

第10章 事件驱动编程

到灵大学计算机划学习过深路

实验目的

- ❖了解curses函数和curses函数库
- ❖学习屏幕管理、使用定时器和信号实现进程的并发 执行
- ❖学会异步事件驱动编程
- ❖利用上述知识编写一个视频动画游戏

丽灵大学计算机制学与技术路 2

主要内容

- ❖背景知识
 - > curses库概述
 - > curses库编程
- ❖实验内容
 - > 利用 curses 库实现弹球游戏
 - > 利用多线程实现弹球游戏

国民大学计算机科学与技术链 3

curses函数库

- ❖控制字符输入/输出的格式
- ❖ termios缺点,转义处理
- ❖curses优点
 - > 提供与终端无关的字符处理方式
 - > 可以管理键盘
 - > 支持多窗体管理

国思大学计算机科学与技术路 4

curses库的使用

- **curses** vs. neurses
- ❖源文件包含头文件curses.h
- ❖编译时加 -lcurses选项
 - > gcc program.c -o program -lcurses
 - > gcc -I/usr/include/ncurses program.c -o program -lncurses
- ❖curses配置情况的检查

> 查看头文件: ls -l /usr/include/*curses.h

▶ 查看库文件: ls -l /usr/lib/*curses*

curses相关基本概念

- ❖cureses工作于屏幕、窗口和子窗口上
 - > 屏幕: 正在写的设备, 占据设备上全部的可用显示面积
 - > 窗口
 - ✓ curses窗口(称为stdscr): 至少存在一个, 与物理屏幕 的尺寸相同
 - ✓ 其他窗口: 尺寸小于屏幕窗口, 可以重叠
 - ✓子窗口:必须包含在父窗口内

到显大学计算机科学习显示語 6

curses库的核心数据结构

* stdscr

- > 对应于"标准屏幕",是curses程序的默认输出窗口
- >工作原理与stdio函数库中的stdout非常相似
- > 在curses函数产生输出时被刷新
- > 在调用refresh函数之前,输出到stdscr上的内容不会在屏幕上显示

* curser

- > 对应当前屏幕的样子
- > 调用refresh函数时,curses函数库会比较stdscr及curscr 之间的不同之处,然后用这个两个数据结构之间的差异 来刷新屏幕
- > Curses程序需要了解stdscr, 但不需要使用curscr数据结构

curses程序中输出字符的过程

- ❖用curses函数刷新逻辑屏幕
- ❖用refresh函数刷新物理屏幕
- ❖逻辑屏幕
 - > 通过字符数组来实现
 - > 屏幕左上角—坐标(0,0)为起点
 - > 坐标形式
 - √y在前,表示行号
 - √x在后,表示列号
 - > 每个位置包括该屏幕位置的字符及其属性

move (5, 9); addstr ("hello");

curses中的全局变量

- ❖WINDDW* curser: 当前屏幕
- ❖WINDOW* stdscr: 标准屏幕
- ❖int LINES: 终端上的行数
- ❖int COLS: 终端上的列数
- ❖ bool TRUE: 真标志, 1
- ❖ bool FALSE: 假标志, 0
- ❖int ERR: 错误标志,一1
- ❖int OK: OK标志, 0

curses程序结构

- ❖使用curses函数库之前需做初始化
 - > initscr函数
- ❖使用过程中会创建和删除一些临时数据结构
- ❖结束后需恢复到原先设置
 - > endwin函数

主要内容

- ❖背景知识
 - > curses库概述
 - > curses库编程
- ❖实验内容
 - > 利用 curses 库实现弹球游戏
 - > 利用多线程实现弹球游戏

丽灵大学计算训制学习过滤器 11

简单curses程序

```
#include <unistd.h>
#include <stdlib.h>
#include <curses.h>
int main() {
 initscr();
 move(5, 15);
 printw("%s", "Hello World");
 refresh();
 sleep(2);
 endwin();
 exit(EXIT SUCCESS);
```


初始化和重置函数

❖ 函数定义

- > #include <curses.h>
- > WINDOW *initscr(void);
 - ✓ 在一个程序中只能调用一次
 - ✓ 判断终端类型和初始化Curses数据结构,同时也对终端进行一次 刷新以清除屏幕,为以后的操作做准备
 - ✓ 成功时,返回一个指向stdscr结构的指针
 - ✓ 失败时,返回一个诊断信息并使程序结束
- > int endwin(void);
 - ✓ 将恢复tty终端原来的状态,把光标移到屏幕的左下角,重置终端 为正确的非虚拟模式
 - ✓调用成功时返回OK,失败时返回ERR
- > 清屏处理方法
 - ✓调用endwin函数退出curses
 - ✓ 调用clearok(stdscr, 1)
 - ✓调用refresh函数

refresh函数

❖函数原形

> int refresh(void);

❖说明

- > curses最常用的一个函数
- > 在调用屏幕输出函数试图改变萤幕上的画面时, curses并不会立刻对屏幕做改变, 而是等到refresh()调用后, 才将刚才所做的变动一次完成。
- 》其余信息维持不变,以尽可能送最少字符发送至屏幕上, 减少屏幕重绘时间。
- > 如果是initscr()后第一次调用refresh(), curses将做清除屏幕的工作

基本屏幕字符输出处理函数

- int addch(const chtype ch);
 - 》在当前光标位置输入单个字符,并将光标右移一位。可以附加加字 符修饰参数的一类函数
- int addchstr(chtype *const string_to_add);
 - 》在当前光标位置输入一个字符串,可以附加加字符修饰参数的一类 函数
- int printw(char *format, ...);
 - > 采用与printf相同机制字符串格式化,并将其添加到光标的当前位置
- int insch(chtype ch);
 - 》把字符ch插入到光标的左边,光标后面的所有字符则向右移动一个位置。
 - > 在这一行最右端的字符可能会丢失
- int insertln(void);
 - ▶ 插入一个空行,将现有行依次向下移一行

基本屏幕字符输出处理函数

- int delch(void);
 - > 删除光标左边的字符,并把光标右边余下的字符向左移动一个位置
- int deleteln(void);
 - 》 删除光标下面的一行,并把下面所有的其他行都向上移动一个位 置。 此外,屏幕最底下的一行将被清除
- int box(WINDOW *win_ptr, chtype vertical_char, chtype horizontal_char);
 - > 自动画方框
 - > vertical_char: 画方框时垂直方向所用字符
 - > horizontal_char: 画方框时水平方向所用字符
- int beep(void);
 - > 让程序发出声音
- int flash(void);
- ▶ 使屏幕闪烁 Linux操作系统实验数程

从屏幕读取基本函数

- chtype inch(void);
 - > 返回光标当前位置的字符及其属性
- int instr(char *string);
 - > 将返回内容写到字符数组中
- int innstr(char *string, int number_of_characters);
 - > 将返回内容写到字符数组中, 可以指定返回字符的个数

期显大学计算机科学习技术验1

清除屏幕

int erase(void);

> 在每个屏幕位置写上空白字符

int clear(void);

- > 与erase()类似,也是