable

```
$bounds = $editable->get_selection_bounds();
if ($bounds != false) {
 $editable->delete_text($bounds[0], $bounds[1]);
}
```

See also: [delete_selection\(\)](#)

GtkEditable::get_chars

```
string get_chars(int start_pos, int end_pos);
```

Retrieves a sequence of characters. The characters that are retrieved are those characters at positions from *start_pos* up to, but not including *end_pos*. If *end_pos* is negative, then the characters retrieved will be those characters from *start_pos* to the end of the text.

Example 55. Retrieving all text

```
$text = $editable->get_chars(0, -1);
```

GtkEditable::get_editable

```
bool get_editable();
```

If the text can be changed by the user.

See also: [set_editable\(\)](#)

GtkEditable::get_position

```
int get_position();
```

Retrieves the current cursor position.

The cursor is displayed before the character with the given (base 0) index in the widget. The value will be less than or equal to the number of characters in the widget. Note that this position is in characters, not in bytes.

See also: [set_position\(\)](#)

GtkEditable::get_selection_bounds

```
array get_selection_bounds();
```

Gets the current selection bounds, if there is a selection.

If there is one, the method returns an array with starting and ending locations. Having no selection, the method returns `false`.

GtkEditable::insert_text

```
void insert_text(int position, string text);
```

Inserts text at the given position.

Example 56. Inserting text at the beginning

```
$text = $editable->insert_text(0, 'begin');
```

Example 57. Inserting text at the end

```
$text = $editable->insert_text(
 strlen($editable->get_chars(0, -1)),
 'end'
);
```

GtkEditable::paste_clipboard

```
void paste_clipboard();
```

Causes the contents of the clipboard to be pasted into the given widget at the current cursor position.

See also: [cut_clipboard\(\)](#) , [copy_clipboard\(\)](#)

GtkEditable::select_region

```
void select_region(int start, int end);
```

Selects a region of text. The characters that are selected are those characters at positions from `start_pos` up to, but not including `end_pos`. If `end_pos` is negative, then the characters selected will be those characters from `start_pos` to the end of the text.

Example 58. Selecting all text

```
$text = $editable->select_region(0, -1);
```

GtkEditable::set_editable

```
void set_editable(bool editable);
```

Determines if the user can edit the text in the editable widget or not.

See also: [get_editable\(\)](#)

GtkEditable::set_position

```
void set_position(int position);
```

Sets the cursor position.

The cursor is displayed before the character with the given (base 0) index in the widget. The value must be less than or equal to the number of characters in the widget. A value of `-1` indicates that the position should be set after the last character in the entry. Note that this position is in characters, not in bytes.

See also: [get_position\(\)](#)

GtkEditable::editable

Access: Read Only

Type: int

Whether or not the widget is editable by the user.

See also: [get_editable\(\)](#) , [set_editable\(\)](#)

GtkEditable::selection_start

Access: Read Only

Type: int

The starting position of the selected characters in the widget.

See also: [get_selection_bounds\(\)](#) ,

GtkEditable::selection_end

Access: Read Only

Type: int

The end position of the selected characters in the widget.

See also: [get_selection_bounds\(\)](#) ,

changed

Indicates that the user has changed the contents of the widget.

Callback function

```
void callback(GtkEditable editable);
```

delete-text

This signal is emitted when text is deleted from the widget by the user.

The default handler for this signal will normally be responsible for deleting the text.

Callback function

```
void callback(GtkEditable editable, int start_pos, int end_pos);
```

insert-text

This signal is emitted when text is inserted into the widget by the user.

Callback function

```
void callback(GtkEditable editable, string new_text, int new_text_length, GPointer position);
```

GtkEntry

A single line text entry field.

Object Hierarchy

```
 GObject
 '-- GtkWidget
 '-- GtkEntry
```

Direct Subclasses

[GtkSpinButton](#), [SexyIconEntry](#), [SexySpellEntry](#)

Implemented Interfaces

[GtkEditable](#), [GtkCellEditable](#)

Description

[GtkEntry](#) is a single line text entry widget. It is generally used when input is required from the user. A fairly large set of key bindings are supported by default and have the potential to be edited by the user. If the entered text is longer than the allocation of the widget, the widget will scroll so that the cursor position is visible.

Constructors

```
GtkEntry ([ string text [, int max ]]);
```

-- Creates a single line text entry widget.

Methods

[append_text\(\)](#)

DEPRECATED. Appends text to the current text of the widget.

[get_activates_default\(\)](#)

Returns whether or not the entry activates the default widget for the window.

[get_alignment\(\)](#)

Returns the alignment value of the entry.

[get_completion\(\)](#)

Returns the completion object currently used.

[get_has_frame\(\)](#)

If the entry has a beveled border.

[get_layout\(\)](#)

Returns the PangoLayout used to display the text.

[get_layout_offsets\(\)](#)

Returns the position

[get_max_length\(\)](#)

Retrieves the maximum allowed length of text.

[get_text\(\)](#)

Retrieves the contents of the [GtkEntry](#) widget.

[get_visibility\(\)](#)

If the text is visible or hidden by stars.

[get_width_chars\(\)](#)

Returns the number of chars to request space for.

[prepend_text\(\)](#)

DEPRECATED Prepends the given text to the contents of the widget.

[set_activates_default\(\)](#)

Sets if pressing Enter activates the default widget.

[set_alignment\(\)](#)

Sets the alignment for the contents.

[set_completion\(\)](#)

Sets the entry completion.

[set_has_frame\(\)](#)

Sets whether the entry has a beveled frame around it.

[set_max_length\(\)](#)

Set the maximum length for the contents.

[set_text\(\)](#)

Sets the text.

[set_visibility\(\)](#)

Sets if the text or an asterik * is shown.

[set_width_chars\(\)](#)

Sets the size of the entry in chars.

Properties

Use get_property and set_property methods to access these.

[activates-default:](#)

Whether to activate the default widget when Enter is pressed.

[cursor-position:](#)

The current position of the insertion cursor in chars.

[editable:](#)

Whether the entry contents can be edited.

[has-frame:](#)

Outside bevel from entry.

[invisible-char:](#)

The character to use when masking entry contents.

[max-length:](#)

Maximum number of characters for this entry.

[scroll-offset:](#)

Number of pixels of the entry scrolled off the screen to the left.

[selection-bound:](#)

Position of the opposite end of the selection cursor.

[text:](#)

The contents of the entry.

[visibility:](#)

If the text is shown or just asteriks *.

[width-chars:](#)

Number of characters to leave space for in the entry.

[xalign:](#)

The horizontal alignment, from 0 to 1.

Signals

["activate"](#)

The widget is activated.

["backspace"](#)

The Backspace key is pressed.
["copy-clipboard"](#)
The selection is copied to the clipboard.
["cut-clipboard"](#)
The selection is cut into the clipboard.
["delete-from-cursor"](#)
Some text is deleted from the entry.
["insert-at-cursor"](#)
Text is inserted.
["move-cursor"](#)
The caret is moved.
["paste-clipboard"](#)
Text is pasted from the clipboard.
["populate-popup"](#)
The context menu needs to be populated.
["toggle-overwrite"](#)
Toggles the internal overwrite_mode attribute.

GtkEntry Constructor

[GtkEntry](#) ([string *text* [, int *max*]]);

Creates a widget that will hold a single line of text. You have the freedom to either set the widget programatically through [set_text\(\)](#) or have it entered by the user.

If *text* is given, it will be set as the default value for the widget. If *max* is given, it will be set as the maximum allowed length of the widget's text value in characters.

Example 59. Retrieving text and echoing it using [GtkEntry](#)

```
<?php
//Function to retrieve text from GtkEntry and print it
function get_input($entry) {
 $input = $entry->get_text();
 echo "$input\n";
 $entry->grab_focus();
 $entry->set_text("");
}

//Setting up the Window
// Note the usage of connect_simple()
// instead of deprecated connect_object()
$window = new GtkWindow();
$window->set_position(Gtk::WIN_POS_CENTER);
$window->connect_simple('destroy', array('Gtk', 'main_quit'));

//Adding a box to the Window to allow more than one Child
$box = new GtkVBox();
$window->add($box);

//Adding the GtkEntry widget and connecting
// it to the callback function: get_text()
$entry = new GtkEntry();
$entry->connect('activate', 'get_input');
$box->add($entry);

//Adding a GtkButton to the box and use connect_simple()
// so that it will pass the GtkEntry to the callback
// function when it is clicked
$button = new GtkButton('Click Me to echo input!');
$button->connect_simple('clicked', 'get_input', $entry);
$box->add($button);

//Display everything and start the main loop
$window->show_all();
Gtk::main();
?>
```

GtkEntry::append_text

void append_text(string *text*);

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Appends *text* to the current text value of the entry.

DEPRECATED. This method should not be used in newly written code. Use [get_text\(\)](#) and [set_text\(\)](#) instead.

See also: [get_text\(\)](#), [prepend_text\(\)](#), [set_text\(\)](#)

GtkEntry::get_activates_default

bool get_activates_default();

Returns whether or not pressing `Enter` in the entry will activate the default widget for the window.

See also: [set_activates_default\(\)](#)

GtkEntry::get_alignment

```
double get_alignment();
```

Returns the alignment value of the entry. The alignment determines the horizontal positioning of the text in the entry when the text is shorter than what can be shown

See also: [set_alignment\(\)](#)

GtkEntry::get_completion

```
GtkEntryCompletion get_completion();
```

Returns the auxiliary completion object currently in use by entry.

See also: [set_completion\(\)](#)

GtkEntry::get_has_frame

```
bool get_has_frame();
```

Returns if the entry has a beveled border around it.

See also: [set_has_frame\(\)](#)

GtkEntry::get_layout

```
PangoLayout get_layout();
```

Gets the [PangoLayout](#) used to display the entry. The layout is useful to e.g. convert text positions to pixel positions, in combination with [get_layout_offsets\(\)](#).

GtkEntry::get_layout_offsets

```
array get_layout_offsets();
```

Obtains the position of the [PangoLayout](#) used to render text in the entry, in widget coordinates. Useful if you want to line up the text in an entry with some other text, e.g. when using the entry to implement editable cells in a sheet widget.

Also useful to convert mouse events into coordinates inside the [PangoLayout](#), e.g. to take some action if some part of the entry text is clicked.

Note that as the user scrolls around in the entry the offsets will change. Remember when using the PangoLayout functions you need to convert to and from pixels using PANGO_PIXELS() or PANGO_SCALE.

The returned value is `array($x, $y)`.

GtkEntry::get_max_length

```
int get_max_length();
```

Retrieves the maximum allowed length of the text in entry. A value of 0 indicates no limit.

See also: [set_max_length\(\)](#)

GtkEntry::get_text

```
string get_text();
```

Retrieves the text entered into the [GtkEntry](#) widget, and also any appended or prepended text that may have been set using [set_text\(\)](#) but not displayed.

Contrary to rumours, this function is NOT marked as deprecated, either in the earlier versions of GTK+ used by PHP-GTK or the current versions.

See also: [append_text\(\)](#) , [prepend_text\(\)](#) , [set_text\(\)](#)

GtkEntry::get_visibility

```
bool get_visibility();
```

Returns if the text is visible or "hidden" by stars or other characters.

See also: [set_visibility\(\)](#)

GtkEntry::get_width_chars

```
int get_width_chars();
```

Returns the number of chars to request space for, or negative if unset

See also: [set_width_chars\(\)](#)

GtkEntry::prepend_text

```
void prepend_text(string text);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Prepends the given text to the contents of the widget.

See also: [append_text\(\)](#) , [get_text\(\)](#) , [set_text\(\)](#)

GtkEntry::set_activates_default

```
void set_activates_default(bool setting);
```

If setting is `true`, pressing Enter in the entry will activate the default widget for the window containing the entry. This usually means that the dialog box containing the entry will be closed, since the default widget is usually one of the dialog buttons.

(For experts: if setting is `true`, the entry calls [activate_default\(\)](#) on the window containing the entry, in the default handler for the "activate" signal.)

See also: [get_activates_default\(\)](#)

GtkEntry::set_alignment

```
void set_alignment(double xalign);
```

Sets the alignment for the contents of the entry. This controls the horizontal positioning of the contents when the displayed text is shorter than the width of the entry. `0` means left, `1` right. Reversed for RTL layouts.

See also: [get_alignment\(\)](#)

GtkEntry::set_completion

```
void set_completion(GtkEntryCompletion completion);
```

Sets completion to be the auxiliary completion object to use with entry. All further configuration of the completion mechanism is done on completion using the [GtkEntryCompletion](#) API.

See also: [get_completion\(\)](#)

GtkEntry::set_has_frame

```
void set_has_frame(bool setting);
```

Sets whether the entry has a beveled frame around it.

See also: [get_has_frame\(\)](#)

GtkEntry::set_max_length

```
void set_max_length(int max);
```

Sets the maximum allowed length of the contents of the widget. If the current contents are longer than the given length, then they will be truncated to fit. `0` means no maximum.

See also: [get_max_length\(\)](#)

GtkEntry::set_text

```
void set_text(string text);
```

Sets the text in the widget to the given value, replacing the current contents.

See also: [append_text\(\)](#) , [get_text\(\)](#) , [prepend_text\(\)](#)

GtkEntry::set_visibility

```
void set_visibility(bool visible);
```

Sets whether the contents of the entry are visible or not. When visibility is set to `false`, characters are displayed as the invisible char, and will also appear that way when the text in the entry widget is copied elsewhere.

The default invisible char is the asterisk `*`,

See also: [get_visibility\(\)](#)

GtkEntry::set_width_chars

void set_width_chars(int *n_chars*);

Changes the size request of the entry to be about the right size for *n_chars* characters. Note that it changes the size request, the size can still be affected by how you pack the widget into containers. If *n_chars* is -1, the size reverts to the default entry size.

See also: [get_width_chars\(\)](#)

GtkEntry::activates-default

Access: Read Write

Type: bool

Whether to activate the default widget (such as the default button in a dialog) when Enter is pressed.

Default: `false`

GtkEntry::cursor-position

Access: UNKNOWN

Type: int

The current position of the insertion cursor in chars.

Allowed values: [0, 65535]

Default: 0

GtkEntry::editable

Access: Read Write

Type: bool

Whether the entry contents can be edited.

Default: `true`

GtkEntry::has-frame

Access: Read Write

Type: bool

Outside bevel from entry.

Default: `true`

GtkEntry::invisible-char

Access: Read Write

Type: char

The character to use when masking entry contents (in "password mode").

Default: *

GtkEntry::max-length

Access: Read Write

Type: int

Maximum number of characters for this entry. Zero if no maximum.

Allowed values: [0, 65535]

Default: 0

GtkEntry::scroll-offset

Access: UNKNOWN

Type:

Number of pixels of the entry scrolled off the screen to the left.

Allowed values: [0, 65535]

Default: 0

GtkEntry::selection-bound

Access: Read Write

Type:

The position of the opposite end of the selection from the cursor in chars.

Allowed values: [0, 65535]

Default: 0

GtkEntry::text

Access: Read Write

Type: string

The contents of the entry.

Default: ""

GtkEntry::visibility

Access: Read Write

Type: bool

`false` displays the "invisible char" instead of the actual text (password mode).

Default: `true`

GtkEntry::width-chars

Access: Read Write

Type: int

Number of characters to leave space for in the entry.

Allowed values: ≥ -1

Default: -1

GtkEntry::xalign

Access: Read Write

Type: double

The horizontal alignment, from 0 (left) to 1 (right). Reversed for RTL layouts.

Allowed values: [0,1]

Default: 0

activate

The "activate" signal is emitted when the entry is activated either by user action (pressing the Enter key) or programmatically with the [activate\(\)](#) method.

Callback function

```
void callback(GtkEntry* entry);
```

backspace

The "backspace" signal is emitted when the Backspace key is entered from the keyboard.

Callback function

```
void callback(GtkEntry* entry);
```

copy-clipboard

The "copy-clipboard" signal is emitted when the selection text in the entry is copied to the clipboard.

Callback function

```
void callback(GtkEntry* entry);
```

cut-clipboard

The "cut-clipboard" signal is emitted when the selection in the entry is cut (removed from the entry) and placed in the clipboard.

Callback function

```
void callback(GtkEntry entry);
```

delete-from-cursor

The "delete-from-cursor" signal is emitted when the a deletion from the cursor i.e. removal o text at the cursor position, either before it (negative count) or after it (positive count).

Callback function

```
void callback(GtkEntry entry, GtkDeleteType delete_type, int count);
```

insert-at-cursor

The "insert-at-cursor" signal is emitted when text is being inserted in the entry.

Callback function

```
void callback(GtkEntry entry, string string);
```

move-cursor

The "move-cursor" signal is emitted when the cursor is being moved by *count* steps of size *step*. If *extend_selection* is true, the selection is extended as the cursor is being moved.

Callback function

```
void callback(GtkEntry entry, GtkMovementStep step, int count, bool extend_selection);
```

paste-clipboard

The "paste-clipboard" signal is emitted when the contents of the clipboard are pasted into the entry.

Callback function

```
void callback(GtkEntry entry);
```

populate-popup

The "populate-popup" signal is emitted when the menu needs populating.

Callback function

```
void callback(GtkEntry entry, GtkMenu menu);
```

toggle-overwrite

The "toggle-overwrite" signal is emitted when the internal entry attribute "overwrite_mode" is toggled by pressing the Insert key.

Callback function

```
void callback(GtkEntry entry);
```

GtkEntryCompletion

An object used to provide auto-completion functionality for a GtkEntry.

Object Hierarchy

```
GObject
`-- GtkEntryCompletion
```

Implemented Interfaces


```
GtkCellLayout
```

Description

Constructors

```
GtkEntryCompletion();
```

-- Creates a new [GtkEntryCompletion](#) object.

Methods

[complete\(\)](#)
[delete_action\(\)](#)
[get_entry\(\)](#)
 Returns the [GtkEntry](#) object that actually uses this [GtkEntryCompletion](#)
[get_inline_completion\(\)](#)
[get_minimum_key_length\(\)](#)
 Returns the minimum key length set for the [GtkEntryCompletion](#).
[get_model\(\)](#)
 Returns the [GtkTreeModel](#) that the [GtkEntryCompletion](#) is using as data model.
[get_popup_completion\(\)](#)
[insert_action_markup\(\)](#)
[insert_action_text\(\)](#)
[insert_prefix\(\)](#)
[set_inline_completion\(\)](#)
[set_match_func\(\)](#)
[set_minimum_key_length\(\)](#)
 Sets the minimum length of the search key.
[set_model\(\)](#)
 Sets the [GtkTreeModel](#) to be used with the [GtkEntryCompletion](#).
[set_popup_completion\(\)](#)
[set_text_column\(\)](#)
 Defines the what column of the [GtkTreeModel](#) will be used as list for [GtkEntryCompletion](#).
[get_text_column\(\)](#)

Properties

Use get_property and set_property methods to access these.

[model](#):
 The data model used for the [GtkEntryCompletion](#).
[minimum-key-length](#):
 Minimum length of the search key in order to look up matches.
[text-column](#):
 The column of the model containing the strings.

Signals

["action-activated"](#)
["insert-prefix"](#)
["match-selected"](#)
 The "match-selected" signal is emitted when a completion string was selected from the completion list.

GtkEntryCompletion Constructor

[GtkEntryCompletion \(\)](#);

Creates a new [GtkEntryCompletion](#) object.

Example 60. A GtkEntryCompletion Sample.

```
<?php
$window = new GtkWindow;

// creates the GtkEntry widget
$entry = new GtkEntry();

// creates the data model
$store = new GtkListStore(Gtk::TYPE_STRING);

// add values to the model
$store->append(array('Aland'));
$store->append(array('Albern'));
$store->append(array('Alcott'));

// creates the EntryCompletion object
$completion = new GtkEntryCompletion;
```

```
// sets the model
$completion->set_model($store);

// defines teh data column
$completion->set_text_column(0);

// defines the completion for the GtkEntry
$entry->set_completion($completion);

// show all
$window->add($entry);
$window->show_all();
Gtk::Main();
?>
```

GtkEntryCompletion::complete

void complete();

GtkEntryCompletion::delete_action

void delete_action(int *index*);

GtkEntryCompletion::get_entry

GtkWidget get_entry();

Returns the [GtkEntry](#) object that actually uses this [GtkEntryCompletion](#)

GtkEntryCompletion::get_inline_completion

bool get_inline_completion();

See also: [set_inline_completion\(\)](#)

GtkEntryCompletion::get_minimum_key_length

int get_minimum_key_length();

Returns the minimum key length set for the [GtkEntryCompletion](#). set by [set_minimum_key_length\(\)](#) method.

See also: [set_minimum_key_length\(\)](#)

GtkEntryCompletion::get_model

get_model();

Returns the [GtkTreeModel](#) that the [GtkEntryCompletion](#) is using as data model. Returns NULL if the model is not set.

See also: [set_model\(\)](#)

GtkEntryCompletion::get_popup_completion

bool get_popup_completion();

See also: [set_popup_completion\(\)](#)

GtkEntryCompletion::insert_action_markup

void insert_action_markup(int *index*, string *markup*);

GtkEntryCompletion::insert_action_text

void insert_action_text(int *index*, string *text*);

GtkEntryCompletion::insert_prefix

void insert_prefix();

GtkEntryCompletion::set_inline_completion

void set_inline_completion(bool *inline_completion*);

See also: [get_inline_completion\(\)](#)

GtkEntryCompletion::set_match_func

```
void set_match_func(callback);
```

GtkEntryCompletion::set_minimum_key_length

```
void set_minimum_key_length(int length);
```

Sets the minimum length of the search key to the value specified by *length*. This means that the key string (contents of the [GtkEntry](#)) must be at least *length* characters before a completion list will be displayed. This is useful for long lists, where completing using a small key will take too much time and will likely return a too large dataset.

See also: [get_minimum_key_length\(\)](#)

GtkEntryCompletion::set_model

```
void set_model(GtkTreeModel model);
```

Sets the [GtkTreeModel](#) specified by *model* to be used with the [GtkEntryCompletion](#). A previously [set_model\(\)](#) will be removed before the new model is set. If model is NULL or not specified, the old model will be unset.

See also: [get_model\(\)](#)

GtkEntryCompletion::set_popup_completion

```
void set_popup_completion(bool popup_completion);
```

See also: [get_popup_completion\(\)](#)

GtkEntryCompletion::set_text_column

```
void set_text_column(int column);
```

The [set_text_column\(\)](#) method defines the what column of the [GtkTreeModel](#) (set by [set_model\(\)](#) method) will be used as list for [GtkEntryCompletion](#). This method creates and adds a [GtkCellRendererText](#) using the column specified by *column* as the source for completion strings. If you don't use this method you will have to install a [GtkCellRendererText](#) in the [GtkEntryCompletion](#) and set a match function using the [set_match_func\(\)](#) method to display the completion strings.

GtkEntryCompletion::get_text_column

```
get_text_column();
```

GtkEntryCompletion::model

Access: Read Write
Type: GtkTreeModel

The data model used for the [GtkEntryCompletion](#) to display the list of strings.

See also: [set_property\(\)](#)

GtkEntryCompletion::minimum-key-length

Access: Read Write
Type: integer

Minimum length of the search key in order to look up matches.

See also: [set_property\(\)](#)

GtkEntryCompletion::text-column

Access: Read Write
Type: integer

The column of the model containing the strings.

See also: [set_property\(\)](#)

action-activated

Callback function

```
void callback(GtkEntryCompletion entrycompletion, int UNKNOWN);
```

insert-prefix

Callback function

```
bool callback(GtkEntryCompletion entrycompletion, XXX UNKNOWN);
```

match-selected

The "match-selected" signal is emitted when a completion string was selected from the completion list.

Callback function

```
bool callback(GtkEntryCompletion entrycompletion, GtkTreeModelFiltertreemodelfilter);
```

GtkEventBox

A widget used to catch events.

Object Hierarchy

```
GObject
`-- GtkObject
 `-- GtkWidget
 `-- GtkContainer
 `-- GtkBin
 `-- GtkEventBox
```

Description

The primary purpose of this class is to provide those widgets that do not have native event handling capabilities with the ability to receive and act on user-driven input.

The most common usage is its application on images. Sometimes, you may want images that you have displayed on your application to respond to events. [GtkEventBox](#) helps you do just that. Of course, you can always use this class on any widget that does not have its own window.

This class is a subclass of [GtkBin](#) and therefore has its own window.

Constructors

```
GtkEventBox ();
```

-- Creates a new event box.

Methods

```
get\_above\_child\(\)
 Returns whether the event box is above or below the window of its child.
get\_visible\_window\(\)
 Returns whether the event box contains a visible window.
set\_above\_child\(\)
 Sets whether the event box is positioned above the window of its child.
set\_visible\_window\(\)
 Sets whether the child window of the event box is visible or not.
```

GtkEventBox Constructor

```
GtkEventBox ();
```

Use this constructor to create a new [GtkEventBox](#).

Example 61. A Demonstration of usage of the event box.

```
<?php
//Initialising the event box and adding an image to it
$imageEvent = new GtkEventBox();
$imageWidget = GtkImage::new_from_stock(
 Gtk::STOCK_DIALOG_WARNING,
 Gtk::ICON_SIZE_DIALOG
);
$imageEvent->add($imageWidget);

//Initialising another event box and adding a label to it
$labelEvent = new GtkEventBox();
$labelWidget = new GtkLabel('Click something!');
$labelEvent->add($labelWidget);

//Connecting the signals to the callback
$imageEvent->connect('button_press_event', 'doSomething');
$labelEvent->connect('button_press_event', 'doSomething');

//The callback function
function doSomething($widget, $event)
{
 //Determine which widget triggered the signal
 $widget = $widget->get_child()->get_name();
```

```

if ($widget == 'GtkImage') {
 $type = 'image';
} else {
 $type = 'label';
}

//Show a dialog that displays a message
$dialog = new GtkMessageDialog(
 null,
 0,
 Gtk::MESSAGE_INFO,
 Gtk::BUTTONS_OK,
 "You clicked the ' . $type . '!"
);
$dialog->run();
$dialog->destroy();
}

//Creating a VBox to add the event boxes to
$vbox = new GtkVBox();
$separator = new GtkHSeparator();
$vbox->pack_start($imageEvent);
$vbox->pack_start($separator);
$vbox->pack_start($labelEvent);

//Creating a window and adding the VBox to it
$window = new GtkWindow();
$window->add($vbox);
$window->set_position(Gtk::WIN_POS_CENTER);
$window->set_default_size(200,150);
$window->show_all();
$window->set_title("Event Boxes!");
$window->connect_simple(
 'destroy',
 array('Gtk', 'main_quit')
);

//Starting main loop
Gtk::main();
?>

```

GtkEventBox::get_above_child

bool get_above_child();

You may use this method to determine whether the event box should be above or below the window of its child. If the window is above, then all events inside the event box will go to the event box itself. However, if the window is below, events in the event boxes' children will first go to that widget, and then to the parent.

The default option keeps the window below the child.

The function will return `true` if the window is above the child, `false` otherwise.

See also: [set_above_child\(\)](#)

GtkEventBox::get_visible_window

bool get_visible_window();

Use this method to determine whether the event boxes' child window is visible or not. In case, it is invisible, that event box will only receive events and nothing else. On the other hand, if the child window is visible, it acts as the parent window for the widget contained in the event box.

The function will return `true` if the child window is visible, `false` otherwise.

See also: [set_visible_window\(\)](#)

GtkEventBox::set_above_child

void set_above_child(bool *above_child*);

You may use this method if you wish to position your event box above the window of its child, as opposed to below it. As mentioned before, if the window is above, all events received inside the event box will go to the event box itself. However is the window is positioned below, events in the window of the child will first go to that widget and then to its parents.

The default keeps the window below the child. You may pass `true` as a parameter to this method to position the window above the child.

See also: [get_above_child\(\)](#)

GtkEventBox::set_visible_window

void set_visible_window(bool *visible_window*);

You may use this method to set whether the child window of the event box will be visible or not. An invisible child window will only receive events and nothing else. However if the child window is visible, it will act as a parent window for the widget that was added to the event box.

You may make the child window invisible if you wish to trap events only. Visible child windows are useful when you want to set the background for the box to a different color or draw on it.

The default behavior is to make the child window visible. You may pass `false` as a parameter to the method if you wish to make the window invisible.

See also: [get_visible_window\(\)](#)

GtkExpander

A container that can hide its child.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkBin
 '-- GtkExpander
```


Description

[GtkExpander](#) creates a container that can hide or display details on request. This is achieved by using a small triangle (similar to the one used in [GtkTreeView](#)) to control whether the details are shown or not. If the triangle is pointing to the right, details are hidden. On clicking the object, the triangle points downward which indicates that the details are now visible.

You can use [GtkExpander](#) as any other descendant of [GtkBin](#) by first creating the child widget and then using [add\(\)](#) to add it to the expander. When the expander is toggled, it automatically takes care of showing and hiding the details.

Constructors

[GtkExpander](#) (string `label`);

-- Creates an expander object.

[GtkExpander::new_with_mnemonic](#) (string `label`);

-- Creates a GtkExpander instance with a mnemonic label.

Methods

[get_expanded\(\)](#)

Return the current state of the expander

[get_label\(\)](#)

Fetches the text from the expander's label

[get_label_widget\(\)](#)

Retrieves the label widget

[get_spacing\(\)](#)

Returns the value set by [set_spacing\(\)](#)

[get_use_markup\(\)](#)

Determines if the child label's text is interpreted as Pango text markup language.

[get_use_underline\(\)](#)

Determines whether an embedded underline in the expander label indicates a mnemonic.

[set_expanded\(\)](#)

Sets the state of the child to 'visible'.

[set_label\(\)](#)

Sets the text of the label of the expander.

[set_label_widget\(\)](#)

Sets the label widget for the expander.

[set_spacing\(\)](#)

Sets the distance between the [GtkExpander](#) and its child.

[set_use_markup\(\)](#)

Sets if the child label's text is to be interpreted as Pango text markup language.

[set_use_underline\(\)](#)

Sets whether an underscore preceding a character in the label means that the character is the mnemonic accelerator for the expander.

Signals

["activate"](#)

Emitted when the expander is activated.

GtkExpander Constructor

[GtkExpander](#) (string `label`);

Creates a new expander object using the parameter as the text of the label. The example below illustrates the usage of the constructor.

Example 62. Using Expander to Show/Hide details [GtkExpander](#)

```
<?php
```

```

//Creating the callbacks for handling basic window functions
function onDestroy()
{
 Gtk::main_quit();
}

//Creating and initialising a new window to add our expander to
$window = new GtkWindow();
$window->connect('destroy', 'onDestroy');
$window->set_title('GtkExpander Demo');
$window->set_default_size(250, 60);
$window->set_border_width(10);

//Creating a new expander object
$expander = new GtkExpander('Expander');

//Creating a label to store details
$label = new GtkLabel('Details can be shown or hidden');

//Adding the details to the expander
$expander->add($label);

//Adding the expander to the window
$window->add($expander);

//Displaying the window and starting the main loop
$window->show_all();
Gtk::main();
?>

```

GtkExpander Constructor

[GtkExpander::new_with_mnemonic](#) (string *label*);

This is a static method which creates a new [GtkExpander](#) instance using *label* as the text of the label. If characters in *label* are preceded by an underscore, they are underlined. If you need a literal underscore character in a label, use '__' (two underscores). The first underlined character represents a keyboard accelerator called a mnemonic. Pressing Alt with that key activates the button. If *label* is `Null` the expander will have no label.

This method is a shortcut, you can achieve the same results by creating a new [GtkExpander](#) instance with a label containing an underscore and then calling the [set_use_underline\(\)](#)

This method must be called statically.

GtkExpander::get_expanded

bool get_expanded();

Queries a [GtkExpander](#) and returns its current state. Returns `true` if the child widget is revealed, `false` otherwise.

See also: [set_expanded\(\)](#)

GtkExpander::get_label

string get_label();

Fetches the text from the label of the specified GtkExpander, as set by [set_label\(\)](#). If the label had not been set, the return value will be `null`.

See also: [set_label\(\)](#)

GtkExpander::get_label_widget

GtkWidget get_label_widget();

Use this method to retrieve the label widget for the specified [GtkExpander](#) object.

See also: [set_label_widget\(\)](#)

GtkExpander::get_spacing

int get_spacing();

Returns the spacing between the specified [GtkExpander](#) and its child widget in pixels.

See also: [set_spacing\(\)](#)

GtkExpander::get_use_markup

bool get_use_markup();

This method returns `true` if the specified [GtkExpander](#) has a child label that contains text to be parsed as markup.

See also: [set_use_markup\(\)](#)

GtkExpander::get_use_underline

```
bool get_use_underline();
```

This method returns `true` if an embedded underline in the expander label indicates the mnemonic accelerator keys.

See also: [set_use_underline\(\)](#)

GtkExpander::set_expanded

```
void set_expanded(bool expanded);
```

Use this method to set the state of the specified [GtkExpander](#). Set to `true` if you want the child widget to be revealed, and `false` if you want the child widget to be hidden.

See also: [get_expanded\(\)](#)

GtkExpander::set_label

```
void set_label(string label);
```

Use this method to set the text of the specified [GtkExpander](#) to the passed parameter's value. Note that using this function will also clear any previously set labels.

See also: [get_label\(\)](#)

GtkExpander::set_label_widget

```
void set_label_widget(GtkWidget label_widget);
```

Use this method to set the label widget associated with the specified [GtkExpander](#). This is the widget that will appear embedded alongside the expander arrow.

See also: [get_label_widget\(\)](#)

GtkExpander::set_spacing

```
void set_spacing(int spacing);
```

Use this method to set the number of pixels to place between the [GtkExpander](#) object and its child (usually a [GtkLabel](#)).

See also: [get_spacing\(\)](#)

GtkExpander::set_use_markup

```
void set_use_markup(bool use_markup);
```

Use this method if you want the label's text of the expander to be interpreted as Pango text markup. Set to `true` if you want the text to be interpreted as markup, `false` otherwise.

See also: [get_use_markup\(\)](#)

GtkExpander::set_use_underline

```
void set_use_underline(bool use_underline);
```

Use this method to allow an underscore to determine which character will be set as the mnemonic accelerator for the specified [GtkExpander](#). The character immediately following an underscore in the label text is set as the mnemonic.

See also: [get_use_underline\(\)](#)

activate

This signal is emitted when the expander is activated by the user clicking on the expander toggle.

Callback function

```
void callback(GtkExpander expander);
```

GtkFileChooser

File chooser interface used by [GtkFileChooserWidget](#) and [gtkfilechooser](#).

Object Hierarchy

[GtkFileChooser](#)

Implemented by

Description

This is an interface and cannot be instantiated directly.

GtkFileChooser is an interface that can be implemented by file selection widgets. In GTK+, the main objects that implement this interface are [GtkFileChooserWidget](#), gtkfilechooser, and [GtkFileChooserButton](#). You do not need to write an object that implements the [GtkFileChooser](#) interface unless you are trying to adapt an existing file selector to expose a standard programming interface.

Methods

[add_filter\(\)](#)

Adds a filter to the GtkFileChooser

[add_shortcut_folder\(\)](#)

Adds a folder to be displayed with the shortcut folders.

[add_shortcut_folder_uri\(\)](#)

Adds a folder URI to be displayed with the shortcut folders.

[get_action\(\)](#)

Returns the action of the chooser.

[get_current_folder\(\)](#)

Returns the current folder.

[get_current_folder_uri\(\)](#)

Gets the current folder as an URI.

[get_extra_widget\(\)](#)

Returns the extra widget defined for the chooser.

[get_filename\(\)](#)

Returns the current file location selected.

[get_filenames\(\)](#)

Lists all the selected files and subfolders.

[get_filter\(\)](#)

Returns the [GtkFileFilter](#) object.

[get_local_only\(\)](#)

Whether only local files can be selected.

[get_preview_filename\(\)](#)

Filename that should be previewed in a custom preview widget.

[get_preview_uri\(\)](#)

URI that should be previewed in a custom preview widget.

[get_preview_widget\(\)](#)

Gets the current preview widget.

[get_preview_widget_active\(\)](#)

Whether the preview widget should be shown for the current filename.

[get_select_multiple\(\)](#)

Whether multiple files can be selected.

[get_show_hidden\(\)](#)

Whether hidden files and folders are displayed.

[get_uri\(\)](#)

URI for the currently selected file.

[get_uris\(\)](#)

Lists all the selected files and subfolders.

[get_use_preview_label\(\)](#)

Gets whether a stock label should be drawn with the name of the previewed file.

[list_filters\(\)](#)

Lists the current set of user-selectable filters.

[list_shortcut_folder_uris\(\)](#)

Queries the list of shortcut folders.

[list_shortcut_folders\(\)](#)

Queries the list of shortcut folders.

[remove_filter\(\)](#)

Removes filter from the list of filters the user can select.

[remove_shortcut_folder\(\)](#)

[remove_shortcut_folder_uri\(\)](#)

[select_all\(\)](#)

Selects all the files in the current folder.

[select_filename\(\)](#)

Selects a filename.

[select_uri\(\)](#)

Selects an URI.

[set_action\(\)](#)

Defines the action.

[set_current_folder\(\)](#)

Defines the current path shown.

[set_current_folder_uri\(\)](#)

Defines the current path shown.

[set_current_name\(\)](#)

Sets the current name in the file selector.

[set_extra_widget\(\)](#)
Define an extra widget that is packed at the bottom of the widget.

[set_filename\(\)](#)
Defines the current file location.

[set_filter\(\)](#)
Sets the current filter

[set_local_only\(\)](#)
Sets whether only local files can be selected.

[set_preview_widget\(\)](#)
Sets an application-supplied widget to display a custom preview of the file.

[set_preview_widget_active\(\)](#)
Sets whether the preview widget should be shown.

[set_select_multiple\(\)](#)
Sets whether multiple files can be selected.

[set_show_hidden\(\)](#)

[set_uri\(\)](#)

[set_use_preview_label\(\)](#)

[unselect_all\(\)](#)

[unselect_filename\(\)](#)

[unselect_uri\(\)](#)

GtkFileChooser::add_filter

`add_filter(GtkFileFilter filter);`

Adds a filter to the gtkfilechooser. This filter is specified by the parameter that is a [GtkFileFilter](#) object.

See also: [remove_filter\(\)](#), [set_filter\(\)](#)

GtkFileChooser::add_shortcut_folder

`bool add_shortcut_folder(string folder, error);`

Adds a folder to be displayed with the shortcut folders in a file chooser. Note that shortcut folders do not get saved, as they are provided by the application. For example, you can use this to add a "/usr/share/mydrawprogram/Clipart" folder to the volume list.

See also: [remove_shortcut_folder\(\)](#)

GtkFileChooser::add_shortcut_folder_uri

`bool add_shortcut_folder_uri(string uri, error);`

Adds a folder URI to be displayed with the shortcut folders in a file chooser. Note that shortcut folders do not get saved, as they are provided by the application. For example, you can use this to add a "file:///usr/share/mydrawprogram/Clipart" folder to the volume list.

See also: [remove_shortcut_folder_uri\(\)](#)

GtkFileChooser::get_action

[GtkFileChooserAction](#) `get_action();`

Returns the action of the file chooser. defined through the [set_action\(\)](#) method.

It can be [Gtk::FILE_CHOOSER_ACTION_OPEN](#) or [Gtk::FILE_CHOOSER_ACTION_SELECT_FOLDER](#).

See also: [set_action\(\)](#)

GtkFileChooser::get_current_folder

`get_current_folder();`

Returns the current folder.

If a file is shown at the button, then only its path will be returned.

See also: [set_current_folder\(\)](#)

GtkFileChooser::get_current_folder_uri

`string get_current_folder_uri();`

Gets the current folder as an URI.

See also: [set_current_folder_uri\(\)](#)

GtkFileChooser::get_extra_widget

[GtkWidget](#) get_extra_widget();

Returns the widget defined through the method `set_extra_widget`.

See also: [set_extra_widget\(\)](#)

GtkFileChooser::get_filename

string get_filename(bool *convert*);

Returns the current file location selected in the chooser.

See also: [get_filenames\(\)](#), [get_uri\(\)](#), [set_filename\(\)](#)

GtkFileChooser::get_filenames

array get_filenames(bool *convert*);

Lists all the selected files and subfolders in the current folder. The returned names are full absolute paths. If files in the current folder cannot be represented as local filenames they will be ignored.

See also: [get_filename\(\)](#), [get_uris\(\)](#)

GtkFileChooser::get_filter

[GtkFileFilter](#) get_filter();

Returns the [GtkFileFilter](#) object attributed through the `add_filter`() method.

See also: [set_filter\(\)](#)

GtkFileChooser::get_local_only

bool get_local_only();

Gets whether only local files can be selected in the file selector.

See also: [set_local_only\(\)](#)

GtkFileChooser::get_preview_filename

string get_preview_filename();

Gets the filename that should be previewed in a custom preview widget.

See also: [get_preview_uri\(\)](#)

GtkFileChooser::get_preview_uri

string get_preview_uri();

Gets the URI that should be previewed in a custom preview widget.

See also: [get_preview_filename\(\)](#)

GtkFileChooser::get_preview_widget

[GtkWidget](#) get_preview_widget();

Gets the current preview widget.

See also: [set_preview_widget\(\)](#)

GtkFileChooser::get_preview_widget_active

bool get_preview_widget_active();

Gets whether the preview widget set by `set_preview_widget`() should be shown for the current filename.

See also: [set_preview_widget_active\(\)](#)

GtkFileChooser::get_select_multiple

```
bool get_select_multiple();
```

Whether multiple files can be selected in the file selector.

See also: [set_select_multiple\(\)](#)

GtkFileChooser::get_show_hidden

```
bool get_show_hidden();
```

Whether hidden files and folders are displayed in the file selector.

See also: [set_show_hidden\(\)](#)

GtkFileChooser::get_uri

```
string get_uri();
```

Gets the URI for the currently selected file in the file selector. If multiple files are selected, one of the filenames will be returned at random.

See also: [set_uri\(\)](#)

GtkFileChooser::get_uris

```
array get_uris();
```

Lists all the selected files and subfolders in the current folder of chooser. The returned names are full absolute URIs.

See also: [get_filenames\(\)](#) , [get_uri\(\)](#)

GtkFileChooser::get_use_preview_label

```
bool get_use_preview_label();
```

Gets whether a stock label should be drawn with the name of the previewed file.

See also: [set_use_preview_label\(\)](#)

GtkFileChooser::list_filters

```
array list_filters();
```

Lists the current set of user-selectable filters

See also: [add_filter\(\)](#) , [get_filter\(\)](#) , [remove_filter\(\)](#)

GtkFileChooser::list_shortcut_folder_uris

```
array list_shortcut_folder_uris(bool convert);
```

Queries the list of shortcut folders in the file chooser.

See also: [add_shortcut_folder_uri\(\)](#) , [list_shortcut_folder](#)

GtkFileChooser::list_shortcut_folders

```
array list_shortcut_folders(bool convert);
```

Queries the list of shortcut folders in the file chooser.

See also: [add_shortcut_folder\(\)](#) , [list_shortcut_folder_uris\(\)](#)

GtkFileChooser::remove_filter

```
remove_filter(GtkFileFilter filter);
```

Removes filter from the list of filters that the user can select between.

See also: [add_filter\(\)](#) , [list_filters\(\)](#)

GtkFileChooser::remove_shortcut_folder

```
remove_shortcut_folder(string folder, error);
```

GtkFileChooser::remove_shortcut_folder_uri

```
remove_shortcut_folder_uri(string uri, error);
```

GtkFileChooser::select_all

```
void select_all();
```

Selects all the files in the current folder of a file chooser.

See also: [select_filename\(\)](#) , [select_uri\(\)](#) , [unselect_all\(\)](#)

GtkFileChooser::select_filename

```
bool select_filename(filename);
```

Selects a filename. If the file name isn't in the current folder of chooser, then the current folder of chooser will be changed to the folder containing filename.

Returns `true` if both the folder could be changed and the file was selected successfully, `false` otherwise.

See also: [select_all\(\)](#) , [select_uri\(\)](#) , [unselect_filename\(\)](#)

GtkFileChooser::select_uri

```
bool select_uri(uri);
```

Selects an URI. If the file name isn't in the current folder of chooser, then the current folder of chooser will be changed to the folder containing filename.

Returns `true` if both the folder could be changed and the file was selected successfully, `false` otherwise.

See also: [select_all\(\)](#) , [select_filename\(\)](#) , [unselect_uri\(\)](#)

GtkFileChooser::set_action

```
set_action(GtkFileChooserAction action);
```

Defines the action of the [GtkFileChooser](#). The action changes its behavior allowing the user to select a file or a folder.

It can be [Gtk:FILE_CHOOSER_ACTION_OPEN](#) or [Gtk:FILE_CHOOSER_ACTION_SELECT_FOLDER](#).

GtkFileChooser::set_current_folder

```
bool set_current_folder(filename);
```

Defines the current path shown.

Returns `true` if the folder could be changed successfully, `false` otherwise.

See also: [get_current_folder\(\)](#) , [set_current_folder_uri\(\)](#)

GtkFileChooser::set_current_folder_uri

```
bool set_current_folder_uri(uri);
```

Sets the current folder from an URI. The user will be shown the full contents of the current folder, plus user interface elements for navigating to other folders.

Returns `true` if the folder could be changed successfully, `false` otherwise.

See also: [get_current_folder_uri\(\)](#) , [set_current_folder\(\)](#)

GtkFileChooser::set_current_name

```
void set_current_name(name);
```

Sets the current name in the file selector, as if entered by the user. Note that the name passed in here is a UTF-8 string rather than a filename. This function is meant for such uses as a suggested name in a "Save As..." dialog.

If you want to preselect a particular existing file, you should use [set_filename\(\)](#) instead.

GtkFileChooser::set_extra_widget

```
void set_extra_widget(GtkWidget* extra_widget);
```

Define an extra widget that is packed at the bottom of the file chooser.

See also: [get_extra_widget\(\)](#)

GtkFileChooser::set_filename

```
bool set_filename(filename);
```

Defines the current file location shown.

Note that the file must exist, or nothing will be done except for the directory change. To pre-enter a filename for the user, as in a save-as dialog, use [set_current_name\(\)](#).

Returns `true` if both the folder could be changed and the file was selected successfully, `false` otherwise.

GtkFileChooser::set_filter

```
void set_filter(GtkFileFilterfilter);
```

Sets the current filter; only the files that pass the filter will be displayed. If the user-selectable list of filters is non-empty, then the filter should be one of the filters in that list. Setting the current filter when the list of filters is empty is useful if you want to restrict the displayed set of files without letting the user change it.

GtkFileChooser::set_local_only

```
set_local_only(local_only);
```

Sets whether only local files can be selected in the file selector.

If it is `true` (the default), then the selected file are files are guaranteed to be accessible through the operating systems native file system and therefore the application only needs to worry about the filename functions in [GtkFileChooser](#), like [get_filename\(\)](#), rather than the URI functions like [get_uri\(\)](#).

GtkFileChooser::set_preview_widget

```
void set_preview_widget(GtkWidgetpreview_widget);
```

Sets an application-supplied widget to use to display a custom preview of the currently selected file. To implement a preview, after setting the preview widget, you connect to the update-preview signal, and call [get_preview_filename\(\)](#) or [get_preview_uri\(\)](#) on each change. If you can display a preview of the new file, update your widget and set the preview active using [set_preview_widget_active\(\)](#). Otherwise, set the preview inactive.

When there is no application-supplied preview widget, or the application-supplied preview widget is not active, the file chooser may display an internally generated preview of the current file or it may display no preview at all.

GtkFileChooser::set_preview_widget_active

```
void set_preview_widget_active(active);
```

Sets whether the preview widget set by [set_preview_widget\(\)](#) should be shown for the current filename. When it is set to false, the file chooser may display an internally generated preview of the current file or it may display no preview at all. See [set_preview_widget\(\)](#) for more details.

GtkFileChooser::set_select_multiple

```
void set_select_multiple(select_multiple);
```

Sets whether multiple files can be selected in the file selector.

GtkFileChooser::set_show_hidden

```
set_show_hidden(show_hidden);
```

GtkFileChooser::set_uri

```
set_uri(uri);
```

GtkFileChooser::set_use_preview_label

```
set_use_preview_label(use_label);
```

GtkFileChooser::unselect_all

```
unselect_all();
```

GtkFileChooser::unselect_filename

```
unselect_filename(filename);
```

GtkFileChooser::unselect_uri

```
unselect_uri(uri);
```

GtkFileChooserButton

A button that launches a file chooser dialog.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- G GtkWidget
 '-- GtkContainer
 '-- GtkBox
 '-- GtkHBox
 '-- GtkFileChooserButton
```


Implemented Interfaces

[GtkFileChooser](#)

Description

The [GtkFileChooserButton](#) is very similar in functionality to a [GtkColorButton](#). It is a special kind of button that allows the user to select a file.

The button contains an area that displays the file name of the current file selected and also displays a button that allows the user to launch a file selection dialog. After the dialog is launched, the button is immediately associated to the new file selected by the user.

GtkFileChooserButton is only for selecting files or folders. It cannot be used for saving files.

Constructors

[GtkFileChooserButton](#) (string *title*, [GtkFileChooserAction](#) *action*);

-- Creates a new [GtkFileChooserButton](#)

[GtkFileChooserButton::new_with_backend](#) (*title*, *action*, *backend*);

--

[GtkFileChooserButton::new_with_dialog](#) ([GtkWidget](#) *dialog*);

--

Methods

[get_title\(\)](#)

Returns the title of the file chooser dialog.

[get_width_chars\(\)](#)

Returns the width of the button.

[set_title\(\)](#)

Sets the title of the file chooser dialog.

[set_width_chars\(\)](#)

Sets the width between the button and its label.

GtkFileChooserButton Constructor

[GtkFileChooserButton](#) (string *title*, [GtkFileChooserAction](#) *action*);

Use this constructor to create a new file-selecting button widget.

Example 63. Using a GtkFileChooser button.

```
<?php
//Creating and initialising a new window
// to add the FileChooser to
$window = new GtkWindow();

//Quit the main loop when window is destroyed
$window->connect_simple(
 'destroy',
 array('Gtk', 'main_quit')
);

//Setting parameters of the window
$window->set_title('GtkFileChooser Demo');
$window->set_default_size(250,60);
$window->set_border_width(10);

/*
 * Creating a new file chooser button
 * Note that the second parameter dictates what action
 * will be performed when the open button of the
 * GtkFileChooserDialog widget is clicked
*/
```

```

*/
$thebutton = new GtkFileChooserButton(
 'Select the File',
 Gtk::FILE_CHOOSER_ACTION_OPEN
);

//Creating a label and a quit button
$thelabel = new GtkLabel('Click to select a file: ');
$toquit = new GtkButton('_Quit');
$toquit->connect_simple(
 'clicked',
 array($window, 'destroy')
);

//Creating a layout to add the elements
$thebbox = new GtkHBox();
$thevbox = new GtkVBox();

//Adding the elements to the layout
$thebbox->pack_start($thelabel);
$thebbox->pack_start($thebutton);
$thevbox->pack_start($thebbox);
$thevbox->pack_start($toquit);

//Displaying the window and starting the main loop
$window->add($thevbox);
$window->show_all();
Gtk::main();
?>

```

GtkFileChooserButton Constructor

[GtkFileChooserButton::new_with_backend](#)(*title, action, backend*);

This method must be called statically.

GtkFileChooserButton Constructor

[GtkFileChooserButton::new_with_dialog](#)([GtkWidget](#)*dialog*);

This method must be called statically.

GtkFileChooserButton::get_title

`string get_title();`

Use this method to determine the title of the consequential [GtkFileChooserDialog](#) that will be presented when the button is clicked.

See also: [set_title\(\)](#)

GtkFileChooserButton::get_width_chars

`int get_width_chars();`

This method will return the width (in characters) of the button widget. Obviously, this is determined by the label associated with the button.

See also: [set_width_chars\(\)](#)

GtkFileChooserButton::set_title

`void set_title(string title);`

Use this method to set the title of the consequential [GtkFileChooserDialog](#) that will be presented when the button is clicked.

See also: [get_title\(\)](#)

GtkFileChooserButton::set_width_chars

`void set_width_chars(int n_chars);`

Use this method to set the width that the button will use. Pass the width in number of characters.

See also: [get_width_chars\(\)](#)

GtkFileChooserDialog

A standard dialog box to choose a file.

Object Hierarchy

```

GObject
`-- GtkObject


```


Implemented Interfaces

[GtkFileChooser](#)

Description

The [GtkFileChooserDialog](#) provides a standard dialog box which allows the user to choose a file. The dialog box implements the [GtkFileChooser](#) widget to enable the user to choose a particular file.

Note that the [GtkFileChooserDialog](#) has no methods of its own other than its constructor.

Constructors

```
GtkFileChooserDialog ([ GtkAdjustment string title [, GtkWindow parent [, GtkFileChooserAction action [, array buttons (string title, GtkResponseType response, ...) [, string backend]]]]]);
```

-- Creates a new [GtkFileChooserDialog](#).

GtkFileChooserDialog Constructor

```
GtkFileChooserDialog ([ GtkAdjustment string title [, GtkWindow parent [, GtkFileChooserAction action [, array buttons (string title, GtkResponseType response, ...) [, string backend]]]]]);
```

Creates a [GtkFileChooserDialog](#) window to be used for functionality such as opening and saving files.

Example 64. Creating a [GtkFileChooserDialog](#) widget

FIXME: MISSING XINCLUDE CONTENT

GtkFileChooserWidget

A widget that allows selection of a file.

Object Hierarchy

Implemented Interfaces

[GtkFileChooser](#)

Description

This widget is suitable for allowing the user to choose files. It is the primary element of the [GtkFileChooserDialog](#). For all practical purposes it is sufficient to use the dialog box alone. However, certain specialized applications might require this widget to be part of a larger window.

Constructors

```
GtkFileChooserWidget (GtkFileChooserAction action);
```

-- Creates a new [GtkFileChooserWidget](#).

```
GtkFileChooserWidget::new\_with\_backend (GtkFileChooserAction action, string backend);
```

-- Creates a new [GtkFileChooserWidget](#) with a specified backend.

GtkFileChooserWidget Constructor

```
GtkFileChooserWidget (GtkFileChooserAction action);
```

Use this function to create a file chooser widget that can be embedded in custom windows.

You need not call this function if you are using a [GtkFileChooserDialog](#).

GtkFileChooserWidget Constructor

```
GtkFileChooserWidget::new_with_backend (GtkFileChooserAction action, string backend);
```

This constructor is extremely useful if you want to allow non-local files to be selected and the such. This a file chooser widget and can be embedded in custom windows.

This method must be called statically.

GtkFileFilter

A filter to select a subset of files.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkFileFilter
```

Description

This is a filter that is basically used to restrict the files that are shown in a [GtkFileChooserWidget](#). You may filter the files either by basis of their names ([add_pattern\(\)](#)), mime types ([add_mime_type\(\)](#)), or files that are supported by GdkPixbuf ([add_pixbuf_formats\(\)](#)). To check with your very own function, use [add_custom\(\)](#) with a callback.

When you choose to filter by mime types, note that selecting a particular mime type will also automatically include all subclasses of that type. For example, filtering for the mime type text/plain will also include all files of type application/rtf since it a subclass of text/plain. You may also use wild card to specify your mime type, such as image/*.

The most common way to use a file filter is to add it to a [GtkFileChooserWidget](#) with the `set_filter` method. Of course, the same method may also be used on a [GtkFileChooserButton](#) or a [GtkFileChooserDialog](#).

Constructors

[GtkFileFilter \(\)](#)

-- Creates a new file filter.

Methods

[add_custom\(\)](#)

Display files passing checks of your own function.

[add_mime_type\(\)](#)

Allow files of specified mime type to be displayed.

[add_pattern\(\)](#)

Allow files with names that match with the specified pattern to be displayed.

[add_pixbuf_formats\(\)](#)

Allow images supported by GdkPixbuf to be displayed.

[filter\(\)](#)

Test file filters.

[get_name\(\)](#)

Returns the human-readable name of the file filter.

[get_needed\(\)](#)

FIXME!

[set_name\(\)](#)

Sets the human-readable name of the file filter.

GtkFileFilter Constructor

[GtkFileFilter \(\)](#)

Use the constructor to create a new file filter.

GtkFileFilter::add_custom

```
void add_custom(GtkFileFilterFlags flags, callback [, user_param]);
```

Sometimes is filtering by mime type or file name pattern not enough, and you need to define your own method that checks a file for validity. [add_custom](#) allows exactly this.

The callback function referred in the `callback` parameter needs by default one parameter; it's an array of four values containing either `null` or a string - depending on the settings in `flags`. The first element is the file name, second is the URI of the file. Third array element is the "display name" that is displayed in the file chooser, and the fourth element is the mime type of the file.

```
array(4) {
  [0]=>
```

```

string(48) "/data/cvs/phpgtk2/test/window_set_icon_list.phpw"
[1]=>
string(55) "file:///data/cvs/phpgtk2/test/window_set_icon_list.phpw"
[2]=>
string(25) "window_set_icon_list.phpw"
[3]=>
string(17) "application/x-php"
}

```

You may pass any number of user defined parameters after the `callback` parameter; they get also passed to the callback function.

Your callback needs to return `true` if the file matches your filter and shall be displayed, `false` if not.

Example 65. Filtering files by characters

```

<?php
/**
 * Our file check function. It returns
 * true whenever a file matches our requirements.
 */
function fileCheck($info, $char) {
 $display_name = $info[2];
 return strpos($display_name, $char) !== false;
}

//Create a new file filter
$filterA = new GtkFileFilter();
//Set a name so we can recognize it in the file dialog
$filterA->set_name('My first custom filter "a"');
/** 
 * Add our filter:
 * - first the information we need about the files
 * - second the callback function's name
 * - the third parameter is normally not needed;
 * here it's a user-defined parameter that lets us
 * customize the filter function a bit.
 */
$filterA->add_custom(
 Gtk::FILE_FILTER_DISPLAY_NAME | Gtk::FILE_FILTER_MIME_TYPE,
 'fileCheck',
 'a'
);

//Add a second one with different filter parameter
$filterB = new GtkFileFilter();
$filterB->set_name('My first custom filter "b"');
$filterB->add_custom(
 Gtk::FILE_FILTER_DISPLAY_NAME | Gtk::FILE_FILTER_MIME_TYPE,
 'fileCheck', 'b'
);

//Now add those filters to the file dialog
$filedlg = new GtkFileChooserDialog('custom filter demo');
$filedlg->add_filter($filterA);
$filedlg->add_filter($filterB);

$filedlg->run();

?>

```

GtkFileFilter::add_mime_type

```
void add_mime_type(string mime_type);
```

Use the method when you want the file filter to allow files of the mime type that you specified in the argument to be displayed.

GtkFileFilter::add_pattern

```
void add_pattern(string pattern);
```

Use the method when you want to restrict the files to be displayed on the basis of their names. The pattern that you pass as an argument should a shell style `glob`, that is, a minimalist regular expression that specifies what range of names you wish to match.

For example,

```
$x = new GtkFileFilter();
$x->add_pattern("*conf");
```

will list allow the file filter to display only those files that end with `conf`.

GtkFileFilter::add_pixbuf_formats

```
void add_pixbuf_formats();
```

Use this method when you want the file filter to display all images of formats that GdkPixbuf supports.

GtkFileFilter::filter

```
boolean filter(array $fileinfo);
```

Call this method to test if a file passes the filter or not. When the `$fileinfo` data match the filter rules, `true` is returned - otherwise the method returns `false`.

The `$fileinfo` parameter consists of four elements; the first is the file name including path; the second the file URI. Third element is the "display name", the file name without path as displayed in file choosers. Fourth and last array element is the mime type of the file. Not every element is needed; use `get_needed()` to check which values have to be set. If a value is not needed, you should put `null` in it.

Example 66. Sample array

```
$info = array(
 '/data/cvs/phpgtk2/test/window_set_icon_list.phpw',
 'file:///data/cvs/phpgtk2/test/window_set_icon_list.phpw',
 'window_set_icon_list.phpw',
 'application/x-php'
);
```

GtkFileFilter::get_name

```
string get_name();
```

Use this method to return the human-readable name of the file filter.

See also: [set_name\(\)](#)

GtkFileFilter::get_needed

```
GtkFileFilterFlags get_needed();
```

GtkFileFilter::set_name

```
void set_name(string name);
```

You must use this method to set a human-readable name for the file filter. This is most often used when you allow the user to select one of many file filters in a [GtkFileChooserWidget](#).

See also: [get_name\(\)](#)

GtkFileSelection

Prompts the user for a file/directory name.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkBin
 '-- GtkWindow
 '-- GtkDialog
 '-- GtkFileSelection
```

Description

This widget is particularly useful when you want to retrieve a file or directory name from the user. It is slightly more advanced than the file selector in two ways: firstly, the user may select a directory here, and secondly, you have the choice to let the user create

You may create a new [GtkFileSelection](#) by using its constructor. This will generate a dialog box containing a directory list, and a file list corresponding to the current working directory. The file system may be navigated using the directory list or the drop-down history menu (the visibility of which may be controlled).

Note that the TAB key may also be used for completing file/directory names.

The [GtkFileSelection](#) is actually made of the following [GtkWidget](#) fields:

- `fileop_dialog`: This dialog box is used to display the `GtkFileSelection`. You may customize it using the standard [GtkDialog](#) functions.
- `ok_button`, `cancel_button`: These two buttons should be connected appropriately to handle situations when the user clicks the OK or Cancel buttons respectively in the `GtkFileSelection` widget.
- `history_pulldown`: This is effectively a [GtkOptionMenu](#) that may be used to control the drop-down history of directories.
- `fileop_c_dir`, `fileop_del_file`, `fileop_ren_file`: These are the operation buttons that appear at the top of the `GtkFileSelection` and perform the operations of creating a directory, deleting a file and renaming a file respectively. You may use the `hide_fileop_buttons()` and `show_fileop_buttons()` methods to control their visibility.

Constructors

```
GtkFileSelection ([string title = null]);  
-- Creates a GtkFileSelection prompt.
```

Methods

```
complete\(\)  
 Matches the given pattern to valid file/directory names.  
get\_filename\(\)  
 Returns the selected filename.  
get\_select\_multiple\(\)  
 Returns whether or not multiple selections are allowed.  
get\_selections\(\)  
 Returns the list of file selection made by the user.  
hide\_fileop\_buttons\(\)  
 Hides the file operation buttons.  
set\_filename\(\)  
 Sets the default path for the file selector.  
set\_select\_multiple\(\)  
 Sets whether multiple selections are allowed.  
show\_fileop\_buttons\(\)  
 Shows the file operation buttons.
```

Fields

```
action\_area:  
button\_area:  
cancel\_button:  
 Refers to the cancel button of the file selection prompt.  
dir\_list:  
 Refers to the directory list displayed on the left of the file selection prompt.  
file\_list:  
 Refers to the file list displayed on the right of the file selection prompt.  
fileop\_c\_dir:  
 Refers to the create directory operation button of the dialog.  
fileop\_del\_file:  
 Refers to the delete file operation button of the dialog.  
fileop\_dialog:  
 Refers to the dialog that contains the operation buttons.  
fileop\_entry:  
fileop\_file:  
fileop\_ren\_file:  
 Refers to the rename file operation button of the dialog.  
help\_button:  
 Refers to the help button of the file selection prompt.  
history\_menu:  
history\_pulldown:  
main\_vbox:  
ok\_button:  
 Refers to the OK button of the file selection prompt.  
selection\_entry:  
selection\_text:
```

GtkFileSelection Constructor

```
GtkFileSelection ([string title = null]);
```

Use the constructor to create a prompt for the user to select a file or directory. By default, a [GtkTreeView](#) of the application's current working directory and its file listing will be displayed. Operation buttons and the drop-down history of directories are also visible.

Example 67. An example for a GtkFileSelection prompt.

```
<?php  
//Creating and initialising the file selection prompt  
$filePrompt = new GtkFileSelection('GtkFileSelection Demo');  
$filePrompt->connect_simple(  
 'destroy',  
 array('Gtk', 'main_quit')  
);  
  
//Adding a quit button that destroys the prompt
```

```

$filePrompt->cancel_button->set_label('Quit');
$filePrompt->cancel_button->connect_simple(
 'clicked',
 array($filePrompt, 'destroy')
);

//Add an OK button that displays the file selected on click
$filePrompt->ok_button->set_label('Show the file');
$filePrompt->ok_button->connect('clicked', 'showFile');

//Callback function that displays the file name
function showFile($okbutton)
{
 $filePrompt = $okbutton->get_toplevel();
 $fileName = $filePrompt->get_filename();
 $message = new GtkMessageDialog(
 null,
 0,
 Gtk::MESSAGE_INFO,
 Gtk::BUTTONS_OK,
 'You selected: ' . $fileName
 );
 $message->run();
 $message->destroy();
}

//Show the prompt and start the main loop
$filePrompt->show();
Gtk::main();
?>

```

GtkFileSelection::complete

```
void complete(string pattern);
```

Use this method to match a particular string to valid file names and sub-directories in the current directory. If a match is made, the matched file/directory name will appear in the text entry field of the file selection prompt. If partial matches have been made, the files are all listed in the files list (usually on the right hand side) and the sub-directories in the directories (usually on the left hand side) list.

GtkFileSelection::get_filename

```
string get_filename([convert]);
```

Use this method to determine the filename selected by the user. The method will simply return the current filename selected by the user. See the constructor example for usage.

See also: [set_filename\(\)](#)

GtkFileSelection::get_select_multiple

```
bool get_select_multiple();
```

Use this method to determine whether a user is allowed to select multiple files in the file list. The function returns `true` if it is allowed, `false` otherwise.

See also: [set_select_multiple\(\)](#)

GtkFileSelection::get_selections

```
get_selections([convert]);
```

Use this method to retrieve a list of all the files selected by the user. Obviously this function may be used only when multiple selections have been allowed.

GtkFileSelection::hide_fileop_buttons

```
void hide_fileop_buttons();
```

Use this method to hide the three operations buttons, namely, file rename, file delete and folder create; that appear by default on the top the file selection dialog.

See also: [show_fileop_buttons\(\)](#)

GtkFileSelection::set_filename

```
void set_filename(string filename);
```

Use this method to set the default path that is displayed to the user. If the given filename is actually a directory, then that directory is set as the current working directory of the file selection dialog.

See also: [get_filename\(\)](#)

GtkFileSelection::set_select_multiple

```
void set_select_multiple(bool select_multiple);
```

Use this method if you want to allow the user to select multiple files in the file list of the file selection dialog. After selection, you may use [get_select_multiple\(\)](#) to return a list of the files selected by the user.

See also: [get_select_multiple\(\)](#)

GtkFileSelection::show_fileop_buttons

void show_fileop_buttons();

Use this method if you want to show the three file operation buttons at the top of the file selection dialog, namely, file rename, file delete and folder create.

The file operation button are shown by default. There is no need to call this method explicitly.

See also: [hide_fileop_buttons\(\)](#)

GtkFileSelection::action_area

Access: Read Only

Type: GtkWidget

GtkFileSelection::button_area

Access: Read Only

Type: GtkWidget

GtkFileSelection::cancel_button

Access: Read Only

Type: GtkWidget

GtkFileSelection::dir_list

Access: Read Only

Type: GtkWidget

GtkFileSelection::file_list

Access: Read Only

Type: GtkWidget

GtkFileSelection::fileop_c_dir

Access: Read Only

Type: GtkWidget

GtkFileSelection::fileop_del_file

Access: Read Only

Type: GtkWidget

GtkFileSelection::fileop_dialog

Access: Read Only

Type: GtkWidget

GtkFileSelection::fileop_entry

Access: Read Only

Type: GtkWidget

GtkFileSelection::fileop_file

Access: Read Only

Type: string

GtkFileSelection::fileop_ren_file

Access: Read Only

Type: GtkWidget

GtkFileSelection::help_button

Access: Read Only

Type: GtkWidget

GtkFileSelection::history_menu

Access: Read Only

Type: GtkWidget

GtkFileSelection::history_pulldown

Access: Read Only

Type: GtkWidget

GtkFileSelection::main_vbox

Access: Read Only

Type: GtkWidget

GtkFileSelection::ok_button

Access: Read Only

Type: GtkWidget

GtkFileSelection::selection_entry

Access: Read Only

Type: GtkWidget

GtkFileSelection::selection_text

Access: Read Only

Type: GtkWidget

GtkFixed

A container that allows for precise placement of widgets.

Object Hierarchy

Direct Subclasses

[GtkIconList](#)

Description

A [GtkFixed](#) container performs no automatic layout management, as it is left to the programmer to provide the placement and size of all child widgets, in pixels, through the [put\(\)](#) and [move\(\)](#) methods. The [add\(\)](#) method should not be used with GtkFixed.

Although this container allows for a fine grain of control over the exact layout of a program, it is should not be used for most applications. One reason for this recommendation is that it requires great care and effort to prevent display bugs (such as truncated text or overlapping widgets), and makes it troublesome to add or remove widgets, as probably many others will have to be rearranged. It has some other limitations, particularly when it comes to translating text and handling right-to-left languages. It is also harder to maintain layout consistency, especially in applications with complex and/or multiple windows.

See also:[GtkTable](#), [GtkBox](#).

Constructors

[GtkFixed \(\)](#);

-- Creates a new GtkFixed container.

Methods

[get_has_window\(\)](#)

Gets whether the GtkFixed has its own GdkWindow.

[move\(\)](#)

Moves child to new position.

[put\(\)](#)

Sets initial position of child.

[set_has_window\(\)](#)

Defines whether a separate window should be created.

GtkFixed Constructor

[GtkFixed \(\)](#)

This function creates and returns a new [GtkFixed](#) widget.

GtkFixed::get_has_window

```
bool get_has_window();
```

This function returns whether the [GtkFixed](#) has a [GdkWindow](#) of its own. See [set_has_window\(\)](#) for more information.

GtkFixed::move

```
void move(GtkWidget widget, int x, int y);
```

This method sets a new position for a child widget in a GtkFixed container. The parameters are the *x* and *y* coordinates of the top left-hand corner of the child widget, measured in pixels from the top left-hand corner of the container.

GtkFixed::put

```
void put(GtkWidget widget, int x, int y);
```

This method sets the initial position of the child widget(s) in a [GtkFixed](#) container. The parameters are the *x* and *y* coordinates of the top left-hand corner of the child widget, measured in pixels from the top left-hand corner of the container.

GtkFixed::set_has_window

```
void set_has_window(bool has_window);
```


This function was added to provide an easy migration path for older applications which may expect GtkFixed to have a separate [GdkWindow](#). The default is not to create a separate window.

This function must be called while the GtkFixed is not realized, for instance, immediately after the window is created.

See also: [get_has_window\(\)](#)

GtkFontButton

A button that launches a font selection dialog.

Object Hierarchy

Description

This button is very similar to the [GtkColorButton](#) or the [GtkFileChooserButton](#). The two functions of this button are to display the current font selected, and to launch a font selection dialog when clicked.

When clicked the [GtkFontButton](#), will launch a [GtkFontSelectionDialog](#). You may set many of the dialog's properties using its methods. The button is most suitable in preference dialogs, where you need the user to select a font.

Constructors

[GtkFontButton \(\)](#)

-- Creates a new GtkFontButton.

[GtkFontButton::new_with_font \(string *fontname*\)](#)

-- Create a new GtkFontButton with a preset font selected.

Methods

[get_font_name\(\)](#)

Retrieves the name of the font selected.

[get_show_size\(\)](#)
Returns whether the font size is displayed on the label.

[get_show_style\(\)](#)
Returns whether the font style is displayed on the label.

[get_title\(\)](#)
Retrieves the title of the resulting font selection dialog.

[get_use_font\(\)](#)
Returns whether the selected font is used by the button.

[get_use_size\(\)](#)
Returns whether the selected font size is used by the button.

[set_font_name\(\)](#)
Sets the font used by the button.

[set_show_size\(\)](#)
Sets whether the font size will be shown on the button.

[set_show_style\(\)](#)
Sets whether the font style will be shown on the button.

[set_title\(\)](#)
Sets the title of the resulting font selection dialog.

[set_use_font\(\)](#)
Sets whether the font button will use the selected font.

[set_use_size\(\)](#)
Sets whether the font button will use the selected font size.

Signals

"font-set"
Emitted when the user selects a font.

GtkFontButton Constructor

[GtkFontButton \(\)](#);

Use the constructor to generate a new font button that will launch a [GtkFontSelectionDialog](#) when clicked.

GtkFontButton Constructor

[GtkFontButton::new_with_font \(string fontname\)](#);

Use this method if you want the font button to show a preset font already selected. Pass the name of the font that you would like selected as a parameter to this method.

This method must be called statically.

GtkFontButton::get_font_name

[string get_font_name\(\)](#);

Use this method to retrieve the name of the font that is selected by the user. Note that if the user hasn't used the button at all, the method will return the default font that [GtkFontButton](#) had initially showed.

See also: [set_font_name\(\)](#)

GtkFontButton::get_show_size

[bool get_show_size\(\)](#);

Use this method to determine whether the font size is displayed in the label of the [GtkFontButton](#). The method will return `true` if it does show, `false` otherwise.

See also: [set_show_size\(\)](#)

GtkFontButton::get_show_style

[bool get_show_style\(\)](#);

Use this method to determine whether the font style is displayed in the label of the [GtkFontButton](#). The method will return `true` if the styles such as bold, italic; will be shown, `false` otherwise.

See also: [set_show_style\(\)](#)

GtkFontButton::get_title

[string get_title\(\)](#);

Use this method when you want to retrieve the title that is displayed on the font selection dialog that results when the [GtkFontButton](#) is clicked.

See also: [set_title\(\)](#)

GtkFontButton::get_use_font

```
bool get_use_font();
```

Use this method when you want to determine whether the [GtkFontButton](#) uses the font selected in the font selection dialog. This means that the label of the font button itself will be displayed in the selected font. The function will return `true` if it does, `false` otherwise.

See also: [set_use_font\(\)](#)

GtkFontButton::get_use_size

```
bool get_use_size();
```

Use this method to determine whether the font size selected in the font selection dialog will be used by the [GtkFontButton](#). This means that the label of the font button itself will be displayed in the selected font size. The function will return `true` if it does, `false` otherwise.

See also: [set_use_size\(\)](#)

GtkFontButton::set_font_name

```
bool set_font_name(string fontname);
```

This function will set the font name used by the [GtkFontButton](#). It is therefore, the font displayed on the button's label. Pass the name of the font as a parameter to this method.

See also: [get_font_name\(\)](#)

GtkFontButton::set_show_size

```
void set_show_size(bool show_size);
```

Use this method to set whether the font size selected by the font selection dialog will be shown on the label of the [GtkFontButton](#). Pass `true` as a parameter if you want it to, `false` otherwise.

See also: [get_show_size\(\)](#)

GtkFontButton::set_show_style

```
void set_show_style(bool show_style);
```

Use this method to set whether the font style selected by the font selection dialog, such as bold or italics, will be shown on the [GtkFontButton](#). Pass `true` as a parameter if you want it to, `false` otherwise.

See also: [get_show_style\(\)](#)

GtkFontButton::set_title

```
void set_title(string title);
```

Use this function to set the title that will be displayed on the font selection dialog that will appear when the [GtkFontButton](#) is clicked. You may pass the title to be displayed as a parameter to the method. Note that, if you do not use this method, the title will appear as "Pick a Font".

See also: [get_title\(\)](#)

GtkFontButton::set_use_font

```
void set_use_font(bool use_font);
```

If you want the label of the font button itself to be displayed in the font that is selected, then pass `true` as a parameter to the function; `false` otherwise.

See also: [get_use_font\(\)](#)

GtkFontButton::set_use_size

```
void set_use_size(bool use_size);
```

If you want the label of the font button to be displayed in the font size as selected in the font selection dialog, then pass `true` as a parameter to this function; `false` otherwise.

See also: [get_use_size\(\)](#)

font-set

Callback function

```
void callback(GtkFontButton fontbutton);
```

GtkFontSelection

A widget for selecting a font from a list of available fonts.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- G GtkWidget
 '-- GtkContainer
 '-- GtkBox
 '-- GtkVBox
 '-- GtkFontSelection
```

Description

The GtkFontSelection widget lists the available fonts, styles and sizes, allowing the user to select a font. It is used in the [GtkFontSelectionDialog](#) widget to provide a dialog box for selecting fonts.

To set the font which is initially selected, use [set_font_name\(\)](#).

To get the selected font use [get_font_name\(\)](#).

To change the text which is shown in the preview area, use [set_preview_text\(\)](#).

Constructors

[GtkFontSelection \(\)](#);

-- Creates a new font selection widget.

Methods

[get_font\(\)](#)

DEPRECATED Returns the selected font.

[get_font_name\(\)](#)

Gets the currently-selected font name.

[get_preview_text\(\)](#)

Gets the text displayed in the preview area.

[set_font_name\(\)](#)

Sets the currently-selected font.

[set_preview_text\(\)](#)

Sets the text displayed in the preview area.

Properties

Use `get_property` and `set_property` methods to access these.

font:

The GdkFont that is currently selected.

font-name:

The string that represents this font.

preview-text:

The text to display in order to demonstrate the selected font.

GtkFontSelection Constructor

[GtkFontSelection \(\)](#);

Creates a new font selection widget.

GtkFontSelection::get_font

`GdkFont get_font();`

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code. Use [get_font_name\(\)](#) instead.

Returns the selected font, or `null` if no font is selected.

GtkFontSelection::get_font_name

`string get_font_name();`

Gets the currently-selected font name.

See also: [set_font_name\(\)](#)

GtkFontSelection::get_preview_text

```
string get_preview_text();
```

Gets the text displayed in the preview area.

See also: [set_preview_text\(\)](#)

GtkFontSelection::set_font_name

```
bool set_font_name(string fontname);
```

Sets the currently-selected font.

Returns `true` if the font was found.

See also: [get_font_name\(\)](#)

GtkFontSelection::set_preview_text

```
void set_preview_text(string text);
```

Sets the text displayed in the preview area.

See also: [get_preview_text\(\)](#)

GtkFontSelection::font

Access: Read Only

Type: [GdkFont](#)

The GdkFont that is currently selected.

GtkFontSelection::font-name

Access: Read Write

Type: string

The string that represents this font.

See also: [get_font_name\(\)](#), [set_font_name\(\)](#)

Default: `NULL`

GtkFontSelection::preview-text

Access: Read Write

Type:

The text to display in order to demonstrate the selected font.

Default: `abcdefghijkl ABCDEFGHIJK`

See also: [get_preview_text\(\)](#), [set_preview_text\(\)](#)

GtkFontSelectionDialog

A standard dialog box to select a font.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkBin
 '-- GtkWindow
 '-- GtkDialog
 '-- GtkFontSelectionDialog
```

Description

The [GtkFontSelectionDialog](#) provides a standard dialog box which allows the user to select a font. The dialog box implements the [GtkFontSelection](#) widget to enable the user to pick a font.

Constructors

```
GtkFontSelectionDialog (string title);  
-- Creates a new GtkFontSelectionDialog.
```

Methods

```
get\_font\(\)  
DEPRECATED. Returns the currently selected font.  
get\_font\_name\(\)  
Returns the name of the font currently selected.  
get\_preview\_text\(\)  
Returns the currently set preview text.  
set\_font\_name\(\)  
Sets the font name being used by the dialog.  
set\_preview\_text\(\)  
Sets the preview text to be displayed by the dialog.
```

Fields

```
action\_area:  
The action_area property of the dialog.  
apply\_button:  
The Apply button widget of the dialog.  
cancel\_button:  
The Cancel button widget of the dialog.  
fontsel:  
The font selection widget of the dialog.  
main\_vbox:  
The main_vbox property of the dialog.  
ok\_button:  
The Ok button widget of the dialog.
```

GtkFontSelectionDialog Constructor

```
GtkFontSelectionDialog (string title);
```

Use the constructor to create a new [GtkFontSelectionDialog](#). You must pass the title of the dialog box that you wish to create as an argument to the constructor.

GtkFontSelectionDialog::get_font

```
get_font();
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code. Use [get_font_name\(\)](#) instead. Returns the currently selected font as a GdkFont object.

GtkFontSelectionDialog::get_font_name

```
string get_font_name();
```

See also: [set_font_name\(\)](#)

Use this method to determine the name (and size) of the font that the user has currently selected on the dialog box. This method is usually used in conjunction with the regular dialog response signals. An example of a type of result that the method generates is: "Sans Bold 14", which indicates that the name of the font is "Sans", the style is "Bold", while the size of the font selected is 14.

GtkFontSelectionDialog::get_preview_text

```
string get_preview_text();
```

Use this method to determine the preview text that is currently set on the font selection dialog box. If you have not modified the preview text using the [set_preview_text\(\)](#), the default result will be "abcdefghijkl ABCDEFHIJK".

See also: [set_preview_text\(\)](#)

GtkFontSelectionDialog::set_font_name

```
bool set_font_name(string fontname);
```

Use this method to set the font name that must be currently selected by the font selection dialog. The parameter for this function will be a string similar to the result generated by [get_font_name\(\)](#), i.e. passing "Sans Bold 14" will set the font to be "Sans", of "Bold" type and size 14.

See also: [get_font_name\(\)](#)

GtkFontSelectionDialog::set_preview_text

```
void set_preview_text(string text);
```

Use this method if you wish to customise the preview text that will be displayed by the dialog. Pass the custom text as a string parameter to the function. If you do not set any preview text, then it defaults to "abcdefghijkl ABCDEFGHIJK".

See also: [get_preview_text\(\)](#)

GtkFontSelectionDialog::action_area

Access: Read Only

Type: GtkWidget

This property represents the action_area property of the font selection dialog. This action_area contains the buttons of the dialog. See the [action_area](#) property of the [GtkDialog](#) widget for more information on how to use this property.

GtkFontSelectionDialog::apply_button

Access: Read Only

Type: GtkWidget

This property represents the Apply button widget of the dialog. This button will by default generate the Gtk::RESPONSE_APPLY signal, and is not visible by default.

GtkFontSelectionDialog::cancel_button

Access: Read Only

Type: GtkWidget

This property represents the Cancel button widget of the dialog. This button will by default generate the Gtk::RESPONSE_CANCEL signal.

GtkFontSelectionDialog::fontsel

Access: Read Only

Type: GtkWidget

This property represents the font selection widget of the dialog. See the [GtkFontSelection](#) widget for more information on how to use this property.

GtkFontSelectionDialog::main_vbox

Access: Read Only

Type: GtkWidget

This property represents the main_vbox property of the font selection dialog. The main_vbox contains the entire top area of the dialog. See the [vbox](#) property of the [GtkDialog](#) widget for more information on how to use this property.

GtkFontSelectionDialog::ok_button

Access: Read Only

Type: GtkWidget

This property represents the Ok button widget of the dialog. This button will by default generate the Gtk::RESPONSE_OK signal.

GtkFrame

A decorative frame for holding a widget.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkBin
 '-- GtkFrame
```

Direct Subclasses

[GtkAspectFrame](#)

Description

A [GtkFrame](#) is essentially a [GtkBin](#) with a decorative border and an optional label. It is most often used to neatly contain your widgets in an application in an organized and appealing fashion.

If a label is specified, it will appear in a gap at the top of the frame. The position of the label may be specified with [set_label_align\(\)](#).

An important thing to note is that, since the [GtkFrame](#) is derived from [GtkBin](#), it may hold only one child widget!

Constructors

```
GtkFrame ([string label = null]);  
-- Creates a new frame optionally with a label.
```

Methods

```
get\_label\(\)  
 Returns the label assigned to the frame.  
get\_label\_align\(\)  
 Retrieves the X and Y alignment of the frame's label.  
get\_label\_widget\(\)  
 Returns the frame's label widget.  
get\_shadow\_type\(\)  
 Returns the frame's shadow type.  
set\_label\(\)  
 Sets the current label of the frame.  
set\_label\_align\(\)  
 Sets the alignment of the frame's label.  
set\_label\_widget\(\)  
 Sets the frame's label.  
set\_shadow\_type\(\)  
 Sets the shadow type of the frame.
```

GtkFrame Constructor

```
GtkFrame ([string label = null]);
```

Use the constructor to create a new frame. You may also specify the label that will be displayed on top of the frame as an argument to the function. Alternatively, you may use [set_label_widget\(\)](#), or [set_label\(\)](#) to add a label to the frame after it has been created.

GtkFrame::get_label

```
string get_label();
```

Use this method to determine the label that is currently assigned to the frame. The text of the label widget will be returned, `null` if no label was assigned to the frame or if the label widget was not of type [GtkLabel](#).

See also: [set_label\(\)](#)

GtkFrame::get_label_align

```
array get_label_align();
```

Retrieves the X and Y alignment of the frame's label.

See also: [set_label_align\(\)](#)

GtkFrame::get_label_widget

```
GtkWidget get_label_widget();
```

Use this method to retrieve the frame's label widget. The function will always return a [GtkLabel](#) object, unless no label is set, in which case `null` will be returned.

See also: [set_label_widget\(\)](#)

GtkFrame::get_shadow_type

```
GtkShadowType get_shadow_type();
```

Use this method to retrieve the frame's shadow type. The function will return a [GtkShadowType](#) constant.

See also: [set_shadow_type\(\)](#)

GtkFrame::set_label

```
void set_label(string label);
```

Use this method to set the current label of the frame. You must pass a string as a parameter to set that text as the label.

See also: [get_label\(\)](#)

GtkFrame::set_label_align

```
void set_label_align(double xalign, double yalign);
```

This method may be used to control the alignment of the frame's label. Two parameters are passed to the function, both are numbers varying from 0 to 1. `xalign` determines the horizontal alignment of the label (0 will imply the left most corner) and `yalign` determines the vertical alignment (0 here, implies that the label will appear on top the frame's top border).

See also: [get_label_align\(\)](#)

GtkFrame::set_label_widget

```
void set_label_widget(GtkWidget *label_widget);
```

If you want to pass a [GtkLabel](#) to be the label of the frame, the use this method. `set_label()` will only allow a string as it's parameter and this function will allow only [GtkLabels](#).

See also: [get_label_widget\(\)](#)

GtkFrame::set_shadow_type

```
void set_shadow_type(GtkShadowType type);
```

You may use this function to set the shadow type of the borders of the frame. 0 as a parameter will result in a frame with no outline, whereas 3 will give you an etched in border.

See also: [get_shadow_type\(\)](#)

GtkGammaCurve

A class for editing Gamma Curves.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkBox
 '-- GtkVBox
 '-- GtkGammaCurve
```

Description

Constructors

```
GtkGammaCurve ();
```

--

Fields

`curve:`

`gamma:`

`gamma_dialog:`

`gamma_text:`

`table:`

GtkGammaCurve Constructor

```
GtkGammaCurve ();
```

GtkGammaCurve::curve

Access: Read Only
Type: GtkWidget

GtkGammaCurve::gamma

Access: Read Only
Type: double

GtkGammaCurve::gamma_dialog

Access: Read Only
Type: GtkWidget

GtkGammaCurve::gamma_text

Access: Read Only
Type: GtkWidget

GtkGammaCurve::table

Access: Read Only
Type: GtkWidget

GtkHandleBox

A container for creating detachable window elements.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkBin
 '-- GtkHandleBox
```

Description

The GtkHandleBox widget allows a portion of a window to be "torn off". It is a bin widget which displays its child and a handle that the user can drag to tear off a separate window (the float window) containing the child widget. A thin ghost is drawn in the original location of the handlebox. By dragging the separate window back to its original location, it can be reattached.

When reattaching, the ghost and float window, must be aligned along one of the edges, the *snap edge*. This either can be specified by the application programmer explicitly, or GTK+ will pick a reasonable default based on the handle position.

To make detaching and reattaching the handlebox as minimally confusing as possible to the user, it is important to set the snap edge so that the snap edge does not move when the handlebox is detached. For instance, if the handlebox is packed at the bottom of a VBox, then when the handlebox is detached, the bottom edge of the handlebox's allocation will remain fixed as the height of the handlebox shrinks, so the snap edge should be set to [Gtk::POS_BOTTOM](#).

Constructors

```
GtkHandleBox ();  
-- Creates a new handle box.
```

Methods

```
get\_handle\_position\(\)  
 Gets the handle position of the handle box.  
get\_shadow\_type\(\)  
 Gets the type of shadow drawn around the handle box.  
get\_snap\_edge\(\)  
 Gets the edge used for determining reattachment of the handle box.  
set\_handle\_position\(\)  
 Sets the side of the handlebox where the handle is drawn.  
set\_shadow\_type\(\)  
 Sets the type of shadow to be drawn around the border of the handle box.  
set\_snap\_edge\(\)  
 Sets the snap edge of a handlebox.
```

Properties

Use get_property and set_property methods to access these.

```
handle-position:  
 Position of the handle relative to the child widget.  
shadow-type:  
 Appearance of the shadow that surrounds the container.  
snap-edge:  
 Side of the handlebox that's lined up with the docking point to dock the handlebox.  
snap-edge-set:  
 Whether to use the value from the snap_edge property.
```

Signals

```
"child-attached"
```

The contents of the box are reattached to the main window.
["child-detached"](#)
The widget is detached from the main window.

GtkHandleBox Constructor

[GtkHandleBox \(\)](#);

Creates a new handle box.

Example 68. Adding a handle box to a window

```
<?php
$vbox = new GtkVBox();

$handlebox = new GtkHandleBox();
$handlebox->add(new GtkLabel('I can be detached'));
$vbox->pack_start($handlebox, false);

$vbox->pack_start(new GtkTextView());

$wnd = new GtkWindow();
$wnd->connect_simple('destroy', array('gtk', 'main_quit'));
$wnd->add($vbox);
$wnd->show_all();
Gtk::main();
?>
```

GtkHandleBox::get_handle_position

[GtkPositionType get_handle_position\(\)](#);

Gets the handle position of the handle box.

See also: [set_handle_position\(\)](#)

GtkHandleBox::get_shadow_type

[GtkShadowType get_shadow_type\(\)](#);

Gets the type of shadow drawn around the handle box.

See also: [set_shadow_type\(\)](#)

GtkHandleBox::get_snap_edge

[GtkPositionType get_snap_edge\(\)](#);

Gets the edge used for determining reattachment of the handle box.

See also: [set_snap_edge\(\)](#)

GtkHandleBox::set_handle_position

[void set_handle_position\(GtkPositionType position\)](#);

Sets the side of the handlebox where the handle is drawn.

See also: [get_handle_position\(\)](#)

GtkHandleBox::set_shadow_type

[void set_shadow_type\(GtkShadowType type\)](#);

Sets the type of shadow to be drawn around the border of the handle box.

See also: [get_shadow_type\(\)](#)

GtkHandleBox::set_snap_edge

[void set_snap_edge\(GtkPositionType edge\)](#);

Sets the snap edge of a handlebox. The snap edge is the edge of the detached child that must be aligned with the corresponding edge of the "ghost" left behind when the child was detached to reattach the torn-off window. Usually, the snap edge should be chosen so that it stays in the same place on the screen when the handlebox is torn off.

If the snap edge is not set, then an appropriate value will be guessed from the handle position. If the handle position is [Gtk::POS_RIGHT](#) or [Gtk::POS_LEFT](#), then the snap edge will be [Gtk::POS_TOP](#), otherwise it will be [Gtk::POS_LEFT](#).

To unset the value (and let Gtk guess the position), set it to -1.

See also: [get_snap_edge\(\)](#)

GtkHandleBox::handle-position

Access: Read Write

Type: [GtkPositionType](#)

Position of the handle relative to the child widget.

Default: [Gtk::POS_LEFT](#)

GtkHandleBox::shadow-type

Access: Read Write

Type: [GtkShadowType](#)

Appearance of the shadow that surrounds the container.

Default: [Gtk::SHADOWETCHED_OUT](#)

GtkHandleBox::snap-edge

Access: Read Write

Type: [GtkPositionType](#)

Side of the handlebox that's lined up with the docking point to dock the handlebox.

Default: [Gtk::POS_LEFT](#)

GtkHandleBox::snap-edge-set

Access: Read Write

Type: boolean

Whether to use the value from the snap_edge property or a value derived from handle_position.

Default: `false`

child-attached

This signal is emitted when the contents of the handlebox are reattached to the main window.

Callback function

```
void callback(GtkHandleBox handlebox, GtkWidget child_widget);
```

child-detached

This signal is emitted when the contents of the handlebox are detached from the main window.

Callback function

```
void callback(GtkHandleBox handlebox, GtkWidget child_widget);
```

GtkHBox

A horizontal box for organizing child widgets.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkBox
 '-- GtkHBox
```

Direct Subclasses

[GtkCombo](#), [GtkFileChooserButton](#), [GtkStatusbar](#)

Description

The [GtkHBox](#) container is designed to organize child widgets along a single row, allocating the same height to all children. This overrides any child requisition size, and child widgets that take up less than the allocated space are horizontally centered by default within that space.

Adding child widgets to a [GtkHBox](#) is done by packing methods that are either inherited from the [GtkBox](#) class, such as [pack_start\(\)](#), or by the less flexible [add\(\)](#), common to all container widgets.

GtkHBox and GtkVBox, in combination, are the most commonly used packing widgets. For sample code on how to use both, check the [GtkVBox](#) constructor entry.

See also: [GtkVBox](#), [GtkTable](#), [GtkButtonBox](#), [GtkBox](#), [GtkContainer](#).

Constructors

[GtkHBox](#) ([bool *homogeneous* = false [, int *spacing* = 0]]);

-- Creates a container that arranges widgets horizontally.

GtkHBox Constructor

[GtkHBox](#) ([bool *homogeneous* = false [, int *spacing* = 0]]);

The parameter *homogeneous* is a boolean value which determines whether all child widgets in the box should be assigned the width of the largest widget. The default behaviour (false) is to maintain the individual width of the widgets unchanged. The second parameter, *spacing*, defines the minimum number of pixels to be left between widgets.

Example 69. GtkHBox and GtkVBox packing demonstration

```
<?php
//Here we create the GtkWindow
$window = new GtkWindow();
$window->set_title("GtkHBox and GtkVBox packing demonstration");
$window->set_position(Gtk::WIN_POS_CENTER);
$window->connect_simple("destroy", array("gtk", "main_quit"));
$window->show();

//Adding a GtkVBox to our $window
$vbox = new GtkVBox(false, 5);
$window->add($vbox);

//Let's add a GtkLabel as the first (topmost) widget in our $vbox
$label = new GtkLabel();
$label->set_text("This GtkLabel is packed at the start of a GtkVBox.
The GtkCalendar and the empty GtkTextView below are packed, respectively,
at the start and the end of a GtkHBox, which is in turn packed at the end
of the GtkVBox.");
$label->set_justify(Gtk::JUSTIFY_LEFT);
$vbox->pack_start($label, true, true, 5);
$label->show();

//Adding a GtkHBox to the end (bottom) of the $vbox
$hbox = new GtkHBox(true, 0);
$vbox->pack_end($hbox);

//Here we'll add GtkCalendar to the start (ie. the left) of the $hbox
$calendar = new GtkCalendar();
$hbox->pack_start($calendar, true, true, 2);
$calendar->show();

//Adding a GtkTextView to the end (ie. the right) fo the $hbox
$text = new GtkTextView();
$text->set_editable(true);
$hbox->pack_end($text, true, true, 2);
$text->show();

$window->show_all();
Gtk::main();
?>
```

GtkHButtonBox

Container for arranging buttons in a row.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkBox
 '-- GtkButtonBox
 '-- GtkHButtonBox
```

Description

A button box can be used to provide a consistent layout of buttons through an application. A [GtkHButtonBox](#) arranges buttons in a row.

Adding buttons to a [GtkHButtonBox](#) is done the same way widgets are added to other containers, using [add\(\)](#). The pack_start and pack_end methods work exactly as [add\(\)](#), adding widgets according to the current layout style and depending on whether the child button has had [set_child_secondary\(\)](#) called on it.

The spacing between buttons can be set with [set_spacing\(\)](#). The arrangement and layout of the buttons can be changed with [set_layout\(\)](#).

Constructors

```
void GtkHButtonBox();  
-- Creates a new GtkHButtonBox.
```

Methods

```
get_layout_default()  
get_spacing_default()  
set_layout_default()  
set_spacing_default()
```

GtkHButtonBox Constructor

```
void GtkHButtonBox();
```

A new GtkHButtonBox is created as in the following example. Adding buttons is also shown.

```
//Creating a GtkHButtonBox  
$bbox = new GtkHButtonBox();  
//Selecting a layout for the button box. Try other  
//GtkButtonBoxStyle options to see the difference  
$bbox->set_layout(Gtk::BUTTONBOX_SPREAD);  
//Setting the spacing  
$bbox->set_spacing(25);  
  
//Creating buttons to add  
$button1 = new GtkButton('Button 1');  
$button2 = new GtkButton('Button 2');  
  
//Adding the buttons to the GtkHButtonBox  
$bbox->add($button1);  
$bbox->add($button2);
```

Note that there are no parameters in the constructor. Also, as with all container widgets, GtkHButtonBox takes up no space until its child widgets are in place.

GtkHButtonBox::get_layout_default

```
void get_layout_default();
```

This method must be called statically.

GtkHButtonBox::get_spacing_default

```
void get_spacing_default();
```

This method must be called statically.

GtkHButtonBox::set_layout_default

```
void set_layout_default(layout);
```

This method must be called statically.

GtkHButtonBox::set_spacing_default

```
void set_spacing_default(spacing);
```

This method must be called statically.

GtkHPaned

A container with two panes arranged horizontally.

Object Hierarchy

```
GObject  
`-- GtkObject  
 '-- GtkWidget  
 '-- GtkContainer  
 '-- GtkPaned
```


```
'-- GtkHPaned
```

Description

The HPaned widget is a container widget with two children arranged horizontally. The division between the two panes is adjustable by the user by dragging a handle. See [GtkPaned](#) for details.

Constructors

```
GtkHPaned ();
```

-- Creates a new horizontal pane.

GtkHPaned Constructor

```
GtkHPaned ();
```

Creates a new horizontal pane.

Example 70. Dividing a window horizontally

```
<?php
$vpane = new GtkHPaned();
$vpane->set_border_width(5);

$left = new GtkFrame();
$left->add(new GtkLabel('Left'));
$left->set_shadow_type(Gtk::SHADOW_IN);
$vpane->add1($left);

$right = new GtkFrame();
$right->add(new GtkLabel('Right'));
$right->set_shadow_type(Gtk::SHADOW_IN);
$vpane->add2($right);

//standard stuff for window creation
$wnd = new GtkWindow();
$wnd->connect_simple('destroy', array('Gtk', 'main_quit'));
$wnd->add($vpane);
$wnd->show_all();
Gtk::main();
?>
```

GtkHRuler

A horizontal ruler.

Object Hierarchy

```
GObject
`-- GtkObject
 '-- GtkWidget
 '-- GtkRuler
 '-- GtkHRuler
```

Description

This widget is considered too specialized/little-used for GTK+, and will in the future be moved to some other package. If your application needs this widget, feel free to use it, as the widget does work and is useful in some applications; it's just not of general interest. However, we are not accepting new features for the widget, and it will eventually move out of the GTK+ distribution.

The HRuler widget is a widget arranged horizontally creating a ruler that is utilized around other widgets such as a text widget. The ruler is used to show the location of the mouse on the window and to show the size of the window in specified units. The available units of measurement are [Gtk::PIXELS](#), [Gtk::INCHES](#) and [Gtk::CENTIMETERS](#). [Gtk::PIXELS](#) is the default.

Constructors

```
GtkHRuler ();
```

-- Creates a new horizontal ruler.

GtkHRuler Constructor

```
GtkHRuler ();
```

Creates a new horizontal ruler.

Example 71. Creating a horizontal ruler

```
<?php
$ruler = new GtkHRuler();
$lower = 0;
```

```

$upper = 300;
$position = 200;
$max_size = 300;
$ruler->set_range($lower, $upper, $position, $max_size);

//standard stuff for window creation
$wnd = new GtkWindow();
$wnd->set_border_width(5);
$wnd->connect_simple('destroy', array('Gtk', 'main_quit'));
$wnd->add($ruler);
$wnd->show_all();
Gtk::main();
?>

```

GtkHScale

Horizontal slider widget for selecting a value from a range.

Object Hierarchy

```

 GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkRange
 '-- GtkScale
 '-- GtkHScale

```

Description

A [GtkHScale](#) is a horizontal scrollbar-like widget that is able to display its adjustment value as text.

There are some configuration issues with this widget when it is used in such a way; please refer to [GtkScale](#) for further information.

Constructors

[GtkHScale \(\[GtkAdjustment adjustment = null\]\);](#)

-- Creates a horizontal slider.

[GtkHScale::new_with_range \(double min, double max, double step\);](#)

-- Creates a horizontal slider with specified range.

GtkHScale Constructor

[GtkHScale \(\[GtkAdjustment adjustment = null\]\);](#)

A [GtkHScale](#) that can be given its own [GtkAdjustment](#) settings or simply not display the text value has no configuration issues whatever.

GtkHScale Constructor

[GtkHScale::new_with_range \(double min, double max, double step\);](#)

Creates a horizontal slider with specified range.

This method must be called statically.

GtkHScrollbar

A horizontal scrollbar.

Object Hierarchy

```

 GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkRange
 '-- GtkScrollbar
 '-- GtkHScrollbar

```

Description

The [GtkHScrollbar](#) widget is a widget arranged horizontally creating a scrollbar. See [GtkScrollbar](#) for details on scrollbars.

You also might want to use a [GtkAdjustment](#) to specify the boundaries of the scrollbar.

If you want to add scrollbars to a [GtkTextView](#) or a [GtkTreeView](#), you should use a [GtkScrolledWindow](#).

Constructors

```
GtkHScrollbar ([GtkAdjustment adjustment = null]);
```

-- Creates a new horizontal scrollbar.

GtkHScrollbar Constructor

```
GtkHScrollbar ([GtkAdjustment adjustment = null]);
```

Creates a new horizontal scrollbar. If the *adjustment* parameter is omitted or set to *null*, an [GtkAdjustment](#) will be created for you. Since all of the adjustments values are set to 0, it might be easier and faster to construct the adjustment yourself.

Example 72. Creating and styling a vertical scrollbar

```
<?php
//Creating and styling a vertical scrollbar

//At first, define some values for the adjustment
$value = 50;
$lower = 1;
$upper = 100;
$step_incr = 1;
$page_incr = 10;
$page_size  = 10;

//Create the adjustment with the values
$adj = new GtkAdjustment(
 $value, $lower, $upper,
 $step_incr, $page_incr, $page_size
);
//Create the scrollbar with the adjustment
$sb = new GtkVScrollbar($adj);
//Set the name of the widget, so that it can be styled individually
$sb->set_name('my-scrollbar');
//Re-set the value, since passing the adjustment to the scrollbar
// resets the value to zero
$adj->set_value(50);

//Here we apply some style properties to our scrollbar
Gtk::rc_parse_string(
 style "mysbstyle" {
 GtkVScrollbar::has-forward-stepper = 0
 GtkVScrollbar::has-secondary-forward-stepper = 1
 GtkVScrollbar::fixed-slider-length = 1
 GtkVScrollbar::min-slider-length = 10
 } widget ".my-scrollbar" style "mysbstyle");

//Normal stuff, you know it
$wnd = new GtkWindow();
$wnd->set_default_size(-1, 300);
$wnd->add($sb);
$wnd->show_all();
$wnd->connect_simple('destroy', array('Gtk', 'main_quit'));

Gtk::main();
?>
```

GtkHSeparator

A horizontal separator.

Object Hierarchy

```
GObject
`-- GtkObject
 '-- GtkWidget
 '-- GtkSeparator
 '-- GtkHSeparator
```

Description

A GtkHSeparator is a widget that consists of a horizontal line with a shadow that makes it look carved into the window. It is used to separate widgets that are laid out vertically.

Note that GtkHSeparator cannot be added to [GtkMenus](#). For that purpose, see [GtkSeparatorMenuItem](#).

See also: [GtkVSeparator](#).

Constructors

```
GtkHSeparator ();
```

-- Creates a horizontal line.

GtkHSeparator Constructor

[GtkHSeparator \(\)](#)

Constructing a GtkHSeparator and adding it to a widget amounts to the same thing as drawing a horizontal line across that widget. Use the container's packing methods (for example, [pack_start\(\)](#)) to organise spacing around the separators. Check the script below for some examples.

Example 73. Usage demonstration for GtkHSeparator and GtkVSeparator

```
<?php
//The GtkBoxes we'll be using to arrange our demonstration
$vbox = new GtkVBox();
$hbox = new GtkHBox();

//Labels that will identify each portion of the window
$label_top = new GtkLabel('Top');
$label_br = new GtkLabel('Bottom right');
$label_bl = new GtkLabel('Bottom left');

//Our separators
$vsep = new GtkVSeparator();
$hsep = new GtkHSeparator();

//Let's colour our separators. This is, of course, optional
$green = new GdkColor(0, 65000, 0);
$red = new GdkColor(65000,0,0);
$style_1 = new GtkStyle();
$style_2 = new GtkStyle();
$style_1->bg[GTK::STATE_NORMAL] = $red;
$style_2->bg[GTK::STATE_NORMAL] = $green;
$hsep->set_style($style_1);
$vsep->set_style($style_2);

//Let's assemble our widgets
$vbox->pack_start($label_top);
//Here we're adding the horizontal separator, the "false, false, 3" means we
//don't want it to extend or fill, and that it should have a padding of 3 px.
//Check pack_start() in the manual for more info
$vbox->pack_start($hsep, false, false, 3);
$vbox->pack_start($hbox);
$hbox->pack_start($label_br);
//Same thing for the vertical separator. Note that you don't have to define
//this extra arguments, they're just here because I like it better this way =
$hbox->pack_start($vsep, false, false, 3);
$hbox->pack_start($label_bl, true, true);

//Preparing the window
$win = new GtkWindow();
$win->set_position(Gtk::WIN_POS_CENTER);
$win->set_title('Separator demo');
$win->set_default_size(200, 100);
//Adding the GtkVBox to the window
$win->add($vbox);
//Connecting the destroy signal
$win->connect_simple('destroy', array('Gtk','main_quit'));
//Showing the window's content
$win->show_all();
//Main loop
Gtk::main();
?>
```

GtkIconFactory

A collection of a set of variants for a particular icon.

Object Hierarchy

```
GObject
`-- GtkIconFactory
```

Description

An icon factory helps you to manage a collection of GtkIconSets; and a GtkIconSet manages a set of variants for a particular icon, that is, variants for different sizes and widget states. Icons in an icon factory are named by a Stock ID, which a simple string identifying the icon.

Each [GtkStyle](#) has a list of [GtkIconFactorys](#) derived from the current theme; those icon factories are consulted first when searching for an icon. If the theme doesn't set a particular icon, PHP-GTK 2 looks for it in a list of default icon factories, which are maintained by [add_default\(\)](#) and [remove_default\(\)](#).

Applications with icons must add a default icon factory to their icons, which will allow themes to override the icons for the application.

Constructors

[GtkIconFactory \(\)](#)

-- Creates a new [GtkIconFactory](#) to manage icon sets.

Methods

[add\(\)](#)
 Adds a new [GtkIconSet](#) to the icon factory.

[add_default\(\)](#)
 Adds the icon factory to list of default factories.

[lookup\(\)](#)
 Searches for a [GtkIconSet](#) in current icon factory.

[lookup_default\(\)](#)
 Searches for a [GtkIconSet](#) in default icon factories.

[remove_default\(\)](#)
 Removes an icon factory from the list of default factories.

GtkIconFactory Constructor

[GtkIconFactory \(\)](#);

Creates a new [GtkIconFactory](#). An icon factory manages a collection of icon sets; an icon set manages a set of variants of a particular icon. Icons in an icon factory are named by a stock ID, which is a simple string identifying the icon. Each [GtkStyle](#) has a list of icon factories derived from the current theme; those icon factories are consulted first when searching for an icon. If the theme doesn't set a particular icon, GTK+ looks for the icon in a list of default icon factories. Applications with icons should add a default icon factory with their icons, which will allow themes to override the icons for the application.

GtkIconFactory::add

[void add\(GtkIconSet icon_set, string stock_id\);](#)

This method adds a specified `icon_set` to the icon factory under the name `stock_id`. The stock id you specify should include the name of your application. Normally applications create a [GtkIconFactory](#) and add it to the list of default factories with [add_default\(\)](#). Then they pass the stock id to widgets like [GtkImage](#) to display the icon.

Themes can provide an icon with the same name to override your application's default icons. If an icon already existed in the icon factory for `stock_id`, it is unreferenced and replaced with the new `icon_set`.

GtkIconFactory::add_default

[void add_default\(\);](#)

This method adds the icon factory to the list of icon factories searched by [lookup_icon_set\(\)](#). This means that, for example, [set_from_stock\(\)](#) will be able to find icons in the icon factory. There will normally be an icon factory added for each library or application that comes with icons. The default icon factories can be overridden by themes.

See also: [lookup_default\(\)](#) , [remove_default\(\)](#)

GtkIconFactory::lookup

[lookup\(string stock_id\);](#)

This function returns a [GtkIconSet](#) that has the name specified by `stock_id` by searching the current [GtkIconFactory](#) instance . If the icon set cannot be found the function returns NULL.

You should use [lookup_icon_set\(\)](#) on the [GtkStyle](#) for the widget for displaying the icon to the user, instead of using this function directly, so that themes are taken into account.

GtkIconFactory::lookup_default

[lookup_default\(string stock_id\);](#)

This function returns a [GtkIconSet](#) that has the name specified by `stock_id` by searching the default factories available. If the icon set cannot be found the function returns NULL.

See also: [add_default\(\)](#) , [remove_default\(\)](#)

This method must be called statically.

GtkIconFactory::remove_default

[void remove_default\(\);](#)

This method removes an icon factory from the list of default icon factories. Not normally used though you might use it for a library that can be unloaded or shut down.

See also: [add_default\(\)](#) , [lookup_default\(\)](#)

GtkIconInfo

Object Hierarchy

```
GBoxed
`-- GtkIconInfo
```

Description

Constructors

```
GtkIconInfo \(\);
```

```
--
```

Methods

```
free\(\)
```

```
get\_base\_size\(\)
```

```
get\_builtin\_pixbuf\(\)
```

```
get\_display\_name\(\)
```

```
get\_embedded\_rect\(\)
```

```
get\_filename\(\)
```

```
load\_icon\(\)
```

```
set\_raw\_coordinates\(\)
```

GtkIconInfo Constructor

```
GtkIconInfo \(\);
```

GtkIconInfo::free

```
void free();
```

GtkIconInfo::get_base_size

```
void get_base_size();
```

GtkIconInfo::get_builtin_pixbuf

```
void get_builtin_pixbuf();
```

GtkIconInfo::get_display_name

```
void get_display_name();
```

GtkIconInfo::get_embedded_rect

```
void get_embedded_rect(GdkRectangle rectangle);
```

GtkIconInfo::get_filename

```
void get_filename();
```

GtkIconInfo::load_icon

```
void load_icon(error);
```

GtkIconInfo::set_raw_coordinates

```
void set_raw_coordinates(raw_coordinates);
```

GtkIconSet

Object Hierarchy

```
GBoxed
```

```
`-- GtkIconSet
```

Description

Constructors

```
GtkIconSet \(\)  
--  
GtkIconSet::new\_from\_pixbuf \(GdkPixbuf pixbuf\)  
--
```

Methods

```
add\_source\(\)  
get\_sizes\(\)  
render\_icon\(\)
```

GtkIconSet Constructor

```
GtkIconSet \(\)
```

GtkIconSet Constructor

```
GtkIconSet::new\_from\_pixbuf \(GdkPixbuf pixbuf\)
```

This method must be called statically.

GtkIconSet::add_source

```
void add_source(GtkIconSource source);
```

GtkIconSet::get_sizes

```
void get_sizes();
```

GtkIconSet::render_icon

```
void render_icon(GtkStyle style, direction, state, size [, GtkWidget widget [, detail]]);
```

GtkIconSource

Object Hierarchy

```
GBoxed  
`-- GtkIconSource
```

Description

Constructors

```
GtkIconSource \(\)
```

--

Methods

```
free\(\)  
get\_direction\(\)  
get\_direction\_wildcarded\(\)  
get\_filename\(\)  
get\_icon\_name\(\)  
get\_pixbuf\(\)  
get\_size\(\)  
get\_size\_wildcarded\(\)  
get\_state\(\)  
get\_state\_wildcarded\(\)
```

[set_direction\(\)](#)
[set_direction_wildcarded\(\)](#)
[set_filename\(\)](#)
[set_icon_name\(\)](#)
[set_pixbuf\(\)](#)
[set_size\(\)](#)
[set_size_wildcarded\(\)](#)
[set_state\(\)](#)
[set_state_wildcarded\(\)](#)

GtkIconSource Constructor

[GtkIconSource \(\)](#);

GtkIconSource::free

void free();

GtkIconSource::get_direction

void get_direction();

GtkIconSource::get_direction_wildcarded

void get_direction_wildcarded();

GtkIconSource::get_filename

void get_filename();

GtkIconSource::get_icon_name

void get_icon_name();

GtkIconSource::get_pixbuf

void get_pixbuf();

GtkIconSource::get_size

void get_size();

GtkIconSource::get_size_wildcarded

void get_size_wildcarded();

GtkIconSource::get_state

void get_state();

GtkIconSource::get_state_wildcarded

void get_state_wildcarded();

GtkIconSource::set_direction

void set_direction(*direction*);

GtkIconSource::set_direction_wildcarded

void set_direction_wildcarded(*setting*);

GtkIconSource::set_filename

```
void set_filename(filename);
```

GtkIconSource::set_icon_name

```
void set_icon_name(icon_name);
```

GtkIconSource::set_pixbuf

```
void set_pixbuf(GdkPixbuf pixbuf);
```

GtkIconSource::set_size

```
void set_size(size);
```

GtkIconSource::set_size_wildcarded

```
void set_size_wildcarded(setting);
```

GtkIconSource::set_state

```
void set_state(state);
```

GtkIconSource::set_state_wildcarded

```
void set_state_wildcarded(setting);
```

GtkIconTheme

An object for looking up icons by name.

Object Hierarchy

```
GObject
`-- GtkIconTheme
```

Description

Constructors

```
GtkIconTheme ();
```

--

Methods

```
add\_builtin\_icon\(\)
```

```
append\_search\_path\(\)
```

```
get\_default\(\)
```

```
get\_example\_icon\_name\(\)
```

```
get\_for\_screen\(\)
```

```
has\_icon\(\)
```

```
list\_icons\(\)
```

```
load\_icon\(\)
```

```
lookup\_icon\(\)
```

```
prepend\_search\_path\(\)
```

```
rescan\_if\_needed\(\)
```

```
set\_custom\_theme\(\)
```

```
set\_screen\(\)
```

Signals

["changed"](#)

GtkIconTheme Constructor

[GtkIconTheme \(\)](#);

GtkIconTheme::add_builtin_icon

`void add_builtin_icon(icon_name, size, GdkPixbuf pixbuf);`

This method must be called statically.

GtkIconTheme::append_search_path

`void append_search_path(string path);`

See also: [get_search_path](#), [prepend_search_path\(\)](#), [set_search_path](#)

GtkIconTheme::get_default

[GtkIconTheme get_default\(\)](#);

This method must be called statically.

GtkIconTheme::get_example_icon_name

`string get_example_icon_name();`

GtkIconTheme::get_for_screen

[GtkIconTheme get_for_screen\(\[GdkScreen screen\]\(#\)\)](#);

This method must be called statically.

GtkIconTheme::has_icon

`bool has_icon(string icon_name);`

See also: [load_icon\(\)](#), [lookup_icon\(\)](#)

GtkIconTheme::list_icons

`list_icons(string context,);`

GtkIconTheme::load_icon

`load_icon(string icon_name, int size, GtkIconLookupFlags flags, GError error);`

See also: [has_icon\(\)](#), [lookup_icon\(\)](#)

GtkIconTheme::lookup_icon

`lookup_icon(string icon_name, int size, GtkIconLookupFlags flags);`

See also: [has_icon\(\)](#), [load_icon\(\)](#)

GtkIconTheme::prepend_search_path

`void prepend_search_path(string path);`

See also: [append_search_path\(\)](#), [get_search_path](#), [set_search_path](#)

GtkIconTheme::rescan_if_needed

`bool rescan_if_needed();`

GtkIconTheme::set_custom_theme

`void set_custom_theme(string theme_name);`

GtkIconTheme::set_screen

```
void set_screen(GdkScreen screen);
```

changed

Callback function

```
void callback(GtkIconTheme icontheme);
```

GtkIconView

Displays a list of icons in a grid.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkIconView
```

Description

[GtkIconView](#) provides an alternative view on a list model: It displays the model as a grid of icons with labels, the way you will already know it from a file manager.

Like [GtkTreeView](#), it allows to select one or multiple items (depending on the selection mode, see [set_selection_mode\(\)](#)). In addition to selection with the arrow keys, [GtkIconView](#) supports rubberband selection, which is controlled by dragging the pointer.

Constructors

```
GtkIconView ();
-- Creates a new GtkIconView instance.
```

Methods

[get_column_spacing\(\)](#)
Returns the space between single columns in pixels.

[get_columns\(\)](#)
The number of columns in the view.

[get_item_width\(\)](#)
The width of a single item.

[get_margin\(\)](#)
The empty border around view.

[get_markup_column\(\)](#)
Column of the model in which markup is stored.

[get_model\(\)](#)
The list's data model.

[get_orientation\(\)](#)
Returns the orientation of the icon labels.

[get_path_at_pos\(\)](#)
Returns the path to the item at the given position.

[get_pixbuf_column\(\)](#)
Model column number containing the pixbufs.

[get_row_spacing\(\)](#)
Space in pixels between rows.

[get_selected_items\(\)](#)
Returns an array of paths for the selected items.

[get_selection_mode\(\)](#)
Item selection mode.

[get_spacing\(\)](#)
Space in pixels between icon and label.

[get_text_column\(\)](#)
Model column number containing the text for the labels.

[item_activated\(\)](#)
Activates an item.

[path_is_selected\(\)](#)
Checks if an item is selected.

[select_all\(\)](#)
Selects all items.

[select_path\(\)](#)
Select an item in the view.

[set_column_spacing\(\)](#)
Set the spacing between columns.

Set the number of columns in the list.

[set_item_width\(\)](#)
Width of an item.

[set_margin\(\)](#)
Margin to the widget's border.

[set_markup_column\(\)](#)
Set the model column containing the markup.

[set_model\(\)](#)
Set the data model.

[set_orientation\(\)](#)
Set the orientation of label relative to the icon.

[set_pixbuf_column\(\)](#)
Set the model column in which pixbufs are located.

[set_row_spacing\(\)](#)
Set the spacing between rows.

[set_selection_mode\(\)](#)
Set mode of selection.

[set_spacing\(\)](#)
Set the space between icon and label.

[set_text_column\(\)](#)
Set model column in which the text is located.

[unselect_all\(\)](#)
Unselects all items.

[unselect_path\(\)](#)
Unselects a single item.

[selected_foreach\(\)](#)

Signals

["activate-cursor-item"](#)
The current cursor item has been activated.

["item-activated"](#)
An item has been activated (not selected)

["move-cursor"](#)
Cursor (not selection) has moved.

["select-all"](#)
FIXME

["select-cursor-item"](#)
FIXME

["selection-changed"](#)
Emitted when the selection has changed.

["set-scroll-adjustments"](#)
When the widget gets scroll bars.

["toggle-cursor-item"](#)
Current cursor item changes its selection state.

["unselect-all"](#)
FIXME

GtkIconView Constructor

[GtkIconView \(\)](#);

Creates a new [GtkIconView](#) instance. To make it actually display something, you need to add a data model (e.g. a [GtkListStore](#)) and some scroll bars.

Example 74. [GtkIconView](#) filled with stock icons

```
<?php
//GtkIconView example
$wnd = new GtkWindow();
$wnd->set_title('GtkIconView');
$wnd->set_default_size(400, 400);
$wnd->connect_simple('destroy', array('Gtk', 'main_quit'));

$iv = new GtkIconView();

$model = new GtkListStore(GdkPixbuf::gtype, Gtk::TYPE_STRING);
$iv->set_model($model);

//fill the model with some nice icons
$ids = Gtk::stock_list_ids();
sort($ids);
foreach ($ids as $id) {
 $pixbuf = $iv->render_icon($id, Gtk::ICON_SIZE_DIALOG);
 $model->set($model->append(), 0, $pixbuf, 1, $id);
}

$iv->set_pixbuf_column(0);
$iv->set_text_column(1);

//number of columns in view, not model
$iv->set_columns(0);
$iv->set_item_width(100);
```

```
//make it scrollable
$scrollwin = new GtkScrolledWindow();
$scrollwin->set_policy(
 Gtk::POLICY_AUTOMATIC,
 Gtk::POLICY_AUTOMATIC
);
$scrollwin->add($iv);

$wnd->add($scrollwin);
$wnd->show_all();
Gtk::main();
?>
```

GtkIconView::get_column_spacing

```
int get_column_spacing();
```

Returns the space between columns in pixels. The number of columns can be set via [set_columns\(\)](#).

See also: [set_column_spacing\(\)](#)

GtkIconView::get_columns

```
int get_columns();
```

Returns the number of columns in the view.

0 means that the column number is determined automatically, based on the available space and the maximum width of a single column. Any other number greater than zero is the real used number of columns - independent of the available space. If there is not enough space for all the columns, the view is scrolled.

See also: [set_columns\(\)](#)

GtkIconView::get_item_width

```
int get_item_width();
```

Returns the space which a single item can occupy in width. Counting begins at the left side of the icon.

The item width defaults to -1, meaning that the icon view will determine the best suitable width.

See also: [set_item_width\(\)](#)

GtkIconView::get_margin

```
int get_margin();
```

The margin of an icon view is an invisible border around the view. Imagine an invisible box in which all items with their icons are packed, and this box inside the icon view widget box. The margin determines the space between the icon view widget box and this box.

If you are familiar with CSS: The margin is the same as the equally named box property.

The default margin is 6.

See also: [set_margin\(\)](#)

GtkIconView::get_markup_column

```
int get_markup_column();
```

Returns the column number of the list's model containing markup information to be displayed. The markup column must be of type string. If this property and the text-column property are both set to column numbers, it overrides the text column. If both are set to -1, no text is displayed.

See also: [set_markup_column\(\)](#)

GtkIconView::get_model

```
GtkTreeStore get_model();
```

Returns the list's data model in which the actual data are stored.

See also: [set_model\(\)](#)

GtkIconView::get_orientation

```
GtkOrientation get_orientation();
```

Returns the orientation of the icon's label: [Gtk::ORIENTATION_HORIZONTAL](#) means that the label is left of the icon, and [Gtk::ORIENTATION_VERTICAL](#) shows the text below the icon.

See also: [set_orientation\(\)](#)

GtkIconView::get_path_at_pos

```
array get_path_at_pos(int x, int y);
```

Returns the path to the item *x* pixels from the left and *y* pixels from the top of the widget. If no item is found at the given position, `null` will be returned.

See also: [get_item_at_pos](#)

GtkIconView::get_pixbuf_column

```
int get_pixbuf_column();
```

Returns the number of the model column containing the pixbufs which are displayed.

See also: [set_pixbuf_column\(\)](#)

GtkIconView::get_row_spacing

```
int get_row_spacing();
```

Returns the space in pixels between single rows.

See also: [set_row_spacing\(\)](#)

GtkIconView::get_selected_items

```
array get_selected_items();
```

Returns an array of paths for the selected items. Each element of the returned array corresponds to the path of one of the selected items. The return value will be an array even if the selection mode is [Gtk::SELECTION_MULTIPLE](#).

See also: [set_selection_mode\(\)](#)

GtkIconView::get_selection_mode

```
GtkSelectionMode get_selection_mode();
```

Returns the selection mode which determines how many items may be selected at a time, and how selection works.

See also: [set_selection_mode\(\)](#)

GtkIconView::get_spacing

```
int get_spacing();
```

Returns the space between icon and label. (Horizontal or vertical depending on the orientation.)

See also: [set_spacing\(\)](#)

GtkIconView::get_text_column

```
int get_text_column();
```

Returns the number of the model column which contains the text to be displayed beside the icon.

See also: [set_text_column\(\)](#)

GtkIconView::item_activated

```
void item_activated(GtkTreePath path);
```

Activates the item at the given path. Note that *activate* does not mean *select*. Activation is something like an internal, invisible selection.

Causes the "[item-activated](#)" signal to be emitted.

See [select_path\(\)](#) if you want to select an item.

GtkIconView::path_is_selected

```
bool path_is_selected(GtkTreePath path);
```

Checks if an item with a certain path is selected.

A tree path is a string of numbers and colons, e.g. `0:1:0` which would point to the first child of the second child of the first item in a tree. As we won't have trees here, a simple

```
$iconview->path_is_selected(15);
```

is enough to check if the fifteenth item is selected.

GtkIconView::select_all

```
void select_all();
```

Selects all items in the view. Works only if the widget is in the multiple selection-mode.

See also: [unselect_all\(\)](#), [select_path\(\)](#)

GtkIconView::select_path

```
void select_path(GtkTreePath path);
```

Selects the item given in `path`. For example,

```
$iconview->select_path(23);
```

would select the 23rd item in the list.

Counting begins at 0.

See also: [unselect_path\(\)](#), [select_all\(\)](#)

GtkIconView::set_column_spacing

```
void set_column_spacing(int column_spacing);
```

Set the space in pixels between columns - space between the right edge of column `n` and the left edge of column `n+1`.

See also: [get_column_spacing\(\)](#), [set_row_spacing\(\)](#)

GtkIconView::set_columns

```
void set_columns(int columns);
```

Sets the number of columns in the list. If the column number is set to 0, it is determined automatically according to the width of the widget itself and the column widths.

See also: [get_columns\(\)](#)

GtkIconView::set_item_width

```
void set_item_width(int item_width);
```

Sets the width of an item. The width of an item is the sum of the icon's width and the label's width.

See also: [get_item_width\(\)](#)

GtkIconView::set_margin

```
void set_margin(int margin);
```

Sets the margin of the view. The margin is the space between the icon view's border and an invisible box around the items.

You can set the margin to values smaller than 0, but then the items will be partly hidden.

If you are familiar with CSS: The margin here is the same as the margin of a box.

See also: [get_margin\(\)](#)

GtkIconView::set_markup_column

```
void set_markup_column(int column);
```

Sets the column number of the model which contains the markup data. It overrides the text-column, causing the markup and not the normal text to be displayed if both are set.

Set it to `-1` to disable it. If both markup and text columns are `-1` (disabled), no label is shown.

See also: [get_markup_column\(\)](#), [set_text_column\(\)](#), [set_pixbuf_column\(\)](#)

GtkIconView::set_model

```
void set_model(GtkTreeStore model);
```

Set the data model containing the actual data. The model would have column 0 as pixbuf column and column 1 as text column.

Example 75. Creating a model with pixbufs

```
$iv = new GtkIconView();
$model = new GtkListStore(GdkPixbuf::gtype, Gobject::TYPE_STRING);
$iv->set_model($model);
```

See also: [get_model\(\)](#)

GtkIconView::set_orientation

```
void set_orientation(GtkOrientation orientation);
```

Sets the orientation of the label relative to the icon. If it's `Gtk::ORIENTATION_HORIZONTAL`, the label will be placed right of the icon. In the case of `Gtk::ORIENTATION_VERTICAL`, the label text will be below the icon.

See also: [get_orientation\(\)](#)

GtkIconView::set_pixbuf_column

```
void set_pixbuf_column(int column);
```

Sets the column of the model in which pixbufs are located. Set it to `-1` to deactivate it - no icons will be shown then.

See also: [get_pixbuf_column\(\)](#) , [set_text_column\(\)](#) , [set_markup_column\(\)](#)

GtkIconView::set_row_spacing

```
void set_row_spacing(int row_spacing);
```

Sets the spacing in pixels between single rows.

See also: [get_row_spacing\(\)](#) , [set_column_spacing\(\)](#)

GtkIconView::set_selection_mode

```
void set_selection_mode(GtkSelectionMode mode);
```

Set the selection mode which determines how many items may be selected at once and how the selection is handled.

Only `Gtk::SELECTION_MULTIPLE` allows to select multiple icons and activates *rubber selection* (open a selection rectangle by dragging the mouse).

See also: [get_selection_mode\(\)](#)

GtkIconView::set_spacing

```
void set_spacing(int spacing);
```

Sets the space between the icon and the label.

See also: [get_spacing\(\)](#)

GtkIconView::set_text_column

```
void set_text_column(int column);
```

Sets the number of the column in the model which contains the texts for the icon's labels. Set it to `-1` to deactivate text.

See also: [get_text_column\(\)](#) , [set_markup_column\(\)](#) , [set_pixbuf_column\(\)](#)

GtkIconView::unselect_all

```
void unselect_all();
```

After calling this function, no item is selected.

See also: [select_all\(\)](#) , [unselect_path\(\)](#)

GtkIconView::unselect_path

```
void unselect_path(GtkTreePath path);
```

Sets the selected-state of the given item to unselected.

See also: [select_path\(\)](#) , [unselect_all\(\)](#)

GtkIconView::selected_foreach

```
selected_foreach(callback);
```

activate-cursor-item

This signal tells you that the current cursor item has been activated with [item_activated\(\)](#) .

See "[move-cursor](#)" for an explanation of what a *cursor* is.

Callback function

```
bool callback(GtkIconView iconview);
```

item-activated

Emitted when an item has been activated with [item_activated\(\)](#) .

Callback function

```
void callback(GtkIconView iconview, XXX UNKNOWN);
```

move-cursor

Emitted when the cursor (not the selection) has moved.

You can move the cursor by pressing `Ctrl` and one of the arrow keys: There will be a dotted rectangle around the label of the current "cursor" item. By pressing `space` you can (un)select it.

The `movement` parameter will be `1` (`Gtk::MOVEMENT_VISUAL_POSITIONS`) when moving the cursor left or right, and `3` (`Gtk::MOVEMENT_DISPLAY_LINES`) when moving up or down.

FIXME: The second parameter seems to be `-1` or `1` only, depending on the direction (backward or forward) you move.

Callback function

```
bool callback(GtkIconView iconview, GtkMovementStep movement, int direction);
```

select-all

Callback function

```
void callback(GtkIconView iconview);
```

select-cursor-item

Callback function

```
void callback(GtkIconView iconview);
```

selection-changed

This signal is emitted when the user (or the program) has changed the selection by selecting or unselecting one or more items.

Callback function

```
void callback(GtkIconView iconview);
```

set-scroll-adjustments

The signal is emitted when the view gets scrollbars set.

It does *not* occur when the user scrolls the list.

Callback function

```
void callback(GtkIconView iconview, GtkAdjustment UNKNOWN, GtkAdjustment UNKNOWN);
```

toggle-cursor-item

Emitted when the item of the current cursor changes its selection state (get selected or unselected).

See "[move-cursor](#)" for an explanation of what a *cursor* is.

Callback function

```
void callback(GtkIconView iconview);
```

unselect-all

Callback function

```
void callback(GtkIconView iconview);
```

GtkImage

A widget displaying an image

Object Hierarchy

```
GObject
`-- GtkObject
 `-- GtkWidget
 `-- GtkMisc
 `-- GtkImage
```

Description

The GtkImage widget displays an image. Various kinds of object can be displayed as an image; most typically, you would load a [GdkPixbuf](#) ("pixel buffer") from a file, and then display that. There's a convenience function to do this, [GtkImage::new_from_file\(\)](#), used as follows:

```
$img = GtkImage::new_from_file('/path/to/the/image.png');
```

If the file isn't loaded successfully, the image will contain a "broken image" icon similar to that used in many web browsers. If you want to handle errors in loading the file yourself, for example by displaying an error message, then load the image with [GdkPixbuf::new_from_file\(\)](#), then create the GtkImage with [GtkImage::new_from_pixbuf\(\)](#).

The image file may contain an animation, if so the GtkImage will display an animation ([GdkPixbufAnimation](#)) instead of a static image.

GtkImage is a subclass of [GtkMisc](#), which implies that you can align it (center, left, right) and add padding to it, using [GtkMisc](#) methods.

GtkImage is a "no window" widget (has no [GtkWindow](#) of its own), so by default does not receive events. If you want to receive events on the image, such as button clicks, place the image inside a [GtkEventBox](#), then connect to the event signals on the event box.

Constructors

```
GtkImage();
```

-- Creates a new GtkImage.

```
GtkImage::new_from_animation (GdkPixbufAnimation animation);
```

-- Creates a GtkImage displaying the given animation.

```
GtkImage::new_from_file (filename);
```

-- Creates a new GtkImage displaying a file.

```
GtkImage::new_from_icon_set (GtkIconSet iconset, GtkIconSize size);
```

-- Creates a GtkImage displaying an icon set.

```
GtkImage::new_from_image (GdkImage image, mask);
```

-- Creates a GtkImage widget displaying a image with a mask.

```
GtkImage::new_from_pixbuf (GdkPixbuf pixbuf);
```

-- Creates a new GtkImage displaying pixbuf.

```
GtkImage::new_from_pixmap (GdkPixmap pixmap, mask);
```

-- Creates a GtkImage widget displaying pixmap with a mask.

```
GtkImage::new_from_stock (GtkStockItems stock_id, GtkIconSize size);
```

-- Creates a GtkImage displaying a stock icon.

```
GtkImage::new_from_icon_name (icon_name, size);
```

--

Methods

[get_animation\(\)](#)
Gets the GdkPixbufAnimation being displayed by the GtkImage.

[get_pixbuf\(\)](#)
Gets the GdkPixbuf being displayed by the GtkImage.

[get_pixel_size\(\)](#)
Gets the pixel size used for named icons.

[get_storage_type\(\)](#)
Gets the type of representation being used by the GtkImage to store image data.

[set\(\)](#)
Sets the image.

[set_from_animation\(\)](#)
See [GtkImage::new_from_animation\(\)](#).

[set_from_file\(\)](#)
See [GtkImage::new_from_file\(\)](#).

[set_from_icon_name\(\)](#)
See [GtkImage::new_from_stock\(\)](#).

[set_from_icon_set\(\)](#)
See [GtkImage::new_from_icon_set\(\)](#).

[set_from_image\(\)](#)
See [GtkImage::new_from_image\(\)](#).

[set_from_pixbuf\(\)](#)
See [GtkImage::new_from_pixbuf\(\)](#).

[set_from_pixmap\(\)](#)
See [GtkImage::new_from_pixmap\(\)](#).

[set_from_stock\(\)](#)
See [GtkImage::new_from_stock\(\)](#).

[set_pixel_size\(\)](#)
Sets the pixel size to use for named icons.

GtkImage Constructor

[GtkImage \(\)](#);

Creates a new empty [GtkImage](#). You will fill it with content by using one of the `set_from_*` methods.

GtkImage Constructor

[GtkImage::new_from_animation \(GdkPixbufAnimation animation\)](#);

Creates a [GtkImage](#) displaying the given `animation`.

This method must be called statically.

GtkImage Constructor

[GtkImage::new_from_file \(filename\)](#);

Creates a new [GtkImage](#) displaying the file `filename`. If the file isn't found or can't be loaded, the resulting GtkImage will display a "broken image" icon.

If the file contains an animation, the image will contain an animation.

If you need to detect failures to load the file, use [GdkPixbuf::new_from_file\(\)](#) to load the file yourself, then create the GtkImage from the pixbuf. (Or for animations, use [GdkPixbufAnimation::new_from_file\(\)](#).)

The storage type ([get_storage_type\(\)](#)) of the returned image is not defined, it will be whatever is appropriate for displaying the file.

This method must be called statically.

GtkImage Constructor

[GtkImage::new_from_icon_set \(GtkIconSet iconset, GtkIconSize size\)](#);

Creates a [GtkImage](#) displaying an icon set. Sample stock sizes are `Gtk::ICON_SIZE_MENU`, `Gtk::ICON_SIZE_SMALL_TOOLBAR`.

Instead of using this function, usually it's better to create a [GtkIconFactory](#), put your icon sets in the icon factory, add the icon factory to the list of default factories with [add_default\(\)](#), and then use [GtkImage::new_from_stock\(\)](#). This will allow themes to override the icon you ship with your application.

This method must be called statically.

GtkImage Constructor

[GtkImage::new_from_image \(GdkImage image, mask\)](#);

Creates a [GtkImage](#) widget displaying a image with a mask. A [GdkImage](#) is a client-side image buffer in the pixel format of the current display.

You should use this GtkImage constructor if you want to catch loading errors by yourself, as the GdkImage constructors will give you proper error messages.

This method must be called statically.

GtkImage Constructor

`GtkImage::new_from_pixbuf(GdkPixbuf pixbuf);`

Creates a new GtkImage displaying pixbuf.

note that this function just creates an GtkImage from the pixbuf. The GtkImage created will not react to state changes. Should you want that, you should use [GtkImage::new_from_icon_set\(\)](#).

This method must be called statically.

GtkImage Constructor

`GtkImage::new_from_pixmap(GdkPixmap pixmap, mask);`

Creates a [GtkImage](#) widget displaying pixmap with a mask. A [GdkPixmap](#) is a server-side image buffer in the pixel format of the current display.

This method must be called statically.

GtkImage Constructor

`GtkImage::new_from_stock(GtkStockItems stock_id, GtkIconSize size);`

Creates a [GtkImage](#) displaying a stock icon. Sample stock icon names are `Gtk::STOCK_OPEN`, `Gtk::STOCK_EXIT`. Sample stock sizes are `Gtk::ICON_SIZE_MENU`, `Gtk::ICON_SIZE_SMALL_TOOLBAR`. If the stock icon name isn't known, a "broken image" icon will be displayed instead. You can register your own stock icon names, see [add_default\(\)](#) and [add\(\)](#).

This method must be called statically.

GtkImage Constructor

`GtkImage::new_from_icon_name(icon_name, size);`

This method must be called statically.

GtkImage::get_animation

`GdkPixbufAnimation get_animation();`

Gets the [GdkPixbufAnimation](#) being displayed by the [GtkImage](#). The storage type of the image must be `Gtk::IMAGE_EMPTY` or `Gtk::IMAGE_ANIMATION` (see [get_storage_type\(\)](#)).

GtkImage::get_pixbuf

`GdkPixbuf get_pixbuf();`

Gets the GdkPixbuf being displayed by the GtkImage. The storage type of the image must be `Gtk::IMAGE_EMPTY` or `Gtk::IMAGE_PIXBUF` (see [get_storage_type\(\)](#)).

GtkImage::get_pixel_size

`int get_pixel_size();`

Gets the pixel size used for named icons.

See also: [set_pixel_size\(\)](#)

GtkImage::get_storage_type

`GtkImageType get_storage_type();`

Gets the type of representation being used by the GtkImage to store image data. If the GtkImage has no image data, the return value will be `Gtk::IMAGE_EMPTY`.

GtkImage::set

`void set(GtkImage image, GdkBitmap mask);`

Sets the image to display.

The *mask* indicates which parts of the image should be transparent.

GtkImage::set_from_animation

`void set_from_animation(GdkPixbufAnimation animation);`

See [GtkImage::new_from_animation\(\)](#).

GtkImage::set_from_file

```
void set_from_file(string filename);
```

See [GtkImage::new_from_file\(\)](#).

GtkImage::set_from_icon_name

```
void set_from_icon_name(GtkStockItems icon_name, GtkIconSize size);
```

See [GtkImage::new_from_stock\(\)](#).

GtkImage::set_from_icon_set

```
void set_from_icon_set(GtkIconSet iconset, GtkIconSize size);
```

See [GtkImage::new_from_icon_set\(\)](#).

GtkImage::set_from_image

```
void set_from_image(GdkImage image, GdkBitmask mask);
```

See [GtkImage::new_from_image\(\)](#).

GtkImage::set_from_pixbuf

```
void set_from_pixbuf(GdkPixbuf pixbuf);
```

See [GtkImage::new_from_pixbuf\(\)](#).

GtkImage::set_from_pixmap

```
void set_from_pixmap(GdkPixmap pixmap, GdkBitmask mask);
```

See [GtkImage::new_from_pixmap\(\)](#).

GtkImage::set_from_stock

```
void set_from_stock(GtkStockItems stock_id, GtkIconSize size);
```

See [GtkImage::new_from_stock\(\)](#).

GtkImage::set_pixel_size

```
void set_pixel_size(int pixel_size);
```

Sets the pixel size to use for named icons. If the pixel size is set to a value != -1, it is used instead of the icon size set by [set_from_icon_name\(\)](#).

See also: [get_pixel_size\(\)](#)

GtkImageMenuItem

A menu item with an icon.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkBin
 '-- GtkItem
 '-- GtkMenuItem
 '-- GtkImageMenuItem
```


Description

This is essentially a [GtkMenuItem](#) which has an icon displayed next to the text label.

These items are frequently used for menu items like New, Open or Save.

Constructors

```
GtkImageMenuItem \(\[string label\]\);
```

-- Creates a new menu item with an icon.

Methods

[get_image\(\)](#)

Gets the widget set as the image for the menu item.

[set_image\(\)](#)

Sets the image widget for the menu item.

GtkImageMenuItem Constructor

```
GtkImageMenuItem \(\[string label\]\);
```

Use the constructor to generate a new menu item with an icon. You may pass a string as the label, or a [stock id](#), if you want to use the existing stock icons.

You may even precede a character of the label with an `_` to indicate the mnemonic for the menu item.

Example 76. Creating image menu items

```
<?php
//Example: using GtkSeparatorMenuItems to
// separate menu items

//Create a menu bar
$bar = new GtkMenuBar();
//Add a menu item
$file = new GtkMenuItem('_File');
//with a submenu
$menu = new GtkMenu();
$file->set_submenu($menu);
$bar->add($file);

//Now, we create a "normal" file menu:
// New, Open, Save, Save As, Quit
//To make it visually appealing, we separate
// the items with GtkSeparatorMenuItems
$menu->add(new GtkImageMenuItem(Gtk::STOCK_NEW));
$menu->add(new GtkImageMenuItem(Gtk::STOCK_OPEN));

$menu->add(new GtkSeparatorMenuItem());

$menu->add(new GtkImageMenuItem(Gtk::STOCK_SAVE));
$menu->add(new GtkImageMenuItem(Gtk::STOCK_SAVE_AS));

$menu->add(new GtkSeparatorMenuItem());

$menu->add(new GtkImageMenuItem(Gtk::STOCK_QUIT));

//standard stuff
$wnd = new GtkWindow();
$wnd->connect_simple('destroy', array('gtk', 'main_quit'));
$wnd->add($bar);
$wnd->show_all();
Gtk::main();
?>
```

GtkImageMenuItem::get_image

```
GtkWidget get\_image\(\);
```

Use this method to retrieve the image widget currently associated with the menu item.

See also: [set_image\(\)](#)

GtkImageMenuItem::set_image

```
void set_image(GtkWidget image\);
```

Use this method to set the image for the menu item to the specified widget.

See also: [get_image\(\)](#)

GtkIMContext

Base class for input method contexts.

Object Hierarchy

```
GObject
`-- GtkObject
 '-- GtkIMContext
```

Direct Subclasses

[GtkIMContextSimple](#), [GtkIMMulticontext](#)

Description

Methods

[delete_surrounding\(\)](#)

[filter_keypress\(\)](#)

[focus_in\(\)](#)

[focus_out\(\)](#)

[reset\(\)](#)

[set_client_window\(\)](#)

[set_cursor_location\(\)](#)

[set_surrounding\(\)](#)

[set_use_predit\(\)](#)

Signals

["commit"](#)

["delete-surrounding"](#)

["predit-changed"](#)

["predit-end"](#)

["predit-start"](#)

["retrieve-surrounding"](#)

GtkIMContext::delete_surrounding

bool delete_surrounding(int *offset*, int *n_chars*);

See also: [get_surrounding](#), [set_surrounding\(\)](#)

GtkIMContext::filter_keypress

bool filter_keypress(*event*);

GtkIMContext::focus_in

void focus_in();

GtkIMContext::focus_out

void focus_out();

GtkIMContext::reset

void reset();

GtkIMContext::set_client_window

void set_client_window([GdkWindow](#) *window*);

GtkIMContext::set_cursor_location

void set_cursor_location(GdkRectangle *area*);

GtkIMContext::set_surrounding

```
void set_surrounding(string text, int len, int cursor_index);
```

See also: [delete_surrounding\(\)](#), [get_surrounding](#)

GtkIMContext::set_use_predit

```
void set_use_predit(bool use_predit);
```

commit

Callback function

```
void callback(GtkIMContext imcontext, XXX UNKNOWN);
```

delete-surrounding

Callback function

```
bool callback(GtkIMContext imcontext, int UNKNOWN, int UNKNOWN);
```

predit-changed

Callback function

```
void callback(GtkIMContext imcontext);
```

predit-end

Callback function

```
void callback(GtkIMContext imcontext);
```

predit-start

Callback function

```
void callback(GtkIMContext imcontext);
```

retrieve-surrounding

Callback function

```
bool callback(GtkIMContext imcontext);
```

GtkIMContextSimple

An input method context supporting table-based input methods.

Object Hierarchy

```
 GObject
 '-- GtkObject
 '-- GtkIMContext
 '-- GtkIMContextSimple
```

Description

Constructors

```
GtkIMContextSimple \(\);
```

--

Methods

GtkIMContextSimple Constructor

```
GtkIMContextSimple \(\);
```

GtkIMMulticontext

An input method context supporting multiple, loadable input methods.

Object Hierarchy

```
GObject
`-- GtkObject
 `-- GtkIMContext
 `-- GtkIMMulticontext
```

Description

Constructors

```
GtkIMMulticontext ();
```

```
--
```

Methods

```
append\_menuitems\(\)
```

GtkIMMulticontext Constructor

```
GtkIMMulticontext ();
```

GtkIMMulticontext::append_menuitems

```
void append_menuitems(GtkMenuShell menushell);
```

GtkInputDialog

A dialog for configuring devices for the XInput extension.

Object Hierarchy

```
GObject
`-- GtkObject
 `-- GtkWidget
 `-- GtkContainer
 `-- GtkBin
 `-- GtkWindow
 `-- GtkDialog
 `-- GtkInputDialog
```

Description

This widget is considered too specialized/little-used for GTK+, and will in the future be moved to some other package. If your application needs this widget, feel free to use it, as the widget does work and is useful in some applications; it's just not of general interest.

Constructors

```
GtkInputDialog ();
```

```
--
```

Signals

```
"disable-device"
```

```
"enable-device"
```

GtkInputDialog Constructor

```
GtkInputDialog ();
```

disable-device

Callback function

```
void callback(GtkInputDialog inputdialog, XXX UNKNOWN);
```

enable-device

Callback function

```
void callback(GtkInputDialog inputdialog, XXX UNKNOWN);
```

GtkInvisible

A widget that is not displayed on the screen.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkInvisible
```

Description

The GtkInvisible widget is used internally in GTK+, and is probably not very useful for application developers.

It is used for reliable pointer grabs and selection handling in the code for drag-and-drop.

Constructors

[GtkInvisible \(\)](#);

-- Creates a new GtkInvisible.

[GtkInvisible::new_for_screen \(GdkScreen screen\)](#);

-- Creates a new GtkInvisible object for a specified screen.

Methods

[set_screen\(\)](#)

Sets the GdkScreen where the invisible object will be displayed.

GtkInvisible Constructor

[GtkInvisible \(\)](#);

Creates a new GtkInvisible.

GtkInvisible Constructor

[GtkInvisible::new_for_screen \(GdkScreen screen\)](#);

Creates a new GtkInvisible object for a specified screen.

This method must be called statically.

GtkInvisible::set_screen

`void set_screen(GdkScreen screen);`

Sets the GdkScreen where the GtkInvisible object will be displayed.

See also: [get_screen](#)

GtkItem

Abstract base class for GtkMenuItem, GtkListItem and GtkTreeItem.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkBin
 '-- GtkItem
```

Direct Subclasses

[GtkListItem](#), [GtkMenuItem](#)

Description

Methods

[deselect\(\)](#)

[select\(\)](#)

[toggle\(\)](#)

Signals

"[deselect](#)"

"[select](#)"

"[toggle](#)"

GtkItem::deselect

void deselect();

GtkItem::select

void select();

GtkItem::toggle

void toggle();

deselect

Callback function

void callback(GtkItem *item*);

select

Callback function

void callback(GtkItem *item*);

toggle

Callback function

void callback(GtkItem *item*);

GtkItemFactory

DEPRECATED. A factory for menus.

Object Hierarchy

[GObject](#)

'-- [GtkObject](#)

'-- [GtkItemFactory](#)

Description

WARNING! This class has been deprecated in PHP-GTK 2 and should NOT be used in newly written code. Use [GtkUIManager](#) instead.

Constructors

[GtkItemFactory](#) (GType *container_type*, string *path* [, GtkAccelGroup *accel_group* = null]);

--

Methods

[add_foreign\(\)](#)

[construct\(\)](#)

[delete_item\(\)](#)

[get_item\(\)](#)

[get_item_by_action\(\)](#)
[get_widget\(\)](#)
[get_widget_by_action\(\)](#)
[popup\(\)](#)
[from_path\(\)](#)
[from_widget\(\)](#)
[path_delete\(\)](#)
[path_from_widget\(\)](#)

GtkItemFactory Constructor

[GtkItemFactory](#) (GType *container_type*, string *path* [, GtkAccelGroup *accel_group* = null]);

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkItemFactory::add_foreign

void add_foreign([GtkWidget](#) *accel_widget*, string *full_path*, [GtkAccelGroup](#) *accel_group*, keyval, modifiers);

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

This method must be called statically.

GtkItemFactory::construct

void construct(GType *container_type*, string *path*, GtkAccelGroup *accel_group*);

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkItemFactory::delete_item

void delete_item(string *path*);

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [create_item](#), [get_item\(\)](#)

GtkItemFactory::get_item

[GtkWidget](#) get_item(string *path*);

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [create_item](#), [delete_item\(\)](#)

GtkItemFactory::get_item_by_action

[GtkWidget](#) get_item_by_action(int *action*);

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkItemFactory::get_widget

[GtkWidget](#) get_widget(string *path*);

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkItemFactory::get_widget_by_action

[GtkWidget](#) get_widget_by_action(int *action*);

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkItemFactory::popup

void popup(int *x*, int *y*, int *mouse_button* [, int *time* = GDK_CURRENT_TIME]);

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkItemFactory::from_path

```
from_path(path);
```

This method must be called statically.

GtkItemFactory::from_widget

```
from_widget(GtkWidgetwidget);
```

This method must be called statically.

GtkItemFactory::path_delete

```
path_delete(i_factory_path, path);
```

This method must be called statically.

GtkItemFactory::path_from_widget

```
path_from_widget(GtkWidgetwidget);
```

This method must be called statically.

GtkLabel

A widget that displays a small to medium amount of text.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkMisc
 '-- GtkLabel
```

Direct Subclasses

[GtkAccelLabel](#), [SexyUrlLabel](#)

Description

The GtkLabel widget displays a small amount of text. As the name implies, most labels are used to label another widget such as a [GtkButton](#), a [GtkMenuItem](#), or a [GtkOptionMenu](#).

You can have control over the way a GtkLabel will be displayed with some methods such as [set_justify\(\)](#) or [set_width_chars\(\)](#). As a subclass of [GtkMisc](#), you may specify alignment and padding with [set_alignment\(\)](#) and [set_padding\(\)](#). However, [set_padding\(\)](#) only supports setting padding for the right/left and top/bottom pairs. If you need to specify different values for left and right padding, you can insert the label into a [GtkAlignment](#) container.

Constructors

```
GtkLabel ([string string = null [, boolean parse_mnemonic = false]]);
```

-- Creates a new [GtkLabel](#).

Methods

[get\(\)](#)

DEPRECATED. Gets the string of the label.

[get_angle\(\)](#)

Gets the angle of rotation for the label.

[get_attributes\(\)](#)

Returns the list of Pango attributes for the label.

[get_ellipsize\(\)](#)

Returns the ellipsization mode is used to shorten the text.

[get_justify\(\)](#)

Returns the justification of the label.

[get_label\(\)](#)

Fetches the text including any embedded underlines indicating mnemonics and Pango markup.

[get_layout\(\)](#)

Gets the [PangoLayout](#) used to display the label.

[get_layout_offsets\(\)](#)

Obtains the coordinates where the label will draw the [PangoLayout](#).

[get_line_wrap\(\)](#) Returns whether lines in the label are automatically wrapped.

[get_max_width_chars\(\)](#) Returns the maximum width in characters.

[get_mnemonic_keyval\(\)](#) Returns the keyval of the mnemonic key if set.

[get_mnemonic_widget\(\)](#) Retrieves the target of the mnemonic (keyboard shortcut) of this label.

[get_selectable\(\)](#) Checks if the user can select text in the label.

[get_selection_bounds\(\)](#) Gets the selected range of characters in the label.

[get_single_line_mode\(\)](#) Returns if the label displays only one line.

[get_text\(\)](#) Fetches the text from a label widget, as displayed on the screen.

[get_use_markup\(\)](#) Returns whether the label's text is interpreted as marked up with the Pango text markup language.

[get_use_underline\(\)](#) Returns whether an embedded underline in the label indicates a mnemonic.

[get_width_chars\(\)](#) Retrieves the desired width of the label, in characters.

[parse_underline\(\)](#) DEPRECATED. Parses the given string for underscores and converts the next character to an underlined character.

[select_region\(\)](#) Selects a range of characters in the label, if the label is selectable.

[set\(\)](#) DEPRECATED. Alias for [set_text\(\)](#).

[set_angle\(\)](#) Sets the angle of rotation for the label.

[set_attributes\(\)](#) Sets a list of Pango attributes for the label.

[set_ellipsize\(\)](#) Sets the ellipsization mode used to make the text fit the width.

[set_justify\(\)](#) Sets the alignment of the lines in the text of the label relative to each other.

[set_label\(\)](#) Sets the text of the label incl. Pango markup.

[set_line_wrap\(\)](#) Toggles line wrapping within the GtkLabel widget.

[set_markup\(\)](#) Set the label text with a Pango marked up string.

[set_markup_with_mnemonic\(\)](#) Set the label text and mnemonic with a Pango marked up string.

[set_max_width_chars\(\)](#) Sets the desired maximum width in characters.

[set_mnemonic_widget\(\)](#) Sets the widget that will be activated if the user presses the mnemonic key for the label.

[set_pattern\(\)](#) The pattern of underlines you want under the existing text within the GtkLabel widget.

[set_selectable\(\)](#) Sets whether or not the text of the label is selectable.

[set_single_line_mode\(\)](#) Sets whether the label is in single line mode.

[set_text\(\)](#) Sets the text within the label.

[set_text_with_mnemonic\(\)](#) Sets the label's text and parses underscores to a mnemonic.

[set_use_markup\(\)](#) Sets whether the text of the label contains markup in Pango's text markup language.

[set_use_underline\(\)](#) If an underline shall be used for the mnemonic accelerator key.

[set_width_chars\(\)](#) Sets the desired width of the label, in characters.

Properties

Use `get_property` and `set_property` methods to access these.

[angle:](#) The display angle of the text.

[attributes:](#) A list of Pango attributes applied to the label.

[cursor-position:](#) The current position of the cursor.

[ellipsize:](#) The ellipsization mode of the label.

[justify:](#)

The justification mode of the label.

label:
The text to be shown by the label.

max-width-chars:
The maximum width of the widget in characters.

mnemonic-keyval:
The mnemonic accelerator key for this label.

mnemonic-widget:
The widget to be activated when the label's mnemonic key is pressed.

pattern:
A string of '_' characters indicating which characters in the label to underline.

selectable:
Whether or not the text of the label is selectable.

selection-bound:
The position of the selection bound.

single-line-mode:
Whether or not the label is in single line mode.

use_markup:
Whether or not the label should be processed for Pango markup.

use_underline:
Whether or not the label contains an underline for a mnemonic.

width-chars:
The width of the widget in characters.

wrap:
Whether or not a long string of text may wrap to the next line.

Signals

"copy-clipboard"
Emitted when all or part of the label's text is copied to the clipboard.

"move-cursor"
Emitted when the cursor is moved within the label.

"populate-popup"
Emitted when a context menu for the label is popped up.

GtkLabel Constructor

`GtkLabel ([string string = null [, boolean parse_mnemonic = false]]);`

Creates a new label with an (optional) text. If you set the *parse_mnemonic* to true, the label will set the mnemonic key to the first letter right to the first underscore '_.'

Example 77. Creating a GtkLabel

```
<?php
function rotate($label) {
 $label->set_label(
 $label->get_angle()
 . ' label text - this <b>is</b> a'
 . '<span foreground="#F00">very long label</span>'
 . 'so we can see <span background="green" size="larger"'
 . ' weight="bold">rotation</span> better'
 );
 $label->set_angle($label->get_angle() + 1);
 return true;
}

$wnd = new GtkWidget();
$wnd->set_default_size(500,500);
$wnd->set_title('GtkLabel::set_angle');
$wnd->connect_simple('destroy', array('Gtk', 'main_quit'));

$label = new GtkLabel('t_est', true);
$label->set_use_markup(true);

$wnd->add($label);
$wnd->show_all();

Gtk::timeout_add(50, 'rotate', $label);
Gtk::main();
?>
```

GtkLabel::get

void get();

DEPRECATED. Gets the string of the label.

Use [get_text\(\)](#) or [get_label\(\)](#) instead.

GtkLabel::get_angle

```

int get_angle();

Returns the angle of rotation in degrees (0-359).

Example 78. Getting and Setting an Angle for GtkLabel

<?php
// Create a window to hold the label.
$window = new GtkWindow();
// Set up the window to close cleanly.
$window->connect_simple('destroy', array('Gtk', 'main_quit'));

// Create a label
$label = new GtkLabel('Degree Angle');

// Set the angle to 50 degrees.
$label->set_angle(50);

// Now update the label with the current angle.
$label->set_text($label->get_angle() . ' ' . $label->get_text());

// Add the label to the window.
$window->add($label);

// Show the window and start the main loop.
$window->show_all();
Gtk::main();
?>

```

This example produces the following window:

See also: [set_angle\(\)](#)

GtkLabel::get_attributes

[PangoAttrList](#) get_attributes();

Returns the list of Pango attributes for the label that was set with [set_attributes\(\)](#).

See also: [set_attributes\(\)](#)

GtkLabel::get_ellipsize

PangoEllipsizeMode get_ellipsize();

Returns the ellipsization mode is used to shorten the text.

See also: [set_ellipsize\(\)](#)

GtkLabel::get_justify

GtkJustification get_justify();

Returns the justification of the label.

See also: [set_justify\(\)](#)

GtkLabel::get_label

string get_label();

Fetches the text from a label widget including any embedded underlines indicating mnemonics and Pango markup.

See also: [set_label\(\)](#) , [set_text\(\)](#)

GtkLabel::get_layout

[PangoLayout](#) get_layout();

Gets the [PangoLayout](#) used to display the label

GtkLabel::get_layout_offsets

void get_layout_offsets();

Obtains the coordinates where the label will draw the [PangoLayout](#) representing the text in the label; useful to convert mouse events into coordinates inside the

[PangoLayout](#), e.g. to take some action if some part of the label is clicked.

Of course you will need to create a [GtkEventBox](#) to receive the events, and pack the label inside it, since labels are a Gtk::NO_WINDOW widget. Remember when using the [PangoLayout](#) functions you need to convert to and from pixels using [Pango::PIXELS](#) or PANGO_SCALE.

GtkLabel::get_line_wrap

```
bool get_line_wrap();
```

Returns whether lines in the label are automatically wrapped.

See also: [set_line_wrap\(\)](#)

GtkLabel::get_max_width_chars

```
int get_max_width_chars();
```

Returns the maximum width in characters.

See also: [set_max_width_chars\(\)](#)

GtkLabel::get_mnemonic_keyval

```
int get_mnemonic_keyval();
```

If the label has been set so that it has an mnemonic key this function returns the keyval used for the mnemonic accelerator. If there is no mnemonic set up it returns Gdk::VoidSymbol.

GtkLabel::get_mnemonic_widget

```
GtkWidget* get_mnemonic_widget();
```

Retrieves the target of the mnemonic (keyboard shortcut) of this label.

See also: [set_mnemonic_widget\(\)](#)

GtkLabel::get_selectable

```
bool get_selectable();
```

Checks if the user can select text in the label.

See also: [set_selectable\(\)](#)

GtkLabel::get_selection_bounds

```
array get_selection_bounds();
```

Gets the selected range of characters in the label. The first array value is the start character offset, the second the end offset.

So a return array of `array(1, 2)` would mean that 1 character (from position 1 to position 2) is selected.

Example 79. Getting the Selection Bounds of a GtkLabel

```
<?php
// Create a label
$label = new GtkLabel('Example Label');

// Make the label selectable.
$label->set_selectable(true);

// Select a region.
$label->select_region(3, 7);

// Dump out the selection bounds.
print_r($label->get_selection_bounds());
?>
```

See also: [select_region\(\)](#)

GtkLabel::get_single_line_mode

```
bool get_single_line_mode();
```

Returns whether the label is in single line mode.

See also: [set_single_line_mode\(\)](#)

GtkLabel::get_text

```
string get_text();
```

Fetches the text from a label widget, as displayed on the screen. This does not include any embedded underlines indicating mnemonics or Pango markup.

See also: [get_label\(\)](#) , [set_text\(\)](#)

GtkLabel::get_use_markup

```
bool get_use_markup();
```

Returns whether the label's text is interpreted as marked up with the Pango text markup language.

See also: [set_use_markup\(\)](#)

GtkLabel::get_use_underline

```
bool get_use_underline();
```

Returns whether an embedded underline in the label indicates a mnemonic.

See also: [set_use_underline\(\)](#)

GtkLabel::get_width_chars

```
int get_width_chars();
```

Retrieves the desired width of the label, in characters.

See also: [set_width_chars\(\)](#)

GtkLabel::parse_underline

```
int parse_underline(string string);
```

DEPRECATED. Parses the given string for underscores and converts the next character to an underlined character. The last character that was underlined will have its lower-cased accelerator keyval returned (i.e. "_File" would return the keyval for "f"). This is probably only used within the Gtk+ library itself for menu items and such.

GtkLabel::select_region

```
void select_region(int start_offset, int end_offset);
```

Selects a range of characters in the label, if the label is selectable. If the label is not selectable, this function has no effect. If *start_offset* or *end_offset* are -1, then the end of the label will be substituted.

Example 80. Selecting a Region in a GtkLabel

```
<?php
// Create a window to hold the label.
$window = new GtkWindow();
// Set up the window to close cleanly.
$window->connect_simple('destroy', array('Gtk', 'main_quit'));

// Create a label
$label = new GtkLabel('Example Label');

// Make the label selectable.
$label->set_selectable(true);

// Select a region ("amp").
$label->select_region(2, 5);

// Add the label to the window.
$window->add($label);

// Show the window and start the main loop.
$window->show_all();
Gtk::main();
?>
```

This example produces the following window:

See also: [set_selectable\(\)](#) , [get_selectable\(\)](#) , [get_selection_bounds\(\)](#) ,

GtkLabel::set

```
void set(string str);
```

DEPRECATED. Alias for [set_text\(\)](#) . Only for backwards compatibility.

GtkLabel::set_angle

```
void set_angle(int angle);
```

Sets the angle of rotation for the label (0-359). An angle of 90 reads from bottom to top, an angle of 270, from top to bottom. The angle setting for the label is ignored if the label is selectable, wrapped, or ellipsized.

Example 81. Getting and Setting an Angle for GtkLabel

```
<?php
// Create a window to hold the label.
$window = new GtkWindow();
// Set up the window to close cleanly.
$window->connect_simple('destroy', array('Gtk', 'main_quit'));

// Create a label
$label = new GtkLabel('Degree Angle');

// Set the angle to 50 degrees.
$label->set_angle(50);

// Now update the label with the current angle.
$label->set_text($label->get_angle() . ' ' . $label->get_text());

// Add the label to the window.
$window->add($label);

// Show the window and start the main loop.
$window->show_all();
Gtk::main();
?>
```

This example produces the following window:

See also: [get_angle\(\)](#)

GtkLabel::set_attributes

```
void set_attributes( PangoAttrList list );
```

Sets the Pango attributes for the label to those defined by *list*. The attributes set by *list* will be ignored if either [use_underline](#) or [user_markup](#) is true.

Example 82. Setting a List of Pango Attributes for a GtkLabel

```
<?php
// Create a window to hold the label.
$window = new GtkWindow();
// Set up the window to close cleanly.
$window->connect_simple('destroy', array('Gtk', 'main_quit'));

// Create a label
$label = new GtkLabel('Bold Label');

// Create a Pango attribute list.
$list = new PangoAttrList();

// Create a bold Pango weight attribute.
$attr = new PangoAttrInt(Pango::ATTR_WEIGHT, Pango::WEIGHT_BOLD);

// Add the attribute to the list.
$list->insert($attr);

// Set the attributes for the label.
$label->set_attributes($list);

// Add the label to the window.
$window->add($label);

// Show the window and start the main loop.
$window->show_all();
Gtk::main();
?>
```

See also: [get_attributes\(\)](#)

GtkLabel::set_ellipsize

```
void set_ellipsize( PangoEllipsizeMode ellipsize );
```

Sets the ellipsization mode used to fit the text to a given width. In the ellipsization process characters are removed from the text in order to make it fit to a given width and replaced with an ellipsis.

If a window is 100px in width, and the text in the [GtkLabel](#) would need 200px space to display, the window is resized to fit the label (with [Pango::ELLIPSIZE_NONE](#)). The modes [Pango::ELLIPSIZE_START](#), [Pango::ELLIPSIZE_MIDDLE](#) and [Pango::ELLIPSIZE_END](#) replace some text at the beginning, middle or end with an ellipsis (...) to make the needed width smaller and therefore keep the original window width of 100px.

Example 83. Setting the Ellipsization Mode of a GtkLabel

```
<?php
// Create a window to hold the label.
$window = new GtkWindow();

// Set up the window to close cleanly.
$window->connect_simple('destroy', array('Gtk', 'main_quit'));

// Create three labels with long text.
$label1 = new GtkLabel('This label has lots of text. It should be ellipsized');
$label2 = new GtkLabel('This label has lots of text. It should be ellipsized');
$label3 = new GtkLabel('This label has lots of text. It should be ellipsized');

// Set the ellipsization mode for all three labels.
$label1->set_ellipsize(Pango::ELLIPSIZE_START);
$label2->set_ellipsize(Pango::ELLIPSIZE_MIDDLE);
$label3->set_ellipsize(Pango::ELLIPSIZE_END);

// Create a vbox to hold the three labels.
$vBox = new GtkVBox();


// Add the labels to the box.
$vBox->pack_start($label1, false, false, 3);
$vBox->pack_start($label2, false, false, 3);
$vBox->pack_start($label3, false, false, 3);

// Add the box to the window.
$window->add($vBox);

// Set the window's size.
$window->set_size_request(150, 75);

// Show the window and start the main loop.
$window->show_all();
Gtk::main();
?>
```

This code will produce the window shown below.

See also: [get_ellipsize\(\)](#)

GtkLabel::set_justify

```
void set_justify( GtkJustification jtype );
```

Sets the alignment of the lines in the text of the label relative to each other. [Gtk::JUSTIFY_LEFT](#) is the default value when the widget is first created.

If you instead want to set the alignment of the label as a whole, use [set_alignment\(\)](#) instead. It *has no effect* on labels containing only a *single line*.

Example 84. Setting the Justification Mode of a GtkLabel

```
<?php
// Create a window to hold the label.
$window = new GtkWindow();

// Set up the window to close cleanly.
$window->connect_simple('destroy', array('Gtk', 'main_quit'));


// Create a label with two lines of text.
$label = new GtkLabel("This label has\nntwo lines of text.");

// Set the justification for the label.
$label->set_justify(Gtk::JUSTIFY_RIGHT);

// Add the label to the window.
$window->add($label);

// Show the window and start the main loop.
$window->show_all();
Gtk::main();
?>
```

This code will produce the window shown below.

See also: [get_justify\(\)](#)

GtkLabel::set_label

```
void set_label(string str);
```

Sets the text of the label. The label is interpreted as including embedded underlines and/or Pango markup depending on the values of [set_use_underline\(\)](#) and [set_use_markup\(\)](#).

By default, [use_markup](#) is not activated - you've got to enable it before markup will be interpreted.

Example 85. Setting the Text of a GtkLabel with Pango Markup

```
<?php
function updateCounter($label)
{
 // Set the label to the current label plus one in a random color.
 $randColor = substr(dechex(rand()), 0, 6);
 $label->set_label('<span color="#' . $randColor . '">' .
 ($label->get_text() + 1) .
 '</span>' );
}

// Create a window to hold the label.
$window = new GtkWindow();

// Set up the window to close cleanly.
$window->connect_simple('destroy', array('Gtk', 'main_quit'));

// Create a label.
$label = new GtkLabel('0');

// Set the label to use markup.
$label->set_use_markup(true);

// Create a button that will be used to increment the counter.
$button = new GtkButton('Click Me!');

// When the button is clicked, the counter should be updated.
$button->connect_simple('clicked', 'updateCounter', $label);

// Create a vbox to hold the label and button.
$vBox = new GtkVBox();

// Add the label & button to the box.
$vBox->pack_start($label);
$vBox->pack_start($button);

// Add the box to the window.
$window->add($vBox);

// Show the window and start the main loop.
$window->show_all();
Gtk::main();
?>
```

See also: [get_label\(\)](#) , [set_text\(\)](#) , [set_markup\(\)](#)

GtkLabel::set_line_wrap

```
void set_line_wrap(bool wrap);
```

Toggles line wrapping within the GtkLabel widget. `true` makes it break lines if text exceeds the widget's size. `false` lets the text get cut off by the edge of the widget if it exceeds the widget size.

Example 86. Allowing GtkLabel Text to Wrap Lines

```
<?php
// Create a window to hold the label.
$window = new GtkWindow();

// Set up the window to close cleanly.
$window->connect_simple('destroy', array('Gtk', 'main_quit'));

// Create a label with a long line of text.
$label = new GtkLabel('This long line of text will wrap onto three lines.');


// Set the label's size.
$label->set_size_request(100, 100);

// Allow the label to wrap.
$label->set_line_wrap(true);

// Add the label to the window.
$window->add($label);

// Show the window and start the main loop.
$window->show_all();
Gtk::main();
?>
```

This code will produce the window shown below.

See also: [get_line_wrap\(\)](#)

GtkLabel::set_markup

```
void set_markup(string str);
```

Parses *str* which is marked up with the Pango text markup language, setting the label's text and attribute list based on the parse results.

Example 87. Setting GtkLabel Text with Pango Markup

```
<?php
// Create a window to hold the label.
$window = new GtkWindow();

// Set up the window to close cleanly.
$window->connect_simple('destroy', array('Gtk', 'main_quit'));

// Create a label.
$label = new GtkLabel();

// Set some text with Pango markup.
$label->set_markup('<span color="red">Example</span> Label');

// Add the label to the window.
$window->add($label);

// Show the window and start the main loop.
$window->show_all();
Gtk::main();
?>
```

This code will produce the window shown below.

GtkLabel::set_markup_with_mnemonic

```
void set_markup_with_mnemonic(string str);
```

Parses *str* which is marked up with the Pango text markup language, setting the label's text and attribute list based on the parse results. If characters in *str* are preceded by an underscore (_), they are underlined indicating that they represent a keyboard [accelerator](#) called a [mnemonic](#).

Example 88. Setting GtkLabel Text with Pango Markup and a Mnemonic

```
<?php
// Create a window to hold the label.
$window = new GtkWindow();

// Set up the window to close cleanly.
$window->connect_simple('destroy', array('Gtk', 'main_quit'));

// Create a label.
$label = new GtkLabel();

// Set some text with Pango markup.
$label->set_markup_with_mnemonic('<span color="red">_Example</span> Label');

// Add the label to the window.
$window->add($label);

// Show the window and start the main loop.
$window->show_all();
Gtk::main();
?>
```

This code will produce the window shown below.

The mnemonic key can be used to activate another widget, chosen automatically, or explicitly using [set_mnemonic_widget\(\)](#).

GtkLabel::set_max_width_chars

```
void set_max_width_chars(int n_chars);
```

Sets the desired maximum width in characters to *n_chars* chars.

Example 89. Setting the Max Width of a GtkLabel in Characters

```

<?php
// Create a window to hold the label.
$window = new GtkWindow();

// Set up the window to close cleanly.
$window->connect_simple('destroy', array('Gtk', 'main_quit'));

// Create a label.
$label = new GtkLabel('Exampel Label');

// Set the max width in characters.
$label->set_max_width_chars(10);

// Add the label to the window.
$window->add($label);

// Show the window and start the main loop.
$window->show_all();
Gtk::main();
?>

```

This code will produce the window shown below. Notice how only the first ten characters or the label are shown.

See also: [get_max_width_chars\(\)](#)

GtkLabel::set_mnemonic_widget

`void set_mnemonic_widget(GtkWidget widget);`

If the label has been set so that it has an mnemonic key (using [set_markup_with_mnemonic\(\)](#), [set_text_with_mnemonic\(\)](#) or the constructor) the label can be associated with a widget that is the target of the mnemonic. When the label is inside a widget (like a [GtkButton](#) or a [GtkNotebook](#) tab) it is automatically associated with the correct widget, but sometimes (i.e. when the target is a [GtkEntry](#) next to the label) you need to set it explicitly using this function.

The target widget will be accelerated by emitting `mnemonic_activate` on it. The default handler for this signal will activate the widget if there are no mnemonic collisions and toggle focus between the colliding widgets otherwise.

Example 90. Setting the Mnemonic Widget of a GtkLabel

```

<?php
// A callback for the button.
function buttonActivated()
{
 echo "The button was activated\n";
}

// Create a window to hold the label.
$window = new GtkWindow();

// Set up the window to close cleanly.
$window->connect_simple('destroy', array('Gtk', 'main_quit'));

// Create a label.
$label = new GtkLabel('_Exampel Label', true);

// Create the button.
$button = new GtkButton('Use the label mnemonic.);

// Set up a mnemonic-activate callback for the button.
$button->connect_simple('mnemonic-activate', 'buttonActivated');

// Set the button as the label's mnemonic widget.
$label->set_mnemonic_widget($button);

// Create a box for the label and button.
$vBox = new GtkVBox();


// Add the label and button to the box.
$vBox->pack_start($label);
$vBox->pack_start($button);

// Add the label to the window.
$window->add($vBox);

// Show the window and start the main loop.
$window->show_all();
Gtk::main();
?>

```

This code will produce the window shown below. If the button is clicked nothing will happen. However, if the user hits Alt+e the `buttonActivated` callback will be called.

See also: [get_mnemonic_widget\(\)](#)

GtkLabel::set_pattern

```
void set_pattern(string pattern);
```

The pattern of underlines you want under the existing text within the GtkLabel widget.

For example if the current text of the label says "FooBarBaz" passing a pattern of "_____" will underline "Foo" and "Baz" but not "Bar".

Example 91. Setting the Pattern of a GtkLabel

```
<?php
// Create a window to hold the label.
$window = new GtkWindow();

// Set up the window to close cleanly.
$window->connect_simple('destroy', array('Gtk', 'main_quit'));

// Create a label.
$label = new GtkLabel('FooBarBaz');

// Set the pattern.
$label->set_pattern('____');

// Add the label to the window.
$window->add($label);

// Show the window and start the main loop.
$window->show_all();
Gtk::main();
?>
```

This code will produce the window shown below.

GtkLabel::set_selectable

```
void set_selectable(bool setting);
```

Selectable labels allow the user to select text from the label, for copy-and-paste. With this function you can enable and disable it.

See also: [get_selectable\(\)](#)

GtkLabel::set_single_line_mode

```
void set_single_line_mode(bool single_line_mode);
```

Sets whether the label is in single line mode. If it is in single line mode, the text will not be broken onto several lines.

See also: [get_single_line_mode\(\)](#)

GtkLabel::set_text

```
void set_text(string str);
```

Sets the text within the label. It overwrites any text that was there before. Pango markup will not be used; you have to use [set_markup\(\)](#) for this.

This will also clear any previously set mnemonic accelerators.

Example 92. Setting the Text of a GtkLabel

```
<?php
function updateCounter($label)
{
 // Set the label text to the current text plus one.
 $label->set_text($label->get_text() + 1);
}

// Create a window to hold the label.
$window = new GtkWindow();

// Set up the window to close cleanly.
$window->connect_simple('destroy', array('Gtk', 'main_quit'));

// Create a label.
$label = new GtkLabel('0');

// Create a button that will be used to increment the counter.
$button = new GtkButton('Click Me!');

// When the button is clicked, the counter should be updated.
$button->connect_simple('clicked', 'updateCounter', $label);

// Create a vbox to hold the label and button.
$vBox = new GtkVBox();

// Add the label & button to the box.
$vBox->pack_start($label);
$vBox->pack_start($button);

// Add the box to the window.
$window->add($vBox);

// Show the window and start the main loop.
$window->show_all();
Gtk::main();
?>
```

```
$window->add($vBox);

// Show the window and start the main loop.
$window->show_all();
Gtk::main();
?>
```

See also: [get_text\(\)](#), [set_text_with_mnemonic\(\)](#), [set_label\(\)](#), [set_markup\(\)](#)

GtkLabel::set_text_with_mnemonic

```
void set_text_with_mnemonic(string str);
```

Sets the label's text from the string *str*. If characters in *str* are preceded by an underscore, they are underlined indicating that they represent a keyboard accelerator called a [mnemonic](#).

The mnemonic key can be used to activate another widget, chosen automatically, or explicitly using [set_mnemonic_widget\(\)](#).

Example 93. Setting the Text of a GtkLabel with a Mnemonic

```
<?php
// Create a window to hold the label.
$window = new GtkWindow();

// Set up the window to close cleanly.
$window->connect_simple('destroy', array('Gtk', 'main_quit'));

// Create a label.
$label = new GtkLabel();

// Set the mnemonic text. Note this could be done on construction. It is done
// this way for purposes of the example only.
$label->set_text_with_mnemonic('_Example Label');

// Add the label to the window.
$window->add($label);

// Show the window and start the main loop.
$window->show_all();
Gtk::main();
?>
```

See also: [set_text\(\)](#)

GtkLabel::set_use_markup

```
void set_use_markup(bool setting);
```

Sets whether the text of the label contains markup in Pango's text markup language.

See also: [get_use_markup\(\)](#), [set_markup\(\)](#)

GtkLabel::set_use_underline

```
void set_use_underline(bool setting);
```

If true, an underline in the text indicates the next character should be used for the mnemonic accelerator key.

See also: [get_use_underline\(\)](#), [set_text_with_mnemonic\(\)](#)

GtkLabel::set_width_chars

```
void set_width_chars(int n_chars);
```

Sets the desired width of the label, in characters.

See also: [get_width_chars\(\)](#), [set_max_width_chars\(\)](#)

GtkLabel::angle

Access: Read Write

Type: float

The display angle of the text.

This property is ignored if the text is selectable, wrapped or ellipsized.

Defaults to 0.

See also: [set_angle\(\)](#)

GtkLabel::attributes

Access: Read Write
Type: [PangoAttrList](#)

A list of Pango attributes applied to the label.

Defaults to `null`.

See also: [set_attributes\(\)](#)

GtkLabel::curosr-position

Access: Read Only
Type: int

The current position of the cursor.

Defaults to 0.

GtkLabel::ellipsize

Access: Read Write
Type: [PangoEllipsizeMode](#)

The ellipsization mode the label.

Defaults to [Pango::ELLIPSIZE_NONE](#).

See also: [set_ellipsize\(\)](#)

GtkLabel::justify

Access: Read Write
Type: [GtkJustification](#)

The justification mode of the label.

The justification mode only describes the alignment of lines within the label relative to each other. It does not describe the alignment of the label relative to its parent container or other widgets.

Defaults to [Gtk::JUSTIFY_LEFT](#).

See also: [set_justify\(\)](#) , [set_alignment\(\)](#)

GtkLabel::label

Access: Read Write
Type: string

The text to be shown by the label.

Defaults to `null`.

See also: [set_text\(\)](#)

GtkLabel::max-width-chars

Access: Read Write
Type: int

The desired maximum width of the label, in characters.

If this property is set to `-1`, the width will be calculated automatically, otherwise the label will request space for no more than the requested number of characters. If the [width-chars](#) property is set to a positive value, then this property is ignored.

Defaults to `-1`.

See also: [set_max_width_chars\(\)](#)

GtkLabel::mnemonic-keyval

Access: Read Only
Type: int

The mnemonic accelerator key for this label.

Defaults to `16777215`.

See also: [set_text_with_mnemonic\(\)](#)

GtkLabel::mnemonic-widget

Access: Read Write

Type: [GtkWidget](#)

The widget to be activated when the label's mnemonic key is pressed.

See also: [set_mnemonic_widget\(\)](#)

GtkLabel::pattern

Access: UNKNOWN

Type: string

A string of _ characters indicating which characters in the label to underline.

Defaults to `null`.

See also: [set_pattern\(\)](#)

GtkLabel::selectable

Access: Read Write

Type: boolean

Whether or not the text of the label is selectable. Selectable text may be highlighted and copied to the clipboard.

Defaults to `false`.

See also: [set_selectable\(\)](#)

GtkLabel::selection-bound

Access: Read Only

Type: int

The position of the selection bound.

The selection bound is the end of the selected region that is not the cursor. For example, if the characters `PHP-GTK` were selected by dragging the mouse from left to right, the cursor would be after the `K` and the [selection-bound](#) would be before the first `P`. In this case, if the selected region represented the entire text of the label, [selection-bound](#) would be `0`.

Defaults to `0`.

GtkLabel::single-line-mode

Access: Read Write

Type: boolean

Whether the label is in single line mode. In single line mode, the height of the label does not depend on the actual text, it is always set to ascent + descent of the font. This can be an advantage in situations where resizing the label because of text changes would be distracting, e.g. in a statusbar.

Defaults to `false`.

See also: [set_single_line_mode\(\)](#)

GtkLabel::use_markup

Access: Read Write

Type: boolean

Whether or not the label should be processed for Pango markup. If this property is `true`, the label will be processed for Pango markup. If the property is `false`, any Pango markup will be displayed literally in the label.

Defaults to `false`.

See also: [set_use_markup\(\)](#)

GtkLabel::use_underline

Access: Read Write

Type: boolean

Whether or not the label contains an underline for a mnemonic. If this property is `true` any underlines in the label will be treated as mnemonic identifiers. If the property is `false` any underlines will be shown literally in the label.

If a label contains two underlines and `user_underline` is `true`, both underlines will be shown as mnemonics, but only the second underline will work.

Defaults to `false`.

See also: [set_use_underline\(\)](#)

GtkLabel::width-chars

Access: Read Write

Type: int

The display width of the widget in characters. This property defaults to `-1` which means the width will be calculated automatically. If the value is not `-1`, the requested width will be the greater or `3` or the value of [width-chars](#).

If this value is not `-1`, the value of [max-width-chars](#) will be ignored.

See also: [set_width_chars\(\)](#)

GtkLabel::wrap

Access: Read Write

Type: boolean

Whether or not a long string of text may wrap to the next line. `true` means that the text may wrap to the next line if needed. `false` means that the text will appear on a single line even if it does not all fit within the label's parent widget.

Defaults to `false`.

See also: [set_line_wrap\(\)](#)

copy-clipboard

Emitted when all or part of the label's text is copied to the clipboard. Text is normally copied to the clipboard when the user selects a region of text and then copies it using `CTRL+C` or right clicking to bring up a context menu.

When this signal is emitted, the label whose text was copied is passed to the callback.

This signal cannot be emitted unless the label has been made selectable by passing `true` to [set_selectable\(\)](#), because text that is not selectable cannot be copied to the clipboard.

Callback function

```
void callback( GtkLabel *label );
```

move-cursor

Emitted when the cursor is moved within the label.

When this signal is emitted, four arguments are passed to the callback. First, the label will be passed. Next an integer, `step`, is passed. This integer indicates the type of movement. This value will be a [GtkMovementStep](#). This value tells you whether the cursor has moved, by a character, word, line, etc. The third argument passed, `direction`, indicates the direction the cursor has moved. A positive value means the cursor has moved toward the end of the label's text. A negative value means the cursor has moved toward the start of the label's text. The final argument, `selecting` is a boolean value indicating whether or not a region of text is being selected. A region of text is normally selected when the user holds down `Shift` while moving the cursor.

A negative value for `direction` does not necessarily mean that the cursor was moved from right to left. Depending on the direction of the language, a negative value could mean that the cursor was moved from left to right.

This signal cannot be emitted unless the label has been made selectable by passing `true` to [set_selectable\(\)](#), because text that is not selectable cannot have a cursor position.

Callback function

```
void callback(GtkLabel *label, GtkMovementStep step, int direction, bool selecting);
```

populate-popup

Emitted when a context menu for the label is popped up.

A context menu will normally be popped up when a user right clicks on a selectable label. When this signal is emitted, the context menu is passed to the callback.

This signal cannot be emitted unless the label has been made selectable by passing `true` to [set_selectable\(\)](#), because text that is not selectable will not have a context menu.

Callback function

```
void callback(GtkLabel *label, GtkMenu *popup);
```

GtkLayout

An infinite scrollable container.

Object Hierarchy

```
GObject
`-- GtkObject
 `-- G GtkWidget
 `-- GtkContainer
 `-- GtkLayout
```

Direct Subclasses

[GtkHTML](#)

Description

Constructors

[GtkLayout](#) ([GtkAdjustment *hadjustment* = *null* [, GtkAdjustment *vadjustment* = *null*]])

--

Methods

[freeze\(\)](#)

[get_hadjustment\(\)](#)

[get_size\(\)](#)

[get_vadjustment\(\)](#)

[move\(\)](#)

[put\(\)](#)

[set_hadjustment\(\)](#)

[set_size\(\)](#)

[set_vadjustment\(\)](#)

[thaw\(\)](#)

Fields

[bin_window](#):

Signals

["set-scroll-adjustments"](#)

GtkLayout Constructor

[GtkLayout](#) ([GtkAdjustment *hadjustment* = *null* [, GtkAdjustment *vadjustment* = *null*]])

GtkLayout::freeze

void [freeze\(\)](#);

GtkLayout::get_hadjustment

GtkAdjustment [get_hadjustment\(\)](#);

See also: [set_hadjustment\(\)](#)

GtkLayout::get_size

void [get_size\(\)](#);

See also: [set_size\(\)](#)

GtkLayout::get_vadjustment

GtkAdjustment [get_vadjustment\(\)](#);

See also: [set_vadjustment\(\)](#)

GtkLayout::move

```
void move(GtkWidget child_widget, int x, int y);
```

GtkLayout::put

```
void put(GtkWidget child_widget, int x, int y);
```

GtkLayout::set_hadjustment

```
void set_hadjustment(GtkAdjustment adjustment);
```

See also: [get_hadjustment\(\)](#)

GtkLayout::set_size

```
void set_size(int width, int height);
```

See also: [get_size\(\)](#)

GtkLayout::set_vadjustment

```
void set_vadjustment(GtkAdjustment adjustment);
```

See also: [get_vadjustment\(\)](#)

GtkLayout::thaw

```
void thaw();
```

GtkLayout::bin_window

Access: Read Only

Type:

set-scroll-adjustments

Callback function

```
void callback(GtkLayout layout, GtkAdjustment UNKNOWN, GtkAdjustment UNKNOWN);
```

GtkList

DEPRECATED. Widget for packing a list of selectable items.

Object Hierarchy

```
 GObject  
  '-- GtkWidget  
 '-- GtkContainer  
 '-- GtkList
```

Description

WARNING! This class has been deprecated in PHP-GTK 2 and should NOT be used in newly written code. Use [GtkTreeView](#) instead.

Constructors

```
 GtkList ();
```

--

Methods

[child_position\(\)](#)

[clear_items\(\)](#)

[end_drag_selection\(\)](#)

[end_selection\(\)](#)

[extend_selection\(\)](#)
[scroll_horizontal\(\)](#)
[scroll_vertical\(\)](#)
[select_all\(\)](#)
[select_child\(\)](#)
[select_item\(\)](#)
[set_selection_mode\(\)](#)
[start_selection\(\)](#)
[toggle_add_mode\(\)](#)
[toggle_focus_row\(\)](#)
[toggle_row\(\)](#)
[undo_selection\(\)](#)
[unselect_all\(\)](#)
[unselect_child\(\)](#)
[unselect_item\(\)](#)

Fields

[selection](#):

Signals

["select-child"](#)
["selection-changed"](#)
["unselect-child"](#)

GtkList Constructor

[GtkList \(\)](#);

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkList::child_position

int child_position(GtkWidget *child*);

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: append_items, insert_items, prepend_items, remove_items

GtkList::end_drag_selection

void end_drag_selection();

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkList::end_selection

void end_selection();

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [extend_selection\(\)](#), [get_selection](#), [start_selection\(\)](#), [undo_selection\(\)](#), [selection](#)

GtkList::extend_selection

```
void extend_selection(GtkScrollType scroll_type, double position, bool auto_start_selection);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [end_selection\(\)](#), [get_selection](#), [start_selection\(\)](#), [undo_selection\(\)](#), [selection](#)

GtkList::scroll_horizontal

```
void scroll_horizontal(GtkScrollType scroll_type, double position);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkList::scroll_vertical

```
void scroll_vertical(GtkScrollType scroll_type, double position);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkList::select_all

```
void select_all();
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [unselect_all\(\)](#)

GtkList::select_child

```
void select_child(GtkWidget child);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [unselect_child\(\)](#)

GtkList::select_item

```
void select_item(int item);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [unselect_item\(\)](#)

GtkList::set_selection_mode

```
void set_selection_mode(GtkSelectionMode mode);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkList::start_selection

```
void start_selection();
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [end_selection\(\)](#), [extend_selection\(\)](#), [get_selection](#), [undo_selection\(\)](#), [selection](#)

GtkList::toggle_add_mode

```
void toggle_add_mode();
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkList::toggle_focus_row

```
void toggle_focus_row();
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkList::toggle_row

```
void toggle_row(GtkWidget item);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkList::undo_selection

```
void undo_selection();
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [end_selection\(\)](#), [extend_selection\(\)](#), [get_selection\(\)](#), [start_selection\(\)](#), [selection](#)

GtkList::unselect_all

```
void unselect_all();
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [select_all\(\)](#)

GtkList::unselect_child

```
void unselect_child(GtkWidget child);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [select_child\(\)](#)

GtkList::unselect_item

```
void unselect_item(int item);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [select_item\(\)](#)

GtkList::selection

Access: Read Only

Type:

WARNING! This property has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [get_selection\(\)](#), [end_selection\(\)](#), [extend_selection\(\)](#), [start_selection\(\)](#), [undo_selection\(\)](#)

select-child

Callback function

```
void callback(GtkList list, GtkWidget UNKNOWN);
```

selection-changed

Callback function

```
void callback(GtkList list);
```

unselect-child

Callback function

```
void callback(GtkList list, GtkWidget UNKNOWN);
```

GtkListItem

DEPRECATED. An item in a GtkList

Object Hierarchy

Description

WARNING! This class has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Constructors

```
GtkListItem ();  
--  
GtkListItem::new\_with\_label (string label);  
--
```

Methods

Signals

```
"end-selection"  
"extend-selection"  
"scroll-horizontal"  
"scroll-vertical"  
"select-all"  
"start-selection"  
"toggle-add-mode"  
"toggle-focus-row"  
"undo-selection"  
"unselect-all"
```

GtkListItem Constructor

```
GtkListItem ();
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkListItem Constructor

```
GtkListItem::new\_with\_label (string label);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

end-selection

Callback function

```
void callback(GtkListItem listitem);
```

extend-selection

Callback function

```
void callback(GtkListItem listitem, GtkScrollType UNKNOWN, double UNKNOWN, bool UNKNOWN);
```

scroll-horizontal

Callback function

```
void callback(GtkListItem listitem, GtkScrollType UNKNOWN, double UNKNOWN);
```

scroll-vertical

Callback function

```
void callback(GtkListItem listitem, GtkScrollType UNKNOWN, double UNKNOWN);
```

select-all

Callback function

```
void callback(GtkListItem listitem);
```

start-selection

Callback function

```
void callback(GtkListItem listitem);
```

toggle-add-mode

Callback function

```
void callback(GtkListItem listitem);
```

toggle-focus-row

Callback function

```
void callback(GtkListItem listitem);
```

undo-selection

Callback function

```
void callback(GtkListItem listitem);
```

unselect-all

Callback function

```
void callback(GtkListItem listitem);
```

GtkListStore

Data model for list data.

Object Hierarchy

```
GObject
`-- GtkListStore
```

Implemented Interfaces

[GtkTreeModel](#), [GtkTreeDragSource](#), [GtkTreeDragDest](#), [GtkTreeSortable](#), [Traversable](#)

Description

The GtkListStore object is a list model for use with a [GtkTreeView](#) widget. It can be used to store any number of tabular data.

On [creation](#), you have to determine how many columns the store will have, and what [type](#) they shall be able to contain. After that, you will fill the model with data by using the [set\(\)](#), [append\(\)](#) or [prepend\(\)](#) methods.

After you have done that, you can use the list store object as data source for a [GtkTreeView](#) by using the [set_model\(\)](#) method.

Constructors

```
GtkListStore (GType type_column_0 [, GType type_column_1 [, GType type_column_2 , ...]]);
```

-- Create a new list store with a number of columns.

Methods

[append\(\)](#)

Append one row to the end of the list.

[clear\(\)](#)

Remove all rows.

[insert\(\)](#)

Insert a row of data at a certain position.

[insert_after\(\)](#)

FIXME: Code should be changed

[insert_before\(\)](#)

FIXME: Code should be changed

iter_is_valid()
 Checks if the given iterator is valid.

move_after()
 Moves the given row after a specified one.

move_before()
 Moves the given row before a specified one.

prepend()
 Add a row at the beginning of the list.

remove()
 Remove a specific row.

set()
 Change certain columns of a row.

swap()
 Swaps two rows.

GtkListStore Constructor

`GtkListStore (GType type_column_0 [, GType type_column_1 [, GType type_column_2 ,...]]);`

Create a new list store with a number of columns. For each column, the type has to be specified by choosing one of the [GTypes](#).

Example 94. Creating and filling a GtkListStore

```
<?php
/* GtkListStore example
Here we create a list of the largest cities.
For that we need a list store with two columns:
The name and the number of inhabitants.
The "name" is of type "string", and the number
of inhabitants is of type long (big integer).
*/
$store = new GtkListStore(Gobject::TYPE_STRING, Gobject::TYPE_LONG);

/*
 * Using the "set" method
 */

//at first, get an iterator for a new row
$iterator = $store->append();
//now use that to set the name at that row (column 0)
$store->set($iterator, 0, 'Tokio');
//same row: set the inhabitants into column 1
$store->set($iterator, 1, 34100000);

//You can set a whole row at once:
$iterator = $store->append();
//we add the data "Mexico city" at column 0 and
// "22 million" at column 1 at the row $iterator
$store->set($iterator, 0, 'Mexico city', 1, 22650000);

//Or, even faster: don't even create an iterator variable
$store->set($store->append(), 0, 'Seoul', 1, 22250000);

/*
 * Using "append" to add a row without an iterator
 */
$store->append(array('New York', 21850000));
$store->append(array('São Paulo', 20200000));

/*
 * And now show what we've got in the store
 */
function echoRow($store, $path, $iter)
{
 $city = $store->get_value($iter, 0);
 $number = $store->get_value($iter, 1);
 echo $city . ' has ' . $number . " inhabitants.\r\n";
}
$store->foreach('echoRow');
?>
```

GtkListStore::append

`GtkTreeIter append (array items);`

You can use this method if you want to append a complete row of data at the end of the list store. The *items* has to be of the same size as the number of columns in the store, and the type of each array entry has to be that of relative model column.

The function returns the iterator of the inserted row, which you can use to refer to it after insertion.

Example 95. Append some rows to a list store

```
<?php
//Create new store with two columns
$store = new GtkListStore(Gobject::TYPE_STRING, Gobject::TYPE_LONG);

//append one row
$store->append(array('Tokio', 34100000));
```

```
//append another row
$store->append(array('Mexico city', 22650000));
?>
```

See also: [prepend\(\)](#), [insert\(\)](#)

GtkListStore::clear

void clear();

Removes all data (rows) from the list, leaving it empty.

See also: [remove\(\)](#)

GtkListStore::insert

[GtkTreeIter](#) insert (int *row* [, array *items*]);

Inserts a new row at the given position and returns the iterator for that specific row. After that, you can set the row data via [set\(\)](#) method.

You can pass an array with the complete row data as second parameter, which automatically sets the data for you. The size of the array has to match the number of columns in the store, and the type as to be equal to the corresponding column type.

Example 96. Inserting some rows into a list store

```
<?php
//Create new store with two columns
$store = new GtkListStore(Gobject::TYPE_STRING, Gobject::TYPE_LONG);

//insert the rows at different positions
$store->insert(1, array('Tokio', 34100000));
$store->insert(0, array('Mexico city', 22650000));

//use the iterator to set the data after insertion
$iter = $store->insert(1);
$store->set($iter, 0, 'Seoul', 1, 22250000);
?>
```

GtkListStore::insert_after

void insert_after([GtkTreeIter](#) *iter*, [GtkTreeIter](#) *sibling*);

See also: [move_after\(\)](#)

GtkListStore::insert_before

void insert_before([GtkTreeIter](#) *iter*, [GtkTreeIter](#) *sibling*);

See also: [move_before\(\)](#)

GtkListStore::iter_is_valid

bool iter_is_valid([GtkTreeIter](#) *iter*);

Checks if the given is still valid (could be invalid because of deletion).

Warning: This function is slow. Only use it for debugging and/or testing purposes.

GtkListStore::move_after

void move_after([GtkTreeIter](#) *iter*, [GtkTreeIter](#) *position*);

Moves the given *iter* just after *position*. If *position* is null, the row will be moved at the start of the list.

See also: [move_before\(\)](#), [insert_after\(\)](#)

GtkListStore::move_before

void move_before([GtkTreeIter](#) *iter*, [GtkTreeIter](#) *position*);

Moves the given *iter* just before *position*. If *position* is null, the row will be moved at the end of the list.

See also: [move_after\(\)](#), [insert_before\(\)](#)

Example 97. Moving a row before another one

```
<?php
$store = new GtkListStore(Gobject::TYPE_STRING, Gobject::TYPE_LONG);

$tokio = $store->insert(0, array('Tokio', 34100000));
```

```

$mexico = $store->insert(1, array('Mexico city', 22650000));
$seoul = $store->insert(2, array('Seoul', 22250000));

//move Seoul before Mexico
$store->move_before($seoul, $mexico);

//show the list
function echoRow($store, $path, $iter) {
 echo $store->get_value($iter, 0) . "\r\n";
}
$store->foreach('echoRow');
?>

```

GtkListStore::prepend

[GtkTreeIter](#) prepend (array *items*);

This method works exactly like [append\(\)](#), except that the row is inserted at the beginning of the list, not at the end.

See also: [append\(\)](#), [insert\(\)](#)

GtkListStore::remove

bool remove([GtkTreeIter](#) *iter*);

Removes the row specified by the passed iterator.

See also: [clear\(\)](#)

GtkListStore::set

void set([GtkTreeIter](#) *iter*, column, value [, column [, value]]);

Change the data of certain columns of the row given by *iter*.

The second parameter is the number of the column which data shall be changed, and the third parameter is the actual data. You can change more than one column by adding more column number/data pairs to the method.

Example 98. Inserting some rows into a list store

```

<?php
//Create new list store with string and number columns
$store = new GtkListStore(Gobject::TYPE_STRING, Gobject::TYPE_LONG);

//at first, get an iterator for a new row
$iterator = $store->append();
//now use that to set the name at that row (column 0)
$store->set($iterator, 0, 'Tokio');
//same row: set the inhabitants into column 1
$store->set($iterator, 1, 34100000);

//You can set a whole row at once:
$iterator = $store->append();
//we add the data "Mexico city" at column 0 and
// "22 million" at column 1 at the row $iterator
$store->set($iterator, 0, 'Mexico city', 1, 22650000);

//Even faster: don't even create an iterator variable
$store->set($store->append(), 0, 'Seoul', 1, 22250000);
?>

```

GtkListStore::swap

void swap([GtkTreeIter](#) *a*, [GtkTreeIter](#) *b*);

Swaps rows *a* and *b* in the list store. Note that this function only works with unsorted stores.

Example 99. Swapping two rows

```

<?php
$store = new GtkListStore(Gobject::TYPE_STRING, Gobject::TYPE_LONG);

//insert the rows at different positions
$tokio = $store->insert(0, array('Tokio', 34100000));
$mexico = $store->insert(1, array('Mexico city', 22650000));

//we swap so that mexico is first
$store->swap($tokio, $mexico);

//show the list
function echoRow($store, $path, $iter) {
 echo $store->get_value($iter, 0) . "\r\n";
}
$store->foreach('echoRow');
?>

```

GtkMenu

A menu widget usually a child of a GtkMenuBar or GtkMenuItem.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- G GtkWidget
 '-- GtkContainer
 '-- GtkMenuShell
 '-- GtkMenu
```

Description

A [GtkMenu](#) is a [GtkMenuShell](#) that implements a drop-down menu consisting of [GtkMenuItem](#) objects. Menus are normally dropped down by activating a [GtkMenuItem](#) from a [GtkMenuBar](#) or another [GtkMenu](#).

Because a [GtkMenuItem](#) can contain [GtkMenus](#), it is possible to create infinitely many levels of nested menus.

Constructors

```
GtkMenu ();
```

```
--
```

Methods

```
attach\(\)  
detach\(\)  
get\_accel\_group\(\)  
get\_active\(\)  
get\_attach\_widget\(\)  
get\_tearoff\_state\(\)  
get\_title\(\)  
popdown\(\)  
popup\(\) Pops up the menu  
reorder\_child\(\)  
reposition\(\)  
set\_accel\_group\(\)  
set\_active\(\)  
set\_monitor\(\)  
set\_screen\(\)  
set\_tearoff\_state\(\)  
set\_title\(\)  
set\_menu\_accel\_path\(\)
```

Signals

```
"move-scroll"
```

GtkMenu Constructor

```
GtkMenu ();
```

GtkMenu::attach

```
void attach(GtkWidget child, int left_attach, int right_attach, int top_attach, int bottom_attach);
```

GtkMenu::detach

void detach();

GtkMenu::get_accel_group

```
GtkAccelGroup get_accel_group();
```

See also: [set_accel_group\(\)](#)

GtkMenu::get_active

```
GtkWidget get_active();
```

See also: [set_active\(\)](#)

GtkMenu::get_attach_widget

```
GtkWidget get_attach_widget();
```

GtkMenu::get_tearoff_state

```
bool get_tearoff_state();
```

See also: [set_tearoff_state\(\)](#)

GtkMenu::get_title

```
string get_title();
```

See also: [set_title\(\)](#)

GtkMenu::popdown

```
void popdown();
```

GtkMenu::popup

```
void popup([ GtkWidget parent_menu_shell [, GtkWidget parent_menu_item [, GtkMenuPositionFunc pos_function, int button, int activate_time]]]);
```

The [popup\(\)](#) method looks fairly intimidating at the outset, but is actually quite straightforward to use.

The first thing to be aware of is that the *parent_menu_shell* and *parent_menu_item* parameters would generally only be used internally, to associate the popped-up menu with a given [GtkMenuShell](#) descendant, or [GtkMenuItem](#), or both. In a freestanding popup menu, both parameters should be passed as `null`.

The third parameter concerns the positioning of the popup menu, and has as its default the position of the mouse pointer. In order to set a different position, you will need to set up a function that will return an array of the co-ordinates, and call it from the *pos_function* parameter.

```
<?php
function position() {
 $position = array(300, 200);
 return $position;
}

$filemenu->popup(null, null, 'position', $event->button, $event->time);
?>
```

The fourth parameter refers to the mouse button emitting the "[button-release-event](#)" that will be compared with the button emitting the "[button-press-event](#)" in order to set the timer in the final parameter. This only works if you happen to be triggering the popup function with a button press, and the button pressed and button released are the same - in all other situations, the time element is ignored. However, setting the *button* parameter to 1 or 3 will speed up the deactivation when the left or right mouse button is released respectively, regardless of the callback event.

The final parameter, *activate_time*, sets the time conditions for the menu's deactivation. If you have used a button press event and ensured that the initial press and later release have the same valid integer value, then setting the timer to 0 will make the menu disappear as soon as the user releases the mouse-button that triggered it. The safest setting for this parameter is `$event->time` - this being a setting that all [GdkEvent](#) structures share; it causes the popup menu to react as you'd expect it to, and won't spring any surprises if you duplicate or otherwise adapt the original callback event.

Example 100. A popup menu on right click

```
<?php
//Popup menu example:
// An empty window in which you can right-click
// to show a popup menu
```

```

//Setup this menu: Add two items that echo something
// to the console when clicked
$menu = new GtkMenu();

$echo1 = new GtkMenuItem('Echo 1');
$echo1->connect_simple('activate', 'doEcho', 'echo1');
$menu->append($echo1);

$echo2 = new GtkMenuItem('Echo 2');
$echo2->connect_simple('activate', 'doEcho', 'echo2');
$menu->append($echo2);

//The menu is not shown, but this here is necessary
// to let it show when using popup()
$menu->show_all();

//This function is used as a callback and just echoes the parameter
function doEcho($message) {
 echo $message . "\r\n";
}

//The function used as callback for the popup
function doPopup($window, $event, $menu)
{
 //Check if it was the right mouse button (button 3)
 if ($event->button == 3) {
 //popup the menu
 $menu->popup();
 }
}

//Create a normal window
$wnd = new GtkWindow();

//Normally, the window doesn't receive the button press events.
// As we need them here, we force the window to accept and
// distribute them to our callbacks
$wnd->set_events($wnd->get_events() | Gdk::BUTTON_PRESS_MASK);
//Connect a callback to the butt press event
$wnd->connect('button-press-event', 'doPopup', $menu);

//Standard stuff
$wnd->connect_simple('destroy', array('Gtk', 'main_quit'));
$wnd->show_all();
Gtk::main();
?>

```

GtkMenu::reorder_child

void reorder_child(GtkWidget *child*, int *position*);

GtkMenu::reposition

void reposition();

GtkMenu::set_accel_group

void set_accel_group(GtkAccelGroup *accel_group*);

See also: [get_accel_group\(\)](#)

GtkMenu::set_active

void set_active(int *index*);

See also: [get_active\(\)](#)

GtkMenu::set_monitor

void set_monitor(int *monitor_num*);

GtkMenu::set_screen

void set_screen([GdkScreen](#) *screen*);

GtkMenu::set_tearoff_state

void set_tearoff_state(bool *torn_off*);

See also: [get_tearoff_state\(\)](#)

GtkMenu::set_title

void set_title(string *title*);

See also: [get_title\(\)](#)

GtkMenu::set_menu_accel_path

```
set_menu_accel_path(accel_path);
```

move-scroll

Callback function

```
void callback(GtkMenu menu, GtkScrollType UNKNOWN);
```

GtkMenuBar

A widget that holds menu items.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkMenuShell
 '-- GtkMenuBar
```

Description

This widget forms the base to create a general menu. First, you need to create a [GtkMenuBar](#) and then add [GtkMenuItem](#)s to it. The result will be a standard menu bar that may be placed appropriately in the application.

Constructors

```
GtkMenuBar ();
-- Creates a new GtkMenuBar
```

GtkMenuBar Constructor

```
GtkMenuBar ();
```

Use the constructor to create a new [GtkMenuBar](#) widget and then add [GtkMenuItem](#)s to it.

This widget is a subclass of [GtkMenuShell](#), hence all methods that can be applied to [GtkMenuShell](#) may be used here.

Example 101. Creating a simple menu bar

```
<?php
//Create a simple menu bar
$menubar = new GtkMenuBar();

//Add File menu item with a dropdown menu
$file = new GtkMenuItem('_File');
$menubar->append($file);

//Quit item
$quit = new GtkMenuItem('_Quit');

//This menu will popup when the File menu is activated
$mnuFile = new GtkMenu();
//Add the Quit item to the File popup menu
$mnuFile->append($quit);

//Set the popupmenu of the File menu item
$file->set_submenu($mnuFile);

//another menu item
$edit = new GtkMenuItem('_Edit');
$menubar->append($edit);

//Add the menu bar to the window
$wnd = new GtkWindow();
$wnd->add($menubar);

$wnd->connect_simple('destroy', array('Gtk', 'main_quit'));
$wnd->show_all();
Gtk::main();
?>
```

GtkMenuItem

A widget used for holding items in menus.

Object Hierarchy

```
 GObject
  '-- GtkWidget
 '-- GtkContainer
 '-- GtkBin
 '-- GtkItem
 '-- GtkMenuItem
```

Direct Subclasses

[GtkCheckMenuItem](#), [GtkImageMenuItem](#), [GtkSeparatorMenuItem](#), [GtkTearoffMenuItem](#)

Description

The [GtkMenuItem](#) is the fundamental building block of all menus. These widgets are responsible for holding valid children that will make up the menu. Their function is to correctly handle highlighting, alignment, events and the addition of sub-menus.

Since this widget derives itself from [GtkBin](#), it can hold any valid child widget, although only a few may aid in the creation of menus.

Constructors

[GtkMenuItem](#) (string *label*);

-- Creates a new [GtkMenuItem](#).

Methods

[get_right_justified\(\)](#)

Returns whether the menu item appears justified to the right of its menu bar.

[get_submenu\(\)](#)

Return the submenu attached to the menu item.

[remove_submenu\(\)](#)

Removes the submenu associated with the menu item.

[right_justify\(\)](#)

DEPRECATED Sets the menu item to be right aligned.

[set_right_justified\(\)](#)

Aligns the menu item to the right.

[set_submenu\(\)](#)

Sets the submenu for the menu item.

[toggle_size_allocate\(\)](#)

Emits the `toggle-size-allocate` signal for the menu item.

[set_item_accel_path\(\)](#)

Sets the accelerator path for the menu item.

Signals

"[activate](#)"

Emitted when the menu item is activated.

"[activate-item](#)"

Emitted when the menu item is activated and has a submenu.

"[toggle-size-allocate](#)"

Emitted when the size allocation is changed.

"[toggle-size-request](#)"

Emitted when a size change request is made.

GtkMenuItem Constructor

[GtkMenuItem](#) (string *label*);

You may use the constructor to create a new menu item, optionally with a label that may be passed as a parameter.

You may precede any character of the string parameter with an `_`, to set that character as the mnemonic for the item. This behavior is automatic.

GtkMenuItem::get_right_justified

bool [get_right_justified\(\)](#);

Use this method to determine whether or not the [GtkMenuItem](#) appears justified to the right of the menu bar it is attached to. The function return `true` if it does, `false` if not, or if it is not attached to any menu bar.

See also: [set_right_justified\(\)](#)

GtkMenuItem::get_submenu

[GtkWidget](#) [get_submenu\(\)](#);

Use this method to return the submenu attached to the menu item. The function will return the submenu widget, `null` if no submenu is associated with the menu item.

See also: [remove_submenu\(\)](#), [set_submenu\(\)](#)

GtkMenuItem::remove_submenu

```
void remove_submenu();
```

Use this method to remove the submenu that is associated with the menu item.

This method does not result in the submenu being destroyed, merely detached from the menu item. You may reuse the submenu widget elsewhere.

See also: [get_submenu\(\)](#), [set_submenu\(\)](#)

GtkMenuItem::right_justify

```
void right_justify();
```

Use this method to set the menu item to be justified to the right.

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Use [set_right_justified\(\)](#) instead.

GtkMenuItem::set_right_justified

```
void set_right_justified(bool right_justified);
```

Use this method if you want the menu item appear at the far right when you add it to a menu bar.

See also: [get_right_justified\(\)](#)

GtkMenuItem::set_submenu

```
void set_submenu(GtkWidget submenu);
```

This method is useful in associating a [GtkMenu](#) as a submenu for the specified menu item. The parameter passed must be a valid [GtkWidget](#) (most of the time, a [GtkMenu](#)).

See also: [get_submenu\(\)](#), [remove_submenu\(\)](#)

GtkMenuItem::toggle_size_allocate

```
void toggle_size_allocate(int allocation);
```

GtkMenuItem::set_item_accel_path

```
void set_item_accel_path(string accel_path);
```

Set the accelerator path on the menu item, through which runtime changes of the menu item's accelerator caused by the user can be identified and saved to persistant storage (see [accel_map_save\(\)](#)).

To setup a default accelerator for this menu item, call [accel_map_add_entry\(\)](#) with the same `accel_path`.

See also: [accel_map_save\(\)](#), [accel_map_add_entry\(\)](#), [set_menu_accel_path\(\)](#)

activate

Emitted when the menu item is activated. The menu item can be activated by the user selecting the item or by calling activate.

Callback function

```
void callback( GtkMenuItem menuitem );
```

activate-item

Emitted when the menu item is activated and has a submenu. A menu item can be activated by the user selecting the item or by calling activate.

Callback function

```
void callback( GtkMenuItem menuitem );
```

toggle-size-allocate

Emitted when the size allocation is changed. The allocation can be changed by calling [toggle_size_allocate\(\)](#). `allocation` will be the value passed to [toggle_size_allocate\(\)](#).

Callback function

```
void callback(GtkMenuItem menuitem, int allocation);
```

toggle-size-request

Emitted when a size change request is made. A size change request can be made by calling `toggle_size_request`.

Callback function

```
void callback(GtkMenuItem menuitem, int requisition);
```

GtkMenuShell

A base class for menu widgets.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkMenuShell
```

Direct Subclasses

[GtkMenu](#), [GtkMenuBar](#)

Description

Methods

[activate_item\(\)](#)
[append\(\)](#)
[cancel\(\)](#)
[deactivate\(\)](#)
[deselect\(\)](#)
[insert\(\)](#)
[prepend\(\)](#)
[select_first\(\)](#)
[select_item\(\)](#)

Signals

"[activate-current](#)"
"[cancel](#)"
"[cycle-focus](#)"
"[deactivate](#)"
"[move-current](#)"
"[selection-done](#)"

GtkMenuShell::activate_item

```
void activate_item(GtkWidget menu_item, bool force_deactivate);
```

See also: [select_item\(\)](#)

GtkMenuShell::append

```
void append(GtkWidget child);
```

GtkMenuShell::cancel

```
void cancel();
```

GtkMenuShell::deactivate

```
void deactivate();
```

GtkMenuShell::deselect

```
void deselect();
```

GtkMenuShell::insert

```
void insert(GtkWidget child, int position);
```

GtkMenuShell::prepend

```
void prepend(GtkWidget child);
```

GtkMenuShell::select_first

```
void select_first(bool search_sensitive);
```

GtkMenuShell::select_item

```
void select_item(GtkWidget menu_item);
```

See also: [activate_item\(\)](#)

activate-current

Callback function

```
void callback(GtkMenuShell menushell, bool UNKNOWN);
```

cancel

Callback function

```
void callback(GtkMenuShell menushell);
```

cycle-focus

Callback function

```
void callback(GtkMenuShell menushell, GtkDirectionType UNKNOWN);
```

deactivate

Callback function

```
void callback(GtkMenuShell menushell);
```

move-current

Callback function

```
void callback(GtkMenuShell menushell, GtkMenuDirectionType UNKNOWN);
```

selection-done

Callback function

```
void callback(GtkMenuShell menushell);
```

GtkMenuToolButton

A menu item that shows both a button and a drop down menu.

Object Hierarchy

[GObject](#)

```

`-- GtkObject
  `-- GtkWidget
 `-- GtkContainer
 `-- GtkBin
 `-- GtkToolItem
 `-- GtkToolButton
 `-- GtkMenuToolButton

```

Description

This tool item class represents a normal button with a button on the right displaying an arrow. Pressing it will popup the attached [GtkMenu](#).

If no menu is attached with [set_menu\(\)](#), the arrow is greyed out.

Constructors

```
GtkMenuToolButton (GtkWidget icon_widget, string label);
```

-- Creates a new menu tool button.

Methods

```
get\_menu\(\)
```

Retrieves the attached menu.

```
set\_arrow\_tooltip\(\)
```

Set the tooltip for the arrow button.

```
set\_menu\(\)
```

Attaches a menu to the button.

Properties

Use `get_property` and `set_property` methods to access these.

menu:

Menu widget.

Signals

```
"show-menu"
```

The dropdown menu is being shown.

GtkMenuToolButton Constructor

```
GtkMenuToolButton (GtkWidget icon_widget, string label);
```

Creates a new [GtkMenuToolButton](#) with the specified icon widget and label text. Since there is no `new_from_stock` static method, you should create the [GtkImage](#) widget with the `new_from_stock` constructor method.

Example 102. Open toolbar button with dropdown file menu

```

<?php
//GtkMenuToolButton example

//Create a new toolbar widget
$tb = new GtkToolbar();

//Add an "open" button
$open = new GtkMenuToolButton(
 GtkImage::new_from_stock(
 Gtk::STOCK_OPEN,
 Gtk::ICON_SIZE_SMALL_TOOLBAR
 ),
 'Open'
);
$tb->insert($open, -1);

//create a menu that will be added to the toolbutton later
$menu = new GtkMenu();
$menu->add(new GtkMenuItem('File 1'));
$menu->add(new GtkMenuItem('File 2'));
$menu->add(new GtkMenuItem('File 3'));
//set the menu and all menuitem visible
$menu->show_all();
//attach the menu to the menu tool button
$open->set_menu($menu);

//Standard window that has the toolbar as only child
$window = new GtkWindow();
$window->add($tb);
$window->connect_simple('destroy', array('Gtk', 'main_quit'));
$window->show_all();
Gtk::main();
?>

```

GtkMenuToolButton::get_menu

[GtkWidget](#) `get_menu();`

Returns the menu widget attached to the button.

See also: [set_menu\(\)](#)

GtkMenuToolButton::set_arrow_tooltip

`void set_arrow_tooltip(GtkTooltips tooltips, string tip_text [, string tip_private = null]);`

Sets the tooltip text for the dropdown button. See the [GtkTooltips](#) class for more information.

GtkMenuToolButton::set_menu

`void set_menu(GtkWidget menu);`

Attaches the given widget, most times a [GtkMenu](#) object, to the button.

See also: [get_menu\(\)](#)

GtkMenuToolButton::menu

Access: Read Write

Type: [GtkWidget](#)

The menu widget attached to the button.

See also: [get_menu](#), [set_menu](#)

show-menu

This signal is emitted whenever the dropdown menu is to be shown.

Callback function

`void callback(GtkMenuToolButton menutooltipbutton);`

GtkMessageDialog

A convenient message window.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkBin
 '-- GtkWindow
 '-- GtkDialog
 '-- GtkMessageDialog
```


Description

[GtkMessageDialog](#) presents a dialog with an image representing the type of message (Error, Question, etc.) alongside some message text. It's simply a convenience widget; you could construct the equivalent of [GtkMessageDialog](#) from [GtkDialog](#) without too much effort, but [GtkMessageDialog](#) saves typing.

The easiest way to do a modal message dialog is to use [run\(\)](#), though you can also pass in the [Gtk::DIALOG_MODAL](#) flag, [run\(\)](#) automatically makes the dialog modal and waits for the user to respond to it. [run\(\)](#) returns when any dialog button is clicked or the dialog is closed.

Constructors

`GtkMessageDialog (GtkWindow parent, GtkDialogFlags flags, GtkMessageType type, GtkButtonsType buttons, string message);`

-- Creates a new message dialog.

Methods

[set_markup\(\)](#)

Set pango-marked up text.

Fields

[image:](#)

The image icon widget.

label:

The label containing the text.

GtkMessageDialog Constructor

[GtkMessageDialog](#) ([GtkWindow](#) *parent*, [GtkDialogFlags](#) *flags*, [GtkMessageType](#) *type*, [GtkButtonsType](#) *buttons*, string *message*);

Creates a new message dialog with icon, text and buttons.

Example 103. A modal [GtkMessageDialog](#)

```
<?php
$dialog = new GtkMessageDialog(
 null, //parent
 0,
 Gtk::MESSAGE_QUESTION,
 Gtk::BUTTONS_YES_NO,
 'Do you like PHP-Gtk2?'
);
$dialog->set_markup(
 'Do <b>you</b> like PHP-Gtk '
 . '<span foreground="red">2</span>?'
);
$answer = $dialog->run();
$dialog->destroy();

if ($answer == Gtk::RESPONSE_YES) {
 echo "You like me! Thanks!\r\n";
} else if ($answer == Gtk::RESPONSE_NO) {
 echo "Why not?\r\n";
} else {
 echo "Why didn't you press a button?\r\n";
}
?>
```

The second parameter could be set to 0, as the [run\(\)](#) method automatically makes the dialog modal.

GtkMessageDialog::set_markup

void set_markup(string *str*);

Allows you to override the text with a pango-marked up version which may contain colors and other text attributes.

GtkMessageDialog::image

Access: Read Only

Type: GtkWidget

The image icon widget which displays the question/information/whatever symbol.

GtkMessageDialog::label

Access: Read Only

Type: GtkWidget

The label containing the text.

GtkMisc

A base class for widgets with alignment and padding.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkMisc
```

Direct Subclasses

[GtkArrow](#), [GtkImage](#), [GtkLabel](#), [GtkPixmap](#)

Description

Methods

[get_alignment\(\)](#)

Returns an array of alignment values for the widget.

[get_padding\(\)](#)

Returns an array containing the horizontal and vertical padding for the widget.

[set_alignment\(\)](#)

Sets the alignment for the widget relative to its parent.

[set_padding\(\)](#)

Sets the horizontal and vertical padding for the widget.

GtkMisc::get_alignment

array get_alignment();

Returns an array containing the alignment values for the widget within its allocation. The first element of the array is the x alignment and the second element is the y alignment.

Alignment values are represented as a percentage of the parent's height or width. For example, an x alignment of .5 aligns the 50% of the width from the left of the parent widget. A value of 1 aligns the widget as far to the right as possible.

The default for both alignment values is .5.

See also: [set_alignment\(\)](#)

GtkMisc::get_padding

array get_padding();

Returns an array containing the horizontal and vertical padding for the widget in pixels. The first element of the array is the horizontal padding. The second element is the vertical padding.

See also: [set_padding\(\)](#)

GtkMisc::set_alignment

void set_alignment(double xalign, double yalign);

Sets the alignment for the widget relative to its parent. Both values must be between 0 and 1, inclusive. A value less than 0 will automatically be changed to 0 and a value greater than 1 will automatically be changed to 1.

Alignment values are represented as a percentage of the parent's height or width. For example, an x alignment of .5 aligns the 50% of the width from the left of the parent widget. A value of 1 aligns the widget as far to the right as possible.

The default for both alignment values is .5.

See also: [get_alignment\(\)](#)

GtkMisc::set_padding

void set_padding(int xpad, int ypad);

Sets the horizontal and vertical padding for the widget. The values given will be the padding in pixels surrounding the widget. The values should be integers greater than or equal to 0. Values less than 0 will be automatically changed to 0. If the value is not an integer it will automatically be rounded down to the nearest integer.

See also: [get_padding\(\)](#)

GtkNotebook

A tabbed notebook container

Object Hierarchy

```

GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkNotebook
  
```

Description

The GtkNotebook widget is a [GtkContainer](#) whose children are pages that can be switched between using tab labels along one edge.

There are many configuration options for GtkNotebook. Among other things, you can choose on which edge the tabs appear (see [set_tab_pos\(\)](#)), whether, if there are too many tabs to fit the notebook should be made bigger or scrolling arrows added (see [set_scrollable\(\)](#)), and whether there will be a popup menu allowing the users to switch pages. (see [popup_enable\(\)](#), [popup_disable\(\)](#))

Constructors

`GtkNotebook ()`;

-- Creates a new GtkNotebook widget with no pages.

Methods

[append_page\(\)](#)

Appends a new page to the notebook.

[append_page_menu\(\)](#)

FIXME: should be merged into append_page

[current_page\(\)](#)

DEPRECATED.

[get_current_page\(\)](#)

Returns the page number of the current page.

[get_menu_label\(\)](#)

Retrieves the menu label widget of the page containing child.

[get_menu_label_text\(\)](#)

Retrieves the text of the menu label for the page containing child.

[get_n_pages\(\)](#)

Gets the number of pages in a notebook.

[get_nth_page\(\)](#)

Returns the child widget contained in the given page number.

[get_scrollable\(\)](#)

Returns whether the tab label area has arrows for scrolling.

[get_show_border\(\)](#)

Returns whether a bevel will be drawn around the notebook pages.

[get_show_tabs\(\)](#)

Returns whether the tabs of the notebook are shown.

[get_tab_label\(\)](#)

Returns the tab label widget for the page child.

[get_tab_label_text\(\)](#)

Retrieves the text of the tab label for the page containing child.

[get_tab_pos\(\)](#)

Gets the edge at which the tabs are drawn.

[insert_page\(\)](#)

Insert a page into notebook at the given position.

[insert_page_menu\(\)](#)

FIXME: Should be merged with insert_page

[next_page\(\)](#)

Switches to the next page.

[page_num\(\)](#)

Finds the index of the page which contains the given child widget.

[popup_disable\(\)](#)

Disables the popup menu.

[popup_enable\(\)](#)

Enables the popup menu.

[prepend_page\(\)](#)

Prepends a page to the notebook.

[prepend_page_menu\(\)](#)

FIXME: Should be merged with prepend_page

[prev_page\(\)](#)

Switches to the previous page.

[remove_page\(\)](#)

Removes a page from the notebook.

[reorder_child\(\)](#)

Reorders the page containing child.

[set_current_page\(\)](#)

Switches to the given page number.

[set_homogeneous_tabs\(\)](#)

DEPRECATED. Sets whether the tabs must have all the same size or not.

[set_menu_label\(\)](#)

Changes the menu label for the page.

[set_menu_label_text\(\)](#)

Creates a new label and sets it as the menu label.

[set_page\(\)](#)

DEPRECATED.

[set_scrollable\(\)](#)

Sets whether the tab label area will have arrows for scrolling.

[set_show_border\(\)](#)

Sets whether a bevel will be drawn around the notebook pages.

[set_show_tabs\(\)](#)

Sets whether to show the tabs for the notebook or not.

[set_tab_border\(\)](#)

DEPRECATED.

[set_tab_hborder\(\)](#)

DEPRECATED.

[set_tab_label\(\)](#)

Changes the tab label for a child.

[set_tab_label_packing\(\)](#)

Sets the packing parameters for the tab label

[set_tab_label_text\(\)](#)

Creates a new label for a child.
[set_tab_pos\(\)](#)
Sets the edge at which the tabs are drawn.
[set_tab_vborder\(\)](#)
DEPRECATED.

Fields

[tab_pos](#):
Which side of the notebook holds the tabs.

Signals

"[change-current-page](#)"
Another page has been made active.
"[focus-tab](#)"
A tab got the focus.
"[move-focus-out](#)"
"[select-page](#)"
A page has been selected
"[switch-page](#)"
The page has been switched.

GtkNotebook Constructor

[GtkNotebook \(\)](#);

Creates a new GtkNotebook widget with no pages.

Example 104. Creating a GtkNotebook

```
<?php
//Create a new notebook
$ntbk = new GtkNotebook();

//Create a first page, no label
$ntbk->append_page(new GtkLabel('This is the first child'));

//Create the second page, this time with an extra label
$ntbk->append_page(
 new GtkLabel('This is the second child'),
 new GtkLabel('Second')
);

//Create the third page, with an icon as label and
//some nested childs
$vbox = new GtkVBox();
$vbox->pack_start(new GtkLabel('This is the third child'));
$vbox->pack_start(new GtkEntry(), false, false);
$vbox->pack_start(new GtkButton('Test'), false, false);
$ntbk->append_page(
 $vbox,
 GtkImage::new_from_stock(
 Gtk::STOCK_ADD,
 Gtk::ICON_SIZE_MENU
 )
);

//The rest of the setup is standard
$wnd = new GtkWindow();
$wnd->set_default_size(300, -1);
$wnd->connect_simple('destroy', array('Gtk', 'main_quit'));
$wnd->add($ntbk);
$wnd->show_all();
Gtk::main();
?>
```

GtkNotebook::append_page

[int append_page\(GtkWidget child\[, GtkWidget tab_label = null\]\)](#);

Appends a new page to the notebook. The widget passed as *child* will be visible when the page is active, the *tab_label* will be shown in the tab bar.

If you omit the second *tab_label* parameter, the default one "page N" (label) will be used.

The method returns the index (starting from 0) of the appended page in the notebook, or -1 if the method fails.

See also: [insert_page\(\)](#) , [prepend_page\(\)](#) , [remove_page\(\)](#)

GtkNotebook::append_page_menu

[int append_page_menu\(GtkWidget child\[, GtkWidget tab_label = null \[, GtkWidget menu_label = null\]\]\)](#);

See also: [insert_page_menu\(\)](#) , [prepend_page_menu\(\)](#)

GtkNotebook::current_page

```
int current_page();
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code. Use [get_current_page\(\)](#) .

GtkNotebook::get_current_page

```
int get_current_page();
```

Returns the page number of the current page, starting from 0. If the notebook has no pages, then -1 will be returned.

See also: [set_current_page\(\)](#)

GtkNotebook::get_menu_label

```
GtkWidget get_menu_label(GtkWidget child);
```

Retrieves the menu label widget of the page containing *child*.

See also: [set_menu_label\(\)](#)

GtkNotebook::get_menu_label_text

```
string get_menu_label_text(GtkWidget child);
```

Retrieves the text of the menu label for the page containing *child*.

Returns the text of the tab label, or `null` if the widget does not have a menu label other than the default menu label, or the menu label widget is not a [GtkLabel](#).

See also: [set_menu_label_text\(\)](#)

GtkNotebook::get_n_pages

```
int get_n_pages();
```

Gets the number of pages in a notebook.

GtkNotebook::get_nth_page

```
GtkWidget get_nth_page(int page_num);
```

Returns the child widget contained in page number *page_num*.

GtkNotebook::get_scrollable

```
bool get_scrollable();
```

Returns whether the tab label area has arrows for scrolling.

See also: [set_scrollable\(\)](#)

GtkNotebook::get_show_border

```
bool get_show_border();
```

Returns whether a bevel will be drawn around the notebook pages.

See also: [set_show_border\(\)](#)

GtkNotebook::get_show_tabs

```
bool get_show_tabs();
```

Returns whether the tabs of the notebook are shown.

See also: [set_show_tabs\(\)](#)

GtkNotebook::get_tab_label

```
GtkWidget get_tab_label(GtkWidget child);
```

Returns the tab label widget for the page *child*. `null` is returned if *child* is not in notebook or if no tab label has specifically been set for *child*.

See also: [set_tab_label\(\)](#)

GtkNotebook::get_tab_label_text

```
string get_tab_label_text(GtkWidget child);
```

Returns the text of the tab label, or `null` if the tab label widget is not a [GtkLabel](#).

See also: [set_tab_label_text\(\)](#)

GtkNotebook::get_tab_pos

```
GtkPositionType get_tab_pos();
```

Gets the edge at which the tabs for switching pages in the notebook are drawn.

See also: [set_tab_pos\(\)](#) , [tab_pos](#)

GtkNotebook::insert_page

```
int insert_page(GtkWidget child [, GtkWidget tab_label = null [, int position = -1]]);
```

Insert a page into notebook at the given *position*. The widget passed as *child* will be visible when the page is active, the *tab_label* will be shown in the tab bar.

If you omit the second *tab_label* parameter, the default one "page N" (label) will be used.

The method returns the index (starting from 0) of the appended page in the notebook, or -1 if the method fails.

See also: [append_page\(\)](#) , [prepend_page\(\)](#) , [remove_page\(\)](#)

GtkNotebook::insert_page_menu

```
int insert_page_menu(GtkWidget child [, GtkWidget tab_label = null [, GtkWidget menu_label = null [, int position = -1]]]);
```

See also: [append_page_menu\(\)](#) , [prepend_page_menu\(\)](#)

GtkNotebook::next_page

```
void next_page();
```

Switches to the next page. Nothing happens if the current page is the last page.

See also: [get_current_page\(\)](#) , [prev_page\(\)](#) , [set_current_page\(\)](#)

GtkNotebook::page_num

```
int page_num(GtkWidget child);
```

Finds the index of the page which contains the given *child* widget.

GtkNotebook::popup_disable

```
void popup_disable();
```

Disables the popup menu.

See also: [popup_enable\(\)](#)

GtkNotebook::popup_enable

```
void popup_enable();
```

Enables the popup menu: if the user clicks with the right mouse button on the bookmarks, a menu with all the pages will be popped up.

See also: [popup_disable\(\)](#)

GtkNotebook::prepend_page

```
int prepend_page(GtkWidget child [, GtkWidget tab_label = null]);
```

Prepends a page to the notebook. The widget passed as *child* will be visible when the page is active, the *tab_label* will be shown in the tab bar.

If you omit the second *tab_label* parameter, the default one "page N" (label) will be used.

The method returns the index (starting from 0) of the appended page in the notebook, or -1 if the method fails.

See also: [append_page\(\)](#) , [insert_page\(\)](#) , [remove_page\(\)](#)

GtkNotebook::prepend_page_menu

```
int prepend_page_menu(GtkWidget child [, GtkWidget tab_label = null [, GtkWidget menu_label = null]]);
```

See also: [append_page_menu\(\)](#), [insert_page_menu\(\)](#)

GtkNotebook::prev_page

```
void prev_page();
```

Switches to the previous page. Nothing happens if the current page is the first page.

See also: [get_current_page\(\)](#), [next_page\(\)](#), [set_current_page\(\)](#)

GtkNotebook::remove_page

```
void remove_page(int page_num);
```

Removes a page from the notebook given its index in the notebook.

See also: [append_page\(\)](#), [get_current_page\(\)](#), [insert_page\(\)](#), [prepend_page\(\)](#), [set_current_page\(\)](#)

GtkNotebook::reorder_child

```
void reorder_child(GtkWidget child, int position);
```

Reorders the page containing *child*, so that it appears in position *position*. If *position* is greater than or equal to the number of children in the list or negative, *child* will be moved to the end of the list.

GtkNotebook::set_current_page

```
void set_current_page(int page_num);
```

Switches to the page number *page_num*.

See also: [get_current_page\(\)](#)

GtkNotebook::set_homogeneous_tabs

```
void set_homogeneous_tabs(bool homogeneous);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code. Sets whether the tabs must have all the same size or not.

GtkNotebook::set_menu_label

```
void set_menu_label(GtkWidget child [, GtkWidget menu_label = null]);
```

Changes the menu label for the page containing *child*.

See also: [get_menu_label\(\)](#)

GtkNotebook::set_menu_label_text

```
void set_menu_label_text(GtkWidget child, string menu_text);
```

Creates a new label and sets it as the menu label of *child*.

See also: [get_menu_label_text\(\)](#)

GtkNotebook::set_page

```
void set_page(int page_num);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Use [set_current_page\(\)](#) instead.

GtkNotebook::set_scrollable

```
void set_scrollable(bool scrollable);
```

Sets whether the tab label area will have arrows for scrolling if there are too many tabs to fit in the area.

See also: [get_scrollable\(\)](#)

GtkNotebook::set_show_border

```
void set_show_border(bool show_border);
```

Sets whether a bevel will be drawn around the notebook pages. This only has a visual effect when the tabs are not shown. See [set_show_tabs\(\)](#).

See also: [get_show_border\(\)](#)

GtkNotebook::set_show_tabs

```
void set_show_tabs(bool show_tabs);
```

Sets whether to show the tabs for the notebook or not.

See also: [get_show_tabs\(\)](#)

GtkNotebook::set_tab_border

```
void set_tab_border(int border_width);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkNotebook::set_tab_hborder

```
void set_tab_hborder(int tab_hborder);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkNotebook::set_tab_label

```
void set_tab_label(GtkWidget child [, GtkWidget tab_label = null]);
```

Changes the tab label for *child*. If *null* is specified for *tab_label*, then the page will have the label 'page N'.

See also: [get_tab_label\(\)](#)

GtkNotebook::set_tab_label_packing

```
void set_tab_label_packing(GtkWidget child, bool expand, bool fill, GtkPackType pack_type);
```

Sets the packing parameters for the tab label of the page containing *child*. See [pack_start\(\)](#) for the exact meaning of the parameters.

See also: [query_tab_label_packing](#)

GtkNotebook::set_tab_label_text

```
void set_tab_label_text(GtkWidget child, string tab_text);
```

Creates a new label and sets it as the tab label for the page containing *child*.

See also: [get_tab_label_text\(\)](#)

GtkNotebook::set_tab_pos

```
void set_tab_pos(GtkPositionType pos);
```

Sets the edge at which the tabs for switching pages in the notebook are drawn.

See also: [get_tab_pos\(\)](#) , [tab_pos\(\)](#)

GtkNotebook::set_tab_vborder

```
void set_tab_vborder(int tab_vborder);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkNotebook::tab_pos

Access: Read Only

Type: [GtkPositionType](#)

Which side of the notebook holds the tabs.

See also: [get_tab_pos\(\)](#) , [set_tab_pos\(\)](#)

change-current-page

Called whenever the current page is switched to another one.

Callback function

```
void callback(GtkNotebook notebook, int page_num);
```

focus-tab

Called when a tab got the focus.

Callback function

```
bool callback(GtkNotebook notebook, GtkNotebookTab tab);
```

move-focus-out

Callback function

```
void callback(GtkNotebook notebook, GtkDirectionType direction);
```

select-page

A page has been selected.

Callback function

```
bool callback(GtkNotebook notebook, bool UNKNOWN);
```

switch-page

Called when the page has been switched.

Example 105. Listening to the switch-page signal

```
<?php
//Create a new notebook
$ntbk = new GtkNotebook();

//Create a first page
$ntbk->append_page(new GtkLabel('Page one'), new GtkLabel('1.'));

$ntbk->append_page(
 new GtkLabel('This is the second child'),
 new GtkLabel('Second')
);

$ntbk->append_page(
 new GtkLabel('Third page'),
 new GtkLabel('3rd')
);

//the fourth tab has no user-defined label
// get_tab_label_text() will return NULL in this case
$ntbk->append_page(new GtkLabel('IV'));

function onSwitchPage($ntbk, $pointer, $pageNum, $wnd)
{
 //the number of the newly selected tab is $pageNum
 //use it to get the page child widget
 $pageWidget = $ntbk->get_nth_page($pageNum);
 //now we can use the page child to retrieve the tab label
 $text = $ntbk->get_tab_label_text($pageWidget);
 //show the selected tab's title in the window title
 $wnd->set_title($text);
}

$wnd = new GtkWindow();
//everytime the user switches the tab, call the onSwitchPage function
$ntbk->connect('switch-page', 'onSwitchPage', $wnd);

//The rest of the setup is standard
$wnd->set_default_size(300, -1);
$wnd->connect_simple('destroy', array('Gtk', 'main_quit'));
$wnd->add($ntbk);
$wnd->show_all();
Gtk::main();
?>
```

Callback function

```
void callback(GtkNotebook notebook, pointer pointer, int page_num);
```

GtkObject

A base class for all classes in the Gtk family.

Object Hierarchy

[GObject](#)

'-- [GtkObject](#)

Direct Subclasses

[GtkAdjustment](#), [GtkCellRenderer](#), [GtkFileFilter](#), [GtkIMContext](#), [GtkItemFactory](#), [GtkTooltips](#), [GtkTreeViewColumn](#), [GtkWidget](#)

Description

[GtkObject](#) is a base class for all classes in the Gtk family. It is an abstract class which cannot be instantiated directly.

Methods

[destroy\(\)](#)

Destroys the object.

[flags\(\)](#)

Returns the current object flags as an integer.

[set_flags\(\)](#)

Sets flags for the object using a bitwise AND operation.

[sink\(\)](#)

Decrements the reference counter for the object.

[unset_flags\(\)](#)

Unsets the flags for the object using a bitwise NAND operation.

Signals

"[destroy](#)"

Emitted when an object is destroyed.

GtkObject::destroy

```
void destroy();
```

Destroys the object. When an object is destroyed, it is unset and will no longer respond to any signal handlers created for it. When a top level widget is destroyed, its children are also destroyed.

GtkObject::flags

```
int flags();
```

Returns a bitmask of the current flags for the object.

This method is not often used in production code.

GtkObject::set_flags

```
void set_flags(int flags);
```

Sets the flags for the object using a bitwise AND operation. Setting the flags does not change the properties of the object. Therefore calling this method has little impact on an object and may only serve to cause confusion.

See also: [unset_flags\(\)](#)

GtkObject::sink

```
void sink();
```

This method decrements the reference counter for the object. If the reference counter hits zero, the object is destroyed. This method is usually called internally by PHP-GTK. It is unlikely that you will ever need to call this method explicitly in code.

GtkObject::unset_flags

```
void unset_flags(int flags);
```

Unsets the flags for the object using a bitwise NAND operation. Unsetting the flags for an object does not change the properties of the object. Therefore calling this method has little impact on an object and may only serve to cause confusion.

See also: [set_flags\(\)](#)

destroy

Emitted when an object is destroyed. An object may be destroyed by calling the [destroy\(\)](#) method or by destroying its top level parent.

When a user clicks on the x in the upper right hand corner of a window, the "[destroy](#)" will be emitted and the window will be destroyed along with all of its contents.

Callback function

```
void callback(GtkObject object);
```

GtkOldEditable

DEPRECATED. Base class for text-editing widgets.

Object Hierarchy

```
GObject
`-- GtkObject
 `-- GtkWidget
 `-- GtkOldEditable
```

Implemented Interfaces

```
GtkEditable
```

Description

WARNING! This class has been deprecated in PHP-GTK 2 and should NOT be used in newly written code. Use [GtkEditable](#) instead.

Methods

```
changed\(\)
```

```
claim\_selection\(\)
```

Signals

```
"activate"
```

```
"copy-clipboard"
```

```
"cut-clipboard"
```

```
"kill-char"
```

```
"kill-line"
```

```
"kill-word"
```

```
"move-cursor"
```

```
"move-page"
```

```
"move-to-column"
```

```
"move-to-row"
```

```
"move-word"
```

```
"paste-clipboard"
```

```
"set-editable"
```

GtkOldEditable::changed

```
void changed();
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkOldEditable::claim_selection

```
void claim_selection(bool claim [, int time = GDK_CURRENT_TIME]);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

activate

Callback function

```
void callback(GtkOldEditable oldeditable);
```

copy-clipboard

Callback function

```
void callback(GtkOldEditable oldeditable);
```

cut-clipboard

Callback function

```
void callback(GtkOldEditable oldeditable);
```

kill-char

Callback function

```
void callback(GtkOldEditable oldeditable, int UNKNOWN);
```

kill-line

Callback function

```
void callback(GtkOldEditable oldeditable, int UNKNOWN);
```

kill-word

Callback function

```
void callback(GtkOldEditable oldeditable, int UNKNOWN);
```

move-cursor

Callback function

```
void callback(GtkOldEditable oldeditable, int UNKNOWN, int UNKNOWN);
```

move-page

Callback function

```
void callback(GtkOldEditable oldeditable, int UNKNOWN, int UNKNOWN);
```

move-to-column

Callback function

```
void callback(GtkOldEditable oldeditable, int UNKNOWN);
```

move-to-row

Callback function

```
void callback(GtkOldEditable oldeditable, int UNKNOWN);
```

move-word

Callback function

```
void callback(GtkOldEditable oldeditable, int UNKNOWN);
```

paste-clipboard

Callback function

```
void callback(GtkOldEditable oldeditable);
```

set-editable

Callback function

```
void callback(GtkOldEditable oldeditable, bool UNKNOWN);
```

GtkOptionMenu

DEPRECATED. A widget used to choose from a list of valid choices.

Object Hierarchy

```
GObject
`-- GtkObject
 `-- GtkWidget
 `-- GtkContainer
 `-- GtkBin
 `-- GtkButton
 `-- GtkOptionMenu
```

Description

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code. Use [GtkComboBox](#) instead.

Constructors

[GtkOptionMenu \(\)](#);

-- DEPRECATED Creates a new option menu.

Methods

[get_history\(\)](#)

DEPRECATED Retrieves the index of the currently selected menu item.

[get_menu\(\)](#)

DEPRECATED Returns the GtkMenu associated with the option menu.

[remove_menu\(\)](#)

DEPRECATED Removes the menu from the option menu.

[set_history\(\)](#)

DEPRECATED

[set_menu\(\)](#)

DEPRECATED

Signals

["changed"](#)

Emitted when another menu item is selected.

GtkOptionMenu Constructor

[GtkOptionMenu \(\)](#);

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code. Use [GtkComboBox](#) instead.

Creates a new option menu.

GtkOptionMenu::get_history

`int get_history();`

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Retrieves the index of the currently selected menu item. The menu items are numbered from top to bottom, starting with 0.

See also: [set_history\(\)](#)

GtkOptionMenu::get_menu

[GtkWidget](#) `get_menu();`

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Returns the [GtkMenu](#) associated with the GtkOptionMenu.

See also: [remove_menu\(\)](#) , [set_menu\(\)](#)

GtkOptionMenu::remove_menu

`void remove_menu();`

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Removes the menu from the option menu.

See also: [get_menu\(\)](#) , [set_menu\(\)](#)

GtkOptionMenu::set_history

`void set_history(int index);`

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Selects the menu item specified by index making it the newly selected value for the option menu.

See also: [get_history\(\)](#)

GtkOptionMenu::set_menu

```
void set_menu(GtkWidget menu);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code. Set the menu that is popped up.

Provides the GtkMenu that is popped up to allow the user to choose a new value. You should provide a simple menu avoiding the use of tearoff menu items, submenus, and accelerators.

See also: [get_menu\(\)](#), [remove_menu\(\)](#)

changed

Emitted when another menu item is selected.

Callback function

```
void callback(GtkOptionMenu optionmenu);
```

GtkPaned

A base class for GtkHPaned and GtkVPaned.

Object Hierarchy

```
 GObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkPaned
```

Direct Subclasses

[GtkHPaned](#), [GtkVPaned](#)

Description

GtkPaned is the base class for widgets with two panes, arranged either horizontally ([GtkHPaned](#)) or vertically ([GtkVPaned](#)). Child widgets are added to the panes of the widget with [pack1\(\)](#) and [pack2\(\)](#). The division between the two children is set by default from the size requests of the children, but it can be adjusted by the user.

A paned widget draws a separator between the two child widgets and a small handle that the user can drag to adjust the division. It does not draw any relief around the children or around the separator. (The space in which the separator is called the gutter.) Often, it is useful to put each child inside a GtkFrame with the shadow type set to [Gtk::SHADOW_IN](#) so that the gutter appears as a ridge.

Each child has two options that can be set, resize and shrink. If resize is `true`, then when the GtkPaned is resized, that child will expand or shrink along with the paned widget. If shrink is `true`, then when that child can be made smaller than its requisition by the user. Setting shrink to `false` allows the application to set a minimum size. If resize is `false` for both children, then this is treated as if resize is true for both children.

The application can set the position of the slider as if it were set by the user, by calling [set_position\(\)](#).

Methods

[add1\(\)](#)

Adds a child to the top or left pane.

[add2\(\)](#)

Adds a child to the bottom or right pane.

[compute_position\(\)](#)

Calculates the position of the separator.

[get_child1\(\)](#)

Obtains the first child of the paned widget.

[get_child2\(\)](#)

Obtains the second child of the paned widget.

[get_position\(\)](#)

Obtains the position of the divider between the two panes.

[pack1\(\)](#)

Adds a child to the top or left pane.

[pack2\(\)](#)

Adds a child to the bottom or right pane.

[set_position\(\)](#)

Sets the position of the divider between the two panes.

Properties

Use get_property and set_property methods to access these.

max-position:

The largest possible value for the position property.

min-position:

The smallest possible value for the position property.

position:

Position of paned separator in pixels.

position-set:

If the Position property should be used.

resize:

Child property: Whether the child expands and shrinks.

shrink:

Child property: Whether the child can be made smaller than its requisition.

Signals

"accept-position"

Set gutter position and activate the child widget.

"cancel-position"

Cancels gutter positioning.

"cycle-child-focus"

Cycles the focus between children.

"cycle-handle-focus"

Cycles the focus between children.

"move-handle"

Moves the gutter.

"toggle-handle-focus"

Focus shall be transferred to the gutter.

GtkPaned::add1

```
void add1(GtkWidget child);
```

Adds a child to the top or left pane. This is equivalent to calling [pack1\(\)](#) (child, false, true).

See also: [add2\(\)](#), [pack1\(\)](#)

GtkPaned::add2

```
void add2(GtkWidget child);
```

Adds a child to the bottom or right pane. This is is equivalent to calling [pack2\(\)](#) (child, false, true).

See also: [add2\(\)](#), [pack1\(\)](#)

GtkPaned::compute_position

```
void compute_position(int allocation, int child1_req, int child2_req);
```

This method computes the position of the separator according to the specification of the parameters. The calculation is affected by the packing parameters of the child widgets depending on whether they can resize and shrink. This method is used by subclasses of [GtkPaned](#) and is usually not needed by applications. the [queue_resize\(\)](#) method must be called after this method to have the resizing displayed.

The minimum position is 0 if child1's shrink value is true or the value of child1_req, if false. The maximum position is the value of allocation if child2's shrink value is true, or the value of (allocation - child2_req), if false. The final calculated position will be between the minimum and maximum positions.

- *allocation* - the total space allocation in pixels for the paned widget
- *child1_req* - the minimum space in pixels required for the left or top child widget
- *child2_req* - the minimum space in pixels required for the right or bottom child widget

See also: [get_position\(\)](#), [set_position\(\)](#)

GtkPaned::get_child1

```
GtkWidget get_child1();
```

Obtains the first child of the paned widget.

GtkPaned::get_child2

```
GtkWidget get_child2();
```

Obtains the second child of the paned widget.

GtkPaned::get_position

int get_position();

Obtains the position of the divider between the two panes.

See also: [set_position\(\)](#)

GtkPaned::pack1

void pack1([GtkWidget](#) child [, bool resize = false [, bool shrink = true]]);

Adds a child to the top or left pane.

GtkPaned::pack2

void pack2([GtkWidget](#) child [, bool resize = true [, bool shrink = true]]);

Adds a child to the bottom or right pane.

GtkPaned::set_position

void set_position(int *position*);

Sets the position of the divider between the two panes in pixels.

A negative value means that the position is unset.

See also: [get_position\(\)](#)

GtkPaned::max-position

Access: Read Write

Type: int

The largest possible value for the position property. This property is derived from the size and shrinkability of the widget's children.

Allowed values: >= 0

Default: 0

GtkPaned::min-position

Access: Read Write

Type: int

The smallest possible value for the position property. This property is derived from the size and shrinkability of the widget's children.

Allowed values: >= 0

Default: 0

GtkPaned::position

Access: Read Write

Type: int

Position of paned separator in pixels (0 means all the way to the left/top).

Allowed values: >= 0

Default: 0

GtkPaned::position-set

Access: Read Write

Type: bool

If the Position property should be used.

Default: false

GtkPaned::resize

Access: Read Write

Type: bool

The "resize" child property determines whether the child expands and shrinks along with the paned widget.

Default: `true`

GtkPaned::shrink

Access: Read Write

Type: bool

The "shrink" child property determines whether the child can be made smaller than its requisition.

Default: `true`

accept-position

The "accept-position" signal is emitted when paned has the focus and any of the Return, Enter, Space keys are pressed. This will also cause the child widget with the focus to be activated.

Callback function

```
bool callback(GtkPaned paned);
```

cancel-position

The "cancel-position" signal is emitted when the Esc key is pressed while paned has the focus.

Callback function

```
bool callback(GtkPaned paned);
```

cycle-child-focus

The "cycle-child-focus" signal is emitted when F6 or Shift+F6 is pressed while paned has the focus.

Callback function

```
bool callback(GtkPaned paned, bool reversed);
```

cycle-handle-focus

The "cycle-handle-focus" signal is emitted when paned has the focus and any of the Tab, Ctrl+Tab, Shift+Tab or Ctrl+Shift+Tab keys combinations are pressed. Tab and Ctrl+Tab set reversed to `false` while Shift+Tab and Ctrl+Shift+Tab set reversed to `true`.

Callback function

```
bool callback(GtkPaned paned, bool reversed);
```

move-handle

The "move-handle" signal is emitted when paned has the focus and one of the following key combinations is pressed to move the separator:

- Left Arrow
- Right Arrow
- Up Arrow
- Down Arrow
- Page Up
- Page Down
- Home
- End

Callback function

```
bool callback(GtkPaned paned, GtkScrollType scrolltype);
```

toggle-handle-focus

The "toggle-handle-focus" signal is emitted when paned has the focus and F8 is pressed to give the focus to or take the focus from the separator handle.

Callback function

```
bool callback(GtkPaned paned);
```

GtkPixmap

DEPRECATED. A widget displaying a graphical image or icon.

Object Hierarchy

```
GObject
`-- GtkObject
 `-- GtkWidget
 `-- GtkMisc
 `-- GtkPixmap
```

Description

WARNING! This class has been deprecated in PHP-GTK 2 and should NOT be used in newly written code. Use [GtkImage](#) instead.

Methods

[get\(\)](#)

DEPRECATED Returns the [GdkPixmap](#) and GdkBitmap mask for the pixmap.

[set\(\)](#)

DEPRECATED Sets the [GdkPixmap](#) and GdkBitmap mask for the pixmap.

[set_build_insensitive\(\)](#)

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code. Sets whether an extra pixmap should be automatically created and used when the pixmap is insensitive.

GtkPixmap::get

arary get();

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Returns the [GdkPixmap](#) and GdkBitmap mask for the pixmap.

GtkPixmap::set

void set([GdkPixmap](#) *val* , [GdkBitmap](#) *mask*);

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Sets *val* as the [GdkPixmap](#) and *mask* as the GdkBitmap mask for the pix map.

GtkPixmap::set_build_insensitive

void set_build_insensitive(bool *build*);

Sets whether an extra pixmap should be automatically created and used when the pixmap is insensitive. Defaults to `true`.

GtkPlug

A toplevel window to be embedded into other processes.

Object Hierarchy

```
GObject
`-- GtkObject
 `-- GtkWidget
 `-- GtkContainer
 `-- GtkBin
 `-- GtkWindow
 `-- GtkPlug
```

Description

This class provides the ability to embed widgets from one process into another in a way that is transparent to the user. One process creates a [GtkSocket](#) widget and passes the ID of that widget's window to the other process, which then creates a [GtkPlug](#) with that window ID. Any widgets contained in the [GtkPlug](#) will appear inside the first application's window.

Methods

[get_id\(\)](#)

Retrieves the window ID for the plug.

Signals

"[embedded](#)"

Emitted when plug window is reparented to socket window.

GtkPlug::get_id

get_id();

This method returns the window ID of the [GtkPlug](#) widget, which can be used to embed this window inside another window, for instance with [add_id\(\)](#).

embedded

This signal is emitted when the [GtkPlug](#) window is reparented to the [GtkSocket](#) window.

The callback will be passed one parameter: *plug*, the plug which received the signal

Callback function

```
void callback(GtkPlug plug);
```

GtkPreview

DEPRECATED. A widget to display RGB or grayscale data.

Object Hierarchy

```
GObject
`-- GtkObject
 `-- GtkWidget
 `-- GtkPreview
```

Description

WARNING! This class has been deprecated in PHP-GTK 2 and should NOT be used in newly written code. Use [GtkImage](#) with a [GdkPixbuf](#) or [GtkDrawingArea](#)

Constructors

```
GtkPreview (GtkPreviewType type);
```

--

Methods

[draw_row\(\)](#)

[put\(\)](#)

[set_dither\(\)](#)

[set_expand\(\)](#)

[size\(\)](#)

[get_cmap\(\)](#)

[get_preview_visual\(\)](#)

[reset\(\)](#)

[set_color_cube\(\)](#)

[set_gamma\(\)](#)

[set_install_cmap\(\)](#)

[set_reserved\(\)](#)

GtkPreview Constructor

```
GtkPreview (GtkPreviewType type);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkPreview::draw_row

```
void draw_row(string data, int x, int y, int w);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkPreview::put

```
void put(GdkWindow window, GdkGC gc, srcx, srcy, destx, desty, width, height);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkPreview::set_dither

```
void set_dither(dither);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkPreview::set_expand

```
void set_expand(bool expand);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkPreview::size

```
void size(int width, int height);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

GtkPreview::get_cmap

```
get_cmap();
```

This method must be called statically.

GtkPreview::get_preview_visual

```
get_preview_visual();
```

This method must be called statically.

GtkPreview::reset

```
reset();
```

This method must be called statically.

GtkPreview::set_color_cube

```
set_color_cube(nred_shades, ngreen_shades, nblue_shades, ngray_shades);
```

This method must be called statically.

GtkPreview::set_gamma

```
set_gamma(gamma);
```

This method must be called statically.

GtkPreview::set_install_cmap

```
set_install_cmap(install_cmap);
```

This method must be called statically.

GtkPreview::set_reserved

```
set_reserved(nreserved);
```

This method must be called statically.

GtkProgress

A base class for GtkProgressBar.

Object Hierarchy

```
 GObject  
 '-- GtkWidget  
 '-- GtkObject  
 '-- GtkProgress
```

Direct Subclasses

[GtkProgressBar](#)

Description

A GtkProgress is the abstract base class used to derive a [GtkProgressBar](#) which provides a visual representation of the progress of a long running operation.

Methods

configure()	DEPRECATED Reconfigure minimum, maximum and current value.
get_current_percentage()	DEPRECATED Returns the current progress as a percentage.
get_current_text()	DEPRECATED Returns the current text.
get_percentage_from_value()	DEPRECATED Calculates the percentage from the supplied absolute progress value.
get_text_from_value()	DEPRECATED Returns the text based on the supplied value.
get_value()	DEPRECATED Returns the current progress complete value.
set_activity_mode()	DEPRECATED Sets the progress bar to activity or percentage mode.
set_adjustment()	DEPRECATED Associates a GtkAdjustment with the GtkProgress.
set_format_string()	DEPRECATED Sets a format string used to display text.
set_percentage()	DEPRECATED Sets the current percentage completion.
set_show_text()	DEPRECATED Controls whether progress text is shown.
set_text_alignment()	DEPRECATED Sets the text alignment in the progress bar area.
set_value()	DEPRECATED Sets the value to an absolute value.

Properties

Use get_property and set_property methods to access these.

activity-mode:	Percentage or activity mode.
show-text:	Whether the progress is shown as text.
text-xalign:	Horizontal text alignment.
text-yalign:	Vertical text alignment.

GtkProgress::configure

```
void configure(double value, double min, double max);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Allows the configuration of the minimum, maximum, and current values for the GtkProgress.

GtkProgress::get_current_percentage

```
double get_current_percentage();
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Returns the current progress as a percentage.

GtkProgress::get_current_text

```
string get_current_text();
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Returns the current text associated with the GtkProgress. This text is the based on the underlying format string after any substitutions are made.

GtkProgress::get_percentage_from_value

```
double get_percentage_from_value(double value);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Returns the progress as a percentage calculated from the supplied absolute progress value.

GtkProgress::get_text_from_value

```
string get_text_from_value(double value);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Returns the text indicating the progress based on the supplied value. The current value for the GtkProgress remains unchanged.

GtkProgress::get_value

```
double get_value();
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Returns the current progress complete value.

See also: [set_value\(\)](#)

GtkProgress::set_activity_mode

```
void set_activity_mode(bool activity_mode);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

A GtkProgress can be in one of two different modes: percentage mode (the default) and activity mode. In activity mode, the progress is simply indicated as activity rather than as a percentage complete.

GtkProgress::set_adjustment

```
void set_adjustment(GtkAdjustment adjustment);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Associates a [GtkAdjustment](#) with the GtkProgress. A GtkAdjustment is used to represent the upper and lower bounds and the step interval of the underlying value for which progress is shown.

GtkProgress::set_format_string

```
void set_format_string(string format);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Sets a format string used to display text indicating the current progress. The string can contain the following substitution characters:

- %v - the current progress value.
- %l - the lower bound for the progress value.
- %u - the upper bound for the progress value.
- %p - the current progress percentage.

GtkProgress::set_percentage

```
void set_percentage(double percentage);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Sets the current percentage completion for the GtkProgress.

GtkProgress::set_show_text

```
void set_show_text(bool show_text);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Controls whether progress text is shown.

GtkProgress::set_text_alignment

```
void set_text_alignment(double x_align, double y_align);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Controls the alignment of the text within the progress bar area.

GtkProgress::set_value

```
void set_value(double value);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Sets the value within the GtkProgress to an absolute value. The value must be within the valid range of values for the underlying GtkAdjustment.

See also: [get_value\(\)](#)

GtkProgress::activity-mode

Access: Read Write

Type: bool

If `true` the GtkProgress is in activity mode, meaning that it signals something is happening, but not how much of the activity is finished. This is used when you're doing something that you don't know how long it will take.

Default: `false`

See also: `set_activity_mode`

GtkProgress::show-text

Access: Read Write

Type: bool

Whether the progress is shown as text.

Default: `false`

See also: ,

GtkProgress::text-xalign

Access: Read Write

Type: double

A number between `0.0` and `1.0` specifying the horizontal alignment of the text in the progress widget.

Default: `0.5`

See also: ,

GtkProgress::text-yalign

Access: Read Write

Type: double

A number between `0.0` and `1.0` specifying the vertical alignment of the text in the progress widget.

Default: `0.5`

See also: ,

GtkProgressBar

A widget for displaying incremental or continuous progress.

Object Hierarchy

```
GObject
  '-- GtkWidget
 '-- GtkProgress
 '-- GtkProgressBar
```


Description

The GtkProgressBar is typically used to display the progress of a long running operation. It provides a visual clue that processing is underway. The GtkProgressBar can be used in two different modes: percentage mode and activity mode.

When an application can determine how much work needs to take place (e.g. read a fixed number of bytes from a file) and can monitor its progress, it can use the GtkProgressBar in percentage mode and the user sees a growing bar indicating the percentage of the work that has been completed. In this mode, the application is required to call [set_fraction\(\)](#) periodically to update the progress bar.

When an application has no accurate way of knowing the amount of work to do, it can use the GtkProgressBar in activity mode, which shows activity by a block moving back and forth within the progress area. In this mode, the application is required to call [pulse\(\)](#) periodically to update the progress

bar.

There is quite a bit of flexibility provided to control the appearance of the GtkProgressBar. Functions are provided to control the orientation of the bar, optional text can be displayed along with the bar, and the step size used in activity mode can be set.

The progress bar is *not* updated after calling [pulse\(\)](#) or [set_fraction\(\)](#), but in the main loop. This means that, in a long running operation, you need to let the UI update itself by using [main_iteration\(\)](#).

Constructors

[GtkProgressBar \(\[GtkAdjustment adjustment\]\)](#);

-- Creates a new progress bar.

Methods

[get_ellipsize\(\)](#)

Returns the ellipsize mode used.

[get_fraction\(\)](#)

Returns the current fraction value.

[get_orientation\(\)](#)

Returns the orientation.

[get_pulse_step\(\)](#)

Retutns the pulse step size.

[get_text\(\)](#)

Returns the text on the bar.

[pulse\(\)](#)

Indicates that some progress is made, but you don't know how much.

[set_ellipsize\(\)](#)

Sets the mode used to ellipsize the text.

[set_fraction\(\)](#)

Set the current percentage value.

[set_orientation\(\)](#)

Switches to a different orientation.

[set_pulse_step\(\)](#)

Sets the size of the bouncing block.

[set_text\(\)](#)

Sets the displayed text.

[set_activity_blocks\(\)](#)

DEPRECATED

[set_activity_step\(\)](#)

DEPRECATED

[set_bar_style\(\)](#)

DEPRECATED

[set_discrete_blocks\(\)](#)

DEPRECATED

GtkProgressBar Constructor

[GtkProgressBar \(\[GtkAdjustment adjustment\]\)](#);

Creates a new progress bar.

Using the optional parameter is deprecated.

Example 106. Using a GtkProgressBar

```
<?php
//Example for the two progress bar modes:
// continuous and pulsing

$window = new GtkWindow();
$window->connect_simple('destroy', array('Gtk', 'main_quit'));
$ vbox = new GtkVBox();

$vbox->pack_start(new GtkLabel('Normal:'), false);

//Create a new continuous progress bar
$normal = new GtkProgressBar();
//Add it to the vbox
$vbox->pack_start($normal);

$vbox->pack_start(new GtkLabel('Pulsing:'), false);

//Create a pulsing progress bar
$pulsing = new GtkProgressBar();
//Set the step size the pulse should go on each update
$pulsing->set_pulse_step(0.1);
//Add it to the vbox
$vbox->pack_start($pulsing);

function update(GtkProgressBar $normal, GtkProgressBar $pulsing) {
 //Since the "pulsing" mode doesn't have any fixed values,
```

```

// all we need to call is this method.
$pulsing->pulse();

//The normal mode needs a certain value to be set.
// Here we add 10% to the current value, resetting
// it to 0 when it reaches 110% (so that we get a nice
// animation)
$normal->set_fraction(
 (($normal->get_fraction() * 10 + 1) % 11) / 10
);
//Setting the text to the current percentage
$normal->set_text(
 ($normal->get_fraction() * 100) . '%'
);

//Keep the timeout running. When not returning true,
//it stops.
return true;
}

//A timeout to be called every 200 milliseconds that updates
// the progress bar
Gtk::timeout_add(200, 'update', $normal, $pulsing);

//add the progress bar to the window
$window->add($vbox);

$window->show_all();
Gtk::main();
?>

```

GtkProgressBar::get_ellipsize

[PangoEllipsizeMode](#) get_ellipsize();

Returns the ellipsize mode used.

See also: [set_ellipsize\(\)](#)

GtkProgressBar::get_fraction

double get_fraction();

Returns the current fraction value between 0 and 1.

See also: [set_fraction\(\)](#)

GtkProgressBar::get_orientation

[GtkProgressBarOrientation](#) get_orientation();

Returns the bar's orientation.

See also: [set_orientation\(\)](#)

GtkProgressBar::get_pulse_step

double get_pulse_step();

Returns the pulse step size.

See also: [set_pulse_step\(\)](#)

GtkProgressBar::get_text

string get_text();

Returns the text on the progress bar, `null` if not set.

See also: [set_text\(\)](#)

GtkProgressBar::pulse

void pulse();

Indicates that some progress is made, but you don't know how much.

Causes the progress bar to enter "activity mode," where a block bounces back and forth. Each call to `pulse()` causes the block to move by a little bit (the amount of movement per pulse is determined by [set_pulse_step\(\)](#)).

GtkProgressBar::set_ellipsize

```
void set_ellipsize(PangoEllipsizeMode mode);
```

Sets the mode used to ellipsize (add an ellipsis: "...") the text if there is not enough space to render the entire string.

See also: [get_ellipsize\(\)](#)

GtkProgressBar::set_fraction

```
void set_fraction(double fraction);
```

Causes the progress bar to "fill in" the given fraction of the bar. The fraction should be between 0.0 and 1.0, inclusive.

See also: [get_fraction\(\)](#)

GtkProgressBar::set_orientation

```
void set_orientation(GtkProgressBarOrientation orientation);
```

Causes the progress bar to switch to a different orientation (left-to-right, right-to-left, top-to-bottom, or bottom-to-top).

See also: [get_orientation\(\)](#)

GtkProgressBar::set_pulse_step

```
void set_pulse_step(double fraction);
```

Sets the fraction of total progress bar length to move the bouncing block for each call to [pulse\(\)](#).

See also: [get_pulse_step\(\)](#), [pulse\(\)](#)

GtkProgressBar::set_text

```
void set_text(string text);
```

Causes the given text to appear superimposed on the progress bar.

See also: [get_text\(\)](#)

GtkProgressBar::set_activity_blocks

```
void set_activity_blocks(int blocks);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code. Use [set_pulse_step\(\)](#) instead.

Sets the number of blocks used when the progress bar is in activity mode. Larger numbers make the visible block smaller.

GtkProgressBar::set_activity_step

```
void set_activity_step(int step);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Sets the step value used when the progress bar is in activity mode. The step is the amount by which the progress is incremented each iteration.

GtkProgressBar::set_bar_style

```
void set_bar_style(GtkProgressBarStyle style);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Sets the style of the GtkProgressBar. The default style is Gtk::PROGRESS_CONTINUOUS.

GtkProgressBar::set_discrete_blocks

```
void set_discrete_blocks(int blocks);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Sets the number of blocks that the progress bar is divided into when the style is Gtk::PROGRESS_DISCRETE.

GtkRadioAction

A radio button style action.

Object Hierarchy

[GObject](#)

```
'-- GtkAction
  '-- GtkToggleAction
 '-- GtkRadioAction
```

Description

Constructors

```
GtkRadioAction (string name, string label, string tooltip, string stock_id, int value);
```

```
--
```

Methods

```
get\_current\_value\(\)
```

```
get\_group\(\)
```

```
set\_group\(\)
```

Signals

```
"changed"
```

GtkRadioAction Constructor

```
GtkRadioAction (string name, string label, string tooltip, string stock_id, int value);
```

GtkRadioAction::get_current_value

```
int get_current_value();
```

GtkRadioAction::get_group

```
get_group();
```

See also: [set_group\(\)](#)

GtkRadioAction::set_group

```
void set_group();
```

See also: [get_group\(\)](#)

changed

Callback function

```
void callback(GtkRadioAction radioaction, GtkRadioAction UNKNOWN);
```

GtkRadioButton

A toggle button of which only one in a group may be active.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkBin
 '-- GtkButton
 '-- GtkToggleButton
 '-- GtkCheckButton
 '-- GtkRadioButton
```

Description

A single radio button performs the same basic function as a [GtkCheckButton](#), as its position in the object hierarchy reflects. It is only when multiple radio buttons are grouped together that they become a different user interface component in their own right.

Every radio button is a member of some group of radio buttons. When one is selected, all other radio buttons in the same group are deselected. A [GtkRadioButton](#) is one way of giving the user a choice from many options.

Radio button widgets are created with [new GtkRadioButton\(\)](#), passing `null` as the argument if this is the first radio button in a group.

To retrieve the group a `GtkRadioButton` is assigned to, use [get_group\(\)](#).

To remove a `GtkRadioButton` from one group and make it part of a new one, use [set_group\(\)](#).

Constructors

`GtkRadioButton ([GtkRadioButton group [, string text [, bool use_underline=true]]]);`

-- Creates a new radio button.

Methods

[get_group\(\)](#)

Returns the group members.

[group\(\)](#)

DEPRECATED

[set_group\(\)](#)

Sets the group of the button.

Signals

["group-changed"](#)

A widget has been added/removed from the group.

GtkRadioButton Constructor

`GtkRadioButton ([GtkRadioButton group [, string text [, bool use_underline=true]]]);`

Creates a new radio button.

Example 107. Creating GtkRadioButtons

```
<?php
$box = new GtkVBox();

$label = new GtkLabel("click a button\n");
$box->pack_end($label);

$radio = null;
foreach (array('Red', 'Green', 'Blue') as $strLabel) {
 $radio = new GtkRadioButton($radio, $strLabel, true);
 $box->pack_start($radio);
 $radio->connect('toggled', 'onToggle', $label);
}

function onToggle($radio, $label)
{
 $label->set_text("toggled:\n" . $radio->get_label());
}

$wnd = new GtkWindow();
$wnd->connect_simple('destroy', array('gtk', 'main_quit'));
$wnd->add($box);
$wnd->show_all();
Gtk::main();
?>
```

GtkRadioButton::get_group

`array get_group();`

Returns an array of widgets that are in the group.

See also: [set_group\(\)](#)

GtkRadioButton::group

`group();`

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code. Use [get_group\(\)](#).

GtkRadioButton::set_group

`void set_group(GtkRadioButton group,);`

Sets the group the widget shall belong to. Typically this is the first widget of the group, but maybe any other.

See also: [get_group\(\)](#)

group-changed

A widget has been added/removed from the group.

Callback function

```
void callback(GtkRadioButton radiobutton);
```

GtkRadioMenuItem

A toggle menu item of which only one in the group may be active.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkBin
 '-- GtkItem
 '-- GtkMenuItem
 '-- GtkCheckMenuItem
 '-- GtkRadioMenuItem
```


Description

A radio menu item is a check menu item that belongs to a group. At each instant exactly one of the radio menu items from a group is selected.

Constructors

```
GtkRadioMenuItem ([GtkRadioMenuItem group [, string text [, bool use_underline = true]]]);
```

-- Creates a new radio menu item.

```
GtkRadioMenuItem new_from_widget ([string text [, bool use_underline = true]]);
```

-- Creates a new radio menu item based on an existing one.

Methods

[get_group\(\)](#)

Returns an array of all group members.

[set_group\(\)](#)

Sets the group the item belongs to.

Signals

["group-changed"](#)

The item is in another group.

GtkRadioMenuItem Constructor

```
GtkRadioMenuItem ([GtkRadioMenuItem group [, string text [, bool use_underline = true]]]);
```

Creates a new radio menu item. The *group* is the menu item to which group the new item belongs. Set it to `null` if you are creating the first radio menu item of the group.

Example 108. Creating GtkRadioMenuItems

```
<?php
//Create a menu bar
$bar = new GtkMenuBar();
//Add a menu item
$color = new GtkMenuItem('_Color');
//with a submenu
$menu = new GtkMenu();
$color->set_submenu($menu);
$bar->add($color);

//Create a new radio menu item; no group
$red = new GtkRadioMenuItem(null, '_Red', true);
//Here another one, this time using the $red as group
$blue = new GtkRadioMenuItem($red, '_Blue', true);
//Again: Same group as the previous, $red
$green = new GtkRadioMenuItem($red, '_Green', true);

//Add the items to the menu
$menu->add($red);
$menu->add($blue);
$menu->add($green);

//Set the red item pre-selected
$red->set_active(true);
```

```

//set some colors to be able to identify the colors
// without reading the text
$red ->get_child()->modify_fg(Gtk::STATE_NORMAL, GdkColor::parse("#F00"));
$blue ->get_child()->modify_fg(Gtk::STATE_NORMAL, GdkColor::parse("#00F"));
$green->get_child()->modify_fg(Gtk::STATE_NORMAL, GdkColor::parse("#0F0"));

//standard window stuff
$wnd = new GtkWindow();
$wnd->connect_simple('destroy', array('gtk', 'main_quit'));
$wnd->add($mbar);
$wnd->show_all();
Gtk::main();
?>

```

GtkRadioMenuItem Constructor

[GtkRadioMenuItem new_from_widget \(\[string text \[, bool use_underline = true\]\]\)](#)

Creates a new radio menu item based on the current one.

This is a convenience method; with it you don't need to set the radio button group.

Example 109. Creating radio menu items based on others.

```

$red = new GtkRadioMenuItem(null, '_Red', true);
$blue = $red->new_from_widget('_Blue', true);
$green = $red->new_from_widget('_Green');

```

GtkRadioMenuItem::get_group

array get_group();

Returns an array with [GtkRadioMenuItem](#)s, containing all group members.

See also: [set_group\(\)](#)

GtkRadioMenuItem::set_group

void set_group([GtkRadioMenuItem](#) group);

Sets the group the menu item shall belong to.

See also: [get_group\(\)](#)

group-changed

Emitted when the group of the item changes, i.e. a widget is added or removed from the group.

Callback function

void callback([GtkRadioMenuItem](#) radiomenuitem);

GtkRadioToolButton

A toolbar toggle button of which only one in the group may be active.

Object Hierarchy

```

 GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkBin
 '-- GtkToolItem
 '-- GtkToggleButton
 '-- GtkToggleToolButton
 '-- GtkRadioToolButton

```

Description

A toolbar button that can be in one of two states; on and off. Only one button in the group may be on/active.

Constructors

[GtkRadioToolButton \(\)](#)

```
--  
GtkRadioToolButton::new\_from\_stock (string stock_id);  
--  
GtkRadioToolButton::new\_from\_widget (GtkRadioToolButton group);  
--  
GtkRadioToolButton::new\_with\_stock\_from\_widget (GtkRadioToolButton group, string stock_id);  
--
```

Methods

[get_group\(\)](#)
 Returns the button group.
[set_group\(\)](#)
 Sets the tool button acting as group leader.

GtkRadioToolButton Constructor

[GtkRadioToolButton \(\)](#);

GtkRadioToolButton Constructor

[GtkRadioToolButton::new_from_stock](#) (string *stock_id*);

GtkRadioToolButton Constructor

[GtkRadioToolButton::new_from_widget](#) (GtkRadioToolButton *group*);

GtkRadioToolButton Constructor

[GtkRadioToolButton::new_with_stock_from_widget](#) (GtkRadioToolButton *group*, string *stock_id*);

GtkRadioToolButton::get_group

[GtkRadioToolButton get_group\(\)](#)
Returns the radio tool button that acts as group leader.

See also: [set_group\(\)](#)

GtkRadioToolButton::set_group

[void set_group\(GtkRadioToolButton *group*, \)](#);

Sets the group leader.

See also: [get_group\(\)](#)

GtkRange

A base class for widgets that visualize an adjustment.

Object Hierarchy

```
GObject  
  '-- GtkObject  
 '-- GtkWidget  
 '-- GtkRange
```

Direct Subclasses

[GtkScale](#), [GtkScrollbar](#)

Description

A base class for widgets that visualize an adjustment. It provides the base functionality for [GtkScrollbar](#) and [GtkScale](#).

Methods

[get_adjustment\(\)](#)
 Returns the adjustment.

[get_inverted\(\)](#)
 If the range is inverted.

[get_update_policy\(\)](#)
 Returns the setting when updates signals are sent.

[get_value\(\)](#)
 Returns the current adjustment value.

[set_adjustment\(\)](#)
 Sets the adjustment.

[set_increments\(\)](#)
 Sets the step and page sizes for the range.

[set_inverted\(\)](#)
 Sets the inverted setting.

[set_range\(\)](#)
 Sets the minimum and maximum values.

[set_update_policy\(\)](#)
 Sets the update policy.

[set_value\(\)](#)
 Sets the current value.

Properties

Use get_property and set_property methods to access these.

[adjustment:](#)
 "model" for the range object.

[inverted:](#)
 Invert direction slider.

[update-policy:](#)
 How the range should be updated.

Style Properties

Can be set with rc files/strings only.

[arrow-displacement-x:](#)
 How far to move the x direction when the button is depressed.

[arrow-displacement-y:](#)
 How far to move the y direction when the button is depressed.

[slider-width:](#)
 Width of scrollbar or scale thumb.

[stepper-size:](#)
 Length of step buttons at ends.

[stepper-spacing:](#)
 Spacing between step buttons and thumb.

[trough-border:](#)
 Spacing between thumb/steppers and outer trough bevel.

Signals

["adjust-bounds"](#)
 The range's minimum/maximum values have changed.

["change-value"](#)
 Check value before it is set.

["move-slider"](#)
 Virtual function that moves the slider.

["value-changed"](#)
 Emitted when the range value changes.

GtkRange::get_adjustment

[GtkAdjustment](#) get_adjustment();

Returns the adjustment used as "model" for this widget.

See also: [set_adjustment\(\)](#)

GtkRange::get_inverted

bool get_inverted();

Returns if the range is inverted.

See also: [set_inverted\(\)](#)

GtkRange::get_update_policy

```
GtkUpdateType get_update_policy();
```

Returns when update signals are sent out.

See also: [set_update_policy\(\)](#)

GtkRange::get_value

```
double get_value();
```

Returns the current adjustment value.

See also: [set_value\(\)](#)

GtkRange::set_adjustment

```
void set_adjustment(GtkAdjustment adjustment);
```

Sets the adjustment to be used as the "model" object for this range widget. The adjustment indicates the current range value, the minimum and maximum range values, the step/page increments used for keybindings and scrolling, and the page size. The page size is normally 0 for [GtkScale](#) and nonzero for [GtkScrollbar](#), and indicates the size of the visible area of the widget being scrolled. The page size affects the size of the scrollbar slider.

See also: [get_adjustment\(\)](#)

GtkRange::set_increments

```
void set_increments(double step, double page);
```

Sets the step and page sizes for the range. The step size is used when the user clicks the [GtkScrollbar](#) arrows or moves [GtkScale](#) via arrow keys. The page size is used for example when moving via Page Up or Page Down keys.

GtkRange::set_inverted

```
void set_inverted(bool setting);
```

Ranges normally move from lower to higher values as the slider moves from top to bottom or left to right. Inverted ranges have higher values at the top or on the right rather than on the bottom or left.

See also: [get_inverted\(\)](#)

GtkRange::set_range

```
void set_range(double min, double max);
```

Sets the allowable values in the [GtkRange](#), and clamps the range value to be between *min* and *max*. (If the range has a non-zero page size, it is clamped between min and max - page-size.)

GtkRange::set_update_policy

```
void set_update_policy(GtkUpdateType policy);
```

Sets the update policy for the range. [Gtk::UPDATE_CONTINUOUS](#) means that anytime the range slider is moved, the range value will change and the value_changed signal will be emitted. [Gtk::UPDATE_DELAYED](#) means that the value will be updated after a brief timeout where no slider motion occurs, so updates are spaced by a short time rather than continuous. [Gtk::UPDATE_DISCONTINUOUS](#) means that the value will only be updated when the user releases the button and ends the slider drag operation.

See also: [get_update_policy\(\)](#)

GtkRange::set_value

```
void set_value(double value);
```

Sets the current value of the range; if the value is outside the minimum or maximum range values, it will be clamped to fit inside them. The range emits the value_changed signal if the value changes.

See also: [get_value\(\)](#)

GtkRange::adjustment

Access: Read Write

Type: [GtkAdjustment](#)

The GtkAdjustment that contains the current value of this range object.

GtkRange::inverted

Access: Read Write

Type: bool

Invert direction slider moves to increase range value.

Default: false

GtkRange::update-policy

Access: Read Write

Type: [GtkUpdateType](#)

How the range should be updated on the screen.

Default: [Gtk::UPDATE_CONTINUOUS](#)

GtkRange::arrow-displacement-x

Access: Read Write

Type: int

How far in the x direction to move the arrow when the button is depressed.

Default: 0

GtkRange::arrow-displacement-y

Access: Read Write

Type: int

How far in the y direction to move the arrow when the button is depressed.

Default: 0

GtkRange::slider-width

Access: Read Write

Type: int

Width of scrollbar or scale thumb.

Default: 14

GtkRange::stepper-size

Access: Read Write

Type: int

Length of step buttons at ends.

Allowed values: >= 0

Default: 14

GtkRange::stepper-spacing

Access: Read Write

Type: int

Spacing between step buttons and thumb.

Allowed values: >= 0

Default: 0

GtkRange::trough-border

Access: Read Write

Type: int

Spacing between thumb/steppers and outer trough bevel.

Allowed values: >= 0

Default: 1

adjust-bounds

Emitted when the range's minimum/maximum values have changed.

Callback function

```
void callback(GtkRange range, double value);
```

change-value

The `change-value` signal is emitted when a scroll action is performed on a range. It allows an application to determine the type of scroll event that occurred and the resultant new value. The application can handle the event itself and return `true` to prevent further processing. Or, by returning `false`, it can pass the event to other handlers until the default GTK+ handler is reached.

The value parameter is unrounded. An application that overrides the `change-value` signal is responsible for clamping the value to the desired number of decimal digits; the default GTK+ handler clamps the value based on `round_digits`.

It is not possible to use delayed update policies in an overridden `change-value` handler.

Callback function

```
bool callback(GtkRange range, GtkScrollType scrolltype, double value);
```

move-slider

Virtual function that moves the slider. Used for keybindings.

Callback function

```
void callback(GtkRange range, GtkScrollType scrolltype);
```

value-changed

Emitted when the range value changes.

See also: [get_value\(\)](#) , [set_update_policy\(\)](#)

Callback function

```
void callback(GtkRange range);
```

GtkRcStyle

An object holding the appearance information as defined from RC files.

Object Hierarchy

```
 GObject  
 '-- GtkRcStyle
```

Description

Methods

```
copy\(\)  
rc\_add\_class\_style\(\)  
rc\_add\_widget\_class\_style\(\)  
rc\_add\_widget\_name\_style\(\)
```

GtkRcStyle::copy

```
GtkRcStyle copy();
```

GtkRcStyle::rc_add_class_style

```
void rc_add_class_style(string pattern);
```

GtkRcStyle::rc_add_widget_class_style

```
void rc_add_widget_class_style(string pattern);
```

GtkRcStyle::rc_add_widget_name_style

```
void rc_add_widget_name_style(string pattern);
```

GtkRequisition

Object Hierarchy

```
GBoxed
`-- GtkRequisition
```

Description

Constructors

```
GtkRequisition ();
--
```

Methods

```
free\(\)
```

GtkRequisition Constructor

```
GtkRequisition ();
```

GtkRequisition::free

```
void free();
```

GtkRuler

A base class for GtkHRuler and GtkVRuler.

Object Hierarchy

```
GObject
`-- GtkObject
 `-- GtkWidget
 `-- GtkRuler
```

Direct Subclasses

```
GtkHRuler, GtkVRuler
```

Description

This widget is considered too specialized/little-used for GTK+, and will in the future be moved to some other package. If your application needs this widget, feel free to use it, as the widget does work and is useful in some applications; it's just not of general interest. However, we are not accepting new features for the widget, and it will eventually move out of the GTK+ distribution.

The GTKRuler widget is a base class for horizontal and vertical rulers. Rulers are used to show the mouse pointer's location in a window. The ruler can either be horizontal or vertical on the window. Within the ruler a small triangle indicates the location of the mouse relative to the horizontal or vertical ruler.

Methods

[get_metric\(\)](#)
Returns the display units.

[get_range\(\)](#)
Returns the range of the ruler.

[set_metric\(\)](#)
Sets the display unit.

[set_range\(\)](#)
Sets the range of the ruler.

Properties

Use get_property and set_property methods to access these.

[lower](#):
Lower limit of ruler.

[max-size](#):
Maximum size of the ruler.

[position](#):
Position of mark on the ruler.

[upper](#):
Upper limit of ruler.

GtkRuler::get_metric

[GtkMetricType](#) get_metric();

Returns the units used for display.

See also: [set_metric\(\)](#)

GtkRuler::get_range

array get_range();

Returns the range of the ruler. The array consists of the following values: (\$lower, \$upper, \$position, \$max_size)

See also: [set_range\(\)](#)

GtkRuler::set_metric

void set_metric([GtkMetricType](#) metric);

Sets the unit to use (pixels, inches, ...)

See also: [get_metric\(\)](#)

GtkRuler::set_range

void set_range(double lower, double upper, double position, double max_size);

Sets the range of the ruler.

See also: [get_range\(\)](#)

GtkRuler::lower

Access: Read Write

Type: double

Lower limit of ruler.

Default: 0

GtkRuler::max-size

Access: Read Write

Type: double

Maximum size of the ruler.

Default: 0

GtkRuler::position

Access: Read Write

Type: double

Position of mark on the ruler.

Default: 0

GtkRuler::upper

Access: Read Write

Type: double

Upper limit of ruler.

Default: 0

GtkScale

Base class for GtkHScale and GtkVScale.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
```

```
`-- GtkRange
  '-- GtkScale
```

Direct Subclasses

[GtkHScale](#), [GtkVScale](#)

Description

A [GtkScale](#) is a widget that looks very like a [GtkScrollbar](#) without the arrow buttons at either end and with the ability to display the current value as text.

There are some issues with the value display, in that scrolling-aware container widgets will not allow their child's [GtkAdjustment](#) to be overwritten, which means that the [GtkScale](#) cannot have focus unless it takes the values given by the container to the scrollable widget. This in turn misconfigures the display area, which is calculated with regard to the upper value of the associated adjustment object. When a container sets an adjustment, each value is 0 at the start, and the later values are calculated on the fly after the widgets have been drawn.

Although it is possible to use the [GtkWidget](#) method [queue_resize\(\)](#) to force the text area to resize according to the width of the new adjustment values, the widget does not fully redraw unless it has a configure event - that is, you need to manually resize it and then restore it.

For all these reasons, it is unadvisable to use the draw-value feature where the [GtkScale](#) is associated with a scrollable widget.

Methods

[get_digits\(\)](#)

Gets number of decimal places.

[get_draw_value\(\)](#)

Gets if value is displayed or not.

[get_layout\(\)](#)

Returns the [PangoLayout](#) for the scale.

[get_layout_offsets\(\)](#)

Returns the coordinates where the scale will draw the text in the scale.

[get_value_pos\(\)](#)

Gets position of numeric text.

[set_digits\(\)](#)

Sets number of decimal places.

[set_draw_value\(\)](#)

Toggles whether value is displayed.

[set_value_pos\(\)](#)

Sets position of numeric text.

Signals

"format-value"

Signal which allows the display value of the scale to be changed.

GtkScale::get_digits

```
int get_digits();
```

Gets number of decimal places.

See also: [set_digits\(\)](#)

GtkScale::get_draw_value

```
bool get_draw_value();
```

Gets if value is displayed or not.

See also: [set_draw_value\(\)](#)

GtkScale::get_layout

```
PangoLayout get_layout();
```

Returns the [PangoLayout](#) for the scale. If the draw_value field is `false` this method will return `null`.

GtkScale::get_layout_offsets

```
array get_layout_offsets();
```

Returns an array of the coordinates where the scale will draw the text in the scale.

If the scale has been set not to draw the value (using [set_draw_value\(\)](#)) the values returned will both be 0.

The offsets returned may need to be converted using PIXELS.

GtkScale::get_value_pos

```
GtkPositionType get_value_pos();
```

Gets position of numeric text.

See also: [set_value_pos\(\)](#)

GtkScale::set_digits

```
void set_digits(int digits);
```

This method sets the number of places to the right of the decimal point in the displayed value.

The default number of decimal places is 1.

See also: [get_digits\(\)](#)

GtkScale::set_draw_value

```
void set_draw_value(bool draw_value);
```

[set_draw_value\(\)](#) simply toggles whether the value is displayed as text or not.

The default setting is true.

See also: [get_draw_value\(\)](#)

GtkScale::set_value_pos

```
void set_value_pos(GtkPositionType pos);
```

This method determines the position of the text, when it is displayed. The default value is GTK_POS_TOP.

See also: [get_value_pos\(\)](#)

format-value

Signal which allows the display value of the scale to be changed.

A signal handler can be connected to this signal to allow the display value of the scale to be changed from the default. The callback will be passed both the scale and the current value. The callback should return a string representing the value as it is to be displayed.

Example 110. Formatting the Value of a Scale

```
<?php
// Callback to format the value of the scale.
function format_value($scale, $value)
{
 return 'Value: ' . $value;
}

// Create a window.
$window = new GtkWindow();

// Set it up to close cleanly.
$window->connect_simple('destroy', array('Gtk', 'main_quit'));

// Create a scale.
$scale = new GtkHScale(new GtkAdjustment(5, 0, 10));

// Create a signal handler for the format-value signal.
$scale->connect('format-value', 'format_value');

// Add the scale to the window.
$window->add($scale);

// Show the window.
$window->show_all();

// Start the main loop.
Gtk::main();
?>
```

This code will produce the window shown below.

Callback function

```
callback callback(GtkScale scale, double value);
```

GtkScrollbar

A base class for GtkHScrollbar and GtkVScrollbar

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- G GtkWidget
 '-- GtkRange
 '-- GtkScrollbar
```

Direct Subclasses

[GtkHScrollbar](#), [GtkVScrollbar](#)

Description

The [GtkScrollbar](#) widget is an abstract base class for [GtkHScrollbar](#) and [GtkVScrollbar](#). It is not very useful in itself.

The position of the thumb in a scrollbar is controlled by the scroll adjustments. See [GtkAdjustment](#) for the fields in an adjustment - for [GtkScrollbar](#), the [value](#) field represents the position of the scrollbar, which must be between the [lower](#) field and "[upper](#) - [page_size](#)." The [page_size](#) field represents the size of the visible scrollable area. The [step_increment](#) and [page_increment](#) fields are used when the user asks to step down (using the small stepper arrows) or page down (using for example the PageDown key).

[GtkScrollbar](#) has no own method; have a look at [GtkRange](#) instead.

If you want to add scrollbars to a [GtkTextView](#) or a [GtkTreeView](#), you should use a [GtkScrolledWindow](#).

Style Properties

Can be set with rc files/strings only.

fixed-slider-length:

Don't change slider size, just lock it to the minimum length.

has-backward-stepper:

Display the standard backward arrow button.

has-forward-stepper:

Display the standard forward arrow button.

has-secondary-backward-stepper:

Display a second backward arrow button on the opposite end of the scrollbar.

has-secondary-forward-stepper:

Display a secondary forward arrow button on the opposite end of the scrollbar.

min-slider-length:

Minimum length of scrollbar slider.

GtkScrollbar::fixed-slider-length

Access: Read Only

Type: boolean

Don't change slider size, just lock it to the minimum length.

Default: `false`

See: [min-slider-length](#)

GtkScrollbar::has-backward-stepper

Access: Read Only

Type: boolean

Display the standard backward arrow button.

Default: `true`

GtkScrollbar::has-forward-stepper

Access: Read Only

Type:

Display the standard forward arrow button.

Default: `true`

GtkScrollbar::has-secondary-backward-stepper

Access: Read Only
Type: boolean

Display a second backward arrow button on the opposite end of the scrollbar.

Default: false

GtkScrollbar::has-secondary-backward-stepper

Access: Read Only
Type: boolean

Display a secondary backward arrow button on the opposite end of the scrollbar.

Default: false

GtkScrollbar::min-slider-length

Access: Read Only
Type: boolean

Minimum length of scrollbar slider.

Allowed values: >= 0

Default: 21

GtkScrolledWindow

A container that shows all or part of its child within a scrollable window.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkBin
 '-- GtkScrolledWindow
```


Description

[GtkScrolledWindow](#) is a [GtkBin](#) subclass: it's a container that accepts a single child widget. [GtkScrolledWindow](#) adds scrollbars to the child widget and optionally draws a beveled frame around the child widget.

The scrolled window can work in two ways. Some widgets have native scrolling support; these widgets have "slots" for [GtkAdjustment](#) objects. Widgets with native scroll support include [GtkTreeView](#), [GtkTextView](#), and [GtkLayout](#).

For widgets that lack native scrolling support, the [GtkViewport](#) widget acts as an adaptor class, implementing scrollability for child widgets that lack their own scrolling capabilities. Use [GtkViewport](#) to scroll child widgets such as [GtkTable](#), [GtkBox](#), and so on.

If a widget has native scrolling abilities, it can be added to the [GtkScrolledWindow](#) with [add\(\)](#). If a widget does not, you must first add the widget to a [GtkViewport](#), then add the [GtkViewport](#) to the scrolled window. The convenience function [add_with_viewport\(\)](#) does exactly this, so you can ignore the presence of the viewport.

The position of the scrollbars is controlled by the scroll adjustments. See [GtkAdjustment](#) for the fields in an adjustment - for [GtkScrollbar](#), used by [GtkScrolledWindow](#), the [value](#) field represents the position of the scrollbar, which must be between the [lower](#) field and "[upper - page_size](#)". The [page_size](#) field represents the size of the visible scrollable area. The [step_increment](#) and [page_increment](#) fields are used when the user asks to step down (using the small stepper arrows) or page down (using for example the PageDown key).

If a [GtkScrolledWindow](#) doesn't behave quite as you would like, or doesn't have exactly the right layout, it's very possible to set up your own scrolling with [GtkScrollbar](#) and for example a [GtkTable](#).

Constructors

```
GtkScrolledWindow ([GtkAdjustment hadjustment = null [, GtkAdjustment vadjustment = null]]);
```

-- Creates a new scrolled window.

Methods

[add_with_viewport\(\)](#)

Add a child without native scrolling capabilities.

[get_hadjustment\(\)](#)

Returns the horizontal adjustment.

[get_placement\(\)](#)

Returns the placement of the child widget.

[get_policy\(\)](#)

Returns the scrollbar's policy values.

[get_shadow_type\(\)](#)
 Returns the shadow type.

[get_vadjustment\(\)](#)
 Returns the vertical adjustment.

[set_hadjustment\(\)](#)
 Sets the adjustment for the horizontal scrollbar.

[set_placement\(\)](#)
 Set the location of the child relative to the scrollbars.

[set_policy\(\)](#)
 Sets the scrollbar policy for both scrollbars.

[set_shadow_type\(\)](#)
 Sets the shadow drawn around the scrolled window.

[set_vadjustment\(\)](#)
 Sets the adjustment for the vertical scrollbar.

Properties

Use get_property and set_property methods to access these.

[hadjustment:](#)
 Horizontal adjustment.

[hscrollbar-policy:](#)
 When the horizontal scrollbar is displayed.

[shadow-type:](#)
 Style of bevel around the contents.

[vadjustment:](#)
 Vertical adjustment.

[vscrollbar-policy:](#)
 When the vertical scrollbar is displayed.

[window-placement:](#)
 Position of the child relative to the scrollbars.

Style Properties

Can be set with rc files/strings only.

[scrollbar-spacing:](#)
 Number of pixels between the scrollbars and the scrolled window.

Signals

["move-focus-out"](#)
 Focus is moved out of the scrolled window.

["scroll-child"](#)
 Child widget is scrolled by keyboard action.

GtkScrolledWindow Constructor

`GtkScrolledWindow ([GtkAdjustment hadjustment = null [, GtkAdjustment vadjustment = null]]);`

Creates a new scrolled window. The two arguments are the scrolled window's adjustments; these will be shared with the scrollbars and the child widget to keep the bars in sync with the child.

Usually you want to pass `null` for the adjustments, which will cause the scrolled window to create them for you.

Example 111. Scrolling a list of buttons


```
<?php
//Create a new scrolled window
$scrwnd = new GtkScrolledWindow();
//hide scrollbars when not needed
$scrwnd->set_policy(Gtk::POLICY_AUTOMATIC, Gtk::POLICY_AUTOMATIC);
//make it look nicer
$scrwnd->set_border_width(10);

//now create a vbox with buttons that shall be scrollable
$vbox = new GtkVBox();
for ($i = 0; $i < 10; $i++) {
 $vbox->pack_start(new GtkButton('Button ' . $i));
}

//Add the box to the scrolled window, but use a viewport
// between them - since the vbox doesn't support scrolling natively.
$scrwnd->add_with_viewport($vbox);

//standard stuff for window creation
$wnd = new GtkWindow();
$wnd->connect_simple('destroy', array('Gtk', 'main_quit'));
$wnd->add($scrwnd);
$wnd->show_all();
Gtk::main();
?>
```

It will look like this:

GtkScrolledWindow::add_with_viewport

```
void add_with_viewport(GtkWidget child);
```

Used to add children without native scrolling capabilities. This is simply a convenience function; it is equivalent to adding the unscrollable child to a viewport, then adding the viewport to the scrolled window. If a child has native scrolling, use [add\(\)](#) instead of this function.

The viewport scrolls the child by moving its [GdkWindow](#), and takes the size of the child to be the size of its toplevel [GdkWindow](#). This will be very wrong for most widgets that support native scrolling; for example, if you add a widget such as [GtkTreeView](#) with a viewport, the whole widget will scroll, including the column headings. Thus, widgets with native scrolling support should not be used with the [GtkViewport](#) proxy.

GtkScrolledWindow::get_hadjustment

```
GtkAdjustment get_hadjustment();
```

Returns the horizontal adjustment, used to connect the horizontal scrollbar to the child widget's horizontal scroll functionality.

See also: [set_hadjustment\(\)](#)

GtkScrolledWindow::get_placement

```
GtkCornerType get_placement();
```

Gets the placement of the child widget with respect for the scrollbars. See the setter for a visualization.

See also: [set_placement\(\)](#)

GtkScrolledWindow::get_policy

```
array get_policy();
```

Retrieves the current policy values for the horizontal and vertical scrollbars. The first array element is the [GtkPolicyType](#) of the horizontal, the second of the vertical policy value.

See also: [set_policy\(\)](#)

GtkScrolledWindow::get_shadow_type

```
GtkShadowType get_shadow_type();
```

Returns the shadow type of the scrolled window.

See also: [set_shadow_type\(\)](#)

GtkScrolledWindow::get_vadjustment

```
GtkAdjustment get_vadjustment();
```

Returns the vertical adjustment, used to connect the vertical scrollbar to the child widget's vertical scroll functionality.

See also: [set_vadjustment\(\)](#)

GtkScrolledWindow::set_hadjustment

```
void set_hadjustment(GtkAdjustment hadjustment);
```

Sets the adjustment for the horizontal scrollbar.

See also: [get_hadjustment\(\)](#)

GtkScrolledWindow::set_placement

```
void set_placement(GtkCornerType window_placement);
```

Determines the location of the child widget with respect to the scrollbars.

The default is [Gtk::CORNER_TOP_LEFT](#), meaning the child is in the top left, with the scrollbars underneath and to the right. Other values in [GtkCornerType](#) are [Gtk::CORNER_TOP_RIGHT](#), [Gtk::CORNER_BOTTOM_LEFT](#), and [Gtk::CORNER_BOTTOM_RIGHT](#).

Example 112. Placement types

```
<?php
//This examples shows what the different
// corner types look like

//Create first scrolled window
$scr_t1 = new GtkScrolledWindow();
//Add a label on top of a viewport that is
// child of the scrolled window
$scr_t1->add_with_viewport(
 new GtkLabel('Gtk::CORNER_TOP_LEFT')
);
//Set the children placement to top+left
$scr_t1->set_placement(Gtk::CORNER_TOP_LEFT);

//Create the second scrolled window
$scr_b1 = new GtkScrolledWindow();
//Again, a viewport with a label as child
$scr_b1->add_with_viewport(
 new GtkLabel('Gtk::CORNER_BOTTOM_LEFT')
);
//Now, we set the placement to bottom+left
$scr_b1->set_placement(Gtk::CORNER_BOTTOM_LEFT);

//Third for top+right
$scr_tr = new GtkScrolledWindow();
$scr_tr->add_with_viewport(
 new GtkLabel('Gtk::CORNER_TOP_RIGHT')
);
$scr_tr->set_placement(Gtk::CORNER_TOP_RIGHT);

//And the last: child at bottom+right
$scr_br = new GtkScrolledWindow();
$scr_br->add_with_viewport(
 new GtkLabel('Gtk::CORNER_BOTTOM_RIGHT')
);
$scr_br->set_placement(Gtk::CORNER_BOTTOM_RIGHT);

//Add all the scrolled windows to a table
$tbl = new GtkTable(3, 3);
$tbl->attach($scr_t1, 0, 1, 0, 1);
$tbl->attach($scr_tr, 2, 3, 0, 1);
$tbl->attach($scr_b1, 0, 1, 2, 3);
$tbl->attach($scr_br, 2, 3, 2, 3);

//Standard window creation stuff
$wnd = new GtkWindow();
$wnd->connect_simple('destroy', array('Gtk', 'main_quit'));
$wnd->add($tbl);
$wnd->show_all();
Gtk::main();
?>
```

See also: [get_placement\(\)](#)

GtkScrolledWindow::set_policy

```
void set_policy(GtkPolicyType hscrollbar_policy, GtkPolicyType vscrollbar_policy);
```

Sets the scrollbar policy for the horizontal and vertical scrollbars.

The policy determines when the scrollbar should appear; it is a value from the [GtkPolicyType](#) enumeration. If [Gtk::POLICY_ALWAYS](#), the scrollbar is always present; if [Gtk::POLICY_NEVER](#), the scrollbar is never present; if [Gtk::POLICY_AUTOMATIC](#), the scrollbar is present only if needed (that is, if the slider part of the bar would be smaller than the trough - the display is larger than the page size).

See also: [get_policy\(\)](#)

GtkScrolledWindow::set_shadow_type

```
void set_shadow_type(GtkShadowType type);
```

Changes the type of shadow drawn around the contents of the scrolled window.

See also: [get_shadow_type\(\)](#)

GtkScrolledWindow::set_vadjustment

```
void set_vadjustment(GtkAdjustment hadjustment);
```

Sets the adjustment for the vertical scrollbar.

See also: [get_vadjustment\(\)](#)

GtkScrolledWindow::hadjustment

Access: Read Write

Type: [GtkAdjustment](#)

The [GtkAdjustment](#) for the horizontal position.

GtkScrolledWindow::hscrollbar-policy

Access: Read Write

Type: [GtkPolicyType](#)

When the horizontal scrollbar is displayed.

Default: [Gtk::POLICY_ALWAYS](#)

See also: [get_policy\(\)](#) , [set_policy\(\)](#)

GtkScrolledWindow::shadow-type

Access: Read Write

Type: [GtkShadowType](#)

Style of bevel around the contents.

Default: [Gtk::SHADOW_NONE](#)

GtkScrolledWindow::vadjustment

Access: Read Write

Type:

The [GtkAdjustment](#) for the vertical position.

GtkScrolledWindow::vscrollbar-policy

Access: Read Write

Type:

When the vertical scrollbar is displayed.

Default: [Gtk::POLICY_ALWAYS](#)

See also: [get_policy\(\)](#) , [set_policy\(\)](#)

GtkScrolledWindow::window-placement

Access: Read Write

Type:

Where the contents are located with respect to the scrollbars.

Default: [Gtk::CORNER_TOP_LEFT](#)

GtkScrolledWindow::scrollbar-spacing

Access: Read Only

Type: int

Number of pixels between the scrollbars and the scrolled window.

Default: 3

move-focus-out

This signal is emitted when the user moves the focus out of the scrolled window by pressing Control+Tab or Shift+Control+Tab.

Callback function

```
void callback(GtkScrolledWindow scrolledwindow, GtkDirectionType direction);
```

scroll-child

The scroll-child signal is emitted when the child widget is being scrolled by a keyboard action. The default key bindings with resulting scrolltype and horizontal arguments are:

Table 2.

Control+Left Arrow	Gtk::SCROLL_STEP_BACKWARD (horizontal)
Control+Right Arrow	Gtk::SCROLL_STEP_FORWARD (horizontal)
Control+Up Arrow	Gtk::SCROLL_STEP_BACKWARD (vertical)
Control+Down Arrow	Gtk::SCROLL_STEP_FORWARD (vertical)
Control+Page Up	Gtk::SCROLL_PAGE_BACKWARD (horizontal)
Control+Page Down	Gtk::SCROLL_PAGE_FORWARD (horizontal)
Page Up	Gtk::SCROLL_PAGE_BACKWARD (vertical)
Page Down	Gtk::SCROLL_PAGE_FORWARD (vertical)
Control+Home	Gtk::SCROLL_START (horizontal)
Control+End	Gtk::SCROLL_END (horizontal)
Home	Gtk::SCROLL_START (vertical)
End	Gtk::SCROLL_END (vertical)

Callback function

```
void callback(GtkScrolledWindow scrolledwindow, GtkScrollType scrolltype, bool horizontal);
```

GtkSelectionData

Object Hierarchy

```
GBoxed
`-- GtkSelectionData
```

Description

Constructors

```
GtkSelectionData ();
```

```
--
```

Methods

```
free\(\)
```

```
get\_pixbuf\(\)
```

```
get\_text\(\)
```

```
get\_uris\(\)
```

```
set\(\)
```

```
set\_pixbuf\(\)
```

```
set\_text\(\)
```

```
set\_uris\(\)
```

```
targets\_include\_image\(\)
```

```
targets\_include\_text\(\)
```

```
tree\_set\_row\_drag\_data\(\)
```

GtkSelectionData Constructor

```
GtkSelectionData ();  
GtkSelectionData::free  
void free();  
GtkSelectionData::get_pixbuf  
void get_pixbuf();
```

```
GtkSelectionData::get_text  
void get_text();
```

```
GtkSelectionData::get_uris  
void get_uris();
```

```
GtkSelectionData::set  
void set(type, format, data, length);
```

```
GtkSelectionData::set_pixbuf  
void set_pixbuf(GdkPixbuf pixbuf);
```

```
GtkSelectionData::set_text  
void set_text(str [, len]);
```

```
GtkSelectionData::set_uris  
void set_uris(uris);
```

```
GtkSelectionData::targets_include_image  
void targets_include_image(writable);
```

```
GtkSelectionData::targets_include_text  
void targets_include_text();
```

```
GtkSelectionData::tree_set_row_drag_data  
void tree_set_row_drag_data(tree_model, path);
```

GtkSeparator

Base class for [GtkHSeparator](#) and [GtkVSeparator](#).

Object Hierarchy

```
GObject  
`-- GtkObject  
 '-- GtkWidget  
 '-- GtkSeparator
```

Direct Subclasses

[GtkHSeparator](#), [GtkVSeparator](#)

Description

[GtkSeparator](#) is the base class underlying [GtkHSeparator](#) and [GtkVSeparator](#). It cannot be used directly.

GtkSeparatorMenuItem

A menu item for separating one group of items from another.

Object Hierarchy

```
GObject
```

```
'-- GtkObject
  '-- GtkWidget
 '-- GtkContainer
 '-- GtkBin
 '-- GtkItem
 '-- GtkMenuItem
 '-- GtkSeparatorMenuItem
```

Description

A menu item for separating one group of menu items from another.

Constructors

[GtkSeparatorMenuItem \(\)](#);

-- Creates a new separator.

GtkSeparatorMenuItem Constructor

[GtkSeparatorMenuItem \(\)](#);

Separator menu items are used just as any other [GtkMenuItem](#). The following example shows how to use them.

Example 113. Separating menu items with GtkSeparatorMenuItem

```
<?php
//Example: using GtkSeparatorMenuItems to
// separate menu items

//Create a menu bar
$bar = new GtkMenuBar();
//Add a menu item
$file = new GtkMenuItem('_File');
//with a submenu
$menu = new GtkMenu();
$file->set_submenu($menu);
$bar->add($file);

//Now, we create a "normal" file menu:
// New, Open, Save, Save As, Quit
//To make it visually appealing, we separate
// the items with GtkSeparatorMenuItems
$menu->add(new GtkImageMenuItem(Gtk::STOCK_NEW));
$menu->add(new GtkImageMenuItem(Gtk::STOCK_OPEN));

$menu->add(new GtkSeparatorMenuItem());

$menu->add(new GtkImageMenuItem(Gtk::STOCK_SAVE));
$menu->add(new GtkImageMenuItem(Gtk::STOCK_SAVE_AS));

$menu->add(new GtkSeparatorMenuItem());

$menu->add(new GtkImageMenuItem(Gtk::STOCK_QUIT));

//standard stuff
$wnd = new GtkWindow();
$wnd->connect_simple('destroy', array('gtk', 'main_quit'));
$wnd->add($bar);
$wnd->show_all();
Gtk::main();
?>
```

GtkSeparatorToolItem

A toolbar item for separating one group of items from another.

Object Hierarchy

```
GObject
`-- GtkObject
  '-- GtkWidget
 '-- GtkContainer
 '-- GtkBin
 '-- GtkToolItem
 '-- GtkSeparatorToolItem
```

Description

A toolbar item separating groups of items from each other.

Constructors

[GtkSeparatorToolItem \(\)](#);

-- Creates a new separator tool item.

Methods

[get_draw\(\)](#)

If the separator draws a line or not.

[set_draw\(\)](#)

Whether the separator is drawn as a vertical line, or just blank.

Properties

Use get_property and set_property methods to access these.

draw:

Whether the separator is drawn, or just blank.

GtkSeparatorToolItem Constructor

[GtkSeparatorToolItem \(\)](#)

Creates a new separator tool item.

GtkSeparatorToolItem::get_draw

bool get_draw();

If the separator draws a line or not.

See also: [set_draw\(\)](#)

GtkSeparatorToolItem::set_draw

void set_draw(bool *draw*);

Whether the separator is drawn as a vertical line, or just blank.

Setting this `false` along with [set_expand\(\)](#) is useful to create an item that forces following items to the end of the toolbar.

See also: [get_draw\(\)](#)

GtkSeparatorToolItem::draw

Access: Read Write

Type: bool

Whether the separator is drawn, or just blank.

See also: [get_draw](#), [set_draw](#)

GtkSettings

An object for sharing settings between applications.

Object Hierarchy

```
 GObject
 '-- GtkSettings
```

Description

Methods

[get_default\(\)](#)

[get_for_screen\(\)](#)

[set_double_property\(\)](#)

[set_long_property\(\)](#)

[set_string_property\(\)](#)

GtkSettings::get_default

GtkSettings get_default();

This method must be called statically.

GtkSettings::get_for_screen

GtkSettings get_for_screen([GdkScreen screen](#));

This method must be called statically.

GtkSettings::set_double_property

void set_double_property(string *name*, double *v_double*, string *origin*);

GtkSettings::set_long_property

void set_long_property(string *name*, int *v_long*, string *origin*);

GtkSettings::set_string_property

void set_string_property(string *name*, string *v_string*, string *origin*);

GtkSizeGroup

An object for forcing a group of widgets to request the same size.

Object Hierarchy

```
GObject
`-- GtkSizeGroup
```

Description

[GtkSizeGroup](#) provides a mechanism for grouping a number of widgets together so they all request the same amount of space. This is typically useful when you want a column of widgets to have the same size, but you can't use a [GtkTable](#) widget.

In detail, the size requested for each widget in a GtkSizeGroup is the maximum of the sizes that would have been requested for each widget in the size group if they were not in the size group. The mode of the size group (see [set_mode\(\)](#)) determines whether this applies to the horizontal size, the vertical size, or both sizes.

Note that size groups only affect the amount of space requested, not the size that the widgets finally receive. If you want the widgets in a GtkSizeGroup to actually be the same size, you need to pack them in such a way that they get the size they request and not more. For example, if you are packing your widgets into a table, you would not include the [Gtk::FILL](#) flag.

Constructors

[GtkSizeGroup \(GtkSizeMode mode\)](#);

-- Creates a new size group.

Methods

[add_widget\(\)](#)

Adds a widget to the group.

[get_mode\(\)](#)

Gets the current mode of the size group.

[remove_widget\(\)](#)

Removes a widget from the group.

[set_mode\(\)](#)

Sets the group's mode.

GtkSizeGroup Constructor

[GtkSizeGroup \(GtkSizeMode mode\)](#);

A GtkSizeGroup is not a widget taking up any space, rather providing additional bindings between widgets.

At first, create your application as you would do normally: Instantiate widgets, add them to containers and so. After that, create a GtkSizeGroup and add widgets to it with [add_widget\(\)](#) and the widgets will magically have the same size.

Example 114. Using a GtkSizeGroup

```
<?php
// we create two buttons:
// one has two lines, being higher than the second
$oh = new GtkButton("Oh!\nOh!");
// the other has a longer text, making it wider
// than the first
$longer = new GtkButton('This is a longer text');
```

```

$box = new GtkHBox();
$box->pack_start($oh);
$box->pack_start($longer);

//but GtkSizeGroup saves the day:
// both buttons get the same height and width!
$group = new GtkSizeGroup(Gtk::SIZE_GROUP_BOTH);
$group->add_widget($oh);
$group->add_widget($longer);

$wnd = new GtkWindow();
$wnd->set_border_width(10);
$wnd->connect_simple('destroy', array('gtk', 'main_quit'));
$wnd->add($box);
$wnd->show_all();
Gtk::main();
?>

```

GtkSizeGroup::add_widget

`void add_widget(GtkWidget widget);`

Adds a widget to the group.

See also: [remove_widget\(\)](#)

GtkSizeGroup::get_mode

`GtkSizeMode get_mode();`

Gets the current mode of the size group.

See also: [set_mode\(\)](#)

GtkSizeGroup::remove_widget

`void remove_widget(GtkWidget widget);`

Removes a widget from the group.

See also: [add_widget\(\)](#)

GtkSizeGroup::set_mode

`void set_mode(GtkSizeMode mode);`

Sets the [GtkSizeMode](#) of the size group. The mode of the size group determines whether the widgets in the size group should all have the same horizontal requisition.

See also: [get_mode\(\)](#)

GtkSocket

A container for showing a toplevel window from another process.

Object Hierarchy

```

GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkSocket

```

Description

Together with [GtkPlug](#), GtkSocket provides the ability to embed widgets from one process into another process in a fashion that is transparent to the user. One process creates a GtkSocket widget and, passes the that widget's window ID to the other process, which then creates a [GtkPlug](#) with that window ID. Any widgets contained in the [GtkPlug](#) then will appear inside the first applications window.

The socket's window ID is obtained by using [get_id\(\)](#). Before using this function, the socket must have been realized and added to its parent.

When the embedded window has been destroyed, then it will destroy the socket as well. You should always, therefore, be prepared for your sockets to be destroyed at any time when the main event loop is running.

The communication between a GtkSocket and a [GtkPlug](#) follows the [XEmbed](#) protocol. This protocol has also been implemented in other toolkits.

A socket can also be used to swallow arbitrary pre-existing top-level windows using [steal\(\)](#), though the integration when this is done will not be as close as between a [GtkPlug](#) and a GtkSocket.

The [GtkPlug](#) and GtkSocket widgets are currently not available on all platforms.

Constructors

```
GtkSocket ();  
-- Create a GtkSocket
```

Methods

```
add\_id\(\)  
 Adds a client such as a GtkPlug.  
get\_id\(\)  
 Retrieve the window ID for the socket.  
steal\(\)  
 DEPRECATED. Reparents a pre-existing toplevel window into a GtkSocket
```

Signals

```
"plug-added"  
 This signal is emitted when a client is successfully added to the socket.  
"plug-removed"  
 This signal is emitted when a client is removed from the socket.
```

GtkSocket Constructor

```
GtkSocket ();  
Create a new empty GtkSocket
```

GtkSocket::add_id

```
void add_id(window_id);
```

This method adds an [XEmbed](#) client specified by *window_id* to the [GtkSocket](#). The client may be in the same process or in a different process.

You can embed a [GtkPlug](#) in a [GtkSocket](#) using one of two methods.

Create the [GtkPlug](#), then call [get_id\(\)](#) to get the window ID of the plug, and finally pass that to [add_id\(\)](#)

Call the [get_id\(\)](#) method to get the window ID for the socket, then create the [GtkPlug](#) passing in that ID. The [GtkSocket](#) must have already be added into a toplevel window before you can make this call. See also: [get_id\(\)](#)

GtkSocket::get_id

```
int get_id();
```

This method gets the window ID of a [GtkSocket](#) widget, which can then be used to create a client embedded inside the socket, for instance with [GtkPlug](#). The [GtkSocket](#) must have already be added into a toplevel window before you can make this call. See also: [add_id\(\)](#)

GtkSocket::steal

```
void steal(wid);
```

This method is deprecated and should not be used in newly-written code.

Reparent a pre-existing toplevel window into a [GtkSocket](#). This is meant to embed clients that do not know about embedding into a [GtkSocket](#), however doing so is inherently unreliable, and using this function is not recommended.

The [GtkSocket](#) must have already be added into a toplevel window before you can make this call.

plug-added

The callback will be passed one parameters: *socket*, the object which received the signal

Callback function

```
void callback(GtkSocket socket);
```

plug-removed

The default action is to destroy the [GtkSocket](#) widget, so if you want to reuse it you must add a signal handler that returns `True`.

The callback will be passed one parameters: *socket*, the object which received the signal

Callback function

```
bool callback(GtkSocket socket);
```

GtkSpinButton

A entry for getting a numeric value between a given range.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkEntry
 '-- GtkSpinButton
```

Implemented Interfaces

[GtkCellEditable](#), [GtkEditable](#)

Description

Constructors

[GtkSpinButton](#) ([*GtkAdjustment adjustment* = *null* [, *double climb_rate* = *0.0*, *int digits*]])

--

[GtkSpinButton::new_with_range](#) (*double min*, *double max*, *double step*);

--

Methods

[configure\(\)](#)

[get_adjustment\(\)](#)

[get_digits\(\)](#)

[get_increments\(\)](#)

[get_numeric\(\)](#)

[get_range\(\)](#)

[get_snap_to_ticks\(\)](#)

[get_update_policy\(\)](#)

[get_value\(\)](#)

[get_value_as_int\(\)](#)

[get_wrap\(\)](#)

[set_adjustment\(\)](#)

[set_digits\(\)](#)

[set_increments\(\)](#)

[set_numeric\(\)](#)

[set_range\(\)](#)

[set_snap_to_ticks\(\)](#)

[set_update_policy\(\)](#)

[set_value\(\)](#)

[set_wrap\(\)](#)

[spin\(\)](#)

[update\(\)](#)

Signals

```
"change-value"  
"input"  
"output"  
"value-changed"
```

GtkSpinButton Constructor

```
GtkSpinButton ([GtkAdjustment adjustment = null [, double climb_rate = 0.0, int digits]])
```

GtkSpinButton Constructor

```
GtkSpinButton::new\_with\_range (double min, double max, double step);
```

This method must be called statically.

GtkSpinButton::configure

```
void configure(GtkAdjustment adjustment, double climb_rate, int digits);
```

GtkSpinButton::get_adjustment

```
GtkAdjustment get_adjustment();
```

See also: [set_adjustment\(\)](#)

GtkSpinButton::get_digits

```
int get_digits();
```

See also: [set_digits\(\)](#)

GtkSpinButton::get_increments

```
void get_increments();
```

See also: [set_increments\(\)](#)

GtkSpinButton::get_numeric

```
bool get_numeric();
```

See also: [set_numeric\(\)](#)

GtkSpinButton::get_range

```
void get_range();
```

See also: [set_range\(\)](#)

GtkSpinButton::get_snap_to_ticks

```
bool get_snap_to_ticks();
```

See also: [set_snap_to_ticks\(\)](#)

GtkSpinButton::get_update_policy

```
int get_update_policy();
```

See also: [set_update_policy\(\)](#)

GtkSpinButton::get_value

```
double get_value();
```

See also: [set_value\(\)](#)

GtkSpinButton::get_value_as_int

```
int get_value_as_int();
```

GtkSpinButton::get_wrap

```
bool get_wrap();
```

See also: [set_wrap\(\)](#)

GtkSpinButton::set_adjustment

```
void set_adjustment(GtkAdjustment adjustment);
```

See also: [get_adjustment\(\)](#)

GtkSpinButton::set_digits

```
void set_digits(int digits);
```

See also: [get_digits\(\)](#)

GtkSpinButton::set_increments

```
void set_increments(double step, double page);
```

See also: [get_increments\(\)](#)

GtkSpinButton::set_numeric

```
void set_numeric(bool numeric);
```

See also: [get_numeric\(\)](#)

GtkSpinButton::set_range

```
void set_range(double min, double max);
```

See also: [get_range\(\)](#)

GtkSpinButton::set_snap_to_ticks

```
void set_snap_to_ticks(bool snap_to_ticks);
```

See also: [get_snap_to_ticks\(\)](#)

GtkSpinButton::set_update_policy

```
void set_update_policy(GtkSpinButtonUpdatePolicy policy);
```

See also: [get_update_policy\(\)](#)

GtkSpinButton::set_value

```
void set_value(double value);
```

See also: [get_value\(\)](#)

GtkSpinButton::set_wrap

```
void set_wrap(bool wrap);
```

See also: [get_wrap\(\)](#)

GtkSpinButton::spin

```
void spin(GtkSpinType direction, double increment);
```

GtkSpinButton::update

```
void update();
```

change-value

Callback function

```
void callback(GtkSpinButton spinbutton, GtkScrollType UNKNOWN);
```

input

Callback function

```
int callback(GtkSpinButton spinbutton, XXX UNKNOWN);
```

output

Callback function

```
bool callback(GtkSpinButton spinbutton);
```

value-changed

Callback function

```
void callback(GtkSpinButton spinbutton);
```

GtkStatusbar

A widget for displaying status information.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkBox
 '-- GtkHBox
 '-- GtkStatusbar
```

Description

A status bar is normally used to display messages about an application's status or some other attribute that changes over time. Typically a status bar is shown at the bottom of an application's main window and notifies the user when an important process has completed, such as transferring files to a remote server.

[GtkStatusbar](#) maintains a stack of error messages. The message on top of the stack is the message that will be shown. When the top message is popped off the stack, the message below it will be shown in the status bar.

Constructors

[GtkStatusbar \(\)](#);

-- Creates a new GtkStatusbar.

Methods

[get_context_id\(\)](#)

Returns a unique identifier for a message based on the message context.

[get_has_resize_grip\(\)](#)

Returns whether or not the statusbar has a resize grip.

[pop\(\)](#)

Pops the top message with the given context id off of the status bar's message stack.

[push\(\)](#)

Adds a new message to the top of the message stack.

[set_has_resize_grip\(\)](#)

Sets whether or not a resize grip should be shown in the status bar.

[remove_message\(\)](#)

Removes a message from the stack.

Signals

["text-popped"](#)

Emitted when a message is popped from the message stack.

["text-pushed"](#)

Emitted when a message is pushed onto the message stack.

GtkStatusbar Constructor

[GtkStatusbar \(\)](#);

Creates a new GtkStatusbar. The new status bar will have an empty message stack. New messages should be added using [push\(\)](#).

Example 115. Creating a GtkStatusbar

```

<?php
// Create a new window.
$window = new GtkWindow();

// Set the window up to close cleanly.
$window->connect_simple('destroy', array('Gtk', 'main_quit'));

// Create a status bar.
$status = new GtkStatusbar();

// Push a message onto the message stack.
// We need a context id.
$context_id = $status->get_context_id('example');
$status->push($context_id, 'Andrei is dreamy.');

// Add the combobox to the window.
$window->add($status);

// Show the window and its contents.
$window->show_all();

// Start the main loop.
Gtk::main();
?>

```

See also: [push\(\)](#)

GtkStatusbar::get_context_id

```
int get_context_id(string context_description);
```

Returns a unique identifier for a message based on the context of the message, *context_description*.

Any messages added to a statusbar's stack must specify a context id that is used to uniquely identify the source of a message. This context id can be generated by [get_context_id\(\)](#), given a message, *context_description* describing the context of the message. Note that messages are stored in a stack, and when choosing which message to display, the stack structure is adhered to, regardless of the context identifier of a message.

See also: [push\(\)](#), [pop\(\)](#)

GtkStatusbar::get_has_resize_grip

```
bool get_has_resize_grip();
```

Returns `true` if the status bar has a resize grip.

A resize grip is shown by default. To hide the resize grip, pass `false` to [set_has_resize_grip\(\)](#).

See also: [set_has_resize_grip\(\)](#)

GtkStatusbar::pop

```
void pop(int context_id);
```

Pops the top message with context id *context_id* off the stack. If the message popped was the currently displayed message, the next message in the stack will be displayed regardless of its context id.

See also: [push\(\)](#), [get_context_id\(\)](#)

GtkStatusbar::push

```
int push(int context_id, string text);
```

Adds *text* as the top message on the message stack. The *context_id* is an integer returned by [get_context_id\(\)](#) and identifies the type of message being added.

[push\(\)](#) returns an integer identifier for the message that is added. This value can be used to remove the message using [remove_message\(\)](#).

See also: [get_context_id\(\)](#), [pop\(\)](#)

GtkStatusbar::set_has_resize_grip

```
void set_has_resize_grip(bool setting);
```

Sets whether or not a resize grip should be shown in the status bar. If *setting* is `true`, a resize grip will be shown. Otherwise the resize grip will be hidden.

A resize grip is a part of the widget that the user can drag to resize the top level window. Resize grips are normally shown as a triangle in the lower right corner of the status bar.

A resize grip is shown by default.

See also: [get_has_resize_grip\(\)](#)

GtkStatusbar::remove_message

```
remove_message(int context_id, int message_id);
```

Removes the message with the given `context_id` and `message_id`.

See also: [push\(\)](#), [pop\(\)](#)

text-popped

"`text-popped`" is emitted when a new message is popped off of the message stack using [pop\(\)](#).

See also: [pop\(\)](#)

Callback function

```
void callback(GtkStatusbar statusbar, int context_id);
```

text-pushed

"`text-pushed`" is emitted when a new message is pushed onto the message stack using [push\(\)](#).

By default, callback will be passed the status bar that emitted the signal, the context id of the message that has been pushed and the text of the message itself.

See also: [push\(\)](#)

Callback function

```
void callback(GtkStatusbar statusbar, int context_id, string message);
```

GtkStatusIcon

[GtkStatusIcon](#) is used for displaying an icon in the system tray.

Object Hierarchy

```
GObject
`-- GtkStatusIcon
```

Description

[GtkStatusIcon](#) is used for displaying an icon in the system tray. The system tray is generally used to indicate some special state that a user would be interested in.

A [GtkStatusIcon](#) object can be assigned a tooltip, handle "[activate](#)" and "[popup-menu](#)" signals, set to blink, and set invisible. All of these states and settings can help the user more easily identify the type of notification being displayed to them.

[GtkStatusIcon](#) is a [GObject](#), NOT a [GtkWidget](#).

Example 116. Simple Tray Application

```
<?php

class TrayApplication {
 /**
 * Application Tray Menu
 *
 * @var GtkMenu
 */
 protected $_menu;

 /**
 * Application Tray Icon
 *
 * @var GtkStatusIcon
 */
 protected $_tray;

 /**
 * Application Constructor
 *
 * @param string $tooltip Tooltip to display for GtkStatusIcon object
 * @return void
 */
 public function __construct($tooltip) {
 $this->_menu = new GtkMenu();
 $this->_tray = new GtkStatusIcon();
 $this->_tray->set_tooltip($tooltip);
 $this->_tray->set_from_stock(Gtk::STOCK_EXECUTE);
 $this->_tray->connect('popup-menu', array($this, 'onMenu'));

 $quit = new GtkMenuItem('Quit');
 $quit->connect('activate', array($this, 'onQuit'));
 $this->_menu->append($quit);
 $this->_menu->show_all();

 $this->_tray->set_visible(true);
 $this->_tray->set_blinking(false);

 GtkStatusIcon::position_menu($this->_menu, $this->_tray);
 }

 private function onMenu(GtkMenuItem $item) {
 if ($item->get_label() == 'Quit') {
 exit();
 }
 }

 private function onQuit(GtkMenuItem $item) {
 $this->_tray->quit();
 }
}
```

```

 Gtk::main();
}
/** 
 * Application Destructor
 *
 * @return void
 */
public function __destruct() {
 Gtk::main_quit();
}
/** 
 * Event handler for onQuit
 *
 * @return void
 */
public function onQuit() {
 $this->__destruct();
}
/** 
 * Event handler for onMenu
 *
 * @return void
 */
public function onMenu() {
 $this->menu->popup();
}
}

$app = new TrayApplication('GtkStatusIcon object');

?>

```

Constructors

[GtkStatusIcon \(\)](#)

-- Creates a new object.

[GtkStatusIcon::new_from_file \(string *filepath*\)](#)

-- Creates a new object using the supplied filepath.

[GtkStatusIcon::new_from_pixbuf \(GdkPixbuf *pixbuf*\)](#)

-- Creates a new object using the supplied [GdkPixbuf](#).

[GtkStatusIcon::new_from_stock \(GtkStockItems *stock_id*\)](#)

-- Creates a new object using the supplied stock_id.

Methods

[is_embedded\(\)](#)

Get embedded state of the object.

[get_blinking\(\)](#)

Get blinking state of the object.

[get_pixbuf\(\)](#)

Get [GdkPixbuf](#) icon image of the object.

[get_size\(\)](#)

Get image size of the object.

[get_visible\(\)](#)

Get visibility state of the object.

[position_menu\(\)](#)

Use to position a popup menu over the object.

[set_blinking\(\)](#)

Set blinking state of the object.

[set_from_file\(\)](#)

Set icon image of the object using the supplied filepath.

[set_from_pixbuf\(\)](#)

Set icon image of the object using the supplied [GdkPixbuf](#).

[set_from_stock\(\)](#)

Set icon image of the object using the supplied stock_id.

[set_tooltip\(\)](#)

Set tooltip text of the object.

[set_visible\(\)](#)

Set visibility state of the object.

Signals

["activate"](#)

Signal emitted on a left mouse button click.

["popup-menu"](#)

Signal emitted on a right mouse button click.

GtkStatusIcon Constructor

[GtkStatusIcon \(\)](#);

Creates a new [GtkStatusIcon](#).

```
$tray = new GtkStatusIcon();
```

GtkStatusIcon Constructor

[GtkStatusIcon::new_from_file](#) (string *filepath*);

Creates a new [GtkStatusIcon](#) using the supplied filepath. The icon image should easily identify the state of the item being monitored by the user.

This method must be called statically.

```
$tray = GtkStatusIcon::new_from_file('icon.png');
```

See also: [set_from_file\(\)](#)

GtkStatusIcon Constructor

[GtkStatusIcon::new_from_pixbuf](#) ([GdkPixbuf](#) *pixbuf*);

Creates a new [GtkStatusIcon](#) using the supplied [GdkPixbuf](#). The icon image should easily identify the state of the item being monitored by the user.

This method must be called statically.

```
$pixbuf = GdkPixbuf::new_from_file('icon.png');
$tray = GtkStatusIcon::new_from_pixbuf($pixbuf);
```

See also: [set_from_pixbuf\(\)](#)

GtkStatusIcon Constructor

[GtkStatusIcon::new_from_stock](#) ([GtkStockItems](#) *stock_id*);

Creates a new [GtkStatusIcon](#) using the supplied stock_id. The icon image should easily identify the state of the item being monitored by the user.

This method must be called statically.

```
$tray = GtkStatusIcon::new_from_stock(Gtk::STOCK_EXECUTE);
```

See also: [set_from_stock\(\)](#)

GtkStatusIcon::is_embedded

bool [is_embedded\(\)](#);

Get embedded state of the [GtkStatusIcon](#) object. If a [GtkStatusIcon](#) is embedded, then no system tray is accessible on the host machine.

```
$tray = new GtkStatusIcon();
if ($tray->is_embedded()) {
 echo 'No system tray available!';
}
```

GtkStatusIcon::get_blinking

bool [get_blinking\(\)](#);

Get blinking state of the [GtkStatusIcon](#) object. A blinking state generally indicates a special state that requires the user's attention.

Not all systems support the blinking state.

```
$tray = new GtkStatusIcon();
$is_blinking = $tray->get_blinking();
```

See also: [set_blinking\(\)](#)

GtkStatusIcon::get_pixbuf

[GdkPixbuf](#) [get_pixbuf\(\)](#);

Get [GdkPixbuf](#) icon image of the object.

```
$tray = new GtkStatusIcon();
$pixbuf_in = GdkPixbuf::new_from_file('icon.png');
$tray->set_from_pixbuf($pixbuf);
$pixbuf_out = $tray->get_pixbuf();
```

See also: [set_from_pixbuf\(\)](#)

GtkStatusIcon::get_size

```
int get_size();
```

Get image size of the [GtkStatusIcon](#) object.

```
$tray = new GtkStatusIcon();
$tray->set_from_stock(Gtk::STOCK_EXECUTE);
echo $tray->get_size();
// 16
```

GtkStatusIcon::get_visible

```
bool get_visible();
```

Get visibility state of the [GtkStatusIcon](#) object. An invisible state is useful for applications that do not require the constant reporting of the current state to the user. An example would be an auto updaters for an application, that only displays an icon when an update is available.

```
$tray = new GtkStatusIcon();
$is_visible = $tray->get_visible();
```

See also: [set_visible\(\)](#)

GtkStatusIcon::position_menu

```
void position_menu([GtkMenu menu [, GtkStatusIcon statusicon]]);
```

Use to position a menu over a [GtkStatusIcon](#) object. This function makes sure the supplied menu is displayed over the icon when [popup\(\)](#) is called.

This method must be called statically.

```
$menu = new GtkMenu();
$tray = new GtkStatusIcon();
GtkStatusIcon::position_menu($menu, $tray);
```

GtkStatusIcon::set_blinking

```
bool set_blinking(bool blinking);
```

Set blinking state of the [GtkStatusIcon](#) object. A blinking state generally indicates a special state that requires the user's attention.

Not all systems support the blinking state.

```
$tray = new GtkStatusIcon();
$tray->set_blinking(false);
```

See also: [get_blinking\(\)](#)

GtkStatusIcon::set_from_file

```
void set_from_file(string filepath);
```

Set icon image of the [GtkStatusIcon](#) using the supplied filepath. The icon image should easily identify the state of the item being monitored by the user.

```
$tray = new GtkStatusIcon();
$tray->set_from_file('icon.png');
```

See also: [GtkStatusIcon::new_from_file\(\)](#)

GtkStatusIcon::set_from_pixbuf

```
void set_from_pixbuf(GdkPixbuf pixbuf);
```

Set icon image of the [GtkStatusIcon](#) using the supplied [GdkPixbuf](#). The icon image should easily identify the state of the item being monitored by the user.

```
$tray = new GtkStatusIcon();
$pixbuf = GdkPixbuf::new_from_file('icon.png');
$tray->set_from_pixbuf($pixbuf);
```

See also: [GtkStatusIcon::new_from_pixbuf\(\)](#)

GtkStatusIcon::set_from_stock

```
void set_from_stock(GtkStockItems stock_id);
```

Set icon image of the [GtkStatusIcon](#) using the supplied stock_id. The icon image should easily identify the state of the item being monitored by the user.

```
$tray = new GtkStatusIcon();
$tray->set_from_stock(Gtk::STOCK_EXECUTE);
```

See also: [GtkStatusIcon::new_from_stock\(\)](#)

GtkStatusIcon::set_tooltip

```
void set_tooltip(string tooltip);
```

Set tooltip to display for the [GtkStatusIcon](#) object. A tooltip is a short description that will be displayed to the user when they hover their mouse pointer over the icon.

```
$tray = new GtkStatusIcon();
$tray->set_tooltip('This is a GtkStatusIcon object');
```

GtkStatusIcon::set_visible

```
void set_visible(bool visible);
```

Set visibility state of the [GtkStatusIcon](#) object. An invisible state is useful for applications that do not require the constant reporting of the current state to the user. An example would be an auto updaters for an application, that only displays an icon when an update is available.

```
$tray = new GtkStatusIcon();
$tray->set_visible(false);
```

See also: [get_visible\(\)](#)

activate

Signal emitted on a left mouse button click.

Callback function

```
void callback(GtkWidget widget);
```

popup-menu

Signal emitted on a right mouse button click.

Callback function

```
void callback(GtkWidget widget);
```

GtkStyle

An object holding appearance information for a widget.

Object Hierarchy

```
GObject
`-- GtkStyle
```

Description

Constructors

```
GtkStyle();
```

--

Methods

```
apply\_default\_background\(\)
```

```
apply\_default\_pixmap\(\)
```

```
attach\(\)
```

```
copy\(\)
```

[detach\(\)](#)
[draw_arrow\(\)](#)
[draw_box\(\)](#)
[draw_diamond\(\)](#)
[draw_expander\(\)](#)
[draw_hline\(\)](#)
[draw_layout\(\)](#)
[draw_resize_grip\(\)](#)
[draw_shadow\(\)](#)
[draw_string\(\)](#)
[draw_vline\(\)](#)
[get_font\(\)](#)
[lookup_icon_set\(\)](#)
[paint_arrow\(\)](#)
[paint_box\(\)](#)
[paint_box_gap\(\)](#)
[paint_check\(\)](#)
[paint_diamond\(\)](#)
[paint_expander\(\)](#)
[paint_extension\(\)](#)
[paint_flat_box\(\)](#)
[paint_focus\(\)](#)
[paint_handle\(\)](#)
[paint_hline\(\)](#)
[paint_layout\(\)](#)
[paint_option\(\)](#)
[paint_resize_grip\(\)](#)
[paint_shadow\(\)](#)
[paint_shadow_gap\(\)](#)
[paint_slider\(\)](#)
[paint_string\(\)](#)
[paint_tab\(\)](#)
[paint_vline\(\)](#)
[render_icon\(\)](#)
[set_background\(\)](#)
[set_font\(\)](#)

Fields

[base](#):

[base_gc](#):

[bg](#):

[bg_gc](#):

[bg_pixmap](#):

[black](#):

[black_gc](#):

[dark](#):

[dark_gc](#):

[fg](#):

[fg_gc](#):

[font_desc](#):

[light](#):

[light_gc](#):

[mid](#):

[mid_gc](#):

[text](#):

[text_aa](#):

[text_aa_gc](#):

[text_gc](#):

[white](#):

[white_gc](#):

[xthickness](#):

[ythickness](#):

Signals

["realize"](#)

["unrealize"](#)

GtkStyle Constructor

[GtkStyle \(\)](#);

GtkStyle::apply_default_background

[void apply_default_background\(GdkWindow window, set_bg, state_type, GdkRectangle area, x, y, width, height\);](#)

GtkStyle::apply_defaultPixmap

[void apply_defaultPixmap\(GdkWindow window, set_bg, GdkRectangle area, x, y, width, height\);](#)

GtkStyle::attach

[GtkStyle attach\(GdkWindow window\);](#)

GtkStyle::copy

[GtkStyle copy\(\);](#)

GtkStyle::detach

```
void detach();
```

GtkStyle::draw_arrow

```
void draw_arrow(GdkWindow window, state_type, shadow_type, arrow_type, fill, x, y, width, height);
```

See also: [paint_arrow\(\)](#)

GtkStyle::draw_box

```
void draw_box(GdkWindow window, state_type, shadow_type, x, y, width, height);
```

See also: [paint_box\(\)](#)

GtkStyle::draw_diamond

```
void draw_diamond(GdkWindow window, state_type, shadow_type, x, y, width, height);
```

See also: [paint_diamond\(\)](#)

GtkStyle::draw_expander

```
void draw_expander(GdkWindow window, state_type, x, y, is_open);
```

See also: [paint_expander\(\)](#)

GtkStyle::draw_hline

```
void draw_hline(GdkWindow window, state_type, x1, x2, y);
```

See also: [paint_hline\(\)](#)

GtkStyle::draw_layout

```
void draw_layout(GdkWindow window, state_type, use_text, x, y, PangoLayout layout);
```

See also: [paint_layout\(\)](#)

GtkStyle::draw_resize_grip

```
void draw_resize_grip(GdkWindow window, state_type, edge, x, y, width, height);
```

See also: [paint_resize_grip\(\)](#)

GtkStyle::draw_shadow

```
void draw_shadow(GdkWindow window, state_type, shadow_type, x, y, width, height);
```

See also: [paint_shadow\(\)](#)

GtkStyle::draw_string

```
void draw_string(GdkWindow window, state_type, x, y, string);
```

See also: [paint_string\(\)](#)

GtkStyle::draw_vline

```
void draw_vline(GdkWindow window, state_type, y1, y2, x);
```

See also: [paint_vline\(\)](#)

GtkStyle::get_font

```
get_font();
```

See also: [set_font\(\)](#)

GtkStyle::lookup_icon_set

```
lookup_icon_set(string stock_id);
```

GtkStyle::paint_arrow

```
void paint_arrow(GdkWindow window, state_type, shadow_type, GdkRectangle area, GtkWidget widget, detail, arrow_type, fill, x, width, height);
```

See also: [draw_arrow\(\)](#)

GtkStyle::paint_box

```
void paint_box(GdkWindow window, state_type, shadow_type, GdkRectangle area, GtkWidget widget, detail, x, y, width, height);
```

See also: [draw_box\(\)](#)

GtkStyle::paint_box_gap

```
void paint_box_gap(GdkWindow window, state_type, shadow_type, GdkRectangle area, GtkWidget widget, detail, x, y, width, height, gap_side, gap_x, gap_width);
```

See also: [draw_box_gap\(\)](#)

GtkStyle::paint_check

```
void paint_check(GdkWindow window, state_type, shadow_type, GdkRectangle area, GtkWidget widget, detail, x, y, width, height);
```

See also: [draw_check\(\)](#)

GtkStyle::paint_diamond

```
void paint_diamond(GdkWindow window, state_type, shadow_type, GdkRectangle area, GtkWidget widget, detail, x, y, width, height);
```

See also: [draw_diamond\(\)](#)

GtkStyle::paint_expander

```
void paint_expander(GdkWindow window, state_type, GdkRectangle area, GtkWidget widget, detail, x, y, expander_style);
```

See also: [draw_expander\(\)](#)

GtkStyle::paint_extension

```
void paint_extension(GdkWindow window, state_type, shadow_type, GdkRectangle area, GtkWidget widget, detail, x, y, width, height, gap_side);
```

See also: [draw_extension\(\)](#)

GtkStyle::paint_flat_box

```
void paint_flat_box(GdkWindow window, state_type, shadow_type, GdkRectangle area, GtkWidget widget, detail, x, y, width, height);
```

See also: [draw_flat_box\(\)](#)

GtkStyle::paint_focus

```
void paint_focus(GdkWindow window, state_type, GdkRectangle area, GtkWidget widget, detail, x, y, width, height);
```

See also: [draw_focus\(\)](#)

GtkStyle::paint_handle

```
void paint_handle(GdkWindow window, state_type, shadow_type, GdkRectangle area, GtkWidget widget, detail, x, y, width, height, orientation);
```

See also: [draw_handle\(\)](#)

GtkStyle::paint_hline

```
void paint_hline(GdkWindow window, state_type, GdkRectangle area, GtkWidget widget, detail, x1, x2, y);
```

See also: [draw_hline\(\)](#)

GtkStyle::paint_layout

```
void paint_layout(GdkWindow window, state_type, use_text, GdkRectangle area, GtkWidget widget, detail, x, y, PangoLayout layout);
```

See also: [draw_layout\(\)](#)

GtkStyle::paint_option

```
void paint_option(GdkWindow window, state_type, shadow_type, GdkRectangle area, GtkWidget widget, detail, x, y, width, height);
```

See also: [draw_option](#)

GtkStyle::paint_resize_grip

```
void paint_resize_grip(GdkWindow window, state\_type, GdkRectangle area, GtkWidget widget, detail, edge, x, y, width, height);
```

See also: [draw_resize_grip\(\)](#)

GtkStyle::paint_shadow

```
void paint_shadow(GdkWindow window, state\_type, shadow\_type, GdkRectangle area, GtkWidget widget, detail, x, y, width, height);
```

See also: [draw_shadow\(\)](#)

GtkStyle::paint_shadow_gap

```
void paint_shadow_gap(GdkWindow window, state\_type, shadow\_type, GdkRectangle area, GtkWidget widget, detail, x, y, width, height, gap_side, gap_x, gap_width);
```

See also: [draw_shadow_gap](#)

GtkStyle::paint_slider

```
void paint_slider(GdkWindow window, state\_type, shadow\_type, GdkRectangle area, GtkWidget widget, detail, x, y, width, height, orientation);
```

See also: [draw_slider](#)

GtkStyle::paint_string

```
void paint_string(GdkWindow window, state\_type, GdkRectangle area, GtkWidget widget, detail, x, y, string);
```

See also: [draw_string\(\)](#)

GtkStyle::paint_tab

```
void paint_tab(GdkWindow window, state\_type, shadow\_type, GdkRectangle area, GtkWidget widget, detail, x, y, width, height);
```

See also: [draw_tab](#)

GtkStyle::paint_vline

```
void paint_vline(GdkWindow window, state\_type, GdkRectangle area, GtkWidget widget, detail, y1, y2, x);
```

See also: [draw_vline\(\)](#)

GtkStyle::render_icon

```
render_icon(GtkIconSource source, direction, state, size [, GtkWidget widget [, detail]]);
```

GtkStyle::set_background

```
void set_background(GdkWindow window, state\_type);
```

GtkStyle::set_font

```
void set_font(GdkFont font);
```

See also: [get_font\(\)](#)

GtkStyle::base

Access: Read Only

Type:

GtkStyle::base_gc

Access: Read Only

Type:

GtkStyle::bg

Access: Read Only

Type:

GtkStyle::bg_gc

Access: Read Only

Type:

GtkStyle::bg_pixmap

Access: Read Only

Type:

GtkStyle::black

Access: Read Only

Type:

GtkStyle::black_gc

Access: Read Only

Type:

GtkStyle::dark

Access: Read Only

Type:

GtkStyle::dark_gc

Access: Read Only

Type:

GtkStyle::fg

Access: Read Only

Type:

GtkStyle::fg_gc

Access: Read Only

Type:

GtkStyle::font_desc

Access: Read Only

Type:

GtkStyle::light

Access: Read Only

Type:

GtkStyle::light_gc

Access: Read Only

Type:

GtkStyle::mid

Access: Read Only

Type:

GtkStyle::mid_gc

Access: Read Only

Type:

GtkStyle::text

Access: Read Only

Type:

GtkStyle::text_aa

Access: Read Only
Type:

GtkStyle::text_aa_gc

Access: Read Only
Type:

GtkStyle::text_gc

Access: Read Only
Type:

GtkStyle::white

Access: Read Only
Type:

GtkStyle::white_gc

Access: Read Only
Type:

GtkStyle::xthickness

Access: Read Only
Type: int

GtkStyle::ythickness

Access: Read Only
Type: int

realize

Callback function

```
void callback(GtkStyle *style);
```

unrealize

Callback function

```
void callback(GtkStyle *style);
```

GtkTable

Container that provides a two-dimensional grid for packing widgets.

Object Hierarchy

```
 GObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkTable
```

Description

[GtkTable](#) is a container that provides a simple way of aligning many widgets in a window, both horizontally and vertically. Although not as flexible as [GtkFixed](#), it's easier to use and allows for relative positioning, by simply defining the number of rows and columns. The resulting cells have a structure similar to that of a [GtkBox](#), allowing a single child per cell, though the child can span along multiple rows or columns.

Adding widgets to a [GtkTable](#) is mainly done through the [attach\(\)](#) method, that provides a great deal of control over the way the child should be placed within the table. The [attach_defaults\(\)](#) and [add\(\)](#) methods are of lesser interest. To remove a widget from the table, you can use [remove\(\)](#).

Accessing child widgets placed within a [GtkTable](#) can be done through the [get_children\(\)](#) method, inherited from [GtkContainer](#). It returns a list of the container's children.

See also: [GtkVBox](#), [GtkHBox](#), [GtkFixed](#).

Constructors

```
GtkTable ([int n_rows = 1 [, int n_columns = 1 [, bool homogeneous = false]]]);
```

-- Creates a grid for packing widgets in regular patterns.

Methods

[attach\(\)](#)

Adds widgets to a GtkTable.

[attach_defaults\(\)](#)

Adds widgets to a GtkTable using default options.

[get_col_spacing\(\)](#)

Gets the spacing after a given column.

[get_default_col_spacing\(\)](#)

Gets the default column spacing for the table.

[get_default_row_spacing\(\)](#)

Gets the default row spacing for the table.

[get_homogeneous\(\)](#)

Returns the current value of the *homogeneous* property.

[get_row_spacing\(\)](#)

Gets the amount of space below a given row.

[resize\(\)](#)

Changes the size of a GtkTable after its creation.

[set_col_spacing\(\)](#)

Sets the space between a column and the adjacent columns.

[set_col_spacings\(\)](#)

Sets the space between every column to the same given value.

[set_homogeneous\(\)](#)

Changes the homogenous property of table cells.

[set_row_spacing\(\)](#)

Sets the space between a row and the adjacent rows.

[set_row_spacings\(\)](#)

Sets the space between every row to the same given value.

GtkTable Constructor

[GtkTable \(\[int *n_rows* = 1 \[, int *n_columns* = 1 \[, bool *homogeneous* = false\]\]\]\);](#)

The first two parameters in this constructor (*n_rows*, *n_columns*) define the size of the table and thus the number of cells. They are optional, and since the table will pick up the layout from the information given as its children are attached to it, they will be overridden automatically if needed.

The last parameter (*homogeneous*) is also optional, and relates to the way the table manages the size of its child widgets. If changed to true (the default value is false) all children will have the same height and width as the largest child.

There are a lot of parameters in the [attach\(\)](#) method - nine in total - four of which are optional. Basically, if the homogeneous parameter in the constructor is set to true, there is very little point most of the time in using any of the four optional packing parameters. These come into their own when the children are not required to take up the same amount of space.

Example 117. GtkTable usage demonstration

```
<?php
//Creating the window that will hold our example program
$window = new GtkWindow();
//Title of the window
$window->set_title("GtkTable usage demonstration");
//Initial placement of the window
$window->set_position(Gtk::WIN_POS_CENTER);
//Connecting the "destroy" signal
$window->connect_simple('destroy', array('Gtk', 'main_quit'));

//Creating our GtkTable
// note that the homogeneous property defaults to false.
$table = new GtkTable(3, 3, false);

//Let's define the spacing between columns and rows to 10 pixels
$table->set_row_spacings(10);
$table->set_col_spacings(10);

//Adding the table to the window
$window->add($table);

//Now that we have a table, let's add some widgets to it
//Note the different AttachOptions:
// resize the window to see the effects of each
$text = new GtkTextView();
$table->attach($text, 0, 3, 0, 1);

$button1 = new GtkButton('Button 1 ');
$table->attach($button1, 0, 1, 1, 2, Gtk::SHRINK, Gtk::SHRINK, 3, 3);

$button2 = new GtkButton('Button 2 ');
$table->attach($button2, 1, 2, 1, 2, Gtk::FILL, Gtk::FILL, 3, 3);

$button3 = new GtkButton('Button 3 ');
$table->attach($button3, 2, 3, 1, 2, Gtk::FILL, Gtk::EXPAND, 3, 3);

//Let's add a label with information.
// We'll use it to experiment with accessing
// widgets in a GtkTable
$label = new GtkLabel(
```

```

"Expand this window to see the difference \r\n"
. "between the GtkAttachOptions settings."
);
$stable->attach($label, 0, 3, 2, 3, Gtk::SHRINK, Gtk::SHRINK);

//Adding a button that will change the text in the label
$button4 = new GtkButton('Change label text');

//If you recall, we created a 3*3 table, but as we're out
// of space right now, this button will be placed on row
// 4. You can use resize(), but just attaching
// the child will cause the table to automatically change
// its size
$stable->attach($button4, 0, 3, 3, 4,Gtk::FILL, Gtk::EXPAND, 3, 3);

//Let's connect button4 to a function
// that changes the text of the label
$button4->connect_simple('clicked', 'change_text');

//This function accesses the GtkLabel and changes it's content
function change_text()
{
 //Getting a list of the GtkTable's child widgets
 global $stable;

 $children = $stable->get_children();
 //Echoing the name of the children to the console
 foreach($children as $key => $var) {
 echo $var->get_name()."\n";
 }
 echo "\n";
 //Accessing the label's text
 $current_text = $children['1']->get_text();
 //Decide which text to show
 if (substr($current_text, 0, 6) == "Expand") {
 $children['1']->set_text("Have a nice day! \r\n");
 } else {
 $children['1']->set_text(
 "Expand this window to see the difference \r\n"
 . "between the GtkAttachOptions settings."
 );
 }
}

//Make everything in the window visible
$window->show_all();
//Main loop
Gtk::main();
?>

```

GtkTable::attach

```

void attach(GtkWidget child,int left_attach,int right_attach,int top_attach,int bottom_attach[,GtkAttachOptions xoptions =
Gtk::EXPAND|Gtk::FILL [,GtkAttachOptions yoptions = Gtk::EXPAND|Gtk::FILL [,int xpadding = Gtk::EXPAND|Gtk::FILL [,int ypadding =
Gtk::EXPAND|Gtk::FILL]]]]);

```

[attach\(\)](#) is the way of adding widgets to a [GtkTable](#). It takes up to nine arguments, but only five are required.

The first argument (*child*) refers to the child widget to be attached. The two following arguments (*left_attach, right_attach*) denote the starting point that the child will be drawn from, at the left hand side, and the end point that the child will be drawn to, to the right. These parameters are given in terms of columns, with the start point being 0. The next two arguments (*top_attach, bottom_attach*) do the same thing, the only difference being that they relate to rows instead of columns, controlling the vertical positioning.

As with all container widgets, the [GtkTable](#) itself takes up no screen space until it contains child widgets. If you attach only one child with parameters that should set it in the bottom right corner and set *homogeneous* to *false*, the resulting effect will not be that of a table with only one entry in the bottom right corner, but of a container with a single widget in it - regardless of the number of columns and rows specified in the table's constructor. Child settings always take precedence in a non-homogeneous table, and so all table attachments are relative to the other child widgets. This is in line with the behaviour of other multiple-child capable containers where the child widget can have its own packing parameters set.

The behaviour is very different when a regular grid is in position, which happens when the [GtkTable](#) has its *homogeneous* parameter set to *true*. The table works out the dimensions of the grid from the largest child widget's size request, and positions its children accordingly.

The final four optional parameters determine the way in which the child widget will respond to the area available to it (expand, shrink, fill) in each direction, and the padding between the child and its nearest border, in each direction.

See the [constructor](#) entry for an usage example.

GtkTable::attach_defaults

```

void attach_defaults(GtkWidget widget,int left_attach,int right_attach,int top_attach,int bottom_attach);

```

This method is very similar to [attach\(\)](#) , except that it takes less four parameters. Since those parameters are optional in [attach\(\)](#) , this method is unnecessary.

GtkTable::get_col_spacing

```

int get_col_spacing(int column);

```

Gets the amount of space between a given table column and the adjacent columns, in pixels. Note that the column count begins at 0.

See also: [set_col_spacing\(\)](#)

GtkTable::get_default_col_spacing

```
int get_default_col_spacing();
```

Gets the default column spacing for the table. This is the spacing that will be used for newly added columns.

See also: [set_col_spacings\(\)](#)

GtkTable::get_default_row_spacing

```
int get_default_row_spacing();
```

Gets the default row spacing for the table. This is the spacing that will be used for newly added rows.

See also: [set_row_spacings\(\)](#)

GtkTable::get_homogeneous

```
bool get_homogeneous();
```

Returns whether the table cells are all constrained to the same width and height.

See also: [set_homogeneous\(\)](#)

GtkTable::get_row_spacing

```
int get_row_spacing(int row);
```

Gets the amount of space below a given row.

See also: [set_row_spacing\(\)](#)

GtkTable::resize

```
void resize(int rows, int columns);
```

If you need to change a table's size after it has been created, this function allows you to do so.

GtkTable::set_col_spacing

```
void set_col_spacing(int column, int spacing);
```

Alters the amount of space between a given table column and the adjacent columns.

See also: [get_col_spacing\(\)](#)

GtkTable::set_col_spacings

```
void set_col_spacings(int spacing);
```

Sets the space between every column in *table* equal to *spacing*. This is the spacing that will be used for newly added columns. Note that this is different from [set_col_spacing\(\)](#).

See also: [get_default_col_spacing\(\)](#)

GtkTable::set_homogeneous

```
void set_homogeneous(bool homogeneous);
```

Changes the homogenous property of table cells, ie. whether all cells are an equal size or not.

See also: [get_homogeneous\(\)](#)

GtkTable::set_row_spacing

```
void set_row_spacing(int row, int spacing);
```

Alters the amount of space between a given table row and the adjacent rows.

See also: [get_row_spacing\(\)](#)

GtkTable::set_row_spacings

```
void set_row_spacings(int spacing);
```

Sets the space between every row in `table` equal to `spacing`. This is the spacing that will be used for newly added rows. Note that this is different from `set_row_spacing()`.

See also: [get_default_row_spacing\(\)](#)

GtkTearoffMenuItem

A menu item that can be "torn off" into a floating window.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkBin
 '-- GtkItem
 '-- GtkMenuItem
 '-- GtkTearoffMenuItem
```


Description

A GtkTearoffMenuItem is a special GtkMenuItem which is used to tear off and reattach its menu.

When its menu is shown normally, the GtkTearoffMenuItem is drawn as a dotted line indicating that the menu can be torn off. Activating it causes its menu to be torn off and displayed in its own window as a tearoff menu.

When its menu is shown as a tearoff menu, the GtkTearoffMenuItem is drawn as a dotted line which has a left pointing arrow graphic indicating that the tearoff menu can be reattached. Activating it will erase the tearoff menu window.

Constructors

[GtkTearoffMenuItem \(\)](#);

-- Creates a new tearoff menu item.

GtkTearoffMenuItem Constructor

[GtkTearoffMenuItem \(\)](#);

This constructor doesn't have any parameters; just instantiate and add it to a [GtkMenu](#) via its `add()` method.

Example 118. Detaching a menu

```
<?php
//The menu will look like this:
// [File]
// + -----
// + New
// + Open
// + Save

//Create a menu bar to add the file menu to
$menubar = new GtkMenuBar();

//File menu
$file = new GtkMenuItem('_File');
$menubar->add($file);
//Menu to hold the items
$mnuFile = new GtkMenu();
$file->set_submenu($mnuFile);

//Add the tearoff menu item to the file menu
$mnuFile->add(new GtkTearOffMenuItem());
//Add the normal menu items
$mnuFile->add(new GtkImageMenuItem(Gtk::STOCK_NEW));
$mnuFile->add(new GtkImageMenuItem(Gtk::STOCK_OPEN));
$mnuFile->add(new GtkImageMenuItem(Gtk::STOCK_SAVE));

//standard stuff for window creation
$wnd = new GtkWindow();
$wnd->connect_simple('destroy', array('Gtk', 'main_quit'));
$wnd->add($menubar);
$wnd->show_all();
Gtk::main();
?>
```

GtkTextAttributes

Object Hierarchy

```
GBoxed
  '-- GtkTextAttributes
```

Description

Constructors

[GtkTextAttributes \(\)](#)

--

Methods

[copy_values\(\)](#)

GtkTextAttributes Constructor

[GtkTextAttributes \(\)](#)

GtkTextAttributes::copy_values

void copy_values([GtkTextAttributes](#) dest);

GtkTextBuffer

An object for storing and editing text.

Object Hierarchy

[GObject](#)
`-- [GtkTextBuffer](#)

Direct Subclasses

[GtkSourceBuffer](#)

Description

A [GtkTextBuffer](#) stores text, which can be edited. The text can then be displayed in one or more [GtkTextView](#) widgets. Text in a buffer can be marked with [GtkTextTag](#) widgets which apply attributes to a range of text.

Text in PHP-GTK 2 is UTF-8. This means that one character can be encoded as multiple bytes. Character counts are usually referred to as offsets, while byte counts are called indexes. If you confuse these two, things will work fine with ASCII, but as soon as your buffer contains multibyte characters, bad things will happen.

A combination of [GtkTextBuffer](#) and [GtkTextView](#) widgets should be used as instead of the deprecated GtkText widget.

Example 119. Simple use of GtkTextBuffer.

```
<?php
// Create a new window.
$window = new GtkWindow();
// Properly handle closing of the window.
$window->connect_simple('destroy', array('Gtk', 'main_quit'));

// Create a new buffer and a new view to show the buffer.
$textBuffer = new GtkTextBuffer();
$textView = new GtkTextView();

// Add some text to the buffer.
$textBuffer->set_text('Hello World!');

// Add the buffer to the view and make sure no one edits the text.
$textView->set_buffer($textBuffer);
$textView->set_editable(false);

// Add the view to the window, show everything, and start the main loop.
$window->add($textView);
$window->show_all();
Gtk::main();
?>
```

See also:[GtkTextView](#), [GtkTextTag](#), [GtkTextTagTable](#), [GtkTextIter](#), [GtkTextMark](#), [GtkTextChildAnchor](#)

Constructors

[GtkTextBuffer \(\[GtkTextTagTable tag_table = null\]\)](#)

-- Returns a new [GtkTextBuffer](#) object.

Methods

[add_selection_clipboard\(\)](#)

[apply_tag\(\)](#)
Apply a [GtkTextTag](#) to a range of text.

[apply_tag_by_name\(\)](#)

[backspace\(\)](#)

[begin_user_action\(\)](#)

[copy_clipboard\(\)](#)

[create_child_anchor\(\)](#)

[create_mark\(\)](#)
Creates a mark with the name and position specified by the user.

[cut_clipboard\(\)](#)

[delete\(\)](#)
Deletes the text between the range given by the user.

[delete_interactive\(\)](#)

[delete_mark\(\)](#)

[delete_mark_by_name\(\)](#)

[delete_selection\(\)](#)

[end_user_action\(\)](#)

[get_bounds\(\)](#)

[get_char_count\(\)](#)
Returns the number of characters in the buffer.

[get_end_iter\(\)](#)
Returns an iterator pointing at the last position in the text buffer.

[get_insert\(\)](#)

[get_iter_at_child_anchor\(\)](#)

[get_iter_at_line\(\)](#)

[get_iter_at_line_index\(\)](#)

[get_iter_at_line_offset\(\)](#)

[get_iter_at_mark\(\)](#)

[get_iter_at_offset\(\)](#)

[get_line_count\(\)](#)

[get_mark\(\)](#)

[get_modified\(\)](#)

[get_selection_bound\(\)](#)

[get_selection_bounds\(\)](#)
Returns an array containing iterators that point at the start and end of the selection.

[get_slice\(\)](#)

[get_start_iter\(\)](#)
Returns an iterator pointing at the location of the first position in the text buffer.

[get_tag_table\(\)](#)

[get_text\(\)](#)
Returns the text in the specified range.

[insert\(\)](#)

[insert_at_cursor\(\)](#)
Inserts the given text in the current cursor position.

[insert_child_anchor\(\)](#)

[insert_interactive\(\)](#)

[insert_interactive_at_cursor\(\)](#)

[insert_pixbuf\(\)](#)
Inserts an image into the text buffer.
[insert_range\(\)](#)
[insert_range_interactive\(\)](#)
[move_mark\(\)](#)
[move_mark_by_name\(\)](#)
[paste_clipboard\(\)](#)
[place_cursor\(\)](#)
[remove_all_tags\(\)](#)
[remove_selection_clipboard\(\)](#)
[remove_tag\(\)](#)
[remove_tag_by_name\(\)](#)
[select_range\(\)](#)
[set_modified\(\)](#)
[set_text\(\)](#)
Replaces the current contents of the textbuffer.

Fields

[tag_table](#):

Signals

"[apply-tag](#)"
"[begin-user-action](#)"
"[changed](#)"
"[delete-range](#)"
"[end-user-action](#)"
"[insert-child-anchor](#)"
"[insert-pixbuf](#)"
"[insert-text](#)"
"[mark-deleted](#)"
"[mark-set](#)"
"[modified-changed](#)"
"[remove-tag](#)"

GtkTextBuffer Constructor

[GtkTextBuffer](#) ([GtkTextTagTable *tag_table* = *null*]);

Returns a new [GtkTextBuffer](#) object. You can also get a new buffer by first instantiating a new [GtkTextView](#) and then calling [get_buffer\(\)](#).

Example 120. Instantiating a new buffer directly.

```
<?php
// Create a new window.
$window = new GtkWindow();
// Properly handle closing of the window.
$window->connect_simple('destroy', array('Gtk', 'main_quit'));

// Create a new buffer and a new view to show the buffer.
$textBuffer = new GtkTextBuffer();
$textView = new GtkTextView();

// Add some text to the buffer.
```

```

$textBuffer->set_text('Hello World!');

// Add the buffer to the view and make sure no one edits the text.
$textView->set_buffer($textBuffer);
$textView->set_editable(false);

// Add the view to the window, show everything, and start the main loop.
$window->add($textView);
$window->show_all();
Gtk::main();
?>

```

Example 121. Getting a new buffer from a view.

```

<?php
// Create a new window.
$window = new GtkWindow();
// Properly handle closing of the window.
$window->connect_simple('destroy', array('gtk', 'main_quit'));

// Create a new view.
$textView = new GtkTextView();

// Get the buffer from the view.
$textBuffer = $textView->get_buffer();

// Add some text to the buffer.
$textBuffer->set_text('Hello World!');

// Make sure no one edits the text.
$textView->set_editable(false);

// Add the view to the window, show everything, and start the main loop.
$window->add($textView);
$window->show_all();
Gtk::main();
?>

```

See also:[get_buffer\(\)](#)

GtkTextBuffer::add_selection_clipboard

void add_selection_clipboard(GtkClipboard *clipboard*);

See also: [remove_selection_clipboard\(\)](#)

GtkTextBuffer::apply_tag

void apply_tag(GtkTextTag *tag*, GtkTextIter *start*, GtkTextIter *end*);

Apply a [GtkTextTag](#) to the range of text between *start* and *end*.

This method emits the "apply-tag" signal.

See also: [create_tag](#), [remove_tag\(\)](#)

GtkTextBuffer::apply_tag_by_name

void apply_tag_by_name(*name*, GtkTextIter *start*, GtkTextIter *end*);

See also: [remove_tag_by_name\(\)](#)

GtkTextBuffer::backspace

bool backspace(GtkTextIter *iter*, *interactive*, *default_editable*);

GtkTextBuffer::begin_user_action

void begin_user_action();

See also: [end_user_action\(\)](#)

GtkTextBuffer::copy_clipboard

void copy_clipboard(GtkClipboard *clipboard*);

See also: [cut_clipboard\(\)](#), [paste_clipboard\(\)](#)

GtkTextBuffer::create_child_anchor

GtkTextChildAnchor create_child_anchor(GtkTextIter *iter*);

See also: [insert_child_anchor\(\)](#)

GtkTextBuffer::create_mark

```
GtkTextMark create_mark(string name, GtkTextIter location, boolean left_gravity);
```

Creates a mark with the name specified by *name* at the position specified by *location*. If *name* is NULL, the mark is anonymous; otherwise, the mark can be retrieved by name using the [get_mark\(\)](#) method. If a mark has *left_gravity*, and text is inserted at the mark's current location, the mark will be moved to the left of the newly-inserted text.

This method emits the `mark_set` signal as notification of the mark's initial placement.

See also: [delete_mark\(\)](#) , [get_mark\(\)](#) , [move_mark\(\)](#)

GtkTextBuffer::cut_clipboard

```
void cut_clipboard(GtkClipboard clipboard, bool default_editable);
```

See also: [copy_clipboard\(\)](#) , [paste_clipboard\(\)](#)

GtkTextBuffer::delete

```
void delete(GtkTextIter start, GtkTextIter end);
```

Deletes the text between *start* and *end*.

Because the textbuffer is modified, all outstanding iterators become invalid after calling this function.

This method emits the `delete_range` signal.

GtkTextBuffer::delete_interactive

```
bool delete_interactive(GtkTextIter start_iter, GtkTextIter end_iter, default_editable);
```

See also: [insert_interactive\(\)](#)

GtkTextBuffer::delete_mark

```
void delete_mark(GtkTextMark mark);
```

See also: [create_mark\(\)](#) , [get_mark\(\)](#) , [move_mark\(\)](#)

GtkTextBuffer::delete_mark_by_name

```
void delete_mark_by_name(string name);
```

See also: [move_mark_by_name\(\)](#)

GtkTextBuffer::delete_selection

```
bool delete_selection(bool interactive, bool default_editable);
```

GtkTextBuffer::end_user_action

```
void end_user_action();
```

See also: [begin_user_action\(\)](#)

GtkTextBuffer::get_bounds

```
void get_bounds();
```

GtkTextBuffer::get_char_count

```
int get_char_count();
```

Returns the number of characters in a buffer. Remember that because text in PHP-GTK 2 is UTF-8, the number of characters may not be the same as the number of bytes in the buffer.

Example 122. Using [get_char_count\(\)](#)

```
<?php
// Make sure the PHP-GTK 2 extension is loaded.
if (!extension_loaded('php-gtk')) {
 dl( 'php_gtk2.' . PHP_SHLIB_SUFFIX);
}

// Still working on this one...
```

GtkTextBuffer::get_end_iter

```
void get_end_iter();
```

Returns an iterator pointing at the "end iterator" one past the last valid character in the text buffer.

GtkTextBuffer::get_insert

```
GtkTextMark get_insert();
```

GtkTextBuffer::get_iter_at_child_anchor

```
void get_iter_at_child_anchor();
```

GtkTextBuffer::get_iter_at_line

```
void get_iter_at_line(line_number);
```

GtkTextBuffer::get_iter_at_line_index

```
void get_iter_at_line_index(line_number, byte_offset);
```

GtkTextBuffer::get_iter_at_line_offset

```
void get_iter_at_line_offset(line_number, char_offset);
```

GtkTextBuffer::get_iter_at_mark

```
void get_iter_at_mark();
```

GtkTextBuffer::get_iter_at_offset

```
void get_iter_at_offset(char_offset);
```

GtkTextBuffer::get_line_count

```
int get_line_count();
```

GtkTextBuffer::get_mark

```
GtkTextMark get_mark(string name);
```

See also: [create_mark\(\)](#) , [delete_mark\(\)](#) , [move_mark\(\)](#)

GtkTextBuffer::get_modified

```
bool get_modified();
```

See also: [set_modified\(\)](#)

GtkTextBuffer::get_selection_bound

```
GtkTextMark get_selection_bound();
```

GtkTextBuffer::get_selection_bounds

```
bool get_selection_bounds();
```

Returns an array containing iterators that point at the start and end of the selection, if any. If there is no selection an empty array is returned.

GtkTextBuffer::get_slice

```
string get_slice(GtkTextIter start, GtkTextIter end [, include_hidden_chars]);
```

GtkTextBuffer::get_start_iter

```
void get_start_iter();
```

Returns an iterator pointing at the location of the first position in the text buffer.

GtkTextBuffer::get_tag_table

```
GtkTextTagTable get_tag_table();
```

See also: [tag_table](#)

GtkTextBuffer::get_text

```
string get_text(GtkTextIter start, GtkTextIter end [, boolean include_hidden_chars]);
```

Returns the text in the specified range (*start*, *end*). This method does not return characters representing embedded images, so byte and character indexes into the returned string do not correspond to byte and character indexes into the buffer. Text marked with tags that set the invisibility attribute are excluded if *include_hidden_chars* is FALSE.

Note: If you want to get the full text stored in the [GtkTextBuffer](#), use the [get_start_iter\(\)](#) and [get_end_iter\(\)](#) respectively.

See also: [set_text\(\)](#)

GtkTextBuffer::insert

```
void insert(GtkTextIter iter, text [, len]);
```

GtkTextBuffer::insert_at_cursor

```
void insert_at_cursor(string text [, int len = -1]);
```

Calls the [insert\(\)](#) method, using the current cursor position as the insertion point.

GtkTextBuffer::insert_child_anchor

```
void insert_child_anchor(GtkTextIter iter, GtkTextChildAnchor anchor);
```

See also: [create_child_anchor\(\)](#)

GtkTextBuffer::insert_interactive

```
bool insert_interactive(GtkTextIter iter, text, len, default_editable);
```

See also: [delete_interactive\(\)](#)

GtkTextBuffer::insert_interactive_at_cursor

```
bool insert_interactive_at_cursor(string text, int len, bool default_editable);
```

GtkTextBuffer::insert_pixbuf

```
void insert_pixbuf(GtkTextIter location, GdkPixbuf image);
```

Inserts an image specified by *image* into the text buffer at the location specified by *location*. The image will be counted as one character in character counts, and when obtaining the buffer contents as a string, will be represented by the Unicode "object replacement character" 0xFFFC.

GtkTextBuffer::insert_range

```
void insert_range(GtkTextIter iter, GtkTextIter start, GtkTextIter end);
```

See also: [select_range\(\)](#)

GtkTextBuffer::insert_range_interactive

```
bool insert_range_interactive(GtkTextIter iter, GtkTextIter start, GtkTextIter end, default_editable);
```

GtkTextBuffer::move_mark

```
void move_mark(GtkTextMark mark, GtkTextIter where);
```

See also: [create_mark\(\)](#) , [delete_mark\(\)](#) , [get_mark\(\)](#)

GtkTextBuffer::move_mark_by_name

```
void move_mark_by_name(name, GtkTextIter where);
```

See also: [delete_mark_by_name\(\)](#)

GtkTextBuffer::paste_clipboard

```
void paste_clipboard(GtkClipboard clipboard, GtkTextIter override_location, default_editable);
```

See also: [copy_clipboard\(\)](#), [cut_clipboard\(\)](#)

GtkTextBuffer::place_cursor

```
void place_cursor(GtkTextIter where);
```

GtkTextBuffer::remove_all_tags

```
void remove_all_tags(GtkTextIter start, GtkTextIter end);
```

GtkTextBuffer::remove_selection_clipboard

```
void remove_selection_clipboard(GtkClipboard clipboard);
```

See also: [add_selection_clipboard\(\)](#)

GtkTextBuffer::remove_tag

```
void remove_tag(GtkTextTag tag, GtkTextIter start, GtkTextIter end);
```

See also: [apply_tag\(\)](#), [create_tag\(\)](#)

GtkTextBuffer::remove_tag_by_name

```
void remove_tag_by_name(name, GtkTextIter start, GtkTextIter end);
```

See also: [apply_tag_by_name\(\)](#)

GtkTextBuffer::select_range

```
void select_range(GtkTextIter ins, GtkTextIter bound);
```

See also: [insert_range\(\)](#)

GtkTextBuffer::set_modified

```
void set_modified(bool setting);
```

See also: [get_modified\(\)](#)

GtkTextBuffer::set_text

```
void set_text(string text, int len);
```

Replaces the current contents of the textbuffer with the contents of *text*.

See also: [get_text\(\)](#)

GtkTextBuffer::tag_table

Access: Read Only

Type: GtkTextTagTable

See also: [get_tag_table\(\)](#)

apply-tag

Callback function

```
void callback(GtkTextBuffer textbuffer, GtkTextTag UNKNOWN, XXX UNKNOWN, XXX UNKNOWN);
```

begin-user-action

Callback function

```
void callback(GtkTextBuffer textbuffer);
```

changed

Callback function

```
void callback(GtkTextBuffer textbuffer);
```

delete-range

Callback function

```
void callback(GtkTextBuffer textbuffer, XXX UNKNOWN, XXX UNKNOWN);
```

end-user-action

Callback function

```
void callback(GtkTextBuffer textbuffer);
```

insert-child-anchor

Callback function

```
void callback(GtkTextBuffer textbuffer, XXX UNKNOWN, GtkTextChildAnchor UNKNOWN);
```

insert-pixbuf

Callback function

```
void callback(GtkTextBuffer textbuffer, XXX UNKNOWN, XXX UNKNOWN);
```

insert-text

Callback function

```
void callback(GtkTextBuffer textbuffer, XXX UNKNOWN, XXX UNKNOWN, int UNKNOWN);
```

mark-deleted

Callback function

```
void callback(GtkTextBuffer textbuffer, GtkTextMark UNKNOWN);
```

mark-set

Callback function

```
void callback(GtkTextBuffer textbuffer, XXX UNKNOWN, GtkTextMark UNKNOWN);
```

modified-changed

Callback function

```
void callback(GtkTextBuffer textbuffer);
```

remove-tag

Callback function

```
void callback(GtkTextBuffer textbuffer, GtkTextTag UNKNOWN, XXX UNKNOWN, XXX UNKNOWN);
```

GtkTextChildAnchor

A location in a GtkTextBuffer where children can be anchored.

Object Hierarchy

```
 GObject  
 '-- GtkTextChildAnchor
```

Description

Constructors

[GtkTextChildAnchor \(\)](#)

--

Methods

[get_deleted\(\)](#)

[get_widgets\(\)](#)

GtkTextChildAnchor Constructor

[GtkTextChildAnchor \(\)](#);

GtkTextChildAnchor::get_deleted

bool get_deleted();

GtkTextChildAnchor::get_widgets

get_widgets();

GtkTextIter

A class to identify a location in a [GtkTextBuffer](#).

Object Hierarchy

GBoxed
`-- [GtkTextIter](#)

Description

Constructors

[GtkTextIter \(\)](#);

--

Methods

[backward_char\(\)](#)

[backward_chars\(\)](#)

[backward_cursor_position\(\)](#)

[backward_cursor_positions\(\)](#)

[backward_line\(\)](#)

[backward_lines\(\)](#)

[backward_search\(\)](#)

[backward_sentence_start\(\)](#)

[backward_sentence_starts\(\)](#)

[backward_to_tag_toggle\(\)](#)

[backward_visible_cursor_position\(\)](#)

[backward_visible_cursor_positions\(\)](#)

[backward_visible_word_start\(\)](#)

[backward_visible_word_starts\(\)](#)

[backward_word_start\(\)](#)

[backward_word_starts\(\)](#)

[begins_tag\(\)](#)

[can_insert\(\)](#)

[compare\(\)](#)

[editable\(\)](#)

[ends_line\(\)](#)

[ends_sentence\(\)](#)
[ends_tag\(\)](#)
[ends_word\(\)](#)
[equal\(\)](#)
[forward_char\(\)](#)
[forward_chars\(\)](#)
[forward_cursor_position\(\)](#)
[forward_cursor_positions\(\)](#)
[forward_line\(\)](#)
[forward_lines\(\)](#)
[forward_search\(\)](#)
[forward_sentence_end\(\)](#)
[forward_sentence_ends\(\)](#)
[forward_to_end\(\)](#)
[forward_to_line_end\(\)](#)
[forward_to_tag_toggle\(\)](#)
[forward_visible_cursor_position\(\)](#)
[forward_visible_cursor_positions\(\)](#)
[forward_visible_word_end\(\)](#)
[forward_visible_word_ends\(\)](#)
[forward_word_end\(\)](#)
[forward_word_ends\(\)](#)
[free\(\)](#)
[get_attributes\(\)](#)
[get_buffer\(\)](#)
[get_bytes_in_line\(\)](#)
[get_chars_in_line\(\)](#)
[get_child_anchor\(\)](#)
[get_language\(\)](#)
[get_line\(\)](#)
[get_line_index\(\)](#)
[get_line_offset\(\)](#)
[get_marks\(\)](#)
[get_offset\(\)](#)
[get_pixbuf\(\)](#)
[get_slice\(\)](#)
[get_tags\(\)](#)
[get_text\(\)](#)
[get_toggled_tags\(\)](#)

[get_visible_line_index\(\)](#)
[get_visible_line_offset\(\)](#)
[get_visible_slice\(\)](#)
[get_visible_text\(\)](#)
[has_tag\(\)](#)
[in_range\(\)](#)
[inside_sentence\(\)](#)
[inside_word\(\)](#)
[is_cursor_position\(\)](#)
[is_end\(\)](#)
[is_start\(\)](#)
[order\(\)](#)
[set_line\(\)](#)
[set_line_index\(\)](#)
[set_line_offset\(\)](#)
[set_offset\(\)](#)
[set_visible_line_index\(\)](#)
[set_visible_line_offset\(\)](#)
[starts_line\(\)](#)
[starts_sentence\(\)](#)
[starts_word\(\)](#)
[toggles_tag\(\)](#)

GtkTextIter Constructor

[GtkTextIter \(\)](#);

GtkTextIter::backward_char

`void backward_char();`

GtkTextIter::backward_chars

`void backward_chars(count);`

GtkTextIter::backward_cursor_position

`void backward_cursor_position();`

GtkTextIter::backward_cursor_positions

`void backward_cursor_positions(count);`

GtkTextIter::backward_line

`void backward_line();`

GtkTextIter::backward_lines

`void backward_lines(count);`

GtkTextIter::backward_search

```
void backward_search(str, flags, GtkTextIter match_start, GtkTextIter match_end, GtkTextIter limit);
```

GtkTextIter::backward_sentence_start

```
void backward_sentence_start();
```

GtkTextIter::backward_sentence_starts

```
void backward_sentence_starts(count);
```

GtkTextIter::backward_to_tag_toggle

```
void backward_to_tag_toggle(GtkTextTag tag);
```

GtkTextIter::backward_visible_cursor_position

```
void backward_visible_cursor_position();
```

GtkTextIter::backward_visible_cursor_positions

```
void backward_visible_cursor_positions(count);
```

GtkTextIter::backward_visible_word_start

```
void backward_visible_word_start();
```

GtkTextIter::backward_visible_word_starts

```
void backward_visible_word_starts(count);
```

GtkTextIter::backward_word_start

```
void backward_word_start();
```

GtkTextIter::backward_word_starts

```
void backward_word_starts(count);
```

GtkTextIter::begins_tag

```
void begins_tag([GtkTextTag tag]);
```

GtkTextIter::can_insert

```
void can_insert(default_editability);
```

GtkTextIter::compare

```
void compare(GtkTextIter rhs);
```

GtkTextIter::editable

```
void editable(default_setting);
```

GtkTextIter::ends_line

```
void ends_line();
```

GtkTextIter::ends_sentence

```
void ends_sentence();
```

GtkTextIter::ends_tag

```
void ends_tag([GtkTextTag tag]);
```

GtkTextIter::ends_word

```
void ends_word();

GtkTextIter::equal
void equal(GtkTextIter rhs);

GtkTextIter::forward_char
void forward_char();

GtkTextIter::forward_chars
void forward_chars(count);

GtkTextIter::forward_cursor_position
void forward_cursor_position();

GtkTextIter::forward_cursor_positions
void forward_cursor_positions(count);

GtkTextIter::forward_line
void forward_line();

GtkTextIter::forward_lines
void forward_lines(count);

GtkTextIter::forward_search
void forward_search(str, flags, GtkTextIter match_start, GtkTextIter match_end, GtkTextIter limit);

GtkTextIter::forward_sentence_end
void forward_sentence_end();

GtkTextIter::forward_sentence_ends
void forward_sentence_ends(count);

GtkTextIter::forward_to_end
void forward_to_end();

GtkTextIter::forward_to_line_end
void forward_to_line_end();

GtkTextIter::forward_to_tag_toggle
void forward_to_tag_toggle(GtkTextTag tag);

GtkTextIter::forward_visible_cursor_position
void forward_visible_cursor_position();

GtkTextIter::forward_visible_cursor_positions
void forward_visible_cursor_positions(count);

GtkTextIter::forward_visible_word_end
void forward_visible_word_end();

GtkTextIter::forward_visible_word_ends
void forward_visible_word_ends(count);
```

GtkTextIter::forward_word_end

```
void forward_word_end();
```

GtkTextIter::forward_word_ends

```
void forward_word_ends(count);
```

GtkTextIter::free

```
void free();
```

GtkTextIter::get_attributes

```
void get_attributes(GtkTextAttributes values);
```

GtkTextIter::get_buffer

```
void get_buffer();
```

GtkTextIter::get_bytes_in_line

```
void get_bytes_in_line();
```

GtkTextIter::get_chars_in_line

```
void get_chars_in_line();
```

GtkTextIter::get_child_anchor

```
void get_child_anchor();
```

GtkTextIter::get_language

```
void get_language();
```

GtkTextIter::get_line

```
void get_line();
```

GtkTextIter::get_line_index

```
void get_line_index();
```

GtkTextIter::get_line_offset

```
void get_line_offset();
```

GtkTextIter::get_marks

```
void get_marks();
```

GtkTextIter::get_offset

```
void get_offset();
```

GtkTextIter::get_pixbuf

```
void get_pixbuf();
```

GtkTextIter::get_slice

```
void get_slice(GtkTextIter end);
```

GtkTextIter::get_tags

```
void get_tags();
```

GtkTextIter::get_text

```
void get_text(GtkTextIter end);

GtkTextIter::get_toggled_tags
void get_toggled_tags();

GtkTextIter::get_visible_line_index
void get_visible_line_index();

GtkTextIter::get_visible_line_offset
void get_visible_line_offset();

GtkTextIter::get_visible_slice
void get_visible_slice(GtkTextIter end);

GtkTextIter::get_visible_text
void get_visible_text(GtkTextIter end);

GtkTextIter::has_tag
void has_tag(GtkTextTag tag);

GtkTextIter::in_range
void in_range(GtkTextIter start, GtkTextIter end);

GtkTextIter::inside_sentence
void inside_sentence();

GtkTextIter::inside_word
void inside_word();

GtkTextIter::is_cursor_position
void is_cursor_position();

GtkTextIter::is_end
void is_end();

GtkTextIter::is_start
void is_start();

GtkTextIter::order
void order(GtkTextIter second);

GtkTextIter::set_line
void set_line(line_number);

GtkTextIter::set_line_index
void set_line_index(byte_on_line);

GtkTextIter::set_line_offset
void set_line_offset(char_on_line);

GtkTextIter::set_offset
void set_offset(char_offset);
```

GtkTextIter::set_visible_line_index

```
void set_visible_line_index(byte_on_line);
```

GtkTextIter::set_visible_line_offset

```
void set_visible_line_offset(char_on_line);
```

GtkTextIter::starts_line

```
void starts_line();
```

GtkTextIter::starts_sentence

```
void starts_sentence();
```

GtkTextIter::starts_word

```
void starts_word();
```

GtkTextIter::toggles_tag

```
void toggles_tag([GtkTextTag tag]);
```

GtkTextMark

A position in a GtkTextBuffer which persists across buffer modifications.

Object Hierarchy

```
GObject
`-- GtkTextMark
```

Direct Subclasses

```
GtkSourceMarker
```

Description

A [GtkTextMark](#) is used to identify a location within a [GtkTextBuffer](#). Unlike a [GtkTextIter](#), a [GtkTextMark](#) will persist across buffer modifications.

A [GtkTextMark](#) cannot be instantiated directly with the `new` operator. Instead it must be created using [create_mark\(\)](#).

By default, every buffer automatically creates two [GtkTextMarks](#) named `insert` and `selection_bound`. They point to the insertion point (cursor) and the selection boundary which is not the insertion point, respectively. Moving these two marks to two different places in the buffer will select the range of text between them. Both marks have right [gravity](#).

Methods

[get_buffer\(\)](#)

Returns the [GtkTextBuffer](#) that the mark belongs to.

[get_deleted\(\)](#)

Returns whether or not the mark has been deleted from its [GtkTextBuffer](#).

[get_left_gravity\(\)](#)

Returns whether or not the mark has left [gravity](#).

[get_name\(\)](#)

Returns the name of the mark, or `null` if the mark is anonymous.

[get_visible\(\)](#)

Returns whether or not a cursor is shown for the mark.

[set_visible\(\)](#)

Sets whether or not a cursor should be shown for the mark.

GtkTextMark::get_buffer

```
GtkTextBuffer get_buffer();
```

Returns the [GtkTextBuffer](#) that the mark belongs to. The buffer returned will be the buffer that was used to call [create_mark\(\)](#).

See also: [create_mark\(\)](#)

GtkTextMark::get_deleted

```
bool get_deleted();
```

Returns whether or not the mark has been deleted from its [GtkTextBuffer](#). A mark which has been deleted may not be used.

See also: [delete_mark\(\)](#)

GtkTextMark::get_left_gravity

```
bool get_left_gravity();
```

Returns `true` if the mark has left [gravity](#) and `false` if it has right [gravity](#).

GtkTextMark::get_name

```
string get_name();
```

Returns the name of the mark, or `null` if the mark is anonymous. Marks are given a name when they are created.

See also: [create_mark\(\)](#)

GtkTextMark::get_visible

```
bool get_visible();
```

Returns `true` if a cursor is shown for the mark and `false` if a cursor is not shown.

See also: [set_visible\(\)](#)

GtkTextMark::set_visible

```
void set_visible(bool visible);
```

If `visible` is `true` a cursor will be shown where the mark is located in the buffer. If `visible` is `false` nothing will be shown at the position of the mark.

See also: [get_visible\(\)](#)

GtkTextTag

An object used to change the display properties of a block of text in a [GtkTextBuffer](#).

Object Hierarchy

```
GObject
`-- GtkTextTag
```

Description

[GtkTextTags](#) are used to change the display properties of a block of text in a [GtkTextBuffer](#).

A tag is applied across a range of text identified by two [GtkTextIter](#)s and affects the way that range of text is displayed. For example, a tag may define the font-weight, color, text size or any combination of many different properties for the range of text.

Before a tag can be used with a [GtkTextBuffer](#), it must be added to the buffer's [GtkTextTagTable](#) with `add()` (or by creating the tag with `create_tag()`).

Constructors

```
GtkTextTag ([string name = null]);
```

-- Creates a [GtkTextTag](#) instance.

Methods

[event\(\)](#)

Emits the event signal on the tag.

[get_priority\(\)](#)

Returns the tag's priority in relation to other tags in its [GtkTextTagTable](#).

[set_priority\(\)](#)

Sets the priority of the tag in relation to the other tags in its [GtkTextTagTable](#).

Signals

"[event](#)"

GtkTextTag Constructor

```
GtkTextTag ([string name = null]);
```

Creates a [GtkTextTag](#) instance with the name `name`. If `name` is not given, the tag will be anonymous. This is useful for creating tags on the fly.

Named tags can be retrieved from a [GtkTextTagTable](#) by passing `name` to [lookup\(\)](#).

After the tag is created, it cannot be applied to a buffer until it has been added to the buffer's [GtkTextTagTable](#).

GtkTextTag::event

```
bool event( GObject object, GdkEvent event, GtkTextIter iter);
```

GtkTextTag::get_priority

```
int get_priority();
```

Returns the tag's priority. Tags with higher priority will be applied across a range of text over tags with lower priority when there are conflicting attribute values for that range of text.

See also: [set_priority\(\)](#)

GtkTextTag::set_priority

```
void set_priority(int priority);
```

Sets the priority of the tag to `priority`. Valid `priority` values are 0 through one less than the number of tags in the [GtkTextTagTable](#).

Priorities are used to resolve conflicts when two tags attempt to set the same attribute across the same range of text. The values of the tag with the higher priority will take precedence over the values of the tag with the lower priority.

Priorities are unique for all tags in a given [GtkTextTagTable](#). By default, priorities are assigned in the order the tags are added to the table. If the priority of a tag is changed, all other tags' priorities are adjusted.

See also: [get_priority\(\)](#)

event

Callback function

```
bool callback(GtkTextTag texttag, GObject object, GdkEvent event, GtkTextIter iter);
```

GtkTextTagTable

An object used to manage a collection of GtkTextTags for a [GtkTextBuffer](#).

Object Hierarchy

```
GObject
`-- GtkTextTagTable
```

Direct Subclasses

```
GtkSourceTagTable
```

Description

Constructors

```
GtkTextTagTable ();
```

-- Creates a new [GtkTextTagTable](#).

Methods

```
add\(\)
```

Adds the given tag to the tag table.

```
foreach\(\)
```

```
get\_size\(\)
```

```
lookup\(\)
```

Returns the tag from the tag table with the given name.

```
remove\(\)
```

Signals

```
"tag-added"
```

```
"tag-changed"
```

"tag-removed"

GtkTextTagTable Constructor

[GtkTextTagTable \(\)](#);

GtkTextTagTable::add

void add([GtkTextTag](#) *tag*);

Adds *tag* to the tag table. Tags cannot be used until they have been added to a tag table.

The tag will be added to the tag table with the highest priority of all tags currently in the table.

GtkTextTagTable::foreach

void foreach(*callback*);

GtkTextTagTable::get_size

int get_size();

GtkTextTagTable::lookup

[GtkTextTag](#) lookup (string *name*);

GtkTextTagTable::remove

void remove([GtkTextTag](#) *tag*);

tag-added

Callback function

void callback([GtkTextTagTable](#) *texttagtable*, [GtkTextTag](#) *tag*);

tag-changed

Callback function

void callback([GtkTextTagTable](#) *texttagtable*, [GtkTextTag](#) *tag*, bool *UNKNOWN*);

tag-removed

Callback function

void callback([GtkTextTagTable](#) *texttagtable*, [GtkTextTag](#) *tag*);

GtkTextView

A widget for displaying and editing a large block of text.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkTextView
```

Direct Subclasses

[GtkSourceView](#)

Description

GtkTextViews store text in a buffer. If you want to get the text contents of the [GtkTextView](#), you need to use the [get_buffer\(\)](#) function (which returns a [GtkTextBuffer](#) object) and from that object you have created, get the text contents using the [get_text\(\)](#) function.

Constructors

[GtkTextView \(\)](#);

```
--  
GtkTextView::new_with_buffer ([GtkTextBuffer buffer = null]);
```

Methods

```
add_child_at_anchor()  
add_child_in_window()  
backward_display_line()  
backward_display_line_start()  
buffer_to_window_coords()  
forward_display_line()  
forward_display_line_end()  
get_accepts_tab()  
get_border_window_size()  
get_buffer()  
get_cursor_visible()  
get_default_attributes()  
get_editable()  
get_indent()  
get_iter_at_location()  
get_iter_at_position()  
get_iter_location()  
get_justification()  
get_left_margin()  
get_line_at_y()  
get_line_yrange()  
get_overwrite()  
get_pixels_above_lines()  
get_pixels_below_lines()  
get_pixels_inside_wrap()  
get_right_margin()  
get_tabs()  
get_visible_rect()  
get_window()  
get_window_type()  
get_wrap_mode()  
move_child()  
move_mark_onscreen()  
move_visually()  
place_cursor_onscreen()
```

[scroll_mark_onscreen\(\)](#)
[scroll_to_iter\(\)](#)
[scroll_to_mark\(\)](#)
[set_accepts_tab\(\)](#)
[set_border_window_size\(\)](#)
[set_buffer\(\)](#)
[set_cursor_visible\(\)](#)
[set_editable\(\)](#)
[set_indent\(\)](#)
[set_justification\(\)](#)
[set_left_margin\(\)](#)
[set_overwrite\(\)](#)
[set_pixels_above_lines\(\)](#)
[set_pixels_below_lines\(\)](#)
[set_pixels_inside_wrap\(\)](#)
[set_right_margin\(\)](#)
[set_tabs\(\)](#)
[set_wrap_mode\(\)](#)
[starts_display_line\(\)](#)
[window_to_buffer_coords\(\)](#)

Signals

"[backspace](#)"
"[copy-clipboard](#)"
"[cut-clipboard](#)"
"[delete-from-cursor](#)"
"[insert-at-cursor](#)"
"[move-cursor](#)"
"[move-focus](#)"
"[move-viewport](#)"
"[page-horizontally](#)"
"[paste-clipboard](#)"
"[populate-popup](#)"
"[select-all](#)"
"[set-anchor](#)"
"[set-scroll-adjustments](#)"
"[toggle-overwrite](#)"

GtkTextView Constructor

```
GtkTextView \(\);
```

GtkTextView Constructor

```
GtkTextView::new\_with\_buffer \(\[GtkTextBuffer buffer = null\]\);
```

GtkTextView::add_child_at_anchor

```
void add_child_at_anchor(GtkWidget child, GtkTextChildAnchor anchor);
```

GtkTextView::add_child_in_window

```
void add_child_in_window(GtkWidget child, GtkTextWindowType which_window, int xpos, int ypos);
```

GtkTextView::backward_display_line

```
bool backward_display_line(GtkTextIter iter);
```

See also: [forward_display_line\(\)](#) , [starts_display_line\(\)](#)

GtkTextView::backward_display_line_start

```
bool backward_display_line_start(GtkTextIter iter);
```

GtkTextView::buffer_to_window_coords

```
void buffer_to_window_coords(window_type, buffer_x, buffer_y);
```

GtkTextView::forward_display_line

```
bool forward_display_line(GtkTextIter iter);
```

See also: [backward_display_line\(\)](#) , [starts_display_line\(\)](#)

GtkTextView::forward_display_line_end

```
bool forward_display_line_end(GtkTextIter iter);
```

GtkTextView::get_accepts_tab

```
bool get_accepts_tab();
```

See also: [set_accepts_tab\(\)](#)

GtkTextView::get_border_window_size

```
int get_border_window_size(GtkTextWindowType type);
```

See also: [set_border_window_size\(\)](#)

GtkTextView::get_buffer

```
GtkTextBuffer get_buffer();
```

See also: [set_buffer\(\)](#)

GtkTextView::get_cursor_visible

```
bool get_cursor_visible();
```

See also: [set_cursor_visible\(\)](#)

GtkTextView::get_default_attributes

```
get_default_attributes();
```

GtkTextView::get_editable

```
bool get_editable();
```

See also: [set_editable\(\)](#)

GtkTextView::get_indent

```
int get_indent();
```

See also: [set_indent\(\)](#)

GtkTextView::get_iter_at_location

```
void get_iter_at_location(x, y);
```

GtkTextView::get_iter_at_position

```
void get_iter_at_position(x, y);
```

GtkTextView::get_iter_location

```
void get_iter_location(GtkTextIter *iter);
```

GtkTextView::get_justification

```
GtkJustification get_justification();
```

See also: [set_justification\(\)](#)

GtkTextView::get_left_margin

```
int get_left_margin();
```

See also: [set_left_margin\(\)](#)

GtkTextView::get_line_at_y

```
void get_line_at_y(y);
```

GtkTextView::get_line_yrange

```
void get_line_yrange(GtkTextIter *iter);
```

GtkTextView::get_overwrite

```
bool get_overwrite();
```

See also: [set_overwrite\(\)](#)

GtkTextView::get_pixels_above_lines

```
int get_pixels_above_lines();
```

See also: [set_pixels_above_lines\(\)](#)

GtkTextView::get_pixels_below_lines

```
int get_pixels_below_lines();
```

See also: [set_pixels_below_lines\(\)](#)

GtkTextView::get_pixels_inside_wrap

```
int get_pixels_inside_wrap();
```

See also: [set_pixels_inside_wrap\(\)](#)

GtkTextView::get_right_margin

```
int get_right_margin();
```

See also: [set_right_margin\(\)](#)

GtkTextView::get_tabs

```
get_tabs();
```

See also: [set_tabs\(\)](#)

GtkTextView::get_visible_rect

```
void get_visible_rect(GdkRectangle visible_rect, );
```

GtkTextView::get_window

```
get_window(GtkTextWindowType win);
```

GtkTextView::get_window_type

```
GtkTextWindowType get_window_type(GdkWindow window);
```

GtkTextView::get_wrap_mode

```
GtkWrapMode get_wrap_mode();
```

See also: [set_wrap_mode\(\)](#)

GtkTextView::move_child

```
void move_child(GtkWidget child, int xpos, int ypos);
```

GtkTextView::move_mark_onscreen

```
bool move_mark_onscreen(GtkTextMark mark);
```

See also: [scroll_mark_onscreen\(\)](#)

GtkTextView::move_visually

```
bool move_visually(GtkTextIter iter, count);
```

GtkTextView::place_cursor_onscreen

```
bool place_cursor_onscreen();
```

GtkTextView::scroll_mark_onscreen

```
void scroll_mark_onscreen(GtkTextMark mark);
```

See also: [move_mark_onscreen\(\)](#)

GtkTextView::scroll_to_iter

```
bool scroll_to_iter(GtkTextIter iter, within_margin [, use_align [, xalign [, yalign]]]);
```

GtkTextView::scroll_to_mark

```
void scroll_to_mark(GtkTextMark mark, double within_margin [, bool use_align = false [, double xalign = 0.5 [, double yalign = 0.5]]]);
```

GtkTextView::set_accepts_tab

```
void set_accepts_tab(bool accepts_tab);
```

See also: [get_accepts_tab\(\)](#)

GtkTextView::set_border_window_size

```
void set_border_window_size(GtkTextWindowType type, int size);
```

See also: [get_border_window_size\(\)](#)

GtkTextView::set_buffer

```
void set_buffer(GtkTextBuffer buffer);
```

See also: [get_buffer\(\)](#)

GtkTextView::set_cursor_visible

```
void set_cursor_visible(bool setting);
```

See also: [get_cursor_visible\(\)](#)

GtkTextView::set_editable

```
void set_editable(bool setting);
```

See also: [get_editable\(\)](#)

GtkTextView::set_indent

```
void set_indent(int indent);
```

See also: [get_indent\(\)](#)

GtkTextView::set_justification

```
void set_justification(GtkJustification justification);
```

See also: [get_justification\(\)](#)

GtkTextView::set_left_margin

```
void set_left_margin(int left_margin);
```

See also: [get_left_margin\(\)](#)

GtkTextView::set_overwrite

```
void set_overwrite(bool overwrite);
```

See also: [get_overwrite\(\)](#)

GtkTextView::set_pixels_above_lines

```
void set_pixels_above_lines(int pixels_above_lines);
```

See also: [get_pixels_above_lines\(\)](#)

GtkTextView::set_pixels_below_lines

```
void set_pixels_below_lines(int pixels_below_lines);
```

See also: [get_pixels_below_lines\(\)](#)

GtkTextView::set_pixels_inside_wrap

```
void set_pixels_inside_wrap(int pixels_inside_wrap);
```

See also: [get_pixels_inside_wrap\(\)](#)

GtkTextView::set_right_margin

```
void set_right_margin(int right_margin);
```

See also: [get_right_margin\(\)](#)

GtkTextView::set_tabs

```
void set_tabs(PangoTabArray tabs);
```

See also: [get_tabs\(\)](#)

GtkTextView::set_wrap_mode

```
void set_wrap_mode(GtkWrapMode wrap_mode);
```

See also: [get_wrap_mode\(\)](#)

GtkTextView::starts_display_line

```
bool starts_display_line(GtkTextIter iter);
```

See also: [backward_display_line\(\)](#), [forward_display_line\(\)](#)

GtkTextView::window_to_buffer_coords

```
void window_to_buffer_coords(window_type, window_x, window_y);
```

backspace

Callback function

```
void callback(GtkTextView textview);
```

copy-clipboard

Callback function

```
void callback(GtkTextView textview);
```

cut-clipboard

Callback function

```
void callback(GtkTextView textview);
```

delete-from-cursor

Callback function

```
void callback(GtkTextView textview, GtkDeleteType UNKNOWN, int UNKNOWN);
```

insert-at-cursor

Callback function

```
void callback(GtkTextView textview, XXX UNKNOWN);
```

move-cursor

Callback function

```
void callback(GtkTextView textview, GtkMovementStep UNKNOWN, int UNKNOWN, bool UNKNOWN);
```

move-focus

Callback function

```
void callback(GtkTextView textview, GtkDirectionType UNKNOWN);
```

move-viewport

Callback function

```
void callback(GtkTextView textview, GtkScrollStep UNKNOWN, int UNKNOWN);
```

page-horizontally

Callback function

```
void callback(GtkTextView textview, int UNKNOWN, bool UNKNOWN);
```

paste-clipboard

Callback function

```
void callback(GtkTextView textview);
```

populate-popup

Callback function

```
void callback(GtkTextView textview, GtkMenu UNKNOWN);
```

select-all

Callback function

```
void callback(GtkTextView textview, bool UNKNOWN);
```

set-anchor

Callback function

```
void callback(GtkTextView textview);
```

set-scroll-adjustments

Callback function

```
void callback(GtkTextView textview, GtkAdjustment UNKNOWN, GtkAdjustment UNKNOWN);
```

toggle-overwrite

Callback function

```
void callback(GtkTextView textview);
```

GtkToggleAction

An action which can have two states: on or off.

Object Hierarchy

```
GObject
  '-- GtkAction
 '-- GtkToggleAction
```

Direct Subclasses

[GtkRadioAction](#)

Description

A GtkToggleAction corresponds roughly to a [GtkCheckMenuItem](#). It has an "active" state specifying whether the action has been checked or not.

Constructors

[GtkToggleAction](#) (string *name*, string *label*, string *tooltip*, string *stock_id*);

-- Creates a new toggle action object.

Methods

[get_active\(\)](#)

Returns the checked state.

[get_draw_as_radio\(\)](#)

Whether the action should have proxies like a radio action.

[set_active\(\)](#)

Sets the checked state on the toggle action.

[set_draw_as_radio\(\)](#)

Sets whether the action should have proxies like a radio action.

[toggled\(\)](#)

Emits the "toggled" signal.

Signals

"[toggled](#)"

The state has been toggled.

GtkToggleAction Constructor

[GtkToggleAction](#) (string *name*, string *label*, string *tooltip*, string *stock_id*);

Creates a new GtkToggleAction object. To add the action to a [GtkActionGroup](#) and set the accelerator for the action, call [add_action_with_accel\(\)](#).

GtkToggleAction::get_active

```
bool get_active();
```

Returns the checked state of the toggle action.

See also: [set_active\(\)](#)

GtkToggleAction::get_draw_as_radio

```
bool get_draw_as_radio();
```

Returns whether the action should have proxies like a radio action.

See also: [set_draw_as_radio\(\)](#)

GtkToggleAction::set_active

```
void set_active(bool is_active);
```

Sets the checked state on the toggle action.

See also: [get_active\(\)](#)

GtkToggleAction::set_draw_as_radio

```
void set_draw_as_radio(bool draw_as_radio);
```

Sets whether the action should have proxies like a radio action.

See also: [get_draw_as_radio\(\)](#)

GtkToggleAction::toggled

```
void toggled();
```

Emits the "toggled" signal.

toggled

The state has been toggled.

Callback function

```
void callback(GtkToggleAction toggleaction);
```

GtkToggleButton

Button that retains its state.

Object Hierarchy

```
 GObject
 '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkBin
 '-- GtkButton
 '-- GtkToggleButton
```


Direct Subclasses

[GtkCheckButton](#)

Description

A [GtkToggleButton](#) is a [GtkButton](#) which will remain 'pressed-in' when clicked. Clicking again will cause the toggle button to return to its normal state.

The state of a [GtkToggleButton](#) can be set specifically using [set_active\(\)](#), and retrieved using [get_active\(\)](#).

To simply switch the state of a toggle button, use [toggled\(\)](#).

Constructors

```
GtkToggleButton ([string label [, boolean use_underline = true]]);
```

-- Creates a new toggle button.

Methods

[get_active\(\)](#)

If the toggle button is pressed.

[get_inconsistent\(\)](#)

If the button is set to an inconsistent state.

[get_mode\(\)](#)
 Whether the button is displayed as a separate indicator and label.

[set_active\(\)](#)
 Sets the active state.

[set_inconsistent\(\)](#)
 Set the button to the inconsistent state.

[set_mode\(\)](#)
 Sets whether the button is displayed as a separate indicator and label.

[toggled\(\)](#)
 Toggle the button's state.

Fields

[active:](#)
 If the toggle button should be pressed in or not.

[draw_indicator:](#)
 If the toggle part of the button is displayed.

[inconsistent:](#)
 If the toggle button is in an "in between" state.

Signals

["toggled"](#)
 The button's active state has changed.

GtkToggleButton Constructor

[GtkToggleButton \(\[string *label* \[, boolean *use_underscore* = true\]\]\)](#)

Creates a new [GtkToggleButton](#), optionally with a text label. If you pass `false` as second parameter, the mnemonics `()` will not be parsed.

Example 123. Creating a new GtkToggleButton

```
<?php
//Create a new toggle button with label and mnemonic
$togglebtn = new GtkToggleButton('Toggle _me');
//connect the toggled signal to the function "toggled"
$togglebtn->connect('toggled', 'toggled');

function toggled($togglebtn) {
 if ($togglebtn->get_active()) {
 echo "ToggleButton is ACTIVE\r\n";
 } else {
 echo "ToggleButton is NOT active\r\n";
 }
}

$wnd = new GtkWindow();
$wnd->set_border_width(10);
$wnd->add($togglebtn);
$wnd->connect_simple('destroy', array('gtk', 'main_quit'));
$wnd->show_all();
Gtk::main();
?>
```

GtkToggleButton::get_active

`bool get_active();`

Returns whether the toggle button is pressed (`true`) or not (`false`).

See also: [set_active\(\)](#) , [active](#)

GtkToggleButton::get_inconsistent

`bool get_inconsistent();`

Returns the value that has been set with [set_inconsistent\(\)](#) .

See also: [set_inconsistent\(\)](#) , [inconsistent](#)

GtkToggleButton::get_mode

`bool get_mode();`

Returns whether the button is displayed as a separate indicator and label.

See also: [set_mode\(\)](#)

GtkToggleButton::set_active

```
void set_active(bool is_active);
```

Sets the button's active state (pressed or not). Set to `true` if you want the [GtkToggleButton](#) to be 'pressed in', and `false` to raise it. This action causes the "[toggled](#)" signal to be emitted.

See also: [get_active\(\)](#), [active](#)

GtkToggleButton::set_inconsistent

```
void set_inconsistent(bool setting);
```

If the user has selected a range of elements (such as some text or spreadsheet cells) that are affected by a toggle button, and the current values in that range are inconsistent, you may want to display the toggle in an "in between" state. This function turns on "in between" display. Normally you would turn off the inconsistent state again if the user toggles the toggle button. This has to be done manually, `set_inconsistent()` only affects visual appearance, it doesn't affect the semantics of the button.

See also: [get_inconsistent\(\)](#), [inconsistent](#)

GtkToggleButton::set_mode

```
void set_mode(bool draw_indicator);
```

Sets whether the button is displayed as a separate indicator and label. You can call this function on a checkbutton or a radiobutton with `draw_indicator = false` to make the button look like a normal button.

This function only effects instances of classes like [GtkCheckButton](#) and [GtkRadioButton](#) that derive from [GtkToggleButton](#), not instances of [GtkToggleButton](#) itself.

See also: [get_mode\(\)](#)

GtkToggleButton::toggled

```
void toggled();
```

Emits the toggled signal on the [GtkToggleButton](#). There is no good reason for an application ever to call this function.

GtkToggleButton::active

Access: Read Only

Type: bool

If the toggle button should be pressed in or not.

See also: [get_active\(\)](#), [set_active\(\)](#)

GtkToggleButton::draw_indicator

Access: Read Only

Type: bool

If the toggle part of the button is displayed.

GtkToggleButton::inconsistent

Access: Read Only

Type: bool

If the toggle button is in an "in between" state.

See also: [get_inconsistent\(\)](#), [set_inconsistent\(\)](#)

toggled

Should be connected if you wish to perform an action whenever the [GtkToggleButton](#)'s state is changed.

Callback function

```
void callback(GtkToggleButton togglebutton);
```

GtkToggleToolButton

A toolbar button that can be toggled on or off.

Object Hierarchy

```
 GObject  
 '-- GtkObject
```

```
`-- GtkWidget
  `-- GtkContainer
 `-- GtkBin
 `-- GtkToolItem
 `-- GtkToggleButton
 `-- GtkToggleToolButton
```

Direct Subclasses

[GtkRadioToolBar](#)

Description

A [GtkToolItem](#) containing a toggle button.

Constructors

[GtkToggleToolButton \(\)](#);

-- Creates a new toggle tool button.

[GtkToggleToolButton::new_from_stock \(GtkStockItems stock_id\)](#);

-- Creates a new toggle tool button based on a stock item.

Methods

[get_active\(\)](#)

If the button is toggled active.

[set_active\(\)](#)

Sets the button to active state.

Signals

["toggled"](#)

The state has been changed.

GtkToggleToolButton Constructor

[GtkToggleToolButton \(\)](#);

Creates a new toggle tool button.

GtkToggleToolButton Constructor

[GtkToggleToolButton::new_from_stock \(GtkStockItems stock_id\)](#);

Creates a new toggle tool button based on a stock item.

GtkToggleToolButton::get_active

bool [get_active\(\)](#);

If the button is toggled active.

See also: [set_active\(\)](#)

GtkToggleToolButton::set_active

void [set_active\(bool is_active\)](#);

Sets the button to active (selected) state.

See also: [get_active\(\)](#)

toggled

Called when the active state of the button has been toggled.

Callback function

void callback([GtkToggleToolButton togglletoolbutton](#));

GtkToolbar

A toolbar widget that displays GtkToolItems.

Object Hierarchy

```
GObject
`-- GtkObject
 `-- GtkWidget
 `-- GtkContainer
 `-- GtkToolbar
```


Description

A toolbar displays buttons, dropdown menus and other widgets in a row. The widgets need to be subclasses of [GtkToolItem](#) and can be added with [insert\(\)](#) and deleted with [remove\(\)](#).

You can group items on the toolbar by using [GtkSeparatorToolItem](#). If the expand is set to `true`, and draw set to `false`, it forces all following items to the end of the toolbar.

If you get a warning like `Gtk-WARNING **: Mixing deprecated and non-deprecated GtkToolbar API is not allowed remember that insert() is the only valid method to add items. All other prepend_*, append_* and insert_*methods are deprecated.`

Constructors

```
GtkToolbar ();
-- Creates a new toolbar instance.
```

Methods

```
append\_space\(\)
 DEPRECATED Append a space.
append\_widget\(\)
 DEPRECATED Append a widget with tooltips.
get\_drop\_index\(\)
 Returns the item position for a point.
get\_icon\_size\(\)
 DEPRECATED Returns the size of the icons.
get\_item\_index\(\)
 Returns the index position for an item.
get\_n\_items\(\)
 Returns the number of items on the toolbar.
get\_nth\_item\(\)
 Returns tool item at a certain position.
get\_orientation\(\)
 Returns the orientation.
get\_relief\_style\(\)
 Returns the relief style of the buttons.
get\_show\_arrow\(\)
 Returns if the toolbar has an overflow menu.
get\_tooltips\(\)
 Returns if tooltips are enabled.
insert\(\)
 Inserts an item at a certain position.
insert\_space\(\)
 Insert a separator at a certain position.
insert\_widget\(\)
 Create and insert a widget at a certain position.
prepend\_space\(\)
 DEPRECATED Prepends a separator item.
prepend\_widget\(\)
 DEPRECATED Prepends a widget with tooltips.
remove\_space\(\)
 DEPRECATED Removes a space element.
set\_drop\_highlight\_item\(\)
 Highlights toolbar with a new item.
set\_icon\_size\(\)
 DEPRECATED Set the icon size.
set\_orientation\(\)
 Set the toolbar orientation.
set\_show\_arrow\(\)
 If an overflow menu shall be displayed if necessary.
set\_tooltips\(\)
 Enables or disabled tooltips.
unset\_icon\_size\(\)
 DEPRECATED Resets the icon size to the default.
unset\_style\(\)
 Resets the toolbar style to the user preference.
get\_toolbar\_style\(\)
 Returns the GtkToolbarStyle for the toolbar.
set\_toolbar\_style\(\)
```

Sets the [GtkToolbarStyle](#) for the toolbar.

Properties

Use `get_property` and `set_property` methods to access these.

`orientation`:

The orientation of the toolbar.

`show_arrow`:

If an arrow should be shown if the toolbar doesn't fit.

`toolbar-style`:

How to draw the toolbar.

Signals

[`"focus-home-or-end"`](#)

Internal use only.

[`"move-focus"`](#)

Internal use only.

[`"orientation-changed"`](#)

The orientation has been changed.

[`"popup-context-menu"`](#)

The user right-clicked the toolbar.

[`"style-changed"`](#)

The style of the toolbar has been changed.

GtkToolbar Constructor

[GtkToolbar \(\)](#);

Creates a new empty toolbar widget.

Items can be added with [insert\(\)](#) and need to be subclass of [GtkToolItem](#).

Example 124. Creating a toolbar and adding buttons

```
<?php
//Toolbar example: create a toolbar and add some buttons

//Create a new toolbar widget
$tb = new GtkToolbar();
//Let the toolbar take the space it needs
$tb->set_show_arrow(false);

//New toolbar button with stock icon
$new = GtkToolButton::new_from_stock(Gtk::STOCK_NEW);
//Connect the "clicked" signal so we know when the user
// clicks the button
$new->connect_simple('clicked', 'onClickedToolButton', 'new');
//Append the button to the toolbar (-1 means end of the toolbar)
$tb->insert($new, -1);

//Add another button, "open"
$open = GtkToolButton::new_from_stock(Gtk::STOCK_OPEN);
$open->connect_simple('clicked', 'onClickedToolButton', 'open');
$tb->insert($open, -1);

//Separate new/open from save/saveas
$tb->insert(new GtkSeparatorToolItem(), -1);

//And a third one
$save = GtkToolButton::new_from_stock(Gtk::STOCK_SAVE);
$save->connect_simple('clicked', 'onClickedToolButton', 'save');
$tb->insert($save, -1);

//The last one
$saveas = GtkToolButton::new_from_stock(Gtk::STOCK_SAVE_AS);
$saveas->connect_simple('clicked', 'onClickedToolButton', 'saveas');
$tb->insert($saveas, -1);

function onClickedToolButton($action)
{
 //Here you can handle the toolbar actions
 echo 'You clicked the "' . $action . '" button' . "\r\n";
}

//Standard window that has the toolbar as only child
$window = new GtkWindow();
$window->add($tb);
$window->connect_simple('destroy', array('Gtk', 'main_quit'));
$window->show_all();
Gtk::main();
?>
```

GtkToolbar::append_space

`void append_space();`

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code. Use [insert\(\)](#) instead.

See also: [insert_space\(\)](#) , [prepend_space\(\)](#) , [remove_space\(\)](#)

GtkToolbar::append_widget

```
void append_widget(GtkWidget widget, string tooltip_text, string tooltip_private_text);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code. Use [insert\(\)](#) instead.

See also: [insert_widget\(\)](#) , [prepend_widget\(\)](#)

GtkToolbar::get_drop_index

```
int get_drop_index(int x, int y);
```

Returns the item index position for the given (x,y) point on the toolbar. Useful when dragging items onto the toolbar.

GtkToolbar::get_icon_size

```
GtkIconSize get_icon_size();
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [set_icon_size\(\)](#) , [unset_icon_size\(\)](#)

GtkToolbar::get_item_index

```
int get_item_index(GtkToolItem item);
```

Returns the index position at which *item* is located.

GtkToolbar::get_n_items

```
int get_n_items();
```

Returns the number of items on the toolbar.

GtkToolbar::get_nth_item

```
GtkToolItem get_nth_item(int n);
```

Returns the tool item at position number *n*.

GtkToolbar::get_orientation

```
GtkOrientation get_orientation();
```

Returns the orientation (horizontal or vertical) of the toolbar.

See also: [set_orientation\(\)](#)

GtkToolbar::get_relief_style

```
GtkReliefStyle get_relief_style();
```

Returns the relief style of the buttons on the toolbar.

See also: [set_relief\(\)](#) ([GtkButton](#))

GtkToolbar::get_show_arrow

```
bool get_show_arrow();
```

Returns if the toolbar shows a dropdown arrow with a menu containing the missing items if there is not enough space to display all items.

See also: [set_show_arrow\(\)](#)

GtkToolbar::get_tooltips

```
bool get_tooltips();
```

Returns if tooltips are enabled.

See also: [set_tooltips\(\)](#)

GtkToolbar::insert

```
void insert(GtkToolItem item, int pos);
```

Inserts a widget that is subclass of [GtkToolItem](#) to the toolbar at a certain position.

If *pos* is 0, it is prepended at the beginning of the toolbar, before all items. If *pos* is negative, it is appended after all other elements.

Despite all the other `prepend_*`, `append_*` or `insert_*` methods, this one here is the only valid. The other ones are all deprecated.

GtkToolbar::insert_space

```
void insert_space(int position);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code. Use [insert\(\)](#) instead.

See also: [append_space\(\)](#) , [prepend_space\(\)](#) , [remove_space\(\)](#)

GtkToolbar::insert_widget

```
void insert_widget(GtkWidget widget, string tooltip_text, string tooltip_private_text, int position);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code. Use [insert\(\)](#) instead.

See also: [append_widget\(\)](#) , [prepend_widget\(\)](#)

GtkToolbar::prepend_space

```
void prepend_space();
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code. Use [insert\(\)](#) instead.

See also: [append_space\(\)](#) , [insert_space\(\)](#) , [remove_space\(\)](#)

GtkToolbar::prepend_widget

```
void prepend_widget(GtkWidget widget, string tooltip_text, string tooltip_private_text);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code. Use [insert\(\)](#) instead.

See also: [append_widget\(\)](#) , [insert_widget\(\)](#)

GtkToolbar::remove_space

```
void remove_space(int position);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code. Use [remove\(\)](#) instead.

See also: [append_space\(\)](#) , [insert_space\(\)](#) , [prepend_space\(\)](#)

GtkToolbar::set_drop_highlight_item

```
void set_drop_highlight_item(GtkToolItem tool_item, int index);
```

Highlights the toolbar to give an idea of what it would look like if *tool_item* was added to the toolbar at position *index*. If *tool_item* is null, highlighting is turned off.

The *tool_item* must not be part of the widget hierarchy. While this lasts, it may not be added to the hierarchy or used as highlighting item for another toolbar.

GtkToolbar::set_icon_size

```
void set_icon_size(GtkIconSize icon_size);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

See also: [get_icon_size\(\)](#) , [unset_icon_size\(\)](#)

GtkToolbar::set_orientation

```
void set_orientation(GtkOrientation orientation);
```

Sets the toolbar orientation, horizontal or vertical.

See also: [get_orientation\(\)](#)

GtkToolbar::set_show_arrow

```
void set_show_arrow(bool show_arrow);
```

Sets whether an arrow with a dropdown menu shall be shown when there is not enough space to display all the items.

See also: [get_show_arrow\(\)](#)

GtkToolbar::set_tooltips

```
void set_tooltips(bool enable);
```

Enables or disables tooltips for the tool items.

See also: [get_tooltips\(\)](#)

GtkToolbar::unset_icon_size

```
void unset_icon_size();
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Resets the user-defined icon size to the default one.

See also: [get_icon_size\(\)](#), [set_icon_size\(\)](#)

GtkToolbar::unset_style

```
void unset_style();
```

Resets the toolbar style to the default, that is the user preference.

See also: [get_style](#), [set_style](#)

GtkToolbar::get_toolbar_style

```
GtkToolBarStyle get_toolbar_style();
```

Returns the [GtkToolBarStyle](#) for the toolbar. The toolbar style determines if the toolbar items show text, images or both.

See also: [set_toolbar_style\(\)](#)

GtkToolbar::set_toolbar_style

```
set_toolbar_style(GtkToolBarStyle style);
```

Sets the [GtkToolBarStyle](#) for the toolbar. The toolbar style determines if the toolbar items show text, images or both.

See also: [get_toolbar_style\(\)](#)

GtkToolbar::orientation

Access: Read Write

Type: [GtkOrientation](#)

The orientation of the toolbar.

See also: [get_orientation](#), [set_orientation](#)

GtkToolbar::show_arrow

Access: Read Write

Type: bool

If an arrow should be shown if the toolbar doesn't fit.

See also: [get_show_arrow](#), [set_show_arrow](#)

GtkToolbar::toolbar-style

Access: Read Write

Type: [GtkToolBarStyle](#)

How to draw the toolbar.

See also: [get_style](#), [set_style](#)

focus-home-or-end

A keybinding signal used internally by GTK+. This signal can't be used in application code.

Callback function

```
bool callback(GtkToolbar toolbar, bool focus_home);
```

move-focus

A keybinding signal used internally by GTK+. This signal can't be used in application code.

Callback function

```
bool callback(GtkToolbar toolbar, GtkDirectionType direction);
```

orientation-changed

Emitted when the orientation of the toolbar changes.

See also: [set_orientation\(\)](#)

Callback function

```
void callback(GtkToolbar toolbar, GtkOrientation orientation);
```

popup-context-menu

This signal is emitted when the user right-clicked the toolbar or used the key bound to display the popup menu.

You should use this if you want to display a popup menu for the toolbar. If the signal was triggered by the keyboard, *button* is -1.

The signal is emitted only if the right-click happens on the toolbar, not on a tool item.

Example 125. Adding a popup menu to the toolbar

```
<?php
//Popup menu for the toolbar
//You need to make the window wider to get the context menu
//The context menu is not shown when right-clicking on the items

//Create a new toolbar widget
$tb = new GtkToolbar();
//Let the toolbar take the space it needs
$tb->set_show_arrow(false);

//Add some dummy symbols
foreach (array(Gtk::STOCK_NEW, Gtk::STOCK_OPEN, Gtk::STOCK_SAVE) as $id) {
 $item = GtkToolButton::new_from_stock($id);
 $tb->insert($item, -1);
}

//Create the menu
$menu = new GtkMenu();
$styles = array(
 array('_Icons only', Gtk::TOOLBAR_ICONS),
 array('_Text only', Gtk::TOOLBAR_TEXT),
 array('Icons _and text', Gtk::TOOLBAR_BOTH)
);
foreach ($styles as &$style) {
 $item = new GtkMenuItem($style[0], true);
 $item->connect_simple('activate', array($tb, 'set_style'), $style[1]);
 $menu->append($item);
}

//Connect the callback and pass $menu as optional parameter
$tb->connect('popup-context-menu', 'onPopup', $menu);

function onPopup($tb, $x, $y, $button, $menu) {
 //set all items to visible
 $menu->show_all();
 $menu->popup();
}

//Standard window that has the toolbar as only child
$window = new GtkWindow();
$window->add($tb);
$window->connect_simple('destroy', array('Gtk', 'main_quit'));
$window->show_all();
Gtk::main();
?>
```

Callback function

```
bool callback(GtkToolbar toolbar, int x, int y, int button);
```

style-changed

Emitted when the style of the toolbar changes.

See also: [set_style](#)

Callback function

```
void callback(GtkToolbar toolbar, GtkToolbarStyle new_style);
```

GtkToolButton

A GtkToolItem that displays a button.

Object Hierarchy

```
 GObject
  '-- GtkWidget
 '-- GtkContainer
 '-- GtkBin
 '-- GtkToolItem
 '-- GtkToolButton
```

Direct Subclasses

```
GtkMenuToolButton, GtkToggleToolButton
```

Description

GtkToolButtons are [GtkToolItems](#) containing buttons.

The label of a GtkToolButton is determined by the properties `label_widget`, `label`, and `stock_id`. If `label_widget` is non-NULL, then that widget is used as the label. Otherwise, if `label` is non-NULL, that string is used as the label. Otherwise, if `stock_id` is non-NULL, the label is determined by the stock item. Otherwise, the button does not have a label.

The icon of a GtkToolButton is determined by the properties `icon_widget` and `stock_id`. If `icon_widget` is non-NULL, then that widget is used as the icon. Otherwise, if `stock_id` is non-NULL, the icon is determined by the stock item. Otherwise, the button does not have a label.

Constructors

```
GtkToolButton ([GtkWidget icon_widget = null [, string label = null]]);
```

-- Creates a new tool button.

```
GtkToolButton::new\_from\_stock (GtkStockItems stock_id);
```

-- Creates a new tool button based on a stock item.

Methods

```
get\_icon\_widget\(\)
```

Returns the icon widget used.

```
get\_label\(\)
```

Returns the buttons label.

```
get\_label\_widget\(\)
```

Returns the label widget.

```
get\_stock\_id\(\)
```

Returns the stock id.

```
get\_use\_underline\(\)
```

If an underscore indicates the mnemonic.

```
set\_icon\_widget\(\)
```

Sets the widget to be used as icon.

```
set\_label\(\)
```

Sets label as the label used for the tool button.

```
set\_label\_widget\(\)
```

Sets the widget used as label.

```
set\_stock\_id\(\)
```

Set the stock item.

```
set\_use\_underline\(\)
```

Sets if an underscore is used as mnemonic indicator.

Properties

Use `get_property` and `set_property` methods to access these.

`icon-widget`:

Icon widget to display in the item.

`label`:

Text to show in the item.

`label-widget`:

Widget to use as the item label.
stock-id:
The stock icon displayed on the item.
use-underline:
If an underscore indicates a mnemonic.

Signals

"[clicked](#)"
The button has been clicked

GtkToolButton Constructor

[GtkToolButton \(\[GtkWidget icon_widget = null \[, string label = null\]\]\);](#)

Creates a new tool button.

GtkToolButton Constructor

[GtkToolButton::new_from_stock \(GtkStockItems stock_id\);](#)

Creates a new tool button using the label and the icon of the given stock item.

This method must be called statically.

GtkToolButton::get_icon_widget

[GtkWidget get_icon_widget\(\);](#)

Returns the icon widget used.

See also: [set_icon_widget\(\)](#)

GtkToolButton::get_label

[string get_label\(\);](#)

Returns the buttons label.

See also: [set_label\(\)](#)

GtkToolButton::get_label_widget

[GtkWidget get_label_widget\(\);](#)

Returns the label widget.

See also: [set_label_widget\(\)](#)

GtkToolButton::get_stock_id

[string get_stock_id\(\);](#)

Returns the stock id of the stock item if the button has been created from one.

See also: [set_stock_id\(\)](#)

GtkToolButton::get_use_underscore

[bool get_use_underscore\(\);](#)

Returns if an underscore indicates the mnemonic.

See also: [set_use_underscore\(\)](#)

GtkToolButton::set_icon_widget

[void set_icon_widget\(GtkWidget icon_widget\);](#)

Sets the widget to be used as icon. If the icon widget is `null`, the icon is determined by the stock-id property. If that is also `null`, the button has no icon.

See also: [get_icon_widget\(\)](#)

GtkToolButton::set_label

[void set_label\(string label\);](#)

Sets label as the label used for the tool button. The "label" property only has an effect if not overridden by a non-NULL "label_widget" property. If both the "label_widget" and "label" properties are NULL, the label is determined by the "stock_id" property. If the "stock_id" property is also NULL, button will not have a label.

See also: [get_label\(\)](#)

GtkToolButton::set_label_widget

```
void set_label_widget(GtkWidget *label_widget);
```

Sets label_widget as the widget that will be used as the label for button. If label_widget is NULL the "label" property is used as label. If "label" is also NULL, the label in the stock item determined by the "stock_id" property is used as label. If "stock_id" is also NULL, button does not have a label.

See also: [get_label_widget\(\)](#)

GtkToolButton::set_stock_id

```
void set_stock_id(GtkStockItems stock_id);
```

Set the stock item.

See also: [get_stock_id\(\)](#)

GtkToolButton::set_use_underline

```
void set_use_underline(bool use_underline);
```

Sets if an underscore is used as mnemonic indicator.

See also: [get_use_underline\(\)](#)

GtkToolButton::icon-widget

Access: Read Write

Type: [GtkWidget](#)

Icon widget to display in the item.

See also: [get_icon_widget](#), [set_icon_widget](#)

GtkToolButton::label

Access: Read Write

Type: string

Text to show in the item.

See also: [get_label](#), [set_label](#)

GtkToolButton::label-widget

Access: Read Write

Type: [GtkWidget](#)

Widget to use as the item label.

See also: [get_label_widget](#), [set_label_widget](#)

GtkToolButton::stock-id

Access: Read Write

Type: [GtkStockItems](#)

The stock icon displayed on the item.

See also: [get_stock_id](#), [set_stock_id](#)

GtkToolButton::use-underline

Access: Read Write

Type: bool

If set, an underline in the label property indicates that the next character should be used for the mnemonic accelerator key in the overflow menu.

See also: [get_stock_id](#), [set_stock_id](#)

clicked

The button has been clicked, and this signal is emitted.

Callback function

```
void callback(GtkToolButton toolbar);
```

GtkToolItem

An item to be shown in a GtkToolbar.

Object Hierarchy

```
GObject
  '-- GtkWidget
 '-- GtkContainer
 '-- GtkBin
 '-- GtkToolItem
```

Direct Subclasses

[GtkSeparatorToolItem](#), [GtkToolButton](#)

Description

An item to be shown in a [GtkToolbar](#). If you don't want special behavior, use one of the subclasses like [GtkToolButton](#) or [GtkSeparatorToolItem](#).

Constructors

```
GtkToolItem();
```

-- Creates a new tool item.

Methods

[get_expand\(\)](#)

If the item takes extra space.

[get_homogeneous\(\)](#)

If all tool items are the same size.

[get_icon_size\(\)](#)

Returns the size used for the icon.

[get_is_important\(\)](#)

Whether the tool item is important.

[get_orientation\(\)](#)

Returns the orientation for the tool item.

[get_proxy_menu_item\(\)](#)

Returns the proxy menu item.

[get_relief_style\(\)](#)

Returns the relief style of the tool item.

[get_toolbar_style\(\)](#)

Returns the toolbar style used for the tool item.

[get_use_drag_window\(\)](#)

Returns whether toolitem has a drag window.

[get_visible_horizontal\(\)](#)

Whether the item is visible on horizontally docked toolbars.

[get_visible_vertical\(\)](#)

Whether the item is visible on vertically docked toolbars.

[rebuild_menu\(\)](#)

Rebuilt the overflow menu.

[retrieve_proxy_menu_item\(\)](#)

Returns the menu item for the overflow menu.

[set_expand\(\)](#)

Sets if the menu item shall take more space then necessary.

[set_homogeneous\(\)](#)

If the item shall have the same size as all other items.

[set_is_important\(\)](#)

Whether the tool item should be considered important.

[set_proxy_menu_item\(\)](#)

Sets the menu item used in the overflow menu.

[set_tooltip\(\)](#)

Sets the tooltip.

[set_use_drag_window\(\)](#)

Sets whether toolitem has a drag window.

[set_visible_horizontal\(\)](#)

Sets if the item is visibl on horizontal toolbars.

[set_visible_vertical\(\)](#)

Sets if the item is visibl on vertical toolbars.

Properties

Use get_property and set_property methods to access these.

is-important:

Whether the toolbar item is considered important.

visible-horizontal:

Whether the item is visible on a horizontal toolbar.

visible-vertical:

Whether the item is visible on a vertical toolbar.

Signals

"[create-menu-proxy](#)"

The toolbar needs information about the overflow menu appearance.

"[set-tooltip](#)"

This signal is emitted when the toolitem's tooltip changes.

"[toolbar-reconfigured](#)"

Some toolbar property has changed.

GtkToolItem Constructor

[GtkToolItem \(\)](#);

Creates a new tool item.

GtkToolItem::get_expand

bool get_expand();

Returns if the items takes extra space if the toolbar is larger than the size of all tool items.

See also: [set_expand\(\)](#)

GtkToolItem::get_homogeneous

bool get_homogeneous();

If this tool item gets the same size as all other homogeneous tool items.

See also: [set_homogeneous\(\)](#)

GtkToolItem::get_icon_size

[GtkIconSize](#) get_icon_size();

Returns the icon size used for the tool item. Custom subclasses of [GtkToolItem](#) should call this function to find out what size icons they should use.

GtkToolItem::get_is_important

bool get_is_important();

Returns whether the tool item is important. See the set method for futher explanation.

See also: [set_is_important\(\)](#)

GtkToolItem::get_orientation

[GtkOrientation](#) get_orientation();

Returns the orientation used for the tool item. Custom subclasses of [GtkToolItem](#) should call this function to find out what size icons they should use.

GtkToolItem::get_proxy_menu_item

[GtkWidget](#) get_proxy_menu_item(string *menu_item_id*);

If *menu_item_id* matches the string passed to [set_proxy_menu_item\(\)](#) return the corresponding [GtkMenuItem](#).

Custom subclasses of [GtkToolItem](#) should use this function to update their menu item when the GtkToolItem changes. That the *menu_item_ids* must match ensures that a GtkToolItem will not inadvertently change a menu item that they did not create.

See also: [retrieve_proxy_menu_item\(\)](#), [set_proxy_menu_item\(\)](#)

GtkToolItem::get_relief_style

[GtkReliefStyle](#) get_relief_style();

Returns the relief style of the tool item. See `set_relief_style`. Custom subclasses of [GtkToolItem](#) should call this function in the handler of the `toolbar_reconfigured` signal to find out the relief style of buttons.

GtkToolItem::get_toolbar_style

[GtkToolbarStyle](#) `get_toolbar_style()`;

Returns the toolbar style used for the tool item. Custom subclasses of [GtkToolItem](#) should call this function in the handler of the `toolbar_reconfigured` signal to find out in what style the toolbar is displayed and change themselves accordingly.

GtkToolItem::get_use_drag_window

`bool get_use_drag_window();`

Returns whether toolitem has a drag window.

See also: [set_use_drag_window\(\)](#)

GtkToolItem::get_visible_horizontal

`bool get_visible_horizontal();`

Returns whether the toolitem is visible on toolbars that are docked horizontally.

See also: [set_visible_horizontal\(\)](#)

GtkToolItem::get_visible_vertical

`bool get_visible_vertical();`

Sets whether the tool item is visible when the toolbar is docked vertically. Some tool items, such as text entries, are too wide to be useful on a vertically docked toolbar.

If `visible_vertical` is `false` the tool item will not appear on toolbars that are docked vertically.

See also: [set_visible_vertical\(\)](#)

GtkToolItem::rebuild_menu

`void rebuild_menu();`

Calling this function signals to the toolbar that the overflow menu item for `tool_item` has changed. If the overflow menu is visible when this function is called, the menu will be rebuilt.

The function must be called when the tool item changes what it will do in response to the `create_menu_proxy` signal.

GtkToolItem::retrieve_proxy_menu_item

`GtkWidget retrieve_proxy_menu_item();`

Returns the [GtkMenuItem](#) that was last set by [set_proxy_menu_item\(\)](#), ie. the [GtkMenuItem](#) that is going to appear in the overflow menu.

See also: [get_proxy_menu_item\(\)](#), [set_proxy_menu_item\(\)](#)

GtkToolItem::set_expand

`void set_expand(bool expand);`

Sets if the menu item shall take more space than necessary if the toolbar provides that space.

See also: [get_expand\(\)](#)

GtkToolItem::set_homogeneous

`void set_homogeneous(bool homogeneous);`

Sets whether the tool item is to be allocated the same size as other homogeneous items. The effect is that all homogeneous items will have the same width as the widest of the items.

See also: [get_homogeneous\(\)](#)

GtkToolItem::set_is_important

`void set_is_important(bool is_important);`

Sets whether the tool item should be considered important. The [GtkToolButton](#) class uses this property to determine whether to show or hide its label when the toolbar style is [Gtk::TOOLBAR_BOTH_HORIZ](#). The result is that only tool buttons with the `is_important` property set have labels, an effect known as "priority

text"

See also: [get_is_important\(\)](#)

GtkToolItem::set_proxy_menu_item

```
void set_proxy_menu_item(string menu_item_id, GtkWidget menu_item);
```

Sets the [GtkMenuItem](#) used in the toolbar overflow menu. The `menu_item_id` is used to identify the caller of this function and should also be used with [get_proxy_menu_item\(\)](#).

See also: [get_proxy_menu_item\(\)](#), [retrieve_proxy_menu_item\(\)](#)

GtkToolItem::set_tooltip

```
void set_tooltip(GtkTooltips tooltips [, string tip_text = null [, string tip_private = null]]);
```

Sets the tooltip for this item in the given `tooltips` object.

GtkToolItem::set_use_drag_window

```
void set_use_drag_window(bool use_drag_window);
```

Sets whether toolitem has a drag window. When `true` the toolitem can be used as a drag source through `drag_source_set`. When the tool item has a drag window it will intercept all events, even those that would otherwise be sent to a child of toolitem.

See also: [get_use_drag_window\(\)](#)

GtkToolItem::set_visible_horizontal

```
void set_visible_horizontal(bool visible_horizontal);
```

Sets if the item is visibl on horizontal toolbars.

See also: [get_visible_horizontal\(\)](#)

GtkToolItem::set_visible_vertical

```
void set_visible_vertical(bool visible_vertical);
```

Sets if the item is visibl on vertical toolbars.

See also: [get_visible_vertical\(\)](#)

GtkToolItem::is-important

Access: Read Write

Type: bool

Whether the toolbar item is considered important. When `true`, toolbar buttons show text in [Gtk::TOOLBAR_BOTH_HORIZ](#) mode.

Default is `false`.

See also: [get_is_important](#), [set_is_important](#)

GtkToolItem::visible-horizontal

Access: Read Write

Type: bool

Whether the toolbar item is visible when the toolbar is in a horizontal orientation.

Default is `true`.

See also: [get_visible_horizontal](#), [set_visible_horizontal](#)

GtkToolItem::visible-vertical

Access: Read Write

Type: bool

Whether the toolbar item is visible when the toolbar is in a vertical orientation.

Default is `true`.

See also: [get_visible_vertical](#), [set_visible_vertical](#)

create-menu-proxy

This signal is emitted when the toolbar needs information from the tool item about whether the item should appear in the toolbar overflow menu.

In response the tool item should either

- call [set_proxy_menu_item\(\)](#) with a `null` pointer and return `true` to indicate that the item should not appear in the overflow menu.
- call [set_proxy_menu_item\(\)](#) with a new menu item and return `true`, or return `false` to indicate that the signal was not handled by the item. This means that the item will not appear in the overflow menu unless a later handler installs a menu item.

The toolbar may cache the result of this signal. When the tool item changes how it will respond to this signal it must call [rebuild_menu\(\)](#) to invalidate the cache and ensure that the toolbar rebuilds its overflow menu.

Callback function

```
bool callback(GtkMenuItem toolitem);
```

set-tooltip

This signal is emitted when the toolitem's tooltip changes.

Application developers can use [set_tooltip\(\)](#) to set the item's tooltip.

Callback function

```
bool callback(GtkMenuItem toolitem, GtkTooltips tooltips, string tip_text, string tip_private);
```

toolbar-reconfigured

This signal is emitted when some property of the toolbar that the item is a child of changes. For custom subclasses of [GtkMenuItem](#), the default handler of this signal use the functions:

- [get_orientation\(\)](#)
- [get_style](#)
- [get_icon_size\(\)](#)
- [get_relief_style\(\)](#)

to find out what the toolbar should look like and change themselves accordingly.

Callback function

```
void callback(GtkMenuItem toolitem);
```

GtkTooltips

An object for managing a collection of tooltips.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkTooltips
```

Description

Tooltips are the messages that appear next to a widget when the mouse pointer is held over it for a short amount of time. They are especially helpful for adding more verbose descriptions of things such as buttons in a toolbar.

An individual tooltip belongs to a group of tooltips. A group is created with the constructor. Every tooltip in the group can then be turned off with a call to [disable\(\)](#) and enabled with [enable\(\)](#).

Tooltips can only be set on widgets which have their own X window. To add a tooltip to a widget that doesn't have its own window, place the widget inside a [GtkEventBox](#) and add a tooltip to that instead.

Constructors

```
GtkTooltips();
```

-- Creates a new tooltips object.

Methods

[disable\(\)](#)

Disables the tooltips.

[enable\(\)](#)

Enables the tooltips.

[force_window\(\)](#)

Internal use only.

[set_delay\(\)](#)

Set the amount of time until the tips appear.
[set_tip\(\)](#)
Set the tooltip for a widget.

Fields

[active_tips_data](#):
[delay](#):
[enabled](#):
[timer_tag](#):
[tip_label](#):
[tip_window](#):
[tips_data_list](#):
[use_sticky_delay](#):

GtkTooltips Constructor

[GtkTooltips \(\)](#);

Creates a new tooltips object. After instantiating the object, you can begin to add tooltips for widgets with [set_tip\(\)](#).

Example 126. Adding a tooltip to a button

```
<?php
$tt = new GtkTooltips();

$btn = new GtkButton('Quit');
$btn->connect_simple('clicked', array('Gtk', 'main_quit'));

//set the tip
$tt->set_tip(
 //widget to set the tip of
 $btn,
 //normal tooltip
 'Quits the application',
 //longer description
 'If you press this button, then'
 . ' the application ends its life.'
);

//create the window, add the button
$wnd = new GtkWindow();
$wnd->connect_simple('destroy', array('Gtk', 'main_quit'));
$wnd->add($btn);
$wnd->show_all();
Gtk::main();
?>
```

GtkTooltips::disable

[void disable\(\)](#);

Disables the tips for this tooltips object. You can group tooltips for widgets by using multiple tooltips objects for different widgets.

GtkTooltips::enable

[void enable\(\)](#);

Enables the tips in this tooltip widget.

GtkTooltips::force_window

[void force_window\(\)](#);

Ensures that the window used for displaying the given tooltips is created.

Applications should never have to call this function, since GTK+ takes care of this.

GtkTooltips::set_delay

[void set_delay\(int delay\)](#);

Sets the amount of time in seconds until the tips appear.

See also: [delay](#)

GtkTooltips::set_tip

```
void set_tip(GtkWidget widget, string tip_text [, string tip_private = null]);
```

Sets the tooltip for the given widget. The second parameter is optional and not shown by default. To make it visible, you could use a [GtkTipsQuery](#).

GtkTooltips::active_tips_data

Access: Read Only

Type:

GtkTooltips::delay

Access: Read Only

Type: int

See also: [set_delay\(\)](#)

GtkTooltips::enabled

Access: Read Only

Type: int

GtkTooltips::timer_tag

Access: Read Only

Type: int

GtkTooltips::tip_label

Access: Read Only

Type: [GtkWidget](#)

GtkTooltips::tip_window

Access: Read Only

Type: [GtkWidget](#)

GtkTooltips::tips_data_list

Access: Read Only

Type:

GtkTooltips::use_sticky_delay

Access: Read Only

Type: int

GtkTreeIter

A reference to a row in a tree/list data model.

Object Hierarchy

```
GBoxed  
`-- GtkTreeIter
```

Description

A [GtkTreeIter](#) is a reference to a row in a [GtkTreeStore](#) or [GtkListStore](#).

GtkTreeDragDest

Object Hierarchy

```
GtkTreeDragDest
```

Description

Methods

[drag_data_received\(\)](#)

[row_drop_possible\(\)](#)

GtkTreeDragDest::drag_data_received

void drag_data_received(*dest*, [GtkSelectionData](#) *selection_data*);

GtkTreeDragDest::row_drop_possible

void row_drop_possible(*dest_path*, [GtkSelectionData](#) *selection_data*);

GtkTreeDragSource

Object Hierarchy

[GtkTreeDragSource](#)

Description

Methods

[drag_data_delete\(\)](#)

[drag_data_get\(\)](#)

[row_draggable\(\)](#)

GtkTreeDragSource::drag_data_delete

void drag_data_delete(*path*);

GtkTreeDragSource::drag_data_get

void drag_data_get(*path*, [GtkSelectionData](#) *selection_data*);

GtkTreeDragSource::row_draggable

void row_draggable(*path*);

GtkTreeModel

The tree interface used by [GtkTreeView](#).

Object Hierarchy

GInterface

`-- [GtkTreeModel](#)

Implemented by

[GtkListStore](#), [GtkTreeModelFilter](#), [GtkTreeModelSort](#), [GtkTreeStore](#)

Description

This is an interface and cannot be instantiated directly.

The GtkTreeModel interface defines a generic tree interface for use by the [GtkTreeView](#) widget. It is an abstract interface, and is designed to be usable with any appropriate data structure. The programmer just has to implement this interface on their own data type for it to be viewable by a [GtkTreeView](#) widget.

Methods

[foreach\(\)](#)

Loop through all rows.

[get_column_type\(\)](#)

Returns the type of the column.

[get_flags\(\)](#)

Returns a set of flags supported by the interface.

[get_iter\(\)](#)

Returns an iter for the given GtkTreePath.

[get_iter_first\(\)](#)

Returns an iter to the first row.

[get_iter_root\(\)](#)
DEPRECATED. Alias for get_iter_first().

[get_iter_from_string\(\)](#)
Convert the given string path to a valid path and return the iter.

[get_n_columns\(\)](#)
Returns the number of columns used by tree_model.

[get_path\(\)](#)
Returns a path to the given iterator.

[get_string_from_iter\(\)](#)
Generates a string representation of the iter.

[get_value\(\)](#)
Returns the value of a column of the given iter.

[iter_children\(\)](#)
Returns iter for the first child row.

[iter_has_child\(\)](#)
If an iterator has one or more children.

[iter_n_children\(\)](#)
Returns the number of children *iter* has.

[iter_next\(\)](#)
Next iterator on the same level.

[iter_nth_child\(\)](#)
FIXME: behavior needs to be changed

[iter_parent\(\)](#)
FIXME: behavior needs to be changed

[ref_node\(\)](#)
FIXME

[row_changed\(\)](#)
Emits the "row_changed" signal.

[row_deleted\(\)](#)
Emits the "row_deleted" signal.

[row_has_child_toggled\(\)](#)
Emits the "row_has_child_toggled" signal.

[row_inserted\(\)](#)
Emits the "row_inserted" signal.

[unref_node\(\)](#)
FIXME

[get\(\)](#)

Signals

["row-changed"](#)
Row has been changed in the model.

["row-deleted"](#)
Row has been deleted.

["row-has-child-toggled"](#)

["row-inserted"](#)
The row has been inserted.

["rows-reordered"](#)
Rows have been reordered.

GtkTreeModel::foreach

```
void foreach(function callback_func);
```

Calls the given callback function for each single row in the store.

The callback function can have the following parameters: ([GtkTreeModel](#) model, [GtkTreePath](#) path, [GtkTreeIter](#) iter).

Example 127. Looping through all rows with foreach

```
<?php
$store = new GtkListStore(Gobject::TYPE_STRING, Gobject::TYPE_LONG);

$store->append(array('Tokio', 34100000));
$store->append(array('Mexico city', 22650000));
$store->append(array('New York', 21850000));
$store->append(array('São Paulo', 20200000));

/*
 * And now show what we've got in the store
 */
function echoRow($store, $path, $iter)
{
 $city = $store->get_value($iter, 0);
 $number = $store->get_value($iter, 1);
 echo $city . ' has ' . $number . " inhabitants.\r\n";
}
$store->foreach('echoRow');
?>
```

GtkTreeModel::get_column_type

```
GType get_column_type(int column);
```

Returns the type of the column.

GtkTreeModel::get_flags

```
int get_flags();
```

Returns a set of flags supported by the interface. The flags will be different for different implementations of the interface ([GtkListStore](#), [GtkTreeModelSort](#), etc.) but will be constant for the life of the object.

The integer returned will be a bitwise mask of [GtkTreeModelFlags](#) values.

GtkTreeModel::get_iter

```
GtkTreeIter get_iter(GtkTreePath path);
```

Returns an iter for the given *path*.

GtkTreeModel::get_iter_first

```
GtkTreeIter get_iter_first();
```

Returns an iterator to the first row in the store (the one with path '0').

GtkTreeModel::get_iter_root

```
GtkTreeIter get_iter_root();
```

DEPRECATED. Alias for [get_iter_first\(\)](#). Provided for compatibility reasons only. Don't use it in newly written code.

GtkTreeModel::get_iter_from_string

```
GtkTreeIter get_iter_from_string(string path);
```

The function converts the given string (e.g. '0:1:0') to a valid GtkTreePath and returns the proper iterator.

GtkTreeModel::get_n_columns

```
int get_n_columns();
```

Returns the number of columns used by tree_model.

GtkTreeModel::get_path

```
GtkTreePath get_path(GtkTreeIter iter);
```

Returns the path for the given iterator.

GtkTreeModel::get_string_from_iter

```
string get_string_from_iter(GtkTreeIter iter);
```

Generates a string representation of the iter. This string is a ':' separated list of numbers. For example, "4:10:0:3" would be an acceptable return value for this string.

GtkTreeModel::get_value

```
mixed get_value(GtkTreeIter iter, int column);
```

Returns the value set at the *column* of the given *iter*.

GtkTreeModel::iter_children

```
GtkTreeIter iter_children([GtkTreeIter parent]);
```

Returns an iterator for the first child row of *parent*. If the parameter is omitted, or `null` is passed, the iterator to the first root row is returned.

GtkTreeModel::iter_has_child

```
bool iter_has_child(GtkTreeIter iter);
```

Tells you if the passed iterator has children rows or not.

GtkTreeModel::iter_n_children

```
int iter_n_children(GtkTreeIter iter);
```

Returns the number of children *iter* has.

GtkTreeModel::iter_next

```
GtkTreeIter iter_next(GtkTreeIter iter);
```

Returns an iterator to the next row on the same level as *sibling*. Returns `null` if the row has no follower.

GtkTreeModel::iter_nth_child

```
void iter_nth_child(GtkTreeIter parent_iter, n);
```

GtkTreeModel::iter_parent

```
void iter_parent([GtkTreeIter iter]);
```

GtkTreeModel::ref_node

```
void ref_node(GtkTreeIter iter);
```

GtkTreeModel::row_changed

```
void row_changed(GtkTreePath path, GtkTreeIter iter);
```

Emits the "row_changed" signal.

GtkTreeModel::row_deleted

```
void row_deleted(GtkTreePath path);
```

Emits the "row_deleted" signal.

GtkTreeModel::row_has_child_toggled

```
void row_has_child_toggled(GtkTreePath path, GtkTreeIter iter);
```

Emits the "row_has_child_toggled" signal. This should be called by models after the child state of a node changes.

GtkTreeModel::row_inserted

```
void row_inserted(GtkTreePath path, GtkTreeIter iter);
```

Emits the "row_inserted" signal.

GtkTreeModel::unref_node

```
void unref_node(GtkTreeIter iter);
```

GtkTreeModel::get

```
get();
```

row-changed

Row has been changed in the model.

Callback function

```
callback(GtkTreePath path, GtkTreeIter iter);
```

row-deleted

Row has been deleted.

Callback function

```
callback(GtkTreePath path);
```

row-has-child-toggled

Callback function

```
callback(GtkTreePath path, GtkTreeIter iter);
```

row-inserted

The row has been inserted.

Callback function

```
callback(GtkTreePath path, GtkTreeIter iter);
```

rows-reordered

Callback function

```
callback(???);
```

GtkTreeModelFilter

A GtkTreeModel wrapper which hides parts of the underlying model.

Object Hierarchy

```
GObject
`-- GtkTreeModelFilter
```

Implemented Interfaces

```
GtkTreeModel, GtkTreeDragSource
```

Description

Methods

```
clear\_cache\(\)
convert\_child\_iter\_to\_iter\(\)
convert\_child\_path\_to\_path\(\)
convert\_iter\_to\_child\_iter\(\)
convert\_path\_to\_child\_path\(\)
get\_model\(\)
refilter\(\)
set\_visible\_column\(\)
```

Defines model colum deciding which row to show or hide.

```
set\_visible\_func\(\)
Defines callback deciding which rows to show or hide.
```

GtkTreeModelFilter::clear_cache

```
void clear_cache();
```

GtkTreeModelFilter::convert_child_iter_to_iter

```
void convert_child_iter_to_iter(GtkTreeIter child_iter);
```

GtkTreeModelFilter::convert_child_path_to_path

```
convert_child_path_to_path(child_path);
```

GtkTreeModelFilter::convert_iter_to_child_iter

```
void convert_iter_to_child_iter(GtkTreeIter filter_iter);
```

GtkTreeModelFilter::convert_path_to_child_path

```
convert_path_to_child_path(filter_path);
```

GtkTreeModelFilter::get_model

```
get_model();
```

GtkTreeModelFilter::refilter

```
void refilter();
```

GtkTreeModelFilter::set_visible_column

```
void set_visible_column(int column);
```

Sets *column* of the child model to be the column where filter should look for visibility information. The *column* should be a column of type [GObject::TYPE_BOOLEAN](#), where `true` means that a row is visible, and `false` not.

Once set, the column cannot be changed or disabled.

GtkTreeModelFilter::set_visible_func

```
void set_visible_func(callback);
```

Sets the visible function used when filtering the model. The function should return `true` if the given row should be visible and `false` otherwise.

If the condition calculated by the function changes over time (e.g. because it depends on some global parameters), you must call [refilter\(\)](#) to keep the visibility information of the model up to date.

Once set, the function cannot be changed or disabled.

GtkTreeModelRow

Object Hierarchy

[GtkTreeModelRow](#)

Description

Constructors

[GtkTreeModelRow \(\)](#)

--

Methods

[children\(\)](#)

GtkTreeModelRow Constructor

```
GtkTreeModelRow \(\);
```

GtkTreeModelRow::children

```
void children();
```

GtkTreeModelRowIterator

Object Hierarchy

[GtkTreeModelRowIterator](#)

Implemented Interfaces

[Traversable](#)

Description

GtkTreeModelSort

A GtkTreeModel wrapper that sorts the underlying model.

Object Hierarchy

[GObject](#)

'-- [GtkTreeModelSort](#)

Implemented Interfaces

[GtkTreeModel](#), [GtkTreeSortable](#)

Description

The GtkTreeModelSort is a model which sorts a given submodel. It does not hold any data itself, but rather is created with a child model and proxies its data. It has identical column types to this child model, and the changes in the child are propagated. The primary purpose of this model is to provide a way to sort a different model without modifying it.

Constructors

[GtkTreeModelSort](#) ([GtkTreeModel](#) *model*);

-- Creates a new sortable tree model based on another one.

Methods

[clear_cache\(\)](#)

Clears any cached iterators.

[convert_child_iter_to_iter\(\)](#)

Converts an iterator of the child model to a local one.

[convert_child_path_to_path\(\)](#)

Converts a path in the child model to a local path.

[convert_iter_to_child_iter\(\)](#)

Converts a local iterator to an iterator in the child model.

[convert_path_to_child_path\(\)](#)

Converts a local path into a path of the child model.

[get_model\(\)](#)

Returns the child model.

[iter_is_valid\(\)](#)

Checks if the given iter is valid.

[reset_default_sort_func\(\)](#)

Restores the default (unsorted) state.

GtkTreeModelSort Constructor

[GtkTreeModelSort](#) ([GtkTreeModel](#) *model*);

Creates a new sortable tree model based on the given child model.

GtkTreeModelSort::clear_cache

void clear_cache();

This function should almost never be called. It clears the sort model of any cached iterators that haven't been refed with [ref_node\(\)](#). This might be useful if the child model being sorted is static (and doesn't change often) and there has been a lot of unreffed access to nodes. As a side effect of this function, all unreffed iters will be invalid.

GtkTreeModelSort::convert_child_iter_to_iter

[GtkTreeIter](#) convert_child_iter_to_iter([GtkTreeIter](#) *child_iter*);

Returns the row in the sort model that corresponds to the row in the child model pointed at by *child_iter*.

GtkTreeModelSort::convert_child_path_to_path

[GtkTreePath](#) convert_child_path_to_path([GtkTreePath](#) *child_path*);

Converts a path in the child model to a local path.

GtkTreeModelSort::convert_iter_to_child_iter

[GtkTreeIter](#) convert_iter_to_child_iter([GtkTreeIter](#) *iter*);

Returns the row in the child model to that *iter* points.

GtkTreeModelSort::convert_path_to_child_path

[GtkTreePath](#) convert_path_to_child_path([GtkTreePath](#) *path*);

Converts a local path into a path of the child model.

GtkTreeModelSort::get_model

```
GtkTreeModel get_model();
```

Returns the child model.

GtkTreeModelSort::iter_is_valid

```
bool iter_is_valid(GtkTreeIter iter);
```

Checks if the given iter is valid.

This method is slow. Use it only for debugging/testing purposes.

GtkTreeModelSort::reset_default_sort_func

```
void reset_default_sort_func();
```

This resets the default sort function to be in the 'unsorted' state. That is, it is in the same order as the child model.

It will re-sort the model to be in the same order as the child model only if the GtkTreeModelSort is in 'unsorted' state.

GtkTreeRowReference

Object Hierarchy

```
GBoxed  
`-- GtkTreeRowReference
```

Description

Constructors

```
GtkTreeRowReference (model, path);
```

--

Methods

```
free\(\)
```

```
get\_path\(\)
```

```
valid\(\)
```

GtkTreeRowReference Constructor

```
GtkTreeRowReference (model, path);
```

GtkTreeRowReference::free

```
void free();
```

GtkTreeRowReference::get_path

```
void get_path();
```

GtkTreeRowReference::valid

```
void valid();
```

GtkTreeSelection

Selection of a [GtkTreeView](#).

Object Hierarchy

```
GObject  
`-- GtkTreeSelection
```

Description

The GtkTreeSelection object is a helper object to manage the selection for a [GtkTreeView](#) widget. The GtkTreeSelection object is automatically created when a new GtkTreeView widget is created, and cannot exist independently of this widget. The primary reason the GtkTreeSelection objects exists is for cleanliness of code and API. That is, there is no conceptual reason all these functions could not be methods on the GtkTreeView widget instead of a separate function.

The GtkTreeSelection object is gotten from a [GtkTreeView](#) by calling [get_selection\(\)](#). It can be manipulated to check the selection status of the tree, as well as select and deselect individual rows. Selection is done completely view side. As a result, multiple views of the same model can have completely different selections. Additionally, you cannot change the selection of a row on the model that is not currently displayed by the view without expanding its parents first.

One of the important things to remember when monitoring the selection of a view is that the "[changed](#)" signal is mostly a hint. That is, it may only emit one signal when a range of rows is selected. Additionally, it may on occasion emit the signal when nothing has happened (mostly as a result of programmers calling `select_row` on an already selected row).

Methods

[count_selected_rows\(\)](#)

Returns the number of selected rows.

[get_mode\(\)](#)

Gets the selection mode for selection.

[get_selected\(\)](#)

Get the selected row.

[get_selected_rows\(\)](#)

Returns the selected rows for a multiselection.

[get_tree_view\(\)](#)

Returns the treeview.

[iter_is_selected\(\)](#)

Checks if an iterator is selected or not.

[path_is_selected\(\)](#)

Checks if a tree path is selected or not.

[select_all\(\)](#)

Selects all rows.

[select_iter\(\)](#)

Selects a row.

[select_path\(\)](#)

Selects a row.

[select_range\(\)](#)

Selects a given range of rows.

[selected_foreach\(\)](#)

Calls a function for each selected row.

[set_mode\(\)](#)

Sets the selection mode.

[set_select_function\(\)](#)

FIXME

[unselect_all\(\)](#)

Deselects all rows.

[unselect_iter\(\)](#)

Deselects an iterator.

[unselect_path\(\)](#)

Deselects a path.

[unselect_range\(\)](#)

Deselects a given range of rows.

Signals

["changed"](#)

One or more rows have been selected.

GtkTreeSelection::count_selected_rows

```
int count_selected_rows();
```

Returns the number of selected rows.

See also: [get_selected\(\)](#) , [get_selected_rows\(\)](#)

GtkTreeSelection::get_mode

```
GtkSelectionMode get_mode();
```

Gets the selection mode for selection. The selection mode determines, how the rows in the view may be selected (just one row, multiple rows, ...)

See also: [set_mode\(\)](#)

GtkTreeSelection::get_selected

```
array get_selected();
```

Returns an array containing the [model](#) and the [iterator](#) of the currently selected row.

This method works only, if the [selection mode](#) is set to [Gtk::SELECTION_SINGLE](#) or [Gtk::SELECTION_BROWSE](#). For other modes, retrieve the selection with [get_selected_rows\(\)](#).

Example 128. Using get_selected

```
<?php
//create a model
$model = new GtkListStore(Gobject::TYPE_STRING);
//create the view to display the model data
$view = new GtkTreeView($model);
//now, get the selection object of that view
$selection = $view->get_selection();
//capture the "changed" signal
$selection->connect('changed', 'selection_changed');

/**
 * This is the callback function for the changed
 * signal and display the value of the first column
 * of the selected row.
 */
function selection_changed($selection)
{
 //get_selected returns the store and the iterator for that row
 list($model, $iter) = $selection->get_selected();
 //get one single value of the model via get_value
 echo 'Value of column 0: ' . $model->get_value($iter, 0) . "\r\n";
} //function selection_changed($selection)

//add a column to display the data
$col = new GtkTreeViewColumn('Number', new GtkCellRendererText(), 'text', 0);
$view->append_column($col);

//add some data to the model/store
$model->append(array('Zero'));
$model->append(array('One'));
$model->append(array('Two'));

//add the view to the window
$wnd = new GtkWindow();
$wnd->set_title('GtkTreeView selection example');
$wnd->connect_simple('destroy', array('Gtk', 'main_quit'));
$wnd->add($view);
$wnd->show_all();
Gtk::main();
?>
```

See also: [get_selected_rows\(\)](#)

GtkTreeSelection::get_selected_rows

array get_selected_rows();

Returns an array containing the [model](#) and an array of tree paths of the selected rows. The tree path array can be walked by an `foreach` or `for` loop, and the single paths can be converted to an iterator via the [get_iter\(\)](#) method of [GtkTreeModel](#).

Unlike the [get_selected\(\)](#) method, this here works with all [selection modes](#).

Example 129. Using get_selected_rows

```
<?php
//create a model
$model = new GtkListStore(Gtk::TYPE_STRING);
//create the view to display the model data
$view = new GtkTreeView($model);

//now, get the selection object of that view
$selection = $view->get_selection();

//we want to be able to select multiple rows
$selection->set_mode(Gtk::SELECTION_MULTIPLE);

//capture the "changed" signal
$selection->connect('changed', 'selection_changed');

/**
 * This is the callback function for the changed
 * signal and display the value of the first column
 * of all selected rows
 */
function selection_changed($selection)
{
 list($model, $arPaths) = $selection->get_selected_rows();
 echo "Selection is now:\r\n";
 foreach ($arPaths as $path) {
 $iter = $model->get_iter($path);
 echo ' ' . $model->get_value($iter, 0) . "\r\n";
 }
} //function selection_changed($selection)

//add a column to display the data
$col = new GtkTreeViewColumn('Number', new GtkCellRendererText(), 'text', 0);
$view->append_column($col);

//add some data to the model/store
$model->append(array('Zero'));
$model->append(array('One'));
$model->append(array('Two'));
```

```
$model->append(array('Three'));
$model->append(array('Four'));
$model->append(array('Five'));

$selection->select_range(1, -1);

//add the view to the window
$wnd = new GtkWindow();
$wnd->set_title('GtkTreeView selection example');
$wnd->connect_simple('destroy', array('Gtk', 'main_quit'));
$wnd->add($view);
$wnd->show_all();
Gtk::main();
?>
```

See also: [get_selected\(\)](#) [count_selected_rows\(\)](#)

GtkTreeSelection::get_tree_view

[GtkTreeView](#) `get_tree_view()`;

Returns the [GtkTreeView](#) that this selection object belongs to.

GtkTreeSelection::iter_is_selected

`bool iter_is_selected(GtkTreeIter iter);`

Checks if the given iterator is selected or not.

See also: [path_is_selected\(\)](#)

GtkTreeSelection::path_is_selected

`bool path_is_selected(string path);`

Checks if the given tree path is selected or not.

See also: [iter_is_selected\(\)](#)

GtkTreeSelection::select_all

`void select_all();`

Selects all rows.

See also: [unselect_all\(\)](#)

GtkTreeSelection::select_iter

`void select_iter(GtkTreeIter iter);`

Selects a row specified by *iter*.

See also: [unselect_iter\(\)](#)

GtkTreeSelection::select_path

`void select_path(string path);`

Selects a row specified by *path*.

See also: [unselect_path\(\)](#)

GtkTreeSelection::select_range

`void select_range(int lower, int upper);`

Selects the rows between *lower* and *upper*.

See also: [unselect_range\(\)](#)

GtkTreeSelection::selected_FOREACH

`void selected_FOREACH(callback function);`

Calls the function or method specified by the *function* parameter, once for each of the rows selected.

GtkTreeSelection::set_mode

```
void set_mode(GtkSelectionMode type);
```

Sets the selection mode. The selection mode determines, how the rows in the view may be selected (just one row, multiple rows, ...)

See also: [get_mode\(\)](#)

GtkTreeSelection::set_select_function

```
void set_select_function(callback);
```

GtkTreeSelection::unselect_all

```
void unselect_all();
```

Deselects all rows. After calling this method, no rows are selected.

See also: [select_all\(\)](#)

GtkTreeSelection::unselect_iter

```
void unselect_iter(GtkTreeIter iter);
```

Deselects the given iterator.

See also: [select_iter\(\)](#) , [unselect_path\(\)](#)

GtkTreeSelection::unselect_path

```
void unselect_path(string path);
```

Deselects the given tree path.

See also: [select_path\(\)](#) , [unselect_iter\(\)](#)

GtkTreeSelection::unselect_range

```
void unselect_range(int lower, int upper);
```

Deselects all rows between *lower* and *upper*.

See also: [select_range\(\)](#)

changed

Called whenever one or more rows have been selected, or some selected rows are unselected. It may also be called when the program selects a row that is already selected.

See [get_selected\(\)](#) for an example.

Callback function

```
void callback(GtkTreeSelection treeselection);
```

GtkTreeSortable

An interface for sortable models used by [GtkTreeView](#).

Object Hierarchy

[GtkTreeSortable](#)

Description

Methods

[get_sort_column_id\(\)](#)

[has_default_sort_func\(\)](#)

[set_default_sort_func\(\)](#)

[set_sort_column_id\(\)](#)

[set_sort_func\(\)](#)

[sort_column_changed\(\)](#)

GtkTreeSortable::get_sort_column_id

```
void get_sort_column_id();
```

GtkTreeSortable::has_default_sort_func

```
void has_default_sort_func();
```

GtkTreeSortable::set_default_sort_func

```
void set_default_sort_func(callback);
```

GtkTreeSortable::set_sort_column_id

```
void set_sort_column_id(sort_column_id, order);
```

GtkTreeSortable::set_sort_func

```
void set_sort_func(column, callback);
```

GtkTreeSortable::sort_column_changed

```
void sort_column_changed();
```

GtkTreeStore

A tree-like data structure that can be used with the GtkTreeView.

Object Hierarchy

```
GObject
`-- GtkTreeStore
```

Implemented Interfaces

[GtkTreeModel](#), [GtkTreeDragSource](#), [GtkTreeDragDest](#), [GtkTreeSortable](#), [Traversable](#)

Description

The [GtkTreeStore](#) object is a list model for use with a [GtkTreeView](#) widget. It implements the [GtkTreeModel](#) interface, and consequentially, can use all of the methods available there. It also implements the [GtkTreeSortable](#) interface so it can be sorted by the view. Finally, it also implements the tree drag and drop interfaces.

Constructors

```
GtkTreeStore (GtkType type_column_0 [, GtkType type_column_1 [, GtkType type_column_2, ...]]);
```

-- Create a new tree store with a number of columns.

Methods

[append\(\)](#)

Appends a new row to the store.

[clear\(\)](#)

Removes all rows.

[insert\(\)](#)

Insert a new row at the given position.

[insert_after\(\)](#)

Insert a new row after a given one.

[insert_before\(\)](#)

Insert a new row before a given one.

[is_ancestor\(\)](#)

Checks if an iter is parent or grandparent of another iter.

[iter_depth\(\)](#)

How deep an iterator is nested in the tree.

[iter_is_valid\(\)](#)

If a given row exists in the store.

[move_after\(\)](#)

Moves a given iter directly after another one.

[move_before\(\)](#)

Moves a given iter directly before another one.

[prepend\(\)](#)

Add a row to the beginning of the store.

[remove\(\)](#)

Remove a row from the tree.
[set\(\)](#)
Set the values of a row.
[swap\(\)](#)
Swaps two rows.
[set_column_types\(\)](#)
Sets the column types for the tree store.

GtkTreeStore Constructor

[GtkTreeStore](#) ([GtkType](#) *type_column_0* [, [GtkType](#) *type_column_1* [, [GtkType](#) *type_column_2*, ...]]);

Create a new tree store with a number of columns. For each colum, the type has to be specified by choosing one of the [GtkTypes](#).

Example 130. Creating and filling a GtkTreeStore

```
<?php
/*
 * GtkTreeStore example: Regions and the population
 * of some european states
 * Create a tree store with string and long columns
 */
$store = new GtkTreeStore(Gtk::TYPE_STRING, Gtk::TYPE_LONG);

//append a row to the root (NULL for parent)
$nothern = $store->append(null, array('Northern europe', 0));
$western = $store->append(null, array('Western europe', 0));
$central = $store->append(null, array('Central europe', 0));

//append a row as a child to another row: $central as parent
$store->append($central, array('Germany', 83251851));
//$western as parent
$store->append($western, array('France', 59765983));
$store->append($western, array('Netherlands', 16318199));
$store->append($nothern, array('Norway', 4525116));

//display it
$wnd = new GtkWindow();
$wnd->set_title('GtkTreeStore example');
$wnd->connect_simple('destroy', array('gtk', 'main_quit'));

//create the view with the tree store set as model
$view = new GtkTreeView($store);

//cell renderer, which actually displays the text
$cell_renderer = new GtkCellRendererText();
//append one column to the view which displays the tree store column 0
$view->append_column(new GtkTreeViewColumn('Country', $cell_renderer, 'text', 0));
//display column 1 from the tree store
$view->append_column(new GtkTreeViewColumn('Population', $cell_renderer, 'text', 1));
//show all children at once
$view->expand_all();

$wnd->add($view);
$wnd->show_all();
Gtk::main();
?>
```

GtkTreeStore::append

[GtkTreeIter](#) append([[GtkTreeIter](#) *parent*, array *items*]);

Creates a new line and appends it to the end of the store. The first parameter *parent* can be `null`. If that's the case, the new entry will have no parent and thus be a "root" entry.

The second parameter *items* is an array with a value for each column. If your treestore has three columns, the array should have three values.

The method returns a [GtkTreeIter](#) which you can use to refer to the entry row; e.g. to use it as a parent for another row.

If you pass no parameters at all, an empty row with no values will be created, and you have to use other methods like [set\(\)](#) to change the column values.

Example 131. Creating and filling a GtkTreeStore

```
<?php
//new model with just one column of type string
$store = new GtkTreeStore(Gtk::TYPE_STRING);

//create root entry: parent parameter is NULL
$root = $store->append(null, array('This is the root'));
//Create a child entry below the root one
$child = $store->append($root, array('Child of root'));
//Create a second child of root
$store->append($root, array('Second child'));

//create another root entry
$root2 = $store->append(null, array('Another root'));

//create empty root entry
$empty = $store->append();
//create empty entry below child
```

```

$subchild = $store->append($child);

//Display the store
$wnd = new GtkWindow();
$view = new GtkTreeView($store);
$view->append_column(
 new GtkTreeViewColumn('String column', new GtkCellRendererText(), 'text', 0)
);
$wnd->add($view);
$wnd->connect_simple('destroy', array('gtk', 'main_quit'));
$wnd->show_all();
Gtk::main();
?>

```

See also: [insert\(\)](#) , [insert_after\(\)](#) , [insert_before\(\)](#) , [prepend\(\)](#)

GtkTreeStore::clear

```
void clear();
```

This method removes all rows from the store, clearing and leaving it empty.

GtkTreeStore::insert

```
GtkTreeIter insert(int position [, GtkTreeIter parent [, array items]])
```

Inserts a new row as child of *parent* at *position*.

If *parent* is null, the new row will be created at top-level. If *position* is larger than the number of rows at that level, then the new row will be inserted to the end of the list.

items can be an array of values for the column.

Example 132. Filling a GtkTreeStore with insert

```

<?php
//new model with just one column of type string
$store = new GtkTreeStore(Gtk::TYPE_STRING);

//insert a new row without a parent (root row)
$root = $store->insert(0);
$store->set($root, 0, 'root');

//insert a new row as child of the previously created root row
$child1 = $store->insert(0, $root);
$store->set($child1, 0, 'child');

//insert another row, but at position 0 - that means
//before $child1
$child2 = $store->insert(0, $root, array('child2'));

//insert at position 1: before $child1,
//but after $child2
$child3 = $store->insert(1, $root, array('child3'));

//Display the store
$wnd = new GtkWindow();
$view = new GtkTreeView($store);
$view->append_column(
 new GtkTreeViewColumn('String column', new GtkCellRendererText(), 'text', 0)
);
$wnd->add($view);
$wnd->connect_simple('destroy', array('gtk', 'main_quit'));
$wnd->show_all();
Gtk::main();
?>

```

See also: [insert_after\(\)](#) , [insert_before\(\)](#) , [append\(\)](#) , [prepend\(\)](#)

GtkTreeStore::insert_after

```
GtkTreeIter insert_after([GtkTreeIter sibling [, GtkTreeIter parent [, array items]]])
```

Inserts a new row after *sibling*. If *sibling* is null, then the row will be prepended to *parent*'s children. If *parent* and *sibling* are null, then the row will be prepended to the toplevel. If both *sibling* and *parent* are set, then *parent* must be the parent of *sibling*. When *sibling* is set, *parent* is optional.

items can be an array of values for the column.

Example 133. Filling a GtkTreeStore with insert_after

```

<?php
//new model with just one column of type string
$store = new GtkTreeStore(Gtk::TYPE_STRING);

//insert a new row without a parent (root row)
$root = $store->insert_after();
$store->set($root, 0, 'root');

```

```

//insert this child as child of root row
$child1 = $store->insert_after(null, $root, array('child1'));

//insert this child after $child1
$child2 = $store->insert_after($child1, $root, array('child2'));

//insert new child after $child1, making $child2
//moving to position 2
$child3 = $store->insert_after($child1, $root);
$store->set($child3, 0, 'child3');

//Display the store
$wnd = new GtkWindow();
$view = new GtkTreeView($store);
$view->append_column(
 new GtkTreeViewColumn('String column', new GtkCellRendererText(), 'text', 0)
);
$wnd->add($view);
$wnd->connect_simple('destroy', array('gtk', 'main_quit'));
$wnd->show_all();
Gtk::main();
?>

```

See also: [insert\(\)](#) , [insert_before\(\)](#) , [append\(\)](#) , [prepend\(\)](#)

GtkTreeStore::insert_before

[GtkTreeIter](#) insert_before([[GtkTreeIter](#) *sibling* [, [GtkTreeIter](#) *parent* [, array *items*]]]);

Inserts a new row before *sibling*. If *sibling* is null, then the row will be appended to parent's children. If *parent* and *sibling* are null, then the row will be appended to the toplevel. If both *sibling* and *parent* are set, then *parent* must be the parent of *sibling*. When *sibling* is set, *parent* is optional.

items can be an array of values for the column.

Example 134. Filling a GtkTreeStore with insert_before

```

<?php
//new model with just one column of type string
$store = new GtkTreeStore(Gtk::TYPE_STRING);

//insert a new row without a parent (root row)
$root = $store->insert_after();
$store->set($root, 0, 'root');

//insert root2 before $root
$root2 = $store->insert_before($root);
$store->set($root2, 0, 'root2');

//insert this child as child of root row
$child1 = $store->insert_before(null, $root, array('child1'));

//insert this child before $child1
$child2 = $store->insert_before($child1, $root, array('child2'));

//Display the store
$wnd = new GtkWindow();
$view = new GtkTreeView($store);
$view->append_column(
 new GtkTreeViewColumn('String column', new GtkCellRendererText(), 'text', 0)
);
$wnd->add($view);
$wnd->connect_simple('destroy', array('gtk', 'main_quit'));
$wnd->show_all();
Gtk::main();
?>

```

See also: [insert\(\)](#) , [insert_after\(\)](#) , [append\(\)](#) , [prepend\(\)](#)

GtkTreeStore::is_ancestor

bool is_ancestor([GtkTreeIter](#) *iter*, [GtkTreeIter](#) *descendant*);

Returns true if *iter* is an ancestor of *descendant*. That is, *iter* is the parent (or grandparent or great-grandparent) of *descendant*.

GtkTreeStore::iter_depth

int iter_depth([GtkTreeIter](#) *iter*);

Calculates how deep the given *iter* is nested in the store. If the given *iter* is a top-level row, 0 is returned.

Example 135. Using iter_depth to determine the depth of a row

```

<?php
//Create the store
$store = new GtkTreeStore(Gtk::TYPE_STRING);

//Variable for the last inserted row
$last = null;

```

```

//loop from 0 to 10
for ($nA = 0; $nA <= 10; $nA++) {
 //append a row as child of $last
 //if $last is NULL at first, so the row will be top-level
 $last = $store->append($last, array('row' . $nA));
 //display the depth of the created iterator
 echo 'Depth at level #' . $nA . ':' . $store->iter_depth($last) . "\r\n";
}
?>

```

GtkTreeStore::iter_is_valid

`bool iter_is_valid(GtkTreeIter iter);`

Returns `true` if the given iterator points to a row that exists in the model.

An iterator can get invalid by removing it (or one of its parents) from the tree.

Example 136. Checking an iter's validity by using iter_is_valid()

```

<?php
//Create the store
$store = new GtkTreeStore(Gtk::TYPE_STRING);

//add a row and save the iter into $row
$row = $store->append(null, array('row'));
//that should return true, as the row exists
var_dump($store->iter_is_valid($row));

//remove that row from the store
$store->remove($row);
//shouldn't be valid any more
var_dump($store->iter_is_valid($row));
?>

```

GtkTreeStore::move_after

`void move_after(GtkTreeIter iter, GtkTreeIter position);`

Moves the row given by `iter` directly after `position`.

That method works only with unsorted stores and requires both iters to be at the same level. If `position` is `null`, the row will be moved to the start of the level.

Example 137. Moving rows

```

<?php
//Create the store
$store = new GtkTreeStore(Gtk::TYPE_STRING);

//Create first row
$row1 = $store->append(null, array('row 1'));
//Create second row
$row2 = $store->append(null, array('row 2'));

//move $row1 after $row2
$store->move_after($row1, $row2);

//Display the store
$wnd = new GtkWindow();
$view = new GtkTreeView($store);
$view->append_column(
 new GtkTreeViewColumn('String column', new GtkCellRendererText(), 'text', 0)
);
$wnd->add($view);
$wnd->connect_simple('destroy', array('gtk', 'main_quit'));
$wnd->show_all();
Gtk::main();
?>

```

See also: [move_before\(\)](#)

GtkTreeStore::move_before

`void move_before(GtkTreeIter iter, GtkTreeIter position);`

Moves the row given by `iter` directly before `position`.

That method works only with unsorted stores and requires both iters to be at the same level. If `position` is `null`, the row will be moved to the end of the level.

See also: [move_before\(\)](#)

GtkTreeStore::prepend

`GtkTreeIter prepend([GtkTreeIter parent, array items]);`

Creates a new line and inserts it at the beginning of the store. The first parameter `parent` can be `null`. If that's the case, the new entry will have no parent and thus be a "root" entry.

The second parameter `items` is an array with a value for each column. If your treestore has three columns, the array should have three values.

The method returns a [GtkTreeIter](#) which you can use to refer to the entry row; e.g. to use it as a parent for another row.

If you pass no parameters at all, an empty row with no values will be created, and you have to use other methods like [set\(\)](#) to change the column values.

See also: [append\(\)](#) [insert\(\)](#), [insert_after\(\)](#), [insert_before\(\)](#),

GtkTreeStore::remove

```
bool remove(GtkTreeIter iter);
```

Removes a row specified by `iter` from the tree.

GtkTreeStore::set

```
void set(GtkTreeIter iter, column, value [, column [, value]]);
```

Sets the values of the row specified by `iter`. The parameters have to be pairs, determining the column id and the value the column shall be set to.

This method is useful when you used [insert\(\)](#) or one of its siblings to create an empty row, or if you want to change multiple columns of a row.

Example 138. Setting column values with set()

```
<?php
//A row in that store can hold a string, an integer and a float
$store = new GtkTreeStore(Gtk::TYPE_STRING, Gtk::TYPE_LONG, GTK::TYPE_DOUBLE);

//create a new (empty) row
$row = $store->insert();
//set value of the first row
$store->set($row, 0, 'String');
//set value of the third and second row
$store->set($row, 2, 0.5, 1, 20);

//Display the store
$wnd = new GtkWindow();
$view = new GtkTreeView($store);
$rend = new GtkCellRendererText();
$view->append_column(new GtkTreeViewColumn('String', $rend, 'text', 0));
$view->append_column(new GtkTreeViewColumn('Int' , $rend, 'text', 1));
$view->append_column(new GtkTreeViewColumn('Float' , $rend, 'text', 2));
$wnd->add($view);
$wnd->connect_simple('destroy', array('gtk', 'main_quit'));
$wnd->show_all();
Gtk::main();

?>
```

See also: [append\(\)](#), [prepend\(\)](#)

GtkTreeStore::swap

```
void swap(GtkTreeIter iter1, GtkTreeIter iter2);
```

Swaps two rows on the same level. Works only with unsorted tree stores.

GtkTreeStore::set_column_types

```
set_column_types(array columns);
```

Sets the column types for the tree store to the types in the array `columns`.

This method is meant primarily for objects that inherit from [GtkTreeStore](#), and should only be used when constructing a new [GtkTreeStore](#). It will not function after a row has been added, or a method on the [GtkTreeModel](#) interface is called.

GtkTreeView

A widget for displaying both trees and lists.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkTreeView
```

Direct Subclasses

[SexyTreeView](#)

Description

A GtkTreeView can display both list and tree structures. To display a list, pass a [GtkListStore](#) object to the constructor or [set_model\(\)](#). For a tree, use a [GtkTreeStore](#) object. Basically any object of a class that implements the [GtkTreeModel](#) interface is suitable.

After creating the view and setting the model, you need to create some [GtkTreeViewColumns](#) and add them to the view with [append_column\(\)](#). The column widgets themselves need some [GtkCellRenderers](#) that actually draw and display the data of the model.

To obtain the selected rows of the view, get the view's [GtkTreeSelection](#) object that manages the selection by using [get_selection\(\)](#). If you want to track if it changes, connect its "[changed](#)" signal.

Language	Year	Used
C	1970	<input checked="" type="checkbox"/>
C++	1983	<input checked="" type="checkbox"/>
Eiffel	1985	<input type="checkbox"/>
Haskell	1987	<input type="checkbox"/>
Python	1990	<input type="checkbox"/>
PHP	1994	<input checked="" type="checkbox"/>
...

Constructors

[GtkTreeView \(\[GtkTreeModel model\]\)](#);

-- Create a new tree view.

Methods

[append_column\(\)](#)

Appends a column to the view.

[collapse_all\(\)](#)

Collapses all nodes.

[collapse_row\(\)](#)

Collapses a given row.

[columns_autosize\(\)](#)

Resizes all columns to their optimal width.

[create_row_drag_icon\(\)](#)

Creates a GdkPixmap representation of the row

[expand_all\(\)](#)

Recursively expands all nodes in the tree view.

[expand_row\(\)](#)

Opens the row so its children are visible.

[expand_to_path\(\)](#)

Expands the row to a path.

[get_background_area\(\)](#)

[get_bin_window\(\)](#)

Returns the window that the view renders to.

[get_cell_area\(\)](#)

[get_column\(\)](#)

Gets the GtkTreeViewColumn at the given position

[get_columns\(\)](#)

[get_cursor\(\)](#)

Returns the current path and focus column.

[get_enable_search\(\)](#)

Whether or not the tree allows interactive searching.

[get_expander_column\(\)](#)

Returns the column that is the current expander column.

[get_fixed_height_mode\(\)](#)

Whether fixed height mode is turned on or not.

[get_hadjustment\(\)](#)

Gets the GtkAdjustment for the horizontal aspect.

[get_headers_visible\(\)](#)

If the headers on the view are visible.

[get_hover_expand\(\)](#)

Whether hover expansion mode is turned on.

[get_hover_selection\(\)](#)

Whether hover selection mode is turned on.

[get_model\(\)](#)

Returns the model used.

[get_path_at_pos\(\)](#)

Returns the tree path at a pixel position.

[get_reorderable\(\)](#)

Whether the user can reorder rows via drag-and-drop.

[get_rules_hint\(\)](#)

Returns the rules_hint setting.

[get_search_column\(\)](#)

Returns the column id used for searches.

[get_selection\(\)](#)

Returns the selection object associated with the view.

[get_vadjustment\(\)](#)

[get_visible_rect\(\)](#)

[insert_column\(\)](#)

[insert_column_with_data_func\(\)](#)

Inserts a column at the given position with a data function assigned.

[move_column_after\(\)](#)

[remove_column\(\)](#)

[row_activated\(\)](#)

[row_expanded\(\)](#)

[scroll_to_cell\(\)](#)

[scroll_to_point\(\)](#)

[set_column_drag_function\(\)](#)

[set_cursor\(\)](#)

[set_cursor_on_cell\(\)](#)

[set_drag_dest_row\(\)](#)

[set_enable_search\(\)](#)

Sets whether or not interactive search is enabled for the view.

[set_expander_column\(\)](#)

[set_fixed_height_mode\(\)](#)

[set_hadjustment\(\)](#)

Sets the GtkAdjustment for the current horizontal aspect.

[set_headers_clickable\(\)](#)

[set_headers_visible\(\)](#)

[set_hover_expand\(\)](#)

[set_hover_selection\(\)](#)

[set_model\(\)](#)

Sets the model for the view.

[set_reorderable\(\)](#)

Allow/disallow reordering of model rows.

[set_row_separator_func\(\)](#)

[set_rules_hint\(\)](#)

[set_search_column\(\)](#)

Sets the column of the interactive search.

[set_search_equal_func\(\)](#)

[set_vadjustment\(\)](#)

Sets the GtkAdjustment for the current vertical aspect.

[tree_to_widget_coords\(\)](#)

[unset_rows_drag_dest\(\)](#)

[unset_rows_drag_source\(\)](#)

[widget_to_tree_coords\(\)](#)

[enable_model_drag_dest\(\)](#)

[enable_model_drag_source\(\)](#)

[get_dest_row_at_pos\(\)](#)

[get_drag_dest_row\(\)](#)

[get_enable_tree_lines\(\)](#)

[get_grid_lines\(\)](#)

```

get\_headers\_clickable\(\)
get\_rubber\_banding\(\)
get\_search\_entry\(\)
get\_visible\_range\(\)
set\_enable\_tree\_lines\(\)
set\_grid\_lines\(\)
set\_rubber\_banding\(\)
set\_search\_entry\(\)

```

Signals

```

"columns-changed"
"cursor-changed"
"expand-collapse-cursor-row"
"move-cursor"
"row-activated"
 Signal emmited when a row in a GtkTreeView is double-clicked.
"row-collapsed"
"row-expanded"
"select-all"
"select-cursor-parent"
"select-cursor-row"
"set-scroll-adjustments"
"start-interactive-search"
"test-collapse-row"
"test-expand-row"
"toggle-cursor-row"
"unselect-all"

```

GtkTreeView Constructor

[GtkTreeView \(\[\[GtkTreeModel\]\(#\) *model*\]\);](#)

Creates a new [GtkTreeView](#), optionally with a data store. If you don't set a it on construction, you can use [set_model\(\)](#) after.

Example 139. GtkTreeview with sortable columns and some data

```

<?php
//the model
$store = new GtkListStore(Gobject::TYPE_BOOLEAN, Gobject::TYPE_STRING, Gobject::TYPE_LONG);

//add some data to the data store
$store->append(array(true , 'PHP' , 1994));
$store->append(array(true , 'C' , 1970));
$store->append(array(true , 'C++' , 1983));
$store->append(array(false, 'Ruby' , 1995));
$store->append(array(false, 'Python' , 1990));
$store->append(array(true , 'Java' , 1994));
$store->append(array(false, 'Fortran'  , 1950));
$store->append(array(false, 'List' , 1958));
$store->append(array(false, 'Haskell'  , 1987));
$store->append(array(false, 'Eiffel' , 1985));

//sort by year by default
$store->set_sort_column_id(2, Gtk::SORT_ASCENDING);

//We want to display our data in a GtkTreeView
$treeview = new GtkTreeView($store);

//the text renderer is used to display text

```

```

$cell_renderer = new GtkCellRendererText();

//Create the first column, make it resizable and sortable
$colLanguage = new GtkTreeViewColumn('Language', $cell_renderer, 'text', 1);
//make the column resizable in width
$colLanguage->set_resizable(true);
//make it sortable and let it sort after model column 1
$colLanguage->set_sort_column_id(1);
//add the column to the view
$treeview->append_column($colLanguage);

//second column, also sortable
$colYear = new GtkTreeViewColumn('Year', $cell_renderer, 'text', 2);
$colYear->set_sort_column_id(2);
$treeview->append_column($colYear);

//we want to display a boolean value, so we can use a check box for display
$bool_cell_renderer = new GtkCellRendererToggle();
$colUsed = new GtkTreeViewColumn('Used', $bool_cell_renderer, 'active', 0);
$colUsed->set_sort_column_id(0);
$treeview->append_column($colUsed);

//A window where we can put our tree view
$wnd = new GtkWindow();
$wnd->set_title('Programming languages');
$wnd->connect_simple('destroy', array('gtk', 'main_quit'));

//to make the view scrollable, we need a scrolled window
$scrwnd = new GtkScrolledWindow();
$scrwnd->set_policy(Gtk::POLICY_AUTOMATIC, Gtk::POLICY_AUTOMATIC);
$scrwnd->add($treeview);

$wnd->add($scrwnd);
$wnd->set_default_size(250, 200);
$wnd->show_all();
Gtk::main();
?>

```

GtkTreeView::append_column

int append_column([GtkTreeViewColumn](#) *column*);

Appends a column at the end (i.e. the most right place) of the view.

Example 140. Appending a column to a tree view

```

$renderer = new GtkCellRendererText();
$column = new GtkTreeViewColumn('Title', $renderer, 'text', 0);
$treeview->append_column($column);

```

See also: [get_column\(\)](#) , [insert_column\(\)](#) , [remove_column\(\)](#)

GtkTreeView::collapse_all

void collapse_all();

Recursively collapses all visible, expanded nodes in the tree view.

See also: [collapse_row\(\)](#) , [expand_all\(\)](#)

GtkTreeView::collapse_row

void collapse_row(array *path*);

Collapses the row at the given *path* (hides its child rows, if they exist).

See also: [collapse_all\(\)](#) , [expand_row\(\)](#)

GtkTreeView::columns_autosize

void columns_autosize();

Resizes all columns to their optimal width. Only works after the treeview has been realized.

GtkTreeView::create_row_drag_icon

create_row_drag_icon(array *path*);

Creates a [GdkPixmap](#) representation of the row at *path*. This image is used for a drag icon.

GtkTreeView::expand_all

void expand_all();

Recursively expands all nodes in the tree view.

See also: [expand_row\(\)](#) , [collapse_all\(\)](#)

GtkTreeView::expand_row

```
bool expand_row(path, open_all);
```

Opens the row so its children are visible.

See also: [expand_all\(\)](#) , [collapse_row\(\)](#)

GtkTreeView::expand_to_path

```
void expand_to_path(path);
```

Expands the row at path. This will also expand all parent rows of path as necessary.

GtkTreeView::get_background_area

```
void get_background_area(path, GtkTreeViewColumn column);
```

GtkTreeView::get_bin_window

```
GdkWindow get_bin_window();
```

Returns the window that tree_view renders to. This is used primarily to compare to event->window to confirm that the event on tree view is on the right window.

GtkTreeView::get_cell_area

```
void get_cell_area(path, GtkTreeViewColumn column);
```

GtkTreeView::get_column

```
GtkTreeViewColumn get_column(int n);
```

Gets the GtkTreeViewColumn at the given position.

See also: [append_column\(\)](#) , [insert_column\(\)](#) , [remove_column\(\)](#)

GtkTreeView::get_columns

```
get_columns();
```

GtkTreeView::get_cursor

```
array get_cursor();
```

Returns an array with the current path and the [GtkTreeViewColumn](#) that are active at the moment.

See also: [set_cursor\(\)](#)

GtkTreeView::get_enable_search

```
bool get_enable_search();
```

Returns whether or not the tree allows interactive searching.

See also: [set_enable_search\(\)](#)

GtkTreeView::get_expander_column

```
GtkTreeViewColumn get_expander_column();
```

Returns the column that is the current expander column. This column has the expander arrow drawn next to it.

See also: [set_expander_column\(\)](#)

GtkTreeView::get_fixed_height_mode

```
bool get_fixed_height_mode();
```

Returns whether fixed height mode is turned on for the tree view.

See also: [set_fixed_height_mode\(\)](#)

GtkTreeView::get_hadjustment

[GtkAdjustment](#) get_hadjustment();

Gets the [GtkAdjustment](#) currently being used for the horizontal aspect.

See also: [set_hadjustment\(\)](#)

GtkTreeView::get_headers_visible

bool get_headers_visible();

Returns true if the headers in the view are visible.

See also: [set_headers_visible\(\)](#)

GtkTreeView::get_hover_expand

bool get_hover_expand();

Returns whether hover expansion mode is turned on for the view.

See also: [set_hover_expand\(\)](#)

GtkTreeView::get_hover_selection

bool get_hover_selection();

Returns whether hover selection mode is turned on for the view.

See also: [set_hover_selection\(\)](#)

GtkTreeView::get_model

[GtkTreeModel](#) get_model();

Returns the tree/list model used to hold the data.

See also: [set_model\(\)](#)

GtkTreeView::get_path_at_pos

array get_path_at_pos(int x, int y);

Returns the tree path at the given pixel position. The coordinates have to be widget coordinates.

The returned array has four elements:

- array of the row at the position
- [GtkTreeViewColumn](#)
- `cell_x`
- `cell_y`

GtkTreeView::get_reorderable

bool get_reorderable();

Retrieves whether the user can reorder the tree via drag-and-drop.

See also: [set_reorderable\(\)](#)

GtkTreeView::get_rules_hint

bool get_rules_hint();

Gets the setting set by [set_rules_hint\(\)](#).

See also: [set_rules_hint\(\)](#)

GtkTreeView::get_search_column

int get_search_column();

Returns the column id used for searches.

See also: [set_search_column\(\)](#)

GtkTreeView::get_selection

```
GtkTreeSelection get_selection();
```

This method returns the [GtkTreeSelection](#) object associated with the view. The selection object itself contains all the data about a selection, be it just a single row, or multiple rows that are selected.

Always keep in mind that the view, not the underlying model, has a selection! That means that different views of the same model can have different selections.

Example 141. Using GtkTreeSelection

```
<?php
//create a model
$model = new GtkListStore(Gobject::TYPE_STRING);
//create the view to display the model data
$view = new GtkTreeView($model);
//now, get the selection object of that view
$selection = $view->get_selection();
//capture the "changed" signal
$selection->connect('changed', 'selection_changed');

/**
 * This is the callback function for the changed
 * signal and display the value of the first column
 * of the selected row.
 */
function selection_changed($selection)
{
 //get_selected returns the store and the iterator for that row
 list($model, $iter) = $selection->get_selected();
 //get one single value of the model via get_value
 echo 'Value of column 0: ' . $model->get_value($iter, 0) . "\r\n";
}//function selection_changed($selection)

//add a column to display the data
$col = new GtkTreeViewColumn('Number', new GtkCellRendererText(), 'text', 0);
$view->append_column($col);

//add some data to the model/store
$model->append(array('Zero'));
$model->append(array('One'));
$model->append(array('Two'));

//add the view to the window
$wnd = new GtkWindow();
$wnd->set_title('GtkTreeView selection example');
$wnd->connect_simple('destroy', array('Gtk', 'main_quit'));
$wnd->add($view);
$wnd->show_all();
Gtk::main();
?>
```

GtkTreeView::get_vadjustment

```
GtkAdjustment get_vadjustment();
```

See also: [set_vadjustment\(\)](#)

GtkTreeView::get_visible_rect

```
void get_visible_rect(GdkRectangle visible_rect,);
```

GtkTreeView::insert_column

```
int insert_column(GtkTreeViewColumn column, int position);
```

See also: [append_column\(\)](#), [get_column\(\)](#), [remove_column\(\)](#)

GtkTreeView::insert_column_with_data_func

```
int insert_column_with_data_func(int position, string title, GtkCellRenderer cellrenderer, callback callback);
```

This method inserts a new column into a [GtkTreeView](#) at the given position with a given name. In contrast to [insert_column\(\)](#) and [append_column\(\)](#) this method creates the column object internally and allows you to specify a data function, which is called everytime a cell in the model for this column changed and needs to be rendered.

The provided callback function receives the following parameters to act on them:

- [GtkTreeViewColumn](#) The column object created by the [insert_column_with_data_func\(\)](#) call.
- [GtkCellRenderer](#) The cell renderer used to display this cell.
- [GtkTreeModel](#) The model rendered by the tree view.
- [GtkTreeIter](#) The tree row affected by the change.

Inside the data function you most propably want to change the [GtkCellRenderer](#), which is responsible for displaying.

Example 142. Using [insert_column_with_data_func\(\)](#)

```
<?php
//Using GtkTreeView::insert_column_with_data_func()

/*
 * Creating a column with a data function callback
 */
$nameRenderer = new GtkCellRendererText();
$view->insert_column_with_data_func(
 0,
 "Test suites",
 $nameRenderer,
 "showTestName"
);

/*
 * This data function column makes the cell renderer display the text from model
 * column 0 in uppercase letters.
*/
function showTestName($column, $cell, $model, $iter)
{
 $cell->set_property(
 "text",
 strtoupper( $model->get_value($iter, 0))
 );
}
?>
```

GtkTreeView::move_column_after

```
void move_column_after(GtkTreeViewColumn column, GtkTreeViewColumn base_column);
```

GtkTreeView::remove_column

```
int remove_column(GtkTreeViewColumn column);
```

See also: [append_column\(\)](#) , [get_column\(\)](#) , [insert_column\(\)](#)

GtkTreeView::row_activated

```
void row_activated(path, GtkTreeViewColumn column);
```

GtkTreeView::row_expanded

```
bool row_expanded(path);
```

GtkTreeView::scroll_to_cell

```
void scroll_to_cell(path [, GtkTreeViewColumn column [, use_align [, row_align [, col_align]]]]);
```

GtkTreeView::scroll_to_point

```
void scroll_to_point(int tree_x, int tree_y);
```

GtkTreeView::set_column_drag_function

```
void set_column_drag_function(callback);
```

GtkTreeView::set_cursor

```
void set_cursor(path [, GtkTreeViewColumn focus_column [, start_editing]]);
```

See also: [get_cursor\(\)](#)

GtkTreeView::set_cursor_on_cell

```
void set_cursor_on_cell(path [, GtkTreeViewColumn focus_column [, GtkCellRenderer focus_cell [, start_editing]]]);
```

GtkTreeView::set_drag_dest_row

```
void set_drag_dest_row(path, pos);
```

See also: [get_drag_dest_row\(\)](#)

GtkTreeView::set_enable_search

```
void set_enable_search(bool enable_search);
```

Sets whether or not interactive search (also called typeahead find) is enabled for the view. If interactive search is enable, an entry box will appear if a user begins typing while the view has focus. The selection for the view will move to a row matching what the user types.

Even if interactive search is turned off, the user can still initiate a search using the "start-interactive-search" key binding.

See also: [get_enable_search\(\)](#)

GtkTreeView::set_expander_column

```
void set_expander_column(GtkTreeViewColumn column);
```

See also: [get_expander_column\(\)](#)

GtkTreeView::set_fixed_height_mode

```
void set_fixed_height_mode(bool enable);
```

See also: [get_fixed_height_mode\(\)](#)

GtkTreeView::set_hadjustment

```
void set_hadjustment(GtkAdjustment adjustment);
```

Sets the GtkAdjustment for the current horizontal aspect.

Under normal circumstances you don't need this method if you use a [GtkScrolledWindow](#) and [add\(\)](#) the view to it.

See also: [get_hadjustment\(\)](#), [set_vadjustment\(\)](#)

GtkTreeView::set_headers_clickable

```
void set_headers_clickable(bool active);
```

GtkTreeView::set_headers_visible

```
void set_headers_visible(bool headers_visible);
```

See also: [get_headers_visible\(\)](#)

GtkTreeView::set_hover_expand

```
void set_hover_expand(bool expand);
```

See also: [get_hover_expand\(\)](#)

GtkTreeView::set_hover_selection

```
void set_hover_selection(bool hover);
```

See also: [get_hover_selection\(\)](#)

GtkTreeView::set_model

```
void set_model(GtkTreeModel model);
```

Sets the model for the view. If the view already has a model set, it will remove it before setting the new model. If model is `null`, then it will unset the old model.

See also: [get_model\(\)](#)

GtkTreeView::set_reorderable

```
void set_reorderable(bool reorderable);
```

This function is a convenience function to allow you to reorder models that support the [GtkDragSourceIface](#) and the [GtkDragDestIface](#). Both [GtkTreeStore](#) and [GtkListStore](#) support these. If *reorderable* is true, then the user can reorder the model by dragging and dropping rows. The developer can listen to these changes by connecting to the model's "[row-inserted](#)" and "[row-deleted](#)" signals.

This function does not give you any degree of control over the order - any reordering is allowed. If more control is needed, you should probably handle drag and drop manually.

See also: [get_reorderable\(\)](#)

GtkTreeView::set_row_separator_func

```
void set_row_separator_func(callback);
```

See also: [get_row_separator_func](#)

GtkTreeView::set_rules_hint

```
void set_rules_hint(bool setting);
```

See also: [get_rules_hint\(\)](#)

GtkTreeView::set_search_column

```
void set_search_column(int column);
```

Sets column as the column where the interactive search code should search in. Additionally, turns on interactive searching.

The column refers to a column of the model.

See also: [get_search_column\(\)](#)

GtkTreeView::set_search_equal_func

```
void set_search_equal_func(callback);
```

See also: [get_search_equal_func](#)

GtkTreeView::set_vadjustment

```
void set_vadjustment(GtkAdjustment adjustment);
```

Sets the GtkAdjustment for the current vertical aspect.

Under normal circumstances you don't need this method if you use a [GtkScrolledWindow](#) and [add\(\)](#) the view to it.

See also: [get_vadjustment\(\)](#), [set_hadjustment\(\)](#)

GtkTreeView::tree_to_widget_coords

```
void tree_to_widget_coords(tx, ty);
```

GtkTreeView::unset_rows_drag_dest

```
void unset_rows_drag_dest();
```

GtkTreeView::unset_rows_drag_source

```
void unset_rows_drag_source();
```

GtkTreeView::widget_to_tree_coords

```
void widget_to_tree_coords(wx, wy);
```

GtkTreeView::enable_model_drag_dest

```
void enable_model_drag_dest(targets, actions);
```

GtkTreeView::enable_model_drag_source

```
void enable_model_drag_source(sbmask, targets, actions);
```

GtkTreeView::get_dest_row_at_pos

```
void get_dest_row_at_pos(x, y);
```

GtkTreeView::get_drag_dest_row

```
void get_drag_dest_row();
```

GtkTreeView::get_enable_tree_lines

```
void get_enable_tree_lines();
```

GtkTreeView::get_grid_lines

```
void get_grid_lines();
```

GtkTreeView::get_headers_clickable

```
void get_headers_clickable();
```

GtkTreeView::get_rubber_banding

```
void get_rubber_banding();
```

GtkTreeView::get_search_entry

```
void get_search_entry();
```

GtkTreeView::get_visible_range

```
void get_visible_range();
```

GtkTreeView::set_enable_tree_lines

```
void set_enable_tree_lines(enabled);
```

GtkTreeView::set_grid_lines

```
void set_grid_lines(grid_lines);
```

GtkTreeView::set_rubber_banding

```
void set_rubber_banding(enable);
```

GtkTreeView::set_search_entry

```
void set_search_entry([GtkEntry entry]);
```

columns-changed

Callback function

```
void callback(GtkTreeView treeview);
```

cursor-changed

Callback function

```
void callback(GtkTreeView treeview);
```

expand-collapse-cursor-row

Callback function

```
bool callback(GtkTreeView treeview, bool UNKNOWN, bool UNKNOWN, bool UNKNOWN);
```

move-cursor

Callback function

```
bool callback(GtkTreeView treeview, GtkMovementStep UNKNOWN, int UNKNOWN);
```

row-activated

Callback function

```
void callback(GtkTreeView treeview, array path, GtkTreeViewColumn column, array userdata);
```

row-collapsed

Callback function

```
void callback(GtkTreeView treeview, XXX UNKNOWN, XXX UNKNOWN);
```

row-expanded

Callback function

```
void callback(GtkTreeView treeview, XXX UNKNOWN, XXX UNKNOWN);
```

select-all

Callback function

```
bool callback(GtkTreeView treeview);
```

select-cursor-parent

Callback function

```
bool callback(GtkTreeView treeview);
```

select-cursor-row

Callback function

```
bool callback(GtkTreeView treeview, bool UNKNOWN);
```

set-scroll-adjustments

Callback function

```
void callback(GtkTreeView treeview, GtkAdjustment UNKNOWN, GtkAdjustment UNKNOWN);
```

start-interactive-search

Callback function

```
bool callback(GtkTreeView treeview);
```

test-collapse-row

Callback function

```
bool callback(GtkTreeView treeview, XXX UNKNOWN, XXX UNKNOWN);
```

test-expand-row

Callback function

```
bool callback(GtkTreeView treeview, XXX UNKNOWN, XXX UNKNOWN);
```

toggle-cursor-row

Callback function

```
bool callback(GtkTreeView treeview);
```

unselect-all

Callback function

```
bool callback(GtkTreeView treeview);
```

GtkTreeViewColumn

A visible column in a GtkTreeView.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkTreeViewColumn
```

Implemented Interfaces

[GtkCellLayout](#)

Description

Provides a column in a tree view widget. It uses a [GtkCellRenderer](#) to display the value of a given column for each row. Columns can be sorted, moved and hidden.

Constructors

[GtkTreeViewColumn \(\[string title \[, GtkCellRenderer cell_renderer \[, string attribute \[, int column\]\]\]\]\);](#)

-- Creates a new column object.

Methods

[cell_get_position\(\)](#)

Returns horizontal position and size of a cell in the column.

[cell_get_size\(\)](#)

Returns the size and offset of the cell.

[cell_is_visible\(\)](#)

If any of the cells in the column is visible.

[cell_set_cell_data\(\)](#)

Sets some cell data like model, iter, expander and expanded.

[clicked\(\)](#)

Emits the "clicked" signal on the column.

[focus_cell\(\)](#)

Sets the current keyboard focus to be at the given cell.

[get_alignment\(\)](#)

Returns the current x alignment of the column.

[get_cell_renderers\(\)](#)

Returns an arry of all the cell renderers in the column.

[get_clickable\(\)](#)

Returns if the user can click on the header for the column.

[get_expand\(\)](#)

Return if the column expands to take any available space.

[get_fixed_width\(\)](#)

Gets the fixed width of the column.

[get_max_width\(\)](#)

Returns the maximum width in pixels.

[get_min_width\(\)](#)

Returns the minimum width in pixels.

[get_reorderable\(\)](#)

If the column can be reordered by the user.

[get_resizable\(\)](#)

If the column can be resized by the user.

[get_sizing\(\)](#)

Returns the current sizing policy.

[get_sort_column_id\(\)](#)

Gets the column id that the model sorts on.

[get_sort_indicator\(\)](#)

If the sort indicator is visible.

[get_sort_order\(\)](#)

Returns the sort indicator direction.

[get_spacing\(\)](#)

Returns the number of pixels between cell renderers.

[get_title\(\)](#)

Returns the title of the widget.

[get_visible\(\)](#)

If the column is visible.

[get_widget\(\)](#)

Returns the widget in the column header.

[get_width\(\)](#)

Returns the current size in pixels.

[set_alignment\(\)](#)

Sets the alignment of the title.

[set_clickable\(\)](#)

Sets the header to be active.

[set_expand\(\)](#)

Sets the column to take available extra space.

[set_fixed_width\(\)](#)

Sets the size of the column in pixels.

[set_max_width\(\)](#)

Sets the maximum width.

[set_min_width\(\)](#)

Sets the minimum width.

[set_reorderable\(\)](#)

Set if the column can be moved around.

[set_resizable\(\)](#)

Set if the column can be resized.

[set_sizing\(\)](#)

Sets the growth behavior.

[set_sort_column_id\(\)](#)

Set the logical column that this column sorts.

[set_sort_indicator\(\)](#)

Sets an arrow in the header indicating the column is sorted.
[set_sort_order\(\)](#)
 Changes the appearance of the sort indicator.
[set_spacing\(\)](#)
 Sets the number of pixels to place between cell renderers.
[set_title\(\)](#)
 Sets the title of the column.
[set_visible\(\)](#)
 Sets the visibility of the column.
[set_widget\(\)](#)
 Sets the widget in the header.

Properties

Use get_property and set_property methods to access these.

[alignment:](#) X Alignment of the column header text or widget.
[clickable:](#) Whether the header can be clicked.
[expand:](#) Column gets share of extra width allocated to the widget.
[fixed-width:](#) Current fixed width of the column.
[max-width:](#) Maximum allowed width of the column.
[min-width:](#) Minimum allowed width of the column.
[reorderable:](#) Whether the column can be reordered around the headers.
[resizable:](#) Column is user-resizable.
[sizing:](#) Resize mode of the column.
[sort-indicator:](#) Whether to show a sort indicator.
[sort-order:](#) Sort direction the sort indicator should indicate.
[spacing:](#) Space which is inserted between cells.
[title:](#) Title to appear in column header.
[visible:](#) Whether to display the column.
[widget:](#) Widget to put in column header button instead of column title.
[width:](#) Current width of the column.

Signals

"[clicked](#)"
 The column header has been clicked.

GtkTreeViewColumn Constructor

[GtkTreeViewColumn](#) ([string *title* [, [GtkCellRenderer](#) *cell_renderer* [, string *attribute* [, int *column*]]]]);

Creates a new column object that can be added to a [GtkTreeView](#) with the add_column method.

The first parameter defines the title of the column which is shown on top of the widget. The second one, *cell_renderer*, is used to draw the actual values in the column of the row.

Parameter *attribute* selects the attribute of the cell renderer that shall be set.

The last parameter, *column* defines the number of the [GtkTreeModel](#) column that is displayed.

Commonly used attributes

- text for [GtkCellRendererText](#) and [GtkCellRendererCombo](#)
- pixbuf for [GtkCellRendererPixbuf](#)
- active for [GtkCellRendererToggle](#)
- value for [GtkCellRendererProgress](#)

Example 143. Creating a GtkTreeViewColumn

```
$renderer = new GtkCellRendererText();
$column = new GtkTreeViewColumn('Title', $renderer, 'text', 0);
```

GtkTreeViewColumn::cell_get_position

```
array cell_get_position(GtkCellRenderer cell_renderer);
```

Returns the horizontal position and the size of the given cell in the column. If the cell is not found in the column, `false` is returned.

GtkTreeViewColumn::cell_get_size

```
array cell_get_size(GtkCellRenderer cell_renderer, );
```

Returns the width and height needed to render the column. This is used primarily by the [GtkTreeView](#).

The array consists of the following values: `GdkRectangle cell_area, int x_offset, int y_offset, int width, int height`

GtkTreeViewColumn::cell_is_visible

```
bool cell_is_visible();
```

Returns `true` if any of the cells packed into the column are visible. For this to be meaningful, you must first initialize the cells with [cell_set_cell_data\(\)](#).

GtkTreeViewColumn::cell_set_cell_data

```
void cell_set_cell_data(GtkTreeModel tree_model, GtkTreeIter iter, bool is_expander, bool is_expanded);
```

Sets the cell renderer based on the `tree_model` and `iter`. That is, for every attribute mapping in `tree_column`, it will get a value from the set column on the `iter`, and use that value to set the attribute on the cell renderer. This is used primarily by the [GtkTreeView](#).

GtkTreeViewColumn::clicked

```
void clicked();
```

Emits the "clicked" signal on the column. This function will only work if the column is clickable.

GtkTreeViewColumn::focus_cell

```
void focus_cell(GtkCellRenderer cell);
```

Sets the current keyboard focus to be at `cell`, if the column contains 2 or more editable and activatable cells.

GtkTreeViewColumn::get_alignment

```
double get_alignment();
```

Returns the current x alignment of the column. This value can range between 0.0 and 1.0.

See also: [set_alignment\(\)](#)

GtkTreeViewColumn::get_cell_renderers

```
array get_cell_renderers();
```

Returns an arry of all the cell renderers in the column, in no particular order.

GtkTreeViewColumn::get_clickable

```
bool get_clickable();
```

Returns `true` if the user can click on the header for the column.

See also: [set_clickable\(\)](#)

GtkTreeViewColumn::get_expand

```
bool get_expand();
```

Return `true` if the column expands to take any available space.

See also: [set_expand\(\)](#)

GtkTreeViewColumn::get_fixed_width

```
int get_fixed_width();
```

Gets the fixed width of the column. This value is only meaning may not be the actual width of the column on the screen, just what is requested.

See also: [set_fixed_width\(\)](#)

GtkTreeViewColumn::get_max_width

```
int get_max_width();
```

Returns the maximum width in pixels of the column, or `-1` if no maximum width is set.

See also: [set_max_width\(\)](#)

GtkTreeViewColumn::get_min_width

```
int get_min_width();
```

Returns the minimum width in pixels of the tree_column, or `-1` if no minimum width is set.

See also: [set_min_width\(\)](#)

GtkTreeViewColumn::get_reorderable

```
bool get_reorderable();
```

Returns `true` if the column can be reordered by the user.

See also: [set_reorderable\(\)](#)

GtkTreeViewColumn::get_resizable

```
bool get_resizable();
```

Returns `true` if the column can be resized by the end user.

See also: [set_resizable\(\)](#)

GtkTreeViewColumn::get_sizing

```
GtkTreeColumnSizing get_sizing();
```

Returns the current sizing policy.

See also: [set_sizing\(\)](#)

GtkTreeViewColumn::get_sort_column_id

```
int get_sort_column_id();
```

Gets the logical `sort_column_id` that the model sorts on when this column is selected for sorting. Returns `-1` if this column can't be used for sorting.

See also: [set_sort_column_id\(\)](#)

GtkTreeViewColumn::get_sort_indicator

```
bool get_sort_indicator();
```

Returns if the sort indicator (arrow) is visible.

See also: [set_sort_indicator\(\)](#)

GtkTreeViewColumn::get_sort_order

```
GtkSortType get_sort_order();
```

Returns the direction of the sort indicator.

See also: [set_sort_order\(\)](#) , [set_sort_indicator\(\)](#) , [get_sort_indicator\(\)](#)

GtkTreeViewColumn::get_spacing

```
int get_spacing();
```

Returns the spacing of the column, which is the number of pixels placed between cell renderers packed into it.

See also: [set_spacing\(\)](#)

GtkTreeViewColumn::get_title

```
string get_title();
```

Returns the title of the widget.

See also: [set_title\(\)](#)

GtkTreeViewColumn::get_visible

```
bool get_visible();
```

Returns `true` if the column is visible.

See also: [set_visible\(\)](#)

GtkTreeViewColumn::get_widget

```
GtkWidget* get_widget();
```

Returns the [GtkWidget](#) in the button on the column header. If a custom widget has *not* been set then `null` is returned.

See also: [set_widget\(\)](#)

GtkTreeViewColumn::get_width

```
int get_width();
```

Returns the current size of the column in pixels.

GtkTreeViewColumn::set_alignment

```
void set_alignment(double xalign);
```

Sets the alignment of the title or custom widget inside the column header. The alignment determines its location inside the button - `0.0` for left, `0.5` for center, `1.0` for right.

See also: [get_alignment\(\)](#)

GtkTreeViewColumn::set_clickable

```
void set_clickable(bool active);
```

Sets the header to be active if `active` is `true`. When the header is active, then it can take keyboard focus, and can be clicked.

See also: [get_clickable\(\)](#)

GtkTreeViewColumn::set_expand

```
void set_expand(bool expand);
```

Sets the column to take available extra space. This space is shared equally amongst all columns that have the `expand` set to `true`. If no column has this option set, then the last column gets all extra space. By default, every column is created with this `false`.

See also: [get_expand\(\)](#)

GtkTreeViewColumn::set_fixed_width

```
void set_fixed_width(int fixed_width);
```

Sets the size of the column in pixels. This is meaningful only if the sizing type is [Gtk::TREE_VIEW_COLUMN_FIXED](#). The size of the column is clamped to the min/max width for the column. Please note that the min/max width of the column doesn't actually affect the "fixed_width" property of the widget, just the actual size when displayed.

See also: [get_fixed_width\(\)](#), [set_sizing\(\)](#)

GtkTreeViewColumn::set_max_width

```
void set_max_width(int max_width);
```

Sets the maximum width of the column. If `max_width` is `-1`, then the maximum width is unset. Note, the column can actually be wider than max width if it's the last column in a view. In this case, the column expands to fill any extra space.

See also: [get_max_width\(\)](#)

GtkTreeViewColumn::set_min_width

```
void set_min_width(int min_width);
```

Sets the minimum width of the column. If `min_width` is `-1`, then the minimum width is unset.

See also: [get_min_width\(\)](#)

GtkTreeViewColumn::set_reorderable

```
void set_reorderable(bool reorderable);
```

If reorderable is `true`, then the column can be reordered by the end user dragging the header.

See also: [get_reorderable\(\)](#)

GtkTreeViewColumn::set_resizable

```
void set_resizable(bool resizable);
```

If resizable is `true`, then the user can explicitly resize the column by grabbing the outer edge of the column button. If resizable is `true` and sizing mode of the column is [Gtk::TREE_VIEW_COLUMN_AUTOSIZE](#), then the sizing mode is changed to [Gtk::TREE_VIEW_COLUMN_GROW_ONLY](#).

See also: [get_resizable\(\)](#)

GtkTreeViewColumn::set_sizing

```
void set_sizing(GtkTreeViewColumnSizing type);
```

Sets the growth behavior of the column to type.

See also: [get_sizing\(\)](#)

GtkTreeViewColumn::set_sort_column_id

```
void set_sort_column_id(int sort_column_id);
```

Sets the logical `sort_column_id` that this column sorts on when this column is selected for sorting. Doing so makes the column header clickable.

See also: [get_sort_column_id\(\)](#) [set_clickable\(\)](#),

GtkTreeViewColumn::set_sort_indicator

```
void set_sort_indicator(bool setting);
```

Call this function with a setting of `true` to display an arrow in the header button indicating the column is sorted. Call [set_sort_order\(\)](#) to change the direction of the arrow.

See also: [get_sort_indicator\(\)](#)

GtkTreeViewColumn::set_sort_order

```
void set_sort_order(GtkSortType order);
```

Changes the appearance of the sort indicator.

This does not actually sort the model. Use [set_sort_column_id\(\)](#) if you want automatic sorting support. This function is primarily for custom sorting behavior, and should be used in conjunction with `set_sort_column` to do that. For custom models, the mechanism will vary.

The sort indicator changes direction to indicate normal sort or reverse sort. Note that you must have the sort indicator enabled to see anything when calling this function; see [set_sort_indicator\(\)](#).

See also: [get_sort_order\(\)](#)

GtkTreeViewColumn::set_spacing

```
void set_spacing(int spacing);
```

Sets the spacing field of the column, which is the number of pixels to place between cell renderers packed into it.

See also: [get_spacing\(\)](#)

GtkTreeViewColumn::set_title

```
void set_title(string title);
```

Sets the title of the column. If a custom widget has been set, then this value is ignored.

See also: [get_title\(\)](#)

GtkTreeViewColumn::set_visible

```
void set_visible(bool visible);
```

Sets the visibility of the column.

See also: [get_visible\(\)](#)

GtkTreeViewColumn::set_widget

void set_widget([GtkWidget](#) widget);

Sets the widget in the header to be *widget*. If *widget* is *null*, then the header button is set with a [GtkLabel](#) set to the title of the column.

See also: [get_widget\(\)](#)

GtkTreeViewColumn::alignment

Access: Read Write

Type: double

X Alignment of the column header text or widget.

Default: 0

GtkTreeViewColumn::clickable

Access: Read Write

Type: bool

Whether the header can be clicked.

Default: false

GtkTreeViewColumn::expand

Access: Read Write

Type: bool

Column gets share of extra width allocated to the widget.

Default: false

GtkTreeViewColumn::fixed-width

Access: Read Write

Type: int

Current fixed width of the column.

Default: 1

GtkTreeViewColumn::max-width

Access: Read Write

Type: int

Maximum allowed width of the column.

Default: -1

GtkTreeViewColumn::min-width

Access: Read Write

Type: int

Minimum allowed width of the column.

Default: -1

GtkTreeViewColumn::reorderable

Access: Read Write

Type: bool

Whether the column can be reordered around the headers.

Default: false

GtkTreeViewColumn::resizable

Access: Read Write

Type: bool

Column is user-resizable.

Default: `false`

GtkTreeViewColumn::sizing

Access: Read Write

Type: [GtkTreeViewColumnSizing](#)

Resize mode of the column.

Default: [Gtk::TREE_VIEW_COLUMN_GROW_ONLY](#)

GtkTreeViewColumn::sort-indicator

Access: Read Write

Type: bool

Whether to show a sort indicator.

Default: `false`

GtkTreeViewColumn::sort-order

Access: Read Write

Type: [GtkSortType](#)

Sort direction the sort indicator should indicate.

Default: [Gtk::SORT_ASCENDING](#)

GtkTreeViewColumn::spacing

Access: Read Write

Type: int

Space which is inserted between cells.

Default: 0

GtkTreeViewColumn::title

Access: Read Write

Type: string

Title to appear in column header.

Default: ""

GtkTreeViewColumn::visible

Access: Read Write

Type: bool

Whether to display the column.

Default: `true`

GtkTreeViewColumn::widget

Access: Read Write

Type: [GtkWidget](#)

Widget to put in column header button instead of column title.

Default: `null`

GtkTreeViewColumn::width

Access: Read Only

Type: int

Current width of the column.

Default:

clicked

The column header has been clicked.

Callback function

```
void callback(GtkTreeViewColumn treeviewcolumn);
```

GtkUIManager

An object for creating menus and toolbars from XML.

Object Hierarchy

```
 GObject  
 '-- GtkUIManager
```

Description

A GtkUIManager object constructs menus and toolbars from an XML description. GtkUIManager is used to create a user interfaces consisting of menus and toolbars from a UI definition which references one or more action groups.

Constructors

```
GtkUIManager();
```

-- Creates a new GtkUIManager object.

```
GtkUIManager::new_merge_id();
```

--

Methods

```
add_ui()
```

Adds a new UI element to the specified location.

```
add_ui_from_file()
```

Merges a file UI definition.

```
add_ui_from_string()
```

Merges a string UI definition.

```
ensure_update()
```

Make sure all pending updates have been added.

```
get_accel_group()
```

Returns an associated [GtkAccelGroup](#)

```
get_action()
```

Looks up a [GtkAction](#) by following a path.

```
get_action_groups()
```

Returns associated [GtkActionGroup](#) objects.

```
get_add_tearoffs()
```

Returns `true` if regular menus will have tearoff menu items.

```
get_toplevels()
```

Obtains a list of all toplevel widgets of the requested types.

```
get_ui()
```

Gets a string containing an XML representation of the merged UI.

```
get_widget()
```

Looks up a widget by following a path.

```
insert_action_group()
```

Inserts a [GtkActionGroup](#) at a location.

```
new_merge_id()
```

Returns a merge id for use when adding a ui component.

```
remove_action_group()
```

Removes the par of the ui definition content.

```
remove_ui()
```

Remove part of the ui description.

```
set_add_tearoffs()
```

Controls if regular menu items will have tearoffs.

Signals

```
"actions-changed"
```

This signal is emitted when the set of actions changes.

```
"add-widget"
```

This signal is emitted for each generated menubar and toolbar

```
"connect-proxy"
```

This signal is emitted when a widget is connected to an action.

```
"disconnect-proxy"
```

This signal is emitted when a widget is disconnected from an action.

```
"post-activate"
```

Emitted after action is activated.

["pre-activate"](#)

Emitted before action is activated.

GtkUIManager Constructor

[GtkUIManager \(\)](#);

A GtkUIManager object constructs menus and toolbars from an XML description.

GtkUIManager Constructor

[GtkUIManager::new_merge_id \(\)](#);

GtkUIManager::add_ui

```
void add_ui(int merge_id, string path, string name, string action, GtkUIManagerItemType type, bool top);
```

Adds a UI element of the [GtkUiManagerItemType](#) specified by type to the current contents of the ui manager at the location specified by path. Use [new_merge_id](#) to get an unused merge id. See also: [get_ui\(\)](#), [remove_ui\(\)](#)

GtkUIManager::add_ui_from_file

```
int add_ui_from_file(string filename, GError error);
```

This method parses a file containing a UI definition and merges it with the current UI definition. If there is an error during the parsing of the file it will be place in GError. This method returns a merge id which can be used to unmerge the UI with the [remove_ui](#) method.

GtkUIManager::add_ui_from_string

```
int add_ui_from_string(text);
```

This method parses a string containing a UI definition and merges it with the current UI definition. An enclosing <ui> element is added if it is missing. This method returns a merge id which can be used to unmerge the UI with the [remove_ui](#) method.

GtkUIManager::ensure_update

```
void ensure_update();
```

This method makes sure that all pending updates to the UI have been completed. This may occasionally be necessary, since GtkUiManager updates the UI in an idle function. A typical example where this method is useful is to enforce that the menubar and toolbar have been added to the main window before showing it.

GtkUIManager::get_accel_group

```
GtkAccelGroup get_accel_group();
```

This method returns the [GtkAccelGroup](#) associated with the current instance.

GtkUIManager::get_action

```
GtkAction get_action(string path);
```

This method looks up a [GtkAction](#) by following a path. The path consists of the names specified in the XML description of the UI separated by '/'. Elements that don't have a name or action attribute in the XML (e.g. <popup>) can be addressed by their XML element name (e.g. "popup"). The root element ("ui") can be omitted in the path.

GtkUIManager::get_action_groups

```
get_action_groups();
```

This method returns the list of associated GtkActionGroup objects.

GtkUIManager::get_add_tearoffs

```
bool get_add_tearoffs();
```

If true, regular menus generated will have tearoff menu items. See also: [set_add_tearoffs\(\)](#)

GtkUIManager::get_toplevels

```
get_toplevels(GtkUIManagerItemType types);
```

Returns a list of all specified the types of toplevel widgets to include. Allowed types are: [Gtk::UI_MANAGER_MENUBAR](#), [Gtk::UI_MANAGER_TOOLBAR](#) and [Gtk::UI_MANAGER_POPUP](#).

GtkUIManager::get_ui

```
string get_ui();
```

This method creates a UI definition of the merged UI and returns it as an XML string. See also: [add_ui\(\)](#), [remove_ui\(\)](#)

GtkUIManager::get_widget

```
GtkWidget get_widget(string path);
```

This method looks up a widget by following a path. The path consists of the names specified in the XML description of the UI, separated by '/'. Elements that don't have a name or action attribute in the XML (e.g. <popup>) can be addressed by their XML element name (e.g. "popup"). The root element ("ui") can be omitted in the path.

GtkUIManager::insert_action_group

```
void insert_action_group(GtkActionGroup action_group, int pos);
```

This method inserts a [GtkActionGroup](#) into the list of associated action groups at the position specified by *pos*. Actions in earlier groups hide actions with the same name in later groups. If *pos* is negative the group is inserted at the end of the list. See also: [remove_action_group\(\)](#)

GtkUIManager::new_merge_id

```
int new_merge_id();
```

Returns an unused merge id, suitable for use with [add_ui](#).

GtkUIManager::remove_action_group

```
void remove_action_group(GtkActionGroup action_group);
```

Using a merge id returned by [add_ui](#), [add_ui_from_string](#) or [add_ui_from_file](#) methods and removes the part of the UI content identified by the id. See also: [insert_action_group\(\)](#)

GtkUIManager::remove_ui

```
void remove_ui(int merge_id);
```

This method unmerges the part of the ui manager content identified by *merge_id*. See also: [add_ui\(\)](#), [get_ui\(\)](#)

GtkUIManager::set_add_tearoffs

```
void set_add_tearoffs(bool add_tearoffs);
```

If set to `true` regular menus generated by [GtkUIManager](#) will have tearoff menu items. Note that this only affects regular menus. Generated popup menus never have tearoff menu items. See also: [get_add_tearoffs\(\)](#)

actions-changed

This signal is emitted whenever the set of actions changes. One items, the [GtkUIManager](#) instance, is passed to a registered callback.

Callback function

```
void callback(GtkUIManager uimanager);
```

add-widget

This signal is emitted for each generated menubar and toolbar. It is not emitted for generated popup menus, which can be obtained by [get_widget](#). Two items, the [GtkUIManager](#) instance and the widget added are passed to a registered callback.

Callback function

```
void callback(GtkUIManager uimanager, GtkWidget UNKNOWN);
```

connect-proxy

The `connect-proxy` signal is emitted after connecting a proxy to an action in the group. This is intended for simple customizations for which a custom action class would be too clumsy, e.g. showing tooltips for menuitems in the statusbar. Three items, the [GtkUIManager](#) instance, the action and the proxy widget are passed to a registered callback.

Callback function

```
void callback(GtkUIManager uimanager, GtkAction UNKNOWN, GtkWidget UNKNOWN);
```

disconnect-proxy

The `disconnect-proxy` signal is emitted after disconnecting a proxy from an action in the group. Three items, the [GtkUIManager](#) instance, the action and the proxy widget are passed to a registered callback.

Callback function

```
void callback(GtkUIManager uimanager, GtkAction UNKNOWN, GtkWidget UNKNOWN);
```

post-activate

The `post-activate` signal is emitted after action is activated. This signal is intended for applications to get notification after any action is activated. Two items, the [GtkUIManager](#) instance and the action are passed to a registered callback.

Callback function

```
void callback(GtkUIManager uimanager, GtkAction UNKNOWN);
```

pre-activate

The `pre-activate` signal is emitted before action is activated. This signal is intended for applications to get notification before any action is activated. Two items, the [GtkUIManager](#) instance and the action are passed to a registered callback.

Callback function

```
void callback(GtkUIManager uimanager, GtkAction UNKNOWN);
```

GtkVBox

A vertical box for organizing child widgets.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkBox
 '-- GtkVBox
```

Direct Subclasses

[GtkColorSelection](#), [GtkFileChooserWidget](#), [GtkFontSelection](#), [GtkGammaCurve](#)

Description

The [GtkVBox](#) container is designed to organize child widgets along a single column, allocating the same width to all children. This overrides any child requisition size, and child widgets that take up less than the allocated width are vertically centered by default.

Adding child widgets to a [GtkVBox](#) is done by packing methods that are either inherited from the [GtkBox](#) class, such as [pack_start\(\)](#), or by the less flexible [add\(\)](#), common to all container widgets.

See also: [GtkHBox](#), [GtkTable](#), [GtkButtonBox](#), [GtkBox](#), [GtkContainer](#).

Constructors

```
GtkVBox ([bool homogeneous = false [, int spacing = 0]]);
```

-- Creates a container for arranging widgets vertically.

GtkVBox Constructor

```
GtkVBox ([bool homogeneous = false [, int spacing = 0]]);
```

Creates a new vertical box container for packing child widgets into a column.

The parameter `homogeneous` is a boolean value which defines whether all child widgets in the box should be assigned the height of the tallest widget. The default behaviour (`false`) is to maintain the individual height of the widgets unchanged. The second parameter, `spacing`, defines the minimum number of pixels to be left between widgets.

Example 144. GtkHBox and GtkVBox packing demonstration

```
<?php
//Here we create the GtkWindow
$window = new GtkWindow();
$window->set_title("GtkHBox and GtkVBox packing demonstration");
$window->set_position(Gtk::WIN_POS_CENTER);
$window->connect_simple("destroy", array("gtk", "main_quit"));
$window->show();

//Adding a GtkVBox to our $window
$vbox = new GtkVBox(false, 5);
```

```

$window->add($vbox);

//Let's add a GtkLabel as the first (topmost) widget in our $vbox
$label = new GtkLabel();
$label->set_text("This GtkLabel is packed at the start of a GtkVBox.
The GtkCalendar and the empty GtkTextView below are packed, respectively,
at the start and the end of a GtkHBox, which is in turn packed at the end
of the GtkVBox.");
$label->set_justify(Gtk::JUSTIFY_LEFT);
$vbox->pack_start($label, true, true, 5);
$label->show();

//Adding a GtkHBox to the end (bottom) of the $vbox
$hbox = new GtkHBox(true, 0);
$hbox->pack_end($hbox);

//Here we'll add GtkCalendar to the start (ie. the left) of the $hbox
$calendar = new GtkCalendar();
$hbox->pack_start($calendar, true, true, 2);
$calendar->show();

//Adding a GtkTextView to the end (ie. the right) fo the $hbox
$text = new GtkTextView();
$text->set_editable(true);
$hbox->pack_end($text, true, true, 2);
$text->show();

$window->show_all();
Gtk::main();
?>

```

GtkVButtonBox

Container for arranging buttons in a column.

Object Hierarchy

```

 GObject
  '-- GtkWidget
 '-- GtkContainer
 '-- GtkBox
 '-- GtkButtonBox
 '-- GtkVButtonBox

```

Description

A button box can be used to provide a consistent layout of buttons through an application. A [GtkVButtonBox](#) arranges buttons in a column.

Adding buttons to a [GtkVButtonBox](#) is done the same way widgets are added to other containers, using [add\(\)](#). The pack_start and pack_end methods work exactly as [add\(\)](#), adding widgets according to the current layout style and depending on whether the child button has had [set_child_secondary\(\)](#) called on it.

The spacing between buttons can be set with [set_spacing\(\)](#). The arrangement and layout of the buttons can be changed with [set_layout\(\)](#).

Constructors

```
void GtkVButtonBox();
```

-- Creates a new GtkVButtonBox.

Methods

get_layout_default()	DEPRECATED Returns the layout style used to arrange the buttons in the box.
get_spacing_default()	DEPRECATED Returns the default spacing between buttons in the box.
set_layout_default()	DEPRECATED Sets the default layout style used to arrange buttons in the box.
set_spacing_default()	DEPRECATED Sets the default spacing between buttons in the box.

GtkVButtonBox Constructor

```
void GtkVButtonBox();
```

A new GtkVButtonBox is created as in the following example. Adding buttons is also shown.

```

//Creating a GtkVButtonBox
$vbbox = new GtkVButtonBox();
//Selecting a layout for the button box. Try other
//GtkButtonBoxStyle options to see the difference
$vbbox->set_layout(Gtk::BUTTONBOX_SPREAD);
//Setting the spacing
$vbbox->set_spacing(25);

```

```

//Creating buttons to add
$button1 = new GtkButton('Button 1');
$button2 = new GtkButton('Button 2');

//Adding the buttons to the GtkVButtonBox
$vbbox->add($button1);
$vbbox->add($button2);

```

Note that there are no parameters in the constructor. Also, as with all container widgets, GtkVButtonBox takes up no space until its child widgets are in place.

GtkVButtonBox::get_layout_default

[GtkButtonBoxStyle get_layout_default \(\)](#)

Returns the layout style used to arrange the buttons in the box. By default, the default style for a button box is [Gtk::BUTTONBOX_EDGE](#). This can be changed by calling [set_layout_default\(\)](#).

This method must be called statically.

See also: [set_layout_default\(\)](#)

GtkVButtonBox::get_spacing_default

[void get_spacing_default\(\);](#)

Returns the default spacing between buttons in the box in pixels. By default, the default spacing is 10 pixels. This can be changed by calling [set_spacing_default\(\)](#).

This method must be called statically.

See also: [set_spacing_default\(\)](#)

GtkVButtonBox::set_layout_default

[void set_layout_default\(\[GtkButtonBoxStyle layout\]\(#\) \);](#)

Sets the default layout style used to arrange buttons in the box to *layout*. By default, the default layout style is set to [Gtk::BUTTONBOX_EDGE](#).

This method must be called statically.

See also: [get_layout_default\(\)](#)

GtkVButtonBox::set_spacing_default

[void set_spacing_default\(int spacing\);](#)

Sets the default spacing between buttons in the box in pixels. By default, the default spacing is 10 pixels.

This method must be called statically.

See also: [get_spacing_default\(\)](#)

GtkViewport

A container for adding scrolling capabilities to widgets without native scrolling support.

Object Hierarchy

```

GObject
`-- GtkObject
`-- GtkWidget
`-- GtkContainer
`-- GtkBin
`-- GtkViewport

```

Description

A GtkViewport provides scrolling capabilities to widgets that don't support native scrolling. E.g., a [GtkLabel](#) or a [GtkVBox](#) could be packed into a [GtkScrolledWindow](#), but since the classes don't support the "set-scroll-adjustments" signal, using the scrollbars wouldn't work.

A viewport also takes care to show only a certain part of the widget, hiding the rest of it that is not in the visible area.

Constructors

[GtkViewport \(\[\[GtkAdjustment hadjustment\]\(#\) = null \[, \[GtkAdjustment vadjustment\]\(#\) = null\]\]\);](#)

-- Creates a new viewport.

Methods

[get_hadjustment\(\)](#)
Returns the horizontal adjustment.
[get_shadow_type\(\)](#)
Returns the shadow type.
[get_vadjustment\(\)](#)
Returns the vertical adjustment.
[set_hadjustment\(\)](#)
Sets the horizontal adjustment.
[set_shadow_type\(\)](#)
Sets the shadow type.
[set_vadjustment\(\)](#)
Sets the vertical adjustment.

Properties

Use get_property and set_property methods to access these.

[hadjustment:](#)
Horizontal adjustment.
[shadow-type:](#)
Shadow type.
[vadjustment:](#)
Vertical adjustment

Signals

["set-scroll-adjustments"](#)
One or both adjustments are changed.

GtkViewport Constructor

`GtkViewport ([GtkAdjustment hadjustment = null [, GtkAdjustment vadjustment = null]]);`

Creates a new viewport. If one of the parameters is omitted or null, the adjustment is created automatically.

After creation, you should use [GtkContainer](#)'s [add\(\)](#) method to set the child.

If you plan to add the viewport to a [GtkScrolledWindow](#), you should think about using [add_with_viewport\(\)](#) function.

GtkViewport::get_hadjustment

[GtkAdjustment](#) `get_hadjustment();`

Returns the horizontal adjustment.

See also: [set_hadjustment\(\)](#)

GtkViewport::get_shadow_type

[GtkShadowType](#) `get_shadow_type();`

Returns the shadow type.

See also: [set_shadow_type\(\)](#)

GtkViewport::get_vadjustment

[GtkAdjustment](#) `get_vadjustment();`

Returns the vertical adjustment.

See also: [set_vadjustment\(\)](#)

GtkViewport::set_hadjustment

`void set_hadjustment(GtkAdjustment adjustment);`

Sets the horizontal adjustment.

See also: [get_hadjustment\(\)](#)

GtkViewport::set_shadow_type

`void set_shadow_type(GtkShadowType type);`

Sets the shadow type of the viewport.

See also: [get_shadow_type\(\)](#)

GtkViewport::set_vadjustment

```
void set_vadjustment(GtkAdjustment adjustment);
```

Sets the vertical adjustment.

See also: [get_vadjustment\(\)](#)

GtkViewport::hadjustment

Access: Read Write

Type: [GtkAdjustment](#)

The adjustment used for the horizontal position.

GtkViewport::shadow-type

Access: Read Write

Type: [GtkShadowType](#)

Determines how the shadowed box around the viewport is drawn.

Default: [Gtk::SHADOW_IN](#)

GtkViewport::vadjustment

Access: Read Write

Type: [GtkAdjustment](#)

The adjustment used for the vertical position.

set-scroll-adjustments

The `set-scroll-adjustments` signal is emitted when one or both of the horizontal and vertical [GtkAdjustment](#) objects is changed.

Callback function


```
void callback(GtkViewport *viewport, GtkAdjustment *hadjustment, GtkAdjustment *vadjustment);
```

GtkVPaned

A container with two panes arranged vertically.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkPaned
 '-- GtkVPaned
```


Description

The VPaned widget is a container widget with two children arranged vertically. The division between the two panes is adjustable by the user by dragging a handle. See [GtkPaned](#) for details.

Constructors

```
GtkVPaned();
```

-- Creates a new vertical pane.

GtkVPaned Constructor

```
GtkVPaned();
```

Creates a new vertical pane.

Example 145. Dividing a window vertically

```
<?php
$vpane = new GtkVPaned();
```

```

$vpante->set_border_width(5);

$top = new GtkFrame();
$top->add(new GtkLabel('Top'));
$top->set_shadow_type(Gtk::SHADOW_IN);
$vpante->add1($top);

$bottom = new GtkFrame();
$bottom->add(new Gtklabel('Bottom'));
$bottom->set_shadow_type(Gtk::SHADOW_IN);
$vpante->add2($bottom);

//standard stuff for window creation
$wnd = new GtkWindow();
$wnd->connect_simple('destroy', array('Gtk', 'main_quit'));
$wnd->add($vpante);
$wnd->show_all();
Gtk::main();
?>

```

GtkVRuler

A vertical ruler.

Object Hierarchy

```

 GObject
 '-- GtkObject
 '-- GtkWidget
 '-- GtkRuler
 '-- GtkVRuler

```

Description

This widget is considered too specialized/little-used for GTK+, and will in the future be moved to some other package. If your application needs this widget, feel free to use it, as the widget does work and is useful in some applications; it's just not of general interest. However, we are not accepting new features for the widget, and it will eventually move out of the GTK+ distribution.

The VRuler widget is a widget arranged vertically creating a ruler that is utilized around other widgets such as a text widget. The ruler is used to show the location of the mouse on the window and to show the size of the window in specified units. The available units of measurement are [Gtk::PIXELS](#), [Gtk::INCHES](#) and [Gtk::CENTIMETERS](#). [Gtk::PIXELS](#) is the default.

Constructors

[GtkVRuler \(\)](#);

-- Creates a new vertical ruler.

GtkVRuler Constructor

[GtkVRuler \(\)](#);

Creates a new vertical ruler.

Example 146. Creating a vertical ruler

```

<?php
$ruler = new GtkVRuler();
$lower = 0;
$upper = 300;
$position = 200;
$max_size = 300;
$ruler->set_range($lower, $upper, $position, $max_size);;

//standard stuff for window creation
$wnd = new GtkWindow();
$wnd->set_border_width(5);
$wnd->connect_simple('destroy', array('Gtk', 'main_quit'));
$wnd->add($ruler);
$wnd->show_all();
Gtk::main();
?>

```

GtkVScale

Vertical slider widget for selecting a value from a range.

Object Hierarchy

```

 GObject
 '-- GtkObject
 '-- GtkWidget
 '-- GtkRange

```

```
'-- GtkScale
`-- GtkVScale
```

Description

A [GtkVScale](#) is a vertical scrollbar-like widget that is able to display its adjustment value as text.

There are some configuration issues with this widget when it is used in such a way; please refer to [GtkScale](#) for further information.

Constructors

```
GtkVScale ([GtkAdjustment adjustment = null]);
```

-- Creates a vertical slider.

```
GtkVScale::new_with_range (double min, double max, double step);
```

-- Creates a vertical slider with specified range.

GtkVScale Constructor

```
GtkVScale ([GtkAdjustment adjustment = null]);
```

A [GtkVScale](#) that can be given its own [GtkAdjustment](#) settings has no configuration issues whatever.

GtkVScale Constructor


```
GtkVScale::new_with_range (double min, double max, double step);
```

Creates a vertical slider with specified range.

This method must be called statically.

GtkVScrollbar

A vertical scrollbar.

Object Hierarchy

```
GObject
`-- GtkObject
 `-- GtkWidget
 `-- GtkRange
 `-- GtkScrollbar
 `-- GtkVScrollbar
```

Description

The [GtkVScrollbar](#) widget is a widget arranged vertically creating a scrollbar. See [GtkScrollbar](#) for details on scrollbars.

You also might want to use a [GtkAdjustment](#) to specify the boundaries of the scrollbar.

If you want to add scrollbars to a [GtkTextView](#) or a [GtkTreeView](#), you should use a [GtkScrolledWindow](#).

Constructors

```
GtkVScrollbar ([GtkAdjustment adjustment = null]);
```

-- Creates a new vertical scrollbar.

GtkVScrollbar Constructor

```
GtkVScrollbar ([GtkAdjustment adjustment = null]);
```

Creates a new vertical scrollbar. If the `adjustment` parameter is omitted or set to `null`, an [GtkAdjustment](#) will be created for you. Since all of the adjustments values are set to `0`, it might be easier and faster to construct the adjustment yourself.

Example 147. Creating and styling a vertical scrollbar

```
<?php
//Creating and styling a vertical scrollbar

//At first, define some values for the adjustment
$value = 50;
$lower = 1;
$upper = 100;
$step_incr = 1;
$page_incr = 10;
$page_size  = 10;
```

```

//Create the adjustment with the values
$adj = new GtkAdjustment(
 $value, $lower, $upper,
 $step_incr, $page_incr, $page_size
);
//Create the scrollbar with the adjustment
$sb = new GtkVScrollbar($adj);
//Set the name of the widget, so that it can be styled individually
$sb->set_name('my-scrollbar');
//Re-set the value, since passing the adjustment to the scrollbar
// resets the value to zero
$adj->set_value(50);

//Here we apply some style properties to our scrollbar
Gtk::rc_parse_string(
 style "mysbstyle" {
 GtkVScrollbar::has-forward-stepper = 0
 GtkVScrollbar::has-secondary-forward-stepper = 1
 GtkVScrollbar::fixed-slider-length = 1
 GtkVScrollbar::min-slider-length = 10
 } widget ".my-scrollbar" style "mysbstyle");

//Normal stuff, you know it
$wnd = new GtkWindow();
$wnd->set_default_size(-1, 300);
$wnd->add($sb);
$wnd->show_all();
$wnd->connect_simple('destroy', array('Gtk', 'main_quit'));

Gtk::main();
?>

```

GtkVSeparator

A vertical separator.

Object Hierarchy

```

 GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkSeparator
 '-- GtkVSeparator

```

Description

A GtkVSeparator is a widget that consists of a vertical line with a shadow that makes it look carved into the window. It is used to separate widgets that are laid out horizontally.

Note that GtkVSeparator cannot be added to [GtkMenus](#).

See also: [GtkHSeparator](#).

Constructors

[GtkVSeparator \(\)](#);

-- Creates a vertical line.

GtkVSeparator Constructor

[GtkVSeparator \(\)](#);

Constructing a GtkVSeparator will allow you to separate one or a groups of widgets on the screen. Use the container's packing methods (for example, [pack_start\(\)](#)) to organise spacing around the separators. Check the script below for some examples.

Example 148. Usage demonstration for GtkHSeparator and GtkVSeparator

```

<?php
//The GtkBoxes we'll be using to arrange our demonstration
$vbox = new GtkVBox();
$hbox = new GtkHBox();

//Labels that will identify each portion of the window
$label_top = new GtkLabel('Top');
$label_br = new GtkLabel('Bottom right');
$label_bl = new GtkLabel('Bottom left');

//Our separators
$vssep = new GtkVSeparator();
$hssep = new GtkHSeparator();

//Let's colour our separators. This is, of course, optional
$green = new GdkColor(0, 65000, 0);
$red = new GdkColor(65000,0,0);
$style_1 = new GtkStyle();
$style_2 = new GtkStyle();

```

```

$style_1->bg[GTK::STATE_NORMAL] = $red;
$style_2->bg[GTK::STATE_NORMAL] = $green;
$hsep->set_style($style_1);
$vsep->set_style($style_2);

//Let's assemble our widgets
$ vbox->pack_start($label_top);
//Here we're adding the horizontal separator, the "false, false, 3" means we
//don't want it to extend or fill, and that it should have a padding of 3 px.
//Check pack_start() in the manual for more info
$vbox->pack_start($hsep, false, false, 3);
$ vbox->pack_start($hbox);
$hbox->pack_start($label_br);
//Same thing for the vertical separator. Note that you don't have to define
//this extra arguments, they're just here because I like it better this way =
$hbox->pack_start($vsep, false, false, 3);
$hbox->pack_start($label_bt, true, true);

//Preparing the window
$win = new GtkWidget();
$win->set_position(Gtk::WIN_POS_CENTER);
$win->set_title('Separator demo');
$win->set_default_size(200, 100);
//Adding the GtkVBox to the window
$win->add($vbox);
//Connecting the destroy signal
$win->connect_simple('destroy', array('Gtk', 'main_quit'));
//Showing the window's content
$win->show_all();
//Main loop
Gtk::main();
?>

```

GtkWidget

Base class for all widgets.

Object Hierarchy

```

 GObject
  '-- GtkWidget
 '-- GtkWidget

```

Direct Subclasses

[GtkCalendar](#), [GtkCellView](#), [GtkContainer](#), [GtkDrawingArea](#), [GtkEntry](#), [GtkInvisible](#), [GtkMisc](#), [GtkOldEditable](#), [GtkPreview](#), [GtkProgress](#), [GtkRange](#), [GtkRuler](#), [GtkSeparator](#), [GtkPlot](#)

Description

A widget is any class which inherits from [GtkWidget](#). Widgets are classes which can listen for and react to user events. Widgets are usually associated with display and/or layout.

Methods

[activate\(\)](#)

Activates the widget.

[add_accelerator\(\)](#)

Adds an accelerator for the widget.

[add_events\(\)](#)

Let the widget receive more events.

[add_mnemonic_label\(\)](#)

Adds a widget to the list of mnemonic labels for this widget.

[can_activate_accel\(\)](#)

Returns whether or not the signal can be activated by its associated accelerator.

[child_focus\(\)](#)

Invokes the focus signal when a widgets child has the focus.

[child_notify\(\)](#)

Emits a child-notify signal for the given child property.

[class_path\(\)](#)

Returns the class path of the widget

[create_pango_context\(\)](#)

Creates a new [PangoContext](#) with the appropriate font map, font description, and base direction for drawing text for this widget.

[create_pango_layout\(\)](#)

Creates a new [PangoLayout](#) with the appropriate font map, font description, and base direction for drawing text for this widget.

[drag_begin\(\)](#)

Initiates a drag on the source side.

[drag_check_threshold\(\)](#)

Checks to see if a mouse drag has crossed the widgets drag threshold and should therefore trigger a drag and drop operation.

[drag_dest_add_image_targets\(\)](#)

Add the image targets supported by GtkSelection to the target list of the drag destination.

[drag_dest_add_text_targets\(\)](#)

Add the image targets supported by GtkSelection to the target list of the drag destination.

[drag_dest_add_uri_targets\(\)](#)

Add the URI targets supported by GtkSelection to the target list of the drag destination.

[drag_dest_find_target\(\)](#)

Looks for a match between the context targets and the destination target list.

[drag_dest_get_target_list\(\)](#)

Returns the list of targets this widget can accept from a drag and drop.

[drag_dest_set\(\)](#)

Sets the widget as a potential drop destination.

[drag_dest_set_proxy\(\)](#)

Sets this widget as a proxy for drops to another window.

[drag_dest_set_target_list\(\)](#)

Sets the list of targets that this widget can accept from a drag and drop.

[drag_dest_unset\(\)](#)

Unsets this widget as a potential drop destination.

[drag_get_data\(\)](#)

Gets the data associated with the drag.

[drag_highlight\(\)](#)

Draws a highlight around the widget.

[drag_source_add_text_targets\(\)](#)

Add the text targets supported by GtkSelection to the target list of the drag destination.

[drag_source_get_target_list\(\)](#)

Returns the list of targets this widget can provide for drag and drop.

[drag_source_set\(\)](#)

Sets widget to be the source of a drag operation.

[drag_source_set_icon\(\)](#)

Sets the icon that will be displayed when the user drags the widget.

[drag_source_set_icon_pixbuf\(\)](#)

Sets the icon that will be displayed when the user drags the widget.

[drag_source_set_icon_stock\(\)](#)

Sets a stock icon that will be displayed when the user drags the widget.

[drag_source_set_target_list\(\)](#)

Sets the target types that the widget offers for drag and drop.

[drag_source_unset\(\)](#)

Unsets the widget as a potential source for drag and drop.

[drag_unhighlight\(\)](#)

Removes the highlight around a widget.

[draw\(\)](#)

DEPRECATED. Invalidates, then updates a region of the widget.

[ensure_style\(\)](#)

Ensures that the widget has a style.

[event\(\)](#)

Emit an event signal on the widget.

[freeze_child_notify\(\)](#)

Stops emission of child-notify signals.

[get_accessible\(\)](#)[get_allocation\(\)](#)

Returns the current allocation.

[get_ancestor\(\)](#)

Returns the first ancestor of the given type.

[get_child_requisition\(\)](#)[get_child_visible\(\)](#)

Returns value set with set_child_visible().

[get_clipboard\(\)](#)[get_colormap\(\)](#)[get_composite_name\(\)](#)[get_default_colormap\(\)](#)[get_default_direction\(\)](#)[get_default_style\(\)](#)[get_default_visual\(\)](#)[get_direction\(\)](#)[get_display\(\)](#)

Returns the GdkDisplay for the toplevel of this widget.

[get_events\(\)](#)

Returns the event mask for the widget.

[get_extension_events\(\)](#)[get_modifier_style\(\)](#)

[get_name\(\)](#) Returns the custom widget name.

[get_no_show_all\(\)](#)

[get_pango_context\(\)](#)

[get_parent\(\)](#) Returns the widget's parent widget.

[get_parent_window\(\)](#) Returns the widget's parent GdkWindow.

[get_pointer\(\)](#) Returns the mouse coordinates relative to the widget.

[get_root_window\(\)](#) Returns the root GdkWindow.

[get_screen\(\)](#) Returns the GdkScreen of the toplevel parent.

[get_settings\(\)](#)

[get_size_request\(\)](#)

[get_style\(\)](#) Returns the [GtkStyle](#) object for the widget.

[get_toplevel\(\)](#) Returns the toplevel ancestor widget of the current widget.

[get_visual\(\)](#)

[grab_add\(\)](#)

[grab_default\(\)](#)

[grab_focus\(\)](#)

[grab_remove\(\)](#)

[has_screen\(\)](#) Checks whether a GdkScreen is associated with the widget.

[hide\(\)](#) Removes the widget from being displayed on the screen.

[hide_all\(\)](#) Removes the widget and all of its children from being displayed on the screen.

[hide_on_delete\(\)](#) Hides the widget when it receives the "[delete-event](#)" signal instead of deleting it.

[intersect\(\)](#) Returns whether or not the widget and the area intersect.

[is_ancestor\(\)](#) Returns whether or not the calling widget is an ancestor of the given widget.

[is_focus\(\)](#) Returns whether the widget is the focus widget within its toplevel.

[is_visible\(\)](#) Returns whether or not the widget is currently visible.

[list_mnemonic_labels\(\)](#) Returns an array of widgets for which the current widget is a mnemonic target.

[map\(\)](#) Maps the widget to the screen.

[mnemonic_activate\(\)](#) Activates the mnemonic for the widget.

[modify_base\(\)](#) Sets the base color for the widget when in state *state*.

[modify_bg\(\)](#) Sets the background color for the widget when in state *state*.

[modify_fg\(\)](#) Sets the foreground color for the widget when in state *state*.

[modify_font\(\)](#) Sets the font for the widget.

[modify_style\(\)](#) Modifies style values for the widget.

[modify_text\(\)](#) Sets the text color for the widget when in state *state*.

[path\(\)](#) Returns the widget path.

[pop_colormap\(\)](#) Removes a colormap pushed with [push_colormap\(\)](#).

[pop_composite_child\(\)](#) Pops a composite child pushed with [push_composite_child\(\)](#).

[push_colormap\(\)](#) Pushes a colormap onto a global stack of colormaps.

[push_composite_child\(\)](#)
Makes all newly-created widgets as composite children until the corresponding [pop_composite_child\(\)](#) call.

[queue_clear\(\)](#)
DEPRECATED. Alias for [queue_draw\(\)](#).

[queue_clear_area\(\)](#)
DEPRECATED. Alias for [queue_draw_area\(\)](#).

[queue_draw\(\)](#)
Queues the widget to be redrawn.

[queue_draw_area\(\)](#)
Queues an area of the widget to be redrawn by invalidating it.

[queue_resize\(\)](#)
Flags the widget to have its size renegotiated.

[queue_resize_no_redraw\(\)](#)
Flags the widget to have its size renegotiated without invalidating the widget.

[rc_get_style\(\)](#)
DEPRECATED. Use [get_style\(\)](#) instead.

[realize\(\)](#)
Realizes the widget.

[remove_accelerator\(\)](#)

[remove_mnemonic_label\(\)](#)

[render_icon\(\)](#)
Creates a GdkPixbuf from a stock item.

[reparent\(\)](#)
Moves the widget from its current parent container to another container widget.

[reset_rc_styles\(\)](#)

[selection_add_target\(\)](#)

[selection_clear\(\)](#)

[selection_clear_targets\(\)](#)

[selection_convert\(\)](#)

[selection_owner_set\(\)](#)

[selection_remove_all\(\)](#)

[send_expose\(\)](#)

[set_accel_path\(\)](#)

[set_app_paintable\(\)](#)

[set_child_visible\(\)](#)

[set_colormap\(\)](#)

[set_composite_name\(\)](#)

[set_default_colormap\(\)](#)

[set_default_direction\(\)](#)

[set_direction\(\)](#)

[set_double_buffered\(\)](#)

[set_events\(\)](#)

[set_extension_events\(\)](#)

[set_name\(\)](#)
Sets the name of the widget.

[set_no_show_all\(\)](#)

[set_parent\(\)](#)
Sets the parent container for the widget.

[set_parent_window\(\)](#)

[set_redraw_on_allocate\(\)](#)

[set_scroll_adjustments\(\)](#)

[set_sensitive\(\)](#)

Sets whether or not the widget will react to events.

[set_size_request\(\)](#)
Requests a new size for the widget.

[set_state\(\)](#)

[set_style\(\)](#)
Sets the [GtkStyle](#) object for the widget.

[set_uposition\(\)](#)
DEPRECATED. Sets the widget's position relative to its parent.

[set_usize\(\)](#)
DEPRECATED. Sets a widget's size.

[set_visible\(\)](#)
Hides or shows the widget depending on the value of *visible*.

[shape_combine_mask\(\)](#)

[show\(\)](#)
Displays the widget on the screen.

[show_all\(\)](#)
Displays the widget and all of its children on the screen.

[show_now\(\)](#)
Sets a widget visible and wait until it is shown.

[size_allocate\(\)](#)

[size_request\(\)](#)

[thaw_child_notify\(\)](#)

[translate_coordinates\(\)](#)

[unmap\(\)](#)

[unparent\(\)](#)
Removes the widget from its parent container.

[unrealize\(\)](#)
Unrealizes the widget.

[drag_source_add_image_targets\(\)](#)

[drag_source_add_uri_targets\(\)](#)

Fields

[allocation:](#)

[name:](#)

[parent:](#)

[saved_state:](#)

[state:](#)

[style:](#)

[window:](#)
The GdkWindow for the widget.

Signals

["accel-closures-changed"](#)

["button-press-event"](#)
Mouse button has been pressed down.

["button-release-event"](#)
Mouse button has been released.

["can-activate-accel"](#)

["child-notify"](#)

["client-event"](#)

["configure-event"](#)

["delete-event"](#)

["destroy-event"](#)

["direction-changed"](#)
["drag-begin"](#)
 Dragging from the widget has been started.
["drag-data-delete"](#)
 Drag move has been completed.
["drag-data-get"](#)
 Drag data need to be supplied.
["drag-data-received"](#)
 Drop data receive in the application.
["drag-drop"](#)
 A drop occurred.
["drag-end"](#)

["drag-leave"](#)
["drag-motion"](#)
["enter-notify-event"](#)
["event"](#)
["event-after"](#)
["expose-event"](#)
["focus"](#)
["focus-in-event"](#)
["focus-out-event"](#)
["grab-focus"](#)
["grab-notify"](#)
["hide"](#)

["hierarchy-changed"](#)
["key-press-event"](#)
 A key has been pressed.
["key-release-event"](#)
 A key has been released
["leave-notify-event"](#)

["map"](#)
["map-event"](#)
["mnemonic-activate"](#)
["motion-notify-event"](#)
["no-expose-event"](#)
["parent-set"](#)
 Emitted when a widget's parent is changed.
["popup-menu"](#)

["property-notify-event"](#)
["proximity-in-event"](#)
["proximity-out-event"](#)
["realize"](#)
["screen-changed"](#)
["scroll-event"](#)
["selection-clear-event"](#)
["selection-get"](#)
["selection-notify-event"](#)

```
"selection-received"
"selection-request-event"
"show"
"show-help"
"size-allocate"
"size-request"
"state-changed"
"style-set"
"unmap"
"unmap-event"
"unrealize"
"visibility-notify-event"
>window-state-event"
```

GtkWidget::activate

```
bool activate();
```

Activates the widget if it is activatable, such as [GtkButton](#) or [GtkMenuItem](#). Activation is what happens when the `Enter` key is pressed on a focused widget.

If the widget is activatable, this method will return `true`, otherwise it will return `false`.

GtkWidget::add_accelerator

```
void add_accelerator(string signal, GtkAccelGroup group, int accel_key, GdkModifierType modifiers, GtkAccelFlags flags);
```

Adds an accelerator (shortcut key) for the widget, so that the button/widget can be accessed by using the keyboard, without moving the mouse or tabbing through widgets.

`signal` is the name of a signal that should be invoked on the widget once the accelerator is pressed. For a button, you most likely want to pass `clicked` here.

`group` is a [GtkAccelGroup](#) and should be the one set active for the window. Maybe you need to create the group and add it to the window first via [add_accel_group\(\)](#) to be able to use it here.

`accel_key` defines the key to be pressed, see [Symbolic names for keys](#) to find the right one.

`modifiers` tells which additional button has to be pressed to emit the signal. Normally, you want to use `Gdk::CONTROL_MASK` (`Ctrl` key) or `Gdk::MOD1_MASK` (`Alt` key).

Example 149. Adding a shortcut for a button

```
//Our window
$wnd = new GtkWidget();
//Accelerator group
$group = new GtkAccelGroup();
//Add group to window, making it active
$wnd->add_accel_group($group);

// "back" button
$btn = GtkButton::new_from_stock(Gtk::STOCK_GO_BACK);
$btn->add_accelerator(
 'clicked', $group, Gdk::KEY_Left, Gdk::MOD1_MASK, 0
);
$wnd->add($btn);
```

In this example, you can use the shortcut `Alt+Left` to activate the back-button.

See also: [remove_accelerator\(\)](#)

GtkWidget::add_events

```
void add_events(GdkEventMask events);
```

Lets the widget receive more events by adding the event masks to the list of to-be-notified-of event types.

With that, you can let e.g. a [GtkButton](#) receive "[motion-notify-event](#)"s which it doesn't do by default.

Example 150. Tracking mouse movement on a button with add_events

```
<?php
/*
 * We let the button receive an event that normally
 * is not recognized by using GtkWidget::add_events()
 */
$btn = new GtkButton('move the mouse');
$btn->add_events(Gdk::POINTER_MOTION_MASK);
$btn->connect('motion-notify-event', 'onMouseOver');

function onMouseOver($btn, $event) {
 $btn->set_label($event->x . ' . $event->y);
}

$wnd = new GtkWindow();
$wnd->set_default_size(200, 100);
$wnd->add($btn);
$wnd->show_all();
$wnd->connect_simple('destroy', array('Gtk', 'main_quit'));
Gtk::main();
?>
```

See also: [get_events\(\)](#) , [set_events\(\)](#)

GtkWidget::add_mnemonic_label

```
void add_mnemonic_label(GtkWidget label);
```

See also: [remove_mnemonic_label\(\)](#)

GtkWidget::can_activate_accel

```
bool can_activate_accel(int signal_id);
```

GtkWidget::child_focus

```
bool child_focus(GtkDirectionType direction);
```

See also: [grab_focus\(\)](#) , [is_focus\(\)](#)

GtkWidget::child_notify

```
void child_notify(string child_property);
```

GtkWidget::class_path

```
string class_path();
```

Returns the path of the widget through the packaging hierarchy, from the root parent to the widget itself. The single class names are separated by dots.

It is the same as [path\(\)](#) , just that always the class names, not widget names are used.

Example 151. Getting a widget's path

```
<?php
//Create our widgets
$wnd  = new GtkWindow();
$box  = new GtkVBox();
$frame = new GtkFrame('Frame');
$btn = new GtkButton('Button');

//Pack them into each other
$wnd  ->add($box);
$box  ->add($frame);
$frame->add($btn);

//Give some a custom name
$wnd->set_name('My window');
$btn->set_name('demo button');

//And now echo the class path of the button,
// and the normal path
echo 'class_path: "' . $btn->class_path() . "\"\n";
echo 'path: "' . $btn->path() . "\"\n";

/* Returns:
class_path: "GtkWindow.GtkVBox.GtkFrame.GtkButton"
path: "My window.GtkVBox.GtkFrame.demo button"
*/
?>
```

See also: [path\(\)](#)

GtkWidget::create_pango_context

```
create_pango_context();
```

See also: [get_pango_context\(\)](#)

GtkWidget::create_pango_layout

```
create_pango_layout(string text);
```

GtkWidget::drag_begin

```
GdkDragContext drag_begin(array targets, GdkDragAction actions, int button, GdkEvent event);
```

Initiates a drag on the source side. The function only needs to be used when the application is starting drags itself, and is not needed when [drag_source_set\(\)](#) is used.

Table 3. Method parameters

targets	The targets (data formats) in which the source can provide the data.
actions	A bitmask of the allowed drag actions for this drag.
button	The button the user clicked to start the drag.
event	The event that triggered the start of the drag.

GtkWidget::drag_check_threshold

```
bool drag_check_threshold(int start_x, int start_y, int current_x, int current_y);
```

GtkWidget::drag_dest_add_image_targets

```
void drag_dest_add_image_targets();
```

GtkWidget::drag_dest_add_text_targets

```
void drag_dest_add_text_targets();
```

GtkWidget::drag_dest_add_uri_targets

```
void drag_dest_add_uri_targets();
```

GtkWidget::drag_dest_find_target

```
drag_dest_find_target(GdkDragContext context [, targets]);
```

GtkWidget::drag_dest_get_target_list

```
drag_dest_get_target_list();
```

GtkWidget::drag_dest_set

```
void drag_dest_set(flags, targets, actions);
```

GtkWidget::drag_dest_set_proxy

```
void drag_dest_set_proxy(GdkWindow proxy_window, protocol, use_coordinates);
```

GtkWidget::drag_dest_set_target_list

```
void drag_dest_set_target_list(targets);
```

GtkWidget::drag_dest_unset

```
void drag_dest_unset();
```

GtkWidget::drag_get_data

```
void drag_get_data(GdkDragContext context, target [, time]);
```

GtkWidget::drag_highlight

```
void drag_highlight();
```

GtkWidget::drag_source_add_text_targets

```
void drag_source_add_text_targets();

GtkWidget::drag_source_get_target_list
drag_source_get_target_list();

GtkWidget::drag_source_set
void drag_source_set(sbsmask, targets, actions);

GtkWidget::drag_source_set_icon
void drag_source_set_icon(GdkColormap colormap, GdkPixmap pixmap [, mask]);

GtkWidget::drag_source_set_icon_pixbuf
void drag_source_set_icon_pixbuf(GdkPixbuf pixbuf);

GtkWidget::drag_source_set_icon_stock
void drag_source_set_icon_stock(string stock_id);

GtkWidget::drag_source_set_target_list
void drag_source_set_target_list(targets);

GtkWidget::drag_source_unset
void drag_source_unset();

GtkWidget::drag_unhighlight
void drag_unhighlight();

GtkWidget::draw
void draw(GdkRectangle area);

GtkWidget::ensure_style
void ensure_style();
See also: get\_style\(\) , modify\_style\(\) , set\_style\(\) , style

GtkWidget::event
bool event(GdkEvent event);
Rarely-used function. This function is used to emit the event signals on a widget (those signals should never be emitted without using this function to do so). If you want to synthesize an event though, don't use this function; instead, use main\_do\_event\(\) so the event will behave as if it were in the event queue. Don't synthesize expose events; instead, use invalidate\_rect\(\) to invalidate a region of the window.

GtkWidget::freeze_child_notify
void freeze_child_notify();
Stops emission of child-notify signals on the widget. The signals are queued until thaw\_child\_notify\(\) is called.
See also: thaw\_child\_notify\(\)

GtkWidget::get_accessible
AtkNoOpObject get_accessible();

GtkWidget::get_allocation
GdkRectangle get_allocation();
Returns the current allocation (size) of the widget.

Example 152. Displaying a widget's size
FIXME: MISSING XINCLUDE CONTENT
```

See also: [allocation](#)

GtkWidget::get_ancestor

[GtkWidget](#) get_ancestor(GType *widget_type*);

Returns the first ancestor of the widget of type *widget_type*.

See also: [is_ancestor\(\)](#)

GtkWidget::get_child_requisition

void get_child_requisition();

GtkWidget::get_child_visible

bool get_child_visible();

Gets the value set with [set_child_visible\(\)](#). If you feel a need to use this function, your code probably needs reorganization.

This function is only useful for container implementations and never should be called by an application.

Returns `true` if the widget is mapped with the parent.

See also: [set_child_visible\(\)](#)

GtkWidget::get_clipboard

[GtkClipboard](#) get_clipboard(*selection*);

GtkWidget::get_colormap

get_colormap();

See also: [pop_colormap\(\)](#), [push_colormap\(\)](#), [set_colormap\(\)](#)

GtkWidget::get_composite_name

string get_composite_name();

See also: [set_composite_name\(\)](#)

GtkWidget::get_default_colormap

get_default_colormap();

See also: [set_default_colormap\(\)](#)

This method must be called statically.

GtkWidget::get_default_direction

GtkTextDirection get_default_direction();

See also: [set_default_direction\(\)](#)

This method must be called statically.

GtkWidget::get_default_style

GtkStyle get_default_style();

This method must be called statically.

GtkWidget::get_default_visual

get_default_visual();

This method must be called statically.

GtkWidget::get_direction

GtkTextDirection get_direction();

See also: [set_direction\(\)](#)

GtkWidget::get_display

[GdkDisplay](#) get_display();

Get the [GdkDisplay](#) for the toplevel window associated with this widget. This function can only be called after the widget has been added to a widget hierarchy with a [GtkWindow](#) at the top.

In general, you should only create display specific resources when a widget has been realized.

GtkWidget::get_events

[GdkEventMask](#) get_events();

Returns the event mask for the widget (a bitfield containing flags from the [GdkEventMask](#) enumeration). These are the events that the widget will receive.

See also: [add_events\(\)](#), [set_events\(\)](#)

GtkWidget::get_extension_events

get_extension_events();

See also: [set_extension_events\(\)](#)

GtkWidget::get_modifier_style

[GtkRcStyle](#) get_modifier_style();

GtkWidget::get_name

string get_name();

Returns the custom widget name.

See also: [set_name\(\)](#), [name](#)

GtkWidget::get_no_show_all

bool get_no_show_all();

See also: [set_no_show_all\(\)](#)

GtkWidget::get_pango_context

get_pango_context();

See also: [create_pango_context\(\)](#)

GtkWidget::get_parent

[GtkWidget](#) get_parent();

Returns the widget's parent widget. The parent widget is the container which holds the widget. Usually, the only widgets in an application that do not have a parent are windows.

The widget returned will be a [GtkContainer](#) descendant.

See also: [set_parent\(\)](#), [parent](#)

GtkWidget::get_parent_window

[GdkWindow](#) get_parent_window();

Returns the widget's parent GdkWindow.

See also: [set_parent_window\(\)](#)

GtkWidget::get_pointer

array get_pointer();

Obtains the location of the mouse pointer in widget coordinates.

Widget coordinates are a bit odd; for historical reasons, they are defined as `widget->window` coordinates for widgets that are not `Gtk::NO_WINDOW` widgets, and are relative to `widget->allocation.x`, `widget->allocation.y` for widgets that are `Gtk::NO_WINDOW` widgets.

GtkWidget::get_root_window

```
GdkWindow get_root_window();
```

Get the root window where this widget is located. This function can only be called after the widget has been added to a widget hierarchy with [GtkWindow](#) at the top.

The root window is useful for such purposes as creating a popup [GdkWindow](#) associated with the window.

GtkWidget::get_screen

```
GdkScreen get_screen();
```

Get the [GdkScreen](#) from the toplevel window associated with this widget. This function can only be called after the widget has been added to a widget hierarchy with a [GtkWindow](#) at the top.

In general, you should only create screen specific resources when a widget has been realized, and you should free those resources when the widget is unrealized.

See also: [has_screen\(\)](#)

GtkWidget::get_settings

```
GtkSettings get_settings();
```

GtkWidget::get_size_request

```
void get_size_request();
```

See also: [set_size_request\(\)](#)

GtkWidget::get_style

```
GtkStyle get_style();
```

Returns the [GtkStyle](#) object for the widget.

See also: [ensure_style\(\)](#), [modify_style\(\)](#), [set_style\(\)](#), [style](#)

GtkWidget::get_toplevel

```
GtkWidget get_toplevel();
```

Returns the toplevel ancestor widget of the current widget.

GtkWidget::get_visual

```
get_visual();
```

GtkWidget::grab_add

```
void grab_add();
```

GtkWidget::grab_default

```
void grab_default();
```

GtkWidget::grab_focus

```
void grab_focus();
```

See also: [child_focus\(\)](#), [is_focus\(\)](#)

GtkWidget::grab_remove

```
void grab_remove();
```

GtkWidget::has_screen

```
bool has_screen();
```

Checks whether there is a [GdkScreen](#) is associated with this widget. All toplevel widgets have an associated screen, and all widgets added into a hierarchy with a toplevel window at the top.

See also: [get_screen\(\)](#)

GtkWidget::hide

```
void hide();
```

Hides the widget.

See also: [show\(\)](#)

GtkWidget::hide_all

```
void hide_all();
```

Hides the widget and all of its children.

See also: [show_all\(\)](#)

GtkWidget::hide_on_delete

```
bool hide_on_delete();
```

Hides the widget when it receives the "[delete-event](#)" signal instead of deleting it.

GtkWidget::intersect

```
bool intersect(GdkRectangle area);
```

Returns whether or not the widget and *area* intersect.

GtkWidget::is_ancestor

```
bool is_ancestor(GtkWidget ancestor);
```

Returns whether or not the calling widget is an ancestor of the given widget.

See also: [get_ancestor\(\)](#)

GtkWidget::is_focus

```
bool is_focus();
```

Returns whether or not the widget is the focus widget within its toplevel.

See also: [child_focus\(\)](#) , [grab_focus\(\)](#)

GtkWidget::is_visible

```
bool is_visible();
```

Returns whether or not the widget is currently visible.

See also: [set_visible\(\)](#)

GtkWidget::list_mnemonic_labels

```
array list_mnemonic_labels();
```

Returns an array of widgets for which the current widget is a mnemonic target.

GtkWidget::map

```
void map();
```

GtkWidget::mnemonic_activate

```
bool mnemonic_activate(bool group_cycling);
```

GtkWidget::modify_base

```
void modify_base(GtkStateType state, GdkColor color);
```

GtkWidget::modify_bg

```
void modify_bg(GtkStateType state, GdkColor color);
```

GtkWidget::modify_fg

```
void modify_fg(GtkStateType state, GdkColor color);
```

GtkWidget::modify_font

```
void modify_font( PangoFontDescription font );
```

GtkWidget::modify_style

```
void modify_style(GtkRcStyle style);
```

See also: [ensure_style\(\)](#), [get_style\(\)](#), [set_style\(\)](#), [style](#)

GtkWidget::modify_text

```
void modify_text( GtkStateType state, GdkColor color );
```

GtkWidget::path

```
string path();
```

Obtains the full path to the widget. The path is simply the name of a widget and all its parents in the container hierarchy, separated by periods. The name of a widget comes from [get_name\(\)](#). Paths are used to apply styles to a widget in `gtkrc` configuration files. Widget names are the type of the widget by default (e.g. "GtkButton") or can be set to an application-specific value with [set_name\(\)](#). By setting the name of a widget, you allow users or theme authors to apply styles to that specific widget in their `gtkrc` file.

Example 153. Getting a widget's path

```
<?php
//Create our widgets
$wnd = new GtkWindow();
$box = new GtkVBox();
$frame = new GtkFrame('Frame');
$btn = new GtkButton('Button');

//Pack them into each other
$wnd ->add($box);
$box ->add($frame);
$frame->add($btn);

//Give some a custom name
$wnd->set_name('My window');
$btn->set_name('demo button');

//And now echo the class path of the button,
// and the normal path
echo 'class_path: "' . $btn->class_path() . "\"\n";
echo 'path: "' . $btn->path() . "\"\n";

/* Returns:
class_path: "GtkWindow.GtkVBox.GtkFrame.GtkButton"
path: "My window.GtkVBox.GtkFrame.demo button"
*/
?>
```

See also: [path\(\)](#)

GtkWidget::pop_colormap

```
void pop_colormap();
```

See also: [get_colormap\(\)](#), [push_colormap\(\)](#), [set_colormap\(\)](#)

This method must be called statically.

GtkWidget::pop_composite_child

```
void pop_composite_child();
```

See also: [push_composite_child\(\)](#)

This method must be called statically.

GtkWidget::push_colormap

```
void push_colormap( GdkColormap colormap );
```

See also: [get_colormap\(\)](#), [pop_colormap\(\)](#), [set_colormap\(\)](#)

This method must be called statically.

GtkWidget::push_composite_child

```
void push_composite_child();
```

See also: [pop_composite_child\(\)](#)

This method must be called statically.

GtkWidget::queue_clear

```
void queue_clear();
```

See also: [selection_clear\(\)](#)

GtkWidget::queue_clear_area

```
void queue_clear_area(int x, int y, int width, int height);
```

GtkWidget::queue_draw

```
void queue_draw();
```

GtkWidget::queue_draw_area

```
void queue_draw_area(int x, int y, int width, int height);
```

GtkWidget::queue_resize

```
void queue_resize();
```

GtkWidget::queue_resize_no_redraw

```
void queue_resize_no_redraw();
```

GtkWidget::rc_get_style

```
GtkStyle rc_get_style();
```

GtkWidget::realize

```
void realize();
```

GtkWidget::remove_accelerator

```
bool remove_accelerator(GtkAccelGroup accel_group, accel_key, accel_mods);
```

See also: [add_accelerator\(\)](#)

GtkWidget::remove_mnemonic_label

```
void remove_mnemonic_label(GtkWidget label);
```

See also: [add_mnemonic_label\(\)](#)

GtkWidget::render_icon

```
GdkPixbuf render_icon(GtkStockItems stock_id, GtkIconSize size [, string detail = null]);
```

Creates a [GdkPixbuf](#) from a given stock item enum and at the given *size*.

See [set_icon\(\)](#) for a usage example.

GtkWidget::reparent

```
void reparent(GtkWidget new_parent);
```

GtkWidget::reset_rc_styles

```
void reset_rc_styles();
```

GtkWidget::selection_add_target

```
void selection_add_target(selection, target, info);
```

GtkWidget::selection_clear

```
bool selection_clear(event);
```

See also: [queue_clear\(\)](#)

GtkWidget::selection_clear_targets

```
void selection_clear_targets(selection);
```

GtkWidget::selection_convert

```
bool selection_convert(selection, target [, time]);
```

GtkWidget::selection_owner_set

```
bool selection_owner_set(selection [, time]);
```

GtkWidget::selection_remove_all

```
void selection_remove_all();
```

GtkWidget::send_expose

```
int send_expose(GdkEvent event);
```

GtkWidget::set_accel_path

```
void set_accel_path(string accel_path, GtkAccelGroup accel_group);
```

GtkWidget::set_app_paintable

```
void set_app_paintable(bool app_paintable);
```

GtkWidget::set_child_visible

```
void set_child_visible(bool is_visible);
```

See also: [get_child_visible\(\)](#)

GtkWidget::set_colormap

```
void set_colormap(GdkColormap colormap);
```

See also: [get_colormap\(\)](#) , [pop_colormap\(\)](#) , [push_colormap\(\)](#)

GtkWidget::set_composite_name

```
void set_composite_name(string name);
```

See also: [get_composite_name\(\)](#)

GtkWidget::set_default_colormap

```
void set_default_colormap(GdkColormap colormap);
```

See also: [get_default_colormap\(\)](#)

This method must be called statically.

GtkWidget::set_default_direction

```
void set_default_direction(GtkTextDirection dir);
```

See also: [get_default_direction\(\)](#)

This method must be called statically.

GtkWidget::set_direction

```
void set_direction(GtkTextDirection dir);
```

See also: [get_direction\(\)](#)

GtkWidget::set_double_buffered

```
void set_double_buffered(bool double_buffered);
```

GtkWidget::set_events

```
void set_events(int events);
```

See also: [add_events\(\)](#), [get_events\(\)](#)

GtkWidget::set_extension_events

```
void set_extension_events(mode);
```

See also: [get_extension_events\(\)](#)

GtkWidget::set_name

```
void set_name(string name);
```

See also: [get_name\(\)](#), [name](#)

GtkWidget::set_no_show_all

```
void set_no_show_all(bool no_show_all);
```

See also: [get_no_show_all\(\)](#)

GtkWidget::set_parent

```
void set_parent(GtkWidget parent);
```

See also: [get_parent\(\)](#), [parent](#)

GtkWidget::set_parent_window

```
void set_parent_window(GdkWindow parent_window);
```

See also: [get_parent_window\(\)](#)

GtkWidget::set_redraw_on_allocate

```
void set_redraw_on_allocate(bool redraw_on_allocate);
```

GtkWidget::set_scroll_adjustments

```
bool set_scroll_adjustments(GtkAdjustment hadjustment, GtkAdjustment vadjustment);
```

GtkWidget::set_sensitive

```
void set_sensitive(bool sensitive);
```

GtkWidget::set_size_request

```
void set_size_request(int width, int height);
```

Requests that the widget's size be changed to *width* pixels wide by *height* pixels high.

See also: [get_size_request\(\)](#)

GtkWidget::set_state

```
void set_state(GtkStateType state);
```

See also: [state](#)

GtkWidget::set_style

```
void set_style(GtkStyle style);
```

See also: [ensure_style\(\)](#), [get_style\(\)](#), [modify_style\(\)](#), [style](#)

GtkWidget::set_uposition

```
void set_uposition(int x, int y);
```

GtkWidget::set_usize

```
void set_usize(int width, int height);
```

Requests that the widget's size be changed to *width* pixels wide by *height* pixels high.

This method is DEPRECATED. It should not be used in any newly written code and should be phased out of any existing code. Instead used [set_size_request\(\)](#).

GtkWidget::set_visible

```
boolean set_visible(boolean visible [, boolean all = true]);
```

Hides or shows the widget depending on the value of *visible*. If *visible* is *true* the widget will be shown. If it is *false* it will be hidden.

The optional parameter *all* can be used to hide or show all children under the widget. If *all* is *true*, [show_all\(\)](#) or [hide_all\(\)](#) will be called instead of [show\(\)](#) or [hide\(\)](#).

[set_visible\(\)](#) returns *true* if the widget is now visible and *false*.

See also: [show\(\)](#) , [hide\(\)](#) , [is_visible\(\)](#)

GtkWidget::shape_combine_mask

```
void shape_combine_mask(shape_mask, offset_x, offset_y);
```

GtkWidget::show

```
void show();
```

Displays the widget on the screen.

See also: [hide\(\)](#) , [show_all\(\)](#)

GtkWidget::show_all

```
void show_all();
```

Displays the widget and all of its children on the screen.

See also: [show\(\)](#) , [hide_all\(\)](#)

GtkWidget::show_now

```
void show_now();
```

Shows a widget. If the widget is an unmapped toplevel widget (i.e. a GtkWidget that has not yet been shown), enter the main loop and wait for the window to actually be mapped. Be careful; because the main loop is running, anything can happen during this function.

GtkWidget::size_allocate

```
void size_allocate(allocation);
```

GtkWidget::size_request

```
void size_request();
```

GtkWidget::thaw_child_notify

```
void thaw_child_notify();
```

See also: [freeze_child_notify\(\)](#)

GtkWidget::translate_coordinates

```
bool translate_coordinates(GtkWidget dest_widget, src_x, src_y);
```

GtkWidget::unmap

```
void unmap();
```

GtkWidget::unparent

```
void unparent();
```

Removes the widget from its parent container.

GtkWidget::unrealize

```
void unrealize();
```

GtkWidget::drag_source_add_image_targets

```
drag_source_add_image_targets();
```

GtkWidget::drag_source_add_uri_targets

```
drag_source_add_uri_targets();
```

GtkWidget::allocation

Access: Read Only

Type: GdkRectangle

See also: [get_allocation\(\)](#)

GtkWidget::name

Access: Read Only

Type: string

See also: [get_name\(\)](#) , [set_name\(\)](#)

GtkWidget::parent

Access: Read Only

Type: GtkWidget

See also: [get_parent\(\)](#) , [set_parent\(\)](#)

GtkWidget::saved_state

Access: Read Only

Type: int

GtkWidget::state

Access: Read Only

Type: int

See also: [set_state\(\)](#)

GtkWidget::style

Access: Read Only

Type: GtkStyle

See also: [ensure_style\(\)](#) , [get_style\(\)](#) , [modify_style\(\)](#) , [set_style\(\)](#)

GtkWidget::window

Access: Read Only

Type:

The [window](#) property is a [GdkWindow](#) object. It is only available after the widget has been realized.

accel-closures-changed

Callback function

```
void callback(GtkWidget widget);
```

button-press-event

This signal is emitted when a mouse button has been pressed down.

Useful event properties are:

- *x*, *y* - The x and y widget coordinates at which the cursor is.

- **button** - Mouse button (1 - left, 2 - middle, 3 - right)
- **state** - Bitmask of other keys that were pressed (e.g. Ctrl or Shift) - [GdkModifierType](#)
- **type** - Event type, e.g. normal press, double click or so - [GdkEventType](#).

Example 154. Using the key-press-event signal

```
<?php
$wnd = new GtkWindow();
$wnd->connect_simple('destroy', array('Gtk', 'main_quit'));

//we want to receive mouse button press events
$wnd->set_events(Gdk::BUTTON_PRESS_MASK);
$wnd->connect('button-press-event', 'onButtonPress');

//here we handle the mouse button press events
function onButtonPress($widget, $event) {
 $widget->set_title($event->button . ' - ' . $event->x . ':' . $event->y);
}
$wnd->show();

Gtk::main();
?>
```

Callback function

bool callback([GtkWidget](#) *widget*, [GdkEvent](#) *event*);

button-release-event

This signal is emitted whenever a mouse button is released.

See "[button-press-event](#)" for an example.

Callback function

bool callback([GtkWidget](#) *widget*, [GdkEvent](#) *UNKNOWN*);

can-activate-accel

Callback function

bool callback([GtkWidget](#) *widget*, int *UNKNOWN*);

child-notify

Callback function

void callback([GtkWidget](#) *widget*, XXX *UNKNOWN*);

client-event

Callback function

bool callback([GtkWidget](#) *widget*, XXX *UNKNOWN*);

configure-event

Callback function

bool callback([GtkWidget](#) *widget*, XXX *UNKNOWN*);

delete-event

Callback function

bool callback([GtkWidget](#) *widget*, XXX *UNKNOWN*);

destroy-event

Callback function

bool callback([GtkWidget](#) *widget*, XXX *UNKNOWN*);

direction-changed

Callback function

void callback([GtkWidget](#) *widget*, [GtkTextDirection](#) *UNKNOWN*);

drag-begin

The `drag-begin` signal is emitted on the drag source when a drag is started. A typical reason to connect to this signal is to set up a custom drag icon with [drag_source_set_icon\(\)](#).

Callback function

```
void callback(GtkWidget *widget, GdkDragContext *context);
```

drag-data-delete

The `drag-data-delete` signal is emitted on the drag source when a drag with the action `Gdk::ACTION_MOVE` is successfully completed. The signal handler is responsible for deleting the data that has been dropped. What "delete" means, depends on the context of the drag operation.

Callback function

```
void callback(GtkWidget *widget, GdkDragContext *context);
```

drag-data-get

The `drag-data-get` signal is emitted on the drag source when the drop site requests the data which is dragged. It is the responsibility of the signal handler to fill data with the data in the format which is indicated by info. See [set\(\)](#) and [set_text\(\)](#).

Callback function

```
void callback(GtkWidget *widget, GdkDragContext *context, GtkSelectionData *data, int info, int time);
```

drag-data-received

The `drag-data-received` signal is emitted on the drop site when the dragged data has been received. If the data was received in order to determine whether the drop will be accepted, the handler is expected to call `drag_status` and not finish the drag. If the data was received in response to a "[drag-drop](#)" signal (and this is the last target to be received), the handler for this signal is expected to process the received data and then call `drag_finish`, setting the success parameter depending on whether the data was processed successfully.

The handler may inspect and modify `drag_context->action` before calling `drag_finish`, e.g. to implement `Gdk::ACTION_ASK`.

Callback function

```
void callback(GtkWidget *widget, GdkDragContext *context, int x, int y, GtkSelectionData *data, int info, int time);
```

drag-drop

The `drag-drop` signal is emitted on the drop site when the user drops the data onto the widget. The signal handler must determine whether the cursor position is in a drop zone or not. If it is not in a drop zone, it returns `false` and no further processing is necessary. Otherwise, the handler returns `true`. In this case, the handler must ensure that [drop_finish\(\)](#) is called to let the source know that the drop is done. The call to [drop_finish\(\)](#) can be done either directly or in a "[drag-data-received](#)" handler which gets triggered by calling `get_data` to receive the data for one or more of the supported targets.

Callback function

```
bool callback(GtkWidget *widget, GdkDragContext *context, int x, int y, int time);
```

drag-end

The `drag-end` signal is emitted on the drag source when a drag is finished. A typical reason to connect to this signal is to undo things done in "[drag-begin](#)".

Callback function

```
void callback(GtkWidget *widget, GdkDragContext *context);
```

drag-leave

Callback function

```
void callback(GtkWidget *widget, GdkDragContext *context, int time);
```

drag-motion

Callback function

```
bool callback(GtkWidget *widget, GdkDragContext *context, int x, int y, int time);
```

enter-notify-event

Callback function

```
bool callback(GtkWidget *widget, XXX UNKNOWN);
```

event

Callback function

```
bool callback(GtkWidget widget, XXX UNKNOWN);
```

event-after

Callback function

```
void callback(GtkWidget widget, XXX UNKNOWN);
```

expose-event

Callback function

```
bool callback(GtkWidget widget, XXX UNKNOWN);
```

focus

Callback function

```
bool callback(GtkWidget widget, GtkDirectionType UNKNOWN);
```

focus-in-event

Callback function

```
bool callback(GtkWidget widget, XXX UNKNOWN);
```

focus-out-event

Callback function

```
bool callback(GtkWidget widget, XXX UNKNOWN);
```

grab-focus

Callback function

```
void callback(GtkWidget widget);
```

grab-notify

Callback function

```
void callback(GtkWidget widget, bool UNKNOWN);
```

hide

Callback function

```
void callback(GtkWidget widget);
```

hierarchy-changed

Callback function

```
void callback(GtkWidget widget, GtkWidget UNKNOWN);
```

key-press-event

This signal is emitted when a key has been pressed down.

This signal is emitted before any changes to the widget are made. For example, if you are using a [GtkEntry](#), the signal will be emitted before the text of the entry is changed.

Useful event properties are:

- keyval - integer that can be compared to the [key symbols](#) to check which key has been pressed down.
- state - a bitmask of [GdkModifierTypes](#) that can be used to check if Ctrl or Alt have been hold down additional to the pressed key.

Example 155. Using the key-press-event signal

```
<?php  
$wnd = new GtkWindow();
```

```

$wnd->connect_simple('destroy', array('Gtk', 'main_quit'));

//we want to receive key press events
$wnd->connect('key-press-event', 'onKeyPress');

//here we handle the key press events
function onKeyPress($widget, $event) {
 if ($event->state & Gdk::CONTROL_MASK && $event->keyval == Gdk::KEY_q) {
 //Press Ctrl+q, and the window will be closed
 $widget->destroy();
 } else if ($event->keyval == Gdk::KEY_F1) {
 //Press F1 to show a help text in the title
 $widget->set_title('Press Ctrl+Q to quit');
 }
}

$wnd->show();
Gtk::main();
?>

```

Callback function

bool callback([GtkWidget](#) *widget*, [GdkEvent](#) *event*);

key-release-event

This signal is emitted whenever a key has been released.

See the "[key-press-event](#)" documentation for an example.

Callback function

bool callback([GtkWidget](#) *widget*, [GdkEvent](#) *event*);

leave-notify-event

Callback function

bool callback([GtkWidget](#) *widget*, XXX UNKNOWN);

map

Callback function

void callback([GtkWidget](#) *widget*);

map-event

Callback function

bool callback([GtkWidget](#) *widget*, XXX UNKNOWN);

mnemonic-activate

Callback function

bool callback([GtkWidget](#) *widget*, bool UNKNOWN);

motion-notify-event

Callback function

bool callback([GtkWidget](#) *widget*, XXX UNKNOWN);

no-expose-event

Callback function

bool callback([GtkWidget](#) *widget*, XXX UNKNOWN);

parent-set

The "[parent-set](#)" signal is emitted when a widget's parent is set OR unset. The call back is passed widget which emitted the signal and some value whose purpose and origin is unknown.

Callback function

void callback([GtkWidget](#) *widget*, [GtkWidget](#) *UNKNOWN*);

popup-menu

Callback function

```
bool callback(GtkWidget widget);
```

property-notify-event

Callback function

```
bool callback(GtkWidget widget, XXX UNKNOWN);
```

proximity-in-event

Callback function

```
bool callback(GtkWidget widget, XXX UNKNOWN);
```

proximity-out-event

Callback function

```
bool callback(GtkWidget widget, XXX UNKNOWN);
```

realize

Callback function

```
void callback(GtkWidget widget);
```

screen-changed

Callback function

```
void callback(GtkWidget widget, XXX UNKNOWN);
```

scroll-event

Callback function

```
bool callback(GtkWidget widget, XXX UNKNOWN);
```

selection-clear-event

Callback function

```
bool callback(GtkWidget widget, XXX UNKNOWN);
```

selection-get

Callback function

```
void callback(GtkWidget widget, XXX UNKNOWN, int UNKNOWN, int UNKNOWN);
```

selection-notify-event

Callback function

```
bool callback(GtkWidget widget, XXX UNKNOWN);
```

selection-received

Callback function

```
void callback(GtkWidget widget, XXX UNKNOWN, int UNKNOWN);
```

selection-request-event

Callback function

```
bool callback(GtkWidget widget, XXX UNKNOWN);
```

show

Callback function

```
void callback(GtkWidget widget);
```

show-help

Callback function

```
bool callback(GtkWidget widget, GtkWidgetHelpType UNKNOWN);
```

size-allocate

Callback function

```
void callback(GtkWidget widget, GdkRectangle UNKNOWN);
```

size-request

Callback function

```
void callback(GtkWidget widget, XXX UNKNOWN);
```

state-changed

Callback function

```
void callback(GtkWidget widget, GtkStateType UNKNOWN);
```

style-set

Callback function

```
void callback(GtkWidget widget, GtkStyle UNKNOWN);
```

unmap

Callback function

```
void callback(GtkWidget widget);
```

unmap-event

Callback function

```
bool callback(GtkWidget widget, XXX UNKNOWN);
```

unrealize

Callback function

```
void callback(GtkWidget widget);
```

visibility-notify-event

Callback function

```
bool callback(GtkWidget widget, XXX UNKNOWN);
```

window-state-event

Callback function

```
bool callback(GtkWidget widget, XXX UNKNOWN);
```

GtkWindow

A window which will likely contain the rest of the application.

Object Hierarchy

Direct Subclasses

[GtkDialog](#), [GtkPlug](#), [SexyTooltip](#)

Description

A window is the framework that contains the application. It provides a context for the other widgets that make up the application.

As a subclass of [GtkBin](#) a window may only have one child. To add more widgets to a window first add a widget which can accept more than one child like a [GtkHBox](#) or a [GtkVBox](#). Then add the other widgets to the child container. Trying to add more than one child will produce a warning.

Example 156. Adding too many children.

```
<?php
// Create a new window.
$window = new GtkWindow();

// Add two buttons.
$window->add(new GtkButton('1'));
$window->add(new GtkButton('2'));

/*
Spits out:
Gtk-WARNING **: Attempting to add a widget with type GtkButton to
a GtkWindow, but as a GtkBin subclass a GtkWindow can only
contain one widget at a time; it already contains a widget
of type GtkButton
*/
?>
```

[GtkWindow](#) is a top level widget. This means that it may not be added as a child of another widget. Trying to do so will produce a Gtk-WARNING.

Constructors

[GtkWindow](#) ([[GtkWindowType](#) *type* = [Gtk::WINDOW_TOPLEVEL](#)]);

-- Creates a new GtkWindow instance.

Methods

[activate_default\(\)](#)

Send the activate signal to the default widget.

[activate_focus\(\)](#)

Activates the widget with the focus.

[activate_key\(\)](#)

Activate a keyboard shortcut in the window by hand.

[add_accel_group\(\)](#)

Associates an accel group with the window.

[add_mnemonic\(\)](#)

Adds a mnemonic to the window.

[begin_move_drag\(\)](#)

Begins to move a window.

[begin_resize_drag\(\)](#)

Begins resizing the window.

[deiconify\(\)](#)

Deiconifies (unminimizes) the window.

[fullscreen\(\)](#)

Sets the window to fullscreen mode.

[get_accept_focus\(\)](#)

If the window wants to be focusable or not.

[get_decorated\(\)](#)

Returns whether or not the window decorations are currently shown.

[get_default_size\(\)](#)

Returns the window's default size.

[get_destroy_with_parent\(\)](#)

Whether the window will be destroyed with its transient parent.

[get_focus\(\)](#)

Returns the widget that has the focus.

[get_focus_on_map\(\)](#)

If window should receive the input focus when mapped.

[get_frame_dimensions\(\)](#)

Returns the dimensions of the frame window for the toplevel.

[get_gravity\(\)](#)

Returns the window's gravity.

[get_has_frame\(\)](#)

Returns whether or not the window as a frame window outside its [GdkWindow](#).

[get_icon\(\)](#)

Returns the icon used to represent the window.

[get_icon_list\(\)](#)

Returns the icons in the window's icon list.

[get_icon_name\(\)](#)

Returns the name of the themed icon for the window.

[get_mnemonic_modifier\(\)](#)

Returns the mnemonic modifier for the window.
[get_modal\(\)](#)
 If the window is modal or not.

[get_position\(\)](#)
 Returns the position of the window with respect to its gravity.

[get_resizable\(\)](#)
 If the window can be resized by the user.

[get_role\(\)](#)
 Returns the window's role.

[get_size\(\)](#)
 Returns the height and width of the window.

[get_skip_pager_hint\(\)](#)
 If a pager shall display the window.

[get_skip_taskbar_hint\(\)](#)
 If the window shall be hidden from the task bar.

[get_title\(\)](#)
 Returns the window title.

[get_transient_for\(\)](#)
 Returns the transient parent for the window.

[get_type_hint\(\)](#)
 Returns the type hint for the window.

[has_toplevel_focus\(\)](#)
 Returns whether or not input focus is within the window.

[iconify\(\)](#)
 Minimizes the window.

[is_active\(\)](#)
 Returns whether or not input focus is within the window.

[maximize\(\)](#)
 Maximizes the window.

[move\(\)](#)
 Requests that the window be moved to the given position.

[parse_geometry\(\)](#)
 Parses an X Window System geometry string.

[present\(\)](#)
 Shows the window to the user.

[propagate_key_event\(\)](#)
 Passes a key press or release event to the focus chain until it is handled.

[remove_accel_group\(\)](#)
 Disassociates an accelerator group from the window.

[remove_mnemonic\(\)](#)
 Removes a [mnemonic](#) from the window.

[reshow_with_initial_size\(\)](#)
 Hides then reshows the window in its original position and with its original size.

[resize\(\)](#)
 Resizes the window.

[set_accept_focus\(\)](#)
 Sets whether or not the window will accept input focus.

[set_auto_startup_notification\(\)](#)
 Turns startup notification on or off.

[set_decorated\(\)](#)
 Turns the borders and title bar for the window on/off.

[set_default\(\)](#)
 Sets the given widget as the default for the window.

[set_default_icon\(\)](#)
 Sets a fallback icon for the window.

[set_default_size\(\)](#)
 Sets the default size of the window.

[set_destroy_with_parent\(\)](#)
 Sets whether or not the window should be destroyed with its transient parent.

[set_focus\(\)](#)
 Sets the focus widget for the window.

[set_focus_on_map\(\)](#)
 Sets whether or not the window manager should give the window focus when the window is mapped.

[set_frame_dimensions\(\)](#)
 Sets the size of the frame border.

[set_geometry_hints\(\)](#)
 Sets hints about how the window can be resized by the user.

[set_gravity\(\)](#)
 Sets the window gravity.

[set_has_frame\(\)](#)
 Sets whether or not the window will have a frame window around it.

[set_icon\(\)](#)
 Sets the icon representing the window.

[set_icon_from_file\(\)](#)
 Sets the icon for the window from a file.

[set_icon_list\(\)](#)
 Sets a list of icons for the window.

[set_icon_name\(\)](#) Sets the window icon from a named theme icon.

[set_keep_above\(\)](#) Forces the window to remain on top of other windows on the screen.

[set_keep_below\(\)](#) Forces the window to remain beneath other windows on the screen.

[set_mnemonic_modifier\(\)](#) Sets the mnemonic modifier for the window.

[set_modal\(\)](#) Sets whether or not the window is modal.

[set_policy\(\)](#) DEPRECATED. Sets how the window handles size requests and user resize attempts.

[set_position\(\)](#) Sets a new position constraint for the window.

[set_resizable\(\)](#) Sets if the window may be resized by the user.

[set_role\(\)](#) Sets the role for the window.

[set_screen\(\)](#) Sets the screen on which the window is to be displayed.

[set_skip_pager_hint\(\)](#) Hide the window from the pager or not.

[set_skip_taskbar_hint\(\)](#) Set that the window shall be hidden from the task bar.

[set_title\(\)](#) Sets the window title

[set_transient_for\(\)](#) Sets the transient parent for the window.

[set_type_hint\(\)](#) Sets a type hint for the window.

[set_wmclass\(\)](#) Sets the window manager name and class hints for the window.

[stick\(\)](#) Show the window on all desktops.

[unfullscreen\(\)](#) Returns the window to its original size and location.

[unmaximize\(\)](#) Returns the window to its original size and location.

[unstick\(\)](#) Don't show the window on all desktops.

[get_default_icon_list\(\)](#)

[list_toplevels\(\)](#)

[set_default_icon_from_file\(\)](#)

[set_default_icon_list\(\)](#)

[set_default_icon_name\(\)](#)

[window_mnemonic_activate\(\)](#)

Fields

[allow_grow:](#) Whether or not the window is allowed to grow.

[allow_shrink:](#) Whether or not the window is allowed to shrink.

[configure_notify_received:](#) Whether or not a window resize configuration event is currently outstanding.

[configure_request_count:](#) The number of outstanding resize configuration requests.

[decorated:](#) Whether or not the window is currently decorated.

[default_widget:](#) The widget which will be activated by default.

[destroy_with_parent:](#) Whether or not the window will be destroyed with its parent window.

[focus_widget:](#) The widget that currently has keyboard focus.

[frame:](#) The frame window surrounding the window.

[frame_bottom:](#)

[frame_left:](#)

[frame_right](#):

[frame_top](#):

[gravity](#):

The gravity of the window.

[group](#):

[has_focus](#):

[has_frame](#):

[has_user_ref_count](#):

[iconifyInitially](#):

[keysChangedHandler](#):

[maximizeInitially](#):

[mnemonicModifier](#):

[modal](#):

Whether or not the window is modal.

[needDefaultPosition](#):

[needDefaultSize](#):

[position](#):

[stickInitially](#):

[title](#):

The title of the window.

[transientParent](#):

[type](#):

The window's type.

[typeHint](#):

A hint describing the window's type.

[wmRole](#):

[wmClassClass](#):

[wmClassName](#):

Signals

["activate-default"](#)

["activate-focus"](#)

["frame-event"](#)

Emitted when an event other than key-press, key-release, or a change in focus occurs on the window's frame.

["keys-changed"](#)

Emitted when a mnemonic accelerator is added, removed or changed or the mnemonic modifier is set.

["move-focus"](#)

Emitted when the user changes the window's focus widget.

["set-focus"](#)

Emitted when the window's focus widget is changed.

GtkWindow Constructor

`GtkWindow ([GtkWindowType type = Gtk::WINDOW_TOPLEVEL]);`

Creates a new instance of GtkWindow of type *type*. If no *type* is passed, the window will be created as a [Gtk::WINDOW_TOPLEVEL](#). This means that the window will have borders and a title bar by default. Windows of type [Gtk::WINDOW_POPUP](#) will not have borders or a title bar. Popup windows are used for things such as tooltips and menus. They should not be used to create regular windows without borders. For that you should use a toplevel window and [setDecorated\(\)](#).

GtkWindow::activate_default

`bool activate_default();`

Activates the window's default widget (e.g. sends the "activate" signal to the widget). Returns `true` if the widget could be activated, `false` if not.

Before you can activate the default widget, you need to define it with [set_default\(\)](#).

That is very useful if you don't know which widget the default one is (or don't care about that), but need to cause it to be clicked/activated. The example shows how this method is used to cause the default button to be activated when the user presses the `Return` key on the text entry widget.

Example 157. Activating the button with return key on entry

```
<?php
//Create the widgets
$wnd = new GtkWindow();
$ vbox = new GtkVBox();
$entry = new GtkEntry();
$btn = new GtkButton('Button');

//add them to the box
$vbox->pack_start($entry);
$vbox->pack_start($btn);

//add the box to the window
$wnd->add($vbox);

//little echo method
function echoit($value) { echo $value . "\r\n"; }

//connect the clicked signal to our echo method
$btn->connect_simple('clicked', 'echoit', $btn->get_label());
$wnd->connect_simple('destroy', array('gtk', 'main_quit'));

//here we let the activate signal of the gtkentry call the
//activate_default method of the window
$entry->connect_simple('activate', array($wnd, 'activate_default'));

//allow our button to be the default widget
$btn->set_flags(Gtk::CAN_DEFAULT);

//set the button the default one in the window
$wnd->set_default($btn);

$wnd->show_all();
Gtk::main();
?>
```

See also: [set_default\(\)](#)

GtkWindow::activate_focus

```
bool activate_focus();
```

Activates the current focused widget within the window. Returns `true` if the widget got activated.

See also: [get_focus\(\)](#) , [set_focus\(\)](#)

GtkWindow::activate_key

```
bool activate_key(event);
```

Activates mnemonics and accelerators for this GtkWindow. This is normally called by the default `key_press_event` handler for toplevel windows, however in some cases it may be useful to call this directly when overriding the standard key handling for a toplevel window.

Returns `true` if a mnemonic or accelerator was found and activated.

GtkWindow::add_accel_group

```
void add_accel_group( GtkAccelGroup accel_group );
```

Associate `accel_group` with the window, such that pressing shortcuts and mnemonics on the window will activate accelerators in `accel_group`.

See also: [remove_accel_group\(\)](#)

GtkWindow::add_mnemonic

```
void add_mnemonic(int keyval, GtkWidget target);
```

Adds a mnemonic to the window. Whenever the mnemonic key is pressed, the `target` widget will be activated.

The `keyval` parameter is the ASCII number of the letter which shall cause the mnemonic to be activated. E.g. if you want `Alt+K` to activate a `$button`, the `keyval` would be
`ord('K')`

that is value 75 in ASCII.

Before the window gets destroyed, you have to remove the mnemonic by hand if you don't want a warning to be thrown.

Example 158. Adding a mnemonic by hand

```
<?php
```

```

//Create the window and the box for the buttons
$wnd = new GtkWindow();
$vbbox = new GtkVBox();

//Button1 uses the easy method: An underscore before the
//desired mnemonic adds the mnemonic automatically
//Use Alt+1 to activate it
$button1 = new GtkButton('Button _1');

//Button2's mnemonic will be added by and, so we don't
//use an underscore here
$button2 = new GtkButton('Button 2');

//pack the widgets
$vbbox->pack_start($button1);
$vbbox->pack_start($button2);
$wnd->add($vbbox);

//little echo method
function echoit($value) { echo $value . "\r\n"; }

//if one of the button is clicked, it's label will be printed
//on the console
$button1->connect_simple('clicked', 'echoit', $button1->get_label());
$button2->connect_simple('clicked', 'echoit', $button2->get_label());

//Here we add the mnemonic for button2 by hand. So
//pressing Alt+2 will cause button2 to be activated.
$wnd->add_mnemonic(ord('2'), $button2);

//We have to remove the mnemonic from the window before it gets destroyed
//If we don't do this, a warning will be spit out
$wnd->connect_simple('destroy', array($wnd, 'remove_mnemonic'), ord('2'), $button2);
$wnd->connect_simple('destroy', array('gtk', 'main_quit'));

$wnd->show_all();
Gtk::main();
?>

```

See also: [remove_mnemonic\(\)](#)

GtkWindow::begin_move_drag

```
void begin_move_drag(int button, int root_x, int root_y, int timestamp);
```

Begins moving a window.

This method is not normally called in code. If you need to move a window, call [set_position\(\)](#) or [move\(\)](#).

See also: [set_position\(\)](#), [move\(\)](#)

GtkWindow::begin_resize_drag

```
void begin_resize_drag(edge, button, root_x, root_y, timestamp);
```

Begins resizing the window.

This method is not normally called in code. If you need to resize a window, call [resize\(\)](#).

See also: [resize\(\)](#)

GtkWindow::deiconify

```
void deiconify();
```

Asks the window manager to deiconify (to un-minimize) the window.

It may be that there are some settings preventing this, so don't depend on that it is really unminimized after calling this function. Normally it is, but don't write code that crashes if not.

GtkWindow::fullscreen

```
void fullscreen();
```

Asks the window manager to set the window to fullscreen, taking all the available space. Note that other windows on the screen may still be above as long as the window is not activated. To be sure the window is really fullscreen, activate it.

It may be that there are some settings preventing this, so don't depend on that it is really fullscreen after calling this function. Normally it is, but don't write code that crashes if not.

GtkWindow::get_accept_focus

```
bool get_accept_focus();
```

Returns the value set with [set_accept_focus\(\)](#).

By default a window will accept focus.

See also: [set_accept_focus\(\)](#)

GtkWindow::get_decorated

```
bool get_decorated();
```

Returns whether or not the window decorations are currently shown. Window decorations can be turned on or off using [set_decorated\(\)](#)

By default a window will be decorated.

See also: [set_decorated\(\)](#), [decorated](#)

GtkWindow::get_default_size

```
array get_default_size();
```

Gets the default size of the window. A value of -1 for the width or height indicates that a default size has not been explicitly set (with [set_default_size\(\)](#)) for that dimension, so the "natural" size of the window will be used.

The first value of the returned array is the width, the second is the height.

See also: [set_default_size\(\)](#)

GtkWindow::get_destroy_with_parent

```
bool get_destroy_with_parent();
```

Returns whether the window will be destroyed with its transient parent.

By default a window will not be destroyed along with its parent.

See also: [set_destroy_with_parent\(\)](#), [destroy_with_parent](#)

GtkWindow::get_focus

```
GtkWidget get_focus();
```

Retrieves the current focused widget within the window. Returns `null` if no widget has the focus.

Note that this is the widget that would have the focus if the toplevel window focused; if the toplevel window is not focused then \$widget->flags() & Gtk::HAS_FOCUS

will not be > 0 for the widget.

Example 159. Using GtkWindow::get_focus()

```
<?php
/**
 * Start the script and use <Tab> key to cycle the focus
 * through the buttons. You will see the label of the focused
 * button be echoed to the console every second.
 * Also try to activate another window while the script is
 * running.
 */
$wnd = new GtkWindow();
$ vbox = new GtkVBox();

//Create ten buttons we can focus with <Tab>
for ($nA = 1; $nA <= 10; $nA++) {
 $button = new GtkButton('Button ' . $nA);
 $vbox->add($button);
}

/**
 * This method will write the label of the current
 * focused widget to the console
 * It returns true, so that the interval doesn't stop
 */
function echoFocusedLabel($wnd)
{
 //get_focus() returns the widget
 if ($wnd->get_focus()->flags() & Gtk::HAS_FOCUS) {
 $focus = 'focus is set';
 } else {
 $focus = 'focus is NOT set (window not focused?)';
 }
 echo $wnd->get_focus()->get_label() . ' - ' . $focus . "\r\n";
 return true;
}

//add a timeout of one second, so that the echoFocusedLabel
//method will echo the label of the focused widget every second
Gtk::timeout_add(1000, 'echoFocusedLabel', $wnd);

$wnd->add($vbox);
```

```
$wnd->connect_simple('destroy', array('gtk', 'main_quit'));
$wnd->show_all();
Gtk::main();
?>
```

See also: [activate_focus\(\)](#), [set_focus\(\)](#)

GtkWindow::get_focus_on_map

```
bool get_focus_on_map();
```

Gets the value set by [set_focus_on_map\(\)](#).

By default a window will accept focus when it is mapped.

See also: [set_focus_on_map\(\)](#)

GtkWindow::get_frame_dimensions

```
array get_frame_dimensions();
```

Returns an array containing the widths of the frame window for the toplevel. The array returned contains the left, top, right, and bottom widths in that order.

Note: This is a special-purpose function intended for the framebuffer port. It does not return the width of the window decorations. Use [get_frame_extents\(\)](#) for that purpose.

See also: [set_frame_dimensions\(\)](#)

GtkWindow::get_gravity

```
GdkGravity get_gravity();
```

Returns the window's gravity. A window's gravity defines the reference point for the window.

By default a window has [Gdk::GRAVITY_NORTH_WEST](#).

See also: [set_gravity\(\)](#), [gravity](#)

GtkWindow::get_has_frame

```
bool get_has_frame();
```

Returns whether or not the window has a frame window outside its [GtkWindow](#). A window will have a frame window if a frame window has been added using [set_has_frame\(\)](#).

See also: [set_has_frame\(\)](#), [has_frame](#)

GtkWindow::get_icon

```
GdkPixbuf get_icon();
```

Returns the icon used to represent the window. The window's icon may be shown in the title bar, the task bar, or a task manager. An icon can be set by calling [set_icon\(\)](#) or [set_icon_list\(\)](#).

If a list of icons was set using [set_icon_list\(\)](#), this method will return the first icon in the list.

By default a window does not have an icon. If no icon was set, this method will return `null`.

See also: [set_icon\(\)](#), [set_icon_list\(\)](#), [get_icon_list\(\)](#)

GtkWindow::get_icon_list

```
array get_icon_list();
```

Returns the icons in the window's icon list. A list of icons may be set for a window by calling [set_icon_list\(\)](#).

See also: [get_icon\(\)](#), [set_icon_list\(\)](#)

GtkWindow::get_icon_name

```
string get_icon_name();
```

Returns the name of the themed icon for the window. If no themed icon was set for the window, the method returns `null`.

See also: [set_icon_name\(\)](#)

GtkWindow::get_mnemonic_modifier

```
GdkModifierType get_mnemonic_modifier();
```

Returns the mnemonic modifier for the window. The mnemonic modifier is the key, mouse button, or combination of keys and/or mouse buttons that the user must press to activate a mnemonic. The mnemonic modifier is normally a key such as `Crtl`.

See also: [set_mnemonic_modifier\(\)](#), [mnemonic_modifier](#)

GtkWindow::get_modal

```
bool get_modal();
```

Tells you if the window is modal. A window may be made modal by calling [set_modal\(\)](#).

Modal windows prevent user interaction with other windows of the same application.

See also: [set_modal\(\)](#), [modal](#)

GtkWindow::get_position

```
array get_position();
```

Returns the position of the window with respect to its gravity. The position will be returned as an array containing the `x` coordinate followed by the `y` coordinate.

If the position has not been set explicitly and the window has not yet been mapped to the screen, this method will return 0 for both coordinates.

See also: [set_position\(\)](#), [position](#)

GtkWindow::get_resizable

```
bool get_resizable();
```

Tells you if the user may resize the window. Whether or not the user may resize the window can be set using [set_resizable\(\)](#).

See also: [set_resizable\(\)](#)

GtkWindow::get_role

```
string get_role();
```

Returns the window's role. The role is used by X11 to reposition windows when a user restarts an application.

See also: [set_role\(\)](#)

GtkWindow::get_size

```
array get_size();
```

Returns the height and width of the window as an array. In the returned array, the height is the first element and the width is the second.

The dimensions of the window can be affected calls to [set_size_request\(\)](#) and/or any children which have been added to the window.

See also: [set_size_request\(\)](#)

GtkWindow::get_skip_pager_hint

```
bool get_skip_pager_hint();
```

Tells you if a pager shall display the window.

See also: [set_skip_pager_hint\(\)](#)

GtkWindow::get_skip_taskbar_hint

```
bool get_skip_taskbar_hint();
```

Tells you if the window shall be hidden from the task bar. Even if it's not shown in the task bar, it still may be shown in the window list when doing an `ALT+TAB`.

See also: [set_skip_taskbar_hint\(\)](#)

GtkWindow::get_title

```
string get_title();
```

Returns the title of the window. If the title was not set explicitly, `null` will be returned.

See also: [set_title\(\)](#), [title](#)

GtkWindow::get_transient_for

```
GtkWidget get_transient_for();
```

Returns the transient parent for the window. A transient parent may be set by calling [set_transient_for\(\)](#) or it may be set automatically when creating a new [GtkDialog](#).

See also: [set_transient_for\(\)](#)

GtkWindow::get_type_hint

```
get_type_hint();
```

Returns the type hint for the window. The type hint is used by the windowing system to decorate the window according to its intended function.

See also: [set_type_hint\(\)](#) , [type_hint](#)

GtkWindow::has_toplevel_focus

```
bool has_toplevel_focus();
```

Returns whether or not input focus is within the window. For toplevel windows, this method returns the same result as [is_active\(\)](#) , but for embedded windows like [GtkPlug](#) the results may be different.

See also: [is_active\(\)](#) has-toplevel-focus

GtkWindow::iconify

```
void iconify();
```

Minimizes (iconifies) the window.

It may be that there are some settings preventing this, so don't depend on that it is really minimized after calling this function. Normally it is, but don't write code that crashes if not.

See also: [deiconify\(\)](#)

GtkWindow::is_active

```
bool is_active();
```

Returns `true` if the input focus is within the window. If input focus is within the window, it will receive keystrokes from the user.

See also: [has_toplevel_focus\(\)](#) is-active

GtkWindow::maximize

```
void maximize();
```

Tells the window manager to maximize the window. If it's maximized, it takes all the available space which is not occupied by extra windows like e.g. the task bar.

It may be that there are some settings preventing this, so don't depend on that it is really fullscreen after calling this function. Normally it is, but don't write code that crashes if not.

See: [unmaximize\(\)](#)

GtkWindow::move

```
void move(int x, int y);
```

Requests that the window manager move the window to the given location.

The the location referenced by `x` and `y` depends upon the window's [gravity](#). By default a window has [north west gravity](#). This means that the top left corner of the window will be placed `x` pixels from the left edge of the screen and `y` pixels from the top edge of the screen.

This method simply requests that the window be moved. Call it does not necessarily mean that the window will be moved. To confirm that it has in fact been moved use [get_position\(\)](#) .

To move the window to a relative position, such as the center of the screen, use [set_position\(\)](#) .

See also: [set_gravity\(\)](#) [get_position\(\)](#) [set_position\(\)](#)

GtkWindow::parse_geometry

```
bool parse_geometry(string geometry);
```

Parses an X Window System geometry string. This method works on all Gtk+ ports including Win32 but is primarily intended for an X environment.

If either a size or position can be extracted from `geometry`, then [parse_geometry\(\)](#) calls [set_default_size\(\)](#) and/or [move\(\)](#) as needed and returns `true`. If neither a size nor a position can be extracted from `geometry` [parse_geometry\(\)](#) returns `false`.

See also: [set_default_size\(\)](#), [move\(\)](#)

GtkWindow::present

void present();

Activates and shows the window to the user. If it was hidden, it's shown. If the window has been overlapped by other windows, it will be raised to the top. If it was minimized, it will be unminimized.

The method is useful to show a window which already exists, e.g. when there is a "Show preferences" menu item in your application, but the preferences dialog is already open, but hidden somewhere. In that case you should use this function.

See also: [show_all\(\)](#)

GtkWindow::propagate_key_event

bool propagate_key_event(GdkEventKey keyevent);

Passes *keyevent* off to the focus widget. If the focus widget does not handle the event, it will be passed to the focus widget's parent and will continue to move up the chain until either a widget handles the event or there are not more containers to pass the event off to.

This method is normally called automatically when a key is pressed in a top level window.

If the event is handled, this method returns `true`.

GtkWindow::remove_accel_group

void remove_accel_group(GtkAccelGroup accel_group);

Disassociates *accel_group* from the window.

See also: [add_accel_group\(\)](#)

GtkWindow::remove_mnemonic

void remove_mnemonic(int keyval, GtkWidget target);

Removes the mnemonic *keyval* from the *target* widget within the window.

See also: [add_mnemonic\(\)](#)

GtkWindow::reshow_with_initial_size

void reshown_with_initial_size();

Hides then reshows the window in its original position and with its original size. This method is not normally used in every day code. It will ignore any changes that the user has made to the window and return the window to its original settings. If you want to prevent the window from being moved, pass [Gtk::WIN_POS_CENTER_ALWAYS](#) to [set_position\(\)](#). If you want to prevent the user from resizing the window, pass `false` to [set_resizable\(\)](#).

See also: [set_position\(\)](#) [set_resizable\(\)](#)

GtkWindow::resize

void resize(int width, int height);

Resizes the window in the same manner it would be resized by the user. The window will obey its [geometry constraints](#). By default these constraints prevent the window from being resized smaller than the size set with [set_size_request\(\)](#). Regardless of the geometry constraints, a window may not be resized smaller than one pixel by one pixel.

See also: [set_geometry_hints\(\)](#) [set_size_request\(\)](#)

GtkWindow::set_accept_focus

void set_accept_focus(bool accept);

Sets whether or not the window will accept input focus. If *accept* is `true`, the window will accept focus. If it is `false`, it will not.

This method only sets a hint that the window manager can use to decide if the window should be given focus. You should not rely 100% on this method preventing the window from receiving focus.

See also: [get_accept_focus\(\)](#)

GtkWindow::set_auto_startup_notification

void set_auto_startup_notification(bool notify);

By default, after showing the first [GtkWindow](#) for each [GdkScreen](#), GTK+ calls [notify_startup_complete](#). Pass `false` to this function to disable the automatic startup notification. You might do this if your first window is a splash screen, and you want to delay notification until after your real main window has been

shown, for example.

In that example, you would disable startup notification temporarily, show your splash screen, then re-enable it so that showing the main window would automatically result in notification.

See also: [notify_startup_complete](#)

This method must be called statically.

GtkWindow::set_decorated

```
void set_decorated(bool decorated);
```

Turns window decorations on or off. Decorations are the borders around a window including the title bar at the top of the window. This method is the recommended way for creating a window with no borders. You should not create a popup window. To turn the decorations off, pass `false` as the `decorated` argument. To turn them back on again, pass `true`.

See also: [get_decorated\(\)](#), [decorated](#)

GtkWindow::set_default

```
void set_default(GtkWidget *default_widget);
```

Sets `default_widget` as the default widget for the window. The default widget is the widget that will receive focus when the window receives focus.

If `null` is passed as `default_widget`, the default widget will be unset.

It is normally easier to call [grab_focus\(\)](#) on the widget that you want to make the default rather than using [set_default\(\)](#).

Before you can set a widget as the default you must set the [Gtk::CAN_DEFAULT](#) flag for the widget by calling `set_flags`.

See also: [activate_default\(\)](#) [grab_focus\(\)](#) [set_flags](#)

GtkWindow::set_default_icon

```
void set_default_icon(GdkPixbuf *icon);
```

Sets an icon to be used when an icon has not been set using [set_icon\(\)](#). The `icon` passed in must be a [GdkPixbuf](#) object.

See [set_icon\(\)](#) for a description of what the icon is used for.

You might call this method if your application allows the icon for the window to be changed at run time. Setting a default icon allows the window to maintain a unique identity even if the icon set at run time cannot be found or could not be loaded properly for some reason.

See also: [set_icon\(\)](#) [new_from_file](#)

This method must be called statically.

GtkWindow::set_default_size

```
void set_default_size(int width, int height);
```

Sets the default size of the window to `width` pixels wide by `height` pixels high. Setting either parameter to `-1` will use the "natural" size for the window. The "natural" size is the size of the window after its child widget has been added and shown and before any other sizing has been done.

Using [set_default_size\(\)](#) simply sets the size of the window. It does not set any restrictions on whether or not the user can resize the window later. This method acts as if the user had resized the window. Unlike [set_size_request\(\)](#), the user may shrink the window below the height and width passed to this function.

This method respects any [geometry hints](#) that have been set for the window. If the height and width given do not match the geometry hints, the window will be clamped to the nearest acceptable dimensions.

Windows may not have a size smaller than 1 pixel wide by 1 pixel high. If 0 is passed for either argument, the value will be changed to 1.

See also: [get_default_size\(\)](#) [set_size_request\(\)](#)

GtkWindow::set_destroy_with_parent

```
void set_destroy_with_parent(bool destroy);
```

Sets whether or not the window should be destroyed with its transient parent. If `destroy` is `true`, the window will be destroyed when its transient parent is destroyed. If `destroy` is `false` the window will still exist after its transient parent is destroyed.

This method is most commonly used for dialog windows and sub-windows of an application. If `destroy` is `true`, the window will be closed when the user (or application) closes the main window.

See also: [get_destroy_with_parent\(\)](#), [set_transient_for\(\)](#), [destroy_with_parent](#)

GtkWindow::set_focus

```
void set_focus(GtkWidget focus);
```

Sets the focus widget for the window to *focus*. If *focus* is null, the focus widget for the window will be unset.

If *focus* is not a focusable widget (ex. [GtkLabel](#)), a **Gtk-CRITICAL error will be thrown**.

The focus widget is the widget that will be given keyboard focus when the window receives keyboard focus.

See also: [activate_focus\(\)](#), [get_focus\(\)](#), [grab_focus\(\)](#)

GtkWindow::set_focus_on_map

```
void set_focus_on_map(bool focus_on_map);
```

Sets whether or not the window manager should give the window focus when the window is mapped. If *focus_on_map* is true, the window should receive focus when it is mapped.

The default value is true.

See also: [get_focus_on_map\(\)](#)

GtkWindow::set_frame_dimensions

```
void set_frame_dimensions(int left, int top, int right, int bottom);
```

Sets the width of the frame borders for the window.

This is a special-purpose function intended for the framebuffer port; see [set_has_frame\(\)](#). It will have no effect on the window border drawn by the window manager, which is the normal case when using the X Window system.

See also: [get_frame_dimensions\(\)](#)

GtkWindow::set_geometry_hints

```
void set_geometry_hints(GtkWidget widget, min_width, min_height, max_width, max_height, base_width, base_height, width_inc, height_inc, min_aspect, max_aspect, win_gravity);
```

Sets hints about how the window can be resized by the user.

As of 2006-05-30, this method was not yet implemented. Documentation of this method will be completed after the implementation is complete.

GtkWindow::set_gravity

```
void set_gravity(GdkGravity gravity);
```

Sets the window gravity to *gravity*. Window gravity defines the meaning of the coordinates passed to [move\(\)](#) by defining the reference point for the coordinates.

See also: [get_gravity\(\)](#), [move\(\)](#), [gravity](#)

GtkWindow::set_has_frame

```
void set_has_frame(bool has_frame);
```

Sets whether or not the window will have a frame window around it. If *has_frame* is true the window will have a frame window around it accessible as \$wnd->frame.

This is a special-purpose function for the framebuffer port, that causes GTK+ to draw its own window border. For most applications, you want [set_decorated\(\)](#) instead, which tells the window manager whether to draw the window border. This function is used by the linux-fb port to implement managed windows, but it could concievably be used by X-programs that want to do their own window decorations.

See also: [get_has_frame\(\)](#), [set_decorated\(\)](#), [has_frame](#)

GtkWindow::set_icon

```
void set_icon(GdkPixbuf icon);
```

Sets *icon* as the icon for the window. The icon will be used when the window is minimized and may also be used in the task manager or window frame.

The image should be set in its original size. Scaling will be done automatically before the icon is shown.

If the image for the icon exists in multiple sizes, use [set_icon_list\(\)](#). The most appropriate size image from the list will be used in each instance where the icon is shown.

Example 160. Using a stock icon as window icon

```
$wnd = new GtkWindow();
$pixbuf = $wnd->render_icon(
 Gtk::STOCK_FIND,
 Gtk::ICON_SIZE_DIALOG
);
```

```
$wnd->set_icon($pixbuf);
```

This example uses [render_icon\(\)](#) to create a [GdkPixbuf](#) from a [GtkStockItems](#) enum, together with a [GtkIconSize](#) size definition.

See also: [get_icon\(\)](#), [set_icon_list\(\)](#)

GtkWindow::set_icon_from_file

```
void set_icon_from_file(filename, error);
```

Sets the icon for the window to be the image found at *filename*. If *filename* cannot be loaded, an exception will be thrown.

See also: [set_icon\(\)](#)

GtkWindow::set_icon_list

```
void set_icon_list(array list);
```

Sets *list* as the list of icons for the window. The list should contain [GdkPixbufs](#) of the same image in different sizes. The most appropriate size will be used in each instance where the icon is shown.

See also: [set_icon\(\)](#), [get_icon_list\(\)](#)

GtkWindow::set_icon_name

```
void set_icon_name(string name);
```

Sets the icon for the window to the named theme icon *name*.

See also: [set_icon\(\)](#), [get_icon_name\(\)](#), [GtkIconTheme](#)

GtkWindow::set_keep_above

```
void set_keep_above(bool keep_above);
```

Tells the window manager to keep the window above all other windows.

**It may be that there are some settings preventing this, so don't depend on that it is really above every other window after calling this function.
Normally it is, but don't write code that crashes if not.**

See also: [set_keep_below\(\)](#)

GtkWindow::set_keep_below

```
void set_keep_below(bool keep_below);
```

Tells the window manager to keep the window below all other windows.

**It may be that there are some settings preventing this, so don't depend on that it is really below all other windows after calling this function.
Normally it is, but don't write code that crashes if not.**

See also: [set_keep_above\(\)](#)

GtkWindow::set_mnemonic_modifier

```
void set_mnemonic_modifier(GdkModifierType modifier);
```

Sets the [mnemonic](#) modifier for the window to *modifier*. The modifier is a mask used to activate mnemonics in the window such as ALT or CTRL.

See also: [get_mnemonic_modifier\(\)](#), [mnemonic_modifier](#)

GtkWindow::set_modal

```
void set_modal(bool modal);
```

Sets the window modal, preventing user interaction with any other window of the same application until the window is closed or made non- modal. If *modal* is true, the window will be modal. If it is false it will not be modal.

A window should be set modal if it requires user interaction before the rest of the application can continue, e.g. a message box.

See also: [get_modal\(\)](#), [modal](#)

GtkWindow::set_policy

```
void set_policy(bool allow_shrink, bool allow_grow, bool auto_shrink);
```

WARNING! This method has been deprecated in PHP-GTK 2 and should NOT be used in newly written code.

Sets how the window handles size requests and user resize attempts.

See also: [set_resizable\(\)](#)

GtkWindow::set_position

```
void set_position(GtkWindowPosition position);
```

Sets the position constraint for the window to *position*. If the old or new position is [Gtk::WIN_POS_CENTER_ALWAYS](#) the window will be repositioned to satisfy the new constraint.

See also: [get_position\(\)](#) , *position*

GtkWindow::set_resizable

```
void set_resizable(bool resizable);
```

Sets if the user may resize window or not. If *resizable* is `true` the user may resize the window. If it is `false` they may not. By default windows are resizable.

See also: [get_resizable\(\)](#)

GtkWindow::set_role

```
void set_role(string role);
```

Sets the role for the window to *role*.

The role can be used by the window manager to identify the window in cases where the title is not set or ambiguous. For example a role of "toolbox" will help the window manager identify the window and reposition the window when the user's session is restarted.

This function is only useful on X11, not with other GTK+ targets.

See also: [get_role\(\)](#)

GtkWindow::set_screen

```
void set_screen(GdkScreen screen);
```

Sets *screen* as the screen the window should be displayed on. If the window is already mapped to a screen, it will be unmapped and remapped to *screen*.

See also: [get_screen](#)

GtkWindow::set_skip_pager_hint

```
void set_skip_pager_hint(bool skip);
```

If the window shall *not* be shown in the pager.

A pager is a program showing the contents (windows) of each virtual desktop, in small scale, to help the user get an overview of all the desktops and its open applications.

Users of Microsoft Windows rarely have multiple desktops and probably don't care about this setting.

See also: [get_skip_pager_hint\(\)](#)

GtkWindow::set_skip_taskbar_hint

```
void set_skip_taskbar_hint(bool skip);
```

If the window shall *not* be shown in the task bar. Note that even though the window is not shown in the task bar, it still may be visible in the window list when **ALT+TABING** through the windows.

See also: [get_skip_taskbar_hint\(\)](#)

GtkWindow::set_title

```
void set_title(string title);
```

Sets the window title to the string *title*. The title may show up in the title bar at the top of the window as well as any task managers or task bars.

See also: [get_title\(\)](#) , *title*

GtkWindow::set_transient_for

```
void set_transient_for(GtkWindow parent);
```

Sets *parent* as the transient parent of the window.

Setting a transient parent helps the window manager to relate two windows to each other. In most cases, dialogs should have a transient parent window so that the window manager knows where to position the dialog window.

See also: [get_transient_for\(\)](#) , [set_destroy_with_parent\(\)](#)

GtkWindow::set_type_hint

```
void set_type_hint(GdkWindowTypeHint hint);
```

Sets *hint* as the type hint for the window.

The type hint for a window helps the window manager know how to decorate the window. For example, setting a type hint of [Gdk::WINDOW_TYPE_HINT_SPLASHSCREEN](#) will remove the decorations from the window and position it in the center of the screen.

See also: [get_type_hint\(\)](#) , [type_hint](#)

GtkWindow::set_wmclass

```
void set_wmclass(string wmclass_name, string wmclass_class);
```

Sets the window manager name and class hints for the window to *wmclass_name* and *wmclass_class*.

This method should not be called in user code. Gtk+ takes care of setting the name and class automatically.

GtkWindow::stick

```
void stick();
```

Shows the window on all (virtual) desktops.

See: [unstick\(\)](#)

GtkWindow::unfullscreen

```
void unfullscreen();
```

If the window has been set to be fullscreen, it's returned to its original size and location.

See: [fullscreen\(\)](#)

GtkWindow::unmaximize

```
void unmaximize();
```

If the window has been set to be maximized, it's returned to its original size and location.

See: [maximize\(\)](#)

GtkWindow::unstick

```
void unstick();
```

Don't show the window on all (virtual) desktops.

See: [stick\(\)](#)

GtkWindow::get_default_icon_list

```
get_default_icon_list();
```

This method must be called statically.

GtkWindow::list_toplevels

```
list_toplevels();
```

This method must be called statically.

GtkWindow::set_default_icon_from_file

```
set_default_icon_from_file(filename, error);
```

This method must be called statically.

GtkWindow::set_default_icon_list

```
set_default_icon_list(pixbufs);
```

This method must be called statically.

GtkWindow::set_default_icon_name

```
set_default_icon_name(name);
```

This method must be called statically.

GtkWindow::window_mnemonic_activate

```
window_mnemonic_activate(keyval, modifier);
```

GtkWindow::allow_grow

Access: Read Only

Type: boolean

`true` if users may expand the window beyond its minimum size, `false` if they may not.

Defaults to `true`.

GtkWindow::allow_shrink

Access: Read Only

Type: boolean

`true` if the window has no minimum size, `false` if it does. It is not normally a good idea to set this value to `true` because it will allow the user to severely distort your layout.

Defaults to `false`.

GtkWindow::configure_notify_received

Access: Read Only

Type: int

1 if a resize configuration event is outstanding, 0 otherwise.

GtkWindow::configure_request_count

Access: Read Only

Type: int

The number of currently outstanding resize configuration requests.

GtkWindow::decorated

Access: Read Only

Type: boolean

`true` if the window decorations (borders and title bar) are currently visible, `false` if they are not.

Defaults to `true`.

See also: [get_decorated\(\)](#) , [set_decorated\(\)](#)

GtkWindow::default_widget

Access: Read Only

Type: GtkWidget

The child widget which will be activated by default when the user presses `ENTER` when the window has keyboard focus.

See also: [set_default\(\)](#)

GtkWindow::destroy_with_parent

Access: Read Only

Type: boolean

`true` if the window will be destroyed when its parent window is destroyed, `false` if it will not.

Defaults to `false`.

See also: [get_destroy_with_parent\(\)](#) , [set_destroy_with_parent\(\)](#)

GtkWindow::focus_widget

Access: Read Only
Type: GtkWidget

The child widget that currently has keyboard focus.

See also: [set_focus\(\)](#)

GtkWindow::frame

Access: Read Only
Type:

The frame window surrounding the window.

See also: [set_has_frame\(\)](#)

GtkWindow::frame_bottom

Access: Read Only
Type: int

GtkWindow::frame_left

Access: Read Only
Type: int

GtkWindow::frame_right

Access: Read Only
Type: int

GtkWindow::frame_top

Access: Read Only
Type: int

GtkWindow::gravity

Access: Read Only
Type: [GdkGravity](#)

Defines the reference point of a window and the meaning of coordinates passed to [move\(\)](#).

See also: [GdkGravity](#), [move\(\)](#), [get_gravity\(\)](#), [set_gravity\(\)](#)

GtkWindow::group

Access: Read Only
Type: GtkWindowGroup

GtkWindow::has_focus

Access: Read Only
Type: int

GtkWindow::has_frame

Access: Read Only
Type: int

See also: [get_has_frame\(\)](#), [set_has_frame\(\)](#)

GtkWindow::has_user_ref_count

Access: Read Only
Type: int

GtkWindow::iconifyInitially

Access: Read Only
Type: int

GtkWindow::keys_changed_handler

Access: Read Only
Type: int

GtkWindow::maximizeInitially

Access: Read Only
Type: int

GtkWindow::mnemonicModifier

Access: Read Only
Type:

See also: [get_mnemonic_modifier\(\)](#) , [set_mnemonic_modifier\(\)](#)

GtkWindow::modal

Access: Read Only
Type: boolean

`true` if the window is modal, `false` if it is not. If a window is modal, the user may not interact with the parent window until the modal window is closed.

Defaults to `false`.

See also: [get_modal\(\)](#) , [set_modal\(\)](#)

GtkWindow::needDefaultPosition

Access: Read Only
Type: int

GtkWindow::needDefaultSize

Access: Read Only
Type: int

GtkWindow::position

Access: Read Only
Type: int

See also: [get_position\(\)](#) , [set_position\(\)](#)

GtkWindow::stickInitially

Access: Read Only
Type: int

GtkWindow::title

Access: Read Only
Type: string

A string containing the title of the window.

Defaults to `null`.

See also: [get_title\(\)](#) , [set_title\(\)](#)

GtkWindow::transientParent

Access: Read Only
Type: GtkWindow

GtkWindow::type

Access: Read Only
Type: [GtkWindowType](#)

The window's type. The type may be either [Gtk::WINDOW_TOPLEVEL](#) or [Gtk::WINDOW_POPUP](#). The type is set on construction.

Defaults to [Gtk::WINDOW_TOPLEVEL](#)

GtkWindow::type_hint

Access: Read Only

Type: [GdkWindowTypeHint](#)

A hint to help the window manager determine the window type so that it can treat the window properly.

Defaults to [Gdk::WINDOW_TYPE_HINT_NORMAL](#).

See also: [get_type_hint\(\)](#) , [set_type_hint\(\)](#)

GtkWindow::wm_role

Access: Read Only

Type: string

GtkWindow::wmclass_class

Access: Read Only

Type: string

GtkWindow::wmclass_name

Access: Read Only

Type: string

activate-default

Callback function

```
void callback(GtkWindow window);
```

activate-focus

Callback function

```
void callback(GtkWindow window);
```

frame-event

This signal is emitted when an event other than key-press, key-release, or a change in focus occurs on the window's frame.

The callback will be passed the window in which the event occurred and the event itself.

Callback function

```
bool callback( GtkWindow window, GdkEvent event );
```

keys-changed

This signal is emitted when the set of [mnemonic](#) accelerators for the window is changed.

See also: [add_mnemonic\(\)](#) , [remove_mnemonic\(\)](#) , [set_mnemonic_modifier\(\)](#)

Callback function

```
void callback( GtkWindow window );
```

move-focus

This signal is emitted when the user changes the window's focus widget by tabbing from one widget to another or moving between focusable widgets with the arrow keys.

The callback will receive the window that emitted the signal (*window*) and the direction (*direction*) the focus has moved. *direction* normally corresponds to the key or key combination pressed by the user.

Callback function

```
void callback( GtkWindow window, GdkDirectionType direction );
```

set-focus

This signal is emitted when the window's focus widget is changed (usually by calling [set_focus\(\)](#) or [grab_focus\(\)](#)).

The callback will be passed two parameters: *window*, the window that emitted the signal, and *focus_widget*, the new focus widget.

See also: [set_focus\(\)](#), [grab_focus\(\)](#)

Callback function

```
void callback( GtkWindow window, GtkWidget focus_widget );
```

GtkWindowGroup

A group of related GtkWindows.

Object Hierarchy

```
 GObject  
 '-- GtkWindowGroup
```

Description

An object containing a set of [GtkWindow](#) widgets that can be managed together and limits the effect of [grab_add\(\)](#).

Constructors

```
GtkWindowGroup();  
-- Creates a new GtkWindowGroup instance.
```

Methods

```
add_window()  
 Adds a GtkWindow to the GtkWindowGroup.  
remove_window()  
 Removes a GtkWindow from the GtkWindowGroup.
```

GtkWindowGroup Constructor

```
GtkWindowGroup();  
Creates a new object. Grabs added with grab\_add\(\) only affect windows within the same window group.
```

GtkWindowGroup::add_window

```
void add_window(GtkWindow window);  
This method adds the GtkWindow passed by window to the GtkWindowGroup See also: remove\_window\(\)
```

GtkWindowGroup::remove_window

```
void remove_window(GtkWindow window);  
This method removes the GtkWindow passed by window from the GtkWindowGroup See also: add\_window\(\)
```

Pango Classes

Classes Provided by the Pango Library

Table of Contents

[Pango Functions](#)

Static Pango methods.

[PangoAttrList](#)

[PangoColor](#)

[PangoContext](#)

[PangoFont](#)

[PangoFontDescription](#)

[PangoFontFace](#)

An object that represents a group of fonts with varying sizes.

[PangoFontFamily](#)

Used to represent a family of related font faces.

[PangoFontMap](#)

[PangoFontMetrics](#)

[PangoFontset](#)

Holds a set of [PangoFont](#) objects.

[PangoFontsetSimple](#)

A simple container for storing font objects.

[PangoGlyphString](#)

[PangoLanguage](#)

[PangoLayout](#)

[PangoLayoutIter](#)

[PangoTabArray](#)

Pango Functions

Static Pango methods.

[pango_color_get_type\(\)](#)

[pango_attr_type_register\(\)](#)

[AttrLanguage\(\)](#)

[AttrFamily\(\)](#)

[AttrForeground\(\)](#)

[AttrBackground\(\)](#)

[AttrSize\(\)](#)

[AttrStyle\(\)](#)

[AttrWeight\(\)](#)

[AttrVariant\(\)](#)

[AttrStretch\(\)](#)

[AttrFontDesc\(\)](#)

[AttrUnderline\(\)](#)

[AttrStrikethrough\(\)](#)

[AttrRise\(\)](#)

[AttrShape\(\)](#)

[AttrScale\(\)](#)

[AttrFallback\(\)](#)

[pango_attr_list_get_type\(\)](#)

[parse_markup\(\)](#)

[break\(\)](#)

[find_paragraph_boundary\(\)](#)

[get_log_attrs\(\)](#)

[itemized\(\)](#)

[pango_font_descriptions_free\(\)](#)

[pango_font_metrics_get_type\(\)](#)

[pango_font_family_get_type\(\)](#)

[pango_font_face_get_type\(\)](#)

[pango_font_get_type\(\)](#)

[pango_glyph_string_get_type\(\)](#)

[shape\(\)](#)

[reorder_items\(\)](#)

[pango_layout_get_type\(\)](#)

[pango_tab_array_get_type\(\)](#)

[PIXELS\(\)](#)

[ASCENT\(\)](#)

[DESCENT\(\)](#)

[LBEARING\(\)](#)

[RBEARING\(\)](#)

pango_color_get_type

GType pango_color_get_type();

pango_attr_type_register

PangoAttrType pango_attr_type_register(string *name*);

AttrLanguage

AttrLanguage();

AttrFamily

AttrFamily(string *family*);

AttrForeground

AttrForeground(int *red*, int *green*, int *blue*);

AttrBackground

AttrBackground(int *red*, int *green*, int *blue*);

AttrSize

AttrSize(int *size*);

AttrStyle

AttrStyle(PangoStyle *style*);

AttrWeight

AttrWeight(PangoWeight *weight*);

AttrVariant

AttrVariant(PangoVariant *variant*);

AttrStretch

AttrStretch(PangoStretch *stretch*);

AttrFontDesc

AttrFontDesc();

AttrUnderline

AttrUnderline(PangoUnderline *underline*);

AttrStrikethrough

```
AttrStrikethrough(bool strikethrough);
```

AttrRise

```
AttrRise(int rise);
```

AttrShape

```
AttrShape();
```

AttrScale

```
AttrScale(double scale_factor);
```

AttrFallback

```
AttrFallback(bool fallback);
```

pango_attr_list_get_type

```
GType pango_attr_list_get_type();
```

parse_markup

```
bool parse_markup();
```

break

```
void break();
```

find_paragraph_boundary

```
void find_paragraph_boundary();
```

get_log_attrs

```
void get_log_attrs();
```

itemize

```
itemize();
```

pango_font_descriptions_free

```
void pango_font_descriptions_free();
```

pango_font_metrics_get_type

```
GType pango_font_metrics_get_type();
```

pango_font_family_get_type

```
GType pango_font_family_get_type();
```

pango_font_face_get_type

```
GType pango_font_face_get_type();
```

pango_font_get_type

```
GType pango_font_get_type();
```

pango_glyph_string_get_type

```
GType pango_glyph_string_get_type();
```

shape

```
void shape();

reorder_items

reorder_items();

pango_layout_get_type

GType pango_layout_get_type();
```

```
pango_tab_array_get_type
```

```
GType pango_tab_array_get_type();
```

PIXELS

```
int PIXELS(int size);
```

ASCENT

```
int ASCENT();
```

DESCENT

```
int DESCENT();
```

LBEARING

```
int LBEARING();
```

RBEARING

```
int RBEARING();
```

PangoAttrList

Object Hierarchy

```
 GBoxed
 '-- PangoAttrList
```

Description

Constructors

```
PangoAttrList ();
```

```
--
```

Methods

```
ref\(\)
```

```
splice\(\)
```

```
unref\(\)
```

PangoAttrList Constructor

```
PangoAttrList ();
```

PangoAttrList::ref

```
void ref();
```

PangoAttrList::splice

```
void splice(PangoAttrList other, pos, len);
```

PangoAttrList::unref

```
void unref();
```

PangoColor

Object Hierarchy

```
  GBoxed
 '-- PangoColor
```

Description

Constructors

```
PangoColor ();
```

```
--
```

Methods

```
free\(\)
```

PangoColor Constructor

```
PangoColor ();
```

PangoColor::free

```
void free();
```

PangoContext

Object Hierarchy

```
  GObject
 '-- PangoContext
```

Description

Constructors

```
PangoContext ();
```

```
--
```

Methods

```
add\_font\_map\(\)
```

```
get\_base\_dir\(\)
```

```
get\_font\_description\(\)
```

```
get\_language\(\)
```

```
get\_metrics\(\)
```

```
list\_families\(\)
```

```
load\_font\(\)
```

```
load\_fontset\(\)
```

```
set\_base\_dir\(\)
```

```
set\_font\_description\(\)
```

```
set\_language\(\)
```

PangoContext Constructor

```
PangoContext ();
```

PangoContext::add_font_map

```
void add_font_map(PangoFontMap font_map);
```

PangoContext::get_base_dir

PangoDirection get_base_dir();

See also: [set_base_dir\(\)](#)

PangoContext::get_font_description

get_font_description();

See also: [set_font_description\(\)](#)

PangoContext::get_language

get_language();

See also: [set_language\(\)](#)

PangoContext::get_metrics

get_metrics();

PangoContext::list_families

void list_families();

PangoContext::load_font

PangoFont load_font();

PangoContext::load_fontset

PangoFontset load_fontset();

PangoContext::set_base_dir

void set_base_dir(PangoDirection direction);

See also: [get_base_dir\(\)](#)

PangoContext::set_font_description

void set_font_description();

See also: [get_font_description\(\)](#)

PangoContext::set_language

void set_language();

See also: [get_language\(\)](#)

PangoFont

Object Hierarchy

```
 GObject  
 '-- PangoFont
```

Description

Methods

[describe\(\)](#)

[find_shaper\(\)](#)

[get_coverage\(\)](#)

[get_glyph_extents\(\)](#)

[get_metrics\(\)](#)

PangoFont::describe

```
describe();
```

PangoFont::find_shaper

```
find_shaper();
```

PangoFont::get_coverage

```
get_coverage();
```

PangoFont::get_glyph_extents

```
void get_glyph_extents();
```

PangoFont::get_metrics

```
get_metrics();
```

PangoFontDescription

Object Hierarchy

```
GBoxed
`-- PangoFontDescription
```

Description

Constructors

```
PangoFontDescription ([str]);
```

```
--
```

Methods

```
from\_string\(\)
```

```
better\_match\(\)
```

```
copy\_static\(\)
```

```
equal\(\)
```

```
free\(\)
```

```
get\_family\(\)
```

```
get\_set\_fields\(\)
```

```
get\_size\(\)
```

```
get\_stretch\(\)
```

```
get\_style\(\)
```

```
get\_variant\(\)
```

```
get\_weight\(\)
```

```
hash\(\)
```

```
merge\(\)
```

```
merge\_static\(\)
```

```
set\_family\(\)
```

```
set\_family\_static\(\)
```

```
set\_size\(\)
```

[set_stretch\(\)](#)
[set_style\(\)](#)
[set_variant\(\)](#)
[set_weight\(\)](#)
[to_filename\(\)](#)
[to_string\(\)](#)
[unset_fields\(\)](#)

PangoFontDescription Constructor

`PangoFontDescription ([str]);`

PangoFontDescription::from_string

`void from_string(str);`

This method must be called statically.

PangoFontDescription::better_match

`void better_match([PangoFontDescription old_match [, PangoFontDescription new_match]]);`

PangoFontDescription::copy_static

`void copy_static();`

PangoFontDescription::equal

`void equal(PangoFontDescription desc2);`

PangoFontDescription::free

`void free();`

PangoFontDescription::get_family

`void get_family();`

PangoFontDescription::get_set_fields

`void get_set_fields();`

PangoFontDescription::get_size

`void get_size();`

PangoFontDescription::get_stretch

`void get_stretch();`

PangoFontDescription::get_style

`void get_style();`

PangoFontDescription::get_variant

`void get_variant();`

PangoFontDescription::get_weight

`void get_weight();`

PangoFontDescription::hash

`void hash();`

PangoFontDescription::merge

```
void merge(PangoFontDescription desc_to_merge, replace_existing);
```

PangoFontDescription::merge_static

```
void merge_static(PangoFontDescription desc_to_merge, replace_existing);
```

PangoFontDescription::set_family

```
void set_family(family);
```

PangoFontDescription::set_family_static

```
void set_family_static(family);
```

PangoFontDescription::set_size

```
void set_size(size);
```

PangoFontDescription::set_stretch

```
void set_stretch(stretch);
```

PangoFontDescription::set_style

```
void set_style(style);
```

PangoFontDescription::set_variant

```
void set_variant(variant);
```

PangoFontDescription::set_weight

```
void set_weight(weight);
```

PangoFontDescription::to_filename

```
void to_filename();
```

PangoFontDescription::to_string

```
void to_string();
```

PangoFontDescription::unset_fields

```
void unset_fields(to_unset);
```

PangoFontFace

An object that represents a group of fonts with varying sizes.

Object Hierarchy

```
GObject
`-- PangoFontFace
```

Description

A [PangoFontFace](#) object represents a group of fonts with the same family, weight, slant, stretch and width but varying sizes. A list of font faces can be retrieved from a [PangoFontFamily](#) object using the [list_faces\(\)](#) method.

Methods

[describe\(\)](#)

Returns a [PangoFontDescription](#) object.

[get_face_name\(\)](#)

Returns the name of the font face.

[list_sizes\(\)](#)

Returns a list of available font sizes.

PangoFontFace::describe

```
describe();
```

This method returns a [PangoFontDescription](#) object with the family, style, variant, weight and stretch information entered. The size will be unset.

PangoFontFace::get_face_name

```
string get_face_name();
```

This method returns a string representing this font face. The name is unique among all faces in the family and is suitable for displaying to users.

PangoFontFace::list_sizes

```
void list_sizes();
```

Returns a list of available font face sizes in pango units.

PangoFontFamily

Used to represent a family of related font faces.

Object Hierarchy

```
GObject  
  '-- PangoFontFamily
```

Description

The [PangoFontFamily](#) object is used to represent a family of related font faces. The faces in a family share a common design, but differ in slant, weight, width and other aspects. An array of [PangoFontFamily](#) objects can be retrieved from a [PangoContext](#) object using the [list_families\(\)](#) method or from a [PangoFontMap](#) object using the [list_families\(\)](#) method.

Methods

```
get_name()  
 Returns a string containing the name of the font family.  
is_monospace()  
 Returns True if the font is monospace.  
list_faces()  
 Returns an array of PangoFontFace objects.
```

PangoFontFamily::get_name

```
string get_name();
```

This method returns a string containing the name of the font family. The name is unique among all fonts for the font backend and can be used in a [PangoFontDescription](#) to specify that a face from this family is desired.

PangoFontFamily::is_monospace

```
bool is_monospace();
```

This method returns True if the font family describes a monospace font. A monospace font is a font designed for text display where the characters form a regular grid. For Western languages this would mean that the advance width of all characters are the same, but this categorization also includes Asian fonts which include double-width characters: characters that occupy two grid cells.

PangoFontFamily::list_faces

```
void list_faces();
```

This method returns an array of the different [PangoFontFace](#) objects that make up the font family. The faces in a family share a common design, but differ in slant, weight, width and other aspects.

PangoFontMap

Object Hierarchy

```
GObject  
  '-- PangoFontMap
```

Description

Methods

[get_shape_engine_type\(\)](#)

[list_families\(\)](#)

[load_font\(\)](#)

[load_fontset\(\)](#)

PangoFontMap::get_shape_engine_type

string get_shape_engine_type();

PangoFontMap::list_families

void list_families();

PangoFontMap::load_font

PangoFont load_font();

PangoFontMap::load_fontset

PangoFontset load_fontset();

PangoFontMetrics

Object Hierarchy

GBoxed

`-- [PangoFontMetrics](#)

Description

Constructors

[PangoFontMetrics \(\)](#);

--

Methods

[get_approximate_char_width\(\)](#)

[get_approximate_digit_width\(\)](#)

[get_ascent\(\)](#)

[get_descent\(\)](#)

[ref\(\)](#)

[unref\(\)](#)

PangoFontMetrics Constructor

[PangoFontMetrics \(\)](#);

PangoFontMetrics::get_approximate_char_width

void get_approximate_char_width();

PangoFontMetrics::get_approximate_digit_width

void get_approximate_digit_width();

PangoFontMetrics::get_ascent

void get_ascent();

PangoFontMetrics::get_descent

```
void get_descent();

PangoFontMetrics::ref
void ref();

PangoFontMetrics::unref
void unref();
```

PangoFontset

Holds a set of [PangoFont](#) objects.

Object Hierarchy

```
GObject
`-- PangoFontset
```

Direct Subclasses

[PangoFontsetSimple](#)

Description

This class holds a set of [PangoFont](#) objects and can be retrieved using [load_fontset\(\)](#) or [load_fontset\(\)](#)

Methods

```
foreach\(\)
 Invokes a callback on each item of the font set.
get\_font\(\)
 Returns the best font for displaying a unicode character.
get\_metrics\(\)
 Returns a PangoFontMetrics object.
```

PangoFontset::foreach

```
void foreach();
```

Invokes the callback function specified on each [PangoFont](#) of the font set. The callback function can have the following parameters: ([PangoFontSet](#) fontset, [PangoFont](#) font).

PangoFontset::get_font

```
PangoFont get_font(int wc);
```

This method returns the [PangoFont](#) in the fontset that contains the best glyph for the unicode character specified by `wc`.

PangoFontset::get_metrics

```
get_metrics();
```

This method returns a [PangoFontMetrics](#) object that contains the metric information for the fonts in the fontset.

PangoFontsetSimple

A simple container for storing font objects.

Object Hierarchy

```
GObject
`-- PangoFontset
 `-- PangoFontsetSimple
```

Description

A subclass of [PangoFontset](#) that provides a simple container for storing a set of [PangoFont](#) objects. The set of fonts in the object are assembled by using the `append` method.

Methods

```
append\(\)
 Add a PangoFont to the object.
size\(\)
```

Returns the number of fonts in the fontset.

PangoFontsetSimple::append

```
void append(PangoFont font);
```

Adds a [PangoFont](#) object specified by *font* to the fontset.

PangoFontsetSimple::size

```
int size();
```

This method counts and returns the number of [PangoFont](#) objects stored in the fontset.

PangoGlyphString

Object Hierarchy

```
GBoxed  
`-- PangoGlyphString
```

Description

Constructors

```
PangoGlyphString ();
```

--

Methods

```
free\(\)
```

```
set\_size\(\)
```

PangoGlyphString Constructor

```
PangoGlyphString ();
```

PangoGlyphString::free

```
void free();
```

PangoGlyphString::set_size

```
void set_size(new_len);
```

PangoLanguage

Object Hierarchy

```
GBoxed  
`-- PangoLanguage
```

Description

Constructors

```
PangoLanguage (language);
```

--

Methods

```
matches\(\)
```

```
to\_string\(\)
```

PangoLanguage Constructor

```
PangoLanguage (language);
```

PangoLanguage::matches

```
void matches(range_list);
```

PangoLanguage::to_string

```
void to_string();
```

PangoLayout

Object Hierarchy

```
GObject
`-- PangoLayout
```

Description

Constructors

```
PangoLayout (PangoContext context);
```

```
--
```

Methods

```
context\_changed\(\)
```

```
copy\(\)
```

```
get\_alignment\(\)
```

```
get\_attributes\(\)
```

```
get\_auto\_dir\(\)
```

```
get\_context\(\)
```

```
get\_cursor\_pos\(\)
```

```
get\_extents\(\)
```

```
get\_indent\(\)
```

```
get\_iter\(\)
```

```
get\_justify\(\)
```

```
get\_line\(\)
```

```
get\_line\_count\(\)
```

```
get\_lines\(\)
```

```
get\_log\_attrs\(\)
```

```
get\_pixel\_extents\(\)
```

```
get\_pixel\_size\(\)
```

```
get\_single\_paragraph\_mode\(\)
```

```
get\_size\(\)
```

```
get\_spacing\(\)
```

```
get\_tabs\(\)
```

```
get\_text\(\)
```

```
get\_width\(\)
```

```
get\_wrap\(\)
```

```
index\_to\_pos\(\)
```

```
move\_cursor\_visually\(\)
```

[set_alignment\(\)](#)
[set_attributes\(\)](#)
[set_auto_dir\(\)](#)
[set_font_description\(\)](#)
[set_indent\(\)](#)
[set_justify\(\)](#)
[set_markup\(\)](#)
[set_markup_with_accel\(\)](#)
[set_single_paragraph_mode\(\)](#)
[set_spacing\(\)](#)
[set_tabs\(\)](#)
[set_text\(\)](#)
[set_width\(\)](#)
[set_wrap\(\)](#)
[xy_to_index\(\)](#)

PangoLayout Constructor

`PangoLayout (PangoContext context);`

PangoLayout::context_changed

`void context_changed();`

PangoLayout::copy

`PangoLayout copy();`

PangoLayout::get_alignment

`PangoAlignment get_alignment();`

See also: [set_alignment\(\)](#)

PangoLayout::get_attributes

`get_attributes();`

See also: [set_attributes\(\)](#)

PangoLayout::get_auto_dir

`bool get_auto_dir();`

See also: [set_auto_dir\(\)](#)

PangoLayout::get_context

`PangoContext get_context();`

PangoLayout::get_cursor_pos

`void get_cursor_pos();`

PangoLayout::get_extents

`void get_extents();`

PangoLayout::get_indent

```
int get_indent();
```

See also: [set_indent\(\)](#)

PangoLayout::get_iter

```
get_iter();
```

PangoLayout::get_justify

```
bool get_justify();
```

See also: [set_justify\(\)](#)

PangoLayout::get_line

```
get_line(int line);
```

PangoLayout::get_line_count

```
int get_line_count();
```

PangoLayout::get_lines

```
get_lines();
```

PangoLayout::get_log_attrs

```
void get_log_attrs();
```

PangoLayout::get_pixel_extents

```
void get_pixel_extents();
```

PangoLayout::get_pixel_size

```
void get_pixel_size();
```

PangoLayout::get_single_paragraph_mode

```
bool get_single_paragraph_mode();
```

See also: [set_single_paragraph_mode\(\)](#)

PangoLayout::get_size

```
void get_size();
```

PangoLayout::get_spacing

```
int get_spacing();
```

See also: [set_spacing\(\)](#)

PangoLayout::get_tabs

```
get_tabs();
```

See also: [set_tabs\(\)](#)

PangoLayout::get_text

```
string get_text();
```

See also: [set_text\(\)](#)

PangoLayout::get_width

```
int get_width();
```

See also: [set_width\(\)](#)

PangoLayout::get_wrap

PangoWrapMode get_wrap();

See also: [set_wrap\(\)](#)

PangoLayout::index_to_pos

void index_to_pos();

PangoLayout::move_cursor_visually

void move_cursor_visually();

PangoLayout::set_alignment

void set_alignment(PangoAlignment *alignment*);

See also: [get_alignment\(\)](#)

PangoLayout::set_attributes

void set_attributes();

See also: [get_attributes\(\)](#)

PangoLayout::set_auto_dir

void set_auto_dir(bool *auto_dir*);

See also: [get_auto_dir\(\)](#)

PangoLayout::set_font_description

void set_font_description();

PangoLayout::set_indent

void set_indent(int *indent*);

See also: [get_indent\(\)](#)

PangoLayout::set_justify

void set_justify(bool *justify*);

See also: [get_justify\(\)](#)

PangoLayout::set_markup

void set_markup(string *markup*, int *length*);

PangoLayout::set_markup_with_accel

void set_markup_with_accel();

PangoLayout::set_single_paragraph_mode

void set_single_paragraph_mode(bool *setting*);

See also: [get_single_paragraph_mode\(\)](#)

PangoLayout::set_spacing

void set_spacing(int *spacing*);

See also: [get_spacing\(\)](#)

PangoLayout::set_tabs

void set_tabs();

See also: [get_tabs\(\)](#)

PangoLayout::set_text

```
void set_text(string text, int length);
```

See also: [get_text\(\)](#)

PangoLayout::set_width

```
void set_width(int width);
```

See also: [get_width\(\)](#)

PangoLayout::set_wrap

```
void set_wrap(PangoWrapMode wrap);
```

See also: [get_wrap\(\)](#)

PangoLayout::xy_to_index

```
bool xy_to_index();
```

PangoLayoutIter

Object Hierarchy

```
GBoxed
`-- PangoLayoutIter
```

Description

Constructors

```
PangoLayoutIter();
```

--

Methods

```
at_last_line()
```

```
free()
```

```
get_baseline()
```

```
get_index()
```

```
next_char()
```

```
next_cluster()
```

```
next_line()
```

```
next_run()
```

PangoLayoutIter Constructor

```
PangoLayoutIter();
```

PangoLayoutIter::at_last_line

```
void at_last_line();
```

PangoLayoutIter::free

```
void free();
```

PangoLayoutIter::get_baseline

```
void get_baseline();
```

PangoLayoutIter::get_index

```
void get_index();
```

PangoLayoutIter::next_char

```
void next_char();
```

PangoLayoutIter::next_cluster

```
void next_cluster();
```

PangoLayoutIter::next_line

```
void next_line();
```

PangoLayoutIter::next_run

```
void next_run();
```

PangoTabArray

Object Hierarchy

```
GBoxed
`-- PangoTabArray
```

Description

Constructors

```
PangoTabArray(initial_size, positions_in_pixels);
```

```
--
```

Methods

```
free\(\)
```

```
get\_positions\_in\_pixels\(\)
```

```
get\_size\(\)
```

```
resize\(\)
```

```
set\_tab\(\)
```

PangoTabArray Constructor

```
PangoTabArray(initial_size, positions_in_pixels);
```

PangoTabArray::free

```
void free();
```

PangoTabArray::get_positions_in_pixels

```
void get_positions_in_pixels();
```

PangoTabArray::get_size

```
void get_size();
```

PangoTabArray::resize

```
void resize(new_size);
```

PangoTabArray::set_tab

```
void set_tab(tab_index, alignment, location);
```

Glade Classes

Classes Provided by the Glade Extension

Table of Contents

[Glade](#)

Set of static functions provided by the Glade extension.

[GladeXML](#)

Represents an instantiation of an XML interface description.

Glade

Set of static functions provided by the Glade extension.

Object Hierarchy

[Glade](#)

Description

These functions are provided by the Glade class. You may call them by prefixing them with `Glade:::`.

Methods

[get_widget_name\(\)](#)

Returns the name of the a widget from a glade file.

[get_widget_tree\(\)](#)

Returns the glade object corresponding to a widget.

`Glade::get_widget_name`

```
string get_widget_name(GtkWidget widget);
```

This method must be called statically.

Use this function to get the name of a widget that was generated by a [GladeXML](#) object.

`Glade::get_widget_tree`

```
GladeXML get_widget_tree(GtkWidget widget);
```

This method must be called statically.

Use this function to get the [GladeXML](#) object that corresponds to a particular widget.

GladeXML

Represents an instantiation of an XML interface description.

Object Hierarchy

[GObject](#)

'-- [GladeXML](#)

Description

Glade is an user builder for Gtk+. You can rapidly create user interfaces in a WYSIWYG fashion using the tool, which generates an XML representation of that interface in the form of a `.glade`

This object represents an instantiation of that `.glade`. You can use this object in your program to individually handle your widgets.

It is also possible to describe signal handlers using Glade. If you have done so, you may use the [signal_autoconnect\(\)](#) method to automatically connect all the widgets to their respective handlers. If your handlers are part of classes, then use the [signal_autoconnect_instance\(\)](#) method.

Do have a look at [Glade Tutorial](#) for more on how to use the Glade extension.

Constructors

[GladeXML \(filename \[, root \[, domain\]\]\)](#)

-- Creates a new GladeXML instance from a file.

[GladeXML::new_from_buffer \(buffer \[, root \[, domain\]\]\)](#)

-- Creates a new GladeXML instance from a string.

Methods

[get_widget\(\)](#)

Returns a [GtkWidget](#) object corresponding to the given name.

[get_widget_prefix\(\)](#)

Returns a set of widgets whose names begin with the provided string.

[relative_file\(\)](#)

Resolves relative pathnames specified by a file.

[signal_autoconnect\(\)](#)

Automatically connects all specified signal handlers to their corresponding functions.

[signal_autoconnect_instance\(\)](#)

Automatically connects all specified signal handlers to their corresponding methods of a class.

[signal_connect\(\)](#)

GladeXML Constructor

```
GladeXML (filename [, root [, domain]])
```

This method must be called statically.

GladeXML Constructor

```
GladeXML::new\_from\_buffer (buffer [, root [, domain]])
```

This method must be called statically.

GladeXML::get_widget

```
GtkWidget get_widget(string name)
```

Use this method to retrieve a widget object corresponding to a particular name from the [GladeXML](#) description. This is probably the most frequently used function, since you need the widget object to do anything with the widget (connect signals, modify properties etc.) after you have loaded the description.

GladeXML::get_widget_prefix

```
array get_widget_prefix(string prefix)
```

Use this method to get an array of widget objects that correspond to names beginning with the provided string from the [GladeXML](#) object.

GladeXML::relative_file

```
string relative_file(filename)
```

Use this method to get an absolute pathname corresponding to a relative pathname specified by the *filename* passed. The method uses the directory of the XML file with which the [GladeXML](#) object is associated, as the base.

If *filename* is an absolute pathname, then the original filename is returned.

GladeXML::signal_autoconnect

```
void signal_autoconnect()
```

If you have specified signal handlers in your .glade file; then use this method to automatically connect all your signals to functions with the same name as the signal handlers specified.

Note that all your functions must be part of the global namespace for this to work. If you intend to use methods that are part of a class as signal handlers, then use [signal_autoconnect_instance\(\)](#) instead.

GladeXML::signal_autoconnect_instance

```
void signal_autoconnect_instance(object)
```

If you have specified signal handlers in your .glade file; then use this method to automatically connect all your signals to methods with the same name as the signal handlers specified, and belonging to the specified class object.

You must pass an instance of the class to which the methods you intend to connect belong as a parameter to this method.

GladeXML::signal_connect

```
void signal_connect()
```

GtkExtra Classes

Classes Provided by the Extra Extension

Table of Contents

[GtkExtra](#)

[GtkIconList](#)

[GtkPlot](#)

[GtkSheet](#)

GtkExtra

Object Hierarchy

[GtkExtra](#)

Description

Constructors

[GtkExtra::new_with_size\(GdkDrawable drawable, width, height\);](#)

--

Methods

[combo_new_with_values\(\)](#)

[item_new_with_label\(\)](#)

[check_version\(\)](#)

[d_new_with_size\(\)](#)

[polar_new_with_size\(\)](#)

[ps_new_with_size\(\)](#)

[psfont_add_font\(\)](#)

[psfont_add_i18n_font\(\)](#)

[psfont_init\(\)](#)

[t_unref\(\)](#)

GtkExtra::combo_new_with_values

`void _combo_new_with_values(nrows, ncols, GdkColor colors);`

This method must be called statically.

GtkExtra::item_new_with_label

`void _item_new_with_label(label);`

This method must be called statically.

GtkExtra::check_version

`void check_version(required_major, required_minor, required_micro);`

This method must be called statically.

GtkExtra::d_new_with_size

`void d_new_with_size(GdkDrawable drawable, width, height);`

This method must be called statically.

GtkExtra::polar_new_with_size

`void polar_new_with_size(GdkDrawable drawable, width [, height]);`

This method must be called statically.

GtkExtra::ps_new_with_size

```
void ps_new_with_size(psname, orientation, epsflag, units, width, height, scalex, scaley);
```

This method must be called statically.

GtkExtra::psfont_add_font

```
void psfont_add_font(fontname, psname, family, pango_string, italic, bold);
```

This method must be called statically.

GtkExtra::psfont_add_i18n_font

```
void psfont_add_i18n_font(fontname, psname, family, i18n_latinfamily, pango_string, italic, bold, vertical);
```

This method must be called statically.

GtkExtra::psfont_init

```
void psfont_init();
```

This method must be called statically.

GtkExtra::t_unref

```
void t_unref();
```

This method must be called statically.

GtkExtra Constructor

[GtkExtra::new_with_size \(GdkDrawable drawable, width, height\);](#)

This method must be called statically.

GtkIconList

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkFixed
 '-- GtkIconList
```

Description

GtkPlot

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkPlot
```

Description

GtkSheet

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkSheet
```

Description

Constructors

```
GtkSheet::new\_browser(rows, columns, title);  
--  
GtkSheet::new\_with\_custom\_entry(rows, columns, title, entry_type);  
--
```

Methods

```
add\_column\(\)  
add\_row\(\)  
attach\(\)  
attach\_default\(\)  
attach\_floating\(\)  
autoresize\(\)  
autoscroll\(\)  
button\_attach\(\)  
cell\_clear\(\)  
cell\_delete\(\)  
cell\_get\_state\(\)  
cell\_get\_text\(\)  
change\_entry\(\)  
clip\_range\(\)  
clip\_text\(\)  
column\_button\_add\_label\(\)  
column\_button\_get\_label\(\)  
column\_button\_justify\(\)  
column\_label\_set\_visibility\(\)  
column\_set\_justification\(\)  
column\_set\_sensitivity\(\)  
column\_set\_visibility\(\)  
column\_titles\_visible\(\)  
columns\_labels\_set\_visibility\(\)  
columns\_resizable\(\)  
columns\_set\_resizable\(\)  
columns\_set\_sensitivity\(\)  
construct\(\)  
construct\_browser\(\)  
construct\_with\_custom\_entry\(\)  
delete\_columns\(\)  
delete\_rows\(\)  
freeze\(\)
```

[get_active_cell\(\)](#)
[get_cell_area\(\)](#)
[get_column_title\(\)](#)
[get_columns_count\(\)](#)
[get_entry\(\)](#)
[get_entry_widget\(\)](#)
[get_hadjustment\(\)](#)
[get_row_title\(\)](#)
[get_rows_count\(\)](#)
[get_state\(\)](#)
[get_vadjustment\(\)](#)
[get_visible_range\(\)](#)
[grid_visible\(\)](#)
[hide_column_titles\(\)](#)
[hide_row_titles\(\)](#)
[in_clip\(\)](#)
[insert_columns\(\)](#)
[insert_rows\(\)](#)
[justify_entry\(\)](#)
[locked\(\)](#)
[move_child\(\)](#)
[moveto\(\)](#)
[range_clear\(\)](#)
[range_delete\(\)](#)
[range_set_background\(\)](#)
[range_set_border\(\)](#)
[range_set_border_color\(\)](#)
[range_set_editable\(\)](#)
[range_set_font\(\)](#)
[range_set_foreground\(\)](#)
[range_set_justification\(\)](#)
[range_set_visible\(\)](#)
[remove_link\(\)](#)
[row_button_add_label\(\)](#)
[row_button_get_label\(\)](#)
[row_button_justify\(\)](#)
[row_label_set_visibility\(\)](#)
[row_set_sensitivity\(\)](#)

[row_set_visibility\(\)](#)
[row_titles_visible\(\)](#)
[rows_labels_set_visibility\(\)](#)
[rows_resizable\(\)](#)
[rows_set_resizable\(\)](#)
[rows_set_sensitivity\(\)](#)
[select_column\(\)](#)
[select_range\(\)](#)
[select_row\(\)](#)
[set_active_cell\(\)](#)
[set_autoresize\(\)](#)
[set_autoscroll\(\)](#)
[set_background\(\)](#)
[set_cell\(\)](#)
[set_cell_text\(\)](#)
[set_clip_text\(\)](#)
[set_column_title\(\)](#)
[set_column_titles_height\(\)](#)
[set_column_width\(\)](#)
[set_grid\(\)](#)
[set_hadjustment\(\)](#)
[set_justify_entry\(\)](#)
[set_locked\(\)](#)
[set_row_height\(\)](#)
[set_row_title\(\)](#)
[set_row_titles_width\(\)](#)
[set_selection_mode\(\)](#)
[set_title\(\)](#)
[set_vadjustment\(\)](#)
[show_column_titles\(\)](#)
[show_grid\(\)](#)
[show_row_titles\(\)](#)
[thaw\(\)](#)
[unclip_range\(\)](#)
[unselect_range\(\)](#)

GtkSheet Constructor

[GtkSheet::new_browser \(rows, columns, title\);](#)

This method must be called statically.

GtkSheet Constructor

```
GtkSheet::new\_with\_custom\_entry(rows, columns, title, entry_type);
```

This method must be called statically.

GtkSheet::add_column

```
void add_column(ncols);
```

GtkSheet::add_row

```
void add_row(nrows);
```

GtkSheet::attach

```
void attach(GtkWidget widget, row, col, xoptions, yoptions, xpadding, ypading);
```

GtkSheet::attach_default

```
void attach_default(GtkWidget widget, row, col);
```

GtkSheet::attach_floating

```
void attach_floating(GtkWidget widget, row, col);
```

GtkSheet::autoresize

```
void autoresize();
```

GtkSheet::autoscroll

```
void autoscroll();
```

GtkSheet::button_attach

```
void button_attach(GtkWidget widget, row, col);
```

GtkSheet::cell_clear

```
void cell_clear(row, col);
```

GtkSheet::cell_delete

```
void cell_delete(row, col);
```

GtkSheet::cell_get_state

```
void cell_get_state(row, col);
```

GtkSheet::cell_get_text

```
void cell_get_text(row, col);
```

GtkSheet::change_entry

```
void change_entry(entry_type);
```

GtkSheet::clip_range

```
void clip_range(GtkSheetRange range);
```

GtkSheet::clip_text

```
void clip_text();
```

GtkSheet::column_button_add_label

```
void column_button_add_label(column, label);
```

GtkSheet::column_button_get_label

```
void column_button_get_label(column);
```

GtkSheet::column_button_justify

```
void column_button_justify(column, justification);
```

GtkSheet::column_label_set_visibility

```
void column_label_set_visibility(column, visible);
```

GtkSheet::column_set_justification

```
void column_set_justification(column, justification);
```

GtkSheet::column_set_sensitivity

```
void column_set_sensitivity(column, sensitive);
```

GtkSheet::column_set_visibility

```
void column_set_visibility(column, visible);
```

GtkSheet::column_titles_visible

```
void column_titles_visible();
```

GtkSheet::columns_labels_set_visibility

```
void columns_labels_set_visibility(visible);
```

GtkSheet::columns_resizable

```
void columns_resizable();
```

GtkSheet::columns_set_resizable

```
void columns_set_resizable(resizable);
```

GtkSheet::columns_set_sensitivity

```
void columns_set_sensitivity(sensitive);
```

GtkSheet::construct

```
void construct(rows, columns, title);
```

GtkSheet::construct_browser

```
void construct_browser(rows, columns, title);
```

GtkSheet::construct_with_custom_entry

```
void construct_with_custom_entry(rows, columns, title, entry_type);
```

GtkSheet::delete_columns

```
void delete_columns(col, ncols);
```

GtkSheet::delete_rows

```
void delete_rows(row, nrows);
```

GtkSheet::freeze

```
void freeze();
```

GtkSheet::get_active_cell

```
void get_active_cell();

GtkSheet::get_cell_area
void get_cell_area(row, column, GdkRectangle area);

GtkSheet::get_column_title
void get_column_title(column);

GtkSheet::get_columns_count
void get_columns_count();

GtkSheet::get_entry
void get_entry();

GtkSheet::get_entry_widget
void get_entry_widget();

GtkSheet::get_hadjustment
void get_hadjustment();

GtkSheet::get_row_title
void get_row_title(row);

GtkSheet::get_rows_count
void get_rows_count();

GtkSheet::get_state
void get_state();

GtkSheet::get_vadjustment
void get_vadjustment();

GtkSheet::get_visible_range
void get_visible_range(GtkSheetRange range);

GtkSheet::grid_visible
void grid_visible();

GtkSheet::hide_column_titles
void hide_column_titles();

GtkSheet::hide_row_titles
void hide_row_titles();

GtkSheet::in_clip
void in_clip();

GtkSheet::insert_columns
void insert_columns(col, ncols);

GtkSheet::insert_rows
void insert_rows(row, nrows);
```

GtkSheet::justify_entry

```
void justify_entry();
```

GtkSheet::locked

```
void locked();
```

GtkSheet::move_child

```
void move_child(GtkWidget *widget, x, y);
```

GtkSheet::moveto

```
void moveto(row, column, row_align, col_align);
```

GtkSheet::range_clear

```
void range_clear(GtkSheetRange range);
```

GtkSheet::range_delete

```
void range_delete(GtkSheetRange range);
```

GtkSheet::range_set_background

```
void range_set_background(GtkSheetRange range, GdkColor color);
```

GtkSheet::range_set_border

```
void range_set_border(GtkSheetRange range, mask, width [, line_style]);
```

GtkSheet::range_set_border_color

```
void range_set_border_color(GtkSheetRange range, GdkColor color);
```

GtkSheet::range_set_editable

```
void range_set_editable(GtkSheetRange range, editable);
```

GtkSheet::range_set_font

```
void range_set_font(GtkSheetRange range, PangoFontDescription font);
```

GtkSheet::range_set_foreground

```
void range_set_foreground(GtkSheetRange range, GdkColor color);
```

GtkSheet::range_set_justification

```
void range_set_justification(GtkSheetRange range, justification);
```

GtkSheet::range_set_visible

```
void range_set_visible(GtkSheetRange range, visible);
```

GtkSheet::remove_link

```
void remove_link(row, col);
```

GtkSheet::row_button_add_label

```
void row_button_add_label(row, label);
```

GtkSheet::row_button_get_label

```
void row_button_get_label(row);
```

GtkSheet::row_button_justify

```
void row_button_justify(row, justification);

GtkSheet::row_label_set_visibility

void row_label_set_visibility(row, visible);

GtkSheet::row_set_sensitivity

void row_set_sensitivity(row, sensitive);

GtkSheet::row_set_visibility

void row_set_visibility(row, visible);

GtkSheet::row_titles_visible

void row_titles_visible();

GtkSheet::rows_labels_set_visibility

void rows_labels_set_visibility(visible);

GtkSheet::rows_resizable

void rows_resizable();

GtkSheet::rows_set_resizable

void rows_set_resizable(resizable);

GtkSheet::rows_set_sensitivity

void rows_set_sensitivity(sensitive);

GtkSheet::select_column

void select_column(column);

GtkSheet::select_range

void select_range(GtkSheetRange range);

GtkSheet::select_row

void select_row(row);

GtkSheet::set_active_cell

void set_active_cell(row, column);

GtkSheet::set_autoresize

void set_autoresize(autoresize);

GtkSheet::set_autoscroll

void set_autoscroll(autoscroll);

GtkSheet::set_background

void set_background(GdkColor bg_color);

GtkSheet::set_cell

void set_cell(row, col, justification, text);

GtkSheet::set_cell_text

void set_cell_text(row, col, text);
```

GtkSheet::set_clip_text

```
void set_clip_text(clip_text);
```

GtkSheet::set_column_title

```
void set_column_title(column, title);
```

GtkSheet::set_column_titles_height

```
void set_column_titles_height(height);
```

GtkSheet::set_column_width

```
void set_column_width(column, width);
```

GtkSheet::set_grid

```
void set_grid(GdkColor grid_color);
```

GtkSheet::set_hadjustment

```
void set_hadjustment(GtkAdjustment adjustment);
```

GtkSheet::set_justify_entry

```
void set_justify_entry(justify);
```

GtkSheet::set_locked

```
void set_locked(lock);
```

GtkSheet::set_row_height

```
void set_row_height(row, height);
```

GtkSheet::set_row_title

```
void set_row_title(row, title);
```

GtkSheet::set_row_titles_width

```
void set_row_titles_width(width);
```

GtkSheet::set_selection_mode

```
void set_selection_mode(mode);
```

GtkSheet::set_title

```
void set_title(title);
```

GtkSheet::set_vadjustment

```
void set_vadjustment(GtkAdjustment adjustment);
```

GtkSheet::show_column_titles

```
void show_column_titles();
```

GtkSheet::show_grid

```
void show_grid(show);
```

GtkSheet::show_row_titles

```
void show_row_titles();
```

GtkSheet::thaw

```
void thaw();

GtkSheet::unclip_range

void unclip_range();

GtkSheet::unselect_range

void unselect_range();
```

GtkHTML Classes

Classes Provided by the HTML extension

Table of Contents

[GtkHTML](#)

[GtkHTMLEmbedded](#)

GtkHTML

Object Hierarchy

```
GObject
`-- GtkObject
 `-- GtkWidget
 `-- GtkContainer
 `-- GtkLayout
 `-- GtkHTML
```

Description

GtkHTMLEmbedded

Object Hierarchy

```
GObject
`-- GtkObject
 `-- GtkWidget
 `-- GtkContainer
 `-- GtkBin
 `-- GtkHTMLEmbedded
```

Description

Methods

```
get\_parameter\(\)
set\_descent\(\)
set\_parameter\(\)
```

GtkHTMLEmbedded::get_parameter

```
void get_parameter(param);
```

GtkHTMLEmbedded::set_descent

```
void set_descent(descent);
```

GtkHTMLEmbedded::set_parameter

```
void set_parameter(param, value);
```

libSexy Classes

Classes Provided by the libSexy extension

Table of Contents

[SexyIconEntry](#)

[SexySpellEntry](#)

[SexyTooltip](#)

[SexyTreeView](#)

[SexyUrlLabel](#)

SexyIconEntry

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkEntry
 '-- SexyIconEntry
```

Description

SexySpellEntry

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkEntry
 '-- SexySpellEntry
```

Implemented Interfaces

[GtkCellEditable](#), [GtkEditable](#)

Description

Methods

[activate_default_languages\(\)](#)

[activate_language\(\)](#)

[deactivate_language\(\)](#)

[get_language_name\(\)](#)

[is_checked\(\)](#)

[language_is_active\(\)](#)

[set_checked\(\)](#)

SexySpellEntry::activate_default_languages

```
void activate_default_languages();
```

SexySpellEntry::activate_language

```
void activate_language(lang, error);
```

SexySpellEntry::deactivate_language

```
void deactivate_language(lang);
```

SexySpellEntry::get_language_name

```
void get_language_name(lang);
```

SexySpellEntry::is_checked

```
void is_checked();

SexySpellEntry::language_is_active

void language_is_active(lang);
```

SexySpellEntry::set_checked

```
void set_checked(checked);
```

SexyTooltip

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkBin
 '-- GtkWindow
 '-- SexyTooltip
```

Description

Methods

```
position\_to\_rect\(\)
```

```
position\_to\_widget\(\)
```

SexyTooltip::position_to_rect

```
void position_to_rect(GdkRectangle rect, GdkScreen screen);
```

SexyTooltip::position_to_widget

```
void position_to_widget(GtkWidget widget);
```

SexyTreeView

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkTreeView
 '-- SexyTreeView
```

Description

Methods

```
set\_tooltip\_label\_column\(\)
```

SexyTreeView::set_tooltip_label_column

```
void set_tooltip_label_column(column);
```

SexyUrlLabel

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkMisc
 '-- GtkLabel
 '-- SexyUrlLabel
```

Description

MozEmbed Classes

Classes Provided by the MozEmbed Extension

Table of Contents

[GtkMozEmbed](#)

A widget that embeds a Mozilla-based browser.

GtkMozEmbed

A widget that embeds a Mozilla-based browser.

Object Hierarchy

```
GObject
  '-- GtkObject
 '-- GtkWidget
 '-- GtkContainer
 '-- GtkBin
 '-- GtkMozEmbed
```

Description

[GtkMozEmbed](#) is an easy-to-use widget that allows you to embed a Mozilla-based browser into your application. It's designed to be easy to use and uncomplicated to make the barrier for use as low as possible.

Look in the `ext/mozembed/demos` directory in the PHP-GTK 2 source distribution for an example script that uses this widget.

Methods

[append_data\(\)](#)
[can_go_back\(\)](#)
[can_go_forward\(\)](#)
[close_stream\(\)](#)
[get_chrome_mask\(\)](#)
[get_js_status\(\)](#)
[get_link_message\(\)](#)
[get_location\(\)](#)
[get_title\(\)](#)
[go_back\(\)](#)
[go_forward\(\)](#)
[load_url\(\)](#)
[open_stream\(\)](#)
[reload\(\)](#)
[render_data\(\)](#)
[set_chrome_mask\(\)](#)
[stop_load\(\)](#)
[append_data\(\)](#)
[can_go_back\(\)](#)
[can_go_forward\(\)](#)
[close_stream\(\)](#)
[get_chrome_mask\(\)](#)
[get_js_status\(\)](#)

```
get_link_message()
get_location()
get_title()
go_back()
go_forward()
load_url()
open_stream()
reload()
render_data()
set_chrome_mask()
stop_load()
```

GtkMozEmbed::append_data

```
void append_data(data, len);
```

GtkMozEmbed::can_go_back

```
void can_go_back();
```

GtkMozEmbed::can_go_forward

```
void can_go_forward();
```

GtkMozEmbed::close_stream

```
void close_stream();
```

GtkMozEmbed::get_chrome_mask

```
void get_chrome_mask();
```

GtkMozEmbed::get_js_status

```
void get_js_status();
```

GtkMozEmbed::get_link_message

```
void get_link_message();
```

GtkMozEmbed::get_location

```
void get_location();
```

GtkMozEmbed::get_title

```
void get_title();
```

GtkMozEmbed::go_back

```
void go_back();
```

GtkMozEmbed::go_forward

```
void go_forward();
```

GtkMozEmbed::load_url

```
void load_url(url);
```

GtkMozEmbed::open_stream

```
void open_stream(base_uri, mime_type);

GtkMozEmbed::reload
void reload(flags);

GtkMozEmbed::render_data
void render_data(data, len, base_uri, mime_type);

GtkMozEmbed::set_chrome_mask
void set_chrome_mask(flags);

GtkMozEmbed::stop_load
void stop_load();

GtkMozEmbed::append_data
void append_data(data, len);

GtkMozEmbed::can_go_back
void can_go_back();

GtkMozEmbed::can_go_forward
void can_go_forward();

GtkMozEmbed::close_stream
void close_stream();

GtkMozEmbed::get_chrome_mask
void get_chrome_mask();

GtkMozEmbed::get_js_status
void get_js_status();

GtkMozEmbed::get_link_message
void get_link_message();

GtkMozEmbed::get_location
void get_location();

GtkMozEmbed::get_title
void get_title();

GtkMozEmbed::go_back
void go_back();

GtkMozEmbed::go_forward
void go_forward();

GtkMozEmbed::load_url
void load_url(url);

GtkMozEmbed::open_stream
void open_stream(base_uri, mime_type);
```

GtkMozEmbed::reload

```
void reload(flags);
```

GtkMozEmbed::render_data

```
void render_data(data, len, base_uri, mime_type);
```

GtkMozEmbed::set_chrome_mask

```
void set_chrome_mask(flags);
```

GtkMozEmbed::stop_load

```
void stop_load();
```

Scintilla Classes

Classes Provided by the Scintilla Extensions

Table of Contents

[GtkScintilla](#)

GtkScintilla

Object Hierarchy

```
GObject
`-- GtkObject
 `-- GtkWidget
 `-- GtkContainer
 `-- GtkScintilla
```

Description

Constructors

[GtkScintilla::new_line\(\)](#);

--

Methods

[add_text\(\)](#)

[add_styled_text\(\)](#)

[insert_text\(\)](#)

[clear_all\(\)](#)

[clear_document_style\(\)](#)

[get_length\(\)](#)

[get_char_at\(\)](#)

[get_current_pos\(\)](#)

[get_anchor\(\)](#)

[get_style_at\(\)](#)

[redo\(\)](#)

[set_undo_collection\(\)](#)

[select_all\(\)](#)

[set_save_point\(\)](#)

[get_styled_text\(\)](#)

[can_redo\(\)](#)
[marker_line_from_handle\(\)](#)
[marker_delete_handle\(\)](#)
[get_undo_collection\(\)](#)
[get_view_ws\(\)](#)
[set_view_ws\(\)](#)
[position_from_point\(\)](#)
[position_from_point_close\(\)](#)
[goto_line\(\)](#)
[goto_pos\(\)](#)
[set_anchor\(\)](#)
[get_cur_line\(\)](#)
[get_end_styled\(\)](#)
[convert_eols\(\)](#)
[get_eol_mode\(\)](#)
[set_eol_mode\(\)](#)
[start_styling\(\)](#)
[set_styling\(\)](#)
[get_buffered_draw\(\)](#)
[set_buffered_draw\(\)](#)
[set_tab_width\(\)](#)
[get_tab_width\(\)](#)
[set_code_page\(\)](#)
[set_use_palette\(\)](#)
[marker_define\(\)](#)
[marker_set_fore\(\)](#)
[marker_set_back\(\)](#)
[marker_add\(\)](#)
[marker_delete\(\)](#)
[marker_delete_all\(\)](#)
[marker_get\(\)](#)
[marker_next\(\)](#)
[marker_previous\(\)](#)
[marker_define_pixmap\(\)](#)
[marker_add_set\(\)](#)
[marker_set_alpha\(\)](#)
[set_margin_type_n\(\)](#)
[get_margin_type_n\(\)](#)
[set_margin_width_n\(\)](#)

[get_margin_width_n\(\)](#)
[set_margin_mask_n\(\)](#)
[get_margin_mask_n\(\)](#)
[set_margin_sensitive_n\(\)](#)
[get_margin_sensitive_n\(\)](#)
[style_clear_all\(\)](#)
[style_set_fore\(\)](#)
[style_set_back\(\)](#)
[style_set_bold\(\)](#)
[style_set_italic\(\)](#)
[style_set_size\(\)](#)
[style_set_font\(\)](#)
[style_set_eol_filled\(\)](#)
[style_reset_default\(\)](#)
[style_set_underline\(\)](#)
[style_get_fore\(\)](#)
[style_get_back\(\)](#)
[style_get_bold\(\)](#)
[style_get_italic\(\)](#)
[style_get_size\(\)](#)
[style_get_font\(\)](#)
[style_get_eol_filled\(\)](#)
[style_get_underline\(\)](#)
[style_get_case\(\)](#)
[style_get_character_set\(\)](#)
[style_get_visible\(\)](#)
[style_get_changeable\(\)](#)
[style_get_hot_spot\(\)](#)
[style_set_case\(\)](#)
[style_set_character_set\(\)](#)
[style_set_hot_spot\(\)](#)
[set_sel_fore\(\)](#)
[set_sel_back\(\)](#)
[get_sel_alpha\(\)](#)
[set_sel_alpha\(\)](#)
[get_sel_eol_filled\(\)](#)
[set_sel_eol_filled\(\)](#)
[set_caret_fore\(\)](#)

[assign_cmd_key\(\)](#)
[clear_cmd_key\(\)](#)
[clear_all_cmd_keys\(\)](#)
[set_styling_ex\(\)](#)
[style_set_visible\(\)](#)
[get_caret_period\(\)](#)
[set_caret_period\(\)](#)
[set_word_chars\(\)](#)
[begin_undo_action\(\)](#)
[end_undo_action\(\)](#)
[indic_set_style\(\)](#)
[indic_get_style\(\)](#)
[indic_set_fore\(\)](#)
[indic_get_fore\(\)](#)
[set_whitespace_fore\(\)](#)
[set_whitespace_back\(\)](#)
[set_style_bits\(\)](#)
[get_style_bits\(\)](#)
[set_line_state\(\)](#)
[get_line_state\(\)](#)
[get_max_line_state\(\)](#)
[get_caret_line_visible\(\)](#)
[set_caret_line_visible\(\)](#)
[get_caret_line_back\(\)](#)
[set_caret_line_back\(\)](#)
[style_set_changeable\(\)](#)
[auto_cshow\(\)](#)
[auto_ccancel\(\)](#)
[auto_cactive\(\)](#)
[auto_cpos_start\(\)](#)
[auto_ccomplete\(\)](#)
[auto_cstops\(\)](#)
[auto_cset_separator\(\)](#)
[auto_cget_separator\(\)](#)
[auto_cselect\(\)](#)
[auto_cset_cancel_at_start\(\)](#)
[auto_cget_cancel_at_start\(\)](#)
[auto_cset_fill_ups\(\)](#)
[auto_cset_choose_single\(\)](#)

[auto_cget_choose_single\(\)](#)
[auto_cset_ignore_case\(\)](#)
[auto_cget_ignore_case\(\)](#)
[user_list_show\(\)](#)
[auto_cset_auto_hide\(\)](#)
[auto_cget_auto_hide\(\)](#)
[auto_cset_drop_rest_of_word\(\)](#)
[auto_cget_drop_rest_of_word\(\)](#)
[register_image\(\)](#)
[clear_registered_images\(\)](#)
[auto_cget_type_separator\(\)](#)
[auto_cset_type_separator\(\)](#)
[auto_cset_max_width\(\)](#)
[auto_cget_max_width\(\)](#)
[auto_cset_max_height\(\)](#)
[auto_cget_max_height\(\)](#)
[set_indent\(\)](#)
[get_indent\(\)](#)
[set_use_tabs\(\)](#)
[get_use_tabs\(\)](#)
[set_line_indentation\(\)](#)
[get_line_indentation\(\)](#)
[get_line_indent_position\(\)](#)
[get_column\(\)](#)
[set_hscroll_bar\(\)](#)
[get_hscroll_bar\(\)](#)
[set_indentation_guides\(\)](#)
[get_indentation_guides\(\)](#)
[set_highlight_guide\(\)](#)
[get_highlight_guide\(\)](#)
[get_line_end_position\(\)](#)
[get_code_page\(\)](#)
[get_caret_fore\(\)](#)
[get_use_palette\(\)](#)
[get_read_only\(\)](#)
[set_current_pos\(\)](#)
[set_selection_start\(\)](#)
[get_selection_start\(\)](#)

[set_selection_end\(\)](#)
[get_selection_end\(\)](#)
[set_print_magnification\(\)](#)
[get_print_magnification\(\)](#)
[set_print_colour_mode\(\)](#)
[get_print_colour_mode\(\)](#)
[find_text\(\)](#)
[format_range\(\)](#)
[get_first_visible_line\(\)](#)
[get_line\(\)](#)
[get_line_count\(\)](#)
[set_margin_left\(\)](#)
[get_margin_left\(\)](#)
[set_margin_right\(\)](#)
[get_margin_right\(\)](#)
[get_modify\(\)](#)
[set_sel\(\)](#)
[get_sel_text\(\)](#)
[get_text_range\(\)](#)
[hide_selection\(\)](#)
[point_xfrom_position\(\)](#)
[point_yfrom_position\(\)](#)
[line_from_position\(\)](#)
[position_from_line\(\)](#)
[line_scroll\(\)](#)
[scroll_caret\(\)](#)
[replace_sel\(\)](#)
[set_read_only\(\)](#)
[null\(\)](#)
[can_paste\(\)](#)
[can_undo\(\)](#)
[empty_undo_buffer\(\)](#)
[undo\(\)](#)
[cut\(\)](#)
[copy\(\)](#)
[paste\(\)](#)
[clear\(\)](#)
[set_text\(\)](#)
[get_text\(\)](#)

[get_text_length\(\)](#)
[get_direct_function\(\)](#)
[get_direct_pointer\(\)](#)
[set_overtype\(\)](#)
[get_overtype\(\)](#)
[set_caret_width\(\)](#)
[get_caret_width\(\)](#)
[set_target_start\(\)](#)
[get_target_start\(\)](#)
[set_target_end\(\)](#)
[get_target_end\(\)](#)
[replace_target\(\)](#)
[replace_target_re\(\)](#)
[search_in_target\(\)](#)
[set_search_flags\(\)](#)
[get_search_flags\(\)](#)
[call_tip_show\(\)](#)
[call_tip_cancel\(\)](#)
[call_tip_active\(\)](#)
[call_tip_pos_start\(\)](#)
[call_tip_set_hlt\(\)](#)
[call_tip_set_back\(\)](#)
[call_tip_set_fore\(\)](#)
[call_tip_set_fore_hlt\(\)](#)
[call_tip_use_style\(\)](#)
[visible_from_doc_line\(\)](#)
[doc_line_from_visible\(\)](#)
[wrap_count\(\)](#)
[set_fold_level\(\)](#)
[get_fold_level\(\)](#)
[get_last_child\(\)](#)
[get_fold_parent\(\)](#)
[show_lines\(\)](#)
[hide_lines\(\)](#)
[get_line_visible\(\)](#)
[set_fold_expanded\(\)](#)
[get_fold_expanded\(\)](#)
[toggle_fold\(\)](#)

[ensure_visible\(\)](#)
[set_fold_flags\(\)](#)
[ensure_visible_enforce_policy\(\)](#)
[set_tab_indent\(\)](#)
[get_tab_indent\(\)](#)
[set_backspace_unindent\(\)](#)
[get_backspace_unindent\(\)](#)
[set_mouse_dwell_time\(\)](#)
[get_mouse_dwell_time\(\)](#)
[word_start_position\(\)](#)
[word_end_position\(\)](#)
[set_wrap_mode\(\)](#)
[get_wrap_mode\(\)](#)
[set_wrap_visual_flags\(\)](#)
[get_wrap_visual_flags\(\)](#)
[set_wrap_visual_flags_location\(\)](#)
[get_wrap_visual_flags_location\(\)](#)
[set_wrap_start_indent\(\)](#)
[get_wrap_start_indent\(\)](#)
[set_layout_cache\(\)](#)
[get_layout_cache\(\)](#)
[set_scroll_width\(\)](#)
[get_scroll_width\(\)](#)
[text_width\(\)](#)
[set_end_at_last_line\(\)](#)
[get_end_at_last_line\(\)](#)
[text_height\(\)](#)
[set_vscroll_bar\(\)](#)
[get_vscroll_bar\(\)](#)
[append_text\(\)](#)
[get_two_phase_draw\(\)](#)
[set_two_phase_draw\(\)](#)
[target_from_selection\(\)](#)
[lines_join\(\)](#)
[lines_split\(\)](#)
[set_fold_margin_colour\(\)](#)
[set_fold_margin_hi_colour\(\)](#)
[line_down\(\)](#)
[line_down_extend\(\)](#)

[line_up\(\)](#)
[line_up_extend\(\)](#)
[char_left\(\)](#)
[char_left_extend\(\)](#)
[char_right\(\)](#)
[char_right_extend\(\)](#)
[word_left\(\)](#)
[word_left_extend\(\)](#)
[word_right\(\)](#)
[word_right_extend\(\)](#)
[home\(\)](#)
[home_extend\(\)](#)
[line_end\(\)](#)
[line_end_extend\(\)](#)
[document_start\(\)](#)
[document_start_extend\(\)](#)
[document_end\(\)](#)
[document_end_extend\(\)](#)
[page_up\(\)](#)
[page_up_extend\(\)](#)
[page_down\(\)](#)
[page_down_extend\(\)](#)
[edit_toggle_overtype\(\)](#)
[cancel\(\)](#)
[delete_back\(\)](#)
[tab\(\)](#)
[back_tab\(\)](#)
[form_feed\(\)](#)
[vchome\(\)](#)
[vchome_extend\(\)](#)
[zoom_in\(\)](#)
[zoom_out\(\)](#)
[del_word_left\(\)](#)
[del_word_right\(\)](#)
[line_cut\(\)](#)
[line_delete\(\)](#)
[line_transpose\(\)](#)
[line_duplicate\(\)](#)

[lower_case\(\)](#)
[upper_case\(\)](#)
[line_scroll_down\(\)](#)
[line_scroll_up\(\)](#)
[delete_back_not_line\(\)](#)
[home_display\(\)](#)
[home_display_extend\(\)](#)
[line_end_display\(\)](#)
[line_end_display_extend\(\)](#)
[home_wrap\(\)](#)
[home_wrap_extend\(\)](#)
[line_end_wrap\(\)](#)
[line_end_wrap_extend\(\)](#)
[vchome_wrap\(\)](#)
[vchome_wrap_extend\(\)](#)
[line_copy\(\)](#)
[move_caret_inside_view\(\)](#)
[line_length\(\)](#)
[brace_highlight\(\)](#)
[brace_bad_light\(\)](#)
[brace_match\(\)](#)
[get_view_eol\(\)](#)
[set_view_eol\(\)](#)
[get_doc_pointer\(\)](#)
[set_doc_pointer\(\)](#)
[set_mod_event_mask\(\)](#)
[get_edge_column\(\)](#)
[set_edge_column\(\)](#)
[get_edge_mode\(\)](#)
[set_edge_mode\(\)](#)
[get_edge_colour\(\)](#)
[set_edge_colour\(\)](#)
[search_anchor\(\)](#)
[search_next\(\)](#)
[search_prev\(\)](#)
[lines_on_screen\(\)](#)
[use_pop_up\(\)](#)
[selection_is_rectangle\(\)](#)
[set_zoom\(\)](#)

[get_zoom\(\)](#)
[create_document\(\)](#)
[add_ref_document\(\)](#)
[release_document\(\)](#)
[get_mod_event_mask\(\)](#)
[set_focus\(\)](#)
[get_focus\(\)](#)
[set_status\(\)](#)
[get_status\(\)](#)
[set_mouse_down_captures\(\)](#)
[get_mouse_down_captures\(\)](#)
[set_cursor\(\)](#)
[get_cursor\(\)](#)
[set_control_char_symbol\(\)](#)
[get_control_char_symbol\(\)](#)
[word_part_left\(\)](#)
[word_part_left_extend\(\)](#)
[word_part_right\(\)](#)
[word_part_right_extend\(\)](#)
[set_visible_policy\(\)](#)
[del_line_left\(\)](#)
[del_line_right\(\)](#)
[set_xoffset\(\)](#)
[get_xoffset\(\)](#)
[choose_caret_x\(\)](#)
[set_xcaret_policy\(\)](#)
[set_ycaret_policy\(\)](#)
[set_print_wrap_mode\(\)](#)
[get_print_wrap_mode\(\)](#)
[set_hotspot_active_fore\(\)](#)
[get_hotspot_active_fore\(\)](#)
[set_hotspot_active_back\(\)](#)
[get_hotspot_active_back\(\)](#)
[set_hotspot_active_underline\(\)](#)
[get_hotspot_active_underline\(\)](#)
[set_hotspot_single_line\(\)](#)
[get_hotspot_single_line\(\)](#)
[para_down\(\)](#)

[para_down_extend\(\)](#)
[para_up\(\)](#)
[para_up_extend\(\)](#)
[position_before\(\)](#)
[position_after\(\)](#)
[copy_range\(\)](#)
[copy_text\(\)](#)
[set_selection_mode\(\)](#)
[get_selection_mode\(\)](#)
[get_line_sel_start_position\(\)](#)
[get_line_sel_end_position\(\)](#)
[line_down_rect_extend\(\)](#)
[line_up_rect_extend\(\)](#)
[char_left_rect_extend\(\)](#)
[char_right_rect_extend\(\)](#)
[home_rect_extend\(\)](#)
[vchome_rect_extend\(\)](#)
[line_end_rect_extend\(\)](#)
[page_up_rect_extend\(\)](#)
[page_down_rect_extend\(\)](#)
[stuttered_page_up\(\)](#)
[stuttered_page_up_extend\(\)](#)
[stuttered_page_down\(\)](#)
[stuttered_page_down_extend\(\)](#)
[word_left_end\(\)](#)
[word_left_end_extend\(\)](#)
[word_right_end\(\)](#)
[word_right_end_extend\(\)](#)
[set_whitespace_chars\(\)](#)
[set_chars_default\(\)](#)
[auto_cget_current\(\)](#)
[allocate\(\)](#)
[target_as_utf8\(\)](#)
[set_length_for_encode\(\)](#)
[encoded_from_utf8\(\)](#)
[find_column\(\)](#)
[get_caret_sticky\(\)](#)
[set_caret_sticky\(\)](#)
[toggle_caret_sticky\(\)](#)

[set_paste_convert_endings\(\)](#)
[get_paste_convert_endings\(\)](#)
[selection_duplicate\(\)](#)
[set_caret_line_back_alpha\(\)](#)
[get_caret_line_back_alpha\(\)](#)
[start_record\(\)](#)
[stop_record\(\)](#)
[set_lexer\(\)](#)
[get_lexer\(\)](#)
[colourise\(\)](#)
[set_keywords\(\)](#)
[set_lexer_language\(\)](#)
[load_lexer_library\(\)](#)
[get_property_expanded\(\)](#)
[get_property_int\(\)](#)
[get_style_bits_needed\(\)](#)

GtkScintilla::add_text

void add_text(*text*, *length*);

GtkScintilla::add_styled_text

void add_styled_text(*length*, *c*);

GtkScintilla::insert_text

void insert_text(*pos*, *text*);

GtkScintilla::clear_all

void clear_all();

GtkScintilla::clear_document_style

void clear_document_style();

GtkScintilla::get_length

void get_length();

GtkScintilla::get_char_at

void get_char_at(*pos*);

GtkScintilla::get_current_pos

void get_current_pos();

GtkScintilla::get_anchor

void get_anchor();

GtkScintilla::get_style_at

void get_style_at(*pos*);

GtkScintilla::redo

```
void redo();
```

GtkScintilla::set_undo_collection

```
void set_undo_collection(collectUndo);
```

GtkScintilla::select_all

```
void select_all();
```

GtkScintilla::set_save_point

```
void set_save_point();
```

GtkScintilla::get_styled_text

```
void get_styled_text(start, end);
```

GtkScintilla::can_redo

```
void can_redo();
```

GtkScintilla::marker_line_from_handle

```
void marker_line_from_handle(handle);
```

GtkScintilla::marker_delete_handle

```
void marker_delete_handle(handle);
```

GtkScintilla::get_undo_collection

```
void get_undo_collection();
```

GtkScintilla::get_view_ws

```
void get_view_ws();
```

GtkScintilla::set_view_ws

```
void set_view_ws(viewWS);
```

GtkScintilla::position_from_point

```
void position_from_point(x, y);
```

GtkScintilla::position_from_point_close

```
void position_from_point_close(x, y);
```

GtkScintilla::goto_line

```
void goto_line(line);
```

GtkScintilla::goto_pos

```
void goto_pos(pos);
```

GtkScintilla::set_anchor

```
void set_anchor(posAnchor);
```

GtkScintilla::get_cur_line

```
void get_cur_line();
```

GtkScintilla::get_end_styled

```
void get_end_styled();

GtkScintilla::convert_eols
void convert_eols(eolMode);

GtkScintilla::get_eol_mode
void get_eol_mode();

GtkScintilla::set_eol_mode
void set_eol_mode(eolMode);

GtkScintilla::start_styling
void start_styling(pos, mask);

GtkScintilla::set_styling
void set_styling(length, style);

GtkScintilla::get_buffered_draw
void get_buffered_draw();

GtkScintilla::set_buffered_draw
void set_buffered_draw(buffered);

GtkScintilla::set_tab_width
void set_tab_width(tabWidth);

GtkScintilla::get_tab_width
void get_tab_width();

GtkScintilla::set_code_page
void set_code_page(codePage);

GtkScintilla::set_use_palette
void set_use_palette(usePalette);

GtkScintilla::marker_define
void marker_define(markerNumber, markerSymbol);

GtkScintilla::marker_set_fore
void marker_set_fore(markerNumber, fore);

GtkScintilla::marker_set_back
void marker_set_back(markerNumber, back);

GtkScintilla::marker_add
void marker_add(line, markerNumber);

GtkScintilla::marker_delete
void marker_delete(line, markerNumber);

GtkScintilla::marker_delete_all
void marker_delete_all(markerNumber);
```

GtkScintilla::marker_get

```
void marker_get(line);
```

GtkScintilla::marker_next

```
void marker_next(lineStart, markerMask);
```

GtkScintilla::marker_previous

```
void marker_previous(lineStart, markerMask);
```

GtkScintilla::marker_define_pixmap

```
void marker_definePixmap(markerNumber, pixmap);
```

GtkScintilla::marker_add_set

```
void marker_add_set(line, set);
```

GtkScintilla::marker_set_alpha

```
void marker_set_alpha(markerNumber, alpha);
```

GtkScintilla::set_margin_type_n

```
void set_margin_type_n(margin, marginType);
```

GtkScintilla::get_margin_type_n

```
void get_margin_type_n(margin);
```

GtkScintilla::set_margin_width_n

```
void set_margin_width_n(margin, pixelWidth);
```

GtkScintilla::get_margin_width_n

```
void get_margin_width_n(margin);
```

GtkScintilla::set_margin_mask_n

```
void set_margin_mask_n(margin, mask);
```

GtkScintilla::get_margin_mask_n

```
void get_margin_mask_n(margin);
```

GtkScintilla::set_margin_sensitive_n

```
void set_margin_sensitive_n(margin, sensitive);
```

GtkScintilla::get_margin_sensitive_n

```
void get_margin_sensitive_n(margin);
```

GtkScintilla::style_clear_all

```
void style_clear_all();
```

GtkScintilla::style_set_fore

```
void style_set_fore(style, fore);
```

GtkScintilla::style_set_back

```
void style_set_back(style, back);
```

GtkScintilla::style_set_bold

```
void style_set_bold(style, bold);

GtkScintilla::style_set_italic

void style_set_italic(style, italic);

GtkScintilla::style_set_size

void style_set_size(style, sizePoints);

GtkScintilla::style_set_font

void style_set_font(style, fontName);

GtkScintilla::style_set_eol_filled

void style_set_eol_filled(style, filled);

GtkScintilla::style_reset_default

void style_reset_default();

GtkScintilla::style_set_underline

void style_set_underline(style, underline);

GtkScintilla::style_get_fore

void style_get_fore(style);

GtkScintilla::style_get_back

void style_get_back(style);

GtkScintilla::style_get_bold

void style_get_bold(style);

GtkScintilla::style_get_italic

void style_get_italic(style);

GtkScintilla::style_get_size

void style_get_size(style);

GtkScintilla::style_get_font

void style_get_font(style, fontName);

GtkScintilla::style_get_eol_filled

void style_get_eol_filled(style);

GtkScintilla::style_get_underline

void style_get_underline(style);

GtkScintilla::style_get_case

void style_get_case(style);

GtkScintilla::style_get_character_set

void style_get_character_set(style);

GtkScintilla::style_get_visible

void style_get_visible(style);
```

GtkScintilla::style_get_changeable

```
void style_get_changeable(style);
```

GtkScintilla::style_get_hot_spot

```
void style_get_hot_spot(style);
```

GtkScintilla::style_set_case

```
void style_set_case(style, caseForce);
```

GtkScintilla::style_set_character_set

```
void style_set_character_set(style, characterSet);
```

GtkScintilla::style_set_hot_spot

```
void style_set_hot_spot(style, hotspot);
```

GtkScintilla::set_sel_fore

```
void set_sel_fore(useSetting, fore);
```

GtkScintilla::set_sel_back

```
void set_sel_back(useSetting, back);
```

GtkScintilla::get_sel_alpha

```
void get_sel_alpha();
```

GtkScintilla::set_sel_alpha

```
void set_sel_alpha(alpha);
```

GtkScintilla::get_sel_eol_filled

```
void get_sel_eol_filled();
```

GtkScintilla::set_sel_eol_filled

```
void set_sel_eol_filled(filled);
```

GtkScintilla::set_caret_fore

```
void set_caret_fore(fore);
```

GtkScintilla::assign_cmd_key

```
void assign_cmd_key(km, msg);
```

GtkScintilla::clear_cmd_key

```
void clear_cmd_key(km);
```

GtkScintilla::clear_all_cmd_keys

```
void clear_all_cmd_keys();
```

GtkScintilla::set_styling_ex

```
void set_styling_ex(length, styles);
```

GtkScintilla::style_set_visible

```
void style_set_visible(style, visible);
```

GtkScintilla::get_caret_period

```
void get_caret_period();

GtkScintilla::set_caret_period

void set_caret_period(periodMilliseconds);

GtkScintilla::set_word_chars

void set_word_chars(characters);

GtkScintilla::begin_undo_action

void begin_undo_action();

GtkScintilla::end_undo_action

void end_undo_action();

GtkScintilla::indic_set_style

void indic_set_style(indic, style);

GtkScintilla::indic_get_style

void indic_get_style(indic);

GtkScintilla::indic_set_fore

void indic_set_fore(indic, fore);

GtkScintilla::indic_get_fore

void indic_get_fore(indic);

GtkScintilla::set_whitespace_fore

void set_whitespace_fore(useSetting, fore);

GtkScintilla::set_whitespace_back

void set_whitespace_back(useSetting, back);

GtkScintilla::set_style_bits

void set_style_bits(bits);

GtkScintilla::get_style_bits

void get_style_bits();

GtkScintilla::set_line_state

void set_line_state(line, state);

GtkScintilla::get_line_state

void get_line_state(line);

GtkScintilla::get_max_line_state

void get_max_line_state();

GtkScintilla::get_caret_line_visible

void get_caret_line_visible();

GtkScintilla::set_caret_line_visible

void set_caret_line_visible(show);
```

GtkScintilla::get_caret_line_back

```
void get_caret_line_back();
```

GtkScintilla::set_caret_line_back

```
void set_caret_line_back(back);
```

GtkScintilla::style_set_changeable

```
void style_set_changeable(style, changeable);
```

GtkScintilla::auto_cshow

```
void auto_cshow(lenEntered, itemList);
```

GtkScintilla::auto_ccancel

```
void auto_ccancel();
```

GtkScintilla::auto_cactive

```
void auto_cactive();
```

GtkScintilla::auto_cpos_start

```
void auto_cpos_start();
```

GtkScintilla::auto_ccomplete

```
void auto_ccomplete();
```

GtkScintilla::auto_cstops

```
void auto_cstops(characterSet);
```

GtkScintilla::auto_cset_separator

```
void auto_cset_separator(separatorCharacter);
```

GtkScintilla::auto_cget_separator

```
void auto_cget_separator();
```

GtkScintilla::auto_cselect

```
void auto_cselect(text);
```

GtkScintilla::auto_cset_cancel_at_start

```
void auto_cset_cancel_at_start(cancel);
```

GtkScintilla::auto_cget_cancel_at_start

```
void auto_cget_cancel_at_start();
```

GtkScintilla::auto_cset_fill_ups

```
void auto_cset_fill_ups(characterSet);
```

GtkScintilla::auto_cset_choose_single

```
void auto_cset_choose_single(chooseSingle);
```

GtkScintilla::auto_cget_choose_single

```
void auto_cget_choose_single();
```

GtkScintilla::auto_cset_ignore_case

```
void auto_cset_ignore_case(ignoreCase);

GtkScintilla::auto_cget_ignore_case

void auto_cget_ignore_case();

GtkScintilla::user_list_show

void user_list_show(listType, itemList);

GtkScintilla::auto_cset_auto_hide

void auto_cset_auto_hide(autoHide);

GtkScintilla::auto_cget_auto_hide

void auto_cget_auto_hide();

GtkScintilla::auto_cset_drop_rest_of_word

void auto_cset_drop_rest_of_word(dropRestOfWord);

GtkScintilla::auto_cget_drop_rest_of_word

void auto_cget_drop_rest_of_word();

GtkScintilla::register_image

void register_image(type, xpmData);

GtkScintilla::clear_registered_images

void clear_registered_images();

GtkScintilla::auto_cget_type_separator

void auto_cget_type_separator();

GtkScintilla::auto_cset_type_separator

void auto_cset_type_separator(separatorCharacter);

GtkScintilla::auto_cset_max_width

void auto_cset_max_width(characterCount);

GtkScintilla::auto_cget_max_width

void auto_cget_max_width();

GtkScintilla::auto_cset_max_height

void auto_cset_max_height(rowCount);

GtkScintilla::auto_cget_max_height

void auto_cget_max_height();

GtkScintilla::set_indent

void set_indent(indentSize);

GtkScintilla::get_indent

void get_indent();

GtkScintilla::set_use_tabs

void set_use_tabs(useTabs);
```

GtkScintilla::get_use_tabs

```
void get_use_tabs();
```

GtkScintilla::set_line_indentation

```
void set_line_indentation(line, indentSize);
```

GtkScintilla::get_line_indentation

```
void get_line_indentation(line);
```

GtkScintilla::get_line_indent_position

```
void get_line_indent_position(line);
```

GtkScintilla::get_column

```
void get_column(pos);
```

GtkScintilla::set_hscroll_bar

```
void set_hscroll_bar(show);
```

GtkScintilla::get_hscroll_bar

```
void get_hscroll_bar();
```

GtkScintilla::set_indentation_guides

```
void set_indentation_guides(show);
```

GtkScintilla::get_indentation_guides

```
void get_indentation_guides();
```

GtkScintilla::set_highlight_guide

```
void set_highlight_guide(column);
```

GtkScintilla::get_highlight_guide

```
void get_highlight_guide();
```

GtkScintilla::get_line_end_position

```
void get_line_end_position(line);
```

GtkScintilla::get_code_page

```
void get_code_page();
```

GtkScintilla::get_caret_fore

```
void get_caret_fore();
```

GtkScintilla::get_use_palette

```
void get_use_palette();
```

GtkScintilla::get_read_only

```
void get_read_only();
```

GtkScintilla::set_current_pos

```
void set_current_pos(pos);
```

GtkScintilla::set_selection_start

```
void set_selection_start(pos);

GtkScintilla::get_selection_start

void get_selection_start();

GtkScintilla::set_selection_end

void set_selection_end(pos);

GtkScintilla::get_selection_end

void get_selection_end();

GtkScintilla::set_print_magnification

void set_print_magnification(magnification);

GtkScintilla::get_print_magnification

void get_print_magnification();

GtkScintilla::set_print_colour_mode

void set_print_colour_mode(mode);

GtkScintilla::get_print_colour_mode

void get_print_colour_mode();

GtkScintilla::find_text

void find_text(flags, text, chrg_min, chrg_max);

GtkScintilla::format_range

void format_range();

GtkScintilla::get_first_visible_line

void get_first_visible_line();

GtkScintilla::get_line

void get_line(line);

GtkScintilla::get_line_count

void get_line_count();

GtkScintilla::set_margin_left

void set_margin_left(pixelWidth);

GtkScintilla::get_margin_left

void get_margin_left();

GtkScintilla::set_margin_right

void set_margin_right(pixelWidth);

GtkScintilla::get_margin_right

void get_margin_right();

GtkScintilla::get_modify

void get_modify();
```

GtkScintilla::set_sel

```
void set_sel(start, end);
```

GtkScintilla::get_sel_text

```
void get_sel_text();
```

GtkScintilla::get_text_range

```
void get_text_range(start, end);
```

GtkScintilla::hide_selection

```
void hide_selection(normal);
```

GtkScintilla::point_xfrom_position

```
void point_xfrom_position(pos);
```

GtkScintilla::point_yfrom_position

```
void point_yfrom_position(pos);
```

GtkScintilla::line_from_position

```
void line_from_position(pos);
```

GtkScintilla::position_from_line

```
void position_from_line(line);
```

GtkScintilla::line_scroll

```
void line_scroll(columns, lines);
```

GtkScintilla::scroll_caret

```
void scroll_caret();
```

GtkScintilla::replace_sel

```
void replace_sel(text);
```

GtkScintilla::set_read_only

```
void set_read_only(readOnly);
```

GtkScintilla::null

```
void null();
```

GtkScintilla::can_paste

```
void can_paste();
```

GtkScintilla::can_undo

```
void can_undo();
```

GtkScintilla::empty_undo_buffer

```
void empty_undo_buffer();
```

GtkScintilla::undo

```
void undo();
```

GtkScintilla::cut

```
void cut();
```

GtkScintilla::copy

```
void copy();
```

GtkScintilla::paste

```
void paste();
```

GtkScintilla::clear

```
void clear();
```

GtkScintilla::set_text

```
void set_text(text);
```

GtkScintilla::get_text

```
void get_text(length);
```

GtkScintilla::get_text_length

```
void get_text_length();
```

GtkScintilla::get_direct_function

```
void get_direct_function();
```

GtkScintilla::get_direct_pointer

```
void get_direct_pointer();
```

GtkScintilla::set_overtype

```
void set_overtype(overtype);
```

GtkScintilla::get_overtype

```
void get_overtype();
```

GtkScintilla::set_caret_width

```
void set_caret_width(pixelWidth);
```

GtkScintilla::get_caret_width

```
void get_caret_width();
```

GtkScintilla::set_target_start

```
void set_target_start(pos);
```

GtkScintilla::get_target_start

```
void get_target_start();
```

GtkScintilla::set_target_end

```
void set_target_end(pos);
```

GtkScintilla::get_target_end

```
void get_target_end();
```

GtkScintilla::replace_target

```
void replace_target(length, text);
```

GtkScintilla::replace_target_re

```
void replace_target_re(length, text);
```

GtkScintilla::search_in_target

```
void search_in_target(length, text);
```

GtkScintilla::set_search_flags

```
void set_search_flags(flags);
```

GtkScintilla::get_search_flags

```
void get_search_flags();
```

GtkScintilla::call_tip_show

```
void call_tip_show(pos, definition);
```

GtkScintilla::call_tip_cancel

```
void call_tip_cancel();
```

GtkScintilla::call_tip_active

```
void call_tip_active();
```

GtkScintilla::call_tip_pos_start

```
void call_tip_pos_start();
```

GtkScintilla::call_tip_set_hlt

```
void call_tip_set_hlt(start, end);
```

GtkScintilla::call_tip_set_back

```
void call_tip_set_back(back);
```

GtkScintilla::call_tip_set_fore

```
void call_tip_set_fore(fore);
```

GtkScintilla::call_tip_set_fore_hlt

```
void call_tip_set_fore_hlt(fore);
```

GtkScintilla::call_tip_use_style

```
void call_tip_use_style(tabSize);
```

GtkScintilla::visible_from_doc_line

```
void visible_from_doc_line(line);
```

GtkScintilla::doc_line_from_visible

```
void doc_line_from_visible(lineDisplay);
```

GtkScintilla::wrap_count

```
void wrap_count(line);
```

GtkScintilla::set_fold_level

```
void set_fold_level(line, level);
```

GtkScintilla::get_fold_level

```
void get_fold_level(line);

GtkScintilla::get_last_child

void get_last_child(line, level);

GtkScintilla::get_fold_parent

void get_fold_parent(line);

GtkScintilla::show_lines

void show_lines(lineStart, lineEnd);

GtkScintilla::hide_lines

void hide_lines(lineStart, lineEnd);

GtkScintilla::get_line_visible

void get_line_visible(line);

GtkScintilla::set_fold_expanded

void set_fold_expanded(line, expanded);

GtkScintilla::get_fold_expanded

void get_fold_expanded(line);

GtkScintilla::toggle_fold

void toggle_fold(line);

GtkScintilla::ensure_visible

void ensure_visible(line);

GtkScintilla::set_fold_flags

void set_fold_flags(flags);

GtkScintilla::ensure_visible_enforce_policy

void ensure_visible_enforce_policy(line);

GtkScintilla::set_tab_indents

void set_tab_indent(tabIndents);

GtkScintilla::get_tab_indents

void get_tab_indent();

GtkScintilla::set_backspace_unindents

void set_backspace_unindents(bsUnIndents);

GtkScintilla::get_backspace_unindents

void get_backspace_unindents();

GtkScintilla::set_mouse_dwell_time

void set_mouse_dwell_time(periodMilliseconds);

GtkScintilla::get_mouse_dwell_time

void get_mouse_dwell_time();
```

GtkScintilla::word_start_position

```
void word_start_position(pos, onlyWordCharacters);
```

GtkScintilla::word_end_position

```
void word_end_position(pos, onlyWordCharacters);
```

GtkScintilla::set_wrap_mode

```
void set_wrap_mode(mode);
```

GtkScintilla::get_wrap_mode

```
void get_wrap_mode();
```

GtkScintilla::set_wrap_visual_flags

```
void set_wrap_visual_flags(wrapVisualFlags);
```

GtkScintilla::get_wrap_visual_flags

```
void get_wrap_visual_flags();
```

GtkScintilla::set_wrap_visual_flags_location

```
void set_wrap_visual_flags_location(wrapVisualFlagsLocation);
```

GtkScintilla::get_wrap_visual_flags_location

```
void get_wrap_visual_flags_location();
```

GtkScintilla::set_wrap_start_indent

```
void set_wrap_start_indent(indent);
```

GtkScintilla::get_wrap_start_indent

```
void get_wrap_start_indent();
```

GtkScintilla::set_layout_cache

```
void set_layout_cache(mode);
```

GtkScintilla::get_layout_cache

```
void get_layout_cache();
```

GtkScintilla::set_scroll_width

```
void set_scroll_width(pixelWidth);
```

GtkScintilla::get_scroll_width

```
void get_scroll_width();
```

GtkScintilla::text_width

```
void text_width(style, text);
```

GtkScintilla::set_end_at_last_line

```
void set_end_at_last_line(endAtLastLine);
```

GtkScintilla::get_end_at_last_line

```
void get_end_at_last_line();
```

GtkScintilla::text_height

```
void text_height(line);

GtkScintilla::set_vscroll_bar
void set_vscroll_bar(show);
GtkScintilla::get_vscroll_bar
void get_vscroll_bar();
GtkScintilla::append_text
void append_text(length, text);
GtkScintilla::get_two_phase_draw
void get_two_phase_draw();
GtkScintilla::set_two_phase_draw
void set_two_phase_draw(twoPhase);
GtkScintilla::target_from_selection
void target_from_selection();
GtkScintilla::lines_join
void lines_join();
GtkScintilla::lines_split
void lines_split(pixelWidth);
GtkScintilla::set_fold_margin_colour
void set_fold_margin_colour(useSetting, back);
GtkScintilla::set_fold_margin_hi_colour
void set_fold_margin_hi_colour(useSetting, fore);
GtkScintilla::line_down
void line_down();
GtkScintilla::line_down_extend
void line_down_extend();
GtkScintilla::line_up
void line_up();
GtkScintilla::line_up_extend
void line_up_extend();
GtkScintilla::char_left
void char_left();
GtkScintilla::char_left_extend
void char_left_extend();
GtkScintilla::char_right
void char_right();
```

GtkScintilla::char_right_extend

```
void char_right_extend();
```

GtkScintilla::word_left

```
void word_left();
```

GtkScintilla::word_left_extend

```
void word_left_extend();
```

GtkScintilla::word_right

```
void word_right();
```

GtkScintilla::word_right_extend

```
void word_right_extend();
```

GtkScintilla::home

```
void home();
```

GtkScintilla::home_extend

```
void home_extend();
```

GtkScintilla::line_end

```
void line_end();
```

GtkScintilla::line_end_extend

```
void line_end_extend();
```

GtkScintilla::document_start

```
void document_start();
```

GtkScintilla::document_start_extend

```
void document_start_extend();
```

GtkScintilla::document_end

```
void document_end();
```

GtkScintilla::document_end_extend

```
void document_end_extend();
```

GtkScintilla::page_up

```
void page_up();
```

GtkScintilla::page_up_extend

```
void page_up_extend();
```

GtkScintilla::page_down

```
void page_down();
```

GtkScintilla::page_down_extend

```
void page_down_extend();
```

GtkScintilla::edit_toggle_overtype

```
void edit_toggle_overtype();
```

GtkScintilla::cancel

```
void cancel();
```

GtkScintilla::delete_back

```
void delete_back();
```

GtkScintilla::tab

```
void tab();
```

GtkScintilla::back_tab

```
void back_tab();
```

GtkScintilla::form_feed

```
void form_feed();
```

GtkScintilla::vchome

```
void vchome();
```

GtkScintilla::vchome_extend

```
void vchome_extend();
```

GtkScintilla::zoom_in

```
void zoom_in();
```

GtkScintilla::zoom_out

```
void zoom_out();
```

GtkScintilla::del_word_left

```
void del_word_left();
```

GtkScintilla::del_word_right

```
void del_word_right();
```

GtkScintilla::line_cut

```
void line_cut();
```

GtkScintilla::line_delete

```
void line_delete();
```

GtkScintilla::line_transpose

```
void line_transpose();
```

GtkScintilla::line_duplicate

```
void line_duplicate();
```

GtkScintilla::lower_case

```
void lower_case();
```

GtkScintilla::upper_case

```
void upper_case();
```

GtkScintilla::line_scroll_down

```
void line_scroll_down();
```

GtkScintilla::line_scroll_up

```
void line_scroll_up();
```

GtkScintilla::delete_back_not_line

```
void delete_back_not_line();
```

GtkScintilla::home_display

```
void home_display();
```

GtkScintilla::home_display_extend

```
void home_display_extend();
```

GtkScintilla::line_end_display

```
void line_end_display();
```

GtkScintilla::line_end_display_extend

```
void line_end_display_extend();
```

GtkScintilla::home_wrap

```
void home_wrap();
```

GtkScintilla::home_wrap_extend

```
void home_wrap_extend();
```

GtkScintilla::line_end_wrap

```
void line_end_wrap();
```

GtkScintilla::line_end_wrap_extend

```
void line_end_wrap_extend();
```

GtkScintilla::vchome_wrap

```
void vchome_wrap();
```

GtkScintilla::vchome_wrap_extend

```
void vchome_wrap_extend();
```

GtkScintilla::line_copy

```
void line_copy();
```

GtkScintilla::move_caret_inside_view

```
void move_caret_inside_view();
```

GtkScintilla::line_length

```
void line_length(line);
```

GtkScintilla::brace_highlight

```
void brace_highlight(pos1, pos2);
```

GtkScintilla::brace_bad_light

```
void brace_bad_light(pos);

GtkScintilla::brace_match

void brace_match(pos);

GtkScintilla::get_view_eol

void get_view_eol();

GtkScintilla::set_view_eol

void set_view_eol(visible);

GtkScintilla::get_doc_pointer

void get_doc_pointer();

GtkScintilla::set_doc_pointer

void set_doc_pointer(pointer);

GtkScintilla::set_mod_event_mask

void set_mod_event_mask(mask);

GtkScintilla::get_edge_column

void get_edge_column();

GtkScintilla::set_edge_column

void set_edge_column(column);

GtkScintilla::get_edge_mode

void get_edge_mode();

GtkScintilla::set_edge_mode

void set_edge_mode(mode);

GtkScintilla::get_edge_colour

void get_edge_colour();

GtkScintilla::set_edge_colour

void set_edge_colour(edgeColour);

GtkScintilla::search_anchor

void search_anchor();

GtkScintilla::search_next

void search_next(flags, text);

GtkScintilla::search_prev

void search_prev(flags, text);

GtkScintilla::lines_on_screen

void lines_on_screen();

GtkScintilla::use_pop_up

void use_pop_up(allowPopUp);
```

GtkScintilla::selection_is_rectangle

```
void selection_is_rectangle();
```

GtkScintilla::set_zoom

```
void set_zoom(zoom);
```

GtkScintilla::get_zoom

```
void get_zoom();
```

GtkScintilla::create_document

```
void create_document();
```

GtkScintilla::add_ref_document

```
void add_ref_document(doc);
```

GtkScintilla::release_document

```
void release_document(doc);
```

GtkScintilla::get_mod_event_mask

```
void get_mod_event_mask();
```

GtkScintilla::set_focus

```
void set_focus(focus);
```

GtkScintilla::get_focus

```
void get_focus();
```

GtkScintilla::set_status

```
void set_status(statusCode);
```

GtkScintilla::get_status

```
void get_status();
```

GtkScintilla::set_mouse_down_captures

```
void set_mouse_down_captures(captures);
```

GtkScintilla::get_mouse_down_captures

```
void get_mouse_down_captures();
```

GtkScintilla::set_cursor

```
void set_cursor(cursorType);
```

GtkScintilla::get_cursor

```
void get_cursor();
```

GtkScintilla::set_control_char_symbol

```
void set_control_char_symbol(symbol);
```

GtkScintilla::get_control_char_symbol

```
void get_control_char_symbol();
```

GtkScintilla::word_part_left

```
void word_part_left();

GtkScintilla::word_part_left_extend

void word_part_left_extend();

GtkScintilla::word_part_right

void word_part_right();

GtkScintilla::word_part_right_extend

void word_part_right_extend();

GtkScintilla::set_visible_policy

void set_visible_policy(visiblePolicy, visibleSlop);

GtkScintilla::del_line_left

void del_line_left();

GtkScintilla::del_line_right

void del_line_right();

GtkScintilla::set_xoffset

void set_xoffset(newOffset);

GtkScintilla::get_xoffset

void get_xoffset();

GtkScintilla::choose_caret_x

void choose_caret_x();

GtkScintilla::set_xcaret_policy

void set_xcaret_policy(caretPolicy, caretSlop);

GtkScintilla::set_ycaret_policy

void set_ycaret_policy(caretPolicy, caretSlop);

GtkScintilla::set_print_wrap_mode

void set_print_wrap_mode(mode);

GtkScintilla::get_print_wrap_mode

void get_print_wrap_mode();

GtkScintilla::set_hotspot_active_fore

void set_hotspot_active_fore(useSetting, fore);

GtkScintilla::get_hotspot_active_fore

void get_hotspot_active_fore();

GtkScintilla::set_hotspot_active_back

void set_hotspot_active_back(useSetting, back);

GtkScintilla::get_hotspot_active_back

void get_hotspot_active_back();
```

GtkScintilla::set_hotspot_active_underline

```
void set_hotspot_active_underline(underline);
```

GtkScintilla::get_hotspot_active_underline

```
void get_hotspot_active_underline();
```

GtkScintilla::set_hotspot_single_line

```
void set_hotspot_single_line(singleLine);
```

GtkScintilla::get_hotspot_single_line

```
void get_hotspot_single_line();
```

GtkScintilla::para_down

```
void para_down();
```

GtkScintilla::para_down_extend

```
void para_down_extend();
```

GtkScintilla::para_up

```
void para_up();
```

GtkScintilla::para_up_extend

```
void para_up_extend();
```

GtkScintilla::position_before

```
void position_before(pos);
```

GtkScintilla::position_after

```
void position_after(pos);
```

GtkScintilla::copy_range

```
void copy_range(start, end);
```

GtkScintilla::copy_text

```
void copy_text(length, text);
```

GtkScintilla::set_selection_mode

```
void set_selection_mode(mode);
```

GtkScintilla::get_selection_mode

```
void get_selection_mode();
```

GtkScintilla::get_line_sel_start_position

```
void get_line_sel_start_position(line);
```

GtkScintilla::get_line_sel_end_position

```
void get_line_sel_end_position(line);
```

GtkScintilla::line_down_rect_extend

```
void line_down_rect_extend();
```

GtkScintilla::line_up_rect_extend

```
void line_up_rect_extend();

GtkScintilla::char_left_rect_extend
void char_left_rect_extend();

GtkScintilla::char_right_rect_extend
void char_right_rect_extend();

GtkScintilla::home_rect_extend
void home_rect_extend();

GtkScintilla::vchome_rect_extend
void vchome_rect_extend();

GtkScintilla::line_end_rect_extend
void line_end_rect_extend();

GtkScintilla::page_up_rect_extend
void page_up_rect_extend();

GtkScintilla::page_down_rect_extend
void page_down_rect_extend();

GtkScintilla::stuttered_page_up
void stuttered_page_up();

GtkScintilla::stuttered_page_up_extend
void stuttered_page_up_extend();

GtkScintilla::stuttered_page_down
void stuttered_page_down();

GtkScintilla::stuttered_page_down_extend
void stuttered_page_down_extend();

GtkScintilla::word_left_end
void word_left_end();

GtkScintilla::word_left_end_extend
void word_left_end_extend();

GtkScintilla::word_right_end
void word_right_end();

GtkScintilla::word_right_end_extend
void word_right_end_extend();

GtkScintilla::set_whitespace_chars
void set_whitespace_chars(characters);

GtkScintilla::set_chars_default
void set_chars_default();
```

GtkScintilla::auto_cget_current

```
void auto_cget_current();
```

GtkScintilla::allocate

```
void allocate(bytes);
```

GtkScintilla::target_as_utf8

```
void target_as_utf8();
```

GtkScintilla::set_length_for_encode

```
void set_length_for_encode(bytes);
```

GtkScintilla::encoded_from_utf8

```
void encoded_from_utf8(text_in);
```

GtkScintilla::find_column

```
void find_column(line, column);
```

GtkScintilla::get_caret_sticky

```
void get_caret_sticky();
```

GtkScintilla::set_caret_sticky

```
void set_caret_sticky(useCaretStickyBehaviour);
```

GtkScintilla::toggle_caret_sticky

```
void toggle_caret_sticky();
```

GtkScintilla::set_paste_convert_endings

```
void set_paste_convert_endings(convert);
```

GtkScintilla::get_paste_convert_endings

```
void get_paste_convert_endings();
```

GtkScintilla::selection_duplicate

```
void selection_duplicate();
```

GtkScintilla::set_caret_line_back_alpha

```
void set_caret_line_back_alpha(alpha);
```

GtkScintilla::get_caret_line_back_alpha

```
void get_caret_line_back_alpha();
```

GtkScintilla::start_record

```
void start_record();
```

GtkScintilla::stop_record

```
void stop_record();
```

GtkScintilla::set_lexer

```
void set_lexer(lexer);
```

GtkScintilla::get_lexer

```

void get_lexer();

GtkScintilla::colourise

void colourise(start, end);

GtkScintilla::set_keywords

void set_keywords(keywordSet, keyWords);

GtkScintilla::set_lexer_language

void set_lexer_language(language);

GtkScintilla::load_lexer_library

void load_lexer_library(path);

GtkScintilla::get_property_expanded

void get_property_expanded(key);

GtkScintilla::get_property_int

void get_property_int();

GtkScintilla::get_style_bits_needed

void get_style_bits_needed();

GtkScintilla Constructor

GtkScintilla::new\_line ();


```

Sourceview Classes

Classes Provided by the Sourceview Extension

Table of Contents

- [GtkSourceBuffer](#) Text buffer object for [GtkSourceView](#).
- [GtkSourceLanguage](#) Represents a particular source code language description.
- [GtkSourceLanguagesManager](#) Interface to manage available and custom source code language descriptions.
- [GtkSourceMarker](#) A position in [GtkSourceBuffer](#) preserved across modifications.
- [GtkSourceTagStyle](#) A tag that can be applied to a [GtkSourceBuffer](#).
- [GtkSourceTagTable](#) Collection of [GtkSourceTagStyles](#) that can be used together.
- [GtkSourceView](#) A widget that specializes in displaying source code.

GtkSourceBuffer

Text buffer object for [GtkSourceView](#).

Object Hierarchy

```

GObject
`-- GtkTextBuffer
 `-- GtkSourceBuffer

```

Description

Constructors

[GtkSourceBuffer::new_with_language](#) (*GtkSourceLanguage language*);

--

```
GtkSourceBuffer::new\_with\_language (GtkSourceLanguage language);
```

```
--
```

Methods

```
begin\_not\_undoable\_action\(\)
```

```
can\_redo\(\)
```

```
can\_undo\(\)
```

```
create\_marker\(\)
```

```
delete\_marker\(\)
```

```
end\_not\_undoable\_action\(\)
```

```
get\_check\_brackets\(\)
```

```
get\_first\_marker\(\)
```

```
get\_highlight\(\)
```

```
get\_iter\_at\_marker\(\)
```

```
get\_language\(\)
```

```
get\_last\_marker\(\)
```

```
get\_marker\(\)
```

```
get\_max\_undo\_levels\(\)
```

```
get\_next\_marker\(\)
```

```
get\_prev\_marker\(\)
```

```
move\_marker\(\)
```

```
redo\(\)
```

```
set\_bracket\_match\_style\(\)
```

```
set\_check\_brackets\(\)
```

```
set\_highlight\(\)
```

```
set\_language\(\)
```

```
set\_max\_undo\_levels\(\)
```

```
undo\(\)
```

```
begin\_not\_undoable\_action\(\)
```

```
can\_redo\(\)
```

```
can\_undo\(\)
```

```
create\_marker\(\)
```

```
delete\_marker\(\)
```

```
end\_not\_undoable\_action\(\)
```

```
get\_check\_brackets\(\)
```

```
get\_escape\_char\(\)
```

```
get\_first\_marker\(\)
```

```
get\_highlight\(\)
```

```
get\_iter\_at\_marker\(\)
```

```
get\_language\(\)
```

```
get\_last\_marker\(\)
get\_marker\(\)
get\_max\_undo\_levels\(\)
get\_next\_marker\(\)
get\_prev\_marker\(\)
move\_marker\(\)
redo\(\)
set\_bracket\_match\_style\(\)
set\_check\_brackets\(\)
set\_escape\_char\(\)
set\_highlight\(\)
set\_language\(\)
set\_max\_undo\_levels\(\)
undo\(\)
```

GtkSourceBuffer Constructor

```
GtkSourceBuffer::new\_with\_language \(GtkSourceLanguage language\);
```

This method must be called statically.

GtkSourceBuffer Constructor

```
GtkSourceBuffer::new\_with\_language \(GtkSourceLanguage language\);
```

This method must be called statically.

GtkSourceBuffer::begin_not_undoable_action

```
void begin_not_undoable_action();
```

GtkSourceBuffer::can_redo

```
void can_redo();
```

GtkSourceBuffer::can_undo

```
void can_undo();
```

GtkSourceBuffer::create_marker

```
void create_marker(name, type, GtkTextIter where);
```

GtkSourceBuffer::delete_marker

```
void delete_marker(GtkSourceMarker marker);
```

GtkSourceBuffer::end_not_undoable_action

```
void end_not_undoable_action();
```

GtkSourceBuffer::get_check_brackets

```
void get_check_brackets();
```

GtkSourceBuffer::get_first_marker

```
void get_first_marker();
```

GtkSourceBuffer::get_highlight

```
void get_highlight();
```

GtkSourceBuffer::get_iter_at_marker

```
void get_iter_at_marker(GtkTextIter iter, GtkSourceMarker marker);
```

GtkSourceBuffer::get_language

```
void get_language();
```

GtkSourceBuffer::get_last_marker

```
void get_last_marker();
```

GtkSourceBuffer::get_marker

```
void get_marker(name);
```

GtkSourceBuffer::get_max_undo_levels

```
void get_max_undo_levels();
```

GtkSourceBuffer::get_next_marker

```
void get_next_marker(GtkTextIter iter);
```

GtkSourceBuffer::get_prev_marker

```
void get_prev_marker(GtkTextIter iter);
```

GtkSourceBuffer::move_marker

```
void move_marker(GtkSourceMarker marker, GtkTextIter where);
```

GtkSourceBuffer::redo

```
void redo();
```

GtkSourceBuffer::set_bracket_match_style

```
void set_bracket_match_style(GtkSourceTagStyle style);
```

GtkSourceBuffer::set_check_brackets

```
void set_check_brackets(check_brackets);
```

GtkSourceBuffer::set_highlight

```
void set_highlight(highlight);
```

GtkSourceBuffer::set_language

```
void set_language(GtkSourceLanguage language);
```

GtkSourceBuffer::set_max_undo_levels

```
void set_max_undo_levels(max_undo_levels);
```

GtkSourceBuffer::undo

```
void undo();
```

GtkSourceBuffer::begin_not_undoable_action

```
void begin_not_undoable_action();
```

GtkSourceBuffer::can_redo

```
void can_redo();

GtkSourceBuffer::can_undo

void can_undo();

GtkSourceBuffer::create_marker

void create_marker(name, type, GtkTextIter where);

GtkSourceBuffer::delete_marker

void delete_marker(GtkSourceMarker marker);

GtkSourceBuffer::end_not_undoable_action

void end_not_undoable_action();

GtkSourceBuffer::get_check_brackets

void get_check_brackets();

GtkSourceBuffer::get_escape_char

void get_escape_char();

GtkSourceBuffer::get_first_marker

void get_first_marker();

GtkSourceBuffer::get_highlight

void get_highlight();

GtkSourceBuffer::get_iter_at_marker

void get_iter_at_marker(GtkTextIter iter, GtkSourceMarker marker);

GtkSourceBuffer::get_language

void get_language();

GtkSourceBuffer::get_last_marker

void get_last_marker();

GtkSourceBuffer::get_marker

void get_marker(name);

GtkSourceBuffer::get_max_undo_levels

void get_max_undo_levels();

GtkSourceBuffer::get_next_marker

void get_next_marker(GtkTextIter iter);

GtkSourceBuffer::get_prev_marker

void get_prev_marker(GtkTextIter iter);

GtkSourceBuffer::move_marker

void move_marker(GtkSourceMarker marker, GtkTextIter where);

GtkSourceBuffer::redo

void redo();
```

GtkSourceBuffer::set_bracket_match_style

```
void set_bracket_match_style(GtkSourceTagStyle style);
```

GtkSourceBuffer::set_check_brackets

```
void set_check_brackets(check_brackets);
```

GtkSourceBuffer::set_escape_char

```
void set_escape_char(char);
```

GtkSourceBuffer::set_highlight

```
void set_highlight(highlight);
```

GtkSourceBuffer::set_language

```
void set_language(GtkSourceLanguage language);
```

GtkSourceBuffer::set_max_undo_levels

```
void set_max_undo_levels(max_undo_levels);
```

GtkSourceBuffer::undo

```
void undo();
```

GtkSourceLanguage

Represents a particular source code language description.

Object Hierarchy

```
GObject
`-- GtkSourceLanguage
```

Description

Methods

```
get\_id\(\)
get\_mime\_types\(\)
get\_name\(\)
get\_section\(\)
get\_style\_scheme\(\)
get\_tag\_default\_style\(\)
get\_tag\_style\(\)
get\_tags\(\)
set\_style\_scheme\(\)
set\_tag\_style\(\)
get\_escape\_char\(\)
get\_id\(\)
get\_mime\_types\(\)
get\_name\(\)
get\_section\(\)
get\_style\_scheme\(\)
get\_tag\_default\_style\(\)
```

```
get\_tag\_style\(\)
get\_tags\(\)
set\_style\_scheme\(\)
set\_tag\_style\(\)

GtkSourceLanguage::get_id
void get_id();

GtkSourceLanguage::get_mime_types
void get_mime_types();

GtkSourceLanguage::get_name
void get_name();

GtkSourceLanguage::get_section
void get_section();

GtkSourceLanguage::get_style_scheme
void get_style_scheme();

GtkSourceLanguage::get_tag_default_style
void get_tag_default_style(tag_id);

GtkSourceLanguage::get_tag_style
void get_tag_style(tag_id);

GtkSourceLanguage::get_tags
void get_tags();

GtkSourceLanguage::set_style_scheme
void set_style_scheme(GtkSourceStyleScheme scheme);

GtkSourceLanguage::set_tag_style
void set_tag_style(tag_id, GtkSourceTagStyle style);

GtkSourceLanguage::get_escape_char
void get_escape_char();

GtkSourceLanguage::get_id
void get_id();

GtkSourceLanguage::get_mime_types
void get_mime_types();

GtkSourceLanguage::get_name
void get_name();

GtkSourceLanguage::get_section
void get_section();

GtkSourceLanguage::get_style_scheme
```

```
void get_style_scheme();

GtkSourceLanguage::get_tag_default_style
```

```
void get_tag_default_style(tag_id);
```

```
GtkSourceLanguage::get_tag_style
```

```
void get_tag_style(tag_id);
```

```
GtkSourceLanguage::get_tags
```

```
void get_tags();
```

```
GtkSourceLanguage::set_style_scheme
```

```
void set_style_scheme(GtkSourceStyleScheme scheme);
```

```
GtkSourceLanguage::set_tag_style
```

```
void set_tag_style(tag_id, GtkSourceTagStyle style);
```

```
GtkSourceLanguagesManager
```

Interface to manage available and custom source code language descriptions.

Object Hierarchy

```
GObject
`-- GtkSourceLanguagesManager
```

Description

Methods

```
get\_available\_languages\(\)
get\_language\_from\_mime\_type\(\)
get\_available\_languages\(\)
get\_lang\_files\_dirs\(\)
get\_language\_from\_mime\_type\(\)
```

```
GtkSourceLanguagesManager::get_available_languages
```

```
void get_available_languages();
```

```
GtkSourceLanguagesManager::get_language_from_mime_type
```

```
void get_language_from_mime_type(mime_type);
```

```
GtkSourceLanguagesManager::get_available_languages
```

```
void get_available_languages();
```

```
GtkSourceLanguagesManager::get_lang_files_dirs
```

```
void get_lang_files_dirs([convert]);
```

```
GtkSourceLanguagesManager::get_language_from_mime_type
```

```
void get_language_from_mime_type(mime_type);
```

```
GtkSourceMarker
```

A position in [GtkSourceBuffer](#) preserved across modifications.

Object Hierarchy

```
GObject
`-- GtkTextMark
 `-- GtkSourceMarker
```

Description

Methods

```
get\_line\(\)
get\_marker\_type\(\)
next\(\)
prev\(\)
set\_marker\_type\(\)
get\_line\(\)
get\_marker\_type\(\)
next\(\)
prev\(\)
set\_marker\_type\(\)
```

GtkSourceMarker::get_line

```
void get_line();
```

GtkSourceMarker::get_marker_type

```
void get_marker_type();
```

GtkSourceMarker::next

```
void next();
```

GtkSourceMarker::prev

```
void prev();
```

GtkSourceMarker::set_marker_type

```
void set_marker_type(type);
```

GtkSourceMarker::get_line

```
void get_line();
```

GtkSourceMarker::get_marker_type

```
void get_marker_type();
```

GtkSourceMarker::next

```
void next();
```

GtkSourceMarker::prev

```
void prev();
```

GtkSourceMarker::set_marker_type

```
void set_marker_type(type);
```

GtkSourceTagStyle

A tag that can be applied to a [GtkSourceBuffer](#).

Object Hierarchy

```
GBoxed
`-- GtkSourceTagStyle
```

Description

Constructors

```
GtkSourceTagStyle ();
```

```
--
```

```
GtkSourceTagStyle ();
```

```
--
```

Methods

```
free\(\)
```

```
free\(\)
```

GtkSourceTagStyle Constructor

```
GtkSourceTagStyle ();
```

GtkSourceTagStyle Constructor

```
GtkSourceTagStyle ();
```

GtkSourceTagStyle::free

```
void free();
```

GtkSourceTagStyle::free

```
void free();
```

GtkSourceTagTable

Collection of [GtkSourceTagStyles](#) that can be used together.

Object Hierarchy

```
GObject
`-- GtkTextTagTable
 `-- GtkSourceTagTable
```

Description

Methods

```
remove\_source\_tags\(\)
```

```
remove\_source\_tags\(\)
```

GtkSourceTagTable::remove_source_tags

```
void remove_source_tags();
```

GtkSourceTagTable::remove_source_tags

```
void remove_source_tags();
```

GtkSourceView

A widget that specializes in displaying source code.

Object Hierarchy

```
GObject
`-- GtkObject
 `-- GtkWidget
 `-- GtkContainer
 `-- GtkTextView
 `-- GtkSourceView
```

Description

Constructors

```
GtkSourceView::new\_with\_buffer (GtkSourceBuffer buffer);
```

```
--
```

```
GtkSourceView::new\_with\_buffer (GtkSourceBuffer buffer);
```

```
--
```

Methods

```
get\_auto\_indent\(\)
get\_highlight\_current\_line\(\)
get\_insert\_spaces\_instead\_of\_tabs\(\)
get\_margin\(\)
get\_marker\_pixbuf\(\)
get\_show\_line\_markers\(\)
get\_show\_line\_numbers\(\)
get\_show\_margin\(\)
get\_smart\_home\_end\(\)
get\_tabs\_width\(\)
set\_auto\_indent\(\)
set\_highlight\_current\_line\(\)
set\_insert\_spaces\_instead\_of\_tabs\(\)
set\_margin\(\)
set\_marker\_pixbuf\(\)
set\_show\_line\_markers\(\)
set\_show\_line\_numbers\(\)
set\_show\_margin\(\)
set\_smart\_home\_end\(\)
set\_tabs\_width\(\)
get\_auto\_indent\(\)
get\_highlight\_current\_line\(\)
get\_insert\_spaces\_instead\_of\_tabs\(\)
get\_margin\(\)
get\_marker\_pixbuf\(\)
get\_show\_line\_markers\(\)
get\_show\_line\_numbers\(\)
get\_show\_margin\(\)
```

```
get\_smart\_home\_end\(\)
get\_tabs\_width\(\)
set\_auto\_indent\(\)
set\_highlight\_current\_line\(\)
set\_insert\_spaces\_instead\_of\_tabs\(\)
set\_margin\(\)
set\_marker\_pixbuf\(\)
set\_show\_line\_markers\(\)
set\_show\_line\_numbers\(\)
set\_show\_margin\(\)
set\_smart\_home\_end\(\)
set\_tabs\_width\(\)
```

GtkSourceView Constructor

```
GtkSourceView::new\_with\_buffer \(GtkSourceBuffer buffer\);
```

This method must be called statically.

GtkSourceView Constructor

```
GtkSourceView::new\_with\_buffer \(GtkSourceBuffer buffer\);
```

This method must be called statically.

GtkSourceView::get_auto_indent

```
void get_auto_indent();
```

GtkSourceView::get_highlight_current_line

```
void get_highlight_current_line();
```

GtkSourceView::get_insert_spaces_instead_of_tabs

```
void get_insert_spaces_instead_of_tabs();
```

GtkSourceView::get_margin

```
void get_margin();
```

GtkSourceView::get_marker_pixbuf

```
void get_marker_pixbuf(marker_type);
```

GtkSourceView::get_show_line_markers

```
void get_show_line_markers();
```

GtkSourceView::get_show_line_numbers

```
void get_show_line_numbers();
```

GtkSourceView::get_show_margin

```
void get_show_margin();
```

GtkSourceView::get_smart_home_end

```
void get_smart_home_end();
```

GtkSourceView::get_tabs_width

```
void get_tabs_width();
```

GtkSourceView::set_auto_indent

```
void set_auto_indent(enable);
```

GtkSourceView::set_highlight_current_line

```
void set_highlight_current_line(show);
```

GtkSourceView::set_insert_spaces_instead_of_tabs

```
void set_insert_spaces_instead_of_tabs(enable);
```

GtkSourceView::set_margin

```
void set_margin(margin);
```

GtkSourceView::set_marker_pixbuf

```
void set_marker_pixbuf(marker_type, GdkPixbuf pixbuf);
```

GtkSourceView::set_show_line_markers

```
void set_show_line_markers(show);
```

GtkSourceView::set_show_line_numbers

```
void set_show_line_numbers(show);
```

GtkSourceView::set_show_margin

```
void set_show_margin(show);
```

GtkSourceView::set_smart_home_end

```
void set_smart_home_end(enable);
```

GtkSourceView::set_tabs_width

```
void set_tabs_width(width);
```

GtkSourceView::get_auto_indent

```
void get_auto_indent();
```

GtkSourceView::get_highlight_current_line

```
void get_highlight_current_line();
```

GtkSourceView::get_insert_spaces_instead_of_tabs

```
void get_insert_spaces_instead_of_tabs();
```

GtkSourceView::get_margin

```
void get_margin();
```

GtkSourceView::get_marker_pixbuf

```
void get_marker_pixbuf(marker_type);
```

GtkSourceView::get_show_line_markers

```
void get_show_line_markers();
```

GtkSourceView::get_show_line_numbers

```
void get_show_line_numbers();

GtkSourceView::get_show_margin

void get_show_margin();

GtkSourceView::get_smart_home_end

void get_smart_home_end();

GtkSourceView::get_tabs_width

void get_tabs_width();

GtkSourceView::set_auto_indent

void set_auto_indent(enable);

GtkSourceView::set_highlight_current_line

void set_highlight_current_line(show);

GtkSourceView::set_insert_spaces_instead_of_tabs

void set_insert_spaces_instead_of_tabs(enable);

GtkSourceView::set_margin

void set_margin(margin);

GtkSourceView::set_marker_pixbuf

void set_marker_pixbuf(marker_type, GdkPixbuf pixbuf);

GtkSourceView::set_show_line_markers

void set_show_line_markers(show);

GtkSourceView::set_show_line_numbers

void set_show_line_numbers(show);

GtkSourceView::set_show_margin

void set_show_margin(show);

GtkSourceView::set_smart_home_end

void set_smart_home_end(enable);

GtkSourceView::set_tabs_width

void set_tabs_width(width);
```

GtkSpell Classes

Classes Provided by the Spell Extension

[Table of Contents](#)

[GtkSpell](#)

GtkSpell

Object Hierarchy

```
GObject
`-- GtkSpell
```

Description

Methods

[detach\(\)](#)
[recheck_all\(\)](#)
[set_language\(\)](#)

GtkSpell::detach

void detach();

GtkSpell::recheck_all

void recheck_all();

GtkSpell::set_language

void set_language();

ATK Enums

Enumerated values can be any one of the values listed. Flags can be a combination of any of the values listed. Both enums and flags have a numeric value and a key which is human-readable.

Table of Contents

[AtkEventType](#)
[AtkLayer](#)
[AtkRelation](#)
[AtkRole](#)
[AtkState](#)
[AtkTextBoundary](#)
[AtkTextClipType](#)
[AtkTextAttr](#)
[AtkCoordType](#)

AtkEventType

Specifies the type of a keyboard event.

Value	Symbolic name	Description
0	Atk::KEY_EVENT_PRESS	specifies a key press event
1	Atk::KEY_EVENT_RELEASE	specifies a key release event
2	Atk::KEY_EVENT_LAST_DEFINED	Not a valid value; specifies end of enumeration

AtkLayer

Describes the layer of a component

These enumerated "layer values" are used when determining which UI rendering layer a component is drawn into, which can help in making determinations of when components occlude one another.

Value	Symbolic name	Description
0	Atk::LAYER_INVALID	The object does not have a layer
1	Atk::LAYER_BACKGROUND	This layer is reserved for the desktop background
2	Atk::LAYER_CANVAS	This layer is used for Canvas components
3	Atk::LAYER_WIDGET	This layer is normally used for components
4	Atk::LAYER_MDI	This layer is used for layered components
5	Atk::LAYER_POPUP	This layer is used for popup components, such as menus
6	Atk::LAYER_OVERLAY	This layer is reserved for future use.
7	Atk::LAYER_WINDOW	This layer is used for toplevel windows.

AtkRelation

Describes the type of the relation

Value	Symbolic name	Description
0	Atk::RELATION_NULL	No relation
1	Atk::RELATION_CONTROLLED_BY	Indicates an object controlled by one or more target objects.
2	Atk::RELATION_CONTROLLER_FOR	Indicates an object is a controller for one or more target objects.
3	Atk::RELATION_LABEL_FOR	Indicates an object is a label for one or more target objects.
4	Atk::RELATION_LABELLED_BY	Indicates an object is labelled by one or more target objects.
5	Atk::RELATION_MEMBER_OF	Indicates an object is a member of a group of one or more target objects.
6	Atk::RELATION_NODE_CHILD_OF	Indicates an object is a cell in a treeable which is displayed because a cell in the same column is expanded and identifies that cell.
7	Atk::RELATION_FLOWS_TO	Indicates that the object has content that flows logically to another AtkObject in a sequential way, (for instance text-flow).
8	Atk::RELATION_FLOWS_FROM	Indicates that the object has content that flows logically from another AtkObject in a sequential way, (for instance text-flow).
9	Atk::RELATION_SUBWINDOW_OF	Indicates a subwindow attached to a component but otherwise has no connection in the UI hierarchy to that component.
10	Atk::RELATION_EMBEDS	Indicates that the object visually embeds another object's content, i.e. this object's content flows around another's content.
11	Atk::RELATION_EMBEDDED_BY	Inverse of <code>Atk::RELATION_EMBEDS</code> , indicates that this object's content is visually embedded in another object.
12	Atk::RELATION_POPUP_FOR	Indicates that an object is a popup for another object.
13	Atk::RELATION_PARENT_WINDOW_OF	Indicates that an object is a parent window of another object.
14	Atk::RELATION_LAST_DEFINED	

AtkRole

Describes the role of an object.

These are the built-in enumerated roles that UI components can have in ATK. Other roles may be added at runtime, so an `AtkRole >= Atk::ROLE_LAST_DEFINED` is not necessarily an error.

Value	Symbolic name	Description
0	Atk::ROLE_INVALID	Invalid role
1	Atk::ROLE_ACCEL_LABEL	A label which represents an accelerator
2	Atk::ROLE_ALERT	An object which is an alert to the user
3	Atk::ROLE_ANIMATION	An object which is an animated image
4	Atk::ROLE_ARROW	An arrow in one of the four cardinal directions
5	Atk::ROLE_CALENDAR	An object that displays a calendar and allows the user to select a date
6	Atk::ROLE_CANVAS	An object that can be drawn into and is used to trap events
7	Atk::ROLE_CHECK_BOX	A choice that can be checked or unchecked and provides a separate indicator for the current state
8	Atk::ROLE_CHECK_MENU_ITEM	A menu item with a check box
9	Atk::ROLE_COLOR_CHOOSER	A specialized dialog that lets the user choose a color
10	Atk::ROLE_COLUMN_HEADER	The header for a column of data
11	Atk::ROLE_COMBO_BOX	A list of choices the user can select from
12	Atk::ROLE_DATE_EDITOR	An object whose purpose is to allow a user to edit a date
13	Atk::ROLE_DESKTOP_ICON	An iconified internal frame within a DESKTOP_PANE
14	Atk::ROLE_DESKTOP_FRAME	A pane that supports internal frames and iconified versions of those internal frames
15	Atk::ROLE_DIAL	An object whose purpose is to allow a user to set a value
16	Atk::ROLE_DIALOG	A top level window with title bar and a border
17	Atk::ROLE_DIRECTORY_PANE	A pane that allows the user to navigate through and select the contents of a directory
18	Atk::ROLE_DRAWING_AREA	An object used for drawing custom user interface elements
19	Atk::ROLE_FILE_CHOOSER	A specialized dialog that lets the user choose a file
20	Atk::ROLE_FILLER	A object that fills up space in a user interface
21	Atk::ROLE_FONT_CHOOSER	A specialized dialog that lets the user choose a font
22	Atk::ROLE_FRAME	A top level window with a title bar, border, menubar, etc.
23	Atk::ROLE_GLASS_PANE	A pane that is guaranteed to be painted on top of all panes beneath it
24	Atk::ROLE_HTML_CONTAINER	A document container for HTML, whose children represent the document content
25	Atk::ROLE_ICON	A small fixed size picture, typically used to decorate components
26	Atk::ROLE_IMAGE	An object whose primary purpose is to display an image
27	Atk::ROLE_INTERNAL_FRAME	A frame-like object that is clipped by a desktop pane
28	Atk::ROLE_LABEL	An object used to present an icon or short string in an interface
29	Atk::ROLE_LAYERED_PANE	A specialized pane that allows its children to be drawn in layers, providing a form of stacking order

30	Atk::ROLE_LIST	An object that presents a list of objects to the user and allows the user to select one or more of them
31	Atk::ROLE_LIST_ITEM	An object that represents an element of a list
32	Atk::ROLE_MENU	An object usually found inside a menu bar that contains a list of actions the user can choose from
33	Atk::ROLE_MENU_BAR	An object usually drawn at the top of the primary dialog box of an application that contains a list of menus the user can choose from
34	Atk::ROLE_MENU_ITEM	An object usually contained in a menu that presents an action the user can choose
35	Atk::ROLE_OPTION_PANE	A specialized pane whose primary use is inside a DIALOG
36	Atk::ROLE_PAGE_TAB	An object that is a child of a page tab list
37	Atk::ROLE_PAGE_TAB_LIST	An object that presents a series of panels (or page tabs), one at a time, through some mechanism provided by the object
38	Atk::ROLE_PANEL	A generic container that is often used to group objects
39	Atk::ROLE_PASSWORD_TEXT	A text object uses for passwords, or other places where the text content is not shown visibly to the user
40	Atk::ROLE_POPUP_MENU	A temporary window that is usually used to offer the user a list of choices, and then hides when the user selects one of those choices
41	Atk::ROLE_PROGRESS_BAR	An object used to indicate how much of a task has been completed
42	Atk::ROLE_PUSH_BUTTON	An object the user can manipulate to tell the application to do something
43	Atk::ROLE_RADIO_BUTTON	A specialized check box that will cause other radio buttons in the same group to become unchecked when this one is checked
44	Atk::ROLE_RADIO_MENU_ITEM	A check menu item which belongs to a group. At each instant exactly one of the radio menu items from a group is selected
45	Atk::ROLE_ROOT_PANE	A specialized pane that has a glass pane and a layered pane as its children
46	Atk::ROLE_ROW_HEADER	The header for a row of data
47	Atk::ROLE_SCROLL_BAR	An object usually used to allow a user to incrementally view a large amount of data.
48	Atk::ROLE_SCROLL_PANE	An object that allows a user to incrementally view a large amount of information
49	Atk::ROLE_SEPARATOR	An object usually contained in a menu to provide a visible and logical separation of the contents in a menu
50	Atk::ROLE_SLIDER	An object that allows the user to select from a bounded range
51	Atk::ROLE_SPLIT_PANE	A specialized panel that presents two other panels at the same time
52	Atk::ROLE_SPIN_BUTTON	An object used to get an integer or floating point number from the user
53	Atk::ROLE_STATUSBAR	An object which reports messages of minor importance to the user
54	Atk::ROLE_TABLE	An object used to represent information in terms of rows and columns
55	Atk::ROLE_TABLE_CELL	A cell in a table
56	Atk::ROLE_TABLE_COLUMN_HEADER	The header for a column of a table
57	Atk::ROLE_TABLE_ROW_HEADER	The header for a row of a table
58	Atk::ROLE_TEAR_OFF_MENU_ITEM	A menu item used to tear off and reattach its menu
59	Atk::ROLE_TERMINAL	An object that represents an accessible terminal
60	Atk::ROLE_TEXT	An object that presents text to the user
61	Atk::ROLE_TOGGLE_BUTTON	A specialized push button that can be checked or unchecked, but does not provide a separate indicator for the current state
62	Atk::ROLE_TOOL_BAR	A bar or palette usually composed of push buttons or toggle buttons
63	Atk::ROLE_TOOL_TIP	An object that provides information about another object
64	Atk::ROLE_TREE	An object used to represent hierarchical information to the user
65	Atk::ROLE_TREE_TABLE	An object capable of expanding and collapsing rows as well as showing multiple columns of data
66	Atk::ROLE_UNKNOWN	The object contains some Accessible information, but its role is not known
67	Atk::ROLE_VIEWPORT	An object usually used in a scroll pane
68	Atk::ROLE_WINDOW	A top level window with no title or border.
69	Atk::ROLE_HEADER	An object that serves as a document header.
70	Atk::ROLE_FOOTER	An object that serves as a document footer.
71	Atk::ROLE_PARAGRAPH	An object which is contains a paragraph of text content.
72	Atk::ROLE_RULER	An object which describes margins and tab stops, etc. for text objects which it controls (should have CONTROLLER_FOR relation to such).
73	Atk::ROLE_APPLICATION	The object is an application object, which may contain Atk::ROLE_FRAME objects or other types of accessibles.
74	Atk::ROLE_AUTOCOMPLETE	The object is a dialog or list containing items for insertion into an entry widget, for instance a list of words for completion of a text entry.
75	Atk::ROLE_EDITBAR	The object is an editable text object in a toolbar
76	Atk::ROLE_EMBEDDED	The object is an embedded container within a document or panel. This role is a grouping "hint" indicating that the contained objects share a context.
77	Atk::ROLE_LAST_DEFINED	not a valid role, used for finding end of enumeration

AtkState

The possible types of states of an object

Value	Symbolic name	Description
0	Atk::STATE_INVALID	Indicates an invalid state
1	Atk::STATE_ACTIVE	Indicates a window is currently the active window
2	Atk::STATE_ARMED	Indicates that the object is armed
3	Atk::STATE_BUSY	Indicates the current object is busy
4	Atk::STATE_CHECKED	Indicates this object is currently checked
5	Atk::STATE_DEFUNCT	Indicates the user interface object corresponding to this object no longer exists
6	Atk::STATE_EDITABLE	Indicates the user can change the contents of this object
7	Atk::STATE_ENABLED	Indicates that this object is enabled. An inconsistent GtkToggleButton is an example of an object which is sensitive but not enabled.
8	Atk::STATE_EXPANDABLE	Indicates this object allows progressive disclosure of its children
9	Atk::STATE_EXPANDED	Indicates this object is expanded
10	Atk::STATE_FOCUSABLE	Indicates this object can accept keyboard focus, which means all events resulting from typing on the keyboard will normally be passed to it when it has focus
11	Atk::STATE_FOCUSED	Indicates this object currently has the keyboard focus
12	Atk::STATE_HORIZONTAL	Indicates the orientation of this object is horizontal
13	Atk::STATE_ICONIFIED	Indicates this object is minimized and is represented only by an icon
14	Atk::STATE_MODAL	Indicates something must be done with this object before the user can interact with an object in a different window
15	Atk::STATE_MULTI_LINE	Indicates this (text) object can contain multiple lines of text
16	Atk::STATE_MULTISELECTABLE	Indicates this object allows more than one of its children to be selected at the same time
17	Atk::STATE_OPAQUE	Indicates this object paints every pixel within its rectangular region
18	Atk::STATE_PRESSED	Indicates this object is currently pressed
19	Atk::STATE_RESIZABLE	Indicates the size of this object is not fixed
20	Atk::STATE_SELECTABLE	Indicates this object is the child of an object that allows its children to be selected and that this child is one of those children that can be selected
21	Atk::STATE_SELECTED	Indicates this object is the child of an object that allows its children to be selected and that this child is one of those children that has been selected
22	Atk::STATE_SENSITIVE	Indicates this object is sensitive
23	Atk::STATE_SHOWING	Indicates this object, the object's parent, the object's parent's parent, and so on, are all visible
24	Atk::STATE_SINGLE_LINE	Indicates this (text) object can contain only a single line of text
25	Atk::STATE_STALE	Indicates that the index associated with this object has changed since the user accessed the object.
26	Atk::STATE_TRANSIENT	Indicates this object is transient
27	Atk::STATE_VERTICAL	Indicates the orientation of this object is vertical
28	Atk::STATE_VISIBLE	Indicates this object is visible
29	Atk::STATE_MANAGES_DESCENDANTS	Indicates that "active-descendant-changed" event is sent when children become 'active' (i.e. are selected or navigated to onscreen). Used to prevent need to enumerate all children in very large containers, like tables.
30	Atk::STATE_INDETERMINATE	Indicates that a check box is in a state other than checked or not checked.
31	Atk::STATE_TRUNCATED	Indicates that an object is truncated, e.g. a text value in a spreadsheet cell.
32	Atk::STATE_LAST_DEFINED	Not a valid state, used for finding end of enumeration

AtkTextBoundary

Text boundary types used for specifying boundaries for regions of text

Value	Symbolic name	Description
0	Atk::TEXT_BOUNDARY_CHAR	
1	Atk::TEXT_BOUNDARY_WORD_START	
2	Atk::TEXT_BOUNDARY_WORD_END	
3	Atk::TEXT_BOUNDARY_SENTENCE_START	
4	Atk::TEXT_BOUNDARY_SENTENCE_END	
5	Atk::TEXT_BOUNDARY_LINE_START	
6	Atk::TEXT_BOUNDARY_LINE_END	

AtkTextClipType

Text boundary types used for specifying boundaries for regions of text

Value	Symbolic name	Description
0	Atk::TEXT_CLIP_NONE	No clipping to be done
1	Atk::TEXT_CLIP_MIN	Text clipped by min coordinate is omitted
2	Atk::TEXT_CLIP_MAX	Text clipped by max coordinate is omitted
3	Atk::TEXT_CLIP_BOTH	Only text fully within min/max bound is retained

AtkTextAttr

Describes the text attributes supported

Value	Symbolic name	Description
0	Atk::TEXT_ATTR_INVALID	Invalid attribute
1	Atk::TEXT_ATTR_LEFT_MARGIN	The pixel width of the left margin
2	Atk::TEXT_ATTR_RIGHT_MARGIN	The pixel width of the right margin
3	Atk::TEXT_ATTR_INDENT	The number of pixels that the text is indented
4	Atk::TEXT_ATTR_INVISIBLE	Either "true" or "false" indicating whether text is visible or not
5	Atk::TEXT_ATTR_EDITABLE	Either "true" or "false" indicating whether text is editable or not
6	Atk::TEXT_ATTR_PIXELS_ABOVE_LINES	Pixels of blank space to leave above each newline-terminated line.
7	Atk::TEXT_ATTR_PIXELS_BELOW_LINES	Pixels of blank space to leave below each newline-terminated line.
8	Atk::TEXT_ATTR_PIXELS_INSIDE_WRAP	Pixels of blank space to leave between wrapped lines inside the same newline-terminated line (paragraph).
9	Atk::TEXT_ATTR_BG_FULL_HEIGHT	"true" or "false" whether to make the background color for each character the height of the highest font used on the current line, or the height of the font used for the current character.
10	Atk::TEXT_ATTR_RISE	Number of pixels that the characters are risen above the baseline
11	Atk::TEXT_ATTR_UNDERLINE	"none", "single", "double" or "low"
12	Atk::TEXT_ATTR_STRIKETHROUGH	"true" or "false" whether the text is strikethrough
13	Atk::TEXT_ATTR_SIZE	The size of the characters.
14	Atk::TEXT_ATTR_SCALE	The scale of the characters. The value is a string representation of a double
15	Atk::TEXT_ATTR_WEIGHT	The weight of the characters.
16	Atk::TEXT_ATTR_LANGUAGE	The language used
17	Atk::TEXT_ATTR_FAMILY_NAME	The font family name
18	Atk::TEXT_ATTR_BG_COLOR	The background color. The value is an RGB value of the format "u,u,u"
19	Atk::TEXT_ATTR_FG_COLOR	The foreground color. The value is an RGB value of the format "u,u,u"
20	Atk::TEXT_ATTR_BG_STIPPLE	"true" if a GdkBitmap is set for stippling the background color.
21	Atk::TEXT_ATTR_FG_STIPPLE	"true" if a GdkBitmap is set for stippling the foreground color.
22	Atk::TEXT_ATTR_WRAP_MODE	The wrap mode of the text, if any. Values are "none", "char" or "word"
23	Atk::TEXT_ATTR_DIRECTION	The direction of the text, if set. Values are "none", "ltr" or "rtl"
24	Atk::TEXT_ATTR_JUSTIFICATION	The justification of the text, if set. Values are "left", "right", "center" or "fill"
25	Atk::TEXT_ATTR_STRETCH	The stretch of the text, if set. Values are "ultra_condensed", "extra_condensed", "condensed", "semi_condensed", "normal", "semi_expanded", "expanded", "extra_expanded" or "ultra_expanded"
26	Atk::TEXT_ATTR_VARIANT	The capitalization variant of the text, if set. Values are "normal" or "small_caps"
27	Atk::TEXT_ATTR_STYLE	The slant style of the text, if set. Values are "normal", "oblique" or "italic"
28	Atk::TEXT_ATTR_LAST_DEFINED	not a valid text attribute, used for finding end of enumeration

AtkCoordType

Specifies how xy coordinates are to be interpreted. Used by functions such as get_position and get_character_extents.

Value	Symbolic name	Description
0	Atk::XY_SCREEN	specifies xy coordinates relative to the screen
1	Atk::XY_WINDOW	specifies xy coordinates relative to the widget's top-level window

GDK Enums

Enumerated values can be any one of the values listed. Flags can be a combination of any of the values listed. Both enums and flags have a numeric value and a

key which is human-readable.

Table of Contents

[GdkAction](#)
[GdkAxisUse](#)
[GdkByteOrder](#)
[GdkCapStyle](#)
[GdkCrossing](#)
[GdkCursor](#)
[GdkDrag](#)
[GdkEventMask](#)
[GdkEventType](#)
[GdkExtensionMode](#)
[GdkFill](#)
[GdkFilterReturn](#)
[GdkFontType](#)
[GdkFunction](#)
[GdkGCValuesMask](#)
[GdkGrabStatus](#)
[GdkGravity](#)
[GdkImageType](#)
[GdkInputCondition](#)
[GdkinputSource](#)
[GdkInterpolation](#)
[GdkJoinStyle](#)
[GdkLineStyle](#)
[GdkModifierType](#)
[GdkInputMode](#)
[GdkNotify](#)
[GdkOverlapType](#)
[GdkPixbufError](#)
[GdkPropMode](#)
[GdkPropertyState](#)
[GdkRgbDither](#)
[GdkScrollDirection](#)
[GdkSetting](#)
[GdkSubwindowMode](#)
[GdkVisibilityState](#)
[GdkVisualType](#)
[GdkWindowAttributesType](#)
[GdkWindowClass](#)
[GdkWindowHints](#)
[GdkWMDecoration](#)
[GdkWMFunction](#)
[GdkWindowType](#)
[GdkWindowEdge](#)
[GdkWindowState](#)
[GdkWindowTypeHint](#)

GdkAction

Used in GdkDragContext to indicate what the destination should do with the dropped data.

Value	Symbolic name	Description
1	Gdk::ACTION_DEFAULT	
2	Gdk::ACTION_COPY	Copy the data.
4	Gdk::ACTION_MOVE	Move the data, i.e. first copy it, then delete it from the source using the DELETE target of the X selection protocol.
8	Gdk::ACTION_LINK	Add a link to the data. Note that this is only useful if source and destination agree on what it means.
16	Gdk::ACTION_PRIVATE	Special action which tells the source that the destination will do something that the source doesn't understand.
32	Gdk::ACTION_ASK	Ask the user what to do with the data.

GdkAxisUse

An enumeration describing the way in which a device axis (valuator) maps onto the predefined valuator types that GTK+ understands.

Value	Symbolic name	Description
0	Gdk::AXIS_IGNORE	The axis is ignored.

1	Gdk::AXIS_X	The axis is used as the x axis.
2	Gdk::AXIS_Y	The axis is used as the y axis.
3	Gdk::AXIS_PRESSURE	The axis is used for pressure information.
4	Gdk::AXIS_XTILT	The axis is used for x tilt information.
5	Gdk::AXIS_YTILT	The axis is used for x tilt information.
6	Gdk::AXIS_WHEEL	The axis is used for wheel information.
7	Gdk::AXIS_LAST	A constant equal to the numerically highest axis value.

GdkByteOrder

A set of values describing the possible byte-orders for storing pixel values in memory.

Value	Symbolic name	Description
0	Gdk::LSB_FIRST	The values are stored with the least-significant byte first. For instance, the 32-bit value <code>0xffeecc</code> would be stored in memory as <code>0xcc, 0xee, 0xff, 0x00</code> .
1	Gdk::MSB_FIRST	The values are stored with the most-significant byte first. For instance, the 32-bit value <code>0xffeecc</code> would be stored in memory as <code>0x00, 0xcc, 0xee, 0xff</code> .

GdkCapStyle

Determines how the end of lines are drawn.

Value	Symbolic name	Description
0	Gdk::CAP_NOT_LAST	The same as <code>Gdk::CAP_BUTT</code> for lines of non-zero width. For zero width lines, the final point on the line will not be drawn.
1	Gdk::CAP_BUTT	The ends of the lines are drawn squared off and extending to the coordinates of the end point.
2	Gdk::CAP_ROUND	The ends of the lines are drawn as semicircles with the diameter equal to the line width and centered at the end point.
3	Gdk::CAP_PROJECTING	The ends of the lines are drawn squared off and extending half the width of the line beyond the end point.

GdkCrossing

Specifies the crossing mode for GdkEventCrossing.

Value	Symbolic name	Description
0	Gdk::CROSSING_NORMAL	Crossing because of pointer motion.
1	Gdk::CROSSING_GRAB	Crossing because a grab is activated.
2	Gdk::CROSSING_UNGRAB	Crossing because a grab is deactivated.

GdkCursor

The standard cursors available.

Value	Symbolic name	Description
0	Gdk::X_CURSOR	
2	Gdk::ARROW	
4	Gdk::BASED_ARROW_DOWN	
6	Gdk::BASED_ARROW_UP	
8	Gdk::BOAT	
10	Gdk::BOGOSITY	
12	Gdk::BOTTOM_LEFT_CORNER	
14	Gdk::BOTTOM_RIGHT_CORNER	
16	Gdk::BOTTOM_SIDE	
18	Gdk::BOTTOM_TEE	
20	Gdk::BOX_SPIRAL	
22	Gdk::CENTER_PTR	
24	Gdk::CIRCLE	
26	Gdk::CLOCK	
28	Gdk::COFFEE_MUG	

```
30 Gdk::CROSS
32 Gdk::CROSS_REVERSE
34 Gdk::CROSSLINK
36 Gdk::DIAMOND_CROSS
38 Gdk::DOT
40 Gdk::DOTBOX
42 Gdk::DOUBLE_ARROW
44 Gdk::DRAFT_LARGE
46 Gdk::DRAFT_SMALL
48 Gdk::DRAPE
50 Gdk::EXCHANGE
52 Gdk::FLEUR
54 Gdk::GOBBLER
56 Gdk::GUMBY
58 Gdk::HAND1
60 Gdk::HAND2
62 Gdk::HEART
64 Gdk::ICON
66 Gdk::IRON_CROSS
68 Gdk::LEFT_PTR
70 Gdk::LEFT_SIDE
72 Gdk::LEFT_TEE
74 Gdk::LEFTBUTTON
76 Gdk::LL_ANGLE
78 Gdk::LR_ANGLE
80 Gdk::MAN
82 Gdk::MIDDLEBUTTON
84 Gdk::MOUSE
86 Gdk::PENCIL
88 Gdk::PIRATE
90 Gdk::PLUS
92 Gdk::QUESTION_ARROW
94 Gdk::RIGHT_PTR
96 Gdk::RIGHT_SIDE
98 Gdk::RIGHT_TEE
100 Gdk::RIGHTBUTTON
102 Gdk::RTL_LOGO
104 Gdk::SAILBOAT
106 Gdk::SB_DOWN_ARROW
108 Gdk::SB_H_DOUBLE_ARROW
110 Gdk::SB_LEFT_ARROW
112 Gdk::SB_RIGHT_ARROW
114 Gdk::SB_UP_ARROW
116 Gdk::SB_V_DOUBLE_ARROW
118 Gdk::SHUTTLE
120 Gdk::SIZING
122 Gdk::SPIDER
124 Gdk::SPRAYCAN
126 Gdk::STAR
128 Gdk::TARGET
130 Gdk::TCROSS
132 Gdk::TOP_LEFT_ARROW
134 Gdk::TOP_LEFT_CORNER
136 Gdk::TOP_RIGHT_CORNER
138 Gdk::TOP_SIDE
140 Gdk::TOP_TEE
142 Gdk::TREK
144 Gdk::UL_ANGLE
146 Gdk::UMBRELLA
148 Gdk::UR_ANGLE
150 Gdk::WATCH
152 Gdk::XTerm
```

153	Gdk::LAST_CURSOR	
	Gdk::CURSOR_IS_PIXMAP	Type of cursors constructed with cursor_new_from_pixmap.

GdkDrag

Used in [GdkDragContext](#) to indicate the protocol according to which DND is done.

Value	Symbolic name	Description
0	Gdk::DRAG_PROTO_MOTIF	The Motif DND protocol.
1	Gdk::DRAG_PROTO_XDND	The Xdnd protocol.
2	Gdk::DRAG_PROTO_ROOTWIN	An extension to the Xdnd protocol for unclaimed root window drops.
3	Gdk::DRAG_PROTO_NONE	No protocol.
4	Gdk::DRAG_PROTO_WIN32_DROPFILES	The simple WM_DROPFILES protocol.
5	Gdk::DRAG_PROTO_OLE2	The complex OLE2 DND protocol (not implemented).
6	Gdk::DRAG_PROTO_LOCAL	Intra-application DND.

GdkEventMask

A set of bit-flags to indicate which events a window is to receive. Most of these masks map onto one or more of the [GdkEventType](#) event types.

Value	Symbolic name	Description
2	Gdk::EXPOSURE_MASK	
4	Gdk::POINTER_MOTION_MASK	
8	Gdk::POINTER_MOTION_HINT_MASK	
16	Gdk::BUTTON_MOTION_MASK	
32	Gdk::BUTTON1_MOTION_MASK	
64	Gdk::BUTTON2_MOTION_MASK	
128	Gdk::BUTTON3_MOTION_MASK	
256	Gdk::BUTTON_PRESS_MASK	
512	Gdk::BUTTON_RELEASE_MASK	
1024	Gdk::KEY_PRESS_MASK	
2048	Gdk::KEY_RELEASE_MASK	
4096	Gdk::ENTER_NOTIFY_MASK	
8192	Gdk::LEAVE_NOTIFY_MASK	
16384	Gdk::FOCUS_CHANGE_MASK	
32768	Gdk::STRUCTURE_MASK	
65536	Gdk::PROPERTY_CHANGE_MASK	
131072	Gdk::VISIBILITY_NOTIFY_MASK	
262144	Gdk::PROXIMITY_IN_MASK	
524288	Gdk::PROXIMITY_OUT_MASK	
1048576	Gdk::SUBSTRUCTURE_MASK	
2097152	Gdk::SCROLL_MASK	
4194302	Gdk::ALL_EVENTS_MASK	

GdkEventType

Do not confuse these events with the signals that GTK+ widgets emit. Although many of these events result in corresponding signals being emitted, the events are often transformed or filtered along the way.

Value	Symbolic name	Description
-1	Gdk::NOTHING	a special code to indicate a null event.
0	Gdk::DELETE	the window manager has requested that the toplevel window be hidden or destroyed, usually when the user clicks on a special icon in the title bar.
1	Gdk::DESTROY	the window has been destroyed.
2	Gdk::EXPOSE	all or part of the window has become visible and needs to be redrawn.
3	Gdk::MOTION_NOTIFY	the pointer (usually a mouse) has moved.
4	Gdk::BUTTON_PRESS	a mouse button has been pressed.
5	Gdk::_2BUTTON_PRESS	a mouse button has been double-clicked (clicked twice within a short period of time). Note that each click also generates a <code>Gdk::BUTTON_PRESS</code> event.
6	Gdk::_3BUTTON_PRESS	a mouse button has been clicked 3 times in a short period of time. Note that each click also generates a <code>Gdk::BUTTON_PRESS</code> event.

7	Gdk::BUTTON_RELEASE	a mouse button has been released.
8	Gdk::KEY_PRESS	a key has been pressed.
9	Gdk::KEY_RELEASE	a key has been released.
10	Gdk::ENTER_NOTIFY	the pointer has entered the window.
11	Gdk::LEAVE_NOTIFY	the pointer has left the window.
12	Gdk::FOCUS_CHANGE	the keyboard focus has entered or left the window.
13	Gdk::CONFIGURE	the size, position or stacking order of the window has changed. Note that GTK+ discards these events for <code>Gdk::WINDOW_CHILD</code> windows.
14	Gdk::MAP	the window has been mapped.
15	Gdk::UNMAP	the window has been unmapped.
16	Gdk::PROPERTY_NOTIFY	a property on the window has been changed or deleted.
17	Gdk::SELECTION_CLEAR	the application has lost ownership of a selection.
18	Gdk::SELECTION_REQUEST	another application has requested a selection.
19	Gdk::SELECTION_NOTIFY	a selection has been received.
20	Gdk::PROXIMITY_IN	an input device has moved into contact with a sensing surface (e.g. a touchscreen or graphics tablet).
21	Gdk::PROXIMITY_OUT	an input device has moved out of contact with a sensing surface.
22	Gdk::DRAG_ENTER	the mouse has entered the window while a drag is in progress.
23	Gdk::DRAG_LEAVE	the mouse has left the window while a drag is in progress.
24	Gdk::DRAG_MOTION	the mouse has moved in the window while a drag is in progress.
25	Gdk::DRAG_STATUS	the status of the drag operation initiated by the window has changed.
26	Gdk::DROP_START	a drop operation onto the window has started.
27	Gdk::DROP_FINISHED	the drop operation initiated by the window has completed.
28	Gdk::CLIENT_EVENT	a message has been received from another application.
29	Gdk::VISIBILITY_NOTIFY	the window visibility status has changed.
30	Gdk::NO_EXPOSE	Indicates that the source region was completely available when parts of a drawable were copied. This is not very useful.
31	Gdk::SCROLL	
32	Gdk::WINDOW_STATE	
33	Gdk::SETTING	
34	Gdk::OWNER_CHANGE	

GdkExtensionMode

An enumeration used to specify which extension events are desired for a particular widget.

Value	Symbolic name	Description
0	Gdk::EXTENSION_EVENTS_NONE	No extension events are desired.
1	Gdk::EXTENSION_EVENTS_ALL	All extension events are desired.
2	Gdk::EXTENSION_EVENTS_CURSOR	Extension events are desired only if a cursor will be displayed for the device.

GdkFill

Value	Symbolic name	Description
0	Gdk::SOLID	Draw with the foreground color.
1	Gdk::TILED	Draw with a tiled pixmap.
2	Gdk::STIPPLED	Draw using the stipple bitmap. Pixels corresponding to bits in the stipple bitmap that are set will be drawn in the foreground color; pixels corresponding to bits that are not set will be left untouched.
3	Gdk::OPAQUE_STIPPLED	Draw using the stipple bitmap. Pixels corresponding to bits in the stipple bitmap that are set will be drawn in the foreground color; pixels corresponding to bits that are not set will be drawn with the background color.

GdkFilterReturn

Specifies the result of applying a GdkFilterFunc to a native event.

Value	Symbolic name	Description
0	Gdk::FILTER_CONTINUE	Event not handled, continue processesing.
1	Gdk::FILTER_TRANSLATE	Native event translated into a GDK event and stored in the event structure that was passed in.

GdkFontType

GdkFontType is deprecated and should not be used in newly-written code.

Indicates the type of a font. The possible values are currently:

Value	Symbolic name	Description
0	Gdk::FONT_FONT	The font is a single font.
1	Gdk::FONT_FONTSET	The font is a fontset.

GdkFunction

Determines how the bit values for the source pixels are combined with the bit values for destination pixels to produce the final result. The sixteen values here correspond to the 16 different possible 2x2 truth tables. Only a couple of these values are usually useful; for colored images, only GDK_COPY, GDK_XOR and GDK_INVERT are generally useful. For bitmaps, GDK_AND and GDK_OR are also useful.

Value	Symbolic name	Description
0	Gdk::COPY	
1	Gdk::INVERT	
2	Gdk::XOR	
3	Gdk::CLEAR	
4	Gdk::AND	
5	Gdk::AND_REVERSE	
6	Gdk::AND_INVERT	
7	Gdk::NOOP	
8	Gdk::OR	
9	Gdk::EQUIV	
10	Gdk::OR_REVERSE	
11	Gdk::COPY_INVERT	
12	Gdk::OR_INVERT	
13	Gdk::NAND	
14	Gdk::NOR	
15	Gdk::SET	

GdkGCValuesMask

A set of bit flags used to indicate which fields GdkGCValues structure are set.

Value	Symbolic name	Description
1	Gdk::GC_FOREGROUND	The foreground is set.
2	Gdk::GC_BACKGROUND	The background is set.
4	Gdk::GC_FONT	The font is set.
8	Gdk::GC_FUNCTION	The function is set.
16	Gdk::GC_FILL	The fill is set.
32	Gdk::GC_TILE	The tile is set.
64	Gdk::GC_STIPPLE	The stipple is set.
128	Gdk::GC_CLIP_MASK	The clip_mask is set.
256	Gdk::GC_SUBWINDOW	The subwindow_mode is set.
512	Gdk::GC_TS_X_ORIGIN	The ts_x_origin is set.
1024	Gdk::GC_TS_Y_ORIGIN	The ts_y_origin is set.
2048	Gdk::GC_CLIP_X_ORIGIN	The clip_x_origin is set.
4096	Gdk::GC_CLIP_Y_ORIGIN	The clip_y_origin is set.
8192	Gdk::GC_EXPOSURES	The graphics_exposures is set.
16384	Gdk::GC_LINE_WIDTH	The line_width is set.
32768	Gdk::GC_LINE_STYLE	The line_style is set.
65536	Gdk::GC_CAP_STYLE	The cap_style is set.
131072	Gdk::GC_JOIN_STYLE	The join_style is set.

GdkGrabStatus

Returned by pointer_grab and keyboard_grab to indicate success or the reason for the failure of the grab attempt.

Value	Symbolic name	Description
0	Gdk::GRAB_SUCCESS	The resource was successfully grabbed.
1	Gdk::GRAB_ALREADY_GRABBED	The resource is actively grabbed by another client.
2	Gdk::GRAB_INVALID_TIME	The resource was grabbed more recently than the specified time.
3	Gdk::GRAB_NOT_VIEWABLE	The grab window or the confine_to window are not viewable.
4	Gdk::GRAB_FROZEN	The resource is frozen by an active grab of another client.

GdkGravity

Defines the reference point of a window and the meaning of coordinates passed to [move\(\)](#). See [move\(\)](#) and the "implementation notes" section of the extended window manager hints specification for more details.

Value	Symbolic name	Description
1	Gdk::GRAVITY_NORTH_WEST	The reference point is at the top left corner.
2	Gdk::GRAVITY_NORTH	The reference point is in the middle of the top edge.
3	Gdk::GRAVITY_NORTH_EAST	The reference point is at the top right corner.
4	Gdk::GRAVITY_WEST	The reference point is at the middle of the left edge.
5	Gdk::GRAVITY_CENTER	The reference point is at the center of the window.
6	Gdk::GRAVITY_EAST	The reference point is at the middle of the right edge.
7	Gdk::GRAVITY_SOUTH_WEST	The reference point is at the lower left corner.
8	Gdk::GRAVITY_SOUTH	The reference point is at the middle of the lower edge.
9	Gdk::GRAVITY_SOUTH_EAST	The reference point is at the lower right corner.
10	Gdk::GRAVITY_STATIC	The reference point is at the top left corner of the window itself, ignoring window manager decorations.

GdkImageType

Specifies the type of a GdkImage.

Value	Symbolic name	Description
0	Gdk::IMAGE_NORMAL	The original X image type, which is quite slow since the image has to be transferred from the client to the server to display it.
1	Gdk::IMAGE_SHARED	A faster image type, which uses shared memory to transfer the image data between client and server. However this will only be available if client and server are on the same machine and the shared memory extension is supported by the server.
2	Gdk::IMAGE_FASTEST	Specifies that <code>Gdk::IMAGE_SHARED</code> should be tried first, and if that fails then <code>Gdk::IMAGE_NORMAL</code> will be used.

GdkInputCondition

A set of bit flags used to specify conditions for which an input callback will be triggered. The three members of this enumeration correspond to the readfds, writefds, and exceptfds arguments to the select system call.

Value	Symbolic name	Description
0	Gdk::INPUT_READ	The file descriptor has become available for reading. (Or, as is standard in Unix, a socket or pipe was closed at the other end; this is the case if a subsequent read on the file descriptor returns a count of zero.)
1	Gdk::INPUT_WRITE	The file descriptor has become available for writing.
4	Gdk::INPUT_EXCEPTION	An exception was raised on the file descriptor.

GdkInputSource

An enumeration describing the type of an input device in general terms.

Value	Symbolic name	Description
0	Gdk::SOURCE_MOUSE	The device is a mouse. (This will be reported for the core pointer, even if it is something else, such as a trackball.)
1	Gdk::SOURCE_PEN	The device is a stylus of a graphics tablet or similar device.

2	Gdk::SOURCE_ERASER	The device is an eraser. Typically, this would be the other end of a stylus on a graphics tablet.
3	Gdk::SOURCE_CURSOR	The device is a graphics tablet "puck" or similar device.

GdkInterpolation

Value	Symbolic name	Description
0	Gdk::INTERP_NEAREST	
1	Gdk::INTERP_TILES	
2	Gdk::INTERP_BILINEAR	
3	Gdk::INTERP_HYPER	

GdkJoinStyle

Determines how the joins between segments of a polygon are drawn.

Value	Symbolic name	Description
0	Gdk::JOIN_MITER	The sides of each line are extended to meet at an angle.
1	Gdk::JOIN_ROUND	The sides of the two lines are joined by a circular arc.
2	Gdk::JOIN_BEVEL	The sides of the two lines are joined by a straight line which makes an equal angle with each line.

GdkLineStyle

Determines how lines are drawn.

Value	Symbolic name	Description
0	Gdk::LINE_SOLID	Lines are drawn solid.
1	Gdk::LINE_ON_OFF_DASH	Even segments are drawn; odd segments are not drawn.
2	Gdk::LINE_DOUBLE_DASH	Even segments are normally. Odd segments are drawn in the background color if the fill style is <code>Gdk::SOLID</code> , or in the background color masked by the stipple if the fill style is <code>Gdk::STIPPLED</code> .

GdkModifierType

A set of bit-flags to indicate the state of modifier keys and mouse buttons in various event types. Typical modifier keys are Shift, Control, Meta, Super, Hyper, Alt, Compose, Apple, CapsLock or ShiftLock.

Like the X Window System, GDK supports 8 modifier keys and 5 mouse buttons.

Value	Symbolic name	Description
1	Gdk::SHIFT_MASK	The Shift key.
2	Gdk::LOCK_MASK	A Lock key (depending on the modifier mapping of the X server this may either be CapsLock or ShiftLock).
4	Gdk::CONTROL_MASK	The Control key.
8	Gdk::MOD1_MASK	The fourth modifier key (it depends on the modifier mapping of the X server which key is interpreted as this modifier, but normally it is the Alt key).
16	Gdk::MOD2_MASK	The fifth modifier key (it depends on the modifier mapping of the X server which key is interpreted as this modifier).
32	Gdk::MOD3_MASK	The sixth modifier key (it depends on the modifier mapping of the X server which key is interpreted as this modifier).
64	Gdk::MOD4_MASK	The seventh modifier key (it depends on the modifier mapping of the X server which key is interpreted as this modifier).
128	Gdk::MOD5_MASK	The eighth modifier key (it depends on the modifier mapping of the X server which key is interpreted as this modifier).
256	Gdk::BUTTON1_MASK	The first mouse button.
512	Gdk::BUTTON2_MASK	The second mouse button.
1024	Gdk::BUTTON3_MASK	The third mouse button.
2048	Gdk::BUTTON4_MASK	The fourth mouse button.
4096	Gdk::BUTTON5_MASK	The fifth mouse button.
1073741824	Gdk::RELEASE_MASK	Not used in GDK itself. GTK+ uses it to differentiate between (keyval, modifiers) pairs from key press and release events.

GdkInputMode

An enumeration that describes the mode of an input device.

Value	Symbolic name	Description
0	Gdk::MODE_DISABLED	The device is disabled and will not report any events.
1	Gdk::MODE_SCREEN	The device is enabled. The device's coordinate space maps to the entire screen.
2	Gdk::MODE_WINDOW	The device is enabled. The device's coordinate space is mapped to a single window. The manner in which this window is chosen is undefined, but it will typically be the same way in which the focus window for key events is determined.

GdkNotify

Specifies the kind of crossing for GdkEventCrossing. See the X11 protocol specification of LeaveNotify for full details of crossing event generation.

Value	Symbolic name	Description
0	Gdk::NOTIFY_ANCESTOR	The window is entered from an ancestor or left towards an ancestor.
1	Gdk::NOTIFY_VIRTUAL	The pointer moves between an ancestor and an inferior of the window.
2	Gdk::NOTIFY_INFERIOR	The window is entered from an inferior or left towards an inferior.
3	Gdk::NOTIFY_NONLINEAR	The window is entered from or left towards a window which is neither an ancestor nor an inferior.
4	Gdk::NOTIFY_NONLINEAR_VIRTUAL	The pointer moves between two windows which are not ancestors of each other and the window is part of the ancestor chain between one of these windows and their least common ancestor.
5	Gdk::NOTIFY_UNKNOWN	

GdkOverlapType

Specifies the possible values returned by region_rect_in.

Value	Symbolic name	Description
0	Gdk::OVERLAP_RECTANGLE_IN	If the rectangle is inside the region.
1	Gdk::OVERLAP_RECTANGLE_OUT	If the rectangle is outside the region.
2	Gdk::OVERLAP_RECTANGLE_PART	If the rectangle is partly inside the region.

GdkPixbufError

Value	Symbolic name	Description
0	Gdk::PIXBUF_ERROR_CORRUPT_IMAGE	
1	Gdk::PIXBUF_ERROR_INSUFFICIENT_MEMORY	
2	Gdk::PIXBUF_ERROR_BAD_OPTION	
3	Gdk::PIXBUF_ERROR_UNKNOWN_TYPE	
4	Gdk::PIXBUF_ERROR_UNSUPPORTED_OPERATION	
5	Gdk::PIXBUF_ERROR_FAILED	

GdkPropMode

Describes how existing data is combined with new data when using property_change.

Value	Symbolic name	Description
0	Gdk::PROP_MODE_REPLACE	The new data replaces the existing data.
1	Gdk::PROP_MODE_PREPEND	The new data is prepended to the existing data.
2	Gdk::PROP_MODE_APPEND	The new data is appended to the existing data.

GdkPropertyState

Specifies the type of a property change for a GdkEventProperty.

Value	Symbolic name	Description
0	Gdk::PROPERTY_NEW_VALUE	The property value was changed.
1	Gdk::PROPERTY_DELETE	The property was deleted.

GdkRgbDither

Selects whether or not GdkRGB applies dithering to the image on display. Since GdkRGB currently only handles images with 8 bits per component, dithering on 24 bit per pixel displays is a moot point.

Value	Symbolic name	Description
0	Gdk::RGB_DITHER_NONE	Never use dithering.
1	Gdk::RGB_DITHER_NORMAL	Use dithering in 8 bits per pixel (and below) only.
2	Gdk::RGB_DITHER_MAX	Use dithering in 16 bits per pixel and below.

GdkScrollDirection

Specifies the direction for GdkEventScroll.

Value	Symbolic name	Description
0	Gdk::SCROLL_UP	The window is scrolled up.
1	Gdk::SCROLL_DOWN	The window is scrolled down.
2	Gdk::SCROLL_LEFT	The window is scrolled to the left.
3	Gdk::SCROLL_RIGHT	The window is scrolled to the right.

GdkSetting

Specifies the kind of modification applied to a setting in a GdkEventSetting.

Value	Symbolic name	Description
0	Gdk::SETTING_ACTION_NEW	A setting was added.
1	Gdk::SETTING_ACTION_CHANGED	A setting was changed.
2	Gdk::SETTING_ACTION_DELETED	A setting was deleted.

GdkSubwindowMode

Value	Symbolic name	Description
0	Gdk::CLIP_BY_CHILDREN	Only draw onto the window itself.
1	Gdk::INCLUDE_INFERIORS	Draw onto the window and child windows.

GdkVisibilityState

Specifies the visibility status of a window for a GdkEventVisibility.

Value	Symbolic name	Description
0	Gdk::VISIBILITY_UNOBSCURED	The window is completely visible.
1	Gdk::VISIBILITY_PARTIAL	The window is partially visible.
2	Gdk::VISIBILITY_FULLY_OBSCURED	The window is not visible at all.

GdkVisualType

A set of values that describe the manner in which the pixel values for a visual are converted into RGB values for display.

Value	Symbolic name	Description
0	Gdk::VISUAL_STATIC_GRAY	Each pixel value indexes a grayscale value directly.
1	Gdk::VISUAL_GRAYSCALE	Each pixel is an index into a color map that maps pixel values into grayscale values. The color map can be changed by an application.

2	Gdk::VISUAL_STATIC_COLOR	Each pixel value is an index into a predefined, unmodifiable color map that maps pixel values into RGB values.
3	Gdk::VISUAL_PSEUDO_COLOR	Each pixel is an index into a color map that maps pixel values into rgb values. The color map can be changed by an application.
4	Gdk::VISUAL_TRUE_COLOR	Each pixel value directly contains red, green, and blue components. The <code>red_mask</code> , <code>green_mask</code> , and <code>blue_mask</code> fields of the visual structure describe how the components are assembled into a pixel value.
5	Gdk::VISUAL_DIRECT_COLOR	Each pixel value contains red, green, and blue components as for <code>Gdk::TRUE_COLOR</code> , but the components are mapped via a color table into the final output table instead of being converted directly.

GdkWindowAttributesType

Used to indicate which fields in the GdkWindowAttr struct should be honored. For example, if you filled in the "cursor" and "x" fields of GdkWindowAttr, pass "`GDK_WA_X | GDK_WA_CURSOR`" to new. Fields in GdkWindowAttr not covered by a bit in this enum are required; for example, the width/height, wclass, and window_type fields are required, they have no corresponding flag in GdkWindowAttributesType.

Value	Symbolic name	Description
2	Gdk::WA_TITLE	Honor the title field.
4	Gdk::WA_X	Honor the X coordinate field
8	Gdk::WA_Y	Honor the Y coordinate field
16	Gdk::WA_CURSOR	Honor the cursor field
32	Gdk::WA_COLORMAP	Honor the colormap field
64	Gdk::WA_VISUAL	Honor the visual field
128	Gdk::WA_WMCLASS	Honor the <code>wmclass_class</code> and <code>wmclass_name</code> fields
256	Gdk::WA_NOREDIR	Honor the <code>override_redirect</code> field

GdkWindowClass

`Gdk::INPUT_OUTPUT` windows are the standard kind of window you might expect. `Gdk::INPUT_ONLY` windows are invisible; they are used to trap events, but you can't draw on them.

Value	Symbolic name	Description
0	Gdk::INPUT_OUTPUT	Window for graphics and events.
1	Gdk::INPUT_ONLY	Window for events only.

GdkWindowHints

Used to indicate which fields of a GdkGeometry struct should be paid attention to. Also, the presence/absence of `Gdk::HINT_POS`, `Gdk::HINT_USER_POS`, and `Gdk::HINT_USER_SIZE` is significant, though they don't directly refer to GdkGeometry fields. `Gdk::HINT_USER_POS` will be set automatically by [GtkWindow](#) if you call [move\(\)](#). `Gdk::HINT_USER_POS` and `Gdk::HINT_USER_SIZE` should be set if the user specified a size/position using a --geometry command-line argument; [parse_geometry\(\)](#) automatically sets these flags.

Value	Symbolic name	Description
1	Gdk::HINT_POS	Indicates that the program has positioned the window.
2	Gdk::HINT_MIN_SIZE	Min size fields are set.
4	Gdk::HINT_MAX_SIZE	Max size fields are set.
8	Gdk::HINT_BASE_SIZE	Base size fields are set.
16	Gdk::HINT_ASPECT	Aspect ratio fields are set.
32	Gdk::HINT_RESIZE_INC	Resize increment fields are set.
64	Gdk::HINT_WIN_GRAVITY	Window gravity field is set.
128	Gdk::HINT_USER_POS	Indicates that the window's position was explicitly set by the user.
256	Gdk::HINT_USER_SIZE	Indicates that the window's size was explicitly set by the user.

GdkWMDecoration

These are hints originally defined by the Motif toolkit. The window manager can use them when determining how to decorate the window. The hint must be set before mapping the window.

Value	Symbolic name	Description
1	Gdk::DECOR_ALL	All decorations should be applied.
2	Gdk::DECOR_BORDER	A frame should be drawn around the window.

4	Gdk::DECOR_RESIZEH	The frame should have resize handles.
8	Gdk::DECOR_TITLE	A titlebar should be placed above the window.
16	Gdk::DECOR_MENU	A button for opening a menu should be included
32	Gdk::DECOR_MINIMIZE	A minimize button should be included.
64	Gdk::DECOR_MAXIMIZE	A maximize button should be included.

GdkWMFunction

These are hints originally defined by the Motif toolkit. The window manager can use them when determining the functions to offer for the window. The hint must be set before mapping the window.

Value	Symbolic name	Description
1	Gdk::FUNC_ALL	All functions should be offered.
2	Gdk::FUNC_RESIZE	The window should be resizable.
4	Gdk::FUNC_MOVE	The window should be movable.
8	Gdk::FUNC_MINIMIZE	The window should be minimizable.
16	Gdk::FUNC_MAXIMIZE	The window should be maximizable.
32	Gdk::FUNC_CLOSE	The window should be closable.

GdkWindowType

Describes the kind of window.

Value	Symbolic name	Description
0	Gdk::WINDOW_ROOT	Root window; this window has no parent, covers the entire screen, and is created by the window system.
1	Gdk::WINDOW_TOPLEVEL	Toplevel window (used to implement GtkWindow).
2	Gdk::WINDOW_CHILD	Child window (used to implement e.g. GtkButton).
3	Gdk::WINDOW_DIALOG	Useless/deprecated compatibility type.
4	Gdk::WINDOW_TEMP	Override redirect temporary window (used to implement GtkMenu).
5	Gdk::WINDOW_FOREIGN	Foreign window (see <code>window_foreign_new</code>).

GdkWindowEdge

Determines a window edge or corner.

Value	Symbolic name	Description
0	Gdk::WINDOW_EDGE_NORTH_WEST	the top left corner.
1	Gdk::WINDOW_EDGE_NORTH	the top edge.
2	Gdk::WINDOW_EDGE_NORTH_EAST	the top right corner.
3	Gdk::WINDOW_EDGE_WEST	the left edge.
4	Gdk::WINDOW_EDGE_EAST	the right edge.
5	Gdk::WINDOW_EDGE_SOUTH_WEST	the lower left corner.
6	Gdk::WINDOW_EDGE_SOUTH	the lower edge.
7	Gdk::WINDOW_EDGE_SOUTH_EAST	the lower right corner.

GdkWindowState

Specifies the state of a toplevel window.

Value	Symbolic name	Description
1	Gdk::STATE_WITHDRAWN	The window is not shown.
2	Gdk::STATE_ICONIFIED	The window is minimized.
4	Gdk::STATE_MAXIMIZED	The window is maximized.
8	Gdk::WINDOW_STATE_STICKY	The window is sticky.
16	Gdk::WINDOW_STATE_FULLSCREEN	The window is maximized without decorations
32	Gdk::WINDOW_STATE_ABOVE	The window is kept above other windows.
64	Gdk::WINDOW_STATE_BELOW	The window is kept below other windows.

GdkWindowTypeHint

These are hints for the window manager that indicate what type of function the window has. The window manager can use this when determining decoration and behaviour of the window. The hint must be set before mapping the window.

Value	Symbolic name	Description
Gdk::WINDOW_TYPE_HINT_NORMAL		Normal toplevel window.
Gdk::WINDOW_TYPE_HINT_DIALOG		Dialog window.
Gdk::WINDOW_TYPE_HINT_MENU		Window used to implement a menu.
Gdk::WINDOW_TYPE_HINT_TOOLBAR		Window used to implement toolbars.
Gdk::WINDOW_TYPE_HINT_SPLASHSCREEN		Window used to display a splash screen during application startup.
Gdk::WINDOW_TYPE_HINT.Utility		Utility windows which are not detached toolbars or dialogs.
Gdk::WINDOW_TYPE_HINT_DOCK		Used for creating dock or panel windows.
Gdk::WINDOW_TYPE_HINT_DESKTOP		Used for creating the desktop background window.

GTK Enums

Enumerated values can be any one of the values listed. Flags can be a combination of any of the values listed. Both enums and flags have a numeric value and a key which is human-readable.

Table of Contents

[GtkAccelFlags](#)
[GtkAnchorType](#)
[GtkArgFlags](#)
[GtkArrowType](#)
[GtkAttachOptions](#)
[GtkButtonAction](#)
[GtkButtonBoxStyle](#)
[GtkButtonsType](#)
[GtkCalendarDisplayOptions](#)
[GtkCellType](#)
[GtkCListDragPos](#)
[GtkCornerType](#)
[GtkCTreePos](#)
[GtkCTreeLineStyle](#)
[GtkCTreeExpanderStyle](#)
[GtkCTreeExpansionType](#)
[GtkCurveType](#)
[GtkDeleteType](#)
[GtkDestDefaults](#)
[GtkDialogFlags](#)
[GtkDirectionType](#)
[GtkExpanderStyle](#)
[GtkFileChooserError](#)
[GtkFileChooserAction](#)
[GtkFileFilterFlags](#)
[GtkIconLookupFlags](#)
[GtkIconThemeError](#)
[GtkIconSize](#)
[GtkIMStatusStyle](#)
[GtkImageType](#)
[GtkJustification](#)
[GtkMatchType](#)
[GtkMenuDirectionType](#)
[GtkMessageType](#)
[GtkMetricType](#)
[GtkMovementStep](#)
[GtkObjectFlags](#)
[GtkOrientation](#)
[GtkPackType](#)
[GtkPathPriorityType](#)
[GtkPathType](#)
[GtkPolicyType](#)
[GtkPositionType](#)
[GtkPreviewType](#)
[GtkProgressBarStyle](#)
[GtkProgressBarOrientation](#)
[GtkRcFlags](#)
[GtkRcTokenType](#)
[GtkReliefStyle](#)
[GtkResizeMode](#)
[GtkResponseType](#)

[GtkScrollType](#)
[GtkSelectionMode](#)
[GtkShadowType](#)
[GtkSideType](#)
[GtkSizeGroupMode](#)
[GtkSortType](#)
[GtkSpinType](#)
[GtkStateType](#)
[GtkStockItems](#)
[GtkSubmenuDirection](#)
[GtkSubmenuPlacement](#)
[GtkTargetFlags](#)
[GtkTextWindowType](#)
[GtkToolbarStyle](#)
[GtkTreeModelFlags](#)
[GtkTreeViewColumnSizing](#)
[GtkTreeViewMode](#)
[GtkTreeViewDropPosition](#)
[GtkUiManagerItemType](#)
[GtkUpdateType](#)
[GtkVisibility](#)
[GtkWidgetHelpType](#)
[GtkWindowPosition](#)
[GtkWindowType](#)
[GtkWrapMode](#)

GtkAccelFlags

Value	Symbolic name	Description
1	Gtk::ACCEL_VISIBLE	Display in GtkAccelLabel?
?	Gtk::ACCEL_SIGNAL_VISIBLE	
2	Gtk::ACCEL_LOCKED	Is it removable?
7	Gtk::ACCEL_MASK	

GtkAnchorType

Value	Symbolic name	Description
0	Gtk::ANCHOR_CENTER	
1	Gtk::ANCHOR_NORTH	
2	Gtk::ANCHOR_NORTH_WEST	
3	Gtk::ANCHOR_NORTH_EAST	
4	Gtk::ANCHOR_SOUTH	
5	Gtk::ANCHOR_SOUTH_WEST	
6	Gtk::ANCHOR_SOUTH_EAST	
7	Gtk::ANCHOR_WEST	
8	Gtk::ANCHOR_EAST	
1	Gtk::ANCHOR_N	
	Gtk::ANCHOR_NORTH	
2	Gtk::ANCHOR_NW	
	Gtk::ANCHOR_NORTH_WEST	
3	Gtk::ANCHOR_NE	
	Gtk::ANCHOR_NORTH_EAST	
4	Gtk::ANCHOR_S	
	Gtk::ANCHOR_SOUTH	
5	Gtk::ANCHOR_SW	
	Gtk::ANCHOR_SOUTH_WEST	
6	Gtk::ANCHOR_SE	
	Gtk::ANCHOR_SOUTH_EAST	
7	Gtk::ANCHOR_W	
	Gtk::ANCHOR_WEST	
8	Gtk::ANCHOR_E	
	Gtk::ANCHOR_EAST	

GtkArgFlags

GtkArgFlags is deprecated and should not be used in newly-written code.

Possible flags indicating how an argument should be treated. Deprecated in favor of GParamSpec features.

Value	Symbolic name	Description
1	Gtk::ARG_READABLE	The argument is readable. (i.e. can be queried).
2	Gtk::ARG_WRITABLE	The argument is writable. (i.e. settable).
4	Gtk::ARG_CONSTRUCT	The argument needs construction.
8	Gtk::ARG_CONSTRUCT_ONLY	The argument needs construction (and will be set once during object creation), but is otherwise cannot be set. Hence this flag is not allowed with <code>Gtk::ARG_WRITABLE</code> , and is redundant with <code>Gtk::ARG_CONSTRUCT</code> .
16	Gtk::ARG_CHILD_ARG	An argument type that applies to (and may be different for) each child. Used by GtkContainer .

GtkArrowType

Used to indicate the direction in which a [GtkArrow](#) should point.

Value	Symbolic name	Description
0	Gtk::ARROW_UP	Represents an upward pointing arrow.
1	Gtk::ARROW_DOWN	Represents a downward pointing arrow
2	Gtk::ARROW_LEFT	Represents a left pointing arrow.
3	Gtk::ARROW_RIGHT	Represents a right pointing arrow.

GtkAttachOptions

Value	Symbolic name	Description
1	Gtk::EXPAND	The widget should expand to take up any extra space in its container that has been allocated.
2	Gtk::SHRINK	The widget should shrink as and when possible.
4	Gtk::FILL	The widget should fill the space allocated to it.

GtkButtonAction

GtkButtonAction is deprecated and should not be used in newly-written code.

Values for specifying what mouse button events a CList will react to.

Value	Symbolic name	Description
0	Gtk::BUTTON_IGNORED	
1	Gtk::BUTTON_SELECTS	
2	Gtk::BUTTON_DRAGS	
4	Gtk::BUTTON_EXPANDS	

GtkButtonBoxStyle

Used to dictate the style that a [GtkButtonBox](#) uses to layout the buttons it contains. (See also: [GtkVButtonBox](#) and [GtkHButtonBox](#)).

Value	Symbolic name	Description
0	Gtk::BUTTONBOX_DEFAULT_STYLE	Default packing.
1	Gtk::BUTTONBOX_SPREAD	Buttons are evenly spread across the ButtonBox.
2	Gtk::BUTTONBOX_EDGE	Buttons are placed at the edges of the ButtonBox.
3	Gtk::BUTTONBOX_START	Buttons are grouped towards the start of box, (on the left for a HBox, or the top for a VBox).
4	Gtk::BUTTONBOX_END	Buttons are grouped towards the end of a box, (on the right for a HBox, or the bottom for a VBox)

GtkButtonsType

Prebuilt sets of buttons for the dialog. If none of these choices are appropriate, simply use `Gtk::BUTTONS_NONE` then call [add_buttons\(\)](#).

Value	Symbolic name	Description
0	Gtk::BUTTONS_NONE	No buttons at all.
1	Gtk::BUTTONS_OK	An OK button.
2	Gtk::BUTTONS_CLOSE	A Close button.
3	Gtk::BUTTONS_CANCEL	A Cancel button.
4	Gtk::BUTTONS_YES_NO	Yes and No buttons.
5	Gtk::BUTTONS_OK_CANCEL	OK and Cancel buttons.

GtkCalendarDisplayOptions

These options can be used to influence the display and behaviour of a [GtkCalendar](#).

Value	Symbolic name	Description
1	Gtk::CALENDAR_SHOW_HEADING	Specifies that the month and year should be displayed.
2	Gtk::CALENDAR_SHOW_DAY_NAMES	Specifies that three letter day descriptions should be present.
4	Gtk::CALENDAR_NO_MONTH_CHANGE	Prevents the user from switching months with the calendar.
8	Gtk::CALENDAR_SHOW_WEEK_NUMBERS	Displays each week numbers of the current year, down the left side of the calendar.
16	Gtk::CALENDAR_WEEK_START_MONDAY	Since GTK+ 2.4, this option is deprecated and ignored by GTK+. The information on which day the calendar week starts is derived from the locale.

GtkCellType

GtkCellType is deprecated and should not be used in newly-written code.

Identifies the type of element in the current cell of the [GtkCList](#). Cells can contain text, pixmaps, or both. Unfortunately support for GTK_CELL_WIDGET was never completed.

Value	Symbolic name	Description
0	Gtk::CELL_EMPTY	
1	Gtk::CELL_RENDERER_SELECTED	
2	Gtk::CELL_RENDERER_PRELIT	
3	Gtk::CELL_PIXTEXT	
4	Gtk::CELL_RENDERER_INSENSITIVE	
8	Gtk::CELL_RENDERER_SORTED	
16	Gtk::CELL_RENDERER_FOCUSED	

GtkCListDragPos

GtkCListDragPos is deprecated and should not be used in newly-written code.

An enumeration for drag operations.

Value	Symbolic name	Description
0	Gtk::CLIST_DRAG_NONE	
1	Gtk::CLIST_DRAG_BEFORE	
2	Gtk::CLIST_DRAG_INTO	
3	Gtk::CLIST_DRAG_AFTER	

GtkCornerType

Specifies which corner a child widget should be placed in when packed into a [GtkScrolledWindow](#). This is effectively the opposite of where the scroll bars are placed.

Value	Symbolic name	Description
0	Gtk::CORNER_TOP_LEFT	Place the scrollbars on the right and bottom of the widget (default behaviour).
1	Gtk::CORNER_BOTTOM_LEFT	Place the scrollbars on the top and right of the widget.
2	Gtk::CORNER_TOP_RIGHT	Place the scrollbars on the left and bottom of the widget.
3	Gtk::CORNER_BOTTOM_RIGHT	Place the scrollbars on the top and left of the widget.

GtkCTreePos

GtkCListDragPos is deprecated and should not be used in newly-written code.

A value specifying the position of a new node relative to an old one.

Value	Symbolic name	Description
0	Gtk::CTREE_POS_BEFORE	As a sibling, before the specified node.
1	Gtk::CTREE_POS_AS_CHILD	As a child of the specified node.
2	Gtk::CTREE_POS_AFTER	As a sibling, after the specified node.

GtkCTreeLineStyle

GtkCTreeLineStyle is deprecated and should not be used in newly-written code.

The appearance of the lines in the tree graphics.

Value	Symbolic name	Description
0	Gtk::GTK_CTREE_LINES_NONE	No lines.
1	Gtk::GTK_CTREE_LINES_SOLID	Solid lines.
2	Gtk::GTK_CTREE_LINES_DOTTED	Dotted lines.
3	Gtk::CTREE_LINES_TABBED	

GtkCTreeExpanderStyle

GtkCTreeExpanderStyle is deprecated and should not be used in newly-written code.

The appearance of the expander buttons, i.e. the small buttons which expand or contract parts of the tree when pressed.

Value	Symbolic name	Description
0	Gtk::CTREE_EXPANDER_NONE	No expanders.
1	Gtk::CTREE_EXPANDER_SQUARE	Square expanders.
2	Gtk::CTREE_EXPANDER_TRIANGLE	Triangular expanders.
3	Gtk::CTREE_EXPANDER_CIRCULAR	Round expanders.

GtkCTreeExpansionType

GtkCTreeExpansionType is deprecated and should not be used in newly-written code.

How to expand or collapse a part of a tree.

Value	Symbolic name	Description
0	Gtk::CTREE_EXPANSION_EXPAND	Expand this node.
1	Gtk::CTREE_EXPANSION_EXPAND_RECURSIVE	Expand this node and everything below it in the hierarchy.
2	Gtk::CTREE_EXPANSION_COLLAPSE	Collapse this node.

3	Gtk::CTREE_EXPANSION_COLLAPSE_RECURSIVE	Collapse this node and everything below it in the hierarchy.
4	Gtk::CTREE_EXPANSION_TOGGLE	Toggle this node (i.e. expand if collapsed and vice versa).
4	Gtk::CTREE_EXPANSION_TOGGLE_RECURSIVE	Toggle this node and everything below it in the hierarchy.

GtkCurveType

Value	Symbolic name	Description
0	Gtk::CURVE_TYPE_LINEAR	Linear interpolation.
1	Gtk::CURVE_TYPE_SPLINE	Spline interpolation.
2	Gtk::CURVE_TYPE_FREE	Free form curve.

GtkDeleteType

Value	Symbolic name	Description
0	Gtk::DELETE_CHARS	Delete only the portion of the word to the left/right of cursor if we're in the middle of a word.
1	Gtk::DELETE_WORD_ENDS	
2	Gtk::DELETE_WORDS	
3	Gtk::DELETE_DISPLAY_LINES	
4	Gtk::DELETE_DISPLAY_LINE_ENDS	
5	Gtk::DELETE_PARAGRAPH_ENDS	Like C-k in Emacs (or its reverse).
6	Gtk::DELETE_PARAGRAPHS	C-k in pico, kill whole line.
7	Gtk::DELETE_WHITESPACE	M-\ in Emacs.

GtkDestDefaults

The GtkDestDefaults enumeration specifies the various types of action that will be taken on behalf of the user for a drag destination site.

Value	Symbolic name	Description
1	Gtk::DEST_DEFAULT_MOTION	If set for a widget, GTK+, during a drag over this widget will check if the drag matches this widget's list of possible targets and actions. GTK+ will then call gdk_drag_status() as appropriate.
2	Gtk::DEST_DEFAULT_HIGHLIGHT	If set for a widget, GTK+ will draw a highlight on this widget as long as a drag is over this widget and the widget drag format and action are acceptable.
4	Gtk::DEST_DEFAULT_DROP	If set for a widget, when a drop occurs, GTK+ will will check if the drag matches this widget's list of possible targets and actions. If so, GTK+ will call gtk_drag_get_data() on behalf of the widget. Whether or not the drop is successful, GTK+ will call gtk_drag_finish(). If the action was a move, then if the drag was successful, then <code>true</code> will be passed for the delete parameter to gtk_drag_finish().
7	Gtk::DEST_DEFAULT_ALL	If set, specifies that all default actions should be taken.

GtkDialogFlags

Flags used to influence dialog construction.

Value	Symbolic name	Description
1	Gtk::DIALOG_MODAL	Make the constructed dialog modal, see <code>set_modal()</code> .
2	Gtk::DIALOG_DESTROY_WITH_PARENT	Destroy the dialog when its parent is destroyed, see <code>set_destroy_with_parent()</code> .
4	Gtk::DIALOG_NO_SEPARATOR	Don't put a separator between the action area and the dialog content.

GtkDirectionType

Value	Symbolic name	Description
0	Gtk::DIR_TAB_FORWARD	
1	Gtk::DIR_TAB_BACKWARD	
2	Gtk::DIR_UP	
3	Gtk::DIR_DOWN	
4	Gtk::DIR_LEFT	
5	Gtk::DIR_RIGHT	

GtkExpanderStyle

Used to specify the style of the expanders drawn by a [GtkTreeView](#).

Value	Symbolic name	Description
0	Gtk::EXPANDER_COLLAPSED	The style used for a collapsed subtree.
1	Gtk::EXPANDER_SEMI_COLLAPSED	Intermediate style used during animation.
2	Gtk::EXPANDER_SEMI_EXPANDED	Intermediate style used during animation.
3	Gtk::EXPANDER_EXPANDED	The style used for an expanded subtree.

GtkFileChooserError

These identify the various errors that can occur while calling [GtkFileChooser](#) functions.

Value	Symbolic name	Description
0	Gtk::FILE_CHOOSER_ERROR_NONEXISTENT	Indicates that a file does not exist.
1	Gtk::FILE_CHOOSER_ERROR_BAD_FILENAME	Indicates a malformed filename.

GtkFileChooserAction

Describes whether a [GtkFileChooser](#) is being used to open existing files or to save to a possibly new file.

Value	Symbolic name	Description
	Gtk::FILE_CHOOSER_ACTION_OPEN	Indicates open mode. The file chooser will only let the user pick an existing file.
	Gtk::FILE_CHOOSER_ACTION_SAVE	Indicates save mode. The file chooser will let the user pick an existing file, or type in a new filename.
	Gtk::FILE_CHOOSER_ACTION_SELECT_FOLDER	Indicates an Open mode for selecting folders. The file chooser will let the user pick an existing folder.
	Gtk::FILE_CHOOSER_ACTION_CREATE_FOLDER	Indicates a mode for creating a new folder. The file chooser will let the user name an existing or new folder.

GtkFileFilterFlags

These flags indicate what parts of a GtkFileFilterInfo struct are filled or need to be filled.

Value	Symbolic name	Description
1	Gtk::FILE_FILTER_FILENAME	The filename of the file being tested.
2	Gtk::FILE_FILTER_URI	The URI for the file being tested.
4	Gtk::FILE_FILTER_DISPLAY_NAME	The string that will be used to display the file in the file chooser.
8	Gtk::FILE_FILTER_MIME_TYPE	The mime type of the file.

GtkIconLookupFlags

Used to specify options for [lookup_icon\(\)](#).

Value	Symbolic name	Description
1	Gtk::ICON_LOOKUP_NO_SVG	Never return SVG icons, even if gdk-pixbuf supports them. This flag cannot be used in conjunction with <code>Gtk::ICON_LOOKUP_FORCE_SVG</code> .
2	Gtk::ICON_LOOKUP_FORCE_SVG	Return SVG icons, even if gdk-pixbuf doesn't support them. This flag cannot be used together with <code>Gtk::ICON_LOOKUP_NO_SVG</code> .
4	Gtk::ICON_LOOKUP_USE_BUILTIN	When passed to lookup_icon() includes builtin icons as well as files. For a built-in icon, get_filename() returns <code>null</code> and you need to call get_builtin_pixbuf() .

GtkIconThemeError

Error codes for GtkIconTheme operations.

Value	Symbolic name	Description
0	Gtk::ICON_THEME_NOT_FOUND	The icon specified does not exist in the theme.

1 Gtk::ICON THEME FAILED

An unspecified error occurred.

GtkIconSize

Built-in stock icon sizes.

Value	Symbolic name	Description
0	Gtk::ICON_SIZE_INVALID	
1	Gtk::ICON_SIZE_MENU	
2	Gtk::ICON_SIZE_SMALL_TOOLBAR	
3	Gtk::ICON_SIZE_LARGE_TOOLBAR	
4	Gtk::ICON_SIZE_BUTTON	
5	Gtk::ICON_SIZE_DND	
6	Gtk::ICON_SIZE_DIALOG	

GtkIMStatusStyle

Value	Symbolic name	Description
0	Gtk::IM_STATUS_NOTHING	
1	Gtk::IM_STATUS_CALLBACK	
2	Gtk::IM_STATUS_NONE	

GtkImageType

Describes the image data representation used by a [GtkImage](#). If you want to get the image from the widget, you can only get the currently stored representation. For example, if the [get_storage_type\(\)](#) returns `Gtk::IMAGE_PIXBUF`, then you can call [get_pixbuf\(\)](#) but not [get_stock](#). For empty images, you can request any storage type (call any of the "get" functions), but they will all return `null` values.

Value	Symbolic name	Description
0	Gtk::IMAGE_EMPTY	There is no image displayed by the widget.
1	Gtk::IMAGE_PIXMAP	The widget contains a GdkPixmap .
2	Gtk::IMAGE_IMAGE	The widget contains a GdkImage .
3	Gtk::IMAGE_PIXBUF	The widget contains a GdkPixbuf .
4	Gtk::IMAGE_STOCK	The widget contains a stock icon name
5	Gtk::IMAGE_ICON_SET	The widget contains a GtkIconSet .
6	Gtk::IMAGE_ANIMATION	The widget contains a GdkPixbufAnimation .
7	Gtk::IMAGE_ICON_NAME	

GtkJustification

Used for justifying the text inside a [GtkLabel](#) widget. (See also [GtkAlignment](#)).

Value	Symbolic name	Description
0	Gtk::JUSTIFY_LEFT	The text is placed at the left edge of the label.
1	Gtk::JUSTIFY_RIGHT	The text is placed at the right edge of the label.
2	Gtk::JUSTIFY_CENTER	The text is placed in the center of the label.
3	Gtk::JUSTIFY_FILL	The text is placed is distributed across the label.

GtkMatchType

`GtkMatchType` is deprecated and should not be used in newly-written code.

Value	Symbolic name	Description
0	Gtk::MATCH_ALL	
1	Gtk::MATCH_ALL_TAIL	
2	Gtk::MATCH_HEAD	
3	Gtk::MATCH_TAIL	
4	Gtk::MATCH_EXACT	
5	Gtk::MATCH_LAST	

GtkMenuDirectionType

An enumeration representing directional movements within a menu.

Value	Symbolic name	Description
0	Gtk::MENU_DIR_PARENT	To the parent menu shell.
1	Gtk::MENU_DIR_CHILD	To the submenu, if any, associated with the item.
2	Gtk::MENU_DIR_NEXT	To the next menu item.
3	Gtk::MENU_DIR_PREV	To the previous menu item.

GtkMessageType

The type of message being displayed in the dialog.

Value	Symbolic name	Description
0	Gtk::MESSAGE_INFO	Informational message
1	Gtk::MESSAGE_WARNING	Nonfatal warning message
2	Gtk::MESSAGE_QUESTION	Question requiring a choice
3	Gtk::MESSAGE_ERROR	Fatal error message

GtkMetricType

Used to indicate which metric is used by a [GtkRuler](#).

Value	Symbolic name	Description
0	Gtk::PIXELS	Pixels.
1	Gtk::INCHES	Inches.
2	Gtk::CENTIMETERS	Centimeters.

GtkMovementStep

Value	Symbolic name	Description
0	Gtk::MOVEMENT_LOGICAL_POSITIONS	Move by forward/back graphemes.
1	Gtk::MOVEMENT_VISUAL_POSITIONS	Move by left/right graphemes.
2	Gtk::MOVEMENT_WORDS	Move by forward/back words.
3	Gtk::MOVEMENT_DISPLAY_LINES	Move up/down lines (wrapped lines).
4	Gtk::MOVEMENT_DISPLAY_LINE_ENDS	Move up/down lines (wrapped lines).
5	Gtk::MOVEMENT_PARAGRAPHS	Move up/down paragraphs (newline-ended lines).
6	Gtk::MOVEMENT_PARAGRAPH_ENDS	Move to either end of a paragraph.
7	Gtk::MOVEMENT_PAGES	Move by pages.
8	Gtk::MOVEMENT_BUFFER_ENDS	Move to ends of the buffer.
9	Gtk::MOVEMENT_HORIZONTAL_PAGES	Move horizontally by pages.

GtkObjectFlags

Gives information about the state of the object.

Value	Symbolic name	Description
2	Gtk::IN_DESTRUCTION	The object is currently being destroyed. This is used internally by GTK+ to prevent reinvocations during destruction.
2	Gtk::FLOATING	The object is orphaned. Objects that take strong hold of an object may sink() it, after obtaining their own references, if they believe they are nearly primary ownership of the object. GTK_CONNECTED: signals are connected to this object.
2	Gtk::RESERVED_1	Reserved for future use.
2	Gtk::RESERVED_2	Reserved for future use.

GtkOrientation

Represents the orientation of widgets which can be switched between horizontal and vertical orientation on the fly, like [GtkToolbar](#).

Value	Symbolic name	Description
0	Gtk::ORIENTATION_HORIZONTAL	The widget is in horizontal orientation.
1	Gtk::ORIENTATION_VERTICAL	The widget is in vertical orientation.

GtkPackType

Represents the packing location GtkBox children. (See: [GtkVBox](#), [GtkHBox](#), and [GtkButtonBox](#)).

Value	Symbolic name	Description
0	Gtk::PACK_START	The child is packed into the start of the box.
1	Gtk::PACK_END	The child is packed into the end of the box.

GtkPathPriorityType

Value	Symbolic name	Description
0	Gtk::PATH_PRIO_LOWEST	
4	Gtk::PATH_PRIO_GTK	
8	Gtk::PATH_PRIO_APPLICATION	
10	Gtk::PATH_PRIO_THEME	
12	Gtk::PATH_PRIO_RC	
15	Gtk::PATH_PRIO_HIGHEST	

GtkPathType

Value	Symbolic name	Description
0	Gtk::PATH_WIDGET	
	Gtk::PATH_WIDGET_CLASS	
	Gtk::PATH_CLASS	

GtkPolicyType

Determines when a scroll bar will be visible.

Value	Symbolic name	Description
0	Gtk::POLICY_ALWAYS	The scrollbar is always visible.
1	Gtk::POLICY_AUTOMATIC	The scrollbar will appear and disappear as necessary. For example, when all of a GtkCList can not be seen.
2	Gtk::POLICY_NEVER	The scrollbar will never appear.

GtkPositionType

Describes which edge of a widget a certain feature is positioned at, e.g. the tabs of a [GtkNotebook](#), the handle of a [GtkHandleBox](#) or the label of a [GtkScale](#).

Value	Symbolic name	Description
0	Gtk::POS_LEFT	The feature is at the left edge.
1	Gtk::POS_RIGHT	The feature is at the right edge.
2	Gtk::POS_TOP	The feature is at the top edge.
3	Gtk::POS_BOTTOM	The feature is at the bottom edge.

GtkPreviewType

GtkPreviewType is deprecated and should not be used in newly-written code.

An enumeration which describes whether a preview contains grayscale or red-green-blue data.

Value	Symbolic name	Description
0	Gtk::PREVIEW_COLOR	The preview contains red-green-blue data.

1 Gtk::PREVIEW_GRAYSCALE

The preview contains grayscale data.

GtkProgressBarStyle

An enumeration representing the styles for drawing the progress bar.

Value	Symbolic name	Description
0	Gtk::PROGRESS_CONTINUOUS	The progress bar grows in a smooth, continuous manner.
1	Gtk::PROGRESS_DISCRETE	The progress bar grows in discrete, visible blocks.

GtkProgressBarOrientation

An enumeration representing the styles for drawing the progress bar.

Value	Symbolic name	Description
0	Gtk::PROGRESS_LEFT_TO_RIGHT	A horizontal progress bar growing from left to right.
1	Gtk::PROGRESS_RIGHT_TO_LEFT	A horizontal progress bar growing from right to left.
2	Gtk::PROGRESS_BOTTOM_TO_TOP	A vertical progress bar growing from bottom to top.
3	Gtk::PROGRESS_TOP_TO_BOTTOM	A vertical progress bar growing from top to bottom.

GtkRcFlags

The GtkRcFlags enumeration is used as a bitmask to specify which fields of a [GtkRcStyle](#) have been set for each state.

Value	Symbolic name	Description
1	Gtk::RC_FG	If present, the foreground color has been set for this state.
2	Gtk::RC_BG	If present, the background color has been set for this state.
4	Gtk::RC_TEXT	If present, the text color has been set for this state.
8	Gtk::RC_BASE	If present, the base color has been set for this state.

GtkRcTokenType

The GtkRcTokenType enumeration represents the tokens in the RC file. It is exposed so that theme engines can reuse these tokens when parsing the theme-engine specific portions of a RC file.

Value	Symbolic name	Description
270	Gtk::RC_TOKEN_INVALID	
271	Gtk::RC_TOKEN_INCLUDE	
272	Gtk::RC_TOKEN_NORMAL	
273	Gtk::RC_TOKEN_ACTIVE	
274	Gtk::RC_TOKEN_PRELIGHT	
275	Gtk::RC_TOKEN_SELECTED	
276	Gtk::RC_TOKEN_INSENSITIVE	
277	Gtk::RC_TOKEN_FG	
278	Gtk::RC_TOKEN_BG	
279	Gtk::RC_TOKEN_TEXT	
280	Gtk::RC_TOKEN_BASE	
281	Gtk::RC_TOKEN_XTHICKNESS	
282	Gtk::RC_TOKEN_YTHICKNESS	
283	Gtk::RC_TOKEN_FONT	
284	Gtk::RC_TOKEN_FONTSET	
285	Gtk::RC_TOKEN_FONT_NAME	
286	Gtk::RC_TOKEN_BG_PIXMAP	
287	Gtk::RC_TOKEN_PIXMAP_PATH	
288	Gtk::RC_TOKEN_STYLE	
289	Gtk::RC_TOKEN_BINDING	
290	Gtk::RC_TOKEN_BIND	
291	Gtk::RC_TOKEN_WIDGET	
292	Gtk::RC_TOKEN_WIDGET_CLASS	
293	Gtk::RC_TOKEN_CLASS	

```

294 Gtk::RC_TOKEN_LOWEST
295 Gtk::RC_TOKEN_GTK
296 Gtk::RC_TOKEN_APPLICATION
297 Gtk::RC_TOKEN_THEME
298 Gtk::RC_TOKEN_RC
299 Gtk::RC_TOKEN_HIGHEST
300 Gtk::RC_TOKEN_ENGINE
301 Gtk::RC_TOKEN_MODULE_PATH
302 Gtk::RC_TOKEN_IM_MODULE_PATH
303 Gtk::RC_TOKEN_IM_MODULE_FILE
304 Gtk::RC_TOKEN_STOCK
305 Gtk::RC_TOKEN_LTR
306 Gtk::RC_TOKEN_RTL
307 Gtk::RC_TOKEN_LAST
65536  Gtk::RC_STYLE

```

GtkReliefStyle

Indicated the relief to be drawn around a [GtkButton](#).

Value	Symbolic name	Description
0	Gtk::RELIEF_NORMAL	Draw a normal relief.
1	Gtk::RELIEF_HALF	A half relief.
2	Gtk::RELIEF_NONE	No relief.

GtkResizeMode

Value	Symbolic name	Description
0	Gtk::RESIZE_PARENT	Pass resize request to the parent.
1	Gtk::RESIZE_QUEUE	Queue resizes on this widget.
2	Gtk::RESIZE_IMMEDIATE	Perform the resizes now.

GtkResponseType

Predefined values for use as response ids in [add_button\(\)](#). All predefined values are negative, GTK+ leaves positive values for application-defined response ids.

Value	Symbolic name	Description
-11	Gtk::RESPONSE_HELP	Returned by Help buttons in GTK+ dialogs.
-10	Gtk::RESPONSE_APPLY	Returned by Apply buttons in GTK+ dialogs.
-9	Gtk::RESPONSE_NO	Returned by No buttons in GTK+ dialogs.
-8	Gtk::RESPONSE_YES	Returned by Yes buttons in GTK+ dialogs.
-7	Gtk::RESPONSE_CLOSE	Returned by Close buttons in GTK+ dialogs.
-6	Gtk::RESPONSE_CANCEL	Returned by Cancel buttons in GTK+ dialogs.
-5	Gtk::RESPONSE_OK	Returned by OK buttons in GTK+ dialogs.
-4	Gtk::RESPONSE_DELETE_EVENT	Returned if the dialog is deleted.
-3	Gtk::RESPONSE_ACCEPT	Generic response id, not used by GTK+ dialogs.
-2	Gtk::RESPONSE_REJECT	Generic response id, not used by GTK+ dialogs.
-1	Gtk::RESPONSE_NONE	Returned if an action widget has no response id, or if the dialog gets programmatically hidden or destroyed.

GtkScrollType

Value	Symbolic name	Description
0	Gtk::SCROLL_NONE	Nothing is done.
1	Gtk::SCROLL_JUMP	The list scrolls to the ratio position: 0 is top, 1 is bottom.
2	Gtk::SCROLL_STEP_BACKWARD	
3	Gtk::SCROLL_STEP_FORWARD	
4	Gtk::SCROLL_PAGE_BACKWARD	

```

5 Gtk::SCROLL_PAGE_FORWARD
6 Gtk::SCROLL_STEP_UP
7 Gtk::SCROLL_STEP_DOWN
8 Gtk::SCROLL_PAGE_UP
9 Gtk::SCROLL_PAGE_DOWN
10 Gtk::SCROLL_STEP_LEFT
11 Gtk::SCROLL_STEP_RIGHT
12 Gtk::SCROLL_PAGE_LEFT
13 Gtk::SCROLL_PAGE_RIGHT
14 Gtk::SCROLL_START
15 Gtk::SCROLL_END

```

GtkSelectionMode

Used to control what selections users are allowed to make.

Used by methods of the [GtkTreeSelection](#) class; [set_mode\(\)](#) and [get_mode\(\)](#).

Value	Symbolic name	Description
0	Gtk::SELECTION_NONE	No selection is possible.
1	Gtk::SELECTION_SINGLE	Zero or one element may be selected.
2	Gtk::SELECTION_BROWSE	Exactly one element is selected. In some circumstances, such as initially or during a search operation, it's possible for no element to be selected with <code>Gtk::SELECTION_BROWSE</code> . What is really enforced is that the user can't deselect a currently selected element except by selecting another element.
3	Gtk::SELECTION_MULTIPLE	Any number of elements may be selected. Clicks toggle the state of an item. Any number of elements may be selected. Click-drag selects a range of elements; the Ctrl key may be used to enlarge the selection, and Shift key to select between the focus and the child pointed to.

GtkShadowType

Used to change the appearance of an outline typically provided by a [GtkFrame](#) or a [GtkScrolledWindow](#). [GtkArrows](#) also use the shadow type.

Value	Symbolic name	Description
0	Gtk::SHADOW_NONE	No outline.
1	Gtk::SHADOW_IN	The outline is bevelled inwards.
2	Gtk::SHADOW_OUT	The outline is bevelled outwards like a button.
3	Gtk::SHADOW_ECHED_IN	The outline itself is an inward bevel, but the frame does.
4	Gtk::SHADOW_ECHED_OUT	

GtkSideType

GtkSideType is deprecated and should not be used in newly-written code.

Value	Symbolic name	Description
0	Gtk::SIDE_TOP	
1	Gtk::SIDE_BOTTOM	
2	Gtk::SIDE_LEFT	
3	Gtk::SIDE_RIGHT	

GtkSizeGroupMode

The mode of the size group determines the directions in which the size group effects the requested sizes of its component widgets.

Value	Symbolic name	Description
0	Gtk::SIZE_GROUP_NONE	Group has no effect.
1	Gtk::SIZE_GROUP_HORIZONTAL	Group effects horizontal requisition.
2	Gtk::SIZE_GROUP_VERTICAL	Group effects vertical requisition.
3	Gtk::SIZE_GROUP_BOTH	Group effects both horizontal and vertical requisition.

GtkSortType

Determines the direction of a sort.

Value	Symbolic name	Description
0	Gtk::SORT_ASCENDING	Sorting is in ascending order.
1	Gtk::SORT_DESCENDING	Sorting is in descending order.

GtkSpinType

Value	Symbolic name	Description
0	Gtk::SPIN_STEP_FORWARD	
1	Gtk::SPIN_STEP_BACKWARD	
2	Gtk::SPIN_PAGE_FORWARD	
3	Gtk::SPIN_PAGE_BACKWARD	
4	Gtk::SPIN_HOME	Set the spin button's value to the minimum possible value.
5	Gtk::SPIN_END	Set the spin button's value to the maximum possible value.
6	Gtk::SPIN_USER_DEFINED	The programmer must specify the exact amount to spin the GtkSpinButton .

GtkStateType

This type indicates the current state of a widget; the state determines how the widget is drawn. The GtkStateType enumeration is also used to identify different colors in a [GtkStyle](#) for drawing, so states can be used for subparts of a widget as well as entire widgets.

Value	Symbolic name	Description
0	Gtk::STATE_NORMAL	State during normal operation.
1	Gtk::STATE_ACTIVE	State of a currently active widget, such as a depressed button.
2	Gtk::STATE_PRELIGHT	State indicating that the mouse pointer is over the widget and the widget will respond to mouse clicks.
3	Gtk::STATE_SELECTED	State of a selected item, such as the selected row in a list.
4	Gtk::STATE_INSENSITIVE	State indicating that the widget is unresponsive to user actions.

GtkStockItems

Stock items for use in toolbars and buttons.

Value	Symbolic name	Description
0	Gtk::STOCK_ABOUT	
1	Gtk::STOCK_ADD	
2	Gtk::STOCK_APPLY	
3	Gtk::STOCK_BOLD	
4	Gtk::STOCK_CANCEL	
5	Gtk::STOCK_CDROM	
6	Gtk::STOCK_CLEAR	
7	Gtk::STOCK_CLOSE	
8	Gtk::STOCK_COLOR_PICKER	
9	Gtk::STOCK_CONNECT	
10	Gtk::STOCK_CONVERT	
11	Gtk::STOCK_COPY	
12	Gtk::STOCK_CUT	

```

13  Gtk::STOCK_DELETE
14  Gtk::STOCK_DIALOG_AUTHENTICATION
15  Gtk::STOCK_DIALOG_ERROR
16  Gtk::STOCK_DIALOG_INFO
17  Gtk::STOCK_DIALOG_QUESTION
18  Gtk::STOCK_DIALOG_WARNING

19  Gtk::STOCK_DIRECTORY
20  Gtk::STOCK_DISCONNECT
21  Gtk::STOCK_DND
22  Gtk::STOCK_DND_MULTIPLE
23  Gtk::STOCK_EDIT
24  Gtk::STOCK_EXECUTE
25  Gtk::STOCK_FILE
26  Gtk::STOCK_FIND
27  Gtk::STOCK_FIND_AND_REPLACE
28  Gtk::STOCK_FLOPPY
29  Gtk::STOCK_GO_BACK
30  Gtk::STOCK_GO_DOWN
31  Gtk::STOCK_GO_FORWARD
32  Gtk::STOCK_GO_UP
33  Gtk::STOCK_GOTO_BOTTOM
34  Gtk::STOCK_GOTO_FIRST
35  Gtk::STOCK_GOTO_LAST
36  Gtk::STOCK_GOTO_TOP
37  Gtk::STOCK_HARDDISK
38  Gtk::STOCK_HELP
39  Gtk::STOCK_HOME
40  Gtk::STOCK_INDENT
41  Gtk::STOCK_INDEX
42  Gtk::STOCK_ITALIC
43  Gtk::STOCK_JUMP_TO
44  Gtk::STOCK_JUSTIFY_CENTER
45  Gtk::STOCK_JUSTIFY_FILL
46  Gtk::STOCK_JUSTIFY_LEFT
47  Gtk::STOCK_JUSTIFY_RIGHT
48  Gtk::STOCK_MEDIA_FORWARD
49  Gtk::STOCK_MEDIA_NEXT
50  Gtk::STOCK_MEDIA_PAUSE
51  Gtk::STOCK_MEDIA_PLAY
52  Gtk::STOCK_MEDIA_PREVIOUS
53  Gtk::STOCK_MEDIA_RECORD
54  Gtk::STOCK_MEDIA_REWIND
55  Gtk::STOCK_MEDIA_STOP
56  Gtk::STOCK_MISSING_IMAGE
57  Gtk::STOCK_NETWORK
58  Gtk::STOCK_NEW
59  Gtk::STOCK_NO

```


```

60 Gtk::STOCK_OK
61 Gtk::STOCK_OPEN
62 Gtk::STOCK_PASTE
63 Gtk::STOCK_PREFERENCES
64 Gtk::STOCK_PRINT
65 Gtk::STOCK_PRINT_PREVIEW
66 Gtk::STOCK_PROPERTIES
67 Gtk::STOCK_QUIT
68 Gtk::STOCK_REDO
69 Gtk::STOCK_REFRESH
70 Gtk::STOCK_REMOVE
71 Gtk::STOCK_REVERT_TO_SAVED
72 Gtk::STOCK_SAVE
73 Gtk::STOCK_SAVE_AS
74 Gtk::STOCK_SELECT_COLOR
75 Gtk::STOCK_SELECT_FONT
76 Gtk::STOCK_SORT_ASCENDING
77 Gtk::STOCK_SORT_DESCENDING
78 Gtk::STOCK_SPELL_CHECK
79 Gtk::STOCK_STOP
80 Gtk::STOCK_STRIKETHROUGH
81 Gtk::STOCK_UNDELETE
82 Gtk::STOCK_UNDERLINE
83 Gtk::STOCK_UNDO
84 Gtk::STOCK_UNINDENT
85 Gtk::STOCK_YES
86 Gtk::STOCK_ZOOM_100
87 Gtk::STOCK_ZOOM_FIT
88 Gtk::STOCK_ZOOM_IN
89 Gtk::STOCK_ZOOM_OUT

```


GtkSubmenuDirection

`GtkSubmenuDirection` is deprecated and should not be used in newly-written code.

Indicates the direction a sub-menu will appear.

Value	Symbolic name	Description
1	<code>Gtk::DIRECTION_LEFT</code>	A sub-menu will appear at the left side of the parent menu.
2	<code>Gtk::DIRECTION_RIGHT</code>	A sub-menu will appear at the right side of the parent menu.

GtkSubmenuPlacement

`GtkSubmenuPlacement` is deprecated and should not be used in newly-written code.

Value	Symbolic name	Description
1	<code>Gtk::TOP_BOTTOM</code>	
2	<code>Gtk::LEFT_RIGHT</code>	

GtkTargetFlags

The `GtkTargetFlags` enumeration is used to specify constraints on an entry in a `GtkTargetTable`.

Value	Symbolic name	Description
1 << 0	<code>Gtk::TARGET_SAME_APP</code>	If this is set, the target will only be selected for drags within a single application.

1 << 1 Gtk::TARGET_SAME_WIDGET

If this is set, the target will only be selected for drags within a single widget.

GtkTextWindowType

Value	Symbolic name	Description
0	Gtk::TEXT_WINDOW_PRIVATE	
1	Gtk::TEXT_SEARCH_VISIBLE_ONLY	
2	Gtk::TEXT_SEARCH_TEXT_ONLY	
3	Gtk::TEXT_WINDOW_LEFT	
4	Gtk::TEXT_WINDOW_RIGHT	
5	Gtk::TEXT_WINDOW_TOP	
6	Gtk::TEXT_WINDOW_BOTTOM	

GtkToolbarStyle

Used to customize the appearance of a [GtkToolbar](#). Note that setting the toolbar style overrides the user's preferences for the default toolbar style.

Value	Symbolic name	Description
0	Gtk::TOOLBAR_ICONS	Buttons display only icons in the toolbar.
1	Gtk::TOOLBAR_TEXT	Buttons display only text labels in the toolbar.
2	Gtk::TOOLBAR_BOTH	Buttons display text and icons in the toolbar.
3	Gtk::TOOLBAR_BOTH_HORIZ	Buttons display icons and text alongside each other, rather than vertically stacked

GtkTreeModelFlags

These flags indicate various properties of a [GtkTreeModel](#). They are returned by [get_flags\(\)](#), and must be static for the lifetime of the object.

Value	Symbolic name	Description
1 << 0	Gtk::TREE_MODEL_ITERS_PERSIST	Iterators survive all signals emitted by the tree.
1 << 1	Gtk::TREE_MODEL_LIST_ONLY	The model is a list only, and never has children.

GtkTreeViewColumnSizing

Used by [GtkTreeViewColumn set_sizing\(\)](#).

Value	Symbolic name	Description
0	Gtk::GtkTreeViewColumnSizing	Columns only get bigger in reaction to changes in the model.
1	Gtk::TREE_VIEW_COLUMN_AUTOSIZE	Columns resize to be the optimal size everytime the model changes.
2	Gtk::TREE_VIEW_COLUMN_FIXED	Columns are a fixed numbers of pixels wide.

GtkTreeViewMode

Value	Symbolic name	Description
0	Gtk::TREE_VIEW_LINE	Default mode.
1	Gtk::TREE_VIEW_ITEM	

GtkTreeViewDropPosition

An enum for determining where a dropped row goes.

Value	Symbolic name	Description
0	Gtk::TREE_VIEW_DROP_BEFORE	Drop before this row.
1	Gtk::TREE_VIEW_DROP_AFTER	Drop after this row.
2	Gtk::TREE_VIEW_DROP_INTO_OR_BEFORE	Drop as a child of this row (with fallback to before if into is not possible)
3	Gtk::TREE_VIEW_DROP_INTO_OR_AFTER	Drop as a child of this row (with fallback to after if into is not possible)

GtkUiManagerItemType

These enumeration values are used by `add_ui` to determine what UI element to create.

Value	Symbolic name	Description
0	<code>Gtk::UI_MANAGER_AUTO</code>	Pick the type of the UI element according to context.
1	<code>Gtk::UI_MANAGER_MENUBAR</code>	Create a menubar.
2	<code>Gtk::UI_MANAGER_MENU</code>	Create a menu.
4	<code>Gtk::UI_MANAGER_TOOLBAR</code>	Create a toolbar.
8	<code>Gtk::UI_MANAGER_PLACEHOLDER</code>	Insert a placeholder.
16	<code>Gtk::UI_MANAGER_POPUP</code>	Create a popup menu.
32	<code>Gtk::UI_MANAGER_MENUITEM</code>	Create a menuitem.
64	<code>Gtk::UI_MANAGER_TOOLITEM</code>	Create a toolitem.
128	<code>Gtk::UI_MANAGER_SEPARATOR</code>	Create a separator.
256	<code>Gtk::UI_MANAGER_ACCELERATOR</code>	Install an accelerator.

GtkUpdateType

Value	Symbolic name	Description
0	<code>Gtk::UPDATE_CONTINUOUS</code>	Means that anytime the range slider is moved, the range value will change and the <code>value_changed</code> signal will be emitted.
1	<code>Gtk::UPDATE_DISCONTINUOUS</code>	Means that the value will only be updated when the user releases the button and ends the slider drag operation.
2	<code>Gtk::UPDATE_DELAYED</code>	Means that the value will be updated after a brief timeout where no slider motion occurs, so updates are spaced by a short time rather than continuous.

GtkVisibility

Used by [GtkCList](#) and [GtkCTree](#) to indicate whether a row is visible.

Value	Symbolic name	Description
0	<code>Gtk::VISIBILITY_NONE</code>	The row is not visible.
1	<code>Gtk::VISIBILITY_PARTIAL</code>	The row is partially visible.
2	<code>Gtk::VISIBILITY_FULL</code>	The row is fully visible.

GtkWidgetHelpType

Value	Symbolic name	Description
0	<code>Gtk::WIDGET_HELP_TOOLTIP</code>	
1	<code>Gtk::WIDGET_HELP_WHATS_THIS</code>	

GtkWindowPosition

Window placement can be influenced using this enumeration.

Value	Symbolic name	Description
0	<code>Gtk::WIN_POS_NONE</code>	No influence is made on placement.
1	<code>Gtk::WIN_POS_CENTER</code>	Windows should be placed in the center of the screen.
2	<code>Gtk::WIN_POS_MOUSE</code>	Windows should be placed at the current mouse position.
3	<code>Gtk::WIN_POS_CENTER_ALWAYS</code>	Keep window centered as it changes size, etc.
4	<code>Gtk::WIN_POS_CENTER_ON_PARENT</code>	Center the window on its transient parent (see set_transient_for()).

GtkWindowType

A [GtkWindow](#) can be one of these types. Most things you'd consider a "window" should have type `Gtk::WINDOW_TOPLEVEL`; windows with this type are managed by the window manager and have a frame by default (call [set_decorated\(\)](#) to toggle the frame).

Windows with type `Gtk::WINDOW_POPUP` are ignored by the window manager; window manager keybindings won't work on them, the window manager won't decorate the window with a frame, many GTK+ features that rely on the window manager will not work (e.g. resize grips and maximization/minimization). `Gtk::WINDOW_POPUP` is used to implement widgets such as [GtkMenu](#) or tooltips that you normally don't think of as windows per se.

Nearly all windows should be `Gtk::WINDOW_TOPLEVEL`. In particular, do not use `Gtk::WINDOW_POPUP` just to turn off the window borders; use [set_decorated\(\)](#) for

that.

Value	Symbolic name	Description
0	Gtk::WINDOW_TOPLEVEL	A regular window, such as a dialog.
1	Gtk::WINDOW_POPUP	A special window such as a tooltip.

GtkWrapMode

Describes a type of line wrapping.

Value	Symbolic name	Description
0	Gtk::WRAP_NONE	Do not wrap lines; just make the text area wider.
1	Gtk::WRAP_CHAR	Wrap text, breaking lines anywhere the cursor can appear (between characters, usually - if you want to be technical, between graphemes, see get_log_attrs).
2	Gtk::WRAP_WORD	Wrap text, breaking lines in between words.
3	Gtk::WRAP_WORD_CHAR	Wrap text, breaking lines in between words, or if that is not enough, also between graphemes.

GObject Enums

Enumerated values can be any one of the values listed. Flags can be a combination of any of the values listed. Both enums and flags have a numeric value and a key which is human-readable.

Table of Contents

[GType](#)
[GPriority](#)
[GIOCondition](#)
[GSignalFlags](#)
[GParamFlags](#)

GType

GType is used in [GtkListStore](#) and [GtkTreeStore](#) to determine the type of the column in the data table. It is also used for custom signals when defining the return values and accepted parameters for callbacks.

The GType controls what type of data may be stored in the particular column, how the default [GtkCellRenderer](#) displays the value in the view, even what user defined signal callbacks can accept and return. The typing is very strict. It is generally safest to make sure you cast your variables properly. In addition, every object that is an instance of Gobject will have a type in a class constant called gtype. This allows you to store widgets or pixbufs in data stores, or use them for parameters and return values with custom signals.

Value	Symbolic name	Description
0	Gobject::TYPE_INVALID	
4	Gobject::TYPE_NONE	
8	Gobject::TYPE_INTERFACE	
12	Gobject::TYPE_CHAR	
20	Gobject::TYPE_BOOLEAN	A boolean value, true or false
32	Gobject::TYPE_LONG	A big integer number.
48	Gobject::TYPE_ENUM	
52	Gobject::TYPE_FLAGS	
60	Gobject::TYPE_DOUBLE	A decimal number with a fraction dot in it.
64	Gobject::TYPE_STRING	A normal string.
68	Gobject::TYPE_POINTER	
72	Gobject::TYPE_BOXED	
76	Gobject::TYPE_PARAM	
80	Gobject::TYPE_OBJECT	
137706104	Gobject::TYPE_PHP_VALUE	Any PHP variable content.

GPriority

Controls how important event sources are during the main loop.

Value	Symbolic name	Description
-100	Gobject::PRIORITY_DEFAULT	Use this for default priority event sources

100	Gobject::PRIORITY_HIGH_IDLE	Use this for high priority timeouts. This priority is never used inside GTK+ so everything running at this priority will be running before anything inside the toolkit.
110	Gobject::PRIORITY_HIGH_IDLE	Use this priority for resizing related stuff. It is used internally by GTK+ to compute the sizes of widgets. This priority is higher than Gobject::GTK_PRIORITY to avoid resizing a widget which was just redrawn.
120	Gobject::PRIORITY_REDRAW	Use this priority for redrawing related stuff. It is used internally by GTK+ to do pending redraws. This priority is lower than Gobject::PRIORITY_RESIZE to avoid redrawing a widget just before resizing (and therefore redrawing it again).
200	Gobject::PRIORITY_DEFAULT_IDLE	Default priority for idle functions.
300	Gobject::PRIORITY_LOW	Priority for very unimportant background tasks.

GIOCondition

A bitwise combination representing a condition to watch for on an event source

Value	Symbolic name	Description
1	Gobject::IO_IN	There is data to read
4	Gobject::IO_OUT	Data can be written (without blocking)
2	Gobject::IO_PRI	There is urgent data to read
8	Gobject::IO_ERR	Error condition
16	Gobject::IO_HUP	Hung up (the connection has been broken, usually for pipes and sockets)
32	Gobject::IO_NVAL	Invalid request. The file descriptor is not open

GSignalFlags

The signal flags are used to specify a signal's behaviour, the overall signal description outlines how the stages of a signal emission occur

Value	Symbolic name	Description
1	Gobject::SIGNAL_RUN_FIRST	Invoke the object method handler in the first emission stage
2	Gobject::SIGNAL_RUN_LAST	Invoke the object method handler in the third emission stage
4	Gobject::SIGNAL_RUN_CLEANUP	Invoke the object method handler in the last emission stage.
8	Gobject::SIGNAL_NO_RECURSE	Signals being emitted for an object while currently being in emission for the same object will not be emitted recursively, but instead cause the first emission to be restarted.
16	Gobject::SIGNAL_DETAILED	This signal supports "::detail" appendices to the signal name upon handler connections and emissions
32	Gobject::SIGNAL_ACTION	Action signals are signals that may freely be emitted on alive objects
64	Gobject::SIGNAL_NO_HOOKS	No emissions hooks are supported for this signal.

GParamFlags

GParamFlags certain aspects of custom gobject parameters to be configured

Value	Symbolic name	Description
1	Gobject::PARAM_READABLE	the parameter is readable
2	Gobject::PARAM_WRITABLE	the parameter is writable
4	Gobject::PARAM_CONSTRUCT	the parameter will be set upon object construction
8	Gobject::PARAM_CONSTRUCT_ONLY	the parameter will only be set upon object construction
16	Gobject::PARAM_LAX_VALIDATION	upon parameter conversion strict validation is not required
3	Gobject::PARAM_READWRITE	Simple alias for Gobject::PARAM_READABLE Gobject::PARAM_WRITABLE

Pango Enums

Enumerated values can be any one of the values listed. Flags can be a combination of any of the values listed. Both enums and flags have a numeric value and a key which is human-readable.

Table of Contents

- [PangoAlignment](#)
- [PangoAttrType](#)
- [PangoCoverage](#)
- [PangoDirection](#)
- [PangoEllipsizeMode](#)
- [PangoFontMask](#)

[PangoStretch](#)
[PangoStyle](#)
[PangoTabAlign](#)
[PangoUnderline](#)
[PangoVariant](#)
[PangoWeight](#)
[PangoWrap](#)

PangoAlignment

A PangoAlignment describes how to align the lines of a [PangoLayout](#) within the available space. If the [PangoLayout](#) is set to justify using [set_justify\(\)](#), then this only has an effect for partial lines.

Value	Symbolic name	Description
0	Pango::ALIGN_LEFT	Put all available space on the left.
1	Pango::ALIGN_CENTER	Center the line within the available space.
2	Pango::ALIGN_RIGHT	Put all available space on the right.

PangoAttrType

Distinguishes between different types of attributes. Along with the predefined values, it is possible to allocate additional values for custom attributes using attr_type_register. The predefined values are given below. The type of structure used to store the attribute is listed in parentheses after the description.

Value	Symbolic name	Description
0	Pango::ATTR_INVALID	
1	Pango::ATTR_LANGUAGE	Language (PangoAttrLanguage).
2	Pango::ATTR_FAMILY	Font family name list (PangoAttrString).
3	Pango::ATTR_STYLE	Font slant style (PangoAttrInt).
4	Pango::ATTR_WEIGHT	Font weight (PangoAttrInt).
5	Pango::ATTR_VARIANT	Font variant (normal or small caps) (PangoAttrInt).
6	Pango::ATTR_STRETCH	Font stretch (PangoAttrInt).
7	Pango::ATTR_SIZE	Font size in points divided by PANGO_SCALE (PangoAttrInt).
8	Pango::ATTR_FONT_DESC	Font description (PangoAttrFontDesc).
9	Pango::ATTR_FOREGROUND	Foreground color (PangoAttrColor).
10	Pango::ATTR_BACKGROUND	Background color (PangoAttrColor).
11	Pango::ATTR_UNDERLINE	Whether the text has an underline (PangoAttrInt).
12	Pango::ATTR_STRIKETHROUGH	Whether the text is struck-through (PangoAttrInt).
13	Pango::ATTR_RISE	Baseline displacement (PangoAttrInt).
14	Pango::ATTR_SHAPE	Shape (PangoAttrShape).
15	Pango::ATTR_SCALE	Font size scale factor (PangoAttrScale).
16	Pango::ATTR_FALLBACK	Whether fallback is enabled (PangoAttrInt).
17	Pango::ATTR LETTER SPACING	
18	Pango::ATTR_UNDERLINE_COLOR	
19	Pango::ATTR_STRIKETHROUGH_COLOR	
20	Pango::ATTR_ABSOLUTE_SIZE	

PangoCoverage

Used to indicate how well a font can represent a particular ISO 10646 character point for a particular script.

Value	Symbolic name	Description
0	Pango::COVERAGE_NONE	The character is not representable with the font.
1	Pango::COVERAGE_FALLBACK	The character is represented in a way that may be comprehensible but is not the correct graphical form. For instance, a Hangul character represented as a sequence of Jamos, or a Latin transliteration of a Cyrillic word.
2	Pango::COVERAGE_APPROXIMATE	The character is represented as basically the correct graphical form, but with a stylistic variant inappropriate for the current script.
3	Pango::COVERAGE_EXACT	The character is represented as the correct graphical form.

PangoDirection

The PangoDirection type represents a direction in the Unicode bidirectional algorithm; not every value in this enumeration makes sense for every usage of PangoDirection; for example, the return value of `pango_unicchar_direction()` and `pango_find_base_dir()` cannot be `Pango::DIRECTION_WEAK_LTR` or

`Pango::DIRECTION_WEAK_RTL`, since every character is either neutral or has a strong direction; on the other hand `Pango::DIRECTION_NEUTRAL` doesn't make sense to pass to `pango_log2vis_get_embedding_levels()`.

The `Pango::DIRECTION_TTB_LTR`, `Pango::DIRECTION_TTB_RTL` values come from an earlier interpretation of this enumeration as the writing direction of a block of text and are no longer used; see the Text module of the CSS3 spec for how vertical text is planned to be handled in a future version of Pango. The explanation of why `Pango::DIRECTION_TTB_LTR` is treated as `PANGO_DIRECTION_RTL` can be found there as well.

Value	Symbolic name	Description
0	<code>Pango::DIRECTION_LTR</code>	A strong left-to-right direction.
1	<code>Pango::DIRECTION_RTL</code>	A strong right-to-left direction.
2	<code>Pango::DIRECTION_TTB_LTR</code>	Deprecated value; treated the same as <code>Pango::DIRECTION_RTL</code> .
3	<code>Pango::DIRECTION_TTB_RTL</code>	Deprecated value; treated the same as <code>Pango::DIRECTION_LTR</code> .
4	<code>Pango::DIRECTION_WEAK_LTR</code>	A weak left-to-right direction.
5	<code>Pango::DIRECTION_WEAK_RTL</code>	A weak right-to-left direction.
6	<code>Pango::DIRECTION_NEUTRAL</code>	No direction specified.

PangoEllipsizeMode

The `PangoEllipsizeMode` type describes what sort of (if any) ellipsization should be applied to a line of text. In the ellipsization process characters are removed from the text in order to make it fit to a given width and replaced with an ellipsis.

Value	Symbolic name	Description
0	<code>Pango::ELLIPSIZE_NONE</code>	No ellipsization.
1	<code>Pango::ELLIPSIZE_START</code>	Omit characters at the start of the text.
2	<code>Pango::ELLIPSIZE_MIDDLE</code>	Omit characters in the middle of the text.
3	<code>Pango::ELLIPSIZE_END</code>	Omit characters at the end of the text.

PangoFontMask

The bits in a `PangoFontMask` correspond to fields in a `PangoFontDescription` that have been set.

Value	Symbolic name	Description
1	<code>Pango::FONT_MASK_FAMILY</code>	The font family is specified.
2	<code>Pango::FONT_MASK_STYLE</code>	The font style is specified.
4	<code>Pango::FONT_MASK_VARIANT</code>	The font variant is specified.
8	<code>Pango::FONT_MASK_WEIGHT</code>	The font weight is specified.
16	<code>Pango::FONT_MASK_STRETCH</code>	The font stretch is specified.
32	<code>Pango::FONT_MASK_SIZE</code>	The font size is specified.

PangoStretch

An enumeration specifying the width of the font relative to other designs within a family.

Value	Symbolic name	Description
0	<code>Pango::STRETCH_ULTRA_CONDENSED</code>	
1	<code>Pango::STRETCH_EXTRA_CONDENSED</code>	
2	<code>Pango::STRETCH_CONDENSED</code>	
3	<code>Pango::STRETCH_SEMI_CONDENSED</code>	
4	<code>Pango::STRETCH_NORMAL</code>	the normal width
5	<code>Pango::STRETCH_SEMI_EXPANDED</code>	
6	<code>Pango::STRETCH_EXPANDED</code>	
7	<code>Pango::STRETCH_EXTRA_EXPANDED</code>	
8	<code>Pango::STRETCH_ULTRA_EXPANDED</code>	

PangoStyle

An enumeration specifying the various slant styles possible for a font.

Value	Symbolic name	Description
0	<code>Pango::STYLE_NORMAL</code>	The font is upright.

1	Pango::STYLE_OBLIQUE	The font is slanted, but in a roman style.
2	Pango::STYLE_ITALIC	The font is slanted in an italic style.

PangoTabAlign

A PangoTabAlign specifies where a tab stop appears relative to the text.

The following enums are not supported now, but may be in the future: Pango::TAB_RIGHT, Pango::TAB_CENTER, Pango::TAB_NUMERIC

Value	Symbolic name	Description
0	Pango::TAB_LEFT	The tab stop appears to the left of the text.

PangoUnderline

The PangoUnderline enumeration is used to specify whether text should be underlined, and if so, the type of underlining.

Value	Symbolic name	Description
0	Pango::UNDERLINE_NONE	no underline should be drawn.
1	Pango::UNDERLINE_SINGLE	a single underline should be drawn.
2	Pango::UNDERLINE_DOUBLE	a double underline should be drawn.
3	Pango::UNDERLINE_LOW	A single underline should be drawn at a position beneath the ink extents of the text being underlined. This should be used only for underlining single characters, such as for keyboard accelerators. Pango::UNDERLINE_SINGLE should be used for extended portions of text.
4	Pango::UNDERLINE_ERROR	A wavy underline should be drawn below. This underline is typically used to indicate an error such as a possible misspelling; in some cases an contrasting color may automatically be used. This type of underlining is available since Pango 1.4.

PangoVariant

An enumeration specifying capitalization variant of the font.

Value	Symbolic name	Description
0	Pango::VARIANT_NORMAL	A normal font.
1	Pango::VARIANT_SMALL_CAPS	A font with the lower case characters replaced by smaller variants of the capital characters

PangoWeight

An enumeration specifying the weight (boldness) of a font. This is a numerical value ranging from 100 to 900, but there are some predefined values:

Value	Symbolic name	Description
200	Pango::WEIGHT_ULTRALIGHT	The ultralight weight
300	Pango::WEIGHT_LIGHT	The light weight
400	Pango::WEIGHT_NORMAL	The default weight
600	Pango::WEIGHT_SEMIBOLD	A weight intermediate between normal and bold
700	Pango::WEIGHT_BOLD	The bold weight
800	Pango::WEIGHT_ULTRABOLD	The ultrabold weight
900	Pango::WEIGHT_HEAVY	The heavy weight

PangoWrap

A PangoWrapMode describes how to wrap the lines of a [PangoLayout](#) to the desired width.

Value	Symbolic name	Description
0	Pango::WRAP_WORD	Wrap lines at word boundaries.
1	Pango::WRAP_CHAR	Wrap lines at character boundaries.
2	Pango::WRAP_WORD_CHAR	Wrap lines at word boundaries, but fall back to character boundaries if there is not enough space for a full word.

Appendix

Table of Contents

[PHP-GTK 2 Credits](#)
[PHP-GTK 2 Documentation Credits](#)
[GNU Free Documentation License](#)
[Symbolic names for keys in PHP-GTK 2](#)
[Glossary](#)
[Index: Classes](#)
[Index: Functions and Methods](#)
[Index: Fields and Properties](#)
[Index: Signals](#)
[Index: Enum and Flag Values](#)

Appendix A. PHP-GTK 2 Credits

PHP-GTK Author

Andrei Zmievski : Main body of work

Current Contributors

Steph Fox : Win32 compilation and binary distributions, Glade support, miscellaneous code
Anant Narayanan : Sourceview, scintilla and mozembed extensions, patches
Christian Weiske : Reflection support, patches

PHP-GTK 1 Contributors

Markus Fischer : Miscellaneous code, several extensions
Alan Knowles : GtkHTML extension, miscellaneous code
Frank Kromann : Win32 compilation and binary distributions, some code generator work

Appendix B. PHP-GTK 2 Documentation Credits

Current PHP-GTK Manual Authors

Pablo Dall'Oglio : Class documentation
Scott Mattocks : Class documentation
Anant Narayanan : Tutorials and class documentation
João Ornelas : Class documentation
Christian Weiske : Class documentation

Current PHP-GTK Manual Editors

Steph Fox : Manual build system, stylesheet modifications, general editing
Christian Weiske : Stylesheet modifications, tutorials and class documentation, general editing

PHP-GTK 1 Manual Authors

Steph Fox : Class documentation
James Moore : Class documentation, tutorials
Andrei Zmievski : Class documentation

PHP-GTK 1 Manual Editors

James Moore : DocBook customization layer, stylesheet modifications, general editing
Andrei Zmievski : Doc generation scripts, general editing

Appendix C. GNU Free Documentation License

Version 1.2, November 2002

Copyright (C) 2000,2001,2002 Free Software Foundation, Inc. 51 Franklin St, Fifth Floor, Boston, MA 02110-1301 USA Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

0. PREAMBLE

The purpose of this License is to make a manual, textbook, or other functional and useful document "free" in the sense of freedom: to assure everyone the effective freedom to copy and redistribute it, with or without modifying it, either commercially or noncommercially. Secondly, this License preserves for the author and publisher a way to get credit for their work, while not being considered responsible for modifications made by others.

This License is a kind of "copyleft", which means that derivative works of the document must themselves be free in the same sense. It complements the GNU General Public License, which is a copyleft license designed for free software.

We have designed this License in order to use it for manuals for free software, because free software needs free documentation: a free program should come with manuals providing the same freedoms that the software does. But this License is not limited to software manuals; it can be used for any textual work, regardless of subject matter or whether it is published as a printed book. We recommend this License principally for works whose purpose is instruction or reference.

1. APPLICABILITY AND DEFINITIONS

This License applies to any manual or other work, in any medium, that contains a notice placed by the copyright holder saying it can be distributed under the terms of this License. Such a notice grants a world-wide, royalty-free license, unlimited in duration, to use that work under the conditions stated herein. The "Document", below, refers to any such manual or work. Any member of the public is a licensee, and is addressed as "you". You accept the license if you copy, modify or distribute the work in a way requiring permission under copyright law.

A "Modified Version" of the Document means any work containing the Document or a portion of it, either copied verbatim, or with modifications and/or translated into another language.

A "Secondary Section" is a named appendix or a front-matter section of the Document that deals exclusively with the relationship of the publishers or authors of the Document to the Document's overall subject (or to related matters) and contains nothing that could fall directly within that overall subject. (Thus, if the Document is in part a textbook of mathematics, a Secondary Section may not explain any mathematics.) The relationship could be a matter of historical connection with the subject or with related matters, or of legal, commercial, philosophical, ethical or political position regarding them.

The "Invariant Sections" are certain Secondary Sections whose titles are designated, as being those of Invariant Sections, in the notice that says that the Document is released under this License. If a section does not fit the above definition of Secondary then it is not allowed to be designated as Invariant. The Document may contain zero Invariant Sections. If the Document does not identify any Invariant Sections then there are none.

The "Cover Texts" are certain short passages of text that are listed, as Front-Cover Texts or Back-Cover Texts, in the notice that says that the Document is released under this License. A Front-Cover Text may be at most 5 words, and a Back-Cover Text may be at most 25 words.

A "Transparent" copy of the Document means a machine-readable copy, represented in a format whose specification is available to the general public, that is suitable for revising the document straightforwardly with generic text editors or (for images composed of pixels) generic paint programs or (for drawings) some widely available drawing editor, and that is suitable for input to text formatters or for automatic translation to a variety of formats suitable for input to text formatters. A copy made in an otherwise Transparent file format whose markup, or absence of markup, has been arranged to thwart or discourage subsequent modification by readers is not Transparent. An image format is not Transparent if used for any substantial amount of text. A copy that is not "Transparent" is called "Opaque".

Examples of suitable formats for Transparent copies include plain ASCII without markup, Texinfo input format, LaTeX input format, SGML or XML using a publicly available DTD, and standard-conforming simple HTML, PostScript or PDF designed for human modification. Examples of transparent image formats include PNG, XCF and JPG. Opaque formats include proprietary formats that can be read and edited only by proprietary word processors, SGML or XML for which the DTD and/or processing tools are not generally available, and the machine-generated HTML, PostScript or PDF produced by some word processors for output purposes only.

The "Title Page" means, for a printed book, the title page itself, plus such following pages as are needed to hold, legibly, the material this License requires to appear in the title page. For works in formats which do not have any title page as such, "Title Page" means the text near the most prominent appearance of the work's title, preceding the beginning of the body of the text.

A section "Entitled XYZ" means a named subunit of the Document whose title either is precisely XYZ or contains XYZ in parentheses following text that translates XYZ in another language. (Here XYZ stands for a specific section name mentioned below, such as "Acknowledgements", "Dedications", "Endorsements", or "History".) To "Preserve the Title" of such a section when you modify the Document means that it remains a section "Entitled XYZ" according to this definition.

The Document may include Warranty Disclaimers next to the notice which states that this License applies to the Document. These Warranty Disclaimers are considered to be included by reference in this License, but only as regards disclaiming warranties: any other implication that these Warranty Disclaimers may have is void and has no effect on the meaning of this License.

2. VERBATIM COPYING

You may copy and distribute the Document in any medium, either commercially or noncommercially, provided that this License, the copyright notices, and the license notice saying this License applies to the Document are reproduced in all copies, and that you add no other conditions whatsoever to those of this License. You may not use technical measures to obstruct or control the reading or further copying of the copies you make or distribute. However, you may accept compensation in exchange for copies. If you distribute a large enough number of copies you must also follow the conditions in section 3.

You may also lend copies, under the same conditions stated above, and you may publicly display copies.

3. COPYING IN QUANTITY

If you publish printed copies (or copies in media that commonly have printed covers) of the Document, numbering more than 100, and the Document's license notice requires Cover Texts, you must enclose the copies in covers that carry, clearly and legibly, all these Cover Texts: Front-Cover Texts on the front cover, and Back-Cover Texts on the back cover. Both covers must also clearly and legibly identify you as the publisher of these copies. The front cover must present the full title with all words of the title equally prominent and visible. You may add other material on the covers in addition. Copying with changes limited to the covers, as long as they preserve the title of the Document and satisfy these conditions, can be treated as verbatim copying in other respects.

If the required texts for either cover are too voluminous to fit legibly, you should put the first ones listed (as many as fit reasonably) on the actual cover, and continue the rest onto adjacent pages.

If you publish or distribute Opaque copies of the Document numbering more than 100, you must either include a machine-readable Transparent copy along with each Opaque copy, or state in or with each Opaque copy a computer-network location from which the general network-using public has access to download using public-standard network protocols a complete Transparent copy of the Document, free of added material. If you use the latter option, you must take reasonably prudent steps, when you begin distribution of Opaque copies in quantity, to ensure that this Transparent copy will remain thus accessible at the stated location until at least one year after the last time you distribute an Opaque copy (directly or through your agents or retailers) of that edition to the public.

It is requested, but not required, that you contact the authors of the Document well before redistributing any large number of copies, to give them a chance to provide you with an updated version of the Document.

4. MODIFICATIONS

You may copy and distribute a Modified Version of the Document under the conditions of sections 2 and 3 above, provided that you release the Modified Version under precisely this License, with the Modified Version filling the role of the Document, thus licensing distribution and modification of the

Modified Version to whoever possesses a copy of it. In addition, you must do these things in the Modified Version:

- A. Use in the Title Page (and on the covers, if any) a title distinct from that of the Document, and from those of previous versions (which should, if there were any, be listed in the History section of the Document). You may use the same title as a previous version if the original publisher of that version gives permission.
- B. List on the Title Page, as authors, one or more persons or entities responsible for authorship of the modifications in the Modified Version, together with at least five of the principal authors of the Document (all of its principal authors, if it has fewer than five), unless they release you from this requirement.
- C. State on the Title page the name of the publisher of the Modified Version, as the publisher.
- D. Preserve all the copyright notices of the Document.
- E. Add an appropriate copyright notice for your modifications adjacent to the other copyright notices.
- F. Include, immediately after the copyright notices, a license notice giving the public permission to use the Modified Version under the terms of this License, in the form shown in the Addendum below.
- G. Preserve in that license notice the full lists of Invariant Sections and required Cover Texts given in the Document's license notice.
- H. Include an unaltered copy of this License.
- I. Preserve the section Entitled "History", Preserve its Title, and add to it an item stating at least the title, year, new authors, and publisher of the Modified Version as given on the Title Page. If there is no section Entitled "History" in the Document, create one stating the title, year, authors, and publisher of the Document as given on its Title Page, then add an item describing the Modified Version as stated in the previous sentence.
- J. Preserve the network location, if any, given in the Document for public access to a Transparent copy of the Document, and likewise the network locations given in the Document for previous versions it was based on. These may be placed in the "History" section. You may omit a network location for a work that was published at least four years before the Document itself, or if the original publisher of the version it refers to gives permission.
- K. For any section Entitled "Acknowledgements" or "Dedications", Preserve the Title of the section, and preserve in the section all the substance and tone of each of the contributor acknowledgements and/or dedications given therein.
- L. Preserve all the Invariant Sections of the Document, unaltered in their text and in their titles. Section numbers or the equivalent are not considered part of the section titles.
- M. Delete any section Entitled "Endorsements". Such a section may not be included in the Modified Version.
- N. Do not retitle any existing section to be Entitled "Endorsements" or to conflict in title with any Invariant Section.
- O. Preserve any Warranty Disclaimers.

If the Modified Version includes new front-matter sections or appendices that qualify as Secondary Sections and contain no material copied from the Document, you may at your option designate some or all of these sections as invariant. To do this, add their titles to the list of Invariant Sections in the Modified Version's license notice. These titles must be distinct from any other section titles.

You may add a section Entitled "Endorsements", provided it contains nothing but endorsements of your Modified Version by various parties--for example, statements of peer review or that the text has been approved by an organization as the authoritative definition of a standard.

You may add a passage of up to five words as a Front-Cover Text, and a passage of up to 25 words as a Back-Cover Text, to the end of the list of Cover Texts in the Modified Version. Only one passage of Front-Cover Text and one of Back-Cover Text may be added by (or through arrangements made by) any one entity. If the Document already includes a cover text for the same cover, previously added by you or by arrangement made by the same entity you are acting on behalf of, you may not add another; but you may replace the old one, on explicit permission from the previous publisher that added the old one.

The author(s) and publisher(s) of the Document do not by this License give permission to use their names for publicity for or to assert or imply endorsement of any Modified Version.

5. COMBINING DOCUMENTS

You may combine the Document with other documents released under this License, under the terms defined in section 4 above for modified versions, provided that you include in the combination all of the Invariant Sections of all of the original documents, unmodified, and list them all as Invariant Sections of your combined work in its license notice, and that you preserve all their Warranty Disclaimers.

The combined work need only contain one copy of this License, and multiple identical Invariant Sections may be replaced with a single copy. If there are multiple Invariant Sections with the same name but different contents, make the title of each such section unique by adding at the end of it, in parentheses, the name of the original author or publisher of that section if known, or else a unique number. Make the same adjustment to the section titles in the list of Invariant Sections in the license notice of the combined work.

In the combination, you must combine any sections Entitled "History" in the various original documents, forming one section Entitled "History"; likewise combine any sections Entitled "Acknowledgements", and any sections Entitled "Dedications". You must delete all sections Entitled "Endorsements".

6. COLLECTIONS OF DOCUMENTS

You may make a collection consisting of the Document and other documents released under this License, and replace the individual copies of this License in the various documents with a single copy that is included in the collection, provided that you follow the rules of this License for verbatim copying of each of the documents in all other respects.

You may extract a single document from such a collection, and distribute it individually under this License, provided you insert a copy of this License into the extracted document, and follow this License in all other respects regarding verbatim copying of that document.

7. AGGREGATION WITH INDEPENDENT WORKS

A compilation of the Document or its derivatives with other separate and independent documents or works, in or on a volume of a storage or distribution

medium, is called an "aggregate" if the copyright resulting from the compilation is not used to limit the legal rights of the compilation's users beyond what the individual works permit. When the Document is included in an aggregate, this License does not apply to the other works in the aggregate which are not themselves derivative works of the Document.

If the Cover Text requirement of section 3 is applicable to these copies of the Document, then if the Document is less than one half of the entire aggregate, the Document's Cover Texts may be placed on covers that bracket the Document within the aggregate, or the electronic equivalent of covers if the Document is in electronic form. Otherwise they must appear on printed covers that bracket the whole aggregate.

8. TRANSLATION

Translation is considered a kind of modification, so you may distribute translations of the Document under the terms of section 4. Replacing Invariant Sections with translations requires special permission from their copyright holders, but you may include translations of some or all Invariant Sections in addition to the original versions of these Invariant Sections. You may include a translation of this License, and all the license notices in the Document, and any Warranty Disclaimers, provided that you also include the original English version of this License and the original versions of those notices and disclaimers. In case of a disagreement between the translation and the original version of this License or a notice or disclaimer, the original version will prevail.

If a section in the Document is Entitled "Acknowledgements", "Dedications", or "History", the requirement (section 4) to Preserve its Title (section 1) will typically require changing the actual title.

9. TERMINATION

You may not copy, modify, sublicense, or distribute the Document except as expressly provided for under this License. Any other attempt to copy, modify, sublicense or distribute the Document is void, and will automatically terminate your rights under this License. However, parties who have received copies, or rights, from you under this License will not have their licenses terminated so long as such parties remain in full compliance.

10. FUTURE REVISIONS OF THIS LICENSE

The Free Software Foundation may publish new, revised versions of the GNU Free Documentation License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns. See <http://www.gnu.org/copyleft/>.

Each version of the License is given a distinguishing version number. If the Document specifies that a particular numbered version of this License "or any later version" applies to it, you have the option of following the terms and conditions either of that specified version or of any later version that has been published (not as a draft) by the Free Software Foundation. If the Document does not specify a version number of this License, you may choose any version ever published (not as a draft) by the Free Software Foundation.

Appendix D. Symbolic names for keys in PHP-GTK 2

```
Gdk::KEY_VoidSymbol
Gdk::KEY_Backspace
Gdk::KEY_Tab
Gdk::KEY_Linefeed
Gdk::KEY_Clear
Gdk::KEY_Return
Gdk::KEY_Pause
Gdk::KEY_Scroll_Lock
Gdk::KEY_Sys_Req
Gdk::KEY_Escape
Gdk::KEY_Delete
Gdk::KEY_Multi_key
Gdk::KEY_Codeinput
Gdk::KEY_SingleCandidate
Gdk::KEY_MultipleCandidate
Gdk::KEY_PreviousCandidate
Gdk::KEY_Kanji
Gdk::KEY_Muhenkan
Gdk::KEY_Henkan_Mode
Gdk::KEY_Henkan
Gdk::KEY_Romaji
Gdk::KEY_Hiragana
Gdk::KEY_Katakana
Gdk::KEY_Hiragana_Katakana
Gdk::KEY_Zenkaku
Gdk::KEY_Hankaku
Gdk::KEY_Zenkaku_Hankaku
Gdk::KEY_Touroku
Gdk::KEY_Massyo
Gdk::KEY_Kana_Lock
Gdk::KEY_Kana_Shift
Gdk::KEY_Eisu_Shift
Gdk::KEY_Eisu_toggle
Gdk::KEY_Kanji_Bangou
```

Gdk::KEY_Zen_Koho
Gdk::KEY_Mae_Koho
Gdk::KEY_Home
Gdk::KEY_Left
Gdk::KEY_Up
Gdk::KEY_Right
Gdk::KEY_Down
Gdk::KEY_Prior
Gdk::KEY_Page_Up
Gdk::KEY_Next
Gdk::KEY_Page_Down
Gdk::KEY_End
Gdk::KEY_Begin
Gdk::KEY_Select
Gdk::KEY_Print
Gdk::KEY_Execute
Gdk::KEY_Insert
Gdk::KEY_Undo
Gdk::KEY_Redo
Gdk::KEY_Menu
Gdk::KEY_Find
Gdk::KEY_Cancel
Gdk::KEY_Help
Gdk::KEY_Break
Gdk::KEY_Mode_switch
Gdk::KEY_script_switch
Gdk::KEY_Num_Lock
Gdk::KEY_KP_Space
Gdk::KEY_KP_Tab
Gdk::KEY_KP_Enter
Gdk::KEY_KP_F1
Gdk::KEY_KP_F2
Gdk::KEY_KP_F3
Gdk::KEY_KP_F4
Gdk::KEY_KP_Home
Gdk::KEY_KP_Left
Gdk::KEY_KP_Up
Gdk::KEY_KP_Right
Gdk::KEY_KP_Down
Gdk::KEY_KP_Prior
Gdk::KEY_KP_Page_Up
Gdk::KEY_KP_Next
Gdk::KEY_KP_Page_Down
Gdk::KEY_KP_End
Gdk::KEY_KP_Begin
Gdk::KEY_KP_Insert
Gdk::KEY_KP_Delete
Gdk::KEY_KP_Equal
Gdk::KEY_KP_Multiply
Gdk::KEY_KP_Add
Gdk::KEY_KP_Separator
Gdk::KEY_KP_Subtract
Gdk::KEY_KP.Decimal
Gdk::KEY_KP_Divide
Gdk::KEY_KP_0
Gdk::KEY_KP_1
Gdk::KEY_KP_2
Gdk::KEY_KP_3
Gdk::KEY_KP_4
Gdk::KEY_KP_5
Gdk::KEY_KP_6
Gdk::KEY_KP_7
Gdk::KEY_KP_8
Gdk::KEY_KP_9

Gdk::KEY_F1
Gdk::KEY_F2
Gdk::KEY_F3
Gdk::KEY_F4
Gdk::KEY_F5
Gdk::KEY_F6
Gdk::KEY_F7
Gdk::KEY_F8
Gdk::KEY_F9
Gdk::KEY_F10
Gdk::KEY_F11
Gdk::KEY_L1
Gdk::KEY_F12
Gdk::KEY_L2
Gdk::KEY_F13
Gdk::KEY_L3
Gdk::KEY_F14
Gdk::KEY_L4
Gdk::KEY_F15
Gdk::KEY_L5
Gdk::KEY_F16
Gdk::KEY_L6
Gdk::KEY_F17
Gdk::KEY_L7
Gdk::KEY_F18
Gdk::KEY_L8
Gdk::KEY_F19
Gdk::KEY_L9
Gdk::KEY_F20
Gdk::KEY_L10
Gdk::KEY_F21
Gdk::KEY_R1
Gdk::KEY_F22
Gdk::KEY_R2
Gdk::KEY_F23
Gdk::KEY_R3
Gdk::KEY_F24
Gdk::KEY_R4
Gdk::KEY_F25
Gdk::KEY_R5
Gdk::KEY_F26
Gdk::KEY_R6
Gdk::KEY_F27
Gdk::KEY_R7
Gdk::KEY_F28
Gdk::KEY_R8
Gdk::KEY_F29
Gdk::KEY_R9
Gdk::KEY_F30
Gdk::KEY_R10
Gdk::KEY_F31
Gdk::KEY_R11
Gdk::KEY_F32
Gdk::KEY_R12
Gdk::KEY_F33
Gdk::KEY_R13
Gdk::KEY_F34
Gdk::KEY_R14
Gdk::KEY_F35
Gdk::KEY_R15
Gdk::KEY_Shift_L
Gdk::KEY_Shift_R
Gdk::KEY_Control_L
Gdk::KEY_Control_R

Gdk::KEY_Caps_Lock
Gdk::KEY_Shift_Lock
Gdk::KEY_Meta_L
Gdk::KEY_Meta_R
Gdk::KEY_Alt_L
Gdk::KEY_Alt_R
Gdk::KEY_Super_L
Gdk::KEY_Super_R
Gdk::KEY_Hyper_L
Gdk::KEY_Hyper_R
Gdk::KEY_ISO_Lock
Gdk::KEY_ISO_Level2_Latch
Gdk::KEY_ISO_Level3_Shift
Gdk::KEY_ISO_Level3_Latch
Gdk::KEY_ISO_Level3_Lock
Gdk::KEY_ISO_Group_Shift
Gdk::KEY_ISO_Group_Latch
Gdk::KEY_ISO_Group_Lock
Gdk::KEY_ISO_Next_Group
Gdk::KEY_ISO_Next_Group_Lock
Gdk::KEY_ISO_Prev_Group
Gdk::KEY_ISO_Prev_Group_Lock
Gdk::KEY_ISO_First_Group
Gdk::KEY_ISO_First_Group_Lock
Gdk::KEY_ISO_Last_Group
Gdk::KEY_ISO_Last_Group_Lock
Gdk::KEY_ISO_Left_Tab
Gdk::KEY_ISO_Move_Line_Up
Gdk::KEY_ISO_Move_Line_Down
Gdk::KEY_ISO_Partial_Line_Up
Gdk::KEY_ISO_Partial_Line_Down
Gdk::KEY_ISO_Partial_Space_Left
Gdk::KEY_ISO_Partial_Space_Right
Gdk::KEY_ISO_Set_Margin_Left
Gdk::KEY_ISO_Set_Margin_Right
Gdk::KEY_ISO_Release_Margin_Left
Gdk::KEY_ISO_Release_Margin_Right
Gdk::KEY_ISO_Release_Both_Margins
Gdk::KEY_ISO_Fast_Cursor_Left
Gdk::KEY_ISO_Fast_Cursor_Right
Gdk::KEY_ISO_Fast_Cursor_Up
Gdk::KEY_ISO_Fast_Cursor_Down
Gdk::KEY_ISO_Continuous_Underline
Gdk::KEY_ISO_Discontinuous_Underline
Gdk::KEY_ISO_Emphasize
Gdk::KEY_ISO_Center_Object
Gdk::KEY_ISO_Enter
Gdk::KEY_dead_grave
Gdk::KEY_dead_acute
Gdk::KEY_dead_circumflex
Gdk::KEY_dead_tilde
Gdk::KEY_dead_macron
Gdk::KEY_dead_breve
Gdk::KEY_dead_abovedot
Gdk::KEY_dead_diaeresis
Gdk::KEY_dead_abovering
Gdk::KEY_dead_doubleacute
Gdk::KEY_dead_caron
Gdk::KEY_dead_cedilla
Gdk::KEY_dead_ogonek
Gdk::KEY_dead_iota
Gdk::KEY_dead_voiced_sound
Gdk::KEY_dead_semivoiced_sound
Gdk::KEY_dead_belowdot

```
Gdk::KEY_dead_hook
Gdk::KEY_dead_horn
Gdk::KEY_First_Virtual_Screen
Gdk::KEY_Prev_Virtual_Screen
Gdk::KEY_Next_Virtual_Screen
Gdk::KEY_Last_Virtual_Screen
Gdk::KEY_Terminate_Server
Gdk::KEY_AccessX_Enable
Gdk::KEY_AccessX_Feedback_Enable
Gdk::KEY_RepeatKeys_Enable
Gdk::KEY_SlowKeys_Enable
Gdk::KEY_BounceKeys_Enable
Gdk::KEY_StickyKeys_Enable
Gdk::KEY_MouseKeys_Enable
Gdk::KEY_MouseKeys_Accel_Enable
Gdk::KEY_Overlay1_Enable
Gdk::KEY_Overlay2_Enable
Gdk::KEY_AudibleBell_Enable
Gdk::KEY_Pointer_Left
Gdk::KEY_Pointer_Right
Gdk::KEY_Pointer_Up
Gdk::KEY_Pointer_Down
Gdk::KEY_Pointer_UpLeft
Gdk::KEY_Pointer_UpRight
Gdk::KEY_Pointer_DownLeft
Gdk::KEY_Pointer_DownRight
Gdk::KEY_Pointer_Button_Dflt
Gdk::KEY_Pointer_Button1
Gdk::KEY_Pointer_Button2
Gdk::KEY_Pointer_Button3
Gdk::KEY_Pointer_Button4
Gdk::KEY_Pointer_Button5
Gdk::KEY_Pointer_DblClick_Dflt
Gdk::KEY_Pointer_DblClick1
Gdk::KEY_Pointer_DblClick2
Gdk::KEY_Pointer_DblClick3
Gdk::KEY_Pointer_DblClick4
Gdk::KEY_Pointer_DblClick5
Gdk::KEY_Pointer_Drag_Dflt
Gdk::KEY_Pointer_Drag1
Gdk::KEY_Pointer_Drag2
Gdk::KEY_Pointer_Drag3
Gdk::KEY_Pointer_Drag4
Gdk::KEY_Pointer_Drag5
Gdk::KEY_Pointer_EnableKeys
Gdk::KEY_Pointer_Accelerate
Gdk::KEY_Pointer_Dfltnext
Gdk::KEY_Pointer_Dfltprev
Gdk::KEY_3270_Duplicate
Gdk::KEY_3270_FieldMark
Gdk::KEY_3270_Right2
Gdk::KEY_3270_Left2
Gdk::KEY_3270_BackTab
Gdk::KEY_3270_EraseEOF
Gdk::KEY_3270_EraseInput
Gdk::KEY_3270_Reset
Gdk::KEY_3270_Quit
Gdk::KEY_3270_PA1
Gdk::KEY_3270_PA2
Gdk::KEY_3270_PA3
Gdk::KEY_3270_Test
Gdk::KEY_3270_Attn
Gdk::KEY_3270_CursorBlink
Gdk::KEY_3270_AltaCursor
```

Gdk::KEY_3270_KeyPress
Gdk::KEY_3270_Jump
Gdk::KEY_3270_Ident
Gdk::KEY_3270_Rule
Gdk::KEY_3270_Copy
Gdk::KEY_3270_Play
Gdk::KEY_3270_Setup
Gdk::KEY_3270_Record
Gdk::KEY_3270_ChangeScreen
Gdk::KEY_3270_DeleteWord
Gdk::KEY_3270_ExSelect
Gdk::KEY_3270_CursorSelect
Gdk::KEY_3270_PrintScreen
Gdk::KEY_3270_Enter
Gdk::KEY_space
Gdk::KEY_exclam
Gdk::KEY_quotedbl
Gdk::KEY_numbersign
Gdk::KEY_dollar
Gdk::KEY_percent
Gdk::KEY_ampersand
Gdk::KEY_apostrophe
Gdk::KEY_quoteright
Gdk::KEY_parenleft
Gdk::KEY_parenright
Gdk::KEY_asterisk
Gdk::KEY_plus
Gdk::KEY_comma
Gdk::KEY_minus
Gdk::KEY_period
Gdk::KEY_slash
Gdk::KEY_0
Gdk::KEY_1
Gdk::KEY_2
Gdk::KEY_3
Gdk::KEY_4
Gdk::KEY_5
Gdk::KEY_6
Gdk::KEY_7
Gdk::KEY_8
Gdk::KEY_9
Gdk::KEY_colon
Gdk::KEY_semicolon
Gdk::KEY_less
Gdk::KEY_equal
Gdk::KEY_greater
Gdk::KEY_question
Gdk::KEY_at
Gdk::KEY_A
Gdk::KEY_B
Gdk::KEY_C
Gdk::KEY_D
Gdk::KEY_E
Gdk::KEY_F
Gdk::KEY_G
Gdk::KEY_H
Gdk::KEY_I
Gdk::KEY_J
Gdk::KEY_K
Gdk::KEY_L
Gdk::KEY_M
Gdk::KEY_N
Gdk::KEY_O
Gdk::KEY_P

Gdk::KEY_Q
Gdk::KEY_R
Gdk::KEY_S
Gdk::KEY_T
Gdk::KEY_U
Gdk::KEY_V
Gdk::KEY_W
Gdk::KEY_X
Gdk::KEY_Y
Gdk::KEY_Z
Gdk::KEY_bracketleft
Gdk::KEY_backslash
Gdk::KEY_bracketright
Gdk::KEY_asciicircum
Gdk::KEY_underscore
Gdk::KEY_grave
Gdk::KEY_quotefirst
Gdk::KEY_a
Gdk::KEY_b
Gdk::KEY_c
Gdk::KEY_d
Gdk::KEY_e
Gdk::KEY_f
Gdk::KEY_g
Gdk::KEY_h
Gdk::KEY_i
Gdk::KEY_j
Gdk::KEY_k
Gdk::KEY_l
Gdk::KEY_m
Gdk::KEY_n
Gdk::KEY_o
Gdk::KEY_p
Gdk::KEY_q
Gdk::KEY_r
Gdk::KEY_s
Gdk::KEY_t
Gdk::KEY_u
Gdk::KEY_v
Gdk::KEY_w
Gdk::KEY_x
Gdk::KEY_y
Gdk::KEY_z
Gdk::KEY_braceleft
Gdk::KEY_bar
Gdk::KEY_braceright
Gdk::KEY_asciitilde
Gdk::KEY_nobreakspace
Gdk::KEY_exclamdown
Gdk::KEY_cent
Gdk::KEY_sterling
Gdk::KEY_currency
Gdk::KEY_yen
Gdk::KEY_brokenbar
Gdk::KEY_section
Gdk::KEY_diaeresis
Gdk::KEY_copyright
Gdk::KEY_ordfeminine
Gdk::KEY_guillemotleft
Gdk::KEY_notsign
Gdk::KEY_hyphen
Gdk::KEY_registered
Gdk::KEY_macron
Gdk::KEY_degree

Gdk::KEY_plusminus
Gdk::KEY_twosuperior
Gdk::KEY_threesuperior
Gdk::KEY_acute
Gdk::KEY_mu
Gdk::KEY_paragraph
Gdk::KEY_periodcentered
Gdk::KEY_cedilla
Gdk::KEY_onesuperior
Gdk::KEY_masculine
Gdk::KEY_guillemotright
Gdk::KEY_onequarter
Gdk::KEY_onehalf
Gdk::KEY_threequarters
Gdk::KEY_questiondown
Gdk::KEY_Agrave
Gdk::KEY_Aacute
Gdk::KEY_Acircumflex
Gdk::KEY_Atilde
Gdk::KEY_Adiaeresis
Gdk::KEY_Aring
Gdk::KEY_AE
Gdk::KEY_Ccedilla
Gdk::KEY_Egrave
Gdk::KEY_Eacute
Gdk::KEY_Ecircumflex
Gdk::KEY_Ediaeresis
Gdk::KEY_Igrave
Gdk::KEY_Iacute
Gdk::KEY_Icircumflex
Gdk::KEY_Idiaeresis
Gdk::KEY_Eth
Gdk::KEY_Ntilde
Gdk::KEY_Ograve
Gdk::KEY_Oacute
Gdk::KEY_Ocircumflex
Gdk::KEY_Otilde
Gdk::KEY_Odiaeresis
Gdk::KEY_multiply
Gdk::KEY_Ooblique
Gdk::KEY_Ugrave
Gdk::KEY_Uacute
Gdk::KEY_Ucircumflex
Gdk::KEY_Udiaeresis
Gdk::KEY_Yacute
Gdk::KEY_Thorn
Gdk::KEY_ssharp
Gdk::KEY_agrave
Gdk::KEY_aacute
Gdk::KEY_acircumflex
Gdk::KEY_atilde
Gdk::KEY_adiaeresis
Gdk::KEY_arng
Gdk::KEY_ae
Gdk::KEY_ccedilla
Gdk::KEY_egrave
Gdk::KEY_eacute
Gdk::KEY_ecircumflex
Gdk::KEY_ediaeresis
Gdk::KEY_igrave
Gdk::KEY_iacute
Gdk::KEY_icircumflex
Gdk::KEY_idiaeresis
Gdk::KEY_eth

Gdk::KEY_ntilde
Gdk::KEY_ograve
Gdk::KEY_oacute
Gdk::KEY_ocircumflex
Gdk::KEY_otilde
Gdk::KEY_odiaeresis
Gdk::KEY_division
Gdk::KEY_oslash
Gdk::KEY_ugrave
Gdk::KEY_uacute
Gdk::KEY_ucircumflex
Gdk::KEY_udiaeresis
Gdk::KEY_yacute
Gdk::KEY_thorn
Gdk::KEY_ydiaeresis
Gdk::KEY_Aogonek
Gdk::KEY_breve
Gdk::KEY_Lstroke
Gdk::KEY_Lcaron
Gdk::KEY_Sacute
Gdk::KEY_Scaron
Gdk::KEY_Scedilla
Gdk::KEY_Tcaron
Gdk::KEY_Zacute
Gdk::KEY_Zcaron
Gdk::KEY_Zabovedot
Gdk::KEY_aogonek
Gdk::KEY_ogonek
Gdk::KEY_lstroke
Gdk::KEY_lcaron
Gdk::KEY_sacute
Gdk::KEY_caron
Gdk::KEY_scaron
Gdk::KEY_scedilla
Gdk::KEY_tcaron
Gdk::KEY_zacute
Gdk::KEY_doubleacute
Gdk::KEY_zcaron
Gdk::KEY_zabovedot
Gdk::KEY_Racute
Gdk::KEY_Abreve
Gdk::KEY_Lacute
Gdk::KEY_Cacute
Gdk::KEY_Ccaron
Gdk::KEY_Eogonek
Gdk::KEY_Ecaron
Gdk::KEY_Dcaron
Gdk::KEY_Dstroke
Gdk::KEY_Nacute
Gdk::KEY_Ncaron
Gdk::KEY_Odoubleacute
Gdk::KEY_Rcaron
Gdk::KEY_Uring
Gdk::KEY_Udoubleacute
Gdk::KEY_Tcedilla
Gdk::KEY_racute
Gdk::KEY_abreve
Gdk::KEY_lacute
Gdk::KEY_cacute
Gdk::KEY_ccaron
Gdk::KEY_eogonek
Gdk::KEY_ecaron
Gdk::KEY_dcaron
Gdk::KEY_dstroke

Gdk::KEY_nacute
Gdk::KEY_ncaron
Gdk::KEY_odoubleacute
Gdk::KEY_udoubleacute
Gdk::KEY_rcaron
Gdk::KEY_uring
Gdk::KEY_tcedilla
Gdk::KEY_abovedot
Gdk::KEY_Hstroke
Gdk::KEY_Hcircumflex
Gdk::KEY_Iabovedot
Gdk::KEY_Gbreve
Gdk::KEY_Jcircumflex
Gdk::KEY_hstroke
Gdk::KEY_hcircumflex
Gdk::KEY_idotless
Gdk::KEY_gbreve
Gdk::KEY_jcircumflex
Gdk::KEY_Cabovedot
Gdk::KEY_Ccircumflex
Gdk::KEY_Gabovedot
Gdk::KEY_Gcircumflex
Gdk::KEY_Ubreve
Gdk::KEY_Scircumflex
Gdk::KEY_cabovedot
Gdk::KEY_ccircumflex
Gdk::KEY_gabovedot
Gdk::KEY_gcircumflex
Gdk::KEY_ubreve
Gdk::KEY_scircumflex
Gdk::KEY_kra
Gdk::KEY_kappa
Gdk::KEY_Rcedilla
Gdk::KEY_Itilde
Gdk::KEY_Lcedilla
Gdk::KEY_Emacron
Gdk::KEY_Gcedilla
Gdk::KEY_Tslash
Gdk::KEY_rcedilla
Gdk::KEY_itilde
Gdk::KEY_lcedilla
Gdk::KEY_emacron
Gdk::KEY_gcedilla
Gdk::KEY_tslash
Gdk::KEY_Eng
Gdk::KEY_eng
Gdk::KEY_Amacron
Gdk::KEY_Iogonek
Gdk::KEY_Eabovedot
Gdk::KEY_Imacron
Gdk::KEY_Ncedilla
Gdk::KEY_Omacron
Gdk::KEY_Kcedilla
Gdk::KEY_Uogonek
Gdk::KEY_Utilde
Gdk::KEY_Umacron
Gdk::KEY_amacron
Gdk::KEY_iogonek
Gdk::KEY_eabovedot
Gdk::KEY_imacron
Gdk::KEY_ncedilla
Gdk::KEY_omacron
Gdk::KEY_kcedilla
Gdk::KEY_uogonek

Gdk::KEY_utilde
Gdk::KEY_umacron
Gdk::KEY_OE
Gdk::KEY_oe
Gdk::KEY_Ydiaeresis
Gdk::KEY_overline
Gdk::KEY_kana_fullstop
Gdk::KEY_kana_openingbracket
Gdk::KEY_kana_closingbracket
Gdk::KEY_kana_comma
Gdk::KEY_kana_conjunctive
Gdk::KEY_kana_middledot
Gdk::KEY_kana_WO
Gdk::KEY_kana_a
Gdk::KEY_kana_i
Gdk::KEY_kana_u
Gdk::KEY_kana_e
Gdk::KEY_kana_o
Gdk::KEY_kana_ya
Gdk::KEY_kana_yu
Gdk::KEY_kana_yo
Gdk::KEY_kana_tsu
Gdk::KEY_kana_tu
Gdk::KEY_prolongedsound
Gdk::KEY_kana_A
Gdk::KEY_kana_I
Gdk::KEY_kana_U
Gdk::KEY_kana_E
Gdk::KEY_kana_O
Gdk::KEY_kana_KA
Gdk::KEY_kana_KI
Gdk::KEY_kana_KU
Gdk::KEY_kana KE
Gdk::KEY_kana KO
Gdk::KEY_kana_SA
Gdk::KEY_kana_SHI
Gdk::KEY_kana_SU
Gdk::KEY_kana_SE
Gdk::KEY_kana_SO
Gdk::KEY_kana_TA
Gdk::KEY_kana_CHI
Gdk::KEY_kana_TI
Gdk::KEY_kana_TSU
Gdk::KEY_kana_TU
Gdk::KEY_kana_TE
Gdk::KEY_kana_TO
Gdk::KEY_kana_NA
Gdk::KEY_kana_NI
Gdk::KEY_kana_NU
Gdk::KEY_kana_NE
Gdk::KEY_kana_NO
Gdk::KEY_kana_HA
Gdk::KEY_kana_HI
Gdk::KEY_kana_FU
Gdk::KEY_kana_HU
Gdk::KEY_kana_HE
Gdk::KEY_kana_HO
Gdk::KEY_kana_MA
Gdk::KEY_kana_MI
Gdk::KEY_kana_MU
Gdk::KEY_kana_ME
Gdk::KEY_kana_MO
Gdk::KEY_kana YA
Gdk::KEY_kana_YU

Gdk::KEY_kana_YO
Gdk::KEY_kana_RA
Gdk::KEY_kana_RI
Gdk::KEY_kana RU
Gdk::KEY_kana_RE
Gdk::KEY_kana_RO
Gdk::KEY_kana_WA
Gdk::KEY_kana_N
Gdk::KEY_voicedsound
Gdk::KEY_semivoicedsound
Gdk::KEY_kana_switch
Gdk::KEY_Arabic_comma
Gdk::KEY_Arabic_semicolon
Gdk::KEY_Arabic_question_mark
Gdk::KEY_Arabic_hamza
Gdk::KEY_Arabic_maddaonalef
Gdk::KEY_Arabic_hamzaonalef
Gdk::KEY_Arabic_hamzaonwaw
Gdk::KEY_Arabic_hamzaunderalef
Gdk::KEY_Arabic_hamzaonyeh
Gdk::KEY_Arabic_alef
Gdk::KEY_Arabic_beh
Gdk::KEY_Arabic_tehmarbuta
Gdk::KEY_Arabic_teh
Gdk::KEY_Arabic_theh
Gdk::KEY_Arabic_jeem
Gdk::KEY_Arabic_hah
Gdk::KEY_Arabic_khah
Gdk::KEY_Arabic_dal
Gdk::KEY_Arabic_thal
Gdk::KEY_Arabic_ra
Gdk::KEY_Arabic_zain
Gdk::KEY_Arabic_seen
Gdk::KEY_Arabic_sheen
Gdk::KEY_Arabic_sad
Gdk::KEY_Arabic_dad
Gdk::KEY_Arabic_tah
Gdk::KEY_Arabic_zah
Gdk::KEY_Arabic_ain
Gdk::KEY_Arabic_ghain
Gdk::KEY_Arabic_tatweel
Gdk::KEY_Arabic_feh
Gdk::KEY_Arabic_qaf
Gdk::KEY_Arabic_kaf
Gdk::KEY_Arabic_lam
Gdk::KEY_Arabic_meem
Gdk::KEY_Arabic_noon
Gdk::KEY_Arabic_ha
Gdk::KEY_Arabic_heh
Gdk::KEY_Arabic_waw
Gdk::KEY_Arabic_alefmaksura
Gdk::KEY_Arabic_yeh
Gdk::KEY_Arabic_fathatan
Gdk::KEY_Arabic_dammatan
Gdk::KEY_Arabic_kasratan
Gdk::KEY_Arabic_fatha
Gdk::KEY_Arabic_damma
Gdk::KEY_Arabic_kasra
Gdk::KEY_Arabic_shadda
Gdk::KEY_Arabic_sukun
Gdk::KEY_Arabic_switch
Gdk::KEY_Serbian_dje
Gdk::KEY_Macedonia_gje
Gdk::KEY_Ukrainian_ghe_with_upturn

Gdk::KEY_Cyrillic_io
Gdk::KEY_Ukrainian_ie
Gdk::KEY_Ukranian_je
Gdk::KEY_Macedonia_dse
Gdk::KEY_Ukrainian_i
Gdk::KEY_Ukranian_i
Gdk::KEY_Ukrainian_yi
Gdk::KEY_Ukranian_yi
Gdk::KEY_Cyrillic_je
Gdk::KEY_Serbian_je
Gdk::KEY_Cyrillic_lje
Gdk::KEY_Serbian_lje
Gdk::KEY_Cyrillic_nje
Gdk::KEY_Serbian_nje
Gdk::KEY_Serbian_tshe
Gdk::KEY_Macedonia_kje
Gdk::KEY_Byelorussian_shortu
Gdk::KEY_Cyrillic_dzhe
Gdk::KEY_Serbian_dze
Gdk::KEY_numerosign
Gdk::KEY_Serbian_DJE
Gdk::KEY_Macedonia_GJE
Gdk::KEY_Cyrillic_IO
Gdk::KEY_Ukrainian_IE
Gdk::KEY_Ukranian_JE
Gdk::KEY_Macedonia_DSE
Gdk::KEY_Ukrainian_I
Gdk::KEY_Ukranian_I
Gdk::KEY_Ukrainian_YI
Gdk::KEY_Ukranian_YI
Gdk::KEY_Cyrillic_JE
Gdk::KEY_Serbian_JE
Gdk::KEY_Cyrillic_LJE
Gdk::KEY_Serbian_LJE
Gdk::KEY_Cyrillic_NJE
Gdk::KEY_Serbian_NJE
Gdk::KEY_Serbian_TSHE
Gdk::KEY_Macedonia_KJE
Gdk::KEY_Byelorussian_SHORTU
Gdk::KEY_Cyrillic_DZHE
Gdk::KEY_Serbian_DZE
Gdk::KEY_Cyrillic_yu
Gdk::KEY_Cyrillic_a
Gdk::KEY_Cyrillic_be
Gdk::KEY_Cyrillic_tse
Gdk::KEY_Cyrillic_de
Gdk::KEY_Cyrillic_ie
Gdk::KEY_Cyrillic_ef
Gdk::KEY_Cyrillic_ghe
Gdk::KEY_Cyrillic_ha
Gdk::KEY_Cyrillic_i
Gdk::KEY_Cyrillic_shorti
Gdk::KEY_Cyrillic_ka
Gdk::KEY_Cyrillic_el
Gdk::KEY_Cyrillic_em
Gdk::KEY_Cyrillic_en
Gdk::KEY_Cyrillic_o
Gdk::KEY_Cyrillic_pe
Gdk::KEY_Cyrillic_ya
Gdk::KEY_Cyrillic_er
Gdk::KEY_Cyrillic_es
Gdk::KEY_Cyrillic_te
Gdk::KEY_Cyrillic_u
Gdk::KEY_Cyrillic_zhe

Gdk::KEY_Cyrillic_ve
Gdk::KEY_Cyrillic_softsign
Gdk::KEY_Cyrillic_yeru
Gdk::KEY_Cyrillic_ze
Gdk::KEY_Cyrillic_sha
Gdk::KEY_Cyrillic_e
Gdk::KEY_Cyrillic_shcha
Gdk::KEY_Cyrillic_che
Gdk::KEY_Cyrillic_hardsign
Gdk::KEY_Cyrillic_YU
Gdk::KEY_Cyrillic_A
Gdk::KEY_Cyrillic_BE
Gdk::KEY_Cyrillic_TSE
Gdk::KEY_Cyrillic_DE
Gdk::KEY_Cyrillic_IE
Gdk::KEY_Cyrillic_EF
Gdk::KEY_Cyrillic_GHE
Gdk::KEY_Cyrillic_HA
Gdk::KEY_Cyrillic_I
Gdk::KEY_Cyrillic_SHORTI
Gdk::KEY_Cyrillic_KA
Gdk::KEY_Cyrillic_EL
Gdk::KEY_Cyrillic_EM
Gdk::KEY_Cyrillic_EN
Gdk::KEY_Cyrillic_O
Gdk::KEY_Cyrillic_PE
Gdk::KEY_Cyrillic_YA
Gdk::KEY_Cyrillic_ER
Gdk::KEY_Cyrillic_ES
Gdk::KEY_Cyrillic_TE
Gdk::KEY_Cyrillic_U
Gdk::KEY_Cyrillic_ZHE
Gdk::KEY_Cyrillic_VE
Gdk::KEY_Cyrillic_SOFTSIGN
Gdk::KEY_Cyrillic_YERU
Gdk::KEY_Cyrillic_ZE
Gdk::KEY_Cyrillic_SHA
Gdk::KEY_Cyrillic_E
Gdk::KEY_Cyrillic_SHCHA
Gdk::KEY_Cyrillic_CHE
Gdk::KEY_Cyrillic_HARDSIGN
Gdk::KEY_Greek_ALPHAccent
Gdk::KEY_Greek_EPSILONAccent
Gdk::KEY_Greek_ETAAccent
Gdk::KEY_Greek_IOTAAccent
Gdk::KEY_Greek_IOTAdieresis
Gdk::KEY_Greek_IOTAdiaeresis
Gdk::KEY_Greek_OMICRONAccent
Gdk::KEY_Greek_UPSILONAccent
Gdk::KEY_Greek_UPSILONDieresis
Gdk::KEY_Greek_OMEGAAccent
Gdk::KEY_Greek_accentdieresis
Gdk::KEY_Greek_horizbar
Gdk::KEY_Greek_alphaaccent
Gdk::KEY_Greek_epsilonaccent
Gdk::KEY_Greek_etaaccent
Gdk::KEY_Greek_iotaaccent
Gdk::KEY_Greek_iotadieresis
Gdk::KEY_Greek_iotaaccentdieresis
Gdk::KEY_Greek_omicronaccent
Gdk::KEY_Greek_upsilonaccent
Gdk::KEY_Greek_upsilondieresis
Gdk::KEY_Greek_upsilonaccentdieresis
Gdk::KEY_Greek_omegaaccent

Gdk::KEY_Greek_ALPHA
Gdk::KEY_Greek_BETA
Gdk::KEY_Greek_GAMMA
Gdk::KEY_Greek_DELTA
Gdk::KEY_Greek_EPSILON
Gdk::KEY_Greek_ZETA
Gdk::KEY_Greek_ETA
Gdk::KEY_Greek_THETA
Gdk::KEY_Greek_IOTA
Gdk::KEY_Greek_KAPPA
Gdk::KEY_Greek_LAMDA
Gdk::KEY_Greek_LAMBDA
Gdk::KEY_Greek_MU
Gdk::KEY_Greek_NU
Gdk::KEY_Greek_XI
Gdk::KEY_Greek_OMICRON
Gdk::KEY_Greek_PI
Gdk::KEY_Greek_RHO
Gdk::KEY_Greek_SIGMA
Gdk::KEY_Greek_TAU
Gdk::KEY_Greek_UPSILON
Gdk::KEY_Greek_PHI
Gdk::KEY_Greek_CHI
Gdk::KEY_Greek_PSI
Gdk::KEY_Greek_OMEGA
Gdk::KEY_Greek_alpha
Gdk::KEY_Greek_beta
Gdk::KEY_Greek_gamma
Gdk::KEY_Greek_delta
Gdk::KEY_Greek_epsilon
Gdk::KEY_Greek_zeta
Gdk::KEY_Greek_eta
Gdk::KEY_Greek_theta
Gdk::KEY_Greek_iota
Gdk::KEY_Greek_kappa
Gdk::KEY_Greek_lamda
Gdk::KEY_Greek_lambda
Gdk::KEY_Greek_mu
Gdk::KEY_Greek_nu
Gdk::KEY_Greek_xi
Gdk::KEY_Greek_omicron
Gdk::KEY_Greek_pi
Gdk::KEY_Greek_rho
Gdk::KEY_Greek_sigma
Gdk::KEY_Greek_finalsmallsigma
Gdk::KEY_Greek_tau
Gdk::KEY_Greek_upsilon
Gdk::KEY_Greek_phi
Gdk::KEY_Greek_chi
Gdk::KEY_Greek_psi
Gdk::KEY_Greek_omega
Gdk::KEY_Greek_switch
Gdk::KEY_leftradical
Gdk::KEY_topleftradical
Gdk::KEY_horizconnector
Gdk::KEY_topintegral
Gdk::KEY_botintegral
Gdk::KEY_vertconnector
Gdk::KEY_topleftsqbracket
Gdk::KEY_bottleftsqbracket
Gdk::KEY_toprightsqbracket
Gdk::KEY_bottrightsqbracket
Gdk::KEY_topleftparens
Gdk::KEY_bottopleftparens

Gdk::KEY_toprightparen
Gdk::KEY_botrightparen
Gdk::KEY_leftmiddlecurlybrace
Gdk::KEY_rightmiddlecurlybrace
Gdk::KEY_topleftsummation
Gdk::KEY_bottleftsummation
Gdk::KEY_topvertsummationconnector
Gdk::KEY_botvertsummationconnector
Gdk::KEY_toprightsummation
Gdk::KEY_botrightsummation
Gdk::KEY_rightmiddlesummation
Gdk::KEY_lessthanequal
Gdk::KEY_notequal
Gdk::KEY_greaterthanequal
Gdk::KEY_integral
Gdk::KEY_therefore
Gdk::KEY_variation
Gdk::KEY_infinity
Gdk::KEY_nabla
Gdk::KEY_approximate
Gdk::KEY_similarequal
Gdk::KEY_ifonlyif
Gdk::KEY_implies
Gdk::KEY_identical
Gdk::KEY_radical
Gdk::KEY_includedin
Gdk::KEY_includes
Gdk::KEY_intersection
Gdk::KEY_union
Gdk::KEY_logaland
Gdk::KEY_logalor
Gdk::KEY_partialderivative
Gdk::KEY_function
Gdk::KEY_leftarrow
Gdk::KEY_uparrow
Gdk::KEY_rightarrow
Gdk::KEY_downarrow
Gdk::KEY_blank
Gdk::KEY_soliddiamond
Gdk::KEY_checkerboard
Gdk::KEY_ht
Gdk::KEY_ff
Gdk::KEY_cr
Gdk::KEY_lf
Gdk::KEY_nl
Gdk::KEY_vt
Gdk::KEY_lowrightcorner
Gdk::KEY_uprightcorner
Gdk::KEY_upleftcorner
Gdk::KEY_lowleftcorner
Gdk::KEY_crossinglines
Gdk::KEY_horizlinescan1
Gdk::KEY_horizlinescan3
Gdk::KEY_horizlinescan5
Gdk::KEY_horizlinescan7
Gdk::KEY_horizlinescan9
Gdk::KEY_left
Gdk::KEY_right
Gdk::KEY_bott
Gdk::KEY_top
Gdk::KEY_vertbar
Gdk::KEY_emspace
Gdk::KEY_enospace
Gdk::KEY_em3space

Gdk::KEY_em4space
Gdk::KEY_digitspace
Gdk::KEY_punctspace
Gdk::KEY_thinspace
Gdk::KEY_hairspace
Gdk::KEY_emdash
Gdk::KEY_endash
Gdk::KEY_signifblank
Gdk::KEY_ellipsis
Gdk::KEY_doubbaselinedot
Gdk::KEY_onethird
Gdk::KEY_twotHIRDS
Gdk::KEY_onefifth
Gdk::KEY_twofifths
Gdk::KEY_threefifths
Gdk::KEY_fourfifths
Gdk::KEY_onesixth
Gdk::KEY_fivesixths
Gdk::KEY_careof
Gdk::KEY_figdash
Gdk::KEY_leftanglebracket
Gdk::KEY_decimalpoint
Gdk::KEY_rightanglebracket
Gdk::KEY_marker
Gdk::KEY_oneeighth
Gdk::KEY_threeeighths
Gdk::KEY_fiveeighths
Gdk::KEY_seveneighths
Gdk::KEY_trademark
Gdk::KEY_signaturemark
Gdk::KEY_trademarkincircle
Gdk::KEY_leftopentriangle
Gdk::KEY_rightopentriangle
Gdk::KEY_emopencircle
Gdk::KEY_emopenrectangle
Gdk::KEY_leftsinglequotemark
Gdk::KEY_rightsinglquotemark
Gdk::KEY_leftdoublequotemark
Gdk::KEY_rightdoublequotemark
Gdk::KEY_prescription
Gdk::KEY_minutes
Gdk::KEY_seconds
Gdk::KEY_latincross
Gdk::KEY_hexagram
Gdk::KEY_filledrectbullet
Gdk::KEY_filledlefttribullet
Gdk::KEY_filledrighttribullet
Gdk::KEY_emfilledcircle
Gdk::KEY_emfilledrect
Gdk::KEY_enopencircbullet
Gdk::KEY_enopensquarebullet
Gdk::KEY_openrectbullet
Gdk::KEY_opentribulletup
Gdk::KEY_opentribulletdown
Gdk::KEY_openstar
Gdk::KEY_enfilledcircbullet
Gdk::KEY_enfilledsqbullet
Gdk::KEY_filledtribulletup
Gdk::KEY_filledtribulletdown
Gdk::KEY_leftpointer
Gdk::KEY_rightpointer
Gdk::KEY_club
Gdk::KEY_diamond
Gdk::KEY_heart

Gdk::KEY_maltesecross
Gdk::KEY_dagger
Gdk::KEY_doubledagger
Gdk::KEY_checkmark
Gdk::KEY_ballotcross
Gdk::KEY_musicalsharp
Gdk::KEY_musicalflat
Gdk::KEY_malesymbol
Gdk::KEY_femalesymbol
Gdk::KEY_telephone
Gdk::KEY_telephonerecorder
Gdk::KEY_phonographcopyright
Gdk::KEY_caret
Gdk::KEY_singlelowquotemark
Gdk::KEY_doublelowquotemark
Gdk::KEY_cursor
Gdk::KEY_leftcaret
Gdk::KEY_rightcaret
Gdk::KEY_downcaret
Gdk::KEY_upcaret
Gdk::KEY_overbar
Gdk::KEY_downtack
Gdk::KEY_upshoe
Gdk::KEY_downstile
Gdk::KEY_underbar
Gdk::KEY_jot
Gdk::KEY_quad
Gdk::KEY_uptack
Gdk::KEY_circle
Gdk::KEY_upstile
Gdk::KEY_downshoe
Gdk::KEY_rightshoe
Gdk::KEY_leftshoe
Gdk::KEY_lefttack
Gdk::KEY_righttack
Gdk::KEY_hebrew_doublelowline
Gdk::KEY_hebrew_aleph
Gdk::KEY_hebrew_bet
Gdk::KEY_hebrew_beth
Gdk::KEY_hebrew_gimel
Gdk::KEY_hebrew_gimmel
Gdk::KEY_hebrew_dalet
Gdk::KEY_hebrew_daleth
Gdk::KEY_hebrew_he
Gdk::KEY_hebrew_waw
Gdk::KEY_hebrew_zain
Gdk::KEY_hebrew_zayin
Gdk::KEY_hebrew_chet
Gdk::KEY_hebrew_het
Gdk::KEY_hebrew_tet
Gdk::KEY_hebrew_teth
Gdk::KEY_hebrew_yod
Gdk::KEY_hebrew_finalkaph
Gdk::KEY_hebrew_kaph
Gdk::KEY_hebrew_lamed
Gdk::KEY_hebrew_finalmem
Gdk::KEY_hebrew_mem
Gdk::KEY_hebrew_finalnun
Gdk::KEY_hebrew_nun
Gdk::KEY_hebrew_samech
Gdk::KEY_hebrew_samekh
Gdk::KEY_hebrew_ayin
Gdk::KEY_hebrew_finalpe
Gdk::KEY_hebrew_pe

Gdk::KEY_hebrew_finalzade
Gdk::KEY_hebrew_finalzadi
Gdk::KEY_hebrew_zade
Gdk::KEY_hebrew_zadi
Gdk::KEY_hebrew_qoph
Gdk::KEY_hebrew_kuf
Gdk::KEY_hebrew_resh
Gdk::KEY_hebrew_shin
Gdk::KEY_hebrew_taw
Gdk::KEY_hebrew_taf
Gdk::KEY_Hebrew_switch
Gdk::KEY_Thai_kokai
Gdk::KEY_Thai_khokhai
Gdk::KEY_Thai_khokhuat
Gdk::KEY_Thai_khokhwai
Gdk::KEY_Thai_khokhon
Gdk::KEY_Thai_khorakhang
Gdk::KEY_Thai_ngongu
Gdk::KEY_Thai_chochan
Gdk::KEY_Thai_choching
Gdk::KEY_Thai_chochang
Gdk::KEY_Thai_soso
Gdk::KEY_Thai_chochoe
Gdk::KEY_Thai_yoing
Gdk::KEY_Thai_dochada
Gdk::KEY_Thai_topatak
Gdk::KEY_Thai_thothan
Gdk::KEY_Thai_thonangmontho
Gdk::KEY_Thai_thophuthao
Gdk::KEY_Thai_nonen
Gdk::KEY_Thai_dodek
Gdk::KEY_Thai_totao
Gdk::KEY_Thai_thothung
Gdk::KEY_Thai_thothahan
Gdk::KEY_Thai_thothong
Gdk::KEY_Thai_nonu
Gdk::KEY_Thai_bobaimai
Gdk::KEY_Thai_popla
Gdk::KEY_Thai_phophung
Gdk::KEY_Thai_fofa
Gdk::KEY_Thai_phophan
Gdk::KEY_Thai_fofan
Gdk::KEY_Thai_phosamphao
Gdk::KEY_Thai_moma
Gdk::KEY_Thai_yoyak
Gdk::KEY_Thai_rorua
Gdk::KEY_Thai_ru
Gdk::KEY_Thai_loling
Gdk::KEY_Thai_lu
Gdk::KEY_Thai_wowaen
Gdk::KEY_Thai_sosala
Gdk::KEY_Thai_sorusi
Gdk::KEY_Thai_sosua
Gdk::KEY_Thai_hohip
Gdk::KEY_Thai_lochula
Gdk::KEY_Thai_oang
Gdk::KEY_Thai_honokhuk
Gdk::KEY_Thai_paiyanno
Gdk::KEY_Thai_saraa
Gdk::KEY_Thai_maihanakat
Gdk::KEY_Thai_saraaa
Gdk::KEY_Thai_saraam
Gdk::KEY_Thai_sarai
Gdk::KEY_Thai_saraii

Gdk::KEY_Thai_saraue
Gdk::KEY_Thai_sarauee
Gdk::KEY_Thai_sarau
Gdk::KEY_Thai_sarauu
Gdk::KEY_Thai_phinthu
Gdk::KEY_Thai_maihanakat_maitho
Gdk::KEY_Thai_baht
Gdk::KEY_Thai_sarae
Gdk::KEY_Thai_saraae
Gdk::KEY_Thai_sarao
Gdk::KEY_Thai_saraaimaimuan
Gdk::KEY_Thai_saraaimaimalai
Gdk::KEY_Thai_lakkhangyao
Gdk::KEY_Thai_maiyamok
Gdk::KEY_Thai_maitaikhu
Gdk::KEY_Thai_maiiek
Gdk::KEY_Thai_maitho
Gdk::KEY_Thai_maitri
Gdk::KEY_Thai_maichattawa
Gdk::KEY_Thai_thanthakhat
Gdk::KEY_Thai_nikhahit
Gdk::KEY_Thai_leksun
Gdk::KEY_Thai_leknung
Gdk::KEY_Thai_leksong
Gdk::KEY_Thai_leksam
Gdk::KEY_Thai_leksi
Gdk::KEY_Thai_lekha
Gdk::KEY_Thai_lekhok
Gdk::KEY_Thai_lekchet
Gdk::KEY_Thai_lekpaet
Gdk::KEY_Thai_lekkao
Gdk::KEY_Hangul
Gdk::KEY_Hangul_Start
Gdk::KEY_Hangul_End
Gdk::KEY_Hangul_Hanja
Gdk::KEY_Hangul_Jamo
Gdk::KEY_Hangul_Romaja
Gdk::KEY_Hangul_Codeinput
Gdk::KEY_Hangul_Jeonja
Gdk::KEY_Hangul_Banja
Gdk::KEY_Hangul_PreHanja
Gdk::KEY_Hangul_PostHanja
Gdk::KEY_Hangul_SingleCandidate
Gdk::KEY_Hangul_MultipleCandidate
Gdk::KEY_Hangul_PreviousCandidate
Gdk::KEY_Hangul_Special
Gdk::KEY_Hangul_switch
Gdk::KEY_Hangul_Kiyeog
Gdk::KEY_Hangul_SsangKiyeog
Gdk::KEY_Hangul_KiyeogSios
Gdk::KEY_Hangul_Nieun
Gdk::KEY_Hangul_NieunJieuj
Gdk::KEY_Hangul_NieunHieuh
Gdk::KEY_Hangul_Dikeud
Gdk::KEY_Hangul_SsangDikeud
Gdk::KEY_Hangul_Rieul
Gdk::KEY_Hangul_RieulKiyeog
Gdk::KEY_Hangul_RieulMieum
Gdk::KEY_Hangul_RieulPieub
Gdk::KEY_Hangul_RieulSios
Gdk::KEY_Hangul_RieulTieut
Gdk::KEY_Hangul_RieulPhieuf
Gdk::KEY_Hangul_RieulHieuh
Gdk::KEY_Hangul_Mieum

Gdk::KEY_Hangul_Pieub
Gdk::KEY_Hangul_SsangPieub
Gdk::KEY_Hangul_PieubSios
Gdk::KEY_Hangul_Sios
Gdk::KEY_Hangul_SsangSios
Gdk::KEY_Hangul_Ieung
Gdk::KEY_Hangul_Jieuj
Gdk::KEY_Hangul_SsangJieuj
Gdk::KEY_Hangul_Cieuc
Gdk::KEY_Hangul_Khieuq
Gdk::KEY_Hangul_Tieut
Gdk::KEY_Hangul_Phieuf
Gdk::KEY_Hangul_Hieuh
Gdk::KEY_Hangul_A
Gdk::KEY_Hangul_AE
Gdk::KEY_Hangul_YA
Gdk::KEY_Hangul_YAE
Gdk::KEY_Hangul_EO
Gdk::KEY_Hangul_E
Gdk::KEY_Hangul_YEO
Gdk::KEY_Hangul YE
Gdk::KEY_Hangul_O
Gdk::KEY_Hangul_WA
Gdk::KEY_Hangul_WAE
Gdk::KEY_Hangul_OE
Gdk::KEY_Hangul_YO
Gdk::KEY_Hangul_U
Gdk::KEY_Hangul_WEO
Gdk::KEY_Hangul_WE
Gdk::KEY_Hangul WI
Gdk::KEY_Hangul_YU
Gdk::KEY_Hangul_EU
Gdk::KEY_Hangul_YI
Gdk::KEY_Hangul_I
Gdk::KEY_Hangul_J_Kiyeog
Gdk::KEY_Hangul_J_SsangKiyeog
Gdk::KEY_Hangul_J_KiyeogSios
Gdk::KEY_Hangul_J_Nieun
Gdk::KEY_Hangul_J_Nieunjieuj
Gdk::KEY_Hangul_J_NieunHieuh
Gdk::KEY_Hangul_J_Dikeud
Gdk::KEY_Hangul_J_Rieul
Gdk::KEY_Hangul_J_RieulKiyeog
Gdk::KEY_Hangul_J_RieulMieum
Gdk::KEY_Hangul_J_RieulPieub
Gdk::KEY_Hangul_J_RieulSios
Gdk::KEY_Hangul_J_RieulTieut
Gdk::KEY_Hangul_J_RieulPhieuf
Gdk::KEY_Hangul_J_RieulHieuh
Gdk::KEY_Hangul_J_Mieum
Gdk::KEY_Hangul_J_Pieub
Gdk::KEY_Hangul_J_PieubSios
Gdk::KEY_Hangul_J_Sios
Gdk::KEY_Hangul_J_SsangSios
Gdk::KEY_Hangul_J_Ieung
Gdk::KEY_Hangul_J_Jieuj
Gdk::KEY_Hangul_J_Cieuc
Gdk::KEY_Hangul_J_Khieuq
Gdk::KEY_Hangul_J_Tieut
Gdk::KEY_Hangul_J_Phieuf
Gdk::KEY_Hangul_J_Hieuh
Gdk::KEY_Hangul_RieulYeorinHieuh
Gdk::KEY_Hangul_SunkyeongeumMieum
Gdk::KEY_Hangul_SunkyeongeumPieub

```
Gdk::KEY_Hangul_PanSios
Gdk::KEY_Hangul_KkogjiDalrinJeung
Gdk::KEY_Hangul_SunkyeongeumPhieuf
Gdk::KEY_Hangul_YeorinHieuh
Gdk::KEY_Hangul_AraeA
Gdk::KEY_Hangul_AraeAE
Gdk::KEY_Hangul_J_PanSios
Gdk::KEY_Hangul_J_KkogjiDalrinJeung
Gdk::KEY_Hangul_J_YeorinHieuh
Gdk::KEY_Korean_Won
Gdk::KEY_EcuSign
Gdk::KEY_ColonSign
Gdk::KEY_CruzeiroSign
Gdk::KEY_FFrancSign
Gdk::KEY_LiraSign
Gdk::KEY_MillSign
Gdk::KEY_NairaSign
Gdk::KEY_PesetaSign
Gdk::KEY_RupeeSign
Gdk::KEY_WonSign
Gdk::KEY_NewSheqelSign
Gdk::KEY_DongSign
Gdk::KEY_EuroSign
```

Glossary

Terms relating to PHP-GTK 2.

A

Accelerator

An accelerator is a keyboard key marked with a function name (for example, `Help` or `Delete`), a function key (`F1`, `F2`), or the combination of a control key (`[Ctrl]`, `[Shift]`, `[Alt]`) with a programmer-defined key. The difference between a keyboard accelerator and a mnemonic is that an accelerator is available throughout the application, whereas a mnemonic is specific to a currently-visible widget.

See also: [Mnemonic](#), [Modifier](#).

Atom

An atom consists of a unique numeric ID corresponding to a string name. In GTK+, atoms are stored in a `GdkAtom` structure and are used mostly in selection. They can turn up anywhere GTK+ needs to avoid the overhead of passing arbitrary length strings.

C

Callback

A callback is a function or method that is invoked whenever a predetermined condition is met. Signal handlers, particularly, are frequently referred to as 'callbacks'.

See also: [Signal handler](#).

Clip mask

A clip mask or clipping region is a specified bitmap or list of rectangles. It is used to restrict output from a graphics routine to a particular region of the destination window.

Colormap

A colormap is a portable mechanism allowing pixel values to be mapped to RGB colors for display. In GTK+, the colormap is stored in a [GdkColormap](#) structure.

More than one colormap may be installed at any given time, allowing the windows associated with those maps to display with true colors. The system colormap in most cases is a limited resource that should be conserved by selecting RGB values from the predefined color database, i.e. `rgb.txt`.

D

Deprecated

Any method, class or variable marked as 'deprecated' may not be available in future releases of GTK+, and so should not be used in new code. Usually, deprecated functionality has already been replaced with something better.

For a list of deprecated items in PHP-GTK 2 and their replacements, see the [Deprecated Widgets](#) page.

Drawable

Either windows or pixmaps can be used as destinations in graphics operations. These are collectively known as drawables. In GTK+, they are a specific type: [GdkDrawable](#).

E

Events

Events are the way an application interacts with the user; this is why GUI coding is known as 'event-driven programming'. A pointer movement, the mouse entering or leaving a widget's focus area, a key or button press, all qualify as events. The programmer ultimately has control over which events are known to any given widget and, usually over the way the event is handled (if at all). The default behaviour of an unhandled event is to propagate up through the widget's ancestry.

GTK+ event data is stored in a [GdkEvent](#) structure, and controlled via a [GdkEventMask](#).

F

Focus

When a widget has focus, it receives input from the keyboard. You can usually use that input to shift focus to a neighbouring widget, as when - for example - using the keyboard to scroll through the items listed in a dropdown menu.

See also: [Grab](#).

G

Grab

Widgets can grab the pointer and keyboard away from other widgets. This essentially means that the widget becomes "modal"; input goes only to that widget, and the focus can't be changed to another widget. A typical reason to grab input is to create a modal dialog; if a window has active grab, interaction with other windows is blocked.

See also: [Focus](#).

GC

GC is short for graphics context.

See also: [Graphics context](#).

Graphics context

Meta information pertaining to graphics output, such as foreground pixel, background pixel, line width, clipmask etc, is stored in a graphics context (GC). Everything drawn to a window or pixmap is modified according to the information stored in the [GdkGC](#) that is being used.

See also: [Clip mask](#).

Gravity

Gravity refers to how an object is relatively positioned when objects surrounding it are added and removed. An object with left gravity will stay to the left of objects added in the same location. An object with right gravity will stay to the right of objects added in the same location. Gravity is normally associated with [GtkTextMark](#) objects.

When used in relation to text, gravity direction is logical direction. Left gravity is toward the beginning of the buffer and right gravity is toward the end of the buffer. When a language like Hebrew is used, left gravity is actually gravity which keeps the object on the right of newly added objects.

H

Hints

Certain properties, such as the preferred type of a window, are referred to as 'hints', because the window manager makes no guarantee that it will honor them. See [type hint](#).

K

Keysyms

A keysym is a *portable* representation of the symbol on the cap of a keyboard key. A key may have several associated keysyms, all of which correspond to the key when various modifier keys are used. There is a list of the keysyms used in PHP-GTK 2 [here](#).

See also: [Modifier](#).

M

Mnemonic

A mnemonic is an application-specific keyboard shortcut consisting of the [Alt] key plus one programmer-defined keyboard character. A mnemonic is indicated by an underlined letter in the label of the menu item, button or other GUI component for which it is defined. Its corresponding keyboard shortcut is only available to the user while that label is visible.

See also: [Accelerator](#), [Underline](#).

Modifier

A keyboard modifier is a key that can be used in combination with other keys to alter the meaning of those keys. Typical modifier keys would be `[Shift]`, `[Ctrl]` and `[Alt]`.

Modifiers can also be related to the mouse, so that the left, right and centre mouse buttons can be programmed to respond in a different way from one another within an application. For example, a left-button click might only interact with the menu bar, whereas a right-button click might display a popup menu in the vicinity of the pointer.

See also: [Accelerator](#).

S

Signal

A signal is a notification that is generated whenever an event occurs. In order for it to have any effect, it needs to be connected to a callback function (also known as a signal handler).

See also: [Callback](#), [Signal handler](#).

Signal handler

A callback function that is invoked in response to a signal.

See also: [Callback](#), [Signal](#).

U

Underline

An underline is used in the label of a widget such as a button or a menu item to indicate the presence and value of a mnemonic. In PHP-GTK 2, mnemonic support is enabled by default, so that a menu item with the label `_Save` will automatically have `s` as its keyboard shortcut. You can switch off this default behaviour when constructing simple widgets such as [GtkButton](#) and [GtkMenuItem](#), or alternatively use a double underscore `__` in order to display a single one where mnemonic support is present.

See also: [Accelerator](#), [Mnemonic](#).

V

Visual

The specifications for color handling for a drawable, including visual class, depth, RGB/pixel, etc., are collectively referred to as a visual and - in GTK+ - are stored in a [GdkVisual](#). The visual accounts for the differences between various types of hardware in determining the way pixel values are translated into visible colors. A screen may support only one type of visual.

See also: [Colormap](#), [Drawable](#).

X

XWindow

FIXME

Index: Classes

[AtkHyperlink](#)
[AtkNoOpObject](#)
[AtkNoOpObjectFactory](#)
[AtkObject](#)
[AtkObjectFactory](#)
[AtkRegistry](#)
[AtkRelation](#)
[AtkRelationSet](#)
[AtkStateSet](#)
[AtkUtil](#)
[GObject](#)
[GdkColor](#)
[GdkColormap](#)
[GdkCursor](#)
[GdkDevice](#)
[GdkDisplay](#)
[GdkDisplayManager](#)
[GdkDragContext](#)
[GdkDrawable](#)
[GdkEvent](#)
[GdkFont](#)
[GdkGC](#)
[GdkImage](#)
[GdkKeymap](#)

[GdkPixbuf](#)
[GdkPixbufAnimation](#)
[GdkPixbufAnimationIter](#)
[GdkPixbufLoader](#)
[GdkPixmap](#)
[GdkScreen](#)
[GdkVisual](#)
[GdkWindow](#)
[Glade](#)
[GladeXML](#)
[GtkAboutDialog](#)
[GtkAccelGroup](#)
[GtkAccelLabel](#)
[GtkAccessible](#)
[GtkAction](#)
[GtkActionGroup](#)
[GtkAdjustment](#)
[GtkAlignment](#)
[GtkArrow](#)
[GtkAspectFrame](#)
[GtkBin](#)
[GtkBorder](#)
[GtkBox](#)
[GtkButton](#)
[GtkButtonBox](#)
[GtkCList](#)
[GtkCTree](#)
[GtkCTreeNode](#)
[GtkCalendar](#)
[GtkCellEditable](#)
[GtkCellLayout](#)
[GtkCellRenderer](#)
[GtkCellRendererCombo](#)
[GtkCellRendererPixbuf](#)
[GtkCellRendererProgress](#)
[GtkCellRendererText](#)
[GtkCellRendererToggle](#)
[GtkCellView](#)
[GtkCheckButton](#)
[GtkCheckMenuItem](#)
[GtkClipboard](#)
[GtkColorButton](#)
[GtkColorSelection](#)
[GtkColorSelectionDialog](#)
[GtkCombo](#)
[GtkComboBox](#)
[GtkComboBoxEntry](#)
[GtkContainer](#)
[GtkCurve](#)
[GtkDialog](#)
[GtkDrawingArea](#)
[GtkEditable](#)
[GtkEntry](#)
[GtkEntryCompletion](#)
[GtkEventBox](#)
[GtkExpander](#)
[GtkExtra](#)
[GtkFileChooser](#)
[GtkFileChooserButton](#)
[GtkFileChooserDialog](#)
[GtkFileChooserWidget](#)
[GtkFileFilter](#)
[GtkFileSelection](#)
[GtkFixed](#)
[GtkFontButton](#)
[GtkFontSelection](#)
[GtkFontSelectionDialog](#)
[GtkFrame](#)
[GtkGammaCurve](#)
[GtkHBox](#)
[GtkHButtonBox](#)
[GtkHPaned](#)
[GtkHRuler](#)
[GtkHScale](#)
[GtkHScrollbar](#)
[GtkHSeparator](#)
[GtkHTML](#)

[GtkHTMLEmbedded](#)
[GtkHandleBox](#)
[GtkIMContext](#)
[GtkIMContextSimple](#)
[GtkIMMulticontext](#)
[GtkIconFactory](#)
[GtkIconInfo](#)
[GtkIconList](#)
[GtkIconSet](#)
[GtkIconSource](#)
[GtkIconTheme](#)
[GtkIconView](#)
[GtkImage](#)
[GtkImageMenuItem](#)
[GtkInputDialog](#)
[GtkInvisible](#)
[GtkItem](#)
[GtkItemFactory](#)
[GtkLabel](#)
[GtkLayout](#)
[GtkList](#)
[GtkListItem](#)
[GtkListStore](#)
[GtkMenu](#)
[GtkMenuBar](#)
[GtkMenuItem](#)
[GtkMenuShell](#)
[GtkMenuToolButton](#)
[GtkMessageDialog](#)
[GtkMisc](#)
[GtkMozEmbed](#)
[GtkNotebook](#)
[GtkObject](#)
[GtkOldEditable](#)
[GtkOptionMenu](#)
[GtkPaned](#)
[GtkPixmap](#)
[GtkPlot](#)
[GtkPlug](#)
[GtkPreview](#)
[GtkProgress](#)
[GtkProgressBar](#)
[GtkRadioAction](#)
[GtkRadioButton](#)
[GtkRadioMenuItem](#)
[GtkRadioToolButton](#)
[GtkRange](#)
[GtkReStyle](#)
[GtkRequisition](#)
[GtkRuler](#)
[GtkScale](#)
[GtkScintilla](#)
[GtkScrollbar](#)
[GtkScrolledWindow](#)
[GtkSelectionData](#)
[GtkSeparator](#)
[GtkSeparatorMenuItem](#)
[GtkSeparatorToolItem](#)
[GtkSettings](#)
[GtkSheet](#)
[GtkSizeGroup](#)
[GtkSocket](#)
[GtkSourceBuffer](#)
[GtkSourceLanguage](#)
[GtkSourceLanguagesManager](#)
[GtkSourceMarker](#)
[GtkSourceTagStyle](#)
[GtkSourceTagTable](#)
[GtkSourceView](#)
[GtkSpell](#)
[GtkSpinButton](#)
[GtkStatusIcon](#)
[GtkStatusbar](#)
[GtkStyle](#)
[GtkTable](#)
[GtkTearoffMenuItem](#)
[GtkTextAttributes](#)

[GtkTextBuffer](#)
[GtkTextChildAnchor](#)
[GtkTextIter](#)
[GtkTextMark](#)
[GtkTextTag](#)
[GtkTextTagTable](#)
[GtkTextView](#)
[GtkToggleAction](#)
[GtkToggleButton](#)
[GtkToggleToolButton](#)
[GtkToolButton](#)
[GtkToolItem](#)
[GtkToolbar](#)
[GtkTooltips](#)
[GtkTreeDragDest](#)
[GtkTreeDragSource](#)
[GtkTreeIter](#)
[GtkTreeModel](#)
[GtkTreeModelFilter](#)
[GtkTreeModelRow](#)
[GtkTreeModelRowIterator](#)
[GtkTreeModelSort](#)
[GtkTreeRowReference](#)
[GtkTreeSelection](#)
[GtkTreeSortable](#)
[GtkTreeStore](#)
[GtkTreeView](#)
[GtkTreeViewColumn](#)
[GtkUIManager](#)
[GtkVBox](#)
[GtkVButtonBox](#)
[GtkVPaned](#)
[GtkVRuler](#)
[GtkVScale](#)
[GtkVScrollbar](#)
[GtkVSeparator](#)
[GtkViewport](#)
[GtkWidget](#)
[GtkWindow](#)
[GtkWindowGroup](#)
[PangoAttrList](#)
[PangoColor](#)
[PangoContext](#)
[PangoFont](#)
[PangoFontDescription](#)
[PangoFontFace](#)
[PangoFontFamily](#)
[PangoFontMap](#)
[PangoFontMetrics](#)
[PangoFontset](#)
[PangoFontsetSimple](#)
[PangoGlyphString](#)
[PangoLanguage](#)
[PangoLayout](#)
[PangoLayoutIter](#)
[PangoTabArray](#)
[SexyIconEntry](#)
[SexySpellEntry](#)
[SexyTooltip](#)
[SexyTreeView](#)
[SexyUrlLabel](#)

Index: Functions and Methods

[ASCENT\(\) - Pango Functions](#)
[AttrBackground\(\) - Pango Functions](#)
[AttrFallback\(\) - Pango Functions](#)
[AttrFamily\(\) - Pango Functions](#)
[AttrFontDesc\(\) - Pango Functions](#)
[AttrForeground\(\) - Pango Functions](#)
[AttrLanguage\(\) - Pango Functions](#)
[AttrRise\(\) - Pango Functions](#)
[AttrScale\(\) - Pango Functions](#)
[AttrShape\(\) - Pango Functions](#)
[AttrSize\(\) - Pango Functions](#)
[AttrStretch\(\) - Pango Functions](#)
[AttrStrikethrough\(\) - Pango Functions](#)

[AttrStyle\(\) - Pango Functions](#)
[AttrUnderline\(\) - Pango Functions](#)
[AttrVariant\(\) - Pango Functions](#)
[AttrWeight\(\) - Pango Functions](#)
[DESCENT\(\) - Pango Functions](#)
[LBEARING\(\) - Pango Functions](#)
[PIXELS\(\) - Pango Functions](#)
[RBEARING\(\) - Pango Functions](#)
[_to_string\(\) - GObject](#)
[combo_new_with_values\(\) - GtkExtra](#)
[item_new_with_label\(\) - GtkExtra](#)
[accel_group_from_accel_closure\(\) - Gtk](#)
[accel_groups_activate\(\) - Gtk](#)
[accel_groups_from_object\(\) - Gtk](#)
[accel_map_add_entry\(\) - Gtk](#)
[accel_map_add_filter\(\) - Gtk](#)
[accel_map_change_entry\(\) - Gtk](#)
[accel_map_foreach\(\) - Gtk](#)
[accel_map_foreach_unfiltered\(\) - Gtk](#)
[accel_map_get\(\) - Gtk](#)
[accel_map_load\(\) - Gtk](#)
[accel_map_load_fd\(\) - Gtk](#)
[accel_map_load_scanner\(\) - Gtk](#)
[accel_map_lock_path\(\) - Gtk](#)
[accel_map_lookup_entry\(\) - Gtk](#)
[accel_map_save\(\) - Gtk](#)
[accel_map_save_fd\(\) - Gtk](#)
[accel_map_unlock_path\(\) - Gtk](#)
[accelerator_get_default_mod_mask\(\) - Gtk](#)
[accelerator_get_label\(\) - Gtk](#)
[accelerator_name\(\) - Gtk](#)
[accelerator_parse\(\) - Gtk](#)
[accelerator_set_default_mod_mask\(\) - Gtk](#)
[accelerator_valid\(\) - Gtk](#)
[accelerator_width\(\) - GtkAccelLabel](#)
[activate\(\) - GtkAction](#)
[activate\(\) - GtkCellRenderer](#)
[activate\(\) - GtkWidget](#)
[activate_default\(\) - GtkWindow](#)
[activate_default_languages\(\) - SexySpellEntry](#)
[activate_focus\(\) - GtkWindow](#)
[activate_item\(\) - GtkMenuShell](#)
[activate_key\(\) - GtkWindow](#)
[activate_language\(\) - SexySpellEntry](#)
[add\(\) - AtkRelationSet](#)
[add\(\) - GtkContainer](#)
[add\(\) - GtkIconFactory](#)
[add\(\) - GtkTextTagTable](#)
[add1\(\) - GtkPaned](#)
[add2\(\) - GtkPaned](#)
[add_accel_group\(\) - GtkWindow](#)
[add_accelerator\(\) - GtkWidget](#)
[add_action\(\) - GtkActionGroup](#)
[add_action_widget\(\) - GtkDialog](#)
[add_action_with_accel\(\) - GtkActionGroup](#)
[add_alpha\(\) - GdkPixbuf](#)
[add_attribute\(\) - GtkCellLayout](#)
[add_builtin_icon\(\) - GtkIconTheme](#)
[add_button\(\) - GtkDialog](#)
[add_buttons\(\) - GtkDialog](#)
[add_child_at_anchor\(\) - GtkTextView](#)
[add_child_in_window\(\) - GtkTextView](#)
[add_client_message_filter\(\) - GdkDisplay](#)
[add_column\(\) - GtkSheet](#)
[add_custom\(\) - GtkFileFilter](#)
[add_default\(\) - GtkIconFactory](#)
[add_events\(\) - GtkWidget](#)
[add_filter\(\) - GdkWindow](#)
[add_filter\(\) - GtkFileChooser](#)
[add_focus_tracker\(\) - ATK Functions](#)
[add_font_map\(\) - PangoContext](#)
[add_foreign\(\) - GtkItemFactory](#)
[add_global_event_listener\(\) - ATK Functions](#)
[add_id\(\) - GtkSocket](#)
[add_key_event_listener\(\) - ATK Functions](#)
[add_mime_type\(\) - GtkFileFilter](#)
[add_mnemonic\(\) - GtkWindow](#)

[add_mnemonic_label\(\)](#) - GtkWidget
[add_pattern\(\)](#) - GtkFileFilter
[add_pixbuf_formats\(\)](#) - GtkFileFilter
[add_ref_document\(\)](#) - GtkScintilla
[add_row\(\)](#) - GtkSheet
[add_selection_clipboard\(\)](#) - GtkTextBuffer
[add_shortcut_folder\(\)](#) - GtkFileChooser
[add_shortcut_folder_uri\(\)](#) - GtkFileChooser
[add_source\(\)](#) - GtkIconSet
[add_state\(\)](#) - AtkStateSet
[add_states\(\)](#) - AtkStateSet
[add_styled_text\(\)](#) - GtkScintilla
[add_text\(\)](#) - GtkScintilla
[add_ui\(\)](#) - GtkUIManager
[add_ui_from_file\(\)](#) - GtkUIManager
[add_ui_from_string\(\)](#) - GtkUIManager
[add_widget\(\)](#) - GtkSizeGroup
[add_window\(\)](#) - GtkWindowGroup
[add_with_viewport\(\)](#) - GtkScrolledWindow
[advance\(\)](#) - GdkPixbufAnimationIter
[alloc\(\)](#) - GdkColormap
[alloc_color\(\)](#) - GdkColormap
[allocate\(\)](#) - GtkScintilla
[alternative_dialog_button_order\(\)](#) - GdkScreen
[and_sets\(\)](#) - AtkStateSet
[append\(\)](#) - GtkListStore
[append\(\)](#) - GtkMenuShell
[append\(\)](#) - GtkTreeStore
[append\(\)](#) - PangoFontsetSimple
[append_column\(\)](#) - GtkTreeView
[append_data\(\)](#) - GtkMozEmbed
[append_data\(\)](#) - GtkMozEmbed
[append_menuitems\(\)](#) - GtkIMMulticontext
[append_page\(\)](#) - GtkNotebook
[append_page_menu\(\)](#) - GtkNotebook
[append_search_path\(\)](#) - GtkIconTheme
[append_space\(\)](#) - GtkToolbar
[append_text\(\)](#) - GtkComboBox
[append_text\(\)](#) - GtkEntry
[append_text\(\)](#) - GtkScintilla
[append_widget\(\)](#) - GtkToolbar
[apply_default_background\(\)](#) - GtkStyle
[apply_default_pixmap\(\)](#) - GtkStyle
[apply_tag\(\)](#) - GtkTextBuffer
[apply_tag_by_name\(\)](#) - GtkTextBuffer
[assign_cmd_key\(\)](#) - GtkScintilla
[at_last_line\(\)](#) - PangoLayoutIter
[atk_action_get_type\(\)](#) - ATK Functions
[atk_component_get_type\(\)](#) - ATK Functions
[atk_document_get_type\(\)](#) - ATK Functions
[atk_editable_text_get_type\(\)](#) - ATK Functions
[atk_hyperlink_get_type\(\)](#) - ATK Functions
[atk_hypertext_get_type\(\)](#) - ATK Functions
[atk_image_get_type\(\)](#) - ATK Functions
[atk_implementor_get_type\(\)](#) - ATK Functions
[atk_no_op_object_factory_get_type\(\)](#) - ATK Functions
[atk_no_op_object_get_type\(\)](#) - ATK Functions
[atk_object_factory_get_type\(\)](#) - ATK Functions
[atk_object_get_type\(\)](#) - ATK Functions
[atk_registry_get_type\(\)](#) - ATK Functions
[atk_relation_get_type\(\)](#) - ATK Functions
[atk_relation_set_get_type\(\)](#) - ATK Functions
[atk_selection_get_type\(\)](#) - ATK Functions
[atk_state_set_get_type\(\)](#) - ATK Functions
[atk_streamable_content_get_type\(\)](#) - ATK Functions
[atk_table_get_type\(\)](#) - ATK Functions
[atk_text_get_type\(\)](#) - ATK Functions
[atk_util_get_type\(\)](#) - ATK Functions
[atk_value_get_type\(\)](#) - ATK Functions
[atom_intern\(\)](#) - GDK Functions
[attach\(\)](#) - GtkMenu
[attach\(\)](#) - GtkStyle
[attach\(\)](#) - GtkTable
[attach\(\)](#) - GtkSheet
[attach_default\(\)](#) - GtkSheet
[attach_defaults\(\)](#) - GtkTable
[attach_floating\(\)](#) - GtkSheet

[auto_cactive\(\)](#) - GtkScintilla
[auto_ccancel\(\)](#) - GtkScintilla
[auto_ccomplete\(\)](#) - GtkScintilla
[auto_cget_auto_hide\(\)](#) - GtkScintilla
[auto_cget_cancel_at_start\(\)](#) - GtkScintilla
[auto_cget_choose_single\(\)](#) - GtkScintilla
[auto_cget_current\(\)](#) - GtkScintilla
[auto_cget_drop_rest_of_word\(\)](#) - GtkScintilla
[auto_cget_ignore_case\(\)](#) - GtkScintilla
[auto_cget_max_height\(\)](#) - GtkScintilla
[auto_cget_max_width\(\)](#) - GtkScintilla
[auto_cget_separator\(\)](#) - GtkScintilla
[auto_cget_type_separator\(\)](#) - GtkScintilla
[auto_cpos_start\(\)](#) - GtkScintilla
[auto_cselect\(\)](#) - GtkScintilla
[auto_cset_auto_hide\(\)](#) - GtkScintilla
[auto_cset_cancel_at_start\(\)](#) - GtkScintilla
[auto_cset_choose_single\(\)](#) - GtkScintilla
[auto_cset_drop_rest_of_word\(\)](#) - GtkScintilla
[auto_cset_fill_ups\(\)](#) - GtkScintilla
[auto_cset_ignore_case\(\)](#) - GtkScintilla
[auto_cset_max_height\(\)](#) - GtkScintilla
[auto_cset_max_width\(\)](#) - GtkScintilla
[auto_cset_separator\(\)](#) - GtkScintilla
[auto_cset_type_separator\(\)](#) - GtkScintilla
[auto_cshow\(\)](#) - GtkScintilla
[auto_cstops\(\)](#) - GtkScintilla
[autoresize\(\)](#) - GtkSheet
[autoscroll\(\)](#) - GtkSheet
[back_tab\(\)](#) - GtkScintilla
[backspace\(\)](#) - GtkTextBuffer
[backward_char\(\)](#) - GtkTextIter
[backward_chars\(\)](#) - GtkTextIter
[backward_cursor_position\(\)](#) - GtkTextIter
[backward_cursor_positions\(\)](#) - GtkTextIter
[backward_display_line\(\)](#) - GtkTextView
[backward_display_line_start\(\)](#) - GtkTextView
[backward_line\(\)](#) - GtkTextIter
[backward_lines\(\)](#) - GtkTextIter
[backward_search\(\)](#) - GtkTextIter
[backward_sentence_start\(\)](#) - GtkTextIter
[backward_sentence_starts\(\)](#) - GtkTextIter
[backward_to_tag_toggle\(\)](#) - GtkTextIter
[backward_visible_cursor_position\(\)](#) - GtkTextIter
[backward_visible_cursor_positions\(\)](#) - GtkTextIter
[backward_visible_word_start\(\)](#) - GtkTextIter
[backward_visible_word_starts\(\)](#) - GtkTextIter
[backward_word_start\(\)](#) - GtkTextIter
[backward_word_starts\(\)](#) - GtkTextIter
[beep\(\)](#) - GDK Functions
[beep\(\)](#) - GdkDisplay
[begin_move_drag\(\)](#) - GdkWindow
[begin_move_drag\(\)](#) - GtkWindow
[begin_not_undoable_action\(\)](#) - GtkSourceBuffer
[begin_not_undoable_action\(\)](#) - GtkSourceBuffer
[begin_paint_rect\(\)](#) - GdkWindow
[begin_paint_region\(\)](#) - GdkWindow
[begin_resize_drag\(\)](#) - GdkWindow
[begin_resize_drag\(\)](#) - GtkWindow
[begin_undo_action\(\)](#) - GtkScintilla
[begin_user_action\(\)](#) - GtkTextBuffer
[begins_tag\(\)](#) - GtkTextIter
[better_match\(\)](#) - PangoFontDescription
[binding_entry_add_signal\(\)](#) - Gtk
[binding_entry_add_signall\(\)](#) - Gtk
[binding_entry_clear\(\)](#) - Gtk
[binding_entry_remove\(\)](#) - Gtk
[binding_parse_binding\(\)](#) - Gtk
[binding_set_by_class\(\)](#) - Gtk
[bindings_activate\(\)](#) - Gtk
[bindings_activate_event\(\)](#) - Gtk
[bitmap_create_from_data\(\)](#) - GDK Functions
[black\(\)](#) - GdkColormap
[block\(\)](#) - GObject
[block_activate_from\(\)](#) - GtkAction
[brace_bad_light\(\)](#) - GtkScintilla
[brace_highlight\(\)](#) - GtkScintilla

[brace_match\(\)](#) - GtkScintilla
[break\(\)](#) - Pango Functions
[broadcast_client_message\(\)](#) - GdkScreen
[buffer_to_window_coords\(\)](#) - GtkTextView
[button_attach\(\)](#) - GtkSheet
[call_tip_active\(\)](#) - GtkScintilla
[call_tip_cancel\(\)](#) - GtkScintilla
[call_tip_pos_start\(\)](#) - GtkScintilla
[call_tip_set_back\(\)](#) - GtkScintilla
[call_tip_set_fore\(\)](#) - GtkScintilla
[call_tip_set_fore_hlt\(\)](#) - GtkScintilla
[call_tip_set_hlt\(\)](#) - GtkScintilla
[call_tip_show\(\)](#) - GtkScintilla
[call_tip_use_style\(\)](#) - GtkScintilla
[can_activate_accel\(\)](#) - GtkWidget
[can_go_back\(\)](#) - GtkMozEmbed
[can_go_back\(\)](#) - GtkMozEmbed
[can_go_forward\(\)](#) - GtkMozEmbed
[can_go_forward\(\)](#) - GtkMozEmbed
[can_insert\(\)](#) - GtkTextIter
[can_paste\(\)](#) - GtkScintilla
[can_redo\(\)](#) - GtkScintilla
[can_redo\(\)](#) - GtkSourceBuffer
[can_undo\(\)](#) - GtkScintilla
[can_undo\(\)](#) - GtkSourceBuffer
[can_undo\(\)](#) - GtkSourceBuffer
[cancel\(\)](#) - GtkMenuShell
[cancel\(\)](#) - GtkScintilla
[cell_clear\(\)](#) - GtkSheet
[cell_delete\(\)](#) - GtkSheet
[cell_get_position\(\)](#) - GtkTreeViewColumn
[cell_get_size\(\)](#) - GtkTreeViewColumn
[cell_get_state\(\)](#) - GtkSheet
[cell_get_text\(\)](#) - GtkSheet
[cell_is_visible\(\)](#) - GtkTreeViewColumn
[cell_set_cell_data\(\)](#) - GtkTreeViewColumn
[change\(\)](#) - GdkColormap
[change_entry\(\)](#) - GtkSheet
[changed\(\)](#) - GtkAdjustment
[changed\(\)](#) - GtkOldEditable
[char_height\(\)](#) - GdkFont
[char_left\(\)](#) - GtkScintilla
[char_left_extend\(\)](#) - GtkScintilla
[char_left_rect_extend\(\)](#) - GtkScintilla
[char_measure\(\)](#) - GdkFont
[char_right\(\)](#) - GtkScintilla
[char_right_extend\(\)](#) - GtkScintilla
[char_right_rect_extend\(\)](#) - GtkScintilla
[char_width\(\)](#) - GdkFont
[check_resize\(\)](#) - GtkContainer
[check_version\(\)](#) - Gtk
[check_version\(\)](#) - GtkExtra
[child_focus\(\)](#) - GtkWidget
[child_notify\(\)](#) - GtkWidget
[child_position\(\)](#) - GtkList
[child_type\(\)](#) - GtkContainer
[children\(\)](#) - GtkContainer
[children\(\)](#) - GtkTreeModelRow
[choose_caret_x\(\)](#) - GtkScintilla
[claim_selection\(\)](#) - GtkOldEditable
[clamp_page\(\)](#) - GtkAdjustment
[class_path\(\)](#) - GtkWidget
[clear\(\)](#) - GdkWindow
[clear\(\)](#) - GtkCellLayout
[clear\(\)](#) - GtkClipboard
[clear\(\)](#) - GtkCList
[clear\(\)](#) - GtkListStore
[clear\(\)](#) - GtkTreeStore
[clear\(\)](#) - GtkScintilla
[clear_all\(\)](#) - GtkScintilla
[clear_all_cmd_keys\(\)](#) - GtkScintilla
[clear_area\(\)](#) - GdkWindow
[clear_area_e\(\)](#) - GdkWindow
[clear_attributes\(\)](#) - GtkCellLayout
[clear_cache\(\)](#) - GtkTreeModelFilter
[clear_cache\(\)](#) - GtkTreeModelSort

[clear_cmd_key\(\)](#) - [GtkScintilla](#)
[clear_document_style\(\)](#) - [GtkScintilla](#)
[clear_items\(\)](#) - [GtkList](#)
[clear_marks\(\)](#) - [GtkCalendar](#)
[clear_registered_images\(\)](#) - [GtkScintilla](#)
[clear_states\(\)](#) - [AtkStateSet](#)
[clicked\(\)](#) - [GtkButton](#)
[clicked\(\)](#) - [GtkTreeViewColumn](#)
[clip_range\(\)](#) - [GtkSheet](#)
[clip_text\(\)](#) - [GtkSheet](#)
[close\(\)](#) - [GdkDisplay](#)
[close\(\)](#) - [GdkPixbufLoader](#)
[close_stream\(\)](#) - [GtkMozEmbed](#)
[close_stream\(\)](#) - [GtkMozEmbed](#)
[collapse\(\)](#) - [GtkCTree](#)
[collapse_all\(\)](#) - [GtkTreeView](#)
[collapse_recursive\(\)](#) - [GtkCTree](#)
[collapse_row\(\)](#) - [GtkTreeView](#)
[collapse_to_depth\(\)](#) - [GtkCTree](#)
[color_parse\(\)](#) - [GDK Functions](#)
[colormap_get_system\(\)](#) - [GDK Functions](#)
[colormap_get_system_size\(\)](#) - [GDK Functions](#)
[colourise\(\)](#) - [GtkScintilla](#)
[column_button_add_label\(\)](#) - [GtkSheet](#)
[column_button_get_label\(\)](#) - [GtkSheet](#)
[column_button_justify\(\)](#) - [GtkSheet](#)
[column_label_set_visibility\(\)](#) - [GtkSheet](#)
[column_set_justification\(\)](#) - [GtkSheet](#)
[column_set_sensitivity\(\)](#) - [GtkSheet](#)
[column_set_visibility\(\)](#) - [GtkSheet](#)
[column_title_active\(\)](#) - [GtkCList](#)
[column_title_passive\(\)](#) - [GtkCList](#)
[column_titles_active\(\)](#) - [GtkCList](#)
[column_titles_hide\(\)](#) - [GtkCList](#)
[column_titles_passive\(\)](#) - [GtkCList](#)
[column_titles_show\(\)](#) - [GtkCList](#)
[column_titles_visible\(\)](#) - [GtkSheet](#)
[columns_autosize\(\)](#) - [GtkCList](#)
[columns_autosize\(\)](#) - [GtkTreeView](#)
[columns_labels_set_visibility\(\)](#) - [GtkSheet](#)
[columns_resizable\(\)](#) - [GtkSheet](#)
[columns_set_resizable\(\)](#) - [GtkSheet](#)
[columns_set_sensitivity\(\)](#) - [GtkSheet](#)
[compare\(\)](#) - [GtkTextIter](#)
[complete\(\)](#) - [GtkEntryCompletion](#)
[complete\(\)](#) - [GtkFileSelection](#)
[composite\(\)](#) - [GdkPixbuf](#)
[composite_color\(\)](#) - [GdkPixbuf](#)
[composite_color_simple\(\)](#) - [GdkPixbuf](#)
[compute_position\(\)](#) - [GtkPaned](#)
[configure\(\)](#) - [GtkProgress](#)
[configure\(\)](#) - [GtkSpinButton](#)
[configure_finished\(\)](#) - [GdkWindow](#)
[connect\(\)](#) - [GObject](#)
[connect_accelerator\(\)](#) - [GtkAction](#)
[connect_after\(\)](#) - [GObject](#)
[connect_object\(\)](#) - [GObject](#)
[connect_object_after\(\)](#) - [GObject](#)
[connect_property_change_handler\(\)](#) - [AtkObject](#)
[connect_proxy\(\)](#) - [GtkAction](#)
[connect_simple\(\)](#) - [GObject](#)
[connect_simple_after\(\)](#) - [GObject](#)
[connect_widget_destroyed\(\)](#) - [GtkAccessible](#)
[construct\(\)](#) - [GtkItemFactory](#)
[construct\(\)](#) - [GtkSheet](#)
[construct_browser\(\)](#) - [GtkSheet](#)
[construct_with_custom_entry\(\)](#) - [GtkSheet](#)
[contains\(\)](#) - [AtkRelationSet](#)
[contains_state\(\)](#) - [AtkStateSet](#)
[contains_states\(\)](#) - [AtkStateSet](#)
[context_changed\(\)](#) - [PangoLayout](#)
[convert_child_iter_to_iter\(\)](#) - [GtkTreeModelFilter](#)
[convert_child_iter_to_iter\(\)](#) - [GtkTreeModelSort](#)
[convert_child_path_to_path\(\)](#) - [GtkTreeModelFilter](#)
[convert_child_path_to_path\(\)](#) - [GtkTreeModelSort](#)
[convert_eols\(\)](#) - [GtkScintilla](#)
[convert_iter_to_child_iter\(\)](#) - [GtkTreeModelFilter](#)

[convert_iter_to_child_iter\(\)](#) - GtkTreeModelSort
[convert_path_to_child_path\(\)](#) - GtkTreeModelFilter
[convert_path_to_child_path\(\)](#) - GtkTreeModelSort
[copy\(\)](#) - GdkGC
[copy\(\)](#) - GdkPixbuf
[copy\(\)](#) - GtkRcStyle
[copy\(\)](#) - GtkStyle
[copy\(\)](#) - PangoLayout
[copy\(\)](#) - GtkScintilla
[copy_area\(\)](#) - GdkPixbuf
[copy_clipboard\(\)](#) - GtkEditable
[copy_clipboard\(\)](#) - GtkTextBuffer
[copy_range\(\)](#) - GtkScintilla
[copy_static\(\)](#) - PangoFontDescription
[copy_text\(\)](#) - GtkScintilla
[copy_values\(\)](#) - GtkTextAttributes
[count_selected_rows\(\)](#) - GtkTreeSelection
[create_accessible\(\)](#) - AtkObjectFactory
[create_child_anchor\(\)](#) - GtkTextBuffer
[create_document\(\)](#) - GtkScintilla
[create_icon\(\)](#) - GtkAction
[create_mark\(\)](#) - GtkTextBuffer
[create_marker\(\)](#) - GtkSourceBuffer
[create_marker\(\)](#) - GtkSourceBuffer
[create_menu_item\(\)](#) - GtkAction
[create_pango_context\(\)](#) - GtkWidget
[create_pango_layout\(\)](#) - GtkWidget
[create_row_drag_icon\(\)](#) - GtkTreeView
[create_tool_item\(\)](#) - GtkAction
[current_page\(\)](#) - GtkNotebook
[cut\(\)](#) - GtkScintilla
[cut_clipboard\(\)](#) - GtkEditable
[cut_clipboard\(\)](#) - GtkTextBuffer
[d_new_with_size\(\)](#) - GtkExtra
[deactivate\(\)](#) - GtkMenuShell
[deactivate_language\(\)](#) - SexySpellEntry
[deiconify\(\)](#) - GdkWindow
[deiconify\(\)](#) - GtkWindow
[del_line_left\(\)](#) - GtkScintilla
[del_line_right\(\)](#) - GtkScintilla
[del_word_left\(\)](#) - GtkScintilla
[del_word_right\(\)](#) - GtkScintilla
[delete\(\)](#) - GtkTextBuffer
[delete_action\(\)](#) - GtkEntryCompletion
[delete_back\(\)](#) - GtkScintilla
[delete_back_not_line\(\)](#) - GtkScintilla
[delete_columns\(\)](#) - GtkSheet
[delete_interactive\(\)](#) - GtkTextBuffer
[delete_item\(\)](#) - GtkItemFactory
[delete_mark\(\)](#) - GtkTextBuffer
[delete_mark_by_name\(\)](#) - GtkTextBuffer
[delete_marker\(\)](#) - GtkSourceBuffer
[delete_marker\(\)](#) - GtkSourceBuffer
[delete_rows\(\)](#) - GtkSheet
[delete_selection\(\)](#) - GtkEditable
[delete_selection\(\)](#) - GtkTextBuffer
[delete_surrounding\(\)](#) - GtkIMContext
[delete_text\(\)](#) - GtkEditable
[describe\(\)](#) - PangoFont
[describe\(\)](#) - PangoFontFace
[deselect\(\)](#) - GtkItem
[deselect\(\)](#) - GtkMenuShell
[destroy\(\)](#) - GdkWindow
[destroy\(\)](#) - GtkObject
[detach\(\)](#) - GtkMenu
[detach\(\)](#) - GtkStyle
[detach\(\)](#) - GtkSpell
[device_free_history\(\)](#) - GDK Functions
[device_get_core_pointer\(\)](#) - GDK Functions
[device_get_type\(\)](#) - GDK Functions
[devices_list\(\)](#) - GDK Functions
[disable\(\)](#) - GtkTooltips
[disable_activate\(\)](#) - GtkCombo
[disable_setlocale\(\)](#) - Gtk
[disconnect\(\)](#) - GObject
[disconnect_accelerator\(\)](#) - GtkAction
[disconnect_key\(\)](#) - GtkAccelGroup

[disconnect_proxy\(\)](#) - GtkAction
[display_get_default\(\)](#) - GDK Functions
[display_manager_get\(\)](#) - GDK Functions
[display_open_default_libgtk_only\(\)](#) - GDK Functions
[display_options\(\)](#) - GtkCalendar
[doc_line_from_visible\(\)](#) - GtkScintilla
[document_end\(\)](#) - GtkScintilla
[document_end_extend\(\)](#) - GtkScintilla
[document_start\(\)](#) - GtkScintilla
[document_start_extend\(\)](#) - GtkScintilla
[drag_abort\(\)](#) - GdkDragContext
[drag_begin\(\)](#) - GdkWindow
[drag_begin\(\)](#) - GtkWidget
[drag_check_threshold\(\)](#) - GtkWidget
[drag_context_get_type\(\)](#) - GDK Functions
[drag_data_delete\(\)](#) - GtkTreeDragSource
[drag_data_get\(\)](#) - GtkTreeDragSource
[drag_data_received\(\)](#) - GtkTreeDragDest
[drag_dest_add_image_targets\(\)](#) - GtkWidget
[drag_dest_add_text_targets\(\)](#) - GtkWidget
[drag_dest_add_uri_targets\(\)](#) - GtkWidget
[drag_dest_find_target\(\)](#) - GtkWidget
[drag_dest_get_target_list\(\)](#) - GtkWidget
[drag_dest_set\(\)](#) - GtkWidget
[drag_dest_set_proxy\(\)](#) - GtkWidget
[drag_dest_set_target_list\(\)](#) - GtkWidget
[drag_dest_unset\(\)](#) - GtkWidget
[drag_drop\(\)](#) - GdkDragContext
[drag_drop_succeeded\(\)](#) - GdkDragContext
[drag_find_window\(\)](#) - GdkDragContext
[drag_find_window_for_screen\(\)](#) - GdkDragContext
[drag_get_data\(\)](#) - GtkWidget
[drag_get_protocol\(\)](#) - GDK Functions
[drag_get_protocol_for_display\(\)](#) - GDK Functions
[drag_get_selection\(\)](#) - GdkDragContext
[drag_highlight\(\)](#) - GtkWidget
[drag_motion\(\)](#) - GdkDragContext
[drag_set_default_icon\(\)](#) - Gtk
[drag_source_add_image_targets\(\)](#) - GtkWidget
[drag_source_add_text_targets\(\)](#) - GtkWidget
[drag_source_add_uri_targets\(\)](#) - GtkWidget
[drag_source_get_target_list\(\)](#) - GtkWidget
[drag_source_set\(\)](#) - GtkWidget
[drag_source_set_icon\(\)](#) - GtkWidget
[drag_source_set_icon_pixbuf\(\)](#) - GtkWidget
[drag_source_set_icon_stock\(\)](#) - GtkWidget
[drag_source_set_target_list\(\)](#) - GtkWidget
[drag_source_unset\(\)](#) - GtkWidget
[drag_status\(\)](#) - GdkDragContext
[drag_unhighlight\(\)](#) - GtkWidget
[draw\(\)](#) - GtkWidget
[draw_arc\(\)](#) - GdkDrawable
[draw_arrow\(\)](#) - GtkStyle
[draw_box\(\)](#) - GtkStyle
[draw_diamond\(\)](#) - GtkStyle
[draw_drawable\(\)](#) - GdkDrawable
[draw_expander\(\)](#) - GtkStyle
[draw_glyphs\(\)](#) - GdkDrawable
[draw_gray_image\(\)](#) - GdkDrawable
[draw_hline\(\)](#) - GtkStyle
[draw_image\(\)](#) - GdkDrawable
[draw_indexed_image\(\)](#) - GdkDrawable
[draw_insertion_cursor\(\)](#) - Gtk
[draw_layout\(\)](#) - GdkDrawable
[draw_layout\(\)](#) - GtkStyle
[draw_layout_line\(\)](#) - GdkDrawable
[draw_line\(\)](#) - GdkDrawable
[draw_lines\(\)](#) - GdkDrawable
[draw_pixbuf\(\)](#) - GdkDrawable
[draw_point\(\)](#) - GdkDrawable
[draw_points\(\)](#) - GdkDrawable
[draw_polygon\(\)](#) - GdkDrawable
[draw_rectangle\(\)](#) - GdkDrawable
[draw_resize_grip\(\)](#) - GtkStyle
[draw_rgb_32_image\(\)](#) - GdkDrawable
[draw_rgb_image\(\)](#) - GdkDrawable
[draw_rgb_image_dithalign\(\)](#) - GdkDrawable

[draw_row\(\) - GtkPreview](#)
[draw_segments\(\) - GdkDrawable](#)
[draw_shadow\(\) - GtkStyle](#)
[draw_string\(\) - GdkDrawable](#)
[draw_string\(\) - GtkStyle](#)
[draw_text\(\) - GdkDrawable](#)
[draw_text_wc\(\) - GdkDrawable](#)
[draw_vline\(\) - GtkStyle](#)
[drop_finish\(\) - GdkDragContext](#)
[drop_reply\(\) - GdkDragContext](#)
[edit_toggle_overtype\(\) - GtkScintilla](#)
[editable\(\) - GtkTextIter](#)
[editing_canceled\(\) - GtkCellRenderer](#)
[editing_done\(\) - GtkCellEditable](#)
[emit\(\) - GObject](#)
[empty_undo_buffer\(\) - GtkScintilla](#)
[enable\(\) - GtkTooltips](#)
[enable_model_drag_dest\(\) - GtkTreeView](#)
[enable_model_drag_source\(\) - GtkTreeView](#)
[enable_synchronized_configure\(\) - GdkWindow](#)
[encoded_from_utf8\(\) - GtkScintilla](#)
[end_drag_selection\(\) - GtkList](#)
[end_not_undoable_action\(\) - GtkSourceBuffer](#)
[end_not_undoable_action\(\) - GtkSourceBuffer](#)
[end_paint\(\) - GdkWindow](#)
[end_selection\(\) - GtkList](#)
[end_undo_action\(\) - GtkScintilla](#)
[end_user_action\(\) - GtkTextBuffer](#)
[ends_line\(\) - GtkTextIter](#)
[ends_sentence\(\) - GtkTextIter](#)
[ends_tag\(\) - GtkTextIter](#)
[ends_word\(\) - GtkTextIter](#)
[ensure_style\(\) - GtkWidget](#)
[ensure_update\(\) - GtkUIManager](#)
[ensure_visible\(\) - GtkScintilla](#)
[ensure_visible_enforce_policy\(\) - GtkScintilla](#)
[enter\(\) - GtkButton](#)
[equal\(\) - GtkTextIter](#)
[equal\(\) - PangoFontDescription](#)
[event\(\) - GtkTextTag](#)
[event\(\) - GtkWidget](#)
[event_get\(\) - GDK Functions](#)
[event_get_graphics_expose\(\) - GDK Functions](#)
[event_peek\(\) - GDK Functions](#)
[events_pending\(\) - GDK Functions](#)
[events_pending\(\) - Gtk](#)
[exit\(\) - Gtk](#)
[expand\(\) - GtkCTree](#)
[expand_all\(\) - GtkTreeView](#)
[expand_recursive\(\) - GtkCTree](#)
[expand_row\(\) - GtkTreeView](#)
[expand_to_depth\(\) - GtkCTree](#)
[expand_to_path\(\) - GtkTreeView](#)
[extend_selection\(\) - GtkList](#)
[extents\(\) - GdkFont](#)
[false\(\) - Gtk](#)
[fill\(\) - GdkPixbuf](#)
[fill_area\(\) - GdkPixbuf](#)
[filter\(\) - GtkFileFilter](#)
[filter_keypress\(\) - GtkIMContext](#)
[find\(\) - GtkCTree](#)
[find_column\(\) - GtkScintilla](#)
[find_paragraph_boundary\(\) - Pango Functions](#)
[find_shaper\(\) - PangoFont](#)
[find_text\(\) - GtkScintilla](#)
[finish\(\) - GdkDragContext](#)
[flags\(\) - GtkObject](#)
[flush\(\) - GDK Functions](#)
[flush\(\) - GdkDisplay](#)
[focus\(\) - GdkWindow](#)
[focus_cell\(\) - GtkTreeViewColumn](#)
[focus_in\(\) - GtkIMContext](#)
[focus_out\(\) - GtkIMContext](#)
[focus_tracker_init\(\) - ATK Functions](#)
[focus_tracker_notify\(\) - ATK Functions](#)
[font_from_description\(\) - GDK Functions](#)
[font_from_description_for_display\(\) - GDK Functions](#)

[font_load_for_display\(\) - GDK Functions](#)
[fontset_load\(\) - GDK Functions](#)
[fontset_load_for_display\(\) - GDK Functions](#)
[force_window\(\) - GtkTooltips](#)
[foreach\(\) - GtkTextTagTable](#)
[foreach\(\) - GtkTreeModel](#)
[foreach\(\) - PangoFontset](#)
[form_feed\(\) - GtkScintilla](#)
[format_range\(\) - GtkScintilla](#)
[forward_char\(\) - GtkTextIter](#)
[forward_chars\(\) - GtkTextIter](#)
[forward_cursor_position\(\) - GtkTextIter](#)
[forward_cursor_positions\(\) - GtkTextIter](#)
[forward_display_line\(\) - GtkTextView](#)
[forward_display_line_end\(\) - GtkTextView](#)
[forward_line\(\) - GtkTextIter](#)
[forward_lines\(\) - GtkTextIter](#)
[forward_search\(\) - GtkTextIter](#)
[forward_sentence_end\(\) - GtkTextIter](#)
[forward_sentence_ends\(\) - GtkTextIter](#)
[forward_to_end\(\) - GtkTextIter](#)
[forward_to_line_end\(\) - GtkTextIter](#)
[forward_to_tag_toggle\(\) - GtkTextIter](#)
[forward_visible_cursor_position\(\) - GtkTextIter](#)
[forward_visible_cursor_positions\(\) - GtkTextIter](#)
[forward_visible_word_end\(\) - GtkTextIter](#)
[forward_visible_word_ends\(\) - GtkTextIter](#)
[forward_word_end\(\) - GtkTextIter](#)
[forward_word_ends\(\) - GtkTextIter](#)
[free\(\) - GdkEvent](#)
[free\(\) - GtkBorder](#)
[free\(\) - GtkIconInfo](#)
[free\(\) - GtkIconSource](#)
[free\(\) - GtkRequisition](#)
[free\(\) - GtkSelectionData](#)
[free\(\) - GtkTextIter](#)
[free\(\) - GtkTreeRowReference](#)
[free\(\) - PangoColor](#)
[free\(\) - PangoFontDescription](#)
[free\(\) - PangoGlyphString](#)
[free\(\) - PangoLayoutIter](#)
[free\(\) - PangoTabArray](#)
[free\(\) - GtkSourceTagStyle](#)
[free\(\) - GtkSourceTagStyle](#)
[freeze\(\) - GtkCalendar](#)
[freeze\(\) - GtkCList](#)
[freeze\(\) - GtkLayout](#)
[freeze\(\) - GtkSheet](#)
[freeze_child_notify\(\) - GtkWidget](#)
[freeze_notify\(\) - GObject](#)
[freeze_updates\(\) - GdkWindow](#)
[from_path\(\) - GtkItemFactory](#)
[from_string\(\) - PangoFontDescription](#)
[from_widget\(\) - GtkItemFactory](#)
[fullscreen\(\) - GdkWindow](#)
[fullscreen\(\) - GtkWindow](#)
[gc_get\(\) - Gtk](#)
[gc_new\(\) - GDK Functions](#)
[gc_release\(\) - Gtk](#)
[gdk_add_client_message_filter\(\) - GDK Functions](#)
[gdk_colormap_get_type\(\) - GDK Functions](#)
[gdk_display_get_type\(\) - GDK Functions](#)
[gdk_display_manager_get_type\(\) - GDK Functions](#)
[gdk_draw_layout_line_with_colors\(\) - GDK Functions](#)
[gdk_draw_layout_with_colors\(\) - GDK Functions](#)
[gdk_drawable_get_type\(\) - GDK Functions](#)
[gdk_event_get_type\(\) - GDK Functions](#)
[gdk_event_handler_set\(\) - GDK Functions](#)
[gdk_gc_get_type\(\) - GDK Functions](#)
[gdk_image_get_type\(\) - GDK Functions](#)
[gdk_keymap_get_type\(\) - GDK Functions](#)
[gdk_pixbuf_animation_get_type\(\) - GDK Functions](#)
[gdk_pixbuf_loader_get_type\(\) - GDK Functions](#)
[gdk_pixbuf_loader_new\(\) - GDK Functions](#)
[gdk_pixmap_get_type\(\) - GDK Functions](#)
[gdk_screen_get_type\(\) - GDK Functions](#)
[gdk_set_pointer_hooks\(\) - GDK Functions](#)

[gdk_window_constrain_size\(\) - GDK Functions](#)
[gdk_window_object_get_type\(\) - GDK Functions](#)
[gdk_window_set_debug_updates\(\) - GDK Functions](#)
[get\(\) - GtkClipboard](#)
[get\(\) - GtkLabel](#)
[get\(\) - GtkPixmap](#)
[get\(\) - GtkTreeModel](#)
[get_above_child\(\) - GtkEventBox](#)
[get_accel_group\(\) - GtkMenu](#)
[get_accel_group\(\) - GtkUIManager](#)
[get_accel_path\(\) - GtkAction](#)
[get_accel_widget\(\) - GtkAccelLabel](#)
[get_accel_width\(\) - GtkAccelLabel](#)
[get_accept_focus\(\) - GtkWindow](#)
[get_accepts_tab\(\) - GtkTextView](#)
[get_accessible\(\) - GtkWidget](#)
[get_action\(\) - GtkActionGroup](#)
[get_action\(\) - GtkFileChooser](#)
[get_action\(\) - GtkUIManager](#)
[get_action_groups\(\) - GtkUIManager](#)
[get_activates_default\(\) - GtkEntry](#)
[get_active\(\) - GtkCellRendererToggle](#)
[get_active\(\) - GtkCheckMenuItem](#)
[get_active\(\) - GtkComboBox](#)
[get_active\(\) - GtkMenu](#)
[get_active\(\) - GtkToggleAction](#)
[get_active\(\) - GtkToggleButton](#)
[get_active\(\) - GtkToggleToolButton](#)
[get_active_cell\(\) - GtkSheet](#)
[get_active_iter\(\) - GtkComboBox](#)
[get_active_text\(\) - GtkComboBox](#)
[get_add_tearoffs\(\) - GtkUIManager](#)
[get_adjustment\(\) - GtkRange](#)
[get_adjustment\(\) - GtkSpinButton](#)
[get_alignment\(\) - GtkButton](#)
[get_alignment\(\) - GtkEntry](#)
[get_alignment\(\) - GtkMisc](#)
[get_alignment\(\) - GtkTreeViewColumn](#)
[get_alignment\(\) - PangoLayout](#)
[get_allocation\(\) - GtkWidget](#)
[get_alpha\(\) - GtkColorButton](#)
[get_ancestor\(\) - GtkWidget](#)
[get_anchor\(\) - GtkScintilla](#)
[get_angle\(\) - GtkLabel](#)
[get_animation\(\) - GdkPixbufLoader](#)
[get_animation\(\) - GtkImage](#)
[get_approximate_char_width\(\) - PangoFontMetrics](#)
[get_approximate_digit_width\(\) - PangoFontMetrics](#)
[get_artists\(\) - GtkAboutDialog](#)
[get_ascent\(\) - PangoFontMetrics](#)
[get_attach_widget\(\) - GtkMenu](#)
[get_attributes\(\) - GtkLabel](#)
[get_attributes\(\) - GtkTextIter](#)
[get_attributes\(\) - PangoLayout](#)
[get_authors\(\) - GtkAboutDialog](#)
[get_auto_dir\(\) - PangoLayout](#)
[get_auto_indent\(\) - GtkSourceView](#)
[get_auto_indent\(\) - GtkSourceView](#)
[get_available_languages\(\) - GtkSourceLanguagesManager](#)
[get_available_languages\(\) - GtkSourceLanguagesManager](#)
[get_axis\(\) - GdkDevice](#)
[get_axis\(\) - GdkEvent](#)
[get_background_area\(\) - GtkTreeView](#)
[get_backspace_unindents\(\) - GtkScintilla](#)
[get_base_dir\(\) - PangoContext](#)
[get_base_size\(\) - GtkIconInfo](#)
[get_baseline\(\) - PangoLayoutIter](#)
[get_bin_window\(\) - GtkTreeView](#)
[get_bits_per_sample\(\) - GdkPixbuf](#)
[get_blinking\(\) - GtkStatusIcon](#)
[get_border_width\(\) - GtkContainer](#)
[get_border_window_size\(\) - GtkTextView](#)
[get_bounds\(\) - GtkTextBuffer](#)
[get_buffer\(\) - GtkTextIter](#)
[get_buffer\(\) - GtkTextMark](#)
[get_buffer\(\) - GtkTextView](#)
[get_buffered_draw\(\) - GtkScintilla](#)

[get_builtin_pixbuf\(\)](#) - GtkIconInfo
[get_bytes_in_line\(\)](#) - GtkTextIter
[get_caret_fore\(\)](#) - GtkScintilla
[get_caret_line_back\(\)](#) - GtkScintilla
[get_caret_line_back_alpha\(\)](#) - GtkScintilla
[get_caret_line_visible\(\)](#) - GtkScintilla
[get_caret_period\(\)](#) - GtkScintilla
[get_caret_sticky\(\)](#) - GtkScintilla
[get_caret_width\(\)](#) - GtkScintilla
[get_cell_area\(\)](#) - GtkTreeView
[get_cell_area\(\)](#) - GtkSheet
[get_cell_renderers\(\)](#) - GtkCellView
[get_cell_renderers\(\)](#) - GtkTreeViewColumn
[get_cell_style\(\)](#) - GtkCList
[get_cell_type\(\)](#) - GtkCList
[get_char_at\(\)](#) - GtkScintilla
[get_char_count\(\)](#) - GtkTextBuffer
[get_chars\(\)](#) - GtkEditable
[get_chars_in_line\(\)](#) - GtkTextIter
[get_check_brackets\(\)](#) - GtkSourceBuffer
[get_check_brackets\(\)](#) - GtkSourceBuffer
[get_child\(\)](#) - GtkBin
[get_child1\(\)](#) - GtkPaned
[get_child2\(\)](#) - GtkPaned
[get_child_anchor\(\)](#) - GtkTextIter
[get_child_ipadding\(\)](#) - GtkButtonBox
[get_child_requisition\(\)](#) - GtkWidget
[get_child_secondary\(\)](#) - GtkButtonBox
[get_child_size\(\)](#) - GtkButtonBox
[get_child_visible\(\)](#) - GtkWidget
[get_children\(\)](#) - GdkWindow
[get_children\(\)](#) - GtkContainer
[get_chrome_mask\(\)](#) - GtkMozEmbed
[get_chrome_mask\(\)](#) - GtkMozEmbed
[get_clickable\(\)](#) - GtkTreeViewColumn
[get_clip_region\(\)](#) - GdkDrawable
[get_clipboard\(\)](#) - GtkWidget
[get_cmap\(\)](#) - GtkPreview
[get_code_page\(\)](#) - GtkScintilla
[get_col_spacing\(\)](#) - GtkTable
[get_color\(\)](#) - GtkColorButton
[get_color\(\)](#) - GtkColorSelection
[get_colormap\(\)](#) - GdkDrawable
[get_colormap\(\)](#) - GdkGC
[get_colormap\(\)](#) - GdkImage
[get_colormap\(\)](#) - GtkWidget
[get_colorspace\(\)](#) - GdkPixbuf
[get_column\(\)](#) - GtkTreeView
[get_column\(\)](#) - GtkScintilla
[get_column_spacing\(\)](#) - GtkIconView
[get_column_span_column\(\)](#) - GtkComboBox
[get_column_title\(\)](#) - GtkCList
[get_column_title\(\)](#) - GtkSheet
[get_column_type\(\)](#) - GtkTreeModel
[get_column_widget\(\)](#) - GtkCList
[get_columns\(\)](#) - GtkIconView
[get_columns\(\)](#) - GtkTreeView
[get_columns_count\(\)](#) - GtkSheet
[get_comments\(\)](#) - GtkAboutDialog
[get_completion\(\)](#) - GtkEntry
[get_composite_name\(\)](#) - GtkWidget
[get_context\(\)](#) - PangoLayout
[get_context_id\(\)](#) - GtkStatusbar
[get_control_char_symbol\(\)](#) - GtkScintilla
[get_coords\(\)](#) - GdkEvent
[get_copyright\(\)](#) - GtkAboutDialog
[get_core_pointer\(\)](#) - GdkDisplay
[get_coverage\(\)](#) - PangoFont
[get_cur_line\(\)](#) - GtkScintilla
[get_current_alpha\(\)](#) - GtkColorSelection
[get_current_color\(\)](#) - GtkColorSelection
[get_current_event\(\)](#) - Gtk
[get_current_event_state\(\)](#) - Gtk
[get_current_event_time\(\)](#) - Gtk
[get_current_folder\(\)](#) - GtkFileChooser
[get_current_folder_uri\(\)](#) - GtkFileChooser
[get_current_page\(\)](#) - GtkNotebook

[get_current_percentage\(\)](#) - GtkProgress
[get_current_pos\(\)](#) - GtkScintilla
[get_current_text\(\)](#) - GtkProgress
[get_current_value\(\)](#) - GtkRadioAction
[get_cursor\(\)](#) - GtkTreeView
[get_cursor\(\)](#) - GtkScintilla
[get_cursor_pos\(\)](#) - PangoLayout
[get_cursor_visible\(\)](#) - GtkTextView
[get_data\(\)](#) - GObject
[get_data\(\)](#) - GdkDrawable
[get_date\(\)](#) - GtkCalendar
[get_decorated\(\)](#) - GtkWindow
[get_decorations\(\)](#) - GdkWindow
[get_default\(\)](#) - GtkIconTheme
[get_default\(\)](#) - GtkSettings
[get_default_attributes\(\)](#) - GtkTextView
[get_default_col_spacing\(\)](#) - GtkTable
[get_default_colormap\(\)](#) - GdkScreen
[get_default_colormap\(\)](#) - GtkWidget
[get_default_cursor_size\(\)](#) - GdkDisplay
[get_default_direction\(\)](#) - GtkWidget
[get_default_display\(\)](#) - GdkDisplayManager
[get_default_group\(\)](#) - GdkDisplay
[get_default_icon_list\(\)](#) - GtkWindow
[get_default_language\(\)](#) - Gtk
[get_default_registry\(\)](#) - ATK Functions
[get_default_root_window\(\)](#) - GDK Functions
[get_default_row_spacing\(\)](#) - GtkTable
[get_default_screen\(\)](#) - GdkDisplay
[get_default_size\(\)](#) - GtkWindow
[get_default_style\(\)](#) - GtkWidget
[get_default_visual\(\)](#) - GtkWidget
[get_delay_time\(\)](#) - GdkPixbufAnimationIter
[get_deleted\(\)](#) - GtkTextChildAnchor
[get_deleted\(\)](#) - GtkTextMark
[get_depth\(\)](#) - GdkDrawable
[get_descent\(\)](#) - PangoFontMetrics
[get_description\(\)](#) - AtkObject
[get_deskrelative_origin\(\)](#) - GdkWindow
[get_dest_row_at_pos\(\)](#) - GtkTreeView
[get_destroy_with_parent\(\)](#) - GtkWindow
[get_digits\(\)](#) -GtkScale
[get_digits\(\)](#) - GtkSpinButton
[get_direct_function\(\)](#) - GtkScintilla
[get_direct_pointer\(\)](#) - GtkScintilla
[get_direction\(\)](#) - GdkKeymap
[get_direction\(\)](#) - GtkIconSource
[get_direction\(\)](#) - GtkWidget
[get_direction_wildecarded\(\)](#) - GtkIconSource
[get_display\(\)](#) - GdkCursor
[get_display\(\)](#) - GdkDrawable
[get_display\(\)](#) - GdkFont
[get_display\(\)](#) - GdkScreen
[get_display\(\)](#) - GtkClipboard
[get_display\(\)](#) - GtkWidget
[get_display_name\(\)](#) - GtkIconInfo
[get_display_options\(\)](#) - GtkCalendar
[get_displayed_row\(\)](#) - GtkCellView
[get_doc_pointer\(\)](#) - GtkScintilla
[get_documenters\(\)](#) - GtkAboutDialog
[get_drag_dest_row\(\)](#) - GtkTreeView
[get_draw\(\)](#) - GtkSeparatorToolItem
[get_draw_as_radio\(\)](#) - GtkCheckMenuItem
[get_draw_as_radio\(\)](#) - GtkToggleAction
[get_draw_value\(\)](#) - GtkScale
[get_drop_index\(\)](#) - GtkToolbar
[get_edge_colour\(\)](#) - GtkScintilla
[get_edge_column\(\)](#) - GtkScintilla
[get_edge_mode\(\)](#) - GtkScintilla
[get_editable\(\)](#) - GtkEditable
[get_editable\(\)](#) - GtkTextView
[get_ellipsize\(\)](#) - GtkLabel
[get_ellipsize\(\)](#) - GtkProgressBar
[get_embedded_rect\(\)](#) - GtkIconInfo
[get_enable_search\(\)](#) - GtkTreeView
[get_enable_tree_lines\(\)](#) - GtkTreeView
[get_end_at_last_line\(\)](#) - GtkScintilla

[get_end_index\(\)](#) - AtkHyperlink
[get_end_iter\(\)](#) - GtkTextBuffer
[get_end_styled\(\)](#) - GtkScintilla
[get_entries_for_keycode\(\)](#) - GdkKeymap
[get_entries_for_keyval\(\)](#) - GdkKeymap
[get_entry\(\)](#) - GtkEntryCompletion
[get_entry\(\)](#) - GtkSheet
[get_entry_widget\(\)](#) - GtkSheet
[get_eol_mode\(\)](#) - GtkScintilla
[get_escape_char\(\)](#) - GtkSourceBuffer
[get_escape_char\(\)](#) - GtkSourceLanguage
[get_event\(\)](#) - GdkDisplay
[get_event_widget\(\)](#) - Gtk
[get_events\(\)](#) - GdkWindow
[get_events\(\)](#) - GtkWidget
[get_example_icon_name\(\)](#) - GtkIconTheme
[get_expand\(\)](#) - GtkToolItem
[get_expand\(\)](#) - GtkTreeViewColumn
[get_expanded\(\)](#) - GtkExpander
[get_expander_column\(\)](#) - GtkTreeView
[get_extension_events\(\)](#) - GtkWidget
[get_extents\(\)](#) - PangoLayout
[get_extra_widget\(\)](#) - GtkFileChooser
[get_face_name\(\)](#) - PangoFontFace
[get_factory\(\)](#) - AtkRegistry
[get_factory_type\(\)](#) - AtkRegistry
[get_family\(\)](#) - PangoFontDescription
[get_filename\(\)](#) - GtkFileChooser
[get_filename\(\)](#) - GtkFileSelection
[get_filename\(\)](#) - GtkIconInfo
[get_filename\(\)](#) - GtkIconSource
[get_filenames\(\)](#) - GtkFileChooser
[get_filter\(\)](#) - GtkFileChooser
[get_first_marker\(\)](#) - GtkSourceBuffer
[get_first_marker\(\)](#) - GtkSourceBuffer
[get_first_visible_line\(\)](#) - GtkScintilla
[get_fixed_height_mode\(\)](#) - GtkTreeView
[get_fixed_size\(\)](#) - GtkCellRenderer
[get_fixed_width\(\)](#) - GtkTreeViewColumn
[get_flags\(\)](#) - GtkTreeModel
[get_focus\(\)](#) - GtkWindow
[get_focus\(\)](#) - GtkScintilla
[get_focus_chain\(\)](#) - GtkContainer
[get_focus_hadjustment\(\)](#) - GtkContainer
[get_focus_on_click\(\)](#) - GtkButton
[get_focus_on_click\(\)](#) - GtkComboBox
[get_focus_on_map\(\)](#) - GtkWindow
[get_focus_vadjustment\(\)](#) - GtkContainer
[get_fold_expanded\(\)](#) - GtkScintilla
[get_fold_level\(\)](#) - GtkScintilla
[get_fold_parent\(\)](#) - GtkScintilla
[get_font\(\)](#) - GtkFontSelection
[get_font\(\)](#) - GtkFontSelectionDialog
[get_font\(\)](#) - GtkStyle
[get_font\(\)](#) - PangoFontset
[get_font_description\(\)](#) - PangoContext
[get_font_name\(\)](#) - GtkFontButton
[get_font_name\(\)](#) - GtkFontSelection
[get_font_name\(\)](#) - GtkFontSelectionDialog
[get_for_screen\(\)](#) - GtkIconTheme
[get_for_screen\(\)](#) - GtkSettings
[get_format\(\)](#) - GdkPixbufLoader
[get_fraction\(\)](#) - GtkProgressBar
[get_frame_dimensions\(\)](#) - GtkWindow
[get_frame_extents\(\)](#) - GdkWindow
[get_from_drawable\(\)](#) - GdkPixbuf
[get_from_image\(\)](#) - GdkPixbuf
[get_geometry\(\)](#) - GdkWindow
[get_glyph_extents\(\)](#) - PangoFont
[get_gravity\(\)](#) - GtkWindow
[get_grid_lines\(\)](#) - GtkTreeView
[get_group\(\)](#) - GdkWindow
[get_group\(\)](#) - GtkRadioAction
[get_group\(\)](#) - GtkRadioButton
[get_group\(\)](#) - GtkRadioMenuItem
[get_group\(\)](#) - GtkRadioToolButton
[get_hadjustment\(\)](#) - GtkCList

[get_hadjustment\(\)](#) - [GtkLayout](#)
[get_hadjustment\(\)](#) - [GtkScrolledWindow](#)
[get_hadjustment\(\)](#) - [GtkTreeView](#)
[get_hadjustment\(\)](#) - [GtkViewport](#)
[get_hadjustment\(\)](#) - [GtkSheet](#)
[get_handle_position\(\)](#) - [GtkHandleBox](#)
[get_has_alpha\(\)](#) - [GdkPixbuf](#)
[get_has_frame\(\)](#) - [GtkEntry](#)
[get_has_frame\(\)](#) - [GtkWindow](#)
[get_has_opacity_control\(\)](#) - [GtkColorSelection](#)
[get_has_palette\(\)](#) - [GtkColorSelection](#)
[get_has_resize_grip\(\)](#) - [GtkStatusbar](#)
[get_has_separator\(\)](#) - [GtkDialog](#)
[get_has_window\(\)](#) - [GtkFixed](#)
[get_headers_clickable\(\)](#) - [GtkTreeView](#)
[get_headers_visible\(\)](#) - [GtkTreeView](#)
[get_height\(\)](#) - [GdkPixbuf](#)
[get_height\(\)](#) - [GdkPixbufAnimation](#)
[get_height\(\)](#) - [GdkScreen](#)
[get_height_mm\(\)](#) - [GdkScreen](#)
[get_highlight\(\)](#) - [GtkSourceBuffer](#)
[get_highlight\(\)](#) - [GtkSourceBuffer](#)
[get_highlight_current_line\(\)](#) - [GtkSourceView](#)
[get_highlight_current_line\(\)](#) - [GtkSourceView](#)
[get_highlight_guide\(\)](#) - [GtkScintilla](#)
[get_history\(\)](#) - [GdkDevice](#)
[get_history\(\)](#) - [GtkOptionMenu](#)
[get_homogeneous\(\)](#) - [GtkBox](#)
[get_homogeneous\(\)](#) - [GtkTable](#)
[get_homogeneous\(\)](#) - [GtkToolItem](#)
[get_hotspot_active_back\(\)](#) - [GtkScintilla](#)
[get_hotspot_active_fore\(\)](#) - [GtkScintilla](#)
[get_hotspot_active_underline\(\)](#) - [GtkScintilla](#)
[get_hotspot_single_line\(\)](#) - [GtkScintilla](#)
[get_hover_expand\(\)](#) - [GtkTreeView](#)
[get_hover_selection\(\)](#) - [GtkTreeView](#)
[get_hscroll_bar\(\)](#) - [GtkScintilla](#)
[get_icon\(\)](#) - [GtkWindow](#)
[get_icon_list\(\)](#) - [GtkWindow](#)
[get_icon_name\(\)](#) - [GtkIconSource](#)
[get_icon_name\(\)](#) - [GtkWindow](#)
[get_icon_size\(\)](#) - [GtkToolbar](#)
[get_icon_size\(\)](#) - [GtkToolItem](#)
[get_icon_widget\(\)](#) - [GtkToolButton](#)
[get_id\(\)](#) - [GtkPlug](#)
[get_id\(\)](#) - [GtkSocket](#)
[get_id\(\)](#) - [GtkSourceLanguage](#)
[get_id\(\)](#) - [GtkSourceLanguage](#)
[get_image\(\)](#) - [GdkDrawable](#)
[get_image\(\)](#) - [GtkButton](#)
[get_image\(\)](#) - [GtkImageMenuItem](#)
[get_inconsistent\(\)](#) - [GtkCheckMenuItem](#)
[get_inconsistent\(\)](#) - [GtkToggleButton](#)
[get_increments\(\)](#) - [GtkSpinButton](#)
[get_indent\(\)](#) - [GtkTextView](#)
[get_indent\(\)](#) - [PangoLayout](#)
[get_indent\(\)](#) - [GtkScintilla](#)
[get_indentation_guides\(\)](#) - [GtkScintilla](#)
[get_index\(\)](#) - [PangoLayoutIter](#)
[get_index_in_parent\(\)](#) - [AtkObject](#)
[get_inline_completion\(\)](#) - [GtkEntryCompletion](#)
[get_insert\(\)](#) - [GtkTextBuffer](#)
[get_insert_spaces_instead_of_tabs\(\)](#) - [GtkSourceView](#)
[get_insert_spaces_instead_of_tabs\(\)](#) - [GtkSourceView](#)
[get_internal_paint_info\(\)](#) - [GtkWindow](#)
[get_inverted\(\)](#) - [GtkRange](#)
[get_is_important\(\)](#) - [GtkToolItem](#)
[get_item\(\)](#) - [GtkItemFactory](#)
[get_item_by_action\(\)](#) - [GtkItemFactory](#)
[get_item_index\(\)](#) - [GtkToolbar](#)
[get_item_width\(\)](#) - [GtkIconView](#)
[get_iter\(\)](#) - [GdkPixbufAnimation](#)
[get_iter\(\)](#) - [GtkTreeModel](#)
[get_iter\(\)](#) - [PangoLayout](#)
[get_iter_at_child_anchor\(\)](#) - [GtkTextBuffer](#)
[get_iter_at_line\(\)](#) - [GtkTextBuffer](#)
[get_iter_at_line_index\(\)](#) - [GtkTextBuffer](#)

get_iter_at_line_offset() - GtkTextBuffer
get_iter_at_location() - GtkTextView
get_iter_at_mark() - GtkTextBuffer
get_iter_at_marker() - GtkSourceBuffer
get_iter_at_marker() - GtkSourceBuffer
get_iter_at_offset() - GtkTextBuffer
get_iter_at_position() - GtkTextView
get_iter_first() - GtkTreeModel
get_iter_from_string() - GtkTreeModel
get_iter_location() - GtkTextView
get_iter_root() - GtkTreeModel
get_js_status() - GtkMozEmbed
get_js_status() - GtkMozEmbed
get_justification() - GtkTextView
get_justify() - GtkLabel
get_justify() - PangoLayout
get_label() - GtkButton
get_label() - GtkExpander
get_label() - GtkFrame
get_label() - GtkLabel
get_label() - GtkToolButton
get_label_align() - GtkFrame
get_label_widget() - GtkExpander
get_label_widget() - GtkFrame
get_label_widget() - GtkToolButton
get_lang_files_dirs() - GtkSourceLanguagesManager
get_language() - GtkTextIter
get_language() - PangoContext
get_language() - GtkSourceBuffer
get_language() - GtkSourceBuffer
get_language_from_mime_type() - GtkSourceLanguagesManager
get_language_from_mime_type() - GtkSourceLanguagesManager
get_language_name() - SexySpellEntry
get_last_child() - GtkScintilla
get_last_marker() - GtkSourceBuffer
get_last_marker() - GtkSourceBuffer
get_layer() - AtkObject
get_layout() - GtkButtonBox
get_layout() - GtkEntry
get_layout() - GtkLabel
get_layout() - GtkScale
get_layout_cache() - GtkScintilla
get_layout_default() - GtkHButtonBox
get_layout_default() - GtkVButtonBox
get_layout_offsets() - GtkEntry
get_layout_offsets() - GtkLabel
get_layout_offsets() - GtkScale
get_left_gravity() - GtkTextMark
get_left_margin() - GtkTextView
get_length() - GtkScintilla
get_lexer() - GtkScintilla
get_license() - GtkAboutDialog
get_line() - GtkTextIter
get_line() - PangoLayout
get_line() - GtkScintilla
get_line() - GtkSourceMarker
get_line() - GtkSourceMarker
get_line_at_y() - GtkTextView
get_line_count() - GtkTextBuffer
get_line_count() - PangoLayout
get_line_count() - GtkScintilla
get_line_end_position() - GtkScintilla
get_line_indent_position() - GtkScintilla
get_line_indentation() - GtkScintilla
get_line_index() - GtkTextIter
get_line_offset() - GtkTextIter
get_line_sel_end_position() - GtkScintilla
get_line_sel_start_position() - GtkScintilla
get_line_state() - GtkScintilla
get_line_visible() - GtkScintilla
get_line_wrap() - GtkLabel
get_line_yrange() - GtkTextView
get_lines() - PangoLayout
get_link_message() - GtkMozEmbed
get_link_message() - GtkMozEmbed
get_local_only() - GtkFileChooser
get_location() - GtkMozEmbed

[get_location\(\)](#) - GtkMozEmbed
[get_log_attrs\(\)](#) - Pango Functions
[get_log_attrs\(\)](#) - PangoLayout
[get_logo\(\)](#) - GtkAboutDialog
[get_logo_icon_name\(\)](#) - GtkAboutDialog
[get_margin\(\)](#) - GtkIconView
[get_margin\(\)](#) - GtkSourceView
[get_margin\(\)](#) - GtkSourceView
[get_margin_left\(\)](#) - GtkScintilla
[get_margin_mask_n\(\)](#) - GtkScintilla
[get_margin_right\(\)](#) - GtkScintilla
[get_margin_sensitive_n\(\)](#) - GtkScintilla
[get_margin_type_n\(\)](#) - GtkScintilla
[get_margin_width_n\(\)](#) - GtkScintilla
[get_mark\(\)](#) - GtkTextBuffer
[get_marker\(\)](#) - GtkSourceBuffer
[get_marker\(\)](#) - GtkSourceBuffer
[get_marker_pixbuf\(\)](#) - GtkSourceView
[get_marker_pixbuf\(\)](#) - GtkSourceView
[get_marker_type\(\)](#) - GtkSourceMarker
[get_marker_type\(\)](#) - GtkSourceMarker
[get_marks\(\)](#) - GtkTextIter
[get_markup_column\(\)](#) - GtkIconView
[get_max_length\(\)](#) - GtkEntry
[get_max_line_state\(\)](#) - GtkScintilla
[get_max_undo_levels\(\)](#) - GtkSourceBuffer
[get_max_undo_levels\(\)](#) - GtkSourceBuffer
[get_max_width\(\)](#) - GtkTreeViewColumn
[get_max_width_chars\(\)](#) - GtkLabel
[get_maximal_cursor_size\(\)](#) - GdkDisplay
[get_mdi_order\(\)](#) - AtkObject
[get_menu\(\)](#) - GtkMenuToolButton
[get_menu\(\)](#) - GtkOptionMenu
[get_menu_label\(\)](#) - GtkNotebook
[get_menu_label_text\(\)](#) - GtkNotebook
[get_metric\(\)](#) - GtkRuler
[get_metrics\(\)](#) - PangoContext
[get_metrics\(\)](#) - PangoFont
[get_metrics\(\)](#) - PangoFontset
[get_mime_types\(\)](#) - GtkSourceLanguage
[get_mime_types\(\)](#) - GtkSourceLanguage
[get_min_width\(\)](#) - GtkTreeViewColumn
[get_minimum_key_length\(\)](#) - GtkEntryCompletion
[get_mnemonic_keyval\(\)](#) - GtkLabel
[get_mnemonic_modifier\(\)](#) - GtkWindow
[get_mnemonic_widget\(\)](#) - GtkLabel
[get_mod_event_mask\(\)](#) - GtkScintilla
[get_modal\(\)](#) - GtkWindow
[get_mode\(\)](#) - GtkSizeGroup
[get_mode\(\)](#) - GtkToggleButton
[get_mode\(\)](#) - GtkTreeSelection
[get_model\(\)](#) - GtkComboBox
[get_model\(\)](#) - GtkEntryCompletion
[get_model\(\)](#) - GtkIconView
[get_model\(\)](#) - GtkTreeModelFilter
[get_model\(\)](#) - GtkTreeModelSort
[get_model\(\)](#) - GtkTreeView
[get_modified\(\)](#) - GtkTextBuffer
[get_modifier_style\(\)](#) - GtkWidget
[get_modify\(\)](#) - GtkScintilla
[get_monitor_at_point\(\)](#) - GdkScreen
[get_monitor_at_window\(\)](#) - GdkScreen
[get_monitor_geometry\(\)](#) - GdkScreen
[get_mouse_down_captures\(\)](#) - GtkScintilla
[get_mouse_dwell_time\(\)](#) - GtkScintilla
[get_n_accessible_children\(\)](#) - AtkObject
[get_n_anchors\(\)](#) - AtkHyperlink
[get_n_channels\(\)](#) - GdkPixbuf
[get_n_columns\(\)](#) - GtkTreeModel
[get_n_items\(\)](#) - GtkToolbar
[get_n_monitors\(\)](#) - GdkScreen
[get_n_pages\(\)](#) - GtkNotebook
[get_n_relations\(\)](#) - AtkRelationSet
[get_n_screens\(\)](#) - GdkDisplay
[get_name\(\)](#) - AtkObject
[get_name\(\)](#) - GdkDisplay
[get_name\(\)](#) - GtkAction

[get_name\(\)](#) - [GtkActionGroup](#)
[get_name\(\)](#) - [GtkFileFilter](#)
[get_name\(\)](#) - [GtkTextMark](#)
[get_name\(\)](#) - [GtkWidget](#)
[get_name\(\)](#) - [PangoFontFamily](#)
[get_name\(\)](#) - [GtkSourceLanguage](#)
[get_name\(\)](#) - [GtkSourceLanguage](#)
[get_needed\(\)](#) - [GtkFileFilter](#)
[get_next_marker\(\)](#) - [GtkSourceBuffer](#)
[get_next_marker\(\)](#) - [GtkSourceBuffer](#)
[get_no_show_all\(\)](#) - [GtkWidget](#)
[get_nth_item\(\)](#) - [GtkToolbar](#)
[get_nth_page\(\)](#) - [GtkNotebook](#)
[get_number\(\)](#) - [GdkScreen](#)
[get_numeric\(\)](#) - [GtkSpinButton](#)
[get_object\(\)](#) - [AtkHyperlink](#)
[get_offset\(\)](#) - [GtkTextIter](#)
[get_option\(\)](#) - [GdkPixbuf](#)
[get_orientation\(\)](#) - [GtkIconView](#)
[get_orientation\(\)](#) - [GtkProgressBar](#)
[get_orientation\(\)](#) - [GtkToolbar](#)
[get_orientation\(\)](#) - [GtkToolItem](#)
[get_origin\(\)](#) - [GtkWindow](#)
[get_overtype\(\)](#) - [GtkScintilla](#)
[get_overwrite\(\)](#) - [GtkTextView](#)
[get_owner\(\)](#) - [GtkClipboard](#)
[get_padding\(\)](#) - [GtkAlignment](#)
[get_padding\(\)](#) - [GtkMisc](#)
[get_pango_context\(\)](#) - [GtkWidget](#)
[get_parameter\(\)](#) - [GtkHTMLEmbedded](#)
[get_parent\(\)](#) - [AtkObject](#)
[get_parent\(\)](#) - [GtkWindow](#)
[get_parent\(\)](#) - [GtkWidget](#)
[get_parent_window\(\)](#) - [GtkWidget](#)
[get_paste_convert_endings\(\)](#) - [GtkScintilla](#)
[get_path\(\)](#) - [GtkTreeModel](#)
[get_path\(\)](#) - [GtkTreeRowReference](#)
[get_path_at_pos\(\)](#) - [GtkIconView](#)
[get_path_at_pos\(\)](#) - [GtkTreeView](#)
[get_percentage_from_value\(\)](#) - [GtkProgress](#)
[get_pixbuf\(\)](#) - [GdkPixbufAnimationIter](#)
[get_pixbuf\(\)](#) - [GdkPixbufLoader](#)
[get_pixbuf\(\)](#) - [GtkIconSource](#)
[get_pixbuf\(\)](#) - [GtkImage](#)
[get_pixbuf\(\)](#) - [GtkSelectionData](#)
[get_pixbuf\(\)](#) - [GtkStatusIcon](#)
[get_pixbuf\(\)](#) - [GtkTextIter](#)
[get_pixbuf_column\(\)](#) - [GtkIconView](#)
[get_pixel\(\)](#) - [GdkImage](#)
[get_pixel\(\)](#) - [GdkPixbuf](#)
[get_pixel_extents\(\)](#) - [PangoLayout](#)
[get_pixel_size\(\)](#) - [GtkImage](#)
[get_pixel_size\(\)](#) - [PangoLayout](#)
[get_pixels\(\)](#) - [GdkPixbuf](#)
[get_pixels_above_lines\(\)](#) - [GtkTextView](#)
[get_pixels_below_lines\(\)](#) - [GtkTextView](#)
[get_pixels_inside_wrap\(\)](#) - [GtkTextView](#)
[get_placement\(\)](#) - [GtkScrolledWindow](#)
[get_pointer\(\)](#) - [GdkDisplay](#)
[get_pointer\(\)](#) - [GtkWindow](#)
[get_pointer\(\)](#) - [GtkWidget](#)
[get_policy\(\)](#) - [GtkScrolledWindow](#)
[get_popup_accessible\(\)](#) - [GtkComboBox](#)
[get_popup_completion\(\)](#) - [GtkEntryCompletion](#)
[get_position\(\)](#) - [GtkWindow](#)
[get_position\(\)](#) - [GtkEditable](#)
[get_position\(\)](#) - [GtkPaned](#)
[get_position\(\)](#) - [GtkWindow](#)
[get_positions_in_pixels\(\)](#) - [PangoTabArray](#)
[get_prev_marker\(\)](#) - [GtkSourceBuffer](#)
[get_prev_marker\(\)](#) - [GtkSourceBuffer](#)
[get_preview_filename\(\)](#) - [GtkFileChooser](#)
[get_preview_text\(\)](#) - [GtkFontSelection](#)
[get_preview_text\(\)](#) - [GtkFontSelectionDialog](#)
[get_preview_uri\(\)](#) - [GtkFileChooser](#)
[get_preview_visual\(\)](#) - [GtkPreview](#)
[get_preview_widget\(\)](#) - [GtkFileChooser](#)

[get_preview_widget_active\(\)](#) - GtkFileChooser
[get_previous_alpha\(\)](#) - GtkColorSelection
[get_previous_color\(\)](#) - GtkColorSelection
[get_print_colour_mode\(\)](#) - GtkScintilla
[get_print_magnification\(\)](#) - GtkScintilla
[get_print_wrap_mode\(\)](#) - GtkScintilla
[get_priority\(\)](#) - GtkTextTag
[get_property\(\)](#) - GObject
[get_property_expanded\(\)](#) - GtkScintilla
[get_property_int\(\)](#) - GtkScintilla
[get_proxy_menu_item\(\)](#) - GtkToolItem
[get_pulse_step\(\)](#) - GtkProgressBar
[get_radio\(\)](#) - GtkCellRendererToggle
[get_range\(\)](#) - GtkRuler
[get_range\(\)](#) - GtkSpinButton
[get_read_only\(\)](#) - GtkScintilla
[get_relation\(\)](#) - AtkRelationSet
[get_relation_by_type\(\)](#) - AtkRelationSet
[get_relation_type\(\)](#) - AtkRelation
[get_relief\(\)](#) - GtkButton
[get_relief_style\(\)](#) - GtkToolbar
[get_relief_style\(\)](#) - GtkToolItem
[get_reorderable\(\)](#) - GtkTreeView
[get_reorderable\(\)](#) - GtkTreeViewColumn
[get_resizable\(\)](#) - GtkTreeViewColumn
[get_resizable\(\)](#) - GtkWindow
[get_resize_mode\(\)](#) - GtkContainer
[get_rgb_colormap\(\)](#) - GdkScreen
[get_rgb_visual\(\)](#) - GdkScreen
[get_right_justified\(\)](#) - GtkMenuItem
[get_right_margin\(\)](#) - GtkTextView
[get_role\(\)](#) - AtkObject
[get_role\(\)](#) - GtkWindow
[get_root\(\)](#) - ATK Functions
[get_root_coords\(\)](#) - GdkEvent
[get_root_origin\(\)](#) - GdkWindow
[get_root_window\(\)](#) - GdkScreen
[get_root_window\(\)](#) - GtkWidget
[get_row_spacing\(\)](#) - GtkIconView
[get_row_spacing\(\)](#) - GtkTable
[get_row_span_column\(\)](#) - GtkComboBox
[get_row_style\(\)](#) - GtkCList
[get_row_title\(\)](#) - GtkSheet
[get_rows_count\(\)](#) - GtkSheet
[get_rowstride\(\)](#) - GdkPixbuf
[get_rubber_banding\(\)](#) - GtkTreeView
[get_rules_hint\(\)](#) - GtkTreeView
[get_screen\(\)](#) - GdkColormap
[get_screen\(\)](#) - GdkDisplay
[get_screen\(\)](#) - GdkDrawable
[get_screen\(\)](#) - GdkEvent
[get_screen\(\)](#) - GdkGC
[get_screen\(\)](#) - GdkVisual
[get_screen\(\)](#) - GtkWidget
[get_scroll_width\(\)](#) - GtkScintilla
[get_scrollable\(\)](#) - GtkNotebook
[get_search_column\(\)](#) - GtkTreeView
[get_search_entry\(\)](#) - GtkTreeView
[get_search_flags\(\)](#) - GtkScintilla
[get_section\(\)](#) - GtkSourceLanguage
[get_section\(\)](#) - GtkSourceLanguage
[get_sel_alpha\(\)](#) - GtkScintilla
[get_sel_eol_filled\(\)](#) - GtkScintilla
[get_sel_text\(\)](#) - GtkScintilla
[get_select_multiple\(\)](#) - GtkFileChooser
[get_select_multiple\(\)](#) - GtkFileSelection
[getSelectable\(\)](#) - GtkCList
[getSelectable\(\)](#) - GtkLabel
[getSelected\(\)](#) - GtkTreeSelection
[getSelected_items\(\)](#) - GtkIconView
[getSelected_rows\(\)](#) - GtkTreeSelection
[get_selection\(\)](#) - GtkTreeView
[get_selection_bound\(\)](#) - GtkTextBuffer
[get_selection_bounds\(\)](#) - GtkEditable
[get_selection_bounds\(\)](#) - GtkLabel
[get_selection_bounds\(\)](#) - GtkTextBuffer
[get_selection_end\(\)](#) - GtkScintilla

[get_selection_info\(\)](#) - GtkCList
[get_selection_mode\(\)](#) - GtkIconView
[get_selection_mode\(\)](#) - GtkScintilla
[get_selection_start\(\)](#) - GtkScintilla
[get_selections\(\)](#) - GtkFileSelection
[get_sensitive\(\)](#) - GtkAction
[get_sensitive\(\)](#) - GtkActionGroup
[get_set_fields\(\)](#) - PangoFontDescription
[get_setting\(\)](#) - GdkScreen
[get_settings\(\)](#) - GtkWidget
[get_shadow_type\(\)](#) - GtkFrame
[get_shadow_type\(\)](#) - GtkHandleBox
[get_shadow_type\(\)](#) - GtkScrolledWindow
[get_shadow_type\(\)](#) - GtkViewport
[get_shape_engine_type\(\)](#) - PangoFontMap
[get_show_arrow\(\)](#) - GtkToolbar
[get_show_border\(\)](#) - GtkNotebook
[get_show_events\(\)](#) - GDK Functions
[get_show_hidden\(\)](#) - GtkFileChooser
[get_show_line_markers\(\)](#) - GtkSourceView
[get_show_line_markers\(\)](#) - GtkSourceView
[get_show_line_numbers\(\)](#) - GtkSourceView
[get_show_line_numbers\(\)](#) - GtkSourceView
[get_show_margin\(\)](#) - GtkSourceView
[get_show_margin\(\)](#) - GtkSourceView
[get_show_size\(\)](#) - GtkFontButton
[get_show_style\(\)](#) - GtkFontButton
[get_show_tabs\(\)](#) - GtkNotebook
[get_single_line_mode\(\)](#) - GtkLabel
[get_single_paragraph_mode\(\)](#) - PangoLayout
[get_size\(\)](#) - GdkDrawable
[get_size\(\)](#) - GtkIconSource
[get_size\(\)](#) - GtkLayout
[get_size\(\)](#) - GtkStatusIcon
[get_size\(\)](#) - GtkTextTagTable
[get_size\(\)](#) - GtkWindow
[get_size\(\)](#) - PangoFontDescription
[get_size\(\)](#) - PangoLayout
[get_size\(\)](#) - PangoTabArray
[get_size_of_row\(\)](#) - GtkCellView
[get_size_request\(\)](#) - GtkWidget
[get_size_wildcarded\(\)](#) - GtkIconSource
[get_sizes\(\)](#) - GtkIconSet
[get_sizing\(\)](#) - GtkTreeViewColumn
[get_skip_pager_hint\(\)](#) - GtkWindow
[get_skip_taskbar_hint\(\)](#) - GtkWindow
[get_slice\(\)](#) - GtkTextBuffer
[get_slice\(\)](#) - GtkTextIter
[get_smart_home_end\(\)](#) - GtkSourceView
[get_smart_home_end\(\)](#) - GtkSourceView
[get_snap_edge\(\)](#) - GtkHandleBox
[get_snap_to_ticks\(\)](#) - GtkSpinButton
[get_sort_column_id\(\)](#) - GtkTreeSortable
[get_sort_column_id\(\)](#) - GtkTreeViewColumn
[get_sort_indicator\(\)](#) - GtkTreeViewColumn
[get_sort_order\(\)](#) - GtkTreeViewColumn
[get_source_widget\(\)](#) - GdkDragContext
[get_spacing\(\)](#) - GtkBox
[get_spacing\(\)](#) - GtkExpander
[get_spacing\(\)](#) - GtkIconView
[get_spacing\(\)](#) - GtkTreeViewColumn
[get_spacing\(\)](#) - PangoLayout
[get_spacing_default\(\)](#) - GtkHButtonBox
[get_spacing_default\(\)](#) - GtkVButtonBox
[get_start_index\(\)](#) - AtkHyperlink
[get_start_iter\(\)](#) - GtkTextBuffer
[get_state\(\)](#) - GdkDevice
[get_state\(\)](#) - GdkEvent
[get_state\(\)](#) - GdkWindow
[get_state\(\)](#) - GtkIconSource
[get_state\(\)](#) - GtkSheet
[get_state_wildcarded\(\)](#) - GtkIconSource
[get_static_image\(\)](#) - GdkPixbufAnimation
[get_status\(\)](#) - GtkScintilla
[get_stock_id\(\)](#) - GtkToolButton
[get_storage_type\(\)](#) - GtkImage
[get_stretch\(\)](#) - PangoFontDescription

[get_string_from_iter\(\)](#) - GtkTreeModel
[get_style\(\)](#) - GtkWidget
[get_style\(\)](#) - PangoFontDescription
[get_style_at\(\)](#) - GtkScintilla
[get_style_bits\(\)](#) - GtkScintilla
[get_style_bits_needed\(\)](#) - GtkScintilla
[get_style_scheme\(\)](#) - GtkSourceLanguage
[get_style_scheme\(\)](#) - GtkSourceLanguage
[get_styled_text\(\)](#) - GtkScintilla
[get_submenu\(\)](#) - GtkMenuItem
[get_system_colormap\(\)](#) - GdkScreen
[get_system_visual\(\)](#) - GdkScreen
[get_tab_indent\(\)](#) - GtkScintilla
[get_tab_label\(\)](#) - GtkNotebook
[get_tab_label_text\(\)](#) - GtkNotebook
[get_tab_pos\(\)](#) - GtkNotebook
[get_tab_width\(\)](#) - GtkScintilla
[get_tabs\(\)](#) - GtkTextView
[get_tabs\(\)](#) - PangoLayout
[get_tabs_width\(\)](#) - GtkSourceView
[get_tabs_width\(\)](#) - GtkSourceView
[get_tag_default_style\(\)](#) - GtkSourceLanguage
[get_tag_default_style\(\)](#) - GtkSourceLanguage
[get_tag_style\(\)](#) - GtkSourceLanguage
[get_tag_style\(\)](#) - GtkSourceLanguage
[get_tag_table\(\)](#) - GtkTextBuffer
[get_tags\(\)](#) - GtkTextIter
[get_tags\(\)](#) - GtkSourceLanguage
[get_tags\(\)](#) - GtkSourceLanguage
[get_target\(\)](#) - AtkRelation
[get_target_end\(\)](#) - GtkScintilla
[get_target_start\(\)](#) - GtkScintilla
[get_tearoff_state\(\)](#) - GtkMenu
[get_text\(\)](#) - GtkEntry
[get_text\(\)](#) - GtkLabel
[get_text\(\)](#) - GtkProgressBar
[get_text\(\)](#) - GtkSelectionData
[get_text\(\)](#) - GtkTextBuffer
[get_text\(\)](#) - GtkTextIter
[get_text\(\)](#) - PangoLayout
[get_text\(\)](#) - GtkScintilla
[get_text_column\(\)](#) - GtkComboBoxEntry
[get_text_column\(\)](#) - GtkEntryCompletion
[get_text_column\(\)](#) - GtkIconView
[get_text_from_value\(\)](#) - GtkProgress
[get_text_length\(\)](#) - GtkScintilla
[get_text_range\(\)](#) - GtkScintilla
[get_time\(\)](#) - GdkEvent
[get_title\(\)](#) - GtkColorButton
[get_title\(\)](#) - GtkFileChooserButton
[get_title\(\)](#) - GtkFontButton
[get_title\(\)](#) - GtkMenu
[get_title\(\)](#) - GtkTreeViewColumn
[get_title\(\)](#) - GtkWindow
[get_title\(\)](#) - GtkMozEmbed
[get_title\(\)](#) - GtkMozEmbed
[get_toggled_tags\(\)](#) - GtkTextIter
[get_toolbar_style\(\)](#) - GtkToolbar
[get_toolbar_style\(\)](#) - GtkToolItem
[get_toolkit_name\(\)](#) - ATK Functions
[get_toolkit_version\(\)](#) - ATK Functions
[get_tooltips\(\)](#) - GtkToolbar
[get_toplevel\(\)](#) - GdkWindow
[get_toplevel\(\)](#) - GtkWidget
[get_toplevel_windows\(\)](#) - GdkScreen
[get_toplevels\(\)](#) - GtkUIManager
[get_transient_for\(\)](#) - GtkWindow
[get_translator_credits\(\)](#) - GtkAboutDialog
[get_tree_view\(\)](#) - GtkTreeSelection
[get_two_phase_draw\(\)](#) - GtkScintilla
[get_type_hint\(\)](#) - GtkWindow
[get_ui\(\)](#) - GtkUIManager
[get_undo_collection\(\)](#) - GtkScintilla
[get_update_area\(\)](#) - GdkWindow
[get_update_policy\(\)](#) - GtkRange
[get_update_policy\(\)](#) - GtkSpinButton
[get_uri\(\)](#) - AtkHyperlink

[get_uri\(\)](#) - [GtkFileChooser](#)
[get_uris\(\)](#) - [GtkFileChooser](#)
[get_uris\(\)](#) - [GtkSelectionData](#)
[get_use_alpha\(\)](#) - [GtkColorButton](#)
[get_use_drag_window\(\)](#) - [GtkToolItem](#)
[get_use_font\(\)](#) - [GtkFontButton](#)
[get_use_markup\(\)](#) - [GtkExpander](#)
[get_use_markup\(\)](#) - [GtkLabel](#)
[get_use_palette\(\)](#) - [GtkScintilla](#)
[get_use_preview_label\(\)](#) - [GtkFileChooser](#)
[get_use_size\(\)](#) - [GtkFontButton](#)
[get_use_stock\(\)](#) - [GtkButton](#)
[get_use_tabs\(\)](#) - [GtkScintilla](#)
[get_use_underline\(\)](#) - [GtkButton](#)
[get_use_underline\(\)](#) - [GtkExpander](#)
[get_use_underline\(\)](#) - [GtkLabel](#)
[get_use_underline\(\)](#) - [GtkToolButton](#)
[get_user_data\(\)](#) - [GdkWindow](#)
[get_vadjustment\(\)](#) - [GtkCList](#)
[get_vadjustment\(\)](#) - [GtkLayout](#)
[get_vadjustment\(\)](#) - [GtkScrolledWindow](#)
[get_vadjustment\(\)](#) - [GtkTreeView](#)
[get_vadjustment\(\)](#) - [GtkViewport](#)
[get_vadjustment\(\)](#) - [GtkSheet](#)
[get_value\(\)](#) - [GtkAdjustment](#)
[get_value\(\)](#) - [GtkProgress](#)
[get_value\(\)](#) - [GtkRange](#)
[get_value\(\)](#) - [GtkSpinButton](#)
[get_value\(\)](#) - [GtkTreeModel](#)
[get_value_as_int\(\)](#) - [GtkSpinButton](#)
[get_value_pos\(\)](#) - [GtkScale](#)
[get_values\(\)](#) - [GdkGC](#)
[get_variant\(\)](#) - [PangoFontDescription](#)
[get_vector\(\)](#) - [GtkCurve](#)
[get_version\(\)](#) - [GtkAboutDialog](#)
[get_view_eof\(\)](#) - [GtkScintilla](#)
[get_view_ws\(\)](#) - [GtkScintilla](#)
[get_visibility\(\)](#) - [GtkEntry](#)
[get_visible\(\)](#) - [GtkAction](#)
[get_visible\(\)](#) - [GtkActionGroup](#)
[get_visible\(\)](#) - [GtkStatusIcon](#)
[get_visible\(\)](#) - [GtkTextMark](#)
[get_visible\(\)](#) - [GtkTreeViewColumn](#)
[get_visible_horizontal\(\)](#) - [GtkToolItem](#)
[get_visible_line_index\(\)](#) - [GtkTextIter](#)
[get_visible_line_offset\(\)](#) - [GtkTextIter](#)
[get_visible_range\(\)](#) - [GtkTreeView](#)
[get_visible_range\(\)](#) - [GtkSheet](#)
[get_visible_rect\(\)](#) - [GtkTextView](#)
[get_visible_rect\(\)](#) - [GtkTreeView](#)
[get_visible_region\(\)](#) - [GdkDrawable](#)
[get_visible_slice\(\)](#) - [GtkTextIter](#)
[get_visible_text\(\)](#) - [GtkTextIter](#)
[get_visible_vertical\(\)](#) - [GtkToolItem](#)
[get_visible_window\(\)](#) - [GtkEventBox](#)
[get_visual\(\)](#) - [GdkColormap](#)
[get_visual\(\)](#) - [GdkDrawable](#)
[get_visual\(\)](#) - [GtkWidget](#)
[get_vscroll_bar\(\)](#) - [GtkScintilla](#)
[get_website\(\)](#) - [GtkAboutDialog](#)
[get_website_label\(\)](#) - [GtkAboutDialog](#)
[get_weight\(\)](#) - [PangoFontDescription](#)
[get_widget\(\)](#) - [GtkItemFactory](#)
[get_widget\(\)](#) - [GtkTreeViewColumn](#)
[get_widget\(\)](#) - [GtkUIManager](#)
[get_widget\(\)](#) - [GladeXML](#)
[get_widget_by_action\(\)](#) - [GtkItemFactory](#)
[get_widget_name\(\)](#) - [Glade](#)
[get_widget_prefix\(\)](#) - [GladeXML](#)
[get_widget_tree\(\)](#) - [Glade](#)
[get_widgets\(\)](#) - [GtkTextChildAnchor](#)
[get_width\(\)](#) - [GdkPixbuf](#)
[get_width\(\)](#) - [GdkPixbufAnimation](#)
[get_width\(\)](#) - [GdkScreen](#)
[get_width\(\)](#) - [GtkTreeViewColumn](#)
[get_width\(\)](#) - [PangoLayout](#)
[get_width_chars\(\)](#) - [GtkEntry](#)

[get_width_chars\(\)](#) - GtkFileChooserButton
[get_width_chars\(\)](#) - GtkLabel
[get_width_mm\(\)](#) - GdkScreen
[get_window\(\)](#) - GtkTextView
[get_window_at_pointer\(\)](#) - GdkDisplay
[get_window_type\(\)](#) - GdkWindow
[get_window_type\(\)](#) - GtkTextView
[get_wrap\(\)](#) - GtkSpinButton
[get_wrap\(\)](#) - PangoLayout
[get_wrap_mode\(\)](#) - GtkTextView
[get_wrap_mode\(\)](#) - GtkScintilla
[get_wrap_start_indent\(\)](#) - GtkScintilla
[get_wrap_visual_flags\(\)](#) - GtkScintilla
[get_wrap_visual_flags_location\(\)](#) - GtkScintilla
[get_wrap_width\(\)](#) - GtkComboBox
[get_xoffset\(\)](#) - GtkScintilla
[get_zoom\(\)](#) - GtkScintilla
[go_back\(\)](#) - GtkMozEmbed
[go_back\(\)](#) - GtkMozEmbed
[go_forward\(\)](#) - GtkMozEmbed
[go_forward\(\)](#) - GtkMozEmbed
[goto_line\(\)](#) - GtkScintilla
[goto_pos\(\)](#) - GtkScintilla
[grab_add\(\)](#) - GtkWidget
[grab_default\(\)](#) - GtkWidget
[grab_focus\(\)](#) - GtkWidget
[grab_get_current\(\)](#) - Gtk
[grab_remove\(\)](#) - GtkWidget
[grid_visible\(\)](#) - GtkSheet
[group\(\)](#) - GtkRadioButton
[has_default_sort_func\(\)](#) - GtkTreeSortable
[has_icon\(\)](#) - GtkIconTheme
[has_screen\(\)](#) - GtkWidget
[has_tag\(\)](#) - GtkTextIter
[has_toplevel_focus\(\)](#) - GtkWindow
[hash\(\)](#) - PangoFontDescription
[height\(\)](#) - GdkFont
[hide\(\)](#) - GdkWindow
[hide\(\)](#) - GtkWidget
[hide_all\(\)](#) - GtkWidget
[hide_column_titles\(\)](#) - GtkSheet
[hide_fileop_buttons\(\)](#) - GtkFileSelection
[hide_lines\(\)](#) - GtkScintilla
[hide_on_delete\(\)](#) - GtkWidget
[hide_row_titles\(\)](#) - GtkSheet
[hide_selection\(\)](#) - GtkScintilla
[home\(\)](#) - GtkScintilla
[home_display\(\)](#) - GtkScintilla
[home_display_extend\(\)](#) - GtkScintilla
[home_extend\(\)](#) - GtkScintilla
[home_rect_extend\(\)](#) - GtkScintilla
[home_wrap\(\)](#) - GtkScintilla
[home_wrap_extend\(\)](#) - GtkScintilla
[icon_size_from_name\(\)](#) - Gtk
[icon_size_get_name\(\)](#) - Gtk
[icon_size_lookup\(\)](#) - Gtk
[icon_size_lookup_for_settings\(\)](#) - Gtk
[icon_size_register\(\)](#) - Gtk
[icon_size_register_alias\(\)](#) - Gtk
[iconify\(\)](#) - GdkWindow
[iconify\(\)](#) - GtkWindow
[id\(\)](#) - GdkFont
[idle_add\(\)](#) - Gtk
[idle_remove\(\)](#) - Gtk
[image_get\(\)](#) - GdkDrawable
[in_clip\(\)](#) - GtkSheet
[in_range\(\)](#) - GtkTextIter
[index_to_pos\(\)](#) - PangoLayout
[indic_get_fore\(\)](#) - GtkScintilla
[indic_get_style\(\)](#) - GtkScintilla
[indic_set_fore\(\)](#) - GtkScintilla
[indic_set_style\(\)](#) - GtkScintilla
[input_remove\(\)](#) - Gtk
[input_set_extension_events\(\)](#) - GdkWindow
[insert\(\)](#) - GtkListStore
[insert\(\)](#) - GtkMenuShell
[insert\(\)](#) - GtkTextBuffer

[insert\(\) - GtkToolbar](#)
[insert\(\) - GtkTreeStore](#)
[insert_action_group\(\) - GtkUIManager](#)
[insert_action_markup\(\) - GtkEntryCompletion](#)
[insert_action_text\(\) - GtkEntryCompletion](#)
[insert_after\(\) - GtkListStore](#)
[insert_after\(\) - GtkTreeStore](#)
[insert_at_cursor\(\) - GtkTextBuffer](#)
[insert_before\(\) - GtkListStore](#)
[insert_before\(\) - GtkTreeStore](#)
[insert_child_anchor\(\) - GtkTextBuffer](#)
[insert_column\(\) - GtkTreeView](#)
[insert_column_with_data_func\(\) - GtkTreeView](#)
[insert_columns\(\) - GtkSheet](#)
[insert_interactive\(\) - GtkTextBuffer](#)
[insert_interactive_at_cursor\(\) - GtkTextBuffer](#)
[insert_node\(\) - GtkCTree](#)
[insert_page\(\) - GtkNotebook](#)
[insert_page_menu\(\) - GtkNotebook](#)
[insert_pixbuf\(\) - GtkTextBuffer](#)
[insert_prefix\(\) - GtkEntryCompletion](#)
[insert_range\(\) - GtkTextBuffer](#)
[insert_range_interactive\(\) - GtkTextBuffer](#)
[insert_rows\(\) - GtkSheet](#)
[insert_space\(\) - GtkToolbar](#)
[insert_text\(\) - GtkComboBox](#)
[insert_text\(\) - GtkEditable](#)
[insert_text\(\) - GtkScintilla](#)
[insert_widget\(\) - GtkToolbar](#)
[inside_sentence\(\) - GtkTextIter](#)
[inside_word\(\) - GtkTextIter](#)
[intersect\(\) - GtkWidget](#)
[invalidate\(\) - AtkObjectFactory](#)
[invalidate_maybe_recurse\(\) - GdkWindow](#)
[invalidate_rect\(\) - GdkWindow](#)
[invalidate_region\(\) - GdkWindow](#)
[is_active\(\) - GdkWindow](#)
[is_adjusting\(\) - GtkColorSelection](#)
[is_ancestor\(\) - GtkTreeStore](#)
[is_ancestor\(\) - GtkWidget](#)
[is_checked\(\) - SexySpellEntry](#)
[is_connected\(\) - GObject](#)
[is_cursor_position\(\) - GtkTextIter](#)
[is_embedded\(\) - GtkStatusIcon](#)
[is_empty\(\) - AtkStateSet](#)
[is_end\(\) - GtkTextIter](#)
[is_focus\(\) - GtkWidget](#)
[is_hot_spot\(\) - GtkCTree](#)
[is_monospace\(\) - PangoFontFamily](#)
[is_sensitive\(\) - GtkAction](#)
[is_start\(\) - GtkTextIter](#)
[is_static_image\(\) - GdkPixbufAnimation](#)
[is_valid\(\) - AtkHyperlink](#)
[is_viewable\(\) - GdkWindow](#)
[is_viewable\(\) - GtkCTree](#)
[is_visible\(\) - GdkWindow](#)
[is_visible\(\) - GtkAction](#)
[is_visible\(\) - GtkWidget](#)
[item_activated\(\) - GtkIconView](#)
[itemize\(\) - Pango Functions](#)
[iter_children\(\) - GtkTreeModel](#)
[iter_depth\(\) - GtkTreeStore](#)
[iter_has_child\(\) - GtkTreeModel](#)
[iter_is_selected\(\) - GtkTreeSelection](#)
[iter_is_valid\(\) - GtkListStore](#)
[iter_is_valid\(\) - GtkTreeModelSort](#)
[iter_is_valid\(\) - GtkTreeStore](#)
[iter_n_children\(\) - GtkTreeModel](#)
[iter_next\(\) - GtkTreeModel](#)
[iter_nth_child\(\) - GtkTreeModel](#)
[iter_parent\(\) - GtkTreeModel](#)
[justify_entry\(\) - GtkSheet](#)
[key_snooper_install\(\) - Gtk](#)
[key_snooper_remove\(\) - Gtk](#)
[keyboard_grab\(\) - GDK Functions](#)
[keyboard_ungrab\(\) - GDK Functions](#)
[keyboard_ungrab\(\) - GdkDisplay](#)

[keymap_get_default\(\) - GDK Functions](#)
[keymap_get_for_display\(\) - GDK Functions](#)
[keyval_convert_case\(\) - GDK Functions](#)
[keyval_from_name\(\) - GDK Functions](#)
[keyval_is_lower\(\) - GDK Functions](#)
[keyval_is_upper\(\) - GDK Functions](#)
[keyval_name\(\) - GDK Functions](#)
[keyval_to_lower\(\) - GDK Functions](#)
[keyval_to_unicode\(\) - GDK Functions](#)
[keyval_to_upper\(\) - GDK Functions](#)
[language_is_active\(\) - SexySpellEntry](#)
[last\(\) - GtkCTree](#)
[leave\(\) - GtkButton](#)
[line_copy\(\) - GtkScintilla](#)
[line_cut\(\) - GtkScintilla](#)
[line_delete\(\) - GtkScintilla](#)
[line_down\(\) - GtkScintilla](#)
[line_down_extend\(\) - GtkScintilla](#)
[line_down_rect_extend\(\) - GtkScintilla](#)
[line_duplicate\(\) - GtkScintilla](#)
[line_end\(\) - GtkScintilla](#)
[line_end_display\(\) - GtkScintilla](#)
[line_end_display_extend\(\) - GtkScintilla](#)
[line_end_extend\(\) - GtkScintilla](#)
[line_end_rect_extend\(\) - GtkScintilla](#)
[line_end_wrap\(\) - GtkScintilla](#)
[line_end_wrap_extend\(\) - GtkScintilla](#)
[line_from_position\(\) - GtkScintilla](#)
[line_length\(\) - GtkScintilla](#)
[line_scroll\(\) - GtkScintilla](#)
[line_scroll_down\(\) - GtkScintilla](#)
[line_scroll_up\(\) - GtkScintilla](#)
[line_transpose\(\) - GtkScintilla](#)
[line_up\(\) - GtkScintilla](#)
[line_up_extend\(\) - GtkScintilla](#)
[line_up_rect_extend\(\) - GtkScintilla](#)
[lines_join\(\) - GtkScintilla](#)
[lines_on_screen\(\) - GtkScintilla](#)
[lines_split\(\) - GtkScintilla](#)
[list_devices\(\) - GdkDisplay](#)
[list_displays\(\) - GdkDisplayManager](#)
[list_faces\(\) - PangoFontFamily](#)
[list_families\(\) - PangoContext](#)
[list_families\(\) - PangoFontMap](#)
[list_filters\(\) - GtkFileChooser](#)
[list_icons\(\) - GtkIconTheme](#)
[list_mnemonic_labels\(\) - GtkWidget](#)
[list_properties\(\) - GObject](#)
[list_shortcut_folder_uris\(\) - GtkFileChooser](#)
[list_shortcut_folders\(\) - GtkFileChooser](#)
[list_sizes\(\) - PangoFontFace](#)
[list_toplevels\(\) - GtkWindow](#)
[list_visuals\(\) - GDK Functions](#)
[list_visuals\(\) - GdkScreen](#)
[load_font\(\) - PangoContext](#)
[load_font\(\) - PangoFontMap](#)
[load_fontset\(\) - PangoContext](#)
[load_fontset\(\) - PangoFontMap](#)
[load_icon\(\) - GtkIconInfo](#)
[load_icon\(\) - GtkIconTheme](#)
[load_lexer_library\(\) - GtkScintilla](#)
[load_url\(\) - GtkMozEmbed](#)
[load_url\(\) - GtkMozEmbed](#)
[locked\(\) - GtkSheet](#)
[lookup\(\) - GtkIconFactory](#)
[lookup\(\) - GtkTextTagTable](#)
[lookup_default\(\) - GtkIconFactory](#)
[lookup_icon\(\) - GtkIconTheme](#)
[lookup_icon_set\(\) - GtkStyle](#)
[lookup_key\(\) - GdkKeymap](#)
[lower\(\) - GdkWindow](#)
[lower_case\(\) - GtkScintilla](#)
[main\(\) - Gtk](#)
[main_do_event\(\) - Gtk](#)
[main_iteration\(\) - Gtk](#)
[main_iteration_do\(\) - Gtk](#)
[main_level\(\) - Gtk](#)

[main_quit\(\)](#) - [Gtk](#)
[make_display_name\(\)](#) - [GdkScreen](#)
[map\(\)](#) - [GtkWidget](#)
[mark_day\(\)](#) - [GtkCalendar](#)
[marker_add\(\)](#) - [GtkScintilla](#)
[marker_add_set\(\)](#) - [GtkScintilla](#)
[marker_define\(\)](#) - [GtkScintilla](#)
[marker_define_pixmap\(\)](#) - [GtkScintilla](#)
[marker_delete\(\)](#) - [GtkScintilla](#)
[marker_delete_all\(\)](#) - [GtkScintilla](#)
[marker_delete_handle\(\)](#) - [GtkScintilla](#)
[marker_get\(\)](#) - [GtkScintilla](#)
[marker_line_from_handle\(\)](#) - [GtkScintilla](#)
[marker_next\(\)](#) - [GtkScintilla](#)
[marker_previous\(\)](#) - [GtkScintilla](#)
[marker_set_alpha\(\)](#) - [GtkScintilla](#)
[marker_set_back\(\)](#) - [GtkScintilla](#)
[marker_set_fore\(\)](#) - [GtkScintilla](#)
[matches\(\)](#) - [PangoLanguage](#)
[maximize\(\)](#) - [GdkWindow](#)
[maximize\(\)](#) - [GtkWindow](#)
[measure\(\)](#) - [GdkFont](#)
[merge\(\)](#) - [PangoFontDescription](#)
[merge_child_shapes\(\)](#) - [GdkWindow](#)
[merge_static\(\)](#) - [PangoFontDescription](#)
[mnemonic_activate\(\)](#) - [GtkWidget](#)
[modify_base\(\)](#) - [GtkWidget](#)
[modify_bg\(\)](#) - [GtkWidget](#)
[modify_fg\(\)](#) - [GtkWidget](#)
[modify_font\(\)](#) - [GtkWidget](#)
[modify_style\(\)](#) - [GtkWidget](#)
[modify_text\(\)](#) - [GtkWidget](#)
[move\(\)](#) - [GdkWindow](#)
[move\(\)](#) - [GtkCTree](#)
[move\(\)](#) - [GtkFixed](#)
[move\(\)](#) - [GtkLayout](#)
[move\(\)](#) - [GtkWindow](#)
[move_after\(\)](#) - [GtkListStore](#)
[move_after\(\)](#) - [GtkTreeStore](#)
[move_before\(\)](#) - [GtkListStore](#)
[move_before\(\)](#) - [GtkTreeStore](#)
[move_caret_inside_view\(\)](#) - [GtkScintilla](#)
[move_child\(\)](#) - [GtkTextView](#)
[move_child\(\)](#) - [GtkSheet](#)
[move_column_after\(\)](#) - [GtkTreeView](#)
[move_cursor_visually\(\)](#) - [PangoLayout](#)
[move_mark\(\)](#) - [GtkTextBuffer](#)
[move_mark_by_name\(\)](#) - [GtkTextBuffer](#)
[move_mark_onscreen\(\)](#) - [GtkTextView](#)
[move_marker\(\)](#) - [GtkSourceBuffer](#)
[move_marker\(\)](#) - [GtkSourceBuffer](#)
[move_resize\(\)](#) - [GdkWindow](#)
[move_visually\(\)](#) - [GtkTextView](#)
[moveto\(\)](#) - [GtkCList](#)
[moveto\(\)](#) - [GtkSheet](#)
[new_gc\(\)](#) - [GdkDrawable](#)
[new_merge_id\(\)](#) - [GtkUIManager](#)
[next\(\)](#) - [GtkSourceMarker](#)
[next\(\)](#) - [GtkSourceMarker](#)
[next_char\(\)](#) - [PangoLayoutIter](#)
[next_cluster\(\)](#) - [PangoLayoutIter](#)
[next_line\(\)](#) - [PangoLayoutIter](#)
[next_page\(\)](#) - [GtkNotebook](#)
[next_run\(\)](#) - [PangoLayoutIter](#)
[node_get_cell_style\(\)](#) - [GtkCTree](#)
[node_get_cell_type\(\)](#) - [GtkCTree](#)
[node_get_row_style\(\)](#) - [GtkCTree](#)
[node_get_selectable\(\)](#) - [GtkCTree](#)
[node_is_visible\(\)](#) - [GtkCTree](#)
[node_moveto\(\)](#) - [GtkCTree](#)
[node_nth\(\)](#) - [GtkCTree](#)
[node_set_background\(\)](#) - [GtkCTree](#)
[node_set_cell_style\(\)](#) - [GtkCTree](#)
[node_set_foreground\(\)](#) - [GtkCTree](#)
[node_setPixmap\(\)](#) - [GtkCTree](#)
[node_set_pixtext\(\)](#) - [GtkCTree](#)
[node_set_row_style\(\)](#) - [GtkCTree](#)

[node_set_selectable\(\) - GtkCTree](#)
[node_set_shift\(\) - GtkCTree](#)
[node_set_text\(\) - GtkCTree](#)
[notify\(\) - GObject](#)
[notify_state_change\(\) - AtkObject](#)
[null\(\) - GtkScintilla](#)
[offset\(\) - GdkGC](#)
[on_currently_loading_frame\(\) - GdkPixbufAnimationIter](#)
[open_stream\(\) - GtkMozEmbed](#)
[open_stream\(\) - GtkMozEmbed](#)
[optimal_column_width\(\) - GtkCList](#)
[or_sets\(\) - AtkStateSet](#)
[order\(\) - GtkTextIter](#)
[pack1\(\) - GtkPaned](#)
[pack2\(\) - GtkPaned](#)
[pack_end\(\) - GtkBox](#)
[pack_end\(\) - GtkCellLayout](#)
[pack_end_defaults\(\) - GtkBox](#)
[pack_start\(\) - GtkBox](#)
[pack_start\(\) - GtkCellLayout](#)
[pack_start_defaults\(\) - GtkBox](#)
[page_down\(\) - GtkScintilla](#)
[page_down_extend\(\) - GtkScintilla](#)
[page_down_rect_extend\(\) - GtkScintilla](#)
[page_num\(\) - GtkNotebook](#)
[page_up\(\) - GtkScintilla](#)
[page_up_extend\(\) - GtkScintilla](#)
[page_up_rect_extend\(\) - GtkScintilla](#)
[paint_arrow\(\) - GtkStyle](#)
[paint_box\(\) - GtkStyle](#)
[paint_box_gap\(\) - GtkStyle](#)
[paint_check\(\) - GtkStyle](#)
[paint_diamond\(\) - GtkStyle](#)
[paint_expander\(\) - GtkStyle](#)
[paint_extension\(\) - GtkStyle](#)
[paint_flat_box\(\) - GtkStyle](#)
[paint_focus\(\) - GtkStyle](#)
[paint_handle\(\) - GtkStyle](#)
[paint_hline\(\) - GtkStyle](#)
[paint_layout\(\) - GtkStyle](#)
[paint_option\(\) - GtkStyle](#)
[paint_resize_grip\(\) - GtkStyle](#)
[paint_shadow\(\) - GtkStyle](#)
[paint_shadow_gap\(\) - GtkStyle](#)
[paint_slider\(\) - GtkStyle](#)
[paint_string\(\) - GtkStyle](#)
[paint_tab\(\) - GtkStyle](#)
[paint_vline\(\) - GtkStyle](#)
[palette_to_string\(\) - GtkColorSelection](#)
[pango_attr_list_get_type\(\) - Pango Functions](#)
[pango_attr_type_register\(\) - Pango Functions](#)
[pango_color_get_type\(\) - Pango Functions](#)
[pango_font_descriptions_free\(\) - Pango Functions](#)
[pango_font_face_get_type\(\) - Pango Functions](#)
[pango_font_family_get_type\(\) - Pango Functions](#)
[pango_font_get_type\(\) - Pango Functions](#)
[pango_font_metrics_get_type\(\) - Pango Functions](#)
[pango_glyph_string_get_type\(\) - Pango Functions](#)
[pango_layout_get_type\(\) - Pango Functions](#)
[pango_tab_array_get_type\(\) - Pango Functions](#)
[para_down\(\) - GtkScintilla](#)
[para_down_extend\(\) - GtkScintilla](#)
[para_up\(\) - GtkScintilla](#)
[para_up_extend\(\) - GtkScintilla](#)
[parse\(\) - GdkColor](#)
[parse_geometry\(\) - GtkWindow](#)
[parse_markup\(\) - Pango Functions](#)
[parse_underline\(\) - GtkLabel](#)
[paste\(\) - GtkScintilla](#)
[paste_clipboard\(\) - GtkEditable](#)
[paste_clipboard\(\) - GtkTextBuffer](#)
[path\(\) - GtkWidget](#)
[path_delete\(\) - GtkItemFactory](#)
[path_from_widget\(\) - GtkItemFactory](#)
[path_is_selected\(\) - GtkIconView](#)
[path_is_selected\(\) - GtkTreeSelection](#)
[peek_children\(\) - GdkWindow](#)

peek_event() - GdkDisplay
pixbuf_animation_iter_get_type() - GDK Functions
pixbuf_get_file_info() - GDK Functions
pixbuf_get_formats() - GDK Functions
pixbuf_loader_new_with_mime_type() - GDK Functions
pixmap_colormap_create_from_xpm() - GDK Functions
pixmap_colormap_create_from_xpm_d() - GDK Functions
pixmap_create_from_data() - GDK Functions
pixmap_foreign_new() - GDK Functions
pixmap_foreign_new_for_display() - GDK Functions
pixmap_lookup() - GDK Functions
pixmap_lookup_for_display() - GDK Functions
place_cursor() - GtkTextBuffer
place_cursor_onscreen() - GtkTextview
point_xfrom_position() - GtkScintilla
point_yfrom_position() - GtkScintilla
pointer_grab() - GDK Functions
pointer_is_grabbed() - GDK Functions
pointer_is_grabbed() - GdkDisplay
pointer_ungrab() - GDK Functions
pointer_ungrab() - GdkDisplay
polar_new_with_size() - GtkExtra
pop() - GtkStatusbar
pop_colormap() - GtkWidget
pop_composite_child() - GtkWidget
popdown() - GtkComboBox
popdown() - GtkMenu
popup() - GtkComboBox
popup() - GtkItemFactory
popup() - GtkMenu
popup_disable() - GtkNotebook
popup_enable() - GtkNotebook
position_after() - GtkScintilla
position_before() - GtkScintilla
position_from_line() - GtkScintilla
position_from_point() - GtkScintilla
position_from_point_close() - GtkScintilla
position_menu() - GtkStatusIcon
position_to_rect() - SexyTooltip
position_to_widget() - SexyTooltip
prepend() - GtkListStore
prepend() - GtkMenuShell
prepend() - GtkTreeStore
prepend_page() - GtkNotebook
prepend_page_menu() - GtkNotebook
prepend_search_path() - GtkIconTheme
prepend_space() - GtkToolbar
prepend_text() - GtkComboBox
prepend_text() - GtkEntry
prepend_widget() - GtkToolbar
present() - GtkWindow
pressed() - GtkButton
prev() - GtkSourceMarker
prev() - GtkSourceMarker
prev_page() - GtkNotebook
process_updates() - GdkWindow
propagate_expose() - GtkContainer
propagate_key_event() - GtkWindow
property_change() - GdkWindow
property_delete() - GdkWindow
property_get() - GdkWindow
ps_new_with_size() - GtkExtra
psfont_add_font() - GtkExtra
psfont_add_i18n_font() - GtkExtra
psfont_init() - GtkExtra
pulse() - GtkProgressBar
push() - GtkStatusbar
push_colormap() - GtkWidget
push_composite_child() - GtkWidget
put() - GdkEvent
put() - GtkFixed
put() - GtkLayout
put() - GtkPreview
put_event() - GdkDisplay
put_pixel() - GdkImage
put_pixel() - GdkPixbuf
query_child_packing() - GtkBox

[query_color\(\)](#) - GdkColormap
[query_depths\(\)](#) - GDK Functions
[query_visual_types\(\)](#) - GDK Functions
[queue_clear\(\)](#) - GtkWidget
[queue_clear_area\(\)](#) - GtkWidget
[queue_draw\(\)](#) - GtkWidget
[queue_draw_area\(\)](#) - GtkWidget
[queue_resize\(\)](#) - GtkWidget
[queue_resize_no_redraw\(\)](#) - GtkWidget
[quit_add\(\)](#) - Gtk
[quit_add_destroy\(\)](#) - Gtk
[quit_add_full\(\)](#) - Gtk
[quit_remove\(\)](#) - Gtk
[quit_remove_by_data\(\)](#) - Gtk
[raise\(\)](#) - GdkWindow
[range_clear\(\)](#) - GtkSheet
[range_delete\(\)](#) - GtkSheet
[range_set_background\(\)](#) - GtkSheet
[range_set_border\(\)](#) - GtkSheet
[range_set_border_color\(\)](#) - GtkSheet
[range_set_editable\(\)](#) - GtkSheet
[range_set_font\(\)](#) - GtkSheet
[range_set_foreground\(\)](#) - GtkSheet
[range_set_justification\(\)](#) - GtkSheet
[range_set_visible\(\)](#) - GtkSheet
[rc_add_class_style\(\)](#) - GtkRcStyle
[rc_add_default_file\(\)](#) - Gtk
[rc_add_widget_class_style\(\)](#) - GtkRcStyle
[rc_add_widget_name_style\(\)](#) - GtkRcStyle
[rc_find_module_in_path\(\)](#) - Gtk
[rc_find_pixmap_in_path\(\)](#) - Gtk
[rc_get_default_files\(\)](#) - Gtk
[rc_get_im_module_file\(\)](#) - Gtk
[rc_get_im_module_path\(\)](#) - Gtk
[rc_get_module_dir\(\)](#) - Gtk
[rc_get_style\(\)](#) - GtkWidget
[rc_get_style_by_paths\(\)](#) - Gtk
[rc_get_theme_dir\(\)](#) - Gtk
[rc_parse\(\)](#) - Gtk
[rc_parse_color\(\)](#) - Gtk
[rc_parse_priority\(\)](#) - Gtk
[rc_parse_string\(\)](#) - Gtk
[rc_reparse_all\(\)](#) - Gtk
[rc_reparse_all_for_settings\(\)](#) - Gtk
[rc_reset_styles\(\)](#) - Gtk
[real_select_recursive\(\)](#) - GtkCTree
[realize\(\)](#) - GtkWidget
[rebuild_menu\(\)](#) - GtkMenuItem
[recheck_all\(\)](#) - GtkSpell
[redo\(\)](#) - GtkScintilla
[redo\(\)](#) - GtkSourceBuffer
[redo\(\)](#) - GtkSourceBuffer
[ref\(\)](#) - GdkDragContext
[ref\(\)](#) - GdkDrawable
[ref\(\)](#) - PangoAttrList
[ref\(\)](#) - PangoFontMetrics
[ref_accessible_child\(\)](#) - AtkObject
[ref_node\(\)](#) - GtkTreeModel
[ref_relation_set\(\)](#) - AtkObject
[ref_state_set\(\)](#) - AtkObject
[refetch\(\)](#) - GtkAccelLabel
[refilter\(\)](#) - GtkTreeModelFilter
[register_dnd\(\)](#) - GdkWindow
[register_image\(\)](#) - GtkScintilla
[register_type\(\)](#) - GObject
[relation_type_for_name\(\)](#) - ATK Functions
[relation_type_register\(\)](#) - ATK Functions
[relative_file\(\)](#) - GladeXML
[release_document\(\)](#) - GtkScintilla
[released\(\)](#) - GtkButton
[reload\(\)](#) - GtkMozEmbed
[reload\(\)](#) - GtkMozEmbed
[remove\(\)](#) - AtkRelationSet
[remove\(\)](#) - GtkContainer
[remove\(\)](#) - GtkListStore
[remove\(\)](#) - GtkTextTagTable
[remove\(\)](#) - GtkTreeStore

[remove_accel_group\(\)](#) - GtkWindow
[remove_accelerator\(\)](#) - GtkWidget
[remove_action\(\)](#) - GtkActionGroup
[remove_action_group\(\)](#) - GtkUIManager
[remove_all_tags\(\)](#) - GtkTextBuffer
[remove_column\(\)](#) - GtkTreeView
[remove_default\(\)](#) - GtkIconFactory
[remove_filter\(\)](#) - GdkWindow
[remove_filter\(\)](#) - GtkFileChooser
[remove_focus_tracker\(\)](#) - ATK Functions
[remove_global_event_listener\(\)](#) - ATK Functions
[remove_key_event_listener\(\)](#) - ATK Functions
[remove_link\(\)](#) - GtkSheet
[remove_menu\(\)](#) - GtkOptionMenu
[remove_message\(\)](#) - GtkStatusbar
[remove_mnemonic\(\)](#) - GtkWindow
[remove_mnemonic_label\(\)](#) - GtkWidget
[remove_node\(\)](#) - GtkCTree
[remove_page\(\)](#) - GtkNotebook
[remove_property_change_handler\(\)](#) - AtkObject
[remove_row\(\)](#) - GtkCList
[remove_selection_clipboard\(\)](#) - GtkTextBuffer
[remove_shortcut_folder\(\)](#) - GtkFileChooser
[remove_shortcut_folder_uri\(\)](#) - GtkFileChooser
[remove_source_tags\(\)](#) - GtkSourceTagTable
[remove_source_tags\(\)](#) - GtkSourceTagTable
[remove_space\(\)](#) - GtkToolbar
[remove_state\(\)](#) - AtkStateSet
[remove_submenu\(\)](#) - GtkMenuItem
[remove_tag\(\)](#) - GtkTextBuffer
[remove_tag_by_name\(\)](#) - GtkTextBuffer
[remove_text\(\)](#) - GtkComboBox
[remove_ui\(\)](#) - GtkUIManager
[remove_widget\(\)](#) - GtkCellEditable
[remove_widget\(\)](#) - GtkSizeGroup
[remove_window\(\)](#) - GtkWindowGroup
[render\(\)](#) - GtkCellRenderer
[render_data\(\)](#) - GtkMozEmbed
[render_data\(\)](#) - GtkMozEmbed
[render_icon\(\)](#) - GtkIconSet
[render_icon\(\)](#) - GtkStyle
[render_icon\(\)](#) - GtkWidget
[render_pixmap_and_mask\(\)](#) - GdkPixbuf
[render_to_drawable\(\)](#) - GdkPixbuf
[render_to_drawable_alpha\(\)](#) - GdkPixbuf
[reorder\(\)](#) - GtkCellLayout
[reorder_child\(\)](#) - GtkBox
[reorder_child\(\)](#) - GtkMenu
[reorder_child\(\)](#) - GtkNotebook
[reorder_items\(\)](#) - Pango Functions
[reparent\(\)](#) - GdkWindow
[repARENT\(\)](#) - GtkWidget
[replace_sel\(\)](#) - GtkScintilla
[replace_target\(\)](#) - GtkScintilla
[replace_target_re\(\)](#) - GtkScintilla
[reposition\(\)](#) - GtkMenu
[request_contents\(\)](#) - GtkClipboard
[request_selection_notification\(\)](#) - GdkDisplay
[request_targets\(\)](#) - GtkClipboard
[request_text\(\)](#) - GtkClipboard
[rescan_if_needed\(\)](#) - GtkIconTheme
[reset\(\)](#) - GtkCurve
[reset\(\)](#) - GtkIMContext
[reset\(\)](#) - GtkPreview
[reset_default_sort_func\(\)](#) - GtkTreeModelSort
[reset_rc_styles\(\)](#) - GtkWidget
[reshow_with_initial_size\(\)](#) - GtkWindow
[resize\(\)](#) - GdkWindow
[resize\(\)](#) - GtkTable
[resize\(\)](#) - GtkWindow
[resize\(\)](#) - PangoTabArray
[resize_children\(\)](#) - GtkContainer
[response\(\)](#) - GtkDialog
[retrieve_proxy_menu_item\(\)](#) - GtkToolItem
[rgb_cmap_new\(\)](#) - GDK Functions
[rgb_ditherable\(\)](#) - GDK Functions
[rgb_gc_set_background\(\)](#) - GDK Functions

[rgb_gc_set_foreground\(\)](#) - GDK Functions
[rgb_get_cmap\(\)](#) - GDK Functions
[rgb_get_colormap\(\)](#) - GDK Functions
[rgb_get_visual\(\)](#) - GDK Functions
[rgb_set_install\(\)](#) - GDK Functions
[rgb_set_min_colors\(\)](#) - GDK Functions
[rgb_set_verbose\(\)](#) - GDK Functions
[rgb_xpixel_from_rgb\(\)](#) - GDK Functions
[right_justify\(\)](#) - GtkMenuItem
[role_for_name\(\)](#) - ATK Functions
[row_activated\(\)](#) - GtkTreeView
[row_button_add_label\(\)](#) - GtkSheet
[row_button_get_label\(\)](#) - GtkSheet
[row_button_justify\(\)](#) - GtkSheet
[row_changed\(\)](#) - GtkTreeModel
[row_deleted\(\)](#) - GtkTreeModel
[row_draggable\(\)](#) - GtkTreeDragSource
[row_drop_possible\(\)](#) - GtkTreeDragDest
[row_expanded\(\)](#) - GtkTree View
[row_has_child_toggled\(\)](#) - GtkTreeModel
[row_inserted\(\)](#) - GtkTreeModel
[row_is_ancestor\(\)](#) - GtkCTree
[row_is_visible\(\)](#) - GtkCList
[row_label_set_visibility\(\)](#) - GtkSheet
[row_move\(\)](#) - GtkCList
[row_set_sensitivity\(\)](#) - GtkSheet
[row_set_visibility\(\)](#) - GtkSheet
[row_titles_visible\(\)](#) - GtkSheet
[rows_labels_set_visibility\(\)](#) - GtkSheet
[rows_resizable\(\)](#) - GtkSheet
[rows_set_resizable\(\)](#) - GtkSheet
[rows_set_sensitivity\(\)](#) - GtkSheet
[run\(\)](#) - GtkDialog
[saturate_and_pixelate\(\)](#) - GdkPixbuf
[save\(\)](#) - GdkPixbuf
[scale\(\)](#) - GdkPixbuf
[scale_simple\(\)](#) - GdkPixbuf
[screen_get_default\(\)](#) - GDK Functions
[screen_height\(\)](#) - GDK Functions
[screen_height_mm\(\)](#) - GDK Functions
[screen_width\(\)](#) - GDK Functions
[screen_width_mm\(\)](#) - GDK Functions
[scroll\(\)](#) - GdkWindow
[scroll_caret\(\)](#) - GtkScintilla
[scroll_horizontal\(\)](#) - GtkList
[scroll_mark_onscreen\(\)](#) - GtkTextView
[scroll_to_cell\(\)](#) - GtkTreeView
[scroll_to_iter\(\)](#) - GtkTextView
[scroll_to_mark\(\)](#) - GtkTextView
[scroll_to_point\(\)](#) - GtkTreeView
[scroll_vertical\(\)](#) - GtkList
[search_anchor\(\)](#) - GtkScintilla
[search_in_target\(\)](#) - GtkScintilla
[search_next\(\)](#) - GtkScintilla
[search_prev\(\)](#) - GtkScintilla
[select\(\)](#) - GtkCTree
[select\(\)](#) - GtkItem
[select_all\(\)](#) - GtkCList
[select_all\(\)](#) - GtkFileChooser
[select_all\(\)](#) - GtkIconView
[select_all\(\)](#) - GtkList
[select_all\(\)](#) - GtkTreeSelection
[select_all\(\)](#) - GtkScintilla
[select_child\(\)](#) - GtkList
[select_column\(\)](#) - GtkSheet
[select_day\(\)](#) - GtkCalendar
[select_filename\(\)](#) - GtkFileChooser
[select_first\(\)](#) - GtkMenuShell
[select_item\(\)](#) - GtkList
[select_item\(\)](#) - GtkMenuShell
[select_iter\(\)](#) - GtkTreeSelection
[select_month\(\)](#) - GtkCalendar
[select_path\(\)](#) - GtkIconView
[select_path\(\)](#) - GtkTreeSelection
[select_range\(\)](#) - GtkTextBuffer
[select_range\(\)](#) - GtkTreeSelection
[select_range\(\)](#) - GtkSheet

[select_recursive\(\) - GtkCTree](#)
[select_region\(\) - GtkEditable](#)
[select_region\(\) - GtkLabel](#)
[select_row\(\) - GtkCList](#)
[select_row\(\) - GtkSheet](#)
[select_uri\(\) - GtkFileChooser](#)
[selected.foreach\(\) - GtkIconView](#)
[selected.foreach\(\) - GtkTreeSelection](#)
[selection.add_target\(\) - GtkWidget](#)
[selection.clear\(\) - GtkWidget](#)
[selection.clear_targets\(\) - GtkWidget](#)
[selection.convert\(\) - GdkWindow](#)
[selection.convert\(\) - GtkWidget](#)
[selection.duplicate\(\) - GtkScintilla](#)
[selection.is_rectangle\(\) - GtkScintilla](#)
[selection.owner_get\(\) - GDK Functions](#)
[selection.owner_get_for_display\(\) - GDK Functions](#)
[selection.owner_set\(\) - GDK Functions](#)
[selection.owner_set\(\) - GtkWidget](#)
[selection.owner_set_for_display\(\) - GDK Functions](#)
[selection.owner_set_for_display\(\) - Gtk](#)
[selection.property_get\(\) - GdkWindow](#)
[selection.remove_all\(\) - GtkWidget](#)
[selection.send_notify\(\) - GDK Functions](#)
[selection.send_notify_for_display\(\) - GDK Functions](#)
[send_expose\(\) - GtkWidget](#)
[set\(\) - GtkAlignment](#)
[set\(\) - GtkArrow](#)
[set\(\) - GtkAspectFrame](#)
[set\(\) - GtkImage](#)
[set\(\) - GtkLabel](#)
[set\(\) - GtkListStore](#)
[set\(\) - GtkPixmap](#)
[set\(\) - GtkSelectionData](#)
[set\(\) - GtkTreeStore](#)
[set_above_child\(\) - GtkEventBox](#)
[set_accel_group\(\) - GtkAction](#)
[set_accel_group\(\) - GtkMenu](#)
[set_accel_path\(\) - GtkAction](#)
[set_accel_path\(\) - GtkWidget](#)
[set_accel_widget\(\) - GtkAccelLabel](#)
[set_accept_focus\(\) - GdkWindow](#)
[set_accept_focus\(\) - GtkWindow](#)
[set_accepts_tab\(\) - GtkTextView](#)
[set_action\(\) - GtkFileChooser](#)
[set_actives_default\(\) - GtkEntry](#)
[set_active\(\) - GtkCellRendererToggle](#)
[set_active\(\) - GtkCheckMenuItem](#)
[set_active\(\) - GtkComboBox](#)
[set_active\(\) - GtkMenu](#)
[set_active\(\) - GtkToggleAction](#)
[set_active\(\) - GtkToggleButton](#)
[set_active\(\) - GtkToggleToolButton](#)
[set_active_cell\(\) - GtkSheet](#)
[set_active_iter\(\) - GtkComboBox](#)
[set_activity_blocks\(\) - GtkProgressBar](#)
[set_activity_mode\(\) - GtkProgress](#)
[set_activity_step\(\) - GtkProgressBar](#)
[set_add_tearoffs\(\) - GtkComboBox](#)
[set_add_tearoffs\(\) - GtkUIManager](#)
[set_adjustment\(\) - GtkProgress](#)
[set_adjustment\(\) - GtkRange](#)
[set_adjustment\(\) - GtkSpinButton](#)
[set_alignment\(\) - GtkButton](#)
[set_alignment\(\) - GtkEntry](#)
[set_alignment\(\) - GtkMisc](#)
[set_alignment\(\) - GtkTreeViewColumn](#)
[set_alignment\(\) - PangoLayout](#)
[set_alpha\(\) - GtkColorButton](#)
[set_anchor\(\) - GtkScintilla](#)
[set_angle\(\) - GtkLabel](#)
[set_app_paintable\(\) - GtkWidget](#)
[set_arrow_tooltip\(\) - GtkMenuToolButton](#)
[set_artists\(\) - GtkAboutDialog](#)
[set_attributes\(\) - GtkCellLayout](#)
[set_attributes\(\) - GtkLabel](#)
[set_attributes\(\) - PangoLayout](#)

[set_authors\(\)](#) - [GtkAboutDialog](#)
[set_auto_dir\(\)](#) - [PangoLayout](#)
[set_auto_indent\(\)](#) - [GtkSourceView](#)
[set_auto_indent\(\)](#) - [GtkSourceView](#)
[set_auto_sort\(\)](#) - [GtkCList](#)
[set_auto_startup_notification\(\)](#) - [GtkWindow](#)
[set_autoresize\(\)](#) - [GtkSheet](#)
[set_autoscroll\(\)](#) - [GtkSheet](#)
[set_axis_use\(\)](#) - [GdkDevice](#)
[set_back_pixmap\(\)](#) - [GtkWindow](#)
[set_background\(\)](#) - [GdkGC](#)
[set_background\(\)](#) - [GtkWindow](#)
[set_background\(\)](#) - [GtkCList](#)
[set_background\(\)](#) - [GtkStyle](#)
[set_background\(\)](#) - [GtkSheet](#)
[set_background_color\(\)](#) - [GtkCellView](#)
[set_backspace_unindents\(\)](#) - [GtkScintilla](#)
[set_bar_style\(\)](#) - [GtkProgressBar](#)
[set_base_dir\(\)](#) - [PangoContext](#)
[set_blinking\(\)](#) - [GtkStatusIcon](#)
[set_border_width\(\)](#) - [GtkContainer](#)
[set_border_window_size\(\)](#) - [GtkTextView](#)
[set_bracket_match_style\(\)](#) - [GtkSourceBuffer](#)
[set_bracket_match_style\(\)](#) - [GtkSourceBuffer](#)
[set_buffer\(\)](#) - [GtkTextView](#)
[set_buffered_draw\(\)](#) - [GtkScintilla](#)
[set_build_insensitive\(\)](#) - [GtkPixmap](#)
[set_button_actions\(\)](#) - [GtkCList](#)
[set_can_store\(\)](#) - [GtkClipboard](#)
[set_caret_fore\(\)](#) - [GtkScintilla](#)
[set_caret_line_back\(\)](#) - [GtkScintilla](#)
[set_caret_line_back_alpha\(\)](#) - [GtkScintilla](#)
[set_caret_line_visible\(\)](#) - [GtkScintilla](#)
[set_caret_period\(\)](#) - [GtkScintilla](#)
[set_caret_sticky\(\)](#) - [GtkScintilla](#)
[set_caret_width\(\)](#) - [GtkScintilla](#)
[set_case_sensitive\(\)](#) - [GtkCombo](#)
[set_cell\(\)](#) - [GtkSheet](#)
[set_cell_data_func\(\)](#) - [GtkCellLayout](#)
[set_cell_style\(\)](#) - [GtkCList](#)
[set_cell_text\(\)](#) - [GtkSheet](#)
[set_chars_default\(\)](#) - [GtkScintilla](#)
[set_check_brackets\(\)](#) - [GtkSourceBuffer](#)
[set_check_brackets\(\)](#) - [GtkSourceBuffer](#)
[set_checked\(\)](#) - [SexySpellEntry](#)
[set_child_ipadding\(\)](#) - [GtkButtonBox](#)
[set_child_packing\(\)](#) - [GtkBox](#)
[set_child_secondary\(\)](#) - [GtkButtonBox](#)
[set_child_shapes\(\)](#) - [GtkWindow](#)
[set_child_size\(\)](#) - [GtkButtonBox](#)
[set_child_visible\(\)](#) - [GtkWidget](#)
[set_chrome_mask\(\)](#) - [GtkMozEmbed](#)
[set_chrome_mask\(\)](#) - [GtkMozEmbed](#)
[set_clickable\(\)](#) - [GtkTreeViewColumn](#)
[set_client_window\(\)](#) - [GtkIMContext](#)
[set_clip_mask\(\)](#) - [GdkGC](#)
[set_clip_origin\(\)](#) - [GdkGC](#)
[set_clip_rectangle\(\)](#) - [GdkGC](#)
[set_clip_region\(\)](#) - [GdkGC](#)
[set_clip_text\(\)](#) - [GtkSheet](#)
[set_code_page\(\)](#) - [GtkScintilla](#)
[set_col_spacing\(\)](#) - [GtkTable](#)
[set_col_spacings\(\)](#) - [GtkTable](#)
[set_color\(\)](#) - [GtkColorButton](#)
[set_color\(\)](#) - [GtkColorSelection](#)
[set_color_cube\(\)](#) - [GtkPreview](#)
[set_colormap\(\)](#) - [GdkDrawable](#)
[set_colormap\(\)](#) - [GtkGC](#)
[set_colormap\(\)](#) - [GdkImage](#)
[set_colormap\(\)](#) - [GtkWidget](#)
[set_column_auto_resize\(\)](#) - [GtkCList](#)
[set_column_drag_function\(\)](#) - [GtkTreeView](#)
[set_column_justification\(\)](#) - [GtkCList](#)
[set_column_max_width\(\)](#) - [GtkCList](#)
[set_column_min_width\(\)](#) - [GtkCList](#)
[set_column_resizeable\(\)](#) - [GtkCList](#)
[set_column_spacing\(\)](#) - [GtkIconView](#)

[set_column_span_column\(\)](#) - GtkComboBox
[set_column_title\(\)](#) - GtkCList
[set_column_title\(\)](#) - GtkSheet
[set_column_titles_height\(\)](#) - GtkSheet
[set_column_types\(\)](#) - GtkTreeStore
[set_column_visibility\(\)](#) - GtkCList
[set_column_widget\(\)](#) - GtkCList
[set_column_width\(\)](#) - GtkSheet
[set_column_width\(\)](#) - GtkSheet
[set_columns\(\)](#) - GtkIconView
[set_comments\(\)](#) - GtkAboutDialog
[set_completion\(\)](#) - GtkEntry
[set_composite_name\(\)](#) - GtkWidget
[set_control_char_symbol\(\)](#) - GtkScintilla
[set_copyright\(\)](#) - GtkAboutDialog
[set_current_alpha\(\)](#) - GtkColorSelection
[set_current_color\(\)](#) - GtkColorSelection
[set_current_folder\(\)](#) - GtkFileChooser
[set_current_folder_uri\(\)](#) - GtkFileChooser
[set_current_name\(\)](#) - GtkFileChooser
[set_current_page\(\)](#) - GtkNotebook
[set_current_pos\(\)](#) - GtkScintilla
[set_cursor\(\)](#) - GdkWindow
[set_cursor\(\)](#) - GtkTreeView
[set_cursor\(\)](#) - GtkScintilla
[set_cursor_location\(\)](#) - GtkIMContext
[set_cursor_on_cell\(\)](#) - GtkTreeView
[set_cursor_visible\(\)](#) - GtkTextView
[set_curve_type\(\)](#) - GtkCurve
[set_custom_theme\(\)](#) - GtkIconTheme
[set_dashes\(\)](#) - GdkGC
[set_data\(\)](#) - GObject
[set_data\(\)](#) - GdkDrawable
[set_decorated\(\)](#) - GtkWindow
[set_decorations\(\)](#) - GtkWindow
[set_default\(\)](#) - GtkWindow
[set_default_colormap\(\)](#) - GdkScreen
[set_default_colormap\(\)](#) - GtkWidget
[set_default_direction\(\)](#) - GtkWidget
[set_default_display\(\)](#) - GdkDisplayManager
[set_default_icon\(\)](#) - GtkWindow
[set_default_icon_from_file\(\)](#) - GtkWindow
[set_default_icon_list\(\)](#) - GtkWindow
[set_default_icon_name\(\)](#) - GtkWindow
[set_default_response\(\)](#) - GtkDialog
[set_default_size\(\)](#) - GtkWindow
[set_default_sort_func\(\)](#) - GtkTreeSortable
[set_delay\(\)](#) - GtkTooltips
[set_descent\(\)](#) - GtkHTMLEmbedded
[set_description\(\)](#) - AtkObject
[set_destroy_with_parent\(\)](#) - GtkWindow
[set_digits\(\)](#) - GtkScale
[set_digits\(\)](#) - GtkSpinButton
[set_direction\(\)](#) - GtkIconSource
[set_direction\(\)](#) - GtkWidget
[set_direction_wildearded\(\)](#) - GtkIconSource
[set_discrete_blocks\(\)](#) - GtkProgressBar
[set_display_options\(\)](#) - GtkCalendar
[set_displayed_row\(\)](#) - GtkCellView
[set_dither\(\)](#) - GtkPreview
[set_doc_pointer\(\)](#) - GtkScintilla
[set_documenters\(\)](#) - GtkAboutDialog
[set_double_buffered\(\)](#) - GtkWidget
[set_double_click_distance\(\)](#) - GdkDisplay
[set_double_click_time\(\)](#) - GDK Functions
[set_double_click_time\(\)](#) - GdkDisplay
[set_double_property\(\)](#) - GtkSettings
[set_drag_dest_row\(\)](#) - GtkTreeView
[set_draw\(\)](#) - GtkSeparatorMenuItem
[set_draw_as_radio\(\)](#) - GtkCheckMenuItem
[set_draw_as_radio\(\)](#) - GtkToggleAction
[set_draw_value\(\)](#) - GtkScale
[set_drop_highlight_item\(\)](#) - GtkToolbar
[set_edge_colour\(\)](#) - GtkScintilla
[set_edge_column\(\)](#) - GtkScintilla
[set_edge_mode\(\)](#) - GtkScintilla
[set_editable\(\)](#) - GtkEditable

[set_editable\(\)](#) - GtkTextView
[set_ellipsize\(\)](#) - GtkLabel
[set_ellipsize\(\)](#) - GtkProgressBar
[set_email_hook\(\)](#) - GtkAboutDialog
[set_enable_search\(\)](#) - GtkTreeView
[set_enable_tree_lines\(\)](#) - GtkTreeView
[set_end_at_last_line\(\)](#) - GtkScintilla
[set_eol_mode\(\)](#) - GtkScintilla
[set_escape_char\(\)](#) - GtkSourceBuffer
[set_events\(\)](#) - GdkWindow
[set_events\(\)](#) - GtkWidget
[set_expand\(\)](#) - GtkPreview
[set_expand\(\)](#) - GtkMenuItem
[set_expand\(\)](#) - GtkTreeViewColumn
[set_expanded\(\)](#) - GtkExpander
[set_expander_column\(\)](#) - GtkTreeView
[set_expander_style\(\)](#) - GtkCTree
[set_exposures\(\)](#) - GdkGC
[set_extension_events\(\)](#) - GtkWidget
[set_extra_widget\(\)](#) - GtkFileChooser
[set_factory_type\(\)](#) - AtkRegistry
[set_family\(\)](#) - PangoFontDescription
[set_family_static\(\)](#) - PangoFontDescription
[set_filename\(\)](#) - GtkFileChooser
[set_filename\(\)](#) - GtkFileSelection
[set_filename\(\)](#) - GtkIconSource
[set_fill\(\)](#) - GdkGC
[set_filter\(\)](#) - GtkFileChooser
[set_fixed_height_from_font\(\)](#) - GtkCellRendererText
[set_fixed_height_mode\(\)](#) - GtkTreeView
[set_fixed_size\(\)](#) - GtkCellRenderer
[set_fixed_width\(\)](#) - GtkTreeViewColumn
[set_flags\(\)](#) - GtkObject
[set_focus\(\)](#) - GtkWindow
[set_focus\(\)](#) - GtkScintilla
[set_focus_chain\(\)](#) - GtkContainer
[set_focus_child\(\)](#) - GtkContainer
[set_focus_hadjustment\(\)](#) - GtkContainer
[set_focus_on_click\(\)](#) - GtkButton
[set_focus_on_click\(\)](#) - GtkComboBox
[set_focus_on_map\(\)](#) - GdkWindow
[set_focus_on_map\(\)](#) - GtkWindow
[set_focus_vadjustment\(\)](#) - GtkContainer
[set_fold_expanded\(\)](#) - GtkScintilla
[set_fold_flags\(\)](#) - GtkScintilla
[set_fold_level\(\)](#) - GtkScintilla
[set_fold_margin_colour\(\)](#) - GtkScintilla
[set_fold_margin_hi_colour\(\)](#) - GtkScintilla
[set_font\(\)](#) - GdkGC
[set_font\(\)](#) - GtkStyle
[set_font_description\(\)](#) - PangoContext
[set_font_description\(\)](#) - PangoLayout
[set_font_name\(\)](#) - GtkFontButton
[set_font_name\(\)](#) - GtkFontSelection
[set_font_name\(\)](#) - GtkFontSelectionDialog
[set_foreground\(\)](#) - GdkGC
[set_foreground\(\)](#) - GtkCList
[set_format_string\(\)](#) - GtkProgress
[set_fraction\(\)](#) - GtkProgressBar
[set_frame_dimensions\(\)](#) - GtkWindow
[set_from_animation\(\)](#) - GtkImage
[set_from_file\(\)](#) - GtkImage
[set_from_file\(\)](#) - GtkStatusIcon
[set_from_icon_name\(\)](#) - GtkImage
[set_from_icon_set\(\)](#) - GtkImage
[set_from_image\(\)](#) - GtkImage
[set_from_pixbuf\(\)](#) - GtkImage
[set_from_pixbuf\(\)](#) - GtkStatusIcon
[set_from_pixmap\(\)](#) - GtkImage
[set_from_stock\(\)](#) - GtkImage
[set_from_stock\(\)](#) - GtkStatusIcon
[set_function\(\)](#) - GdkGC
[set_functions\(\)](#) - GdkWindow
[set_gamma\(\)](#) - GtkCurve
[set_gamma\(\)](#) - GtkPreview
[set_geometry_hints\(\)](#) - GdkWindow
[set_geometry_hints\(\)](#) - GtkWindow

[set_gravity\(\)](#) - GtkWindow
[set_grid\(\)](#) - GtkSheet
[set_grid_lines\(\)](#) - GtkTreeView
[set_group\(\)](#) - GdkWindow
[set_group\(\)](#) - GtkRadioAction
[set_group\(\)](#) - GtkRadioButton
[set_group\(\)](#) - GtkRadioMenuItem
[set_group\(\)](#) - GtkRadioToolButton
[set_hadjustment\(\)](#) - GtkCList
[set_hadjustment\(\)](#) - GtkLayout
[set_hadjustment\(\)](#) - GtkScrolledWindow
[set_hadjustment\(\)](#) - GtkTreeView
[set_hadjustment\(\)](#) - GtkViewport
[set_hadjustment\(\)](#) - GtkSheet
[set_handle_position\(\)](#) - GtkHandleBox
[set_has_frame\(\)](#) - GtkEntry
[set_has_frame\(\)](#) - GtkWindow
[set_has_opacity_control\(\)](#) - GtkColorSelection
[set_has_palette\(\)](#) - GtkColorSelection
[set_has_resize_grip\(\)](#) - GtkStatusbar
[set_has_separator\(\)](#) - GtkDialog
[set_has_window\(\)](#) - GtkFixed
[set_headers_clickable\(\)](#) - GtkTreeView
[set_headers_visible\(\)](#) - GtkTreeView
[set_highlight\(\)](#) - GtkSourceBuffer
[set_highlight\(\)](#) - GtkSourceBuffer
[set_highlight_current_line\(\)](#) - GtkSourceView
[set_highlight_current_line\(\)](#) - GtkSourceView
[set_highlight_guide\(\)](#) - GtkScintilla
[set_hints\(\)](#) - GdkWindow
[set_history\(\)](#) - GtkOptionMenu
[set_homogeneous\(\)](#) - GtkBox
[set_homogeneous\(\)](#) - GtkTable
[set_homogeneous\(\)](#) - GtkToolItem
[set_homogeneous_tabs\(\)](#) - GtkNotebook
[set_hotspot_active_back\(\)](#) - GtkScintilla
[set_hotspot_active_fore\(\)](#) - GtkScintilla
[set_hotspot_active_underline\(\)](#) - GtkScintilla
[set_hotspot_single_line\(\)](#) - GtkScintilla
[set_hover_expand\(\)](#) - GtkTreeView
[set_hover_selection\(\)](#) - GtkTreeView
[set_hscroll_bar\(\)](#) - GtkScintilla
[set_icon\(\)](#) - GdkWindow
[set_icon\(\)](#) - GtkWindow
[set_icon_default\(\)](#) - GdkDragContext
[set_icon_from_file\(\)](#) - GtkWindow
[set_icon_list\(\)](#) - GdkWindow
[set_icon_list\(\)](#) - GtkWindow
[set_icon_name\(\)](#) - GdkWindow
[set_icon_name\(\)](#) - GtkIconSource
[set_icon_name\(\)](#) - GtkWindow
[set_icon_pixbuf\(\)](#) - GdkDragContext
[set_icon_pixmap\(\)](#) - GdkDragContext
[set_icon_size\(\)](#) - GtkToolbar
[set_icon_stock\(\)](#) - GdkDragContext
[set_icon_widget\(\)](#) - GdkDragContext
[set_icon_widget\(\)](#) - GtkToolButton
[set_image\(\)](#) - GtkButton
[set_image\(\)](#) - GtkImageMenuItem
[set_inconsistent\(\)](#) - GtkCheckMenuItem
[set_inconsistent\(\)](#) - GtkToggleButton
[set_increments\(\)](#) - GtkRange
[set_increments\(\)](#) - GtkSpinButton
[set_indent\(\)](#) - GtkCTree
[set_indent\(\)](#) - GtkTextView
[set_indent\(\)](#) - PangoLayout
[set_indent\(\)](#) - GtkScintilla
[set_indentation_guides\(\)](#) - GtkScintilla
[set_inline_completion\(\)](#) - GtkEntryCompletion
[set_insert_spaces_instead_of_tabs\(\)](#) - GtkSourceView
[set_insert_spaces_instead_of_tabs\(\)](#) - GtkSourceView
[set_install_cmap\(\)](#) - GtkPreview
[set_inverted\(\)](#) - GtkRange
[set_is_important\(\)](#) - GtkToolItem
[set_item_accel_path\(\)](#) - GtkMenuItem
[set_item_string\(\)](#) - GtkCombo
[set_item_width\(\)](#) - GtkIconView

[set_justification\(\)](#) - GtkTextView
[set_justify\(\)](#) - GtkLabel
[set_justify\(\)](#) - PangoLayout
[set_justify_entry\(\)](#) - GtkSheet
[set_keep_above\(\)](#) - GdkWindow
[set_keep_above\(\)](#) - GtkWindow
[set_keep_below\(\)](#) - GdkWindow
[set_keep_below\(\)](#) - GtkWindow
[set_key\(\)](#) - GdkDevice
[set_keywords\(\)](#) - GtkScintilla
[set_label\(\)](#) - GtkButton
[set_label\(\)](#) - GtkExpander
[set_label\(\)](#) - GtkFrame
[set_label\(\)](#) - GtkLabel
[set_label\(\)](#) - GtkToolButton
[set_label_align\(\)](#) - GtkFrame
[set_label_widget\(\)](#) - GtkExpander
[set_label_widget\(\)](#) - GtkFrame
[set_label_widget\(\)](#) - GtkToolButton
[set_language\(\)](#) - PangoContext
[set_language\(\)](#) - GtkSourceBuffer
[set_language\(\)](#) - GtkSourceBuffer
[set_language\(\)](#) - GtkSpell
[set_layout\(\)](#) - GtkButtonBox
[set_layout_cache\(\)](#) - GtkScintilla
[set_layout_default\(\)](#) - GtkHButtonBox
[set_layout_default\(\)](#) - GtkVButtonBox
[set_left_margin\(\)](#) - GtkTextView
[set_length_for_encode\(\)](#) - GtkScintilla
[set_lexer\(\)](#) - GtkScintilla
[set_lexer_language\(\)](#) - GtkScintilla
[set_license\(\)](#) - GtkAboutDialog
[set_line\(\)](#) - GtkTextIter
[set_line_attributes\(\)](#) - GdkGC
[set_line_indentation\(\)](#) - GtkScintilla
[set_line_index\(\)](#) - GtkTextIter
[set_line_offset\(\)](#) - GtkTextIter
[set_line_state\(\)](#) - GtkScintilla
[set_line_style\(\)](#) - GtkCTree
[set_line_wrap\(\)](#) - GtkLabel
[set_local_only\(\)](#) - GtkFileChooser
[set_locked\(\)](#) - GtkSheet
[set_logo\(\)](#) - GtkAboutDialog
[set_logo_icon_name\(\)](#) - GtkAboutDialog
[set_long_property\(\)](#) - GtkSettings
[set_margin\(\)](#) - GtkIconView
[set_margin\(\)](#) - GtkSourceView
[set_margin\(\)](#) - GtkSourceView
[set_margin_left\(\)](#) - GtkScintilla
[set_margin_mask_n\(\)](#) - GtkScintilla
[set_margin_right\(\)](#) - GtkScintilla
[set_margin_sensitive_n\(\)](#) - GtkScintilla
[set_margin_type_n\(\)](#) - GtkScintilla
[set_margin_width_n\(\)](#) - GtkScintilla
[set_marker_pixbuf\(\)](#) - GtkSourceView
[set_marker_pixbuf\(\)](#) - GtkSourceView
[set_marker_type\(\)](#) - GtkSourceMarker
[set_marker_type\(\)](#) - GtkSourceMarker
[set_markup\(\)](#) - GtkLabel
[set_markup\(\)](#) - GtkMessageDialog
[set_markup\(\)](#) - PangoLayout
[set_markup_column\(\)](#) - GtkIconView
[set_markup_with_accel\(\)](#) - PangoLayout
[set_markup_with_mnemonic\(\)](#) - GtkLabel
[set_match_func\(\)](#) - GtkEntryCompletion
[set_max_length\(\)](#) - GtkEntry
[set_max_undo_levels\(\)](#) - GtkSourceBuffer
[set_max_undo_levels\(\)](#) - GtkSourceBuffer
[set_max_width\(\)](#) - GtkTreeViewColumn
[set_max_width_chars\(\)](#) - GtkLabel
[set_menu\(\)](#) - GtkMenuToolButton
[set_menu\(\)](#) - GtkOptionMenu
[set_menu_accel_path\(\)](#) - GtkMenu
[set_menu_label\(\)](#) - GtkNotebook
[set_menu_label_text\(\)](#) - GtkNotebook
[set_metric\(\)](#) - GtkRuler
[set_min_width\(\)](#) - GtkTreeViewColumn

[set_minimum_key_length\(\)](#) - GtkEntryCompletion
[set_mnemonic_modifier\(\)](#) - GtkWindow
[set_mnemonic_widget\(\)](#) - GtkLabel
[set_mod_event_mask\(\)](#) - GtkScintilla
[set_modal\(\)](#) - GtkWindow
[set_modal_hint\(\)](#) - GdkWindow
[set_mode\(\)](#) - GdkDevice
[set_mode\(\)](#) - GtkSizeGroup
[set_mode\(\)](#) - GtkToggleButton
[set_mode\(\)](#) - GtkTreeSelection
[set_model\(\)](#) - GtkCellView
[set_model\(\)](#) - GtkComboBox
[set_model\(\)](#) - GtkEntryCompletion
[set_model\(\)](#) - GtkIconView
[set_model\(\)](#) - GtkTreeView
[set_modified\(\)](#) - GtkTextBuffer
[set_monitor\(\)](#) - GtkMenu
[set_mouse_down_captures\(\)](#) - GtkScintilla
[set_mouse_dwell_time\(\)](#) - GtkScintilla
[set_name\(\)](#) - AtkObject
[set_name\(\)](#) - GtkFileFilter
[set_name\(\)](#) - GtkWidget
[set_no_show_all\(\)](#) - GtkWidget
[set_node_info\(\)](#) - GtkCTree
[set_numeric\(\)](#) - GtkSpinButton
[set_offset\(\)](#) - GtkTextIter
[set_orientation\(\)](#) - GtkIconView
[set_orientation\(\)](#) - GtkProgressBar
[set_orientation\(\)](#) - GtkToolbar
[set_override_redirect\(\)](#) - GdkWindow
[set_overtype\(\)](#) - GtkScintilla
[set_overwritten\(\)](#) - GtkTextView
[set_padding\(\)](#) - GtkAlignment
[set_padding\(\)](#) - GtkMisc
[set_page\(\)](#) - GtkNotebook
[set_parameter\(\)](#) - GtkHTMLEmbedded
[set_parent\(\)](#) - AtkObject
[set_parent\(\)](#) - GtkWidget
[set_parent_window\(\)](#) - GtkWidget
[set_paste_convert_endings\(\)](#) - GtkScintilla
[set_pattern\(\)](#) - GtkLabel
[set_percentage\(\)](#) - GtkProgress
[set_pixbuf\(\)](#) - GtkIconSource
[set_pixbuf\(\)](#) - GtkSelectionData
[set_pixbuf_column\(\)](#) - GtkIconView
[set_pixel_size\(\)](#) - GtkImage
[set_pixels_above_lines\(\)](#) - GtkTextView
[set_pixels_below_lines\(\)](#) - GtkTextView
[set_pixels_inside_wrap\(\)](#) - GtkTextView
[set_pixmap\(\)](#) - GtkCList
[set_pixtext\(\)](#) - GtkCList
[set_placement\(\)](#) - GtkScrolledWindow
[set_pointer_hooks\(\)](#) - GdkDisplay
[set_policy\(\)](#) - GtkScrolledWindow
[set_policy\(\)](#) - GtkWindow
[set_popup_strings\(\)](#) - GtkCombo
[set_popup_completion\(\)](#) - GtkEntryCompletion
[set_position\(\)](#) - GtkEditable
[set_position\(\)](#) - GtkPaned
[set_position\(\)](#) - GtkWindow
[set_preview_text\(\)](#) - GtkFontSelection
[set_preview_text\(\)](#) - GtkFontSelectionDialog
[set_preview_widget\(\)](#) - GtkFileChooser
[set_preview_widget_active\(\)](#) - GtkFileChooser
[set_previous_alpha\(\)](#) - GtkColorSelection
[set_previous_color\(\)](#) - GtkColorSelection
[set_print_colour_mode\(\)](#) - GtkScintilla
[set_print_magnification\(\)](#) - GtkScintilla
[set_print_wrap_mode\(\)](#) - GtkScintilla
[set_priority\(\)](#) - GtkTextTag
[set_property\(\)](#) - GObject
[set_proxy_menu_item\(\)](#) - GtkToolItem
[set_pulse_step\(\)](#) - GtkProgressBar
[set_radio\(\)](#) - GtkCellRendererToggle
[set_range\(\)](#) - GtkCurve
[set_range\(\)](#) - GtkRange
[set_range\(\)](#) - GtkRuler

set_range() - GtkSpinButton
set_raw_coordinates() - GtkIconInfo
set_read_only() - GtkScintilla
set_reallocate_redraws() - GtkContainer
set_redraw_on_allocate() - GtkWidget
set_relief() - GtkButton
set_reorderable() - GtkCList
set_reorderable() - GtkTreeView
set_reorderable() - GtkTreeViewColumn
set_reserved() - GtkPreview
set_resizable() - GtkTreeViewColumn
set_resizable() - GtkWindow
set_resize_mode() - GtkContainer
set_response_sensitive() - GtkDialog
set_rgb_bg_color() - GdkGC
set_rgb_fg_color() - GdkGC
set_right_justified() - GtkMenuItem
set_right_margin() - GtkTextView
set_role() - AtkObject
set_role() - GdkWindow
set_role() - GtkWindow
set_row_height() - GtkCList
set_row_height() - GtkSheet
set_row_separator_func() - GtkComboBox
set_row_separator_func() - GtkTreeView
set_row_spacing() - GtkIconView
set_row_spacing() - GtkTable
set_row_spacings() - GtkTable
set_row_span_column() - GtkComboBox
set_row_style() - GtkCList
set_row_title() - GtkSheet
set_row_titles_width() - GtkSheet
set_rubber_banding() - GtkTreeView
set_rules_hint() - GtkTreeView
set_save_point() - GtkScintilla
set_screen() - GdkEvent
set_screen() - GtkIconTheme
set_screen() - GtkInvisible
set_screen() - GtkMenu
set_screen() - GtkWindow
set_scroll_adjustments() - GtkWidget
set_scroll_width() - GtkScintilla
set_scrollable() - GtkNotebook
set_search_column() - GtkTreeView
set_search_entry() - GtkTreeView
set_search_equal_func() - GtkTreeView
set_search_flags() - GtkScintilla
set_sel() - GtkScintilla
set_sel_alpha() - GtkScintilla
set_sel_back() - GtkScintilla
set_sel_eol_filled() - GtkScintilla
set_sel_fore() - GtkScintilla
set_select_function() - GtkTreeSelection
set_select_multiple() - GtkFileChooser
set_select_multiple() - GtkFileSelection
set_selectable() - GtkCList
set_selectable() - GtkLabel
set_selection_end() - GtkScintilla
set_selection_mode() - GtkCList
set_selection_mode() - GtkIconView
set_selection_mode() - GtkList
set_selection_mode() - GtkSheet
set_selection_mode() - GtkScintilla
set_selection_start() - GtkScintilla
set_sensitive() - GtkAction
set_sensitive() - GtkActionGroup
set_sensitive() - GtkWidget
set_shadow_type() - GtkCList
set_shadow_type() - GtkFrame
set_shadow_type() - GtkHandleBox
set_shadow_type() - GtkScrolledWindow
set_shadow_type() - GtkViewport
set_shift() - GtkCList
set_show_arrow() - GtkToolbar
set_show_border() - GtkNotebook
set_show_events() - GDK Functions
set_show_hidden() - GtkFileChooser

[set_show_line_markers\(\)](#) - GtkSourceView
[set_show_line_markers\(\)](#) - GtkSourceView
[set_show_line_numbers\(\)](#) - GtkSourceView
[set_show_line_numbers\(\)](#) - GtkSourceView
[set_show_margin\(\)](#) - GtkSourceView
[set_show_margin\(\)](#) - GtkSourceView
[set_show_size\(\)](#) - GtkFontButton
[set_show_stub\(\)](#) - GtkCTree
[set_show_style\(\)](#) - GtkFontButton
[set_show_tabs\(\)](#) - GtkNotebook
[set_show_text\(\)](#) - GtkProgress
[set_show_toggle\(\)](#) - GtkCheckMenuItem
[set_single_line_mode\(\)](#) - GtkLabel
[set_single_paragraph_mode\(\)](#) - PangoLayout
[set_size\(\)](#) - GdkPixbufLoader
[set_size\(\)](#) - GtkIconSource
[set_size\(\)](#) - GtkLayout
[set_size\(\)](#) - PangoFontDescription
[set_size\(\)](#) - PangoGlyphString
[set_size_request\(\)](#) - GtkWidget
[set_size_wildcarded\(\)](#) - GtkIconSource
[set_sizing\(\)](#) - GtkTreeViewColumn
[set_skip_pager_hint\(\)](#) - GdkWindow
[set_skip_pager_hint\(\)](#) - GtkWindow
[set_skip_taskbar_hint\(\)](#) - GdkWindow
[set_skip_taskbar_hint\(\)](#) - GtkWindow
[set_sm_client_id\(\)](#) - GDK Functions
[set_smart_home_end\(\)](#) - GtkSourceView
[set_smart_home_end\(\)](#) - GtkSourceView
[set_snap_edge\(\)](#) - GtkHandleBox
[set_snap_to_ticks\(\)](#) - GtkSpinButton
[set_sort_column\(\)](#) - GtkCList
[set_sort_column_id\(\)](#) - GtkTreeSortable
[set_sort_column_id\(\)](#) - GtkTreeViewColumn
[set_sort_func\(\)](#) - GtkTreeSortable
[set_sort_indicator\(\)](#) - GtkTreeViewColumn
[set_sort_order\(\)](#) - GtkTreeViewColumn
[set_sort_type\(\)](#) - GtkCList
[set_source\(\)](#) - GdkDevice
[set_spacing\(\)](#) - GtkBox
[set_spacing\(\)](#) - GtkCTree
[set_spacing\(\)](#) - GtkExpander
[set_spacing\(\)](#) - GtkIconView
[set_spacing\(\)](#) - GtkTreeViewColumn
[set_spacing\(\)](#) - PangoLayout
[set_spacing_default\(\)](#) - GtkHButtonBox
[set_spacing_default\(\)](#) - GtkVButtonBox
[set_state\(\)](#) - GtkIconSource
[set_state\(\)](#) - GtkWidget
[set_state_wildcarded\(\)](#) - GtkIconSource
[set_static_gravities\(\)](#) - GdkWindow
[set_status\(\)](#) - GtkScintilla
[set_stipple\(\)](#) - GdkGC
[set_stock_id\(\)](#) -GtkToolButton
[set_stretch\(\)](#) - PangoFontDescription
[set_string_property\(\)](#) - GtkSettings
[set_style\(\)](#) - GtkWidget
[set_style\(\)](#) - PangoFontDescription
[set_style_bits\(\)](#) - GtkScintilla
[set_style_scheme\(\)](#) - GtkSourceLanguage
[set_style_scheme\(\)](#) - GtkSourceLanguage
[set_styling\(\)](#) - GtkScintilla
[set_styling_ex\(\)](#) - GtkScintilla
[set_submenu\(\)](#) - GtkMenuItem
[set_subwindow\(\)](#) - GdkGC
[set_surrounding\(\)](#) - GtkIMContext
[set_tab\(\)](#) - PangoTabArray
[set_tab_border\(\)](#) - GtkNotebook
[set_tab_hborder\(\)](#) - GtkNotebook
[set_tab_indent\(\)](#) - GtkScintilla
[set_tab_label\(\)](#) - GtkNotebook
[set_tab_label_packing\(\)](#) - GtkNotebook
[set_tab_label_text\(\)](#) - GtkNotebook
[set_tab_pos\(\)](#) - GtkNotebook
[set_tab_vborder\(\)](#) - GtkNotebook
[set_tab_width\(\)](#) - GtkScintilla
[set_tabs\(\)](#) - GtkTextView

[set_tabs\(\)](#) - PangoLayout
[set_tabs_width\(\)](#) - GtkSourceView
[set_tabs_width\(\)](#) - GtkSourceView
[set_tag_style\(\)](#) - GtkSourceLanguage
[set_tag_style\(\)](#) - GtkSourceLanguage
[set_target_end\(\)](#) - GtkScintilla
[set_target_start\(\)](#) - GtkScintilla
[set_tearoff_state\(\)](#) - GtkMenu
[set_text\(\)](#) - GtkClipboard
[set_text\(\)](#) - GtkCList
[set_text\(\)](#) - GtkEntry
[set_text\(\)](#) - GtkLabel
[set_text\(\)](#) - GtkProgressBar
[set_text\(\)](#) - GtkSelectionData
[set_text\(\)](#) - GtkTextBuffer
[set_text\(\)](#) - PangoLayout
[set_text\(\)](#) - GtkScintilla
[set_text_alignment\(\)](#) - GtkProgress
[set_text_column\(\)](#) - GtkComboBoxEntry
[set_text_column\(\)](#) - GtkEntryCompletion
[set_text_column\(\)](#) - GtkIconView
[set_text_with_mnemonic\(\)](#) - GtkLabel
[set_tile\(\)](#) - GdkGC
[set_tip\(\)](#) - GtkTooltips
[set_title\(\)](#) - GdkWindow
[set_title\(\)](#) - GtkColorButton
[set_title\(\)](#) - GtkFileChooserButton
[set_title\(\)](#) - GtkFontButton
[set_title\(\)](#) - GtkMenu
[set_title\(\)](#) - GtkTreeViewColumn
[set_title\(\)](#) - GtkWindow
[set_title\(\)](#) - GtkSheet
[set_toolbar_style\(\)](#) - GtkToolbar
[set_tooltip\(\)](#) - GtkStatusIcon
[set_tooltip\(\)](#) - GtkToolItem
[set_tooltip_label_column\(\)](#) - SexyTreeView
[set_tooltips\(\)](#) - GtkToolbar
[set_transient_for\(\)](#) - GdkWindow
[set_transient_for\(\)](#) - GtkWindow
[set_translation_domain\(\)](#) - GtkActionGroup
[set_translator_credits\(\)](#) - GtkAboutDialog
[set_ts_origin\(\)](#) - GdkGC
[set_two_phase_draw\(\)](#) - GtkScintilla
[set_type_hint\(\)](#) - GdkWindow
[set_type_hint\(\)](#) - GtkWindow
[set_undo_collection\(\)](#) - GtkScintilla
[set_update_policy\(\)](#) - GtkColorSelection
[set_update_policy\(\)](#) - GtkRange
[set_update_policy\(\)](#) - GtkSpinButton
[set_uposition\(\)](#) - GtkWidget
[set_uri\(\)](#) - GtkFileChooser
[set_uris\(\)](#) - GtkSelectionData
[set_url_hook\(\)](#) - GtkAboutDialog
[set_use_alpha\(\)](#) - GtkColorButton
[set_use_arrows\(\)](#) - GtkCombo
[set_use_arrows_always\(\)](#) - GtkCombo
[set_use_drag_icons\(\)](#) - GtkCList
[set_use_drag_window\(\)](#) - GtkToolItem
[set_use_font\(\)](#) - GtkFontButton
[set_use_markup\(\)](#) - GtkExpander
[set_use_markup\(\)](#) - GtkLabel
[set_use_palette\(\)](#) - GtkScintilla
[set_use_predit\(\)](#) - GtkIMContext
[set_use_preview_label\(\)](#) - GtkFileChooser
[set_use_size\(\)](#) - GtkFontButton
[set_use_stock\(\)](#) - GtkButton
[set_use_tabs\(\)](#) - GtkScintilla
[set_use_underline\(\)](#) - GtkButton
[set_use_underline\(\)](#) - GtkExpander
[set_use_underline\(\)](#) - GtkLabel
[set_use_underline\(\)](#) - GtkToolButton
[set_user_data\(\)](#) - GdkWindow
[set_usize\(\)](#) - GtkWidget
[set_vadjustment\(\)](#) - GtkCList
[set_vadjustment\(\)](#) - GtkLayout
[set_vadjustment\(\)](#) - GtkScrolledWindow
[set_vadjustment\(\)](#) - GtkTreeView

[set_vadjustment\(\)](#) - [GtkViewport](#)
[set_vadjustment\(\)](#) - [GtkSheet](#)
[set_value\(\)](#) - [GtkAdjustment](#)
[set_value\(\)](#) - [GtkProgress](#)
[set_value\(\)](#) - [GtkRange](#)
[set_value\(\)](#) - [GtkSpinButton](#)
[set_value_in_list\(\)](#) - [GtkCombo](#)
[set_value_pos\(\)](#) - [GtkScale](#)
[set_values\(\)](#) - [GdkGC](#)
[set_variant\(\)](#) - [PangoFontDescription](#)
[set_vector\(\)](#) - [GtkCurve](#)
[set_version\(\)](#) - [GtkAboutDialog](#)
[set_view_col\(\)](#) - [GtkScintilla](#)
[set_view_ws\(\)](#) - [GtkScintilla](#)
[set_visibility\(\)](#) - [GtkEntry](#)
[set_visible\(\)](#) - [GtkAction](#)
[set_visible\(\)](#) - [GtkActionGroup](#)
[set_visible\(\)](#) - [GtkStatusIcon](#)
[set_visible\(\)](#) - [GtkTextMark](#)
[set_visible\(\)](#) - [GtkTreeViewColumn](#)
[set_visible\(\)](#) - [GtkWidget](#)
[set_visible_column\(\)](#) - [GtkTreeModelFilter](#)
[set_visible_func\(\)](#) - [GtkTreeModelFilter](#)
[set_visible_horizontal\(\)](#) - [GtkToolItem](#)
[set_visible_line_index\(\)](#) - [GtkTextIter](#)
[set_visible_line_offset\(\)](#) - [GtkTextIter](#)
[set_visible_policy\(\)](#) - [GtkScintilla](#)
[set_visible_vertical\(\)](#) - [GtkToolItem](#)
[set_visible_window\(\)](#) - [GtkEventBox](#)
[set_vscroll_bar\(\)](#) - [GtkScintilla](#)
[set_website\(\)](#) - [GtkAboutDialog](#)
[set_website_label\(\)](#) - [GtkAboutDialog](#)
[set_weight\(\)](#) - [PangoFontDescription](#)
[set_whitespace_back\(\)](#) - [GtkScintilla](#)
[set_whitespace_chars\(\)](#) - [GtkScintilla](#)
[set_whitespace_fore\(\)](#) - [GtkScintilla](#)
[set_widget\(\)](#) - [GtkTreeViewColumn](#)
[set_width\(\)](#) - [PangoLayout](#)
[set_width_chars\(\)](#) - [GtkEntry](#)
[set_width_chars\(\)](#) - [GtkFileChooserButton](#)
[set_width_chars\(\)](#) - [GtkLabel](#)
[set_with_data\(\)](#) - [GtkClipboard](#)
[set_wmclass\(\)](#) - [GtkWindow](#)
[set_word_chars\(\)](#) - [GtkScintilla](#)
[set_wrap\(\)](#) - [GtkSpinButton](#)
[set_wrap\(\)](#) - [PangoLayout](#)
[set_wrap_mode\(\)](#) - [GtkTextView](#)
[set_wrap_mode\(\)](#) - [GtkScintilla](#)
[set_wrap_start_indent\(\)](#) - [GtkScintilla](#)
[set_wrap_visual_flags\(\)](#) - [GtkScintilla](#)
[set_wrap_visual_flags_location\(\)](#) - [GtkScintilla](#)
[set_wrap_width\(\)](#) - [GtkComboBox](#)
[set_xcaret_policy\(\)](#) - [GtkScintilla](#)
[set_xoffset\(\)](#) - [GtkScintilla](#)
[set_ycaret_policy\(\)](#) - [GtkScintilla](#)
[set_zoom\(\)](#) - [GtkScintilla](#)
[setting_get\(\)](#) - [GDK Functions](#)
[shape\(\)](#) - [Pango Functions](#)
[shape_combine_mask\(\)](#) - [GdkWindow](#)
[shape_combine_mask\(\)](#) - [GtkWidget](#)
[show\(\)](#) - [GdkWindow](#)
[show\(\)](#) - [GtkWidget](#)
[show_all\(\)](#) - [GtkWidget](#)
[show_column_titles\(\)](#) - [GtkSheet](#)
[show_fileop_buttons\(\)](#) - [GtkFileSelection](#)
[show_grid\(\)](#) - [GtkSheet](#)
[show_lines\(\)](#) - [GtkScintilla](#)
[show_now\(\)](#) - [GtkWidget](#)
[show_row_titles\(\)](#) - [GtkSheet](#)
[signal_autoconnect\(\)](#) - [GladeXML](#)
[signal_autoconnect_instance\(\)](#) - [GladeXML](#)
[signal_connect\(\)](#) - [GladeXML](#)
[signal_list_ids\(\)](#) - [GObject](#)
[signal_list_names\(\)](#) - [GObject](#)
[signal_query\(\)](#) - [GObject](#)
[sink\(\)](#) - [GtkObject](#)
[size\(\)](#) - [GtkDrawingArea](#)

[size\(\) - GtkPreview](#)
[size\(\) - PangoFontsetSimple](#)
[size_allocate\(\) - GtkWidget](#)
[size_request\(\) - GtkWidget](#)
[sort\(\) - GtkCList](#)
[sort_column_changed\(\) - GtkTreeSortable](#)
[sort_node\(\) - GtkCTree](#)
[sort_recursive\(\) - GtkCTree](#)
[spin\(\) - GtkSpinButton](#)
[splice\(\) - PangoAttrList](#)
[start_editing\(\) - GtkCellEditable](#)
[start_editing\(\) - GtkCellRenderer](#)
[start_record\(\) - GtkScintilla](#)
[start_selection\(\) - GtkList](#)
[start_styling\(\) - GtkScintilla](#)
[starts_display_line\(\) - GtkTextView](#)
[starts_line\(\) - GtkTextIter](#)
[starts_sentence\(\) - GtkTextIter](#)
[starts_word\(\) - GtkTextIter](#)
[state_type_for_name\(\) - ATK Functions](#)
[steal\(\) - GtkSocket](#)
[stick\(\) - GdkWindow](#)
[stick\(\) - GtkWindow](#)
[stock_list_ids\(\) - Gtk](#)
[stock_lookup\(\) - Gtk](#)
[stop_editing\(\) - GtkCellRenderer](#)
[stop_emission\(\) - GObject](#)
[stop_load\(\) - GtkMozEmbed](#)
[stop_load\(\) - GtkMozEmbed](#)
[stop_record\(\) - GtkScintilla](#)
[store\(\) - GtkClipboard](#)
[store_clipboard\(\) - GdkDisplay](#)
[string_height\(\) - GdkFont](#)
[string_measure\(\) - GdkFont](#)
[string_width\(\) - GdkFont](#)
[stuttered_page_down\(\) - GtkScintilla](#)
[stuttered_page_down_extend\(\) - GtkScintilla](#)
[stuttered_page_up\(\) - GtkScintilla](#)
[stuttered_page_up_extend\(\) - GtkScintilla](#)
[style_clear_all\(\) - GtkScintilla](#)
[style_get_back\(\) - GtkScintilla](#)
[style_get_bold\(\) - GtkScintilla](#)
[style_get_case\(\) - GtkScintilla](#)
[style_get_changeable\(\) - GtkScintilla](#)
[style_get_character_set\(\) - GtkScintilla](#)
[style_get_eol_filled\(\) - GtkScintilla](#)
[style_get_font\(\) - GtkScintilla](#)
[style_get_fore\(\) - GtkScintilla](#)
[style_get_hot_spot\(\) - GtkScintilla](#)
[style_get_italic\(\) - GtkScintilla](#)
[style_get_size\(\) - GtkScintilla](#)
[style_get_underline\(\) - GtkScintilla](#)
[style_get_visible\(\) - GtkScintilla](#)
[style_reset_default\(\) - GtkScintilla](#)
[style_set_back\(\) - GtkScintilla](#)
[style_set_bold\(\) - GtkScintilla](#)
[style_set_case\(\) - GtkScintilla](#)
[style_set_changeable\(\) - GtkScintilla](#)
[style_set_character_set\(\) - GtkScintilla](#)
[style_set_eol_filled\(\) - GtkScintilla](#)
[style_set_font\(\) - GtkScintilla](#)
[style_set_fore\(\) - GtkScintilla](#)
[style_set_hot_spot\(\) - GtkScintilla](#)
[style_set_italic\(\) - GtkScintilla](#)
[style_set_size\(\) - GtkScintilla](#)
[style_set_underline\(\) - GtkScintilla](#)
[style_set_visible\(\) - GtkScintilla](#)
[subpixbuf\(\) - GdkPixbuf](#)
[supports_clipboard_persistence\(\) - GdkDisplay](#)
[supports_cursor_alpha\(\) - GdkDisplay](#)
[supports_cursor_color\(\) - GdkDisplay](#)
[supports_selection_notification\(\) - GdkDisplay](#)
[swap\(\) - GtkListStore](#)
[swap\(\) - GtkTreeStore](#)
[swap_rows\(\) - GtkCList](#)
[sync\(\) - GdkDisplay](#)
[t_unref\(\) - GtkExtra](#)

[tab\(\)](#) - GtkScintilla
[target_as_utf8\(\)](#) - GtkScintilla
[target_from_selection\(\)](#) - GtkScintilla
[targets_include_image\(\)](#) - GtkSelectionData
[targets_include_text\(\)](#) - GtkSelectionData
[text_attribute_get_name\(\)](#) - ATK Functions
[text_attribute_get_value\(\)](#) - ATK Functions
[text_height\(\)](#) - GtkScintilla
[text_width\(\)](#) - GtkScintilla
[thaw\(\)](#) - GtkCalendar
[thaw\(\)](#) - GtkCList
[thaw\(\)](#) - GtkLayout
[thaw\(\)](#) - GtkSheet
[thaw_child_notify\(\)](#) - GtkWidget
[thaw_notify\(\)](#) - GObject
[thaw_updates\(\)](#) - GdkWindow
[threads_enter\(\)](#) - GDK Functions
[threads_init\(\)](#) - GDK Functions
[threads_leave\(\)](#) - GDK Functions
[timeout_add\(\)](#) - Gtk
[timeout_remove\(\)](#) - Gtk
[to_filename\(\)](#) - PangoFontDescription
[to_string\(\)](#) - PangoFontDescription
[to_string\(\)](#) - PangoLanguage
[toggle\(\)](#) - GtkItem
[toggle_add_mode\(\)](#) - GtkList
[toggle_caret_sticky\(\)](#) - GtkScintilla
[toggle_expansion\(\)](#) - GtkCTree
[toggle_expansion_recursive\(\)](#) - GtkCTree
[toggle_focus_row\(\)](#) - GtkList
[toggle_fold\(\)](#) - GtkScintilla
[toggle_row\(\)](#) - GtkList
[toggle_size_allocate\(\)](#) - GtkMenuItem
[toggled\(\)](#) - GtkCheckMenuItem
[toggled\(\)](#) - GtkToggleAction
[toggled\(\)](#) - GtkToggleButton
[toggles_tag\(\)](#) - GtkTextIter
[translate_coordinates\(\)](#) - GtkWidget
[translate_keyboard_state\(\)](#) - GdkKeymap
[translate_string\(\)](#) - GtkActionGroup
[tree_set_row_drag_data\(\)](#) - GtkSelectionData
[tree_to_widget_coords\(\)](#) - GtkTreeView
[true\(\)](#) - Gtk
[unblock\(\)](#) - GObject
[unblock_activate_from\(\)](#) - GtkAction
[unclip_range\(\)](#) - GtkSheet
[undo\(\)](#) - GtkScintilla
[undo\(\)](#) - GtkSourceBuffer
[undo\(\)](#) - GtkSourceBuffer
[undo_selection\(\)](#) - GtkCList
[undo_selection\(\)](#) - GtkList
[unfullscreen\(\)](#) - GdkWindow
[unfullscreen\(\)](#) - GtkWindow
[unicode_to_keyval\(\)](#) - GDK Functions
[unmap\(\)](#) - GtkWidget
[unmark_day\(\)](#) - GtkCalendar
[unmaximize\(\)](#) - GdkWindow
[unmaximize\(\)](#) - GtkWindow
[unparent\(\)](#) - GtkWidget
[unrealize\(\)](#) - GtkWidget
[unref\(\)](#) - GdkDragContext
[unref\(\)](#) - GdkDrawable
[unref\(\)](#) - PangoAttrList
[unref\(\)](#) - PangoFontMetrics
[unref_node\(\)](#) - GtkTreeModel
[unselect\(\)](#) - GtkCTree
[unselect_all\(\)](#) - GtkCList
[unselect_all\(\)](#) - GtkFileChooser
[unselect_all\(\)](#) - GtkIconView
[unselect_all\(\)](#) - GtkList
[unselect_all\(\)](#) - GtkTreeSelection
[unselect_child\(\)](#) - GtkList
[unselect_filename\(\)](#) - GtkFileChooser
[unselect_item\(\)](#) - GtkList
[unselect_iter\(\)](#) - GtkTreeSelection
[unselect_path\(\)](#) - GtkIconView
[unselect_path\(\)](#) - GtkTreeSelection

[unselect_range\(\) - GtkTreeSelection](#)
[unselect_range\(\) - GtkSheet](#)
[unselect_recursive\(\) - GtkCTree](#)
[unselect_row\(\) - GtkCList](#)
[unselect_uri\(\) - GtkFileChooser](#)
[unset_fields\(\) - PangoFontDescription](#)
[unset_flags\(\) - GtkObject](#)
[unset_focus_chain\(\) - GtkContainer](#)
[unset_icon_size\(\) - GtkToolbar](#)
[unset_rows_drag_dest\(\) - GtkTreeView](#)
[unset_rows_drag_source\(\) - GtkTreeView](#)
[unset_style\(\) - GtkToolbar](#)
[unstick\(\) - GdkWindow](#)
[unstick\(\) - GtkWindow](#)
[update\(\) - GtkSpinButton](#)
[upper_case\(\) - GtkScintilla](#)
[use_pop_up\(\) - GtkScintilla](#)
[user_list_show\(\) - GtkScintilla](#)
[valid\(\) - GtkTreeRowReference](#)
[value_changed\(\) -GtkAdjustment](#)
[vchome\(\) - GtkScintilla](#)
[vchome_extend\(\) - GtkScintilla](#)
[vchome_rect_extend\(\) - GtkScintilla](#)
[vchome_wrap\(\) - GtkScintilla](#)
[vchome_wrap_extend\(\) - GtkScintilla](#)
[visible_from_doc_line\(\) - GtkScintilla](#)
[visual_get_best\(\) - GDK Functions](#)
[visual_get_best_depth\(\) - GDK Functions](#)
[visual_get_best_type\(\) - GDK Functions](#)
[visual_get_best_with_depth\(\) - GDK Functions](#)
[visual_get_best_with_type\(\) - GDK Functions](#)
[visual_get_system\(\) - GDK Functions](#)
[wait_for_contents\(\) - GtkClipboard](#)
[wait_for_targets\(\) - GtkClipboard](#)
[wait_for_text\(\) - GtkClipboard](#)
[wait_is_target_available\(\) - GtkClipboard](#)
[wait_is_text_available\(\) - GtkClipboard](#)
[white\(\) - GdkColormap](#)
[widget_to_tree_coords\(\) - GtkTreeView](#)
[width\(\) - GdkFont](#)
[window_at_pointer\(\) - GDK Functions](#)
[window_foreign_new\(\) - GDK Functions](#)
[window_foreign_new_for_display\(\) - GDK Functions](#)
[window_get_toplevels\(\) - GDK Functions](#)
[window_lookup\(\) - GDK Functions](#)
[window_lookup_for_display\(\) - GDK Functions](#)
[window_mnemonic_activate\(\) - GtkWindow](#)
[window_process_all_updates\(\) - GDK Functions](#)
[window_to_buffer_coords\(\) - GtkTextView](#)
[withdraw\(\) - GdkWindow](#)
[word_end_position\(\) - GtkScintilla](#)
[word_left\(\) - GtkScintilla](#)
[word_left_end\(\) - GtkScintilla](#)
[word_left_end_extend\(\) - GtkScintilla](#)
[word_left_extend\(\) - GtkScintilla](#)
[word_part_left\(\) - GtkScintilla](#)
[word_part_left_extend\(\) - GtkScintilla](#)
[word_part_right\(\) - GtkScintilla](#)
[word_part_right_extend\(\) - GtkScintilla](#)
[word_right\(\) - GtkScintilla](#)
[word_right_end\(\) - GtkScintilla](#)
[word_right_end_extend\(\) - GtkScintilla](#)
[word_right_extend\(\) - GtkScintilla](#)
[word_start_position\(\) - GtkScintilla](#)
[wrap_count\(\) - GtkScintilla](#)
[write\(\) - GdkPixbufLoader](#)
[xor_sets\(\) - AtkStateSet](#)
[xy_to_index\(\) - PangoLayout](#)
[zoom_in\(\) - GtkScintilla](#)
[zoom_out\(\) - GtkScintilla](#)

Index: Fields and Properties

[action - GdkDragContext](#)
[action_area - GtkDialog](#)
[action_area - GtkFileSelection](#)
[action_area - GtkFontSelectionDialog](#)

actions - GdkDragContext
activatable - GtkCellRendererToggle
activates-default - GtkEntry
active - GtkCellRendererToggle
active - GtkCheckMenuItem
active - GtkToggleButton
active_tips_data - GtkTooltips
activity-mode - GtkProgress
adjustment - GtkRange
alignment - GtkTreeViewColumn
allocation - GtkWidget
allow_grow - GtkWindow
allow_shrink - GtkWindow
angle - GtkLabel
apply_button -GtkFontSelectionDialog
area - GdkEvent
arrow-displacement-x - GtkRange
arrow-displacement-y - GtkRange
arrow_type - GtkArrow
attributes - GtkLabel
axes - GdkDevice
axes - GdkEvent
background - GtkCellRendererText
background-gdk - GtkCellRendererText
background-set - GtkCellRendererText
base - GtkStyle
base_gc - GtkStyle
bg - GtkStyle
bg_gc - GtkStyle
bg_pixmap - GtkStyle
bin_window - GtkLayout
bits_per_rgb - GdkVisual
black - GtkStyle
black_gc - GtkStyle
blue_mask - GdkVisual
blue_prec - GdkVisual
blue_shift - GdkVisual
border-width - GtkContainer
button - GdkEvent
button_area - GtkFileSelection
byte_order - GdkVisual
cancel_button - GtkColorSelectionDialog
cancel_button - GtkFileSelection
cancel_button - GtkFontSelectionDialog
cell-background - GtkCellRenderer
cell-background-gdk - GtkCellRenderer
cell-background-set - GtkCellRenderer
child - GtkBin
child - GtkContainer
clickable - GtkTreeViewColumn
colormap_size - GdkVisual
colorsel - GtkColorSelectionDialog
columns - GtkCList
configure_notify_received - GtkWindow
configure_request_count - GtkWindow
context - GdkEvent
count - GdkEvent
curosr-position - GtkLabel
cursor-position - GtkEntry
curve - GtkGammaCurve
dark - GtkStyle
dark_gc - GtkStyle
decorated - GtkWindow
default_widget - GtkWindow
delay - GtkTooltips
depth - GdkVisual
dest_window - GdkDragContext
destroy_with_parent - GtkWindow
detail - GdkEvent
device - GdkEvent
dir_list - GtkFileSelection
draw - GtkSeparatorToolItem
draw-as-radio - GtkCheckMenuItem
draw_indicator - GtkToggleButton
editable - GtkCellRendererText
editable - GtkEditable
editable - GtkEntry

ellipsize - [GtkLabel](#)
enabled - [GtkTooltips](#)
entry - [GtkCombo](#)
expand - [GtkTreeViewColumn](#)
family - [GtkCellRendererText](#)
fg - [GtkStyle](#)
fg_gc - [GtkStyle](#)
file_list - [GtkFileSelection](#)
fileop_c_dir - [GtkFileSelection](#)
fileop_del_file - [GtkFileSelection](#)
fileop_dialog - [GtkFileSelection](#)
fileop_entry - [GtkFileSelection](#)
fileop_file - [GtkFileSelection](#)
fileop_ren_file - [GtkFileSelection](#)
fixed-slider-length - [GtkScrollbar](#)
fixed-width - [GtkTreeViewColumn](#)
focus - [GdkEvent](#)
focus_row - [GtkCList](#)
focus_widget - [GtkWindow](#)
font - [GtkCellRendererText](#)
font - [GtkFontSelection](#)
font-name - [GtkFontSelection](#)
font_desc - [GtkStyle](#)
fontsel - [GtkFontSelectionDialog](#)
foreground - [GtkCellRendererText](#)
frame - [GtkWindow](#)
frame_bottom - [GtkWindow](#)
frame_left - [GtkWindow](#)
frame_right - [GtkWindow](#)
frame_top - [GtkWindow](#)
gamma - [GtkGammaCurve](#)
gamma_dialog - [GtkGammaCurve](#)
gamma_text - [GtkGammaCurve](#)
gravity - [GtkWindow](#)
green_mask - [GdkVisual](#)
green_prec - [GdkVisual](#)
green_shift - [GdkVisual](#)
group - [GdkEvent](#)
group - [GtkWindow](#)
hadjustment - [GtkScrolledWindow](#)
hadjustment - [GtkViewport](#)
handle - [GdkDrawable](#)
handle-position - [GtkHandleBox](#)
hardware_keycode - [GdkEvent](#)
has-backward-stepper - [GtkScrollbar](#)
has-entry - [GtkCellRendererCombo](#)
has-forward-stepper - [GtkScrollbar](#)
has-frame - [GtkEntry](#)
has-secondary-backward-stepper - [GtkScrollbar](#)
has-secondary-forward-stepper - [GtkScrollbar](#)
has_cursor - [GdkDevice](#)
has_focus - [GtkWindow](#)
has_frame - [GtkWindow](#)
has_user_ref_count - [GtkWindow](#)
height - [GdkEvent](#)
height - [GtkCellRenderer](#)
help_button - [GtkColorSelectionDialog](#)
help_button - [GtkFileSelection](#)
history_menu - [GtkFileSelection](#)
history_pulldown - [GtkFileSelection](#)
hscrollbar-policy - [GtkScrolledWindow](#)
icon-widget - [GtkToolButton](#)
iconifyInitially - [GtkWindow](#)
image - [GtkMessageDialog](#)
in - [GdkEvent](#)
inconsistent - [GtkToggleButton](#)
inverted - [GtkRange](#)
invisible-char - [GtkEntry](#)
is-expanded - [GtkCellRenderer](#)
is-expander - [GtkCellRenderer](#)
is-important - [GtkToolItem](#)
is_hint - [GdkEvent](#)
is_source - [GdkDragContext](#)
justify - [GtkLabel](#)
keys - [GdkDevice](#)
keys_changed_handler - [GtkWindow](#)
keyval - [GdkEvent](#)

[label - GtkWidget](#)
[label - GtkMessageDialog](#)
[label - GtkToolButton](#)
[label-widget - GtkToolButton](#)
[light - GtkStyle](#)
[light_gc - GtkStyle](#)
[list - GtkCombo](#)
[lower -GtkAdjustment](#)
[lower - GtkRuler](#)
[main_vbox - GtkFileSelection](#)
[main_vbox - GtkFontSelectionDialog](#)
[max-length - GtkEntry](#)
[max-position - GtkPaned](#)
[max-size - GtkRuler](#)
[max-width - GtkTreeViewColumn](#)
[max-width-chars - GtkWidget](#)
[maximizeInitially - GtkWindow](#)
[menu - GtkMenuToolButton](#)
[mid - GtkStyle](#)
[mid_gc - GtkStyle](#)
[min-position - GtkPaned](#)
[min-slider-length - GtkScrollbar](#)
[min-width - GtkTreeViewColumn](#)
[minimum-key-length - GtkEntryCompletion](#)
[mnemonic-keyval - GtkWidget](#)
[mnemonic-widget - GtkWidget](#)
[mnemonic_modifier - GtkWindow](#)
[modal - GtkWindow](#)
[mode - GdkDevice](#)
[mode - GdkEvent](#)
[model - GtkCellRendererCombo](#)
[model - GtkEntryCompletion](#)
[name - GdkDevice](#)
[name - GtkWidget](#)
[need_default_position - GtkWindow](#)
[need_default_size - GtkWindow](#)
[num_axes - GdkDevice](#)
[num_keys - GdkDevice](#)
[ok_button - GtkColorSelectionDialog](#)
[ok_button - GtkFileSelection](#)
[ok_button - GtkFontSelectionDialog](#)
[orientation - GtkToolbar](#)
[page_increment - GtkAdjustment](#)
[page_size - GtkAdjustment](#)
[parent - GtkWidget](#)
[pattern - GtkWidget](#)
[pixbuf - GtkCellRendererPixbuf](#)
[pixbuf-expander-closed - GtkCellRendererPixbuf](#)
[pixbuf-expander-open - GtkCellRendererPixbuf](#)
[pixel_array - GdkPixbuf](#)
[position - GtkPaned](#)
[position - GtkRuler](#)
[position - GtkWindow](#)
[position-set - GtkPaned](#)
[preview-text - GtkFontSelection](#)
[protocol - GdkDragContext](#)
[radio - GtkCellRendererToggle](#)
[red_mask - GdkVisual](#)
[red_prec - GdkVisual](#)
[red_shift - GdkVisual](#)
[reorderable - GtkTreeViewColumn](#)
[resizable - GtkTreeViewColumn](#)
[resize - GtkPaned](#)
[resize-mode - GtkContainer](#)
[rows - GtkCList](#)
[saved_state - GtkWidget](#)
[scroll-offset - GtkEntry](#)
[scrollbar-spacing - GtkScrolledWindow](#)
[selectable - GtkWidget](#)
[selection - GtkCList](#)
[selection - GtkCTree](#)
[selection - GtkList](#)
[selection-bound - GtkEntry](#)
[selection-bound - GtkWidget](#)
[selection_end - GtkEditable](#)
[selection_entry - GtkFileSelection](#)
[selection_start - GtkEditable](#)

selection_text - GtkFileSelection
send_event - GdkEvent
sensitive - GtkCellRenderer
shadow-type - GtkHandleBox
shadow-type - GtkScrolledWindow
shadow-type - GtkViewport
shadow_type - GtkArrow
show-text - GtkProgress
show_arrow - GtkToolbar
shrink - GtkPaned
single-line-mode - GtkLabel
size-points - GtkCellRendererText
sizing - GtkTreeViewColumn
slider-width - GtkRange
snap-edge - GtkHandleBox
snap-edge-set - GtkHandleBox
sort-indicator - GtkTreeViewColumn
sort-order - GtkTreeViewColumn
source - GdkDevice
source_window - GdkDragContext
spacing - GtkTreeViewColumn
start_time - GdkDragContext
state - GdkEvent
state - GtkWidget
step_increment -GtkAdjustment
stepper-size - GtkRange
stepper-spacing - GtkRange
stickInitially - GtkWindow
stock-id - GtkCellRendererPixbuf
stock_id - GtkToolButton
stock_size - GtkCellRendererPixbuf
string - GdkEvent
style - GtkWidget
suggested_action - GdkDragContext
tab_pos - GtkNotebook
table - GtkGammaCurve
tag_table - GtkTextBuffer
targets - GdkDragContext
text - GtkCellRendererProgress
text - GtkCellRendererText
text - GtkEntry
text - GtkStyle
text-column - GtkCellRendererCombo
text-column - GtkEntryCompletion
text-xalign - GtkProgress
text-yalign - GtkProgress
text_aa - GtkStyle
text_aa_gc - GtkStyle
text_gc - GtkStyle
time - GdkEvent
timer_tag - GtkTooltips
tip_label - GtkTooltips
tip_window - GtkTooltips
tips_data_list - GtkTooltips
title - GtkTreeViewColumn
title - GtkWindow
toolbar-style - GtkToolbar
transient_parent - GtkWindow
trough-border - GtkRange
type - GdkEvent
type - GdkVisual
type - GtkWindow
type_hint - GtkWindow
update-policy - GtkRange
upper - GtkAdjustment
upper - GtkRuler
use_underline - GtkToolButton
use_markup - GtkLabel
use_sticky_delay - GtkTooltips
use_underline - GtkLabel
yadjustment - GtkScrolledWindow
yadjustment - GtkViewport
value - GtkAdjustment
value - GtkCellRendererProgress
ybox - GtkDialog
visibility - GtkEntry
visible - GtkCellRenderer

[visible - GtkTreeViewColumn](#)
[visible-horizontal - GtkToolItem](#)
[visible-vertical - GtkToolItem](#)
[vscrollbar-policy - GtkScrolledWindow](#)
[white - GtkStyle](#)
[white_gc - GtkStyle](#)
[widget - GtkTreeViewColumn](#)
[width - GdkEvent](#)
[width - GtkCellRenderer](#)
[width - GtkTreeViewColumn](#)
[width-chars - GtkEntry](#)
[width-chars - GtkLabel](#)
[window - GdkEvent](#)
[window - GtkWidget](#)
[window-placement - GtkScrolledWindow](#)
[wm_role - GtkWindow](#)
[wmclass_class - GtkWindow](#)
[wmclass_name - GtkWindow](#)
[wrap - GtkLabel](#)
[x - GdkEvent](#)
[x_root - GdkEvent](#)
[xalign - GtkCellRenderer](#)
[xalign - GtkEntry](#)
[xid - GdkDrawable](#)
[xpad - GtkCellRenderer](#)
[xthickness - GtkStyle](#)
[y - GdkEvent](#)
[y_root - GdkEvent](#)
[yalign - GtkCellRenderer](#)
[ypad - GtkCellRenderer](#)
[ythickness - GtkStyle](#)

Index: Signals

[abort-column-resize - GtkCList](#)
[accel-activate - GtkAccelGroup](#)
[accel-changed - GtkAccelGroup](#)
[accel-closures-changed - GtkWidget](#)
[accept-position -GtkPaned](#)
[action-activated - GtkEntryCompletion](#)
[actions-changed - GtkUIManager](#)
[activate - GtkAction](#)
[activate - GtkButton](#)
[activate - GtkEntry](#)
[activate - GtkExpander](#)
[activate - GtkMenuItem](#)
[activate - GtkOldEditable](#)
[activate - GtkStatusIcon](#)
[activate-current - GtkMenuShell](#)
[activate-cursor-item - GtkIconView](#)
[activate-default - GtkWindow](#)
[activate-focus - GtkWindow](#)
[activate-item - GtkMenuItem](#)
[active-descendant-changed - AtkObject](#)
[add - GtkContainer](#)
[add-widget - GtkUIManager](#)
[adjust-bounds - GtkRange](#)
[apply-tag - GtkTextBuffer](#)
[area-prepared - GdkPixbufLoader](#)
[area-updated - GdkPixbufLoader](#)
[backspace - GtkEntry](#)
[backspace - GtkTextview](#)
[begin-user-action - GtkTextBuffer](#)
[button-press-event - GtkWidget](#)
[button-release-event - GtkWidget](#)
[can-activate-accel - GtkWidget](#)
[cancel - GtkMenuShell](#)
[cancel-position - GtkPaned](#)
[change-current-page - GtkNotebook](#)
[change-focus-row-expansion - GtkCTree](#)
[change-value - GtkRange](#)
[change-value - GtkSpinButton](#)
[changed - GtkAdjustment](#)
[changed - GtkComboBox](#)
[changed - GtkEditable](#)
[changed - GtkIconTheme](#)
[changed - GtkOptionMenu](#)

[changed - GtkRadioAction](#)
[changed - GtkTextBuffer](#)
[changed - GtkTreeSelection](#)
[check-resize - GtkContainer](#)
[child-attached - GtkHandleBox](#)
[child-detached - GtkHandleBox](#)
[child-notify - GtkWidget](#)
[children-changed - AtkObject](#)
[click-column - GtkCList](#)
[clicked - GtkButton](#)
[clicked - GtkToolButton](#)
[clicked - GtkTreeViewColumn](#)
[client-event - GtkWidget](#)
[close - GtkDialog](#)
[closed - GdkDisplay](#)
[closed - GdkPixbufLoader](#)
[color-changed - GtkColorSelection](#)
[color-set - GtkColorButton](#)
[columns-changed - GtkTreeView](#)
[commit - GtkIMContext](#)
[configure-event - GtkWidget](#)
[connect-proxy - GtkActionGroup](#)
[connect-proxy - GtkUIManager](#)
[copy-clipboard - GtkEntry](#)
[copy-clipboard - GtkLabel](#)
[copy-clipboard - GtkOldEditable](#)
[copy-clipboard - GtkTextView](#)
[create-menu-proxy - GtkMenuItem](#)
[cursor-changed - GtkTreeView](#)
[curve-type-changed - GtkCurve](#)
[cut-clipboard - GtkEntry](#)
[cut-clipboard - GtkOldEditable](#)
[cut-clipboard - GtkTextView](#)
[cycle-child-focus - GtkPaned](#)
[cycle-focus - GtkMenuShell](#)
[cycle-handle-focus - GtkPaned](#)
[day-selected -GtkCalendar](#)
[day-selected-double-click -GtkCalendar](#)
[deactivate - GtkMenuShell](#)
[delete-event - GtkWidget](#)
[delete-from-cursor - GtkEntry](#)
[delete-from-cursor - GtkTextView](#)
[delete-range - GtkTextBuffer](#)
[delete-surrounding - GtkIMContext](#)
[delete-text - GtkEditable](#)
[deselect - GtkItem](#)
[destroy - GtkObject](#)
[destroy-event - GtkWidget](#)
[direction-changed - GdkKeymap](#)
[direction-changed - GtkWidget](#)
[disable-device - GtkInputDialog](#)
[disconnect-proxy - GtkActionGroup](#)
[disconnect-proxy - GtkUIManager](#)
[display-opened - GdkDisplayManager](#)
[drag-begin - GtkWidget](#)
[drag-data-delete - GtkWidget](#)
[drag-data-get - GtkWidget](#)
[drag-data-received - GtkWidget](#)
[drag-drop - GtkWidget](#)
[drag-end - GtkWidget](#)
[drag-leave - GtkWidget](#)
[drag-motion - GtkWidget](#)
[edited - GtkCellRendererText](#)
[editing-canceled - GtkCellRenderer](#)
[editing-done - GtkCellEditable](#)
[editing-started - GtkCellRenderer](#)
[embedded - GtkPlug](#)
[enable-device - GtkInputDialog](#)
[end-selection - GtkCList](#)
[end-selection - GtkListItem](#)
[end-user-action - GtkTextBuffer](#)
[enter - GtkButton](#)
[enter-notify-event - GtkWidget](#)
[event - GtkTextTag](#)
[event - GtkWidget](#)
[event-after - GtkWidget](#)
[expand-collapse-cursor-row - GtkTreeView](#)

[expose-event - GtkWidget](#)
[extend-selection - GtkCList](#)
[extend-selection - GtkListItem](#)
[focus - GtkWidget](#)
[focus-event - AtkObject](#)
[focus-home-or-end - GtkToolbar](#)
[focus-in-event - GtkWidget](#)
[focus-out-event - GtkWidget](#)
[focus-tab - GtkNotebook](#)
[font-set - GtkFontButton](#)
[format-value - GtkScale](#)
[frame-event - GtkWindow](#)
[grab-focus - GtkWidget](#)
[grab-notify - GtkWidget](#)
[group-changed - GtkRadioButton](#)
[group-changed - GtkRadioMenuItem](#)
[hide - GtkWidget](#)
[hierarchy-changed - GtkWidget](#)
[input - GtkSpinButton](#)
[insert-at-cursor - GtkEntry](#)
[insert-at-cursor - GtkTextView](#)
[insert-child-anchor - GtkTextBuffer](#)
[insert-pixbuf - GtkTextBuffer](#)
[insert-prefix - GtkEntryCompletion](#)
[insert-text - GtkEditable](#)
[insert-text - GtkTextBuffer](#)
[item-activated - GtkIconView](#)
[key-press-event - GtkWidget](#)
[key-release-event - GtkWidget](#)
[keys-changed - GdkKeymap](#)
[keys-changed - GtkWindow](#)
[kill-char - GtkOldEditable](#)
[kill-line - GtkOldEditable](#)
[kill-word - GtkOldEditable](#)
[leave - GtkButton](#)
[leave-notify-event - GtkWidget](#)
[link-activated - AtkHyperlink](#)
[map - GtkWidget](#)
[map-event - GtkWidget](#)
[mark-deleted - GtkTextBuffer](#)
[mark-set - GtkTextBuffer](#)
[match-selected - GtkEntryCompletion](#)
[mnemonic-activate - GtkWidget](#)
[modified-changed - GtkTextBuffer](#)
[month-changed - GtkCalendar](#)
[motion-notify-event - GtkWidget](#)
[move-current - GtkMenuShell](#)
[move-cursor - GtkEntry](#)
[move-cursor - GtkIconView](#)
[move-cursor - GtkLabel](#)
[move-cursor - GtkOldEditable](#)
[move-cursor - GtkTextView](#)
[move-cursor - GtkTreeView](#)
[move-focus - GtkTextView](#)
[move-focus - GtkToolbar](#)
[move-focus - GtkWindow](#)
[move-focus-out - GtkNotebook](#)
[move-focus-out - GtkScrolledWindow](#)
[move-handle - GtkPaned](#)
[move-page - GtkOldEditable](#)
[move-scroll - GtkMenu](#)
[move-slider - GtkRange](#)
[move-to-column - GtkOldEditable](#)
[move-to-row - GtkOldEditable](#)
[move-viewport - GtkTextView](#)
[move-word - GtkOldEditable](#)
[next-month - GtkCalendar](#)
[next-year - GtkCalendar](#)
[no-expose-event - GtkWidget](#)
[orientation-changed - GtkToolbar](#)
[output - GtkSpinButton](#)
[owner-change - GtkClipboard](#)
[page-horizontally - GtkTextView](#)
[parent-set - GtkWidget](#)
[paste-clipboard - GtkEntry](#)
[paste-clipboard - GtkOldEditable](#)
[paste-clipboard - GtkTextView](#)

plug-added - [GtkSocket](#)
plug-removed - [GtkSocket](#)
populate-popup - [GtkEntry](#)
populate-popup - [GtkLabel](#)
populate-popup - [GtkTextView](#)
popup-context-menu - [GtkToolbar](#)
popup-menu - [GtkStatusIcon](#)
popup-menu - [GtkWidget](#)
post-activate - [GtkActionGroup](#)
post-activate - [GtkUIManager](#)
pre-activate - [GtkActionGroup](#)
pre-activate - [GtkUIManager](#)
preedit-changed - [GtkIMContext](#)
preedit-end - [GtkIMContext](#)
preedit-start - [GtkIMContext](#)
pressed - [GtkButton](#)
prev-month - [GtkCalendar](#)
prev-year - [GtkCalendar](#)
property-change - [AtkObject](#)
property-notify-event - [GtkWidget](#)
proximity-in-event - [GtkWidget](#)
proximity-out-event - [GtkWidget](#)
realize - [GtkStyle](#)
realize - [GtkWidget](#)
released - [GtkButton](#)
remove - [GtkContainer](#)
remove-tag - [GtkTextBuffer](#)
remove-widget - [GtkCellEditable](#)
resize-column - [GtkCList](#)
response - [GtkDialog](#)
retrieve-surrounding - [GtkIMContext](#)
row-activated - [GtkTreeView](#)
row-changed - [GtkTreeModel](#)
row-collapsed - [GtkTreeView](#)
row-deleted - [GtkTreeModel](#)
row-expanded - [GtkTreeView](#)
row-has-child-toggled - [GtkTreeModel](#)
row-inserted - [GtkTreeModel](#)
row-move - [GtkCList](#)
rows-reordered - [GtkTreeModel](#)
screen-changed - [GtkWidget](#)
scroll-child - [GtkScrolledWindow](#)
scroll-event - [GtkWidget](#)
scroll-horizontal - [GtkCList](#)
scroll-horizontal - [GtkListItem](#)
scroll-vertical - [GtkCList](#)
scroll-vertical - [GtkListItem](#)
select - [GtkItem](#)
select-all - [GtkCList](#)
select-all - [GtkIconView](#)
select-all - [GtkListItem](#)
select-all - [GtkTextView](#)
select-all - [GtkTreeView](#)
select-child - [GtkList](#)
select-cursor-item - [GtkIconView](#)
select-cursor-parent - [GtkTreeView](#)
select-cursor-row - [GtkTreeView](#)
select-page - [GtkNotebook](#)
select-row - [GtkCList](#)
selection-changed - [GtkIconView](#)
selection-changed - [GtkList](#)
selection-clear-event - [GtkWidget](#)
selection-done - [GtkMenuShell](#)
selection-get - [GtkWidget](#)
selection-notify-event - [GtkWidget](#)
selection-received - [GtkWidget](#)
selection-request-event - [GtkWidget](#)
set-anchor - [GtkTextView](#)
set-editable - [GtkOldEditable](#)
set-focus - [GtkWindow](#)
set-focus-child - [GtkContainer](#)
set-scroll-adjustments - [GtkCList](#)
set-scroll-adjustments - [GtkIconView](#)
set-scroll-adjustments - [GtkLayout](#)
set-scroll-adjustments - [GtkTextView](#)
set-scroll-adjustments - [GtkTreeView](#)
set-scroll-adjustments - [GtkViewport](#)

[set-tooltip - GtkToolItem](#)
[show - GtkWidget](#)
[show-help - GtkWidget](#)
[show-menu - GtkMenuToolButton](#)
[size-allocate - GtkWidget](#)
[size-changed - GdkScreen](#)
[size-prepared - GdkPixbufLoader](#)
[size-request - GtkWidget](#)
[start-interactive-search - GtkTreeView](#)
[start-selection - GtkCList](#)
[start-selection - GtkListItem](#)
[state-change - AtkObject](#)
[state-changed - GtkWidget](#)
[style-changed - GtkToolbar](#)
[style-set - GtkWidget](#)
[switch-page - GtkNotebook](#)
[tag-added - GtkTextTagTable](#)
[tag-changed - GtkTextTagTable](#)
[tag-removed - GtkTextTagTable](#)
[test-collapse-row - GtkTreeView](#)
[test-expand-row - GtkTreeView](#)
[text-popped - GtkStatusbar](#)
[text-pushed - GtkStatusbar](#)
[toggle - GtkItem](#)
[toggle-add-mode - GtkCList](#)
[toggle-add-mode - GtkListItem](#)
[toggle-cursor-item - GtkIconView](#)
[toggle-cursor-row - GtkTreeView](#)
[toggle-focus-row - GtkCList](#)
[toggle-focus-row - GtkListItemIcon](#)
[toggle-handle-focus - GtkPaned](#)
[toggle-overwrite - GtkEntry](#)
[toggle-overwrite -GtkTextView](#)
[toggle-size-allocate - GtkMenuItem](#)
[toggle-size-request - GtkMenuItem](#)
[toggled - GtkCellRendererToggle](#)
[toggled - GtkCheckMenuItem](#)
[toggled - GtkToggleAction](#)
[toggled - GtkToggleButton](#)
[toggled - GtkToggleToolButton](#)
[toolbar-reconfigured - GtkToolItem](#)
[tree-collapse - GtkCTree](#)
[tree-expand - GtkCTree](#)
[tree-move - GtkCTree](#)
[tree-select-row - GtkCTree](#)
[tree-unselect-row - GtkCTree](#)
[undo-selection - GtkCList](#)
[undo-selection - GtkListItemIcon](#)
[unmap - GtkWidget](#)
[unmap-event - GtkWidget](#)
[unrealize - GtkStyle](#)
[unrealize - GtkWidget](#)
[unselect-all - GtkCList](#)
[unselect-all - GtkIconView](#)
[unselect-all - GtkListItemIcon](#)
[unselect-all - GtkTreeView](#)
[unselect-child - GtkList](#)
[unselect-row - GtkCList](#)
[value-changed - GtkAdjustment](#)
[value-changed - GtkRange](#)
[value-changed - GtkSpinButton](#)
[visibility-notify-event - GtkWidget](#)
[visible-data-changed - AtkObject](#)
[window-state-event - GtkWidget](#)

Index: Enum and Flag Values

[Atk::KEY_EVENT_LAST_DEFINED - AtkKeyEventType](#)
[Atk::KEY_EVENT_PRESS - AtkKeyEventType](#)
[Atk::KEY_EVENT_RELEASE - AtkKeyEventType](#)
[Atk::LAYER_BACKGROUND - AtkLayer](#)
[Atk::LAYER_CANVAS - AtkLayer](#)
[Atk::LAYER_INVALID - AtkLayer](#)
[Atk::LAYER_MDI - AtkLayer](#)
[Atk::LAYER_OVERLAY - AtkLayer](#)
[Atk::LAYER_POPUP - AtkLayer](#)
[Atk::LAYER_WIDGET - AtkLayer](#)

[Atk::LAYER_WINDOW - AtkLayer](#)
[Atk::RELATION_CONTROLLED_BY - AtkRelation](#)
[Atk::RELATION_CONTROLLER_FOR - AtkRelation](#)
[Atk::RELATION_EMBEDDED_BY - AtkRelation](#)
[Atk::RELATION_EMBEDS - AtkRelation](#)
[Atk::RELATION_FLOWS_FROM - AtkRelation](#)
[Atk::RELATION_FLOWS_TO - AtkRelation](#)
[Atk::RELATION_LABELLED_BY - AtkRelation](#)
[Atk::RELATION_LABEL_FOR - AtkRelation](#)
[Atk::RELATION_LAST_DEFINED - AtkRelation](#)
[Atk::RELATION_MEMBER_OF - AtkRelation](#)
[Atk::RELATION_NODE_CHILD_OF - AtkRelation](#)
[Atk::RELATION_NULL - AtkRelation](#)
[Atk::RELATION_PARENT_WINDOW_OF - AtkRelation](#)
[Atk::RELATION_POPUP_FOR - AtkRelation](#)
[Atk::RELATION_SUBWINDOW_OF - AtkRelation](#)
[Atk::ROLE_ACCEL_LABEL - AtkRole](#)
[Atk::ROLE_ALERT - AtkRole](#)
[Atk::ROLE_ANIMATION - AtkRole](#)
[Atk::ROLE_APPLICATION - AtkRole](#)
[Atk::ROLE_ARROW - AtkRole](#)
[Atk::ROLE_AUTOCOMPLETE - AtkRole](#)
[Atk::ROLE_CALENDAR - AtkRole](#)
[Atk::ROLE_CANVAS - AtkRole](#)
[Atk::ROLE_CHECK_BOX - AtkRole](#)
[Atk::ROLE_CHECK_MENU_ITEM - AtkRole](#)
[Atk::ROLE_COLOR_CHOOSER - AtkRole](#)
[Atk::ROLE_COLUMN_HEADER - AtkRole](#)
[Atk::ROLE_COMBO_BOX - AtkRole](#)
[Atk::ROLE_DATE_EDITOR - AtkRole](#)
[Atk::ROLE_DESKTOP_FRAME - AtkRole](#)
[Atk::ROLE_DESKTOP_ICON - AtkRole](#)
[Atk::ROLE_DIAL - AtkRole](#)
[Atk::ROLE_DIALOG - AtkRole](#)
[Atk::ROLE_DIRECTORY_PANE - AtkRole](#)
[Atk::ROLE_DRAWING_AREA - AtkRole](#)
[Atk::ROLE_EDITBAR - AtkRole](#)
[Atk::ROLE_EMBEDDED - AtkRole](#)
[Atk::ROLE_FILE_CHOOSER - AtkRole](#)
[Atk::ROLE_FILLER - AtkRole](#)
[Atk::ROLE_FONT_CHOOSER - AtkRole](#)
[Atk::ROLE_FOOTER - AtkRole](#)
[Atk::ROLE_FRAME - AtkRole](#)
[Atk::ROLE_GLASS_PANE - AtkRole](#)
[Atk::ROLE_HEADER - AtkRole](#)
[Atk::ROLE_HTML_CONTAINER - AtkRole](#)
[Atk::ROLE_ICON - AtkRole](#)
[Atk::ROLE_IMAGE - AtkRole](#)
[Atk::ROLE_INTERNAL_FRAME - AtkRole](#)
[Atk::ROLE_INVALID - AtkRole](#)
[Atk::ROLE_LABEL - AtkRole](#)
[Atk::ROLE_LAST_DEFINED - AtkRole](#)
[Atk::ROLE_LAYERED_PANE - AtkRole](#)
[Atk::ROLE_LIST - AtkRole](#)
[Atk::ROLE_LIST_ITEM - AtkRole](#)
[Atk::ROLE_MENU - AtkRole](#)
[Atk::ROLE_MENU_BAR - AtkRole](#)
[Atk::ROLE_MENU_ITEM - AtkRole](#)
[Atk::ROLE_OPTION_PANE - AtkRole](#)
[Atk::ROLE_PAGE_TAB - AtkRole](#)
[Atk::ROLE_PAGE_TAB_LIST - AtkRole](#)
[Atk::ROLE_PANEL - AtkRole](#)
[Atk::ROLE_PARAGRAPH - AtkRole](#)
[Atk::ROLE_PASSWORD_TEXT - AtkRole](#)
[Atk::ROLE_POPUP_MENU - AtkRole](#)
[Atk::ROLE_PROGRESS_BAR - AtkRole](#)
[Atk::ROLE_PUSH_BUTTON - AtkRole](#)
[Atk::ROLE_RADIO_BUTTON - AtkRole](#)
[Atk::ROLE_RADIO_MENU_ITEM - AtkRole](#)
[Atk::ROLE_ROOT_PANE - AtkRole](#)
[Atk::ROLE_ROW_HEADER - AtkRole](#)
[Atk::ROLE_RULER - AtkRole](#)
[Atk::ROLE_SCROLL_BAR - AtkRole](#)
[Atk::ROLE_SCROLL_PANE - AtkRole](#)
[Atk::ROLE_SEPARATOR - AtkRole](#)
[Atk::ROLE_SLIDER - AtkRole](#)
[Atk::ROLE_SPIN_BUTTON - AtkRole](#)

[Atk::ROLE_SPLIT_PANE - AtkRole](#)
[Atk::ROLE_STATUSBAR - AtkRole](#)
[Atk::ROLE_TABLE - AtkRole](#)
[Atk::ROLE_TABLE_CELL - AtkRole](#)
[Atk::ROLE_TABLE_COLUMN_HEADER - AtkRole](#)
[Atk::ROLE_TABLE_ROW_HEADER - AtkRole](#)
[Atk::ROLE_TEAR_OFF_MENU_ITEM - AtkRole](#)
[Atk::ROLE_TERMINAL - AtkRole](#)
[Atk::ROLE_TEXT - AtkRole](#)
[Atk::ROLE_TOGGLE_BUTTON - AtkRole](#)
[Atk::ROLE_TOOL_BAR - AtkRole](#)
[Atk::ROLE_TOOL_TIP - AtkRole](#)
[Atk::ROLE_TREE - AtkRole](#)
[Atk::ROLE_TREE_TABLE - AtkRole](#)
[Atk::ROLE_UNKNOWN - AtkRole](#)
[Atk::ROLE_VIEWPORT - AtkRole](#)
[Atk::ROLE_WINDOW - AtkRole](#)
[Atk::STATE_ACTIVE - AtkState](#)
[Atk::STATE_ARMED - AtkState](#)
[Atk::STATE_BUSY - AtkState](#)
[Atk::STATE_CHECKED - AtkState](#)
[Atk::STATE_DEFUNCT - AtkState](#)
[Atk::STATE_EDITABLE - AtkState](#)
[Atk::STATE_ENABLED - AtkState](#)
[Atk::STATE_EXPANDABLE - AtkState](#)
[Atk::STATE_EXPANDED - AtkState](#)
[Atk::STATE_FOCUSABLE - AtkState](#)
[Atk::STATE_FOCUSED - AtkState](#)
[Atk::STATE_HORIZONTAL - AtkState](#)
[Atk::STATE_ICONIFIED - AtkState](#)
[Atk::STATE_INDETERMINATE - AtkState](#)
[Atk::STATE_INVALID - AtkState](#)
[Atk::STATE_LAST_DEFINED - AtkState](#)
[Atk::STATE_MANAGES_DESCENDANTS - AtkState](#)
[Atk::STATE_MODAL - AtkState](#)
[Atk::STATE_MULTISELECTABLE - AtkState](#)
[Atk::STATE_MULTI_LINE - AtkState](#)
[Atk::STATE_OPAQUE - AtkState](#)
[Atk::STATE_PRESSED - AtkState](#)
[Atk::STATE_RESIZABLE - AtkState](#)
[Atk::STATE_SELECTABLE - AtkState](#)
[Atk::STATE_SELECTED - AtkState](#)
[Atk::STATE_SENSITIVE - AtkState](#)
[Atk::STATE_SHOWING - AtkState](#)
[Atk::STATE_SINGLE_LINE - AtkState](#)
[Atk::STATE_STALE - AtkState](#)
[Atk::STATE_TRANSIENT - AtkState](#)
[Atk::STATE_TRUNCATED - AtkState](#)
[Atk::STATE_VERTICAL - AtkState](#)
[Atk::STATE_VISIBLE - AtkState](#)
[Atk::TEXT_ATTR_BG_COLOR - AtkTextAttr](#)
[Atk::TEXT_ATTR_BG_FULL_HEIGHT - AtkTextAttr](#)
[Atk::TEXT_ATTR_BG_STIPPLE - AtkTextAttr](#)
[Atk::TEXT_ATTR_DIRECTION - AtkTextAttr](#)
[Atk::TEXT_ATTR_EDITABLE - AtkTextAttr](#)
[Atk::TEXT_ATTR_FAMILY_NAME - AtkTextAttr](#)
[Atk::TEXT_ATTR_FG_COLOR - AtkTextAttr](#)
[Atk::TEXT_ATTR_FG_STIPPLE - AtkTextAttr](#)
[Atk::TEXT_ATTR_INDENT - AtkTextAttr](#)
[Atk::TEXT_ATTR_INVALID - AtkTextAttr](#)
[Atk::TEXT_ATTR_INVISIBLE - AtkTextAttr](#)
[Atk::TEXT_ATTR_JUSTIFICATION - AtkTextAttr](#)
[Atk::TEXT_ATTR_LANGUAGE - AtkTextAttr](#)
[Atk::TEXT_ATTR_LAST_DEFINED - AtkTextAttr](#)
[Atk::TEXT_ATTR_LEFT_MARGIN - AtkTextAttr](#)
[Atk::TEXT_ATTR_PIXELS_ABOVE_LINES - AtkTextAttr](#)
[Atk::TEXT_ATTR_PIXELS_BELOW_LINES - AtkTextAttr](#)
[Atk::TEXT_ATTR_PIXELS_INSIDE_WRAP - AtkTextAttr](#)
[Atk::TEXT_ATTR_RIGHT_MARGIN - AtkTextAttr](#)
[Atk::TEXT_ATTR_RISE - AtkTextAttr](#)
[Atk::TEXT_ATTR_SCALE - AtkTextAttr](#)
[Atk::TEXT_ATTR_SIZE - AtkTextAttr](#)
[Atk::TEXT_ATTR_STRETCH - AtkTextAttr](#)
[Atk::TEXT_ATTR_STRIKETHROUGH - AtkTextAttr](#)
[Atk::TEXT_ATTR_STYLE - AtkTextAttr](#)
[Atk::TEXT_ATTR_UNDERLINE - AtkTextAttr](#)
[Atk::TEXT_ATTR_VARIANT - AtkTextAttr](#)

Atk::TEXT_ATTR_WEIGHT - AtkTextAttr
Atk::TEXT_ATTR_WRAP_MODE - AtkTextAttr
Atk::TEXT_BOUNDARY_CHAR - AtkTextBoundary
Atk::TEXT_BOUNDARY_LINE_END - AtkTextBoundary
Atk::TEXT_BOUNDARY_LINE_START - AtkTextBoundary
Atk::TEXT_BOUNDARY_SENTENCE_END - AtkTextBoundary
Atk::TEXT_BOUNDARY_SENTENCE_START - AtkTextBoundary
Atk::TEXT_BOUNDARY_WORD_END - AtkTextBoundary
Atk::TEXT_BOUNDARY_WORD_START - AtkTextBoundary
Atk::TEXT_CLIP_BOTH - AtkTextClipType
Atk::TEXT_CLIP_MAX - AtkTextClipType
Atk::TEXT_CLIP_MIN - AtkTextClipType
Atk::TEXT_CLIP_NONE - AtkTextClipType
Atk::XY_SCREEN - AtkCoordType
Atk::XY_WINDOW - AtkCoordType
Gdk::ACTION_ASK - GdkAction
Gdk::ACTION_COPY - GdkAction
Gdk::ACTION_DEFAULT - GdkAction
Gdk::ACTION_LINK - GdkAction
Gdk::ACTION_MOVE - GdkAction
Gdk::ACTION_PRIVATE - GdkAction
Gdk::ALL_EVENTS_MASK - GdkEventMask
Gdk::AND - GdkFunction
Gdk::AND_INVERT - GdkFunction
Gdk::AND_REVERSE - GdkFunction
Gdk::ARROW - GdkCursor
Gdk::AXIS_IGNORE - GdkAxisUse
Gdk::AXIS_LAST - GdkAxisUse
Gdk::AXIS_PRESSURE - GdkAxisUse
Gdk::AXIS_WHEEL - GdkAxisUse
Gdk::AXIS_X - GdkAxisUse
Gdk::AXIS_XTILT - GdkAxisUse
Gdk::AXIS_Y - GdkAxisUse
Gdk::AXIS_YTILT - GdkAxisUse
Gdk::BASED_ARROW_DOWN - GdkCursor
Gdk::BASED_ARROW_UP - GdkCursor
Gdk::BOAT - GdkCursor
Gdk::BOGOSITY - GdkCursor
Gdk::BOTTOM_LEFT_CORNER - GdkCursor
Gdk::BOTTOM_RIGHT_CORNER - GdkCursor
Gdk::BOTTOM_SIDE - GdkCursor
Gdk::BOTTOM_TEE - GdkCursor
Gdk::BOX_SPIRAL - GdkCursor
Gdk::BUTTON1_MASK - GdkModifierType
Gdk::BUTTON1_MOTION_MASK - GdkEventMask
Gdk::BUTTON2_MASK - GdkModifierType
Gdk::BUTTON2_MOTION_MASK - GdkEventMask
Gdk::BUTTON3_MASK - GdkModifierType
Gdk::BUTTON3_MOTION_MASK - GdkEventMask
Gdk::BUTTON4_MASK - GdkModifierType
Gdk::BUTTON5_MASK - GdkModifierType
Gdk::BUTTON_MOTION_MASK - GdkEventMask
Gdk::BUTTON_PRESS - GdkEventType
Gdk::BUTTON_PRESS_MASK - GdkEventMask
Gdk::BUTTON_RELEASE - GdkEventType
Gdk::BUTTON_RELEASE_MASK - GdkEventMask
Gdk::CAP_BUTT - GdkCapStyle
Gdk::CAP_NOT_LAST - GdkCapStyle
Gdk::CAP_PROJECTING - GdkCapStyle
Gdk::CAP_ROUND - GdkCapStyle
Gdk::CENTER_PTR - GdkCursor
Gdk::CIRCLE - GdkCursor
Gdk::CLEAR - GdkFunction
Gdk::CLIENT_EVENT - GdkEventType
Gdk::CLIP_BY_CHILDREN - GdkSubwindowMode
Gdk::CLOCK - GdkCursor
Gdk::COFFEE_MUG - GdkCursor
Gdk::CONFIGURE - GdkEventType
Gdk::CONTROL_MASK - GdkModifierType
Gdk::COPY - GdkFunction
Gdk::COPY_INVERT - GdkFunction
Gdk::CROSS - GdkCursor
Gdk::CROSSHAIR - GdkCursor
Gdk::CROSSING_GRAB - GdkCrossing
Gdk::CROSSING_NORMAL - GdkCrossing
Gdk::CROSSING_UNGRAB - GdkCrossing
Gdk::CROSS_REVERSE - GdkCursor

Gdk::CURSOR_IS_PIXMAP - GdkCursor
Gdk::DECOR_ALL - GdkWMDecoration
Gdk::DECOR_BORDER - GdkWMDecoration
Gdk::DECOR_MAXIMIZE - GdkWMDecoration
Gdk::DECOR_MENU - GdkWMDecoration
Gdk::DECOR_MINIMIZE - GdkWMDecoration
Gdk::DECOR_RESIZEH - GdkWMDecoration
Gdk::DECOR_TITLE - GdkWMDecoration
Gdk::DELETE - GdkEventType
Gdk::DESTROY - GdkEventType
Gdk::DIAMOND_CROSS - GdkCursor
Gdk::DOT - GdkCursor
Gdk::DOTBOX - GdkCursor
Gdk::DOUBLE_ARROW - GdkCursor
Gdk::DRAFT_LARGE - GdkCursor
Gdk::DRAFT_SMALL - GdkCursor
Gdk::DRAG_ENTER - GdkEventType
Gdk::DRAG_LEAVE - GdkEventType
Gdk::DRAG_MOTION - GdkEventType
Gdk::DRAG_PROTO_LOCAL - GdkDrag
Gdk::DRAG_PROTO_MOTIF - GdkDrag
Gdk::DRAG_PROTO_NONE - GdkDrag
Gdk::DRAG_PROTO_OLE2 - GdkDrag
Gdk::DRAG_PROTO_ROOTWIN - GdkDrag
Gdk::DRAG_PROTO_WIN32_DROPFILES - GdkDrag
Gdk::DRAG_PROTO_XDND - GdkDrag
Gdk::DRAG_STATUS - GdkEventType
Gdk::DRAPE_D_BOX - GdkCursor
Gdk::DROP_FINISHED - GdkEventType
Gdk::DROP_START - GdkEventType
Gdk::ENTER_NOTIFY - GdkEventType
Gdk::ENTER_NOTIFY_MASK - GdkEventMask
Gdk::EQUIV - GdkFunction
Gdk::EXCHANGE - GdkCursor
Gdk::EXPOSE - GdkEventType
Gdk::EXPOSURE_MASK - GdkEventMask
Gdk::EXTENSION_EVENTS_ALL - GdkExtensionMode
Gdk::EXTENSION_EVENTS_CURSOR - GdkExtensionMode
Gdk::EXTENSION_EVENTS_NONE - GdkExtensionMode
Gdk::FILTER_CONTINUE - GdkFilterReturn
Gdk::FILTER_REMOVE - GdkFilterReturn
Gdk::FILTER_TRANSLATE - GdkFilterReturn
Gdk::FLEUR - GdkCursor
Gdk::FOCUS_CHANGE - GdkEventType
Gdk::FOCUS_CHANGE_MASK - GdkEventMask
Gdk::FONT_FONT - GdkFontType
Gdk::FONT_FONTSET - GdkFontType
Gdk::FUNC_ALL - GdkWMFunction
Gdk::FUNC_CLOSE - GdkWMFunction
Gdk::FUNC_MAXIMIZE - GdkWMFunction
Gdk::FUNC_MINIMIZE - GdkWMFunction
Gdk::FUNC_MOVE - GdkWMFunction
Gdk::FUNC_RESIZE - GdkWMFunction
Gdk::GC_BACKGROUND - GdkGCValuesMask
Gdk::GC_CAP_STYLE - GdkGCValuesMask
Gdk::GC_CLIP_MASK - GdkGCValuesMask
Gdk::GC_CLIP_X_ORIGIN - GdkGCValuesMask
Gdk::GC_CLIP_Y_ORIGIN - GdkGCValuesMask
Gdk::GC_EXPOSURES - GdkGCValuesMask
Gdk::GC_FILL - GdkGCValuesMask
Gdk::GC_FONT - GdkGCValuesMask
Gdk::GC_FOREGROUND - GdkGCValuesMask
Gdk::GC_FUNCTION - GdkGCValuesMask
Gdk::GC_JOIN_STYLE - GdkGCValuesMask
Gdk::GC_LINE_STYLE - GdkGCValuesMask
Gdk::GC_LINE_WIDTH - GdkGCValuesMask
Gdk::GC_STIPPLE - GdkGCValuesMask
Gdk::GC_SUBWINDOW - GdkGCValuesMask
Gdk::GC_TILE - GdkGCValuesMask
Gdk::GC_TS_X_ORIGIN - GdkGCValuesMask
Gdk::GC_TS_Y_ORIGIN - GdkGCValuesMask
Gdk::GOBBLER - GdkCursor
Gdk::GRAB_ALREADY_GRABBED - GdkGrabStatus
Gdk::GRAB_FROZEN - GdkGrabStatus
Gdk::GRAB_INVALID_TIME - GdkGrabStatus
Gdk::GRAB_NOT_VIEWABLE - GdkGrabStatus
Gdk::GRAB_SUCCESS - GdkGrabStatus

Gdk::GRAVITY_CENTER - GdkGravity
Gdk::GRAVITY_EAST - GdkGravity
Gdk::GRAVITY_NORTH - GdkGravity
Gdk::GRAVITY_NORTH_EAST - GdkGravity
Gdk::GRAVITY_NORTH_WEST - GdkGravity
Gdk::GRAVITY_SOUTH - GdkGravity
Gdk::GRAVITY_SOUTH_EAST - GdkGravity
Gdk::GRAVITY_SOUTH_WEST - GdkGravity
Gdk::GRAVITY_STATIC - GdkGravity
Gdk::GRAVITY_WEST - GdkGravity
Gdk::GUMBY - GdkCursor
Gdk::HAND1 - GdkCursor
Gdk::HAND2 - GdkCursor
Gdk::HEART - GdkCursor
Gdk::HINT_ASPECT - GdkWindowHints
Gdk::HINT_BASE_SIZE - GdkWindowHints
Gdk::HINT_MAX_SIZE - GdkWindowHints
Gdk::HINT_MIN_SIZE - GdkWindowHints
Gdk::HINT_POS - GdkWindowHints
Gdk::HINT_RESIZE_INC - GdkWindowHints
Gdk::HINT_USER_POS - GdkWindowHints
Gdk::HINT_USER_SIZE - GdkWindowHints
Gdk::HINT_WIN_GRAVITY - GdkWindowHints
Gdk::ICON - GdkCursor
Gdk::IMAGE_FASTEST - GdkImageType
Gdk::IMAGE_NORMAL - GdkImageType
Gdk::IMAGE_SHARED - GdkImageType
Gdk::INCLUDE_INFERIORS - GdkSubwindowMode
Gdk::INPUT_EXCEPTION - GdkInputCondition
Gdk::INPUT_ONLY - GdkWindowClass
Gdk::INPUT_OUTPUT - GdkWindowClass
Gdk::INPUT_READ - GdkInputCondition
Gdk::INPUT_WRITE - GdkInputCondition
Gdk::INTERP_BILINEAR - GdkInterpolation
Gdk::INTERP_HYPER - GdkInterpolation
Gdk::INTERP_NEAREST - GdkInterpolation
Gdk::INTERP_TILES - GdkInterpolation
Gdk::INVERT - GdkFunction
Gdk::IRON_CROSS - GdkCursor
Gdk::JOIN_BEVEL - GdkJoinStyle
Gdk::JOIN_MITER - GdkJoinStyle
Gdk::JOIN_ROUND - GdkJoinStyle
Gdk::KEY_PRESS - GdkEventType
Gdk::KEY_PRESS_MASK - GdkEventMask
Gdk::KEY_RELEASE - GdkEventType
Gdk::KEY_RELEASE_MASK - GdkEventMask
Gdk::LAST_CURSOR - GdkCursor
Gdk::LEAVE_NOTIFY - GdkEventType
Gdk::LEAVE_NOTIFY_MASK - GdkEventMask
Gdk::LEFTBUTTON - GdkCursor
Gdk::LEFT_PTR - GdkCursor
Gdk::LEFT_SIDE - GdkCursor
Gdk::LEFT_TEE - GdkCursor
Gdk::LINE_DOUBLE_DASH - GdkLineStyle
Gdk::LINE_ON_OFF_DASH - GdkLineStyle
Gdk::LINE_SOLID - GdkLineStyle
Gdk::LL_ANGLE - GdkCursor
Gdk::LOCK_MASK - GdkModifierType
Gdk::LR_ANGLE - GdkCursor
Gdk::LSB_FIRST - GdkByteOrder
Gdk::MAN - GdkCursor
Gdk::MAP - GdkEventType
Gdk::MIDDLEBUTTON - GdkCursor
Gdk::MOD1_MASK - GdkModifierType
Gdk::MOD2_MASK - GdkModifierType
Gdk::MOD3_MASK - GdkModifierType
Gdk::MOD4_MASK - GdkModifierType
Gdk::MOD5_MASK - GdkModifierType
Gdk::MODE_DISABLED - GdkInputMode
Gdk::MODE_SCREEN - GdkInputMode
Gdk::MODE_WINDOW - GdkInputMode
Gdk::MODIFIER_MASK - GdkModifierType
Gdk::MOTION_NOTIFY - GdkEventType
Gdk::MOUSE - GdkCursor
Gdk::MSB_FIRST - GdkByteOrder
Gdk::NAND - GdkFunction
Gdk::NOOP - GdkFunction

Gdk::NOR - GdkFunction
Gdk::NOTHING - GdkEventType
Gdk::NOTIFY_ANCESTOR - GdkNotify
Gdk::NOTIFY_INFERIOR - GdkNotify
Gdk::NOTIFY_NONLINEAR - GdkNotify
Gdk::NOTIFY_NONLINEAR_VIRTUAL - GdkNotify
Gdk::NOTIFY_UNKNOWN - GdkNotify
Gdk::NOTIFY_VIRTUAL - GdkNotify
Gdk::NO_EXPOSE - GdkEventType
Gdk::OPAQUE_STIPPLED - GdkFill
Gdk::OR - GdkFunction
Gdk::OR_INVERT - GdkFunction
Gdk::OR_REVERSE - GdkFunction
Gdk::OVERLAP_RECTANGLE_IN - GdkOverlapType
Gdk::OVERLAP_RECTANGLE_OUT - GdkOverlapType
Gdk::OVERLAP_RECTANGLE_PART - GdkOverlapType
Gdk::OWNER_CHANGE - GdkEventType
Gdk::PENCIL - GdkCursor
Gdk::PIRATE - GdkCursor
Gdk::PIXBUF_ERROR_BAD_OPTION - GdkPixbufError
Gdk::PIXBUF_ERROR_CORRUPT_IMAGE - GdkPixbufError
Gdk::PIXBUF_ERROR FAILED - GdkPixbufError
Gdk::PIXBUF_ERROR_INSUFFICIENT_MEMORY - GdkPixbufError
Gdk::PIXBUF_ERROR_UNKNOWN_TYPE - GdkPixbufError
Gdk::PIXBUF_ERROR_UNSUPPORTED_OPERATION - GdkPixbufError
Gdk::PLUS - GdkCursor
Gdk::POINTER_MOTION_HINT_MASK - GdkEventMask
Gdk::POINTER_MOTION_MASK - GdkEventMask
Gdk::PROPERTY_CHANGE_MASK - GdkEventMask
Gdk::PROPERTY_DELETE - GdkPropertyState
Gdk::PROPERTY_NEW_VALUE - GdkPropertyState
Gdk::PROPERTY_NOTIFY - GdkEventType
Gdk::PROP_MODE_APPEND - GdkPropMode
Gdk::PROP_MODE_PREPEND - GdkPropMode
Gdk::PROP_MODE_REPLACE - GdkPropMode
Gdk::PROXIMITY_IN - GdkEventType
Gdk::PROXIMITY_IN_MASK - GdkEventMask
Gdk::PROXIMITY_OUT - GdkEventType
Gdk::PROXIMITY_OUT_MASK - GdkEventMask
Gdk::QUESTION_ARROW - GdkCursor
Gdk::RELEASE_MASK - GdkModifierType
Gdk::RGB_DITHER_MAX - GdkRgbDither
Gdk::RGB_DITHER_NONE - GdkRgbDither
Gdk::RGB_DITHER_NORMAL - GdkRgbDither
Gdk::RIGHTBUTTON - GdkCursor
Gdk::RIGHT_PTR - GdkCursor
Gdk::RIGHT_SIDE - GdkCursor
Gdk::RIGHT_TEE - GdkCursor
Gdk::RTL_LOGO - GdkCursor
Gdk::SAILBOAT - GdkCursor
Gdk::SB_DOWN_ARROW - GdkCursor
Gdk::SB_H_DOUBLE_ARROW - GdkCursor
Gdk::SB_LEFT_ARROW - GdkCursor
Gdk::SB_RIGHT_ARROW - GdkCursor
Gdk::SB_UP_ARROW - GdkCursor
Gdk::SB_V_DOUBLE_ARROW - GdkCursor
Gdk::SCROLL - GdkEventType
Gdk::SCROLL_DOWN - GdkScrollDirection
Gdk::SCROLL_LEFT - GdkScrollDirection
Gdk::SCROLL_MASK - GdkEventMask
Gdk::SCROLL_RIGHT - GdkScrollDirection
Gdk::SCROLL_UP - GdkScrollDirection
Gdk::SELECTION_CLEAR - GdkEventType
Gdk::SELECTION_NOTIFY - GdkEventType
Gdk::SELECTION_REQUEST - GdkEventType
Gdk::SET - GdkFunction
Gdk::SETTING - GdkEventType
Gdk::SETTING_ACTION_CHANGED - GdkSetting
Gdk::SETTING_ACTION_DELETED - GdkSetting
Gdk::SETTING_ACTION_NEW - GdkSetting
Gdk::SHIFT_MASK - GdkModifierType
Gdk::SHUTTLE - GdkCursor
Gdk::SIZING - GdkCursor
Gdk::SOLID - GdkFill
Gdk::SOURCE_CURSOR - GdkinputSource
Gdk::SOURCE_ERASER - GdkinputSource
Gdk::SOURCE_MOUSE - GdkinputSource

Gdk::SOURCE_PEN - GdkInputSource
Gdk::SPIDER - GdkCursor
Gdk::SPRAYCAN - GdkCursor
Gdk::STAR - GdkCursor
Gdk::STATE_ICONIFIED - GdkWindowState
Gdk::STATE_MAXIMIZED - GdkWindowState
Gdk::STATE_WITHDRAWN - GdkWindowState
Gdk::STIPPLED - GdkFill
Gdk::STRUCTURE_MASK - GdkEventMask
Gdk::SUBSTRUCTURE_MASK - GdkEventMask
Gdk::TARGET - GdkCursor
Gdk::TCROSS - GdkCursor
Gdk::TILED - GdkFill
Gdk::TOP_LEFT_ARROW - GdkCursor
Gdk::TOP_LEFT_CORNER - GdkCursor
Gdk::TOP_RIGHT_CORNER - GdkCursor
Gdk::TOP_SIDE - GdkCursor
Gdk::TOP_TEE - GdkCursor
Gdk::TREK - GdkCursor
Gdk::UL_ANGLE - GdkCursor
Gdk::UMBRELLA - GdkCursor
Gdk::UNMAP - GdkEventType
Gdk::UR_ANGLE - GdkCursor
Gdk::VISIBILITY_FULLY_OBSCURED - GdkVisibilityState
Gdk::VISIBILITY_NOTIFY - GdkEventType
Gdk::VISIBILITY_NOTIFY_MASK - GdkEventMask
Gdk::VISIBILITY_PARTIAL - GdkVisibilityState
Gdk::VISIBILITY_UNOBSERVED - GdkVisibilityState
Gdk::VISUAL_DIRECT_COLOR - GdkVisualType
Gdk::VISUAL_GRAYSCALE - GdkVisualType
Gdk::VISUAL_PSEUDO_COLOR - GdkVisualType
Gdk::VISUAL_STATIC_COLOR - GdkVisualType
Gdk::VISUAL_STATIC_GRAY - GdkVisualType
Gdk::VISUAL_TRUE_COLOR - GdkVisualType
Gdk::WATCH - GdkCursor
Gdk::WA_COLORMAP - GdkWindowAttributesType
Gdk::WA_CURSOR - GdkWindowAttributesType
Gdk::WA_NOREDIR - GdkWindowAttributesType
Gdk::WA_TITLE - GdkWindowAttributesType
Gdk::WA_VISUAL - GdkWindowAttributesType
Gdk::WA_WMCLASS - GdkWindowAttributesType
Gdk::WA_X - GdkWindowAttributesType
Gdk::WA_Y - GdkWindowAttributesType
Gdk::WINDOW_CHILD - GdkWindowType
Gdk::WINDOW_DIALOG - GdkWindowType
Gdk::WINDOW_EDGE_EAST - GdkWindowEdge
Gdk::WINDOW_EDGE_NORTH - GdkWindowEdge
Gdk::WINDOW_EDGE_NORTH_EAST - GdkWindowEdge
Gdk::WINDOW_EDGE_NORTH_WEST - GdkWindowEdge
Gdk::WINDOW_EDGE_SOUTH - GdkWindowEdge
Gdk::WINDOW_EDGE_SOUTH_EAST - GdkWindowEdge
Gdk::WINDOW_EDGE_SOUTH_WEST - GdkWindowEdge
Gdk::WINDOW_EDGE_WEST - GdkWindowEdge
Gdk::WINDOW_FOREIGN - GdkWindowType
Gdk::WINDOW_ROOT - GdkWindowType
Gdk::WINDOW_STATE - GdkEventType
Gdk::WINDOW_STATE_ABOVE - GdkWindowState
Gdk::WINDOW_STATE_BELOW - GdkWindowState
Gdk::WINDOW_STATE_FULLSCREEN - GdkWindowState
Gdk::WINDOW_STATE_STICKY - GdkWindowState
Gdk::WINDOW_TEMP - GdkWindowType
Gdk::WINDOW_TOPLEVEL - GdkWindowType
Gdk::WINDOW_TYPE_HINT_DESKTOP - GdkWindowTypeHint
Gdk::WINDOW_TYPE_HINT_DIALOG - GdkWindowTypeHint
Gdk::WINDOW_TYPE_HINT_DOCK - GdkWindowTypeHint
Gdk::WINDOW_TYPE_HINT_MENU - GdkWindowTypeHint
Gdk::WINDOW_TYPE_HINT_NORMAL - GdkWindowTypeHint
Gdk::WINDOW_TYPE_HINT_SPLASHSCREEN - GdkWindowTypeHint
Gdk::WINDOW_TYPE_HINT_TOOLBAR - GdkWindowTypeHint
Gdk::WINDOW_TYPE_HINT.Utility - GdkWindowTypeHint
Gdk::XOR - GdkFunction
Gdk::XTERM - GdkCursor
Gdk::X_CURSOR - GdkCursor
Gdk::_2BUTTON_PRESS - GdkEventType
Gdk::_3BUTTON_PRESS - GdkEventType
Gobject::IO_ERR - GIOCondition
Gobject::IO_HUP - GIOCondition

Gobject::IO_IN - GIOCondition
Gobject::IO_NVAL - GIOCondition
Gobject::IO_OUT - GIOCondition
Gobject::IO_PRI - GIOCondition
Gobject::PARAM_CONSTRUCT - GParamFlags
Gobject::PARAM_CONSTRUCT_ONLY - GParamFlags
Gobject::PARAM_LAX_VALIDATION - GParamFlags
Gobject::PARAM_READABLE - GParamFlags
Gobject::PARAM_READWRITE - GParamFlags
Gobject::PARAM_WRITABLE - GParamFlags
Gobject::PRIORITY_DEFAULT - GPriority
Gobject::PRIORITY_DEFAULT_IDLE - GPriority
Gobject::PRIORITY_HIGH_IDLE - GPriority
Gobject::PRIORITY_HIGH_IDLE - GPriority
Gobject::PRIORITY_LOW - GPriority
Gobject::PRIORITY_REDRAW - GPriority
Gobject::SIGNAL_ACTION - GSignalFlags
Gobject::SIGNAL_DETAILED - GSignalFlags
Gobject::SIGNAL_NO_HOOKS - GSignalFlags
Gobject::SIGNAL_NO_RECURSE - GSignalFlags
Gobject::SIGNAL_RUN_CLEANUP - GSignalFlags
Gobject::SIGNAL_RUN_FIRST - GSignalFlags
Gobject::SIGNAL_RUN_LAST - GSignalFlags
Gobject::TYPE_BOOLEAN - GType
Gobject::TYPE_BOXED - GType
Gobject::TYPE_CHAR - GType
Gobject::TYPE_DOUBLE - GType
Gobject::TYPE_ENUM - GType
Gobject::TYPE_FLAGS - GType
Gobject::TYPE_INTERFACE - GType
Gobject::TYPE_INVALID - GType
Gobject::TYPE_LONG - GType
Gobject::TYPE_NONE - GType
Gobject::TYPE_OBJECT - GType
Gobject::TYPE_PARAM - GType
Gobject::TYPE_PHP_VALUE - GType
Gobject::TYPE_POINTER - GType
Gobject::TYPE_STRING - GType
Gtk::ACCEL_LOCKED - GtkAccelFlags
Gtk::ACCEL_MASK - GtkAccelFlags
Gtk::ACCEL_SIGNAL_VISIBLE - GtkAccelFlags
Gtk::ACCEL_VISIBLE - GtkAccelFlags
Gtk::ANCHOR_CENTER - GtkAnchorType
Gtk::ANCHOR_E - GtkAnchorType
Gtk::ANCHOR_EAST - GtkAnchorType
Gtk::ANCHOR_EAST - GtkAnchorType
Gtk::ANCHOR_N - GtkAnchorType
Gtk::ANCHOR_NE - GtkAnchorType
Gtk::ANCHOR_NORTH - GtkAnchorType
Gtk::ANCHOR_NORTH - GtkAnchorType
Gtk::ANCHOR_NORTH_EAST - GtkAnchorType
Gtk::ANCHOR_NORTH_EAST - GtkAnchorType
Gtk::ANCHOR_NORTH_WEST - GtkAnchorType
Gtk::ANCHOR_NORTH_WEST - GtkAnchorType
Gtk::ANCHOR_NW - GtkAnchorType
Gtk::ANCHOR_S - GtkAnchorType
Gtk::ANCHOR_SE - GtkAnchorType
Gtk::ANCHOR_SOUTH - GtkAnchorType
Gtk::ANCHOR_SOUTH - GtkAnchorType
Gtk::ANCHOR_SOUTH_EAST - GtkAnchorType
Gtk::ANCHOR_SOUTH_EAST - GtkAnchorType
Gtk::ANCHOR_SOUTH_WEST - GtkAnchorType
Gtk::ANCHOR_SOUTH_WEST - GtkAnchorType
Gtk::ANCHOR_SW - GtkAnchorType
Gtk::ANCHOR_W - GtkAnchorType
Gtk::ANCHOR_WEST - GtkAnchorType
Gtk::ANCHOR_WEST - GtkAnchorType
Gtk::ARG_CHILD_ARG - GtkArgFlags
Gtk::ARG_CONSTRUCT - GtkArgFlags
Gtk::ARG_CONSTRUCT_ONLY - GtkArgFlags
Gtk::ARG_READABLE - GtkArgFlags
Gtk::ARG_WRITABLE - GtkArgFlags
Gtk::ARROW_DOWN - GtkArrowType
Gtk::ARROW_LEFT - GtkArrowType
Gtk::ARROW_RIGHT - GtkArrowType
Gtk::ARROW_UP - GtkArrowType
Gtk::BUTTONBOX_DEFAULT_STYLE - GtkButtonBoxStyle

[Gtk::BUTTONBOX_EDGE - GtkButtonBoxStyle](#)
[Gtk::BUTTONBOX_END - GtkButtonBoxStyle](#)
[Gtk::BUTTONBOX_SPREAD - GtkButtonBoxStyle](#)
[Gtk::BUTTONBOX_START - GtkButtonBoxStyle](#)
[Gtk::BUTTONS_CANCEL - GtkButtonsType](#)
[Gtk::BUTTONS_CLOSE - GtkButtonsType](#)
[Gtk::BUTTONS_NONE - GtkButtonsType](#)
[Gtk::BUTTONS_OK - GtkButtonsType](#)
[Gtk::BUTTONS_OK_CANCEL - GtkButtonsType](#)
[Gtk::BUTTONS_YES_NO - GtkButtonsType](#)
[Gtk::BUTTON_DRAGS - GtkButtonAction](#)
[Gtk::BUTTON_EXPANDS - GtkButtonAction](#)
[Gtk::BUTTON_IGNORED - GtkButtonAction](#)
[Gtk::BUTTON_SELECTS - GtkButtonAction](#)
[Gtk::CALENDAR_NO_MONTH_CHANGE - GtkCalendarDisplayOptions](#)
[Gtk::CALENDAR_SHOW_DAY_NAMES - GtkCalendarDisplayOptions](#)
[Gtk::CALENDAR_SHOW_HEADING - GtkCalendarDisplayOptions](#)
[Gtk::CALENDAR_SHOW_WEEK_NUMBERS - GtkCalendarDisplayOptions](#)
[Gtk::CALENDAR_WEEK_START_MONDAY - GtkCalendarDisplayOptions](#)
[Gtk::CELL_EMPTY - GtkCellType](#)
[Gtk::CELL_PIXTEXT - GtkCellType](#)
[Gtk::CELL_RENDERER_FOCUSED - GtkCellType](#)
[Gtk::CELL_RENDERER_INSENSITIVE - GtkCellType](#)
[Gtk::CELL_RENDERER_PRELIT - GtkCellType](#)
[Gtk::CELL_RENDERER_SELECTED - GtkCellType](#)
[Gtk::CELL_RENDERER_SORTED - GtkCellType](#)
[Gtk::CENTIMETERS - GtkMetricType](#)
[Gtk::CLIST_DRAG_AFTER - GtkCListDragPos](#)
[Gtk::CLIST_DRAG_BEFORE - GtkCListDragPos](#)
[Gtk::CLIST_DRAG_INTO - GtkCListDragPos](#)
[Gtk::CLIST_DRAG_NONE - GtkCListDragPos](#)
[Gtk::CORNER_BOTTOM_LEFT - GtkCornerType](#)
[Gtk::CORNER_BOTTOM_RIGHT - GtkCornerType](#)
[Gtk::CORNER_TOP_LEFT - GtkCornerType](#)
[Gtk::CORNER_TOP_RIGHT - GtkCornerType](#)
[Gtk::CTREE_EXPANDER_CIRCULAR - GtkCTreeExpanderStyle](#)
[Gtk::CTREE_EXPANDER_NONE - GtkCTreeExpanderStyle](#)
[Gtk::CTREE_EXPANDER_SQUARE - GtkCTreeExpanderStyle](#)
[Gtk::CTREE_EXPANDER_TRIANGLE - GtkCTreeExpanderStyle](#)
[Gtk::CTREE_EXPANSION_COLLAPSE - GtkCTreeExpansionType](#)
[Gtk::CTREE_EXPANSION_COLLAPSE_RECURSIVE - GtkCTreeExpansionType](#)
[Gtk::CTREE_EXPANSION_EXPAND - GtkCTreeExpansionType](#)
[Gtk::CTREE_EXPANSION_EXPAND_RECURSIVE - GtkCTreeExpansionType](#)
[Gtk::CTREE_EXPANSION_TOGGLE - GtkCTreeExpansionType](#)
[Gtk::CTREE_EXPANSION_TOGGLE_RECURSIVE - GtkCTreeExpansionType](#)
[Gtk::CTREE_LINES_TABBED - GtkCTreeLineStyle](#)
[Gtk::CTREE_POS_AFTER - GtkCTreePos](#)
[Gtk::CTREE_POS_AS_CHILD - GtkCTreePos](#)
[Gtk::CTREE_POS_BEFORE - GtkCTreePos](#)
[Gtk::CURVE_TYPE_FREE - GtkCurveType](#)
[Gtk::CURVE_TYPE_LINEAR - GtkCurveType](#)
[Gtk::CURVE_TYPE_SPLINE - GtkCurveType](#)
[Gtk::DELETE_CHARS - GtkDeleteType](#)
[Gtk::DELETE_DISPLAY_LINES - GtkDeleteType](#)
[Gtk::DELETE_DISPLAY_LINE_ENDS - GtkDeleteType](#)
[Gtk::DELETE_PARAGRAPHS - GtkDeleteType](#)
[Gtk::DELETE_PARAGRAPH_ENDS - GtkDeleteType](#)
[Gtk::DELETE_WHITESPACE - GtkDeleteType](#)
[Gtk::DELETE_WORDS - GtkDeleteType](#)
[Gtk::DELETE_WORD_ENDS - GtkDeleteType](#)
[Gtk::DEST_DEFAULT_ALL - GtkDestDefaults](#)
[Gtk::DEST_DEFAULT_DROP - GtkDestDefaults](#)
[Gtk::DEST_DEFAULT_HIGHLIGHT - GtkDestDefaults](#)
[Gtk::DEST_DEFAULT_MOTION - GtkDestDefaults](#)
[Gtk::DIALOG_DESTROY_WITH_PARENT - GtkDialogFlags](#)
[Gtk::DIALOG_MODAL - GtkDialogFlags](#)
[Gtk::DIALOG_NO_SEPARATOR - GtkDialogFlags](#)
[Gtk::DIRECTION_LEFT - GtkSubmenuDirection](#)
[Gtk::DIRECTION_RIGHT - GtkSubmenuDirection](#)
[Gtk::DIR_DOWN - GtkDirectionType](#)
[Gtk::DIR_LEFT - GtkDirectionType](#)
[Gtk::DIR_RIGHT - GtkDirectionType](#)
[Gtk::DIR_TAB_BACKWARD - GtkDirectionType](#)
[Gtk::DIR_TAB_FORWARD - GtkDirectionType](#)
[Gtk::DIR_UP - GtkDirectionType](#)
[Gtk::EXPAND - GtkAttachOptions](#)
[Gtk::EXPANDER_COLLAPSED - GtkExpanderStyle](#)

[Gtk::EXPANDER_EXPANDED](#) - [GtkExpanderStyle](#)
[Gtk::EXPANDER_SEMI_COLLAPSED](#) - [GtkExpanderStyle](#)
[Gtk::EXPANDER_SEMI_EXPANDED](#) - [GtkExpanderStyle](#)
[Gtk::FILE_CHOOSER_ACTION_CREATE_FOLDER](#) - [GtkFileChooserAction](#)
[Gtk::FILE_CHOOSER_ACTION_OPEN](#) - [GtkFileChooserAction](#)
[Gtk::FILE_CHOOSER_ACTION_SAVE](#) - [GtkFileChooserAction](#)
[Gtk::FILE_CHOOSER_ACTION_SELECT_FOLDER](#) - [GtkFileChooserAction](#)
[Gtk::FILE_CHOOSER_ERROR_BAD_FILENAME](#) - [GtkFileChooserError](#)
[Gtk::FILE_CHOOSER_ERROR_NONEXISTENT](#) - [GtkFileChooserError](#)
[Gtk::FILE_FILTER_DISPLAY_NAME](#) - [GtkFileFilterFlags](#)
[Gtk::FILE_FILTER_FILENAME](#) - [GtkFileFilterFlags](#)
[Gtk::FILE_FILTER_MIME_TYPE](#) - [GtkFileFilterFlags](#)
[Gtk::FILE_FILTER_URI](#) - [GtkFileFilterFlags](#)
[Gtk::FILL](#) - [GtkAttachOptions](#)
[Gtk::FLOATING](#) - [GtkObjectFlags](#)
[Gtk::GTK_CTREE_LINES_DOTTED](#) - [GtkCTreeLineStyle](#)
[Gtk::GTK_CTREE_LINES_NONE](#) - [GtkCTreeLineStyle](#)
[Gtk::GTK_CTREE_LINES_SOLID](#) - [GtkCTreeLineStyle](#)
[Gtk::GtkTreeViewColumnSizing](#) - [GtkTreeViewColumnSizing](#)
[Gtk::ICON_LOOKUP_FORCE_SVG](#) - [GtkIconLookupFlags](#)
[Gtk::ICON_LOOKUP_NO_SVG](#) - [GtkIconLookupFlags](#)
[Gtk::ICON_LOOKUP_USE_BUILTIN](#) - [GtkIconLookupFlags](#)
[Gtk::ICON_SIZE_BUTTON](#) - [GtkIconSize](#)
[Gtk::ICON_SIZE_DIALOG](#) - [GtkIconSize](#)
[Gtk::ICON_SIZE_DND](#) - [GtkIconSize](#)
[Gtk::ICON_SIZE_INVALID](#) - [GtkIconSize](#)
[Gtk::ICON_SIZE_LARGE_TOOLBAR](#) - [GtkIconSize](#)
[Gtk::ICON_SIZE_MENU](#) - [GtkIconSize](#)
[Gtk::ICON_SIZE_SMALL_TOOLBAR](#) - [GtkIconSize](#)
[Gtk::ICON_THEME FAILED](#) - [GtkIconThemeError](#)
[Gtk::ICON_THEME NOT FOUND](#) - [GtkIconThemeError](#)
[Gtk::IMAGE_ANIMATION](#) - [GtkImageType](#)
[Gtk::IMAGE_EMPTY](#) - [GtkImageType](#)
[Gtk::IMAGE_ICON_NAME](#) - [GtkImageType](#)
[Gtk::IMAGE_ICON_SET](#) - [GtkImageType](#)
[Gtk::IMAGE_IMAGE](#) - [GtkImageType](#)
[Gtk::IMAGE_PIXBUF](#) - [GtkImageType](#)
[Gtk::IMAGE_PIXMAP](#) - [GtkImageType](#)
[Gtk::IMAGE_STOCK](#) - [GtkImageType](#)
[Gtk::IM_STATUS_CALLBACK](#) - [GtkIMStatusStyle](#)
[Gtk::IM_STATUS_NONE](#) - [GtkIMStatusStyle](#)
[Gtk::IM_STATUS_NOTHING](#) - [GtkIMStatusStyle](#)
[Gtk::INCHES](#) - [GtkMetricType](#)
[Gtk::IN_DESTRUCTION](#) - [GtkObjectFlags](#)
[Gtk::JUSTIFY_CENTER](#) - [GtkJustification](#)
[Gtk::JUSTIFY_FILL](#) - [GtkJustification](#)
[Gtk::JUSTIFY_LEFT](#) - [GtkJustification](#)
[Gtk::JUSTIFY_RIGHT](#) - [GtkJustification](#)
[Gtk::LEFT_RIGHT](#) - [GtkSubmenuPlacement](#)
[Gtk::MATCH_ALL](#) - [GtkMatchType](#)
[Gtk::MATCH_ALL_TAIL](#) - [GtkMatchType](#)
[Gtk::MATCH_EXACT](#) - [GtkMatchType](#)
[Gtk::MATCH_HEAD](#) - [GtkMatchType](#)
[Gtk::MATCH_LAST](#) - [GtkMatchType](#)
[Gtk::MATCH_TAIL](#) - [GtkMatchType](#)
[Gtk::MENU_DIR_CHILD](#) - [GtkMenuDirectionType](#)
[Gtk::MENU_DIR_NEXT](#) - [GtkMenuDirectionType](#)
[Gtk::MENU_DIR_PARENT](#) - [GtkMenuDirectionType](#)
[Gtk::MENU_DIR_PREV](#) - [GtkMenuDirectionType](#)
[Gtk::MESSAGE_ERROR](#) - [GtkMessageType](#)
[Gtk::MESSAGE_INFO](#) - [GtkMessageType](#)
[Gtk::MESSAGE_QUESTION](#) - [GtkMessageType](#)
[Gtk::MESSAGE_WARNING](#) - [GtkMessageType](#)
[Gtk::MOVEMENT_BUFFER_ENDS](#) - [GtkMovementStep](#)
[Gtk::MOVEMENT_DISPLAY_LINES](#) - [GtkMovementStep](#)
[Gtk::MOVEMENT_DISPLAY_LINE_ENDS](#) - [GtkMovementStep](#)
[Gtk::MOVEMENT_HORIZONTAL_PAGES](#) - [GtkMovementStep](#)
[Gtk::MOVEMENT_LOGICAL_POSITIONS](#) - [GtkMovementStep](#)
[Gtk::MOVEMENT_PAGES](#) - [GtkMovementStep](#)
[Gtk::MOVEMENT_PARAGRAPHS](#) - [GtkMovementStep](#)
[Gtk::MOVEMENT_PARAGRAPH_ENDS](#) - [GtkMovementStep](#)
[Gtk::MOVEMENT_VISUAL_POSITIONS](#) - [GtkMovementStep](#)
[Gtk::MOVEMENT_WORDS](#) - [GtkMovementStep](#)
[Gtk::ORIENTATION_HORIZONTAL](#) - [GtkOrientation](#)
[Gtk::ORIENTATION_VERTICAL](#) - [GtkOrientation](#)
[Gtk::PACK_END](#) - [GtkPackType](#)
[Gtk::PACK_START](#) - [GtkPackType](#)

[Gtk::PATH_CLASS - GtkPathType](#)
[Gtk::PATH_PRIO_APPLICATION - GtkPathPriorityType](#)
[Gtk::PATH_PRIO_GTK - GtkPathPriorityType](#)
[Gtk::PATH_PRIO_HIGHEST - GtkPathPriorityType](#)
[Gtk::PATH_PRIO_LOWEST - GtkPathPriorityType](#)
[Gtk::PATH_PRIO_RC - GtkPathPriorityType](#)
[Gtk::PATH_PRIO_THEME - GtkPathPriorityType](#)
[Gtk::PATH_WIDGET - GtkPathType](#)
[Gtk::PATH_WIDGET_CLASS - GtkPathType](#)
[Gtk::PIXELS - GtkMetricType](#)
[Gtk::POLICY_ALWAYS - GtkPolicyType](#)
[Gtk::POLICY_AUTOMATIC - GtkPolicyType](#)
[Gtk::POLICY_NEVER - GtkPolicyType](#)
[Gtk::POS_BOTTOM - GtkPositionType](#)
[Gtk::POS_LEFT - GtkPositionType](#)
[Gtk::POS_RIGHT - GtkPositionType](#)
[Gtk::POS_TOP - GtkPositionType](#)
[Gtk::PREVIEW_COLOR - GtkPreviewType](#)
[Gtk::PREVIEW_GRAYSCALE - GtkPreviewType](#)
[Gtk::PROGRESS_BOTTOM_TO_TOP - GtkProgressBarOrientation](#)
[Gtk::PROGRESS_CONTINUOUS - GtkProgressBarStyle](#)
[Gtk::PROGRESS_DISCRETE - GtkProgressBarStyle](#)
[Gtk::PROGRESS_LEFT_TO_RIGHT - GtkProgressBarOrientation](#)
[Gtk::PROGRESS_RIGHT_TO_LEFT - GtkProgressBarOrientation](#)
[Gtk::PROGRESS_TOP_TO_BOTTOM - GtkProgressBarOrientation](#)
[Gtk::RC_BASE - GtkRcFlags](#)
[Gtk::RC_BG - GtkRcFlags](#)
[Gtk::RC_FG - GtkRcFlags](#)
[Gtk::RC_STYLE - GtkRcTokenType](#)
[Gtk::RC_TEXT - GtkRcFlags](#)
[Gtk::RC_TOKEN_ACTIVE - GtkRcTokenType](#)
[Gtk::RC_TOKEN_APPLICATION - GtkRcTokenType](#)
[Gtk::RC_TOKEN_BASE - GtkRcTokenType](#)
[Gtk::RC_TOKEN_BG - GtkRcTokenType](#)
[Gtk::RC_TOKEN_BG_PIXMAP - GtkRcTokenType](#)
[Gtk::RC_TOKEN_BIND - GtkRcTokenType](#)
[Gtk::RC_TOKEN_BINDING - GtkRcTokenType](#)
[Gtk::RC_TOKEN_CLASS - GtkRcTokenType](#)
[Gtk::RC_TOKEN_ENGINE - GtkRcTokenType](#)
[Gtk::RC_TOKEN_FG - GtkRcTokenType](#)
[Gtk::RC_TOKEN_FONT - GtkRcTokenType](#)
[Gtk::RC_TOKEN_FONTSET - GtkRcTokenType](#)
[Gtk::RC_TOKEN_FONT_NAME - GtkRcTokenType](#)
[Gtk::RC_TOKEN_GTK - GtkRcTokenType](#)
[Gtk::RC_TOKEN_HIGHEST - GtkRcTokenType](#)
[Gtk::RC_TOKEN_IM_MODULE_FILE - GtkRcTokenType](#)
[Gtk::RC_TOKEN_IM_MODULE_PATH - GtkRcTokenType](#)
[Gtk::RC_TOKEN_INCLUDE - GtkRcTokenType](#)
[Gtk::RC_TOKEN_INSENSITIVE - GtkRcTokenType](#)
[Gtk::RC_TOKEN_INVALID - GtkRcTokenType](#)
[Gtk::RC_TOKEN_LAST - GtkRcTokenType](#)
[Gtk::RC_TOKEN_LOWEST - GtkRcTokenType](#)
[Gtk::RC_TOKEN_LTR - GtkRcTokenType](#)
[Gtk::RC_TOKEN_MODULE_PATH - GtkRcTokenType](#)
[Gtk::RC_TOKEN_NORMAL - GtkRcTokenType](#)
[Gtk::RC_TOKEN_PIXMAP_PATH - GtkRcTokenType](#)
[Gtk::RC_TOKEN_PRELIGHT - GtkRcTokenType](#)
[Gtk::RC_TOKEN_RC - GtkRcTokenType](#)
[Gtk::RC_TOKEN_RTL - GtkRcTokenType](#)
[Gtk::RC_TOKEN_SELECTED - GtkRcTokenType](#)
[Gtk::RC_TOKEN_STOCK - GtkRcTokenType](#)
[Gtk::RC_TOKEN_STYLE - GtkRcTokenType](#)
[Gtk::RC_TOKEN_TEXT - GtkRcTokenType](#)
[Gtk::RC_TOKEN_THEME - GtkRcTokenType](#)
[Gtk::RC_TOKEN_WIDGET - GtkRcTokenType](#)
[Gtk::RC_TOKEN_WIDGET_CLASS - GtkRcTokenType](#)
[Gtk::RC_TOKEN_XTHICKNESS - GtkRcTokenType](#)
[Gtk::RC_TOKEN_YTHICKNESS - GtkRcTokenType](#)
[Gtk::RELIEF_HALF - GtkReliefStyle](#)
[Gtk::RELIEF_NONE - GtkReliefStyle](#)
[Gtk::RELIEF_NORMAL - GtkReliefStyle](#)
[Gtk::RESERVED_1 - GtkObjectFlags](#)
[Gtk::RESERVED_2 - GtkObjectFlags](#)
[Gtk::RESIZE_IMMEDIATE - GtkResizeMode](#)
[Gtk::RESIZE_PARENT - GtkResizeMode](#)
[Gtk::RESIZE_QUEUE - GtkResizeMode](#)
[Gtk::RESPONSE_ACCEPT - GtkResponseType](#)

[Gtk::RESPONSE_APPLY](#) - GtkResponseType
[Gtk::RESPONSE_CANCEL](#) - GtkResponseType
[Gtk::RESPONSE_CLOSE](#) - GtkResponseType
[Gtk::RESPONSE_DELETE_EVENT](#) - GtkResponseType
[Gtk::RESPONSE_HELP](#) - GtkResponseType
[Gtk::RESPONSE_NO](#) - GtkResponseType
[Gtk::RESPONSE_NONE](#) - GtkResponseType
[Gtk::RESPONSE_OK](#) - GtkResponseType
[Gtk::RESPONSE_REJECT](#) - GtkResponseType
[Gtk::RESPONSE_YES](#) - GtkResponseType
[Gtk::SCROLL_END](#) - GtkScrollType
[Gtk::SCROLL_JUMP](#) - GtkScrollType
[Gtk::SCROLL_NONE](#) - GtkScrollType
[Gtk::SCROLL_PAGE_BACKWARD](#) - GtkScrollType
[Gtk::SCROLL_PAGE_DOWN](#) - GtkScrollType
[Gtk::SCROLL_PAGE_FORWARD](#) - GtkScrollType
[Gtk::SCROLL_PAGE_LEFT](#) - GtkScrollType
[Gtk::SCROLL_PAGE_RIGHT](#) - GtkScrollType
[Gtk::SCROLL_PAGE_UP](#) - GtkScrollType
[Gtk::SCROLL_START](#) - GtkScrollType
[Gtk::SCROLL_STEP_BACKWARD](#) - GtkScrollType
[Gtk::SCROLL_STEP_DOWN](#) - GtkScrollType
[Gtk::SCROLL_STEP_FORWARD](#) - GtkScrollType
[Gtk::SCROLL_STEP_LEFT](#) - GtkScrollType
[Gtk::SCROLL_STEP_RIGHT](#) - GtkScrollType
[Gtk::SCROLL_STEP_UP](#) - GtkScrollType
[Gtk::SELECTION_BROWSE](#) - GtkSelectionMode
[Gtk::SELECTION_MULTIPLE](#) - GtkSelectionMode
[Gtk::SELECTION_NONE](#) - GtkSelectionMode
[Gtk::SELECTION_SINGLE](#) - GtkSelectionMode
[Gtk::SHADOWETCHED_IN](#) - GtkShadowType
[Gtk::SHADOWETCHED_OUT](#) - GtkShadowType
[Gtk::SHADOW_IN](#) - GtkShadowType
[Gtk::SHADOW_NONE](#) - GtkShadowType
[Gtk::SHADOW_OUT](#) - GtkShadowType
[Gtk::SHRINK](#) - GtkAttachOptions
[Gtk::SIDE_BOTTOM](#) - GtkSideType
[Gtk::SIDE_LEFT](#) - GtkSideType
[Gtk::SIDE_RIGHT](#) - GtkSideType
[Gtk::SIDE_TOP](#) - GtkSideType
[Gtk::SIZE_GROUP_BOTH](#) - GtkSizeMode
[Gtk::SIZE_GROUP_HORIZONTAL](#) - GtkSizeMode
[Gtk::SIZE_GROUP_NONE](#) - GtkSizeMode
[Gtk::SIZE_GROUP_VERTICAL](#) - GtkSizeMode
[Gtk::SORT_ASCENDING](#) - GtkSortType
[Gtk::SORT_DESCENDING](#) - GtkSortType
[Gtk::SPIN_END](#) - GtkSpinType
[Gtk::SPIN_HOME](#) - GtkSpinType
[Gtk::SPIN_PAGE_BACKWARD](#) - GtkSpinType
[Gtk::SPIN_PAGE_FORWARD](#) - GtkSpinType
[Gtk::SPIN_STEP_BACKWARD](#) - GtkSpinType
[Gtk::SPIN_STEP_FORWARD](#) - GtkSpinType
[Gtk::SPIN_USER_DEFINED](#) - GtkSpinType
[Gtk::STATE_ACTIVE](#) - GtkStateType
[Gtk::STATE_INSENSITIVE](#) - GtkStateType
[Gtk::STATE_NORMAL](#) - GtkStateType
[Gtk::STATE_PRELIGHT](#) - GtkStateType
[Gtk::STATE_SELECTED](#) - GtkStateType
[Gtk::STOCK_ABOUT](#) - GtkStockItems
[Gtk::STOCK_ADD](#) - GtkStockItems
[Gtk::STOCK_APPLY](#) - GtkStockItems
[Gtk::STOCK_BOLD](#) - GtkStockItems
[Gtk::STOCK_CANCEL](#) - GtkStockItems
[Gtk::STOCK_CDROM](#) - GtkStockItems
[Gtk::STOCK_CLEAR](#) - GtkStockItems
[Gtk::STOCK_CLOSE](#) - GtkStockItems
[Gtk::STOCK_COLOR_PICKER](#) - GtkStockItems
[Gtk::STOCK_CONNECT](#) - GtkStockItems
[Gtk::STOCK_CONVERT](#) - GtkStockItems
[Gtk::STOCK_COPY](#) - GtkStockItems
[Gtk::STOCK_CUT](#) - GtkStockItems
[Gtk::STOCK_DELETE](#) - GtkStockItems
[Gtk::STOCK_DIALOG_AUTHENTICATION](#) - GtkStockItems
[Gtk::STOCK_DIALOG_ERROR](#) - GtkStockItems
[Gtk::STOCK_DIALOG_INFO](#) - GtkStockItems
[Gtk::STOCK_DIALOG_QUESTION](#) - GtkStockItems
[Gtk::STOCK_DIALOG_WARNING](#) - GtkStockItems

[Gtk::STOCK_DIRECTORY - GtkStockItems](#)
[Gtk::STOCK_DISCONNECT - GtkStockItems](#)
[Gtk::STOCK_DND - GtkStockItems](#)
[Gtk::STOCK_DND_MULTIPLE - GtkStockItems](#)
[Gtk::STOCK_EDIT - GtkStockItems](#)
[Gtk::STOCK_EXECUTE - GtkStockItems](#)
[Gtk::STOCK_FILE - GtkStockItems](#)
[Gtk::STOCK_FIND - GtkStockItems](#)
[Gtk::STOCK_FIND_AND_REPLACE - GtkStockItems](#)
[Gtk::STOCK_FLOPPY - GtkStockItems](#)
[Gtk::STOCK_GOTO_BOTTOM - GtkStockItems](#)
[Gtk::STOCK_GOTO_FIRST - GtkStockItems](#)
[Gtk::STOCK_GOTO_LAST - GtkStockItems](#)
[Gtk::STOCK_GOTO_TOP - GtkStockItems](#)
[Gtk::STOCK_GO_BACK - GtkStockItems](#)
[Gtk::STOCK_GO_DOWN - GtkStockItems](#)
[Gtk::STOCK_GO_FORWARD - GtkStockItems](#)
[Gtk::STOCK_GO_UP - GtkStockItems](#)
[Gtk::STOCK_HARDDISK - GtkStockItems](#)
[Gtk::STOCK_HELP - GtkStockItems](#)
[Gtk::STOCK_HOME - GtkStockItems](#)
[Gtk::STOCK_INDENT - GtkStockItems](#)
[Gtk::STOCK_INDEX - GtkStockItems](#)
[Gtk::STOCK_ITALIC - GtkStockItems](#)
[Gtk::STOCK_JUMP_TO - GtkStockItems](#)
[Gtk::STOCK_JUSTIFY_CENTER - GtkStockItems](#)
[Gtk::STOCK_JUSTIFY_FILL - GtkStockItems](#)
[Gtk::STOCK_JUSTIFY_LEFT - GtkStockItems](#)
[Gtk::STOCK_JUSTIFY_RIGHT - GtkStockItems](#)
[Gtk::STOCK_MEDIA_FORWARD - GtkStockItems](#)
[Gtk::STOCK_MEDIA_NEXT - GtkStockItems](#)
[Gtk::STOCK_MEDIA_PAUSE - GtkStockItems](#)
[Gtk::STOCK_MEDIA_PLAY - GtkStockItems](#)
[Gtk::STOCK_MEDIA_PREVIOUS - GtkStockItems](#)
[Gtk::STOCK_MEDIA_RECORD - GtkStockItems](#)
[Gtk::STOCK_MEDIAREWIND - GtkStockItems](#)
[Gtk::STOCK_MEDIA_STOP - GtkStockItems](#)
[Gtk::STOCK_MISSING_IMAGE - GtkStockItems](#)
[Gtk::STOCK_NETWORK - GtkStockItems](#)
[Gtk::STOCK_NEW - GtkStockItems](#)
[Gtk::STOCK_NO - GtkStockItems](#)
[Gtk::STOCK_OK - GtkStockItems](#)
[Gtk::STOCK_OPEN - GtkStockItems](#)
[Gtk::STOCK_PASTE - GtkStockItems](#)
[Gtk::STOCK_PREFERENCES - GtkStockItems](#)
[Gtk::STOCK_PRINT - GtkStockItems](#)
[Gtk::STOCK_PRINT_PREVIEW - GtkStockItems](#)
[Gtk::STOCK_PROPERTIES - GtkStockItems](#)
[Gtk::STOCK_QUIT - GtkStockItems](#)
[Gtk::STOCK_REDO - GtkStockItems](#)
[Gtk::STOCK_REFRESH - GtkStockItems](#)
[Gtk::STOCK_REMOVE - GtkStockItems](#)
[Gtk::STOCK_REVERT_TO_SAVED - GtkStockItems](#)
[Gtk::STOCK_SAVE - GtkStockItems](#)
[Gtk::STOCK_SAVE_AS - GtkStockItems](#)
[Gtk::STOCK_SELECT_COLOR - GtkStockItems](#)
[Gtk::STOCK_SELECT_FONT - GtkStockItems](#)
[Gtk::STOCK_SORT_ASCENDING - GtkStockItems](#)
[Gtk::STOCK_SORT_DESCENDING - GtkStockItems](#)
[Gtk::STOCK_SPELL_CHECK - GtkStockItems](#)
[Gtk::STOCK_STOP - GtkStockItems](#)
[Gtk::STOCK_STRIKETHROUGH - GtkStockItems](#)
[Gtk::STOCK_UNDELETE - GtkStockItems](#)
[Gtk::STOCK_UNDERLINE - GtkStockItems](#)
[Gtk::STOCK_UNDO - GtkStockItems](#)
[Gtk::STOCK_UNINDENT - GtkStockItems](#)
[Gtk::STOCK_YES - GtkStockItems](#)
[Gtk::STOCK_ZOOM_100 - GtkStockItems](#)
[Gtk::STOCK_ZOOM_FIT - GtkStockItems](#)
[Gtk::STOCK_ZOOM_IN - GtkStockItems](#)
[Gtk::STOCK_ZOOM_OUT - GtkStockItems](#)
[Gtk::TARGET_SAME_APP - GtkTargetFlags](#)
[Gtk::TARGET_SAME_WIDGET - GtkTargetFlags](#)
[Gtk::TEXT_SEARCH_TEXT_ONLY - GtkTextWindowType](#)
[Gtk::TEXT_SEARCH_VISIBLE_ONLY - GtkTextWindowType](#)
[Gtk::TEXT_WINDOW_BOTTOM - GtkTextWindowType](#)
[Gtk::TEXT_WINDOW_LEFT - GtkTextWindowType](#)

[Gtk::TEXT_WINDOW_PRIVATE - GtkTextWindowType](#)
[Gtk::TEXT_WINDOW_RIGHT - GtkTextWindowType](#)
[Gtk::TEXT_WINDOW_TOP - GtkTextWindowType](#)
[Gtk::TOOLBAR_BOTH - GtkToolbarStyle](#)
[Gtk::TOOLBAR_BOTH_HORIZ - GtkToolbarStyle](#)
[Gtk::TOOLBAR_ICONS - GtkToolbarStyle](#)
[Gtk::TOOLBAR_TEXT - GtkToolbarStyle](#)
[Gtk::TOP_BOTTOM - GtkSubmenuPlacement](#)
[Gtk::TREE_MODEL_ITERS_PERSIST - GtkTreeModelFlags](#)
[Gtk::TREE_MODEL_LIST_ONLY - GtkTreeModelFlags](#)
[Gtk::TREE_VIEW_COLUMN_AUTOSIZE - GtkTreeViewColumnSizing](#)
[Gtk::TREE_VIEW_COLUMN_FIXED - GtkTreeViewColumnSizing](#)
[Gtk::TREE_VIEW_DROP_AFTER - GtkTreeViewDropPosition](#)
[Gtk::TREE_VIEW_DROP_BEFORE - GtkTreeViewDropPosition](#)
[Gtk::TREE_VIEW_DROP_INTO_OR_AFTER - GtkTreeViewDropPosition](#)
[Gtk::TREE_VIEW_DROP_INTO_OR_BEFORE - GtkTreeViewDropPosition](#)
[Gtk::TREE_VIEW_ITEM - GtkTreeViewMode](#)
[Gtk::TREE_VIEW_LINE - GtkTreeViewMode](#)
[Gtk::UI_MANAGER_ACCELERATOR - GtkUiManagerItemType](#)
[Gtk::UI_MANAGER_AUTO - GtkUiManagerItemType](#)
[Gtk::UI_MANAGER_MENU - GtkUiManagerItemType](#)
[Gtk::UI_MANAGER_MENUBAR - GtkUiManagerItemType](#)
[Gtk::UI_MANAGER_MENUITEM - GtkUiManagerItemType](#)
[Gtk::UI_MANAGER_PLACEHOLDER - GtkUiManagerItemType](#)
[Gtk::UI_MANAGER_POPUP - GtkUiManagerItemType](#)
[Gtk::UI_MANAGER_SEPARATOR - GtkUiManagerItemType](#)
[Gtk::UI_MANAGER_TOOLBAR - GtkUiManagerItemType](#)
[Gtk::UI_MANAGER_TOOLITEM - GtkUiManagerItemType](#)
[Gtk::UPDATE_CONTINUOUS - GtkUpdateType](#)
[Gtk::UPDATE_DELAYED - GtkUpdateType](#)
[Gtk::UPDATE_DISCONTINUOUS - GtkUpdateType](#)
[Gtk::VISIBILITY_FULL - GtkVisibility](#)
[Gtk::VISIBILITY_NONE - GtkVisibility](#)
[Gtk::VISIBILITY_PARTIAL - GtkVisibility](#)
[Gtk::WIDGET_HELP_TOOLTIP - GtkWidgetHelpType](#)
[Gtk::WIDGET_HELP_WHATS_THIS - GtkWidgetHelpType](#)
[Gtk::WINDOW_POPUP - GtkWindowType](#)
[Gtk::WINDOW_TOPLEVEL - GtkWindowType](#)
[Gtk::WIN_POS_CENTER - GtkWindowPosition](#)
[Gtk::WIN_POS_CENTER_ALWAYS - GtkWindowPosition](#)
[Gtk::WIN_POS_CENTER_ON_PARENT - GtkWindowPosition](#)
[Gtk::WIN_POS_MOUSE - GtkWindowPosition](#)
[Gtk::WIN_POS_NONE - GtkWindowPosition](#)
[Gtk::WRAP_CHAR - GtkWrapMode](#)
[Gtk::WRAP_NONE - GtkWrapMode](#)
[Gtk::WRAP_WORD - GtkWrapMode](#)
[Gtk::WRAP_WORD_CHAR - GtkWrapMode](#)
[Pango::ALIGN_CENTER - PangoAlignment](#)
[Pango::ALIGN_LEFT - PangoAlignment](#)
[Pango::ALIGN_RIGHT - PangoAlignment](#)
[Pango::ATTR_ABSOLUTE_SIZE - PangoAttrType](#)
[Pango::ATTR_BACKGROUND - PangoAttrType](#)
[Pango::ATTR_FALLBACK - PangoAttrType](#)
[Pango::ATTR_FAMILY - PangoAttrType](#)
[Pango::ATTR_FONT_DESC - PangoAttrType](#)
[Pango::ATTR_FOREGROUND - PangoAttrType](#)
[Pango::ATTR_INVALID - PangoAttrType](#)
[Pango::ATTR_LANGUAGE - PangoAttrType](#)
[Pango::ATTR LETTER SPACING - PangoAttrType](#)
[Pango::ATTR_RISE - PangoAttrType](#)
[Pango::ATTR_SCALE - PangoAttrType](#)
[Pango::ATTR_SHAPE - PangoAttrType](#)
[Pango::ATTR_SIZE - PangoAttrType](#)
[Pango::ATTR_STRETCH - PangoAttrType](#)
[Pango::ATTR_STRIKETHROUGH - PangoAttrType](#)
[Pango::ATTR_STRIKETHROUGH_COLOR - PangoAttrType](#)
[Pango::ATTR_STYLE - PangoAttrType](#)
[Pango::ATTR_UNDERLINE - PangoAttrType](#)
[Pango::ATTR_UNDERLINE_COLOR - PangoAttrType](#)
[Pango::ATTR_VARIANT - PangoAttrType](#)
[Pango::ATTR_WEIGHT - PangoAttrType](#)
[Pango::COVERAGE_APPROXIMATE - PangoCoverage](#)
[Pango::COVERAGE_EXACT - PangoCoverage](#)
[Pango::COVERAGE_FALLBACK - PangoCoverage](#)
[Pango::COVERAGE_NONE - PangoCoverage](#)
[Pango::DIRECTION_LTR - PangoDirection](#)
[Pango::DIRECTION_NEUTRAL - PangoDirection](#)

[Pango::DIRECTION_RTL](#) - PangoDirection
[Pango::DIRECTION_TTB_LTR](#) - PangoDirection
[Pango::DIRECTION_TTB_RTL](#) - PangoDirection
[Pango::DIRECTION_WEAK_LTR](#) - PangoDirection
[Pango::DIRECTION_WEAK_RTL](#) - PangoDirection
[Pango::ELLIPSIZE_END](#) - PangoEllipsizeMode
[Pango::ELLIPSIZE_MIDDLE](#) - PangoEllipsizeMode
[Pango::ELLIPSIZE_NONE](#) - PangoEllipsizeMode
[Pango::ELLIPSIZE_START](#) - PangoEllipsizeMode
[Pango::FONT_MASK_FAMILY](#) - PangoFontMask
[Pango::FONT_MASK_SIZE](#) - PangoFontMask
[Pango::FONT_MASK_STRETCH](#) - PangoFontMask
[Pango::FONT_MASK_STYLE](#) - PangoFontMask
[Pango::FONT_MASK_VARIANT](#) - PangoFontMask
[Pango::FONT_MASK_WEIGHT](#) - PangoFontMask
[Pango::STRETCH_CONDENSED](#) - PangoStretch
[Pango::STRETCH_EXPANDED](#) - PangoStretch
[Pango::STRETCH_EXTRA_CONDENSED](#) - PangoStretch
[Pango::STRETCH_EXTRA_EXPANDED](#) - PangoStretch
[Pango::STRETCH_NORMAL](#) - PangoStretch
[Pango::STRETCH_SEMI_CONDENSED](#) - PangoStretch
[Pango::STRETCH_SEMI_EXPANDED](#) - PangoStretch
[Pango::STRETCH_ULTRA_CONDENSED](#) - PangoStretch
[Pango::STRETCH_ULTRA_EXPANDED](#) - PangoStretch
[Pango::STYLE_ITALIC](#) - PangoStyle
[Pango::STYLE_NORMAL](#) - PangoStyle
[Pango::STYLE_OBLIQUE](#) - PangoStyle
[Pango::TAB_LEFT](#) - PangoTabAlign
[Pango::UNDERLINE_DOUBLE](#) - PangoUnderline
[Pango::UNDERLINE_ERROR](#) - PangoUnderline
[Pango::UNDERLINE_LOW](#) - PangoUnderline
[Pango::UNDERLINE_NONE](#) - PangoUnderline
[Pango::UNDERLINE_SINGLE](#) - PangoUnderline
[Pango::VARIANT_NORMAL](#) - PangoVariant
[Pango::VARIANT_SMALL_CAPS](#) - PangoVariant
[Pango::WEIGHT_BOLD](#) - PangoWeight
[Pango::WEIGHT_HEAVY](#) - PangoWeight
[Pango::WEIGHT_LIGHT](#) - PangoWeight
[Pango::WEIGHT_NORMAL](#) - PangoWeight
[Pango::WEIGHT_SEMIBOLD](#) - PangoWeight
[Pango::WEIGHT_ULTRABOLD](#) - PangoWeight
[Pango::WEIGHT_ULTRALIGHT](#) - PangoWeight
[Pango::WRAP_CHAR](#) - PangoWrap
[Pango::WRAP_WORD](#) - PangoWrap
[Pango::WRAP_WORD_CHAR](#) - PangoWrap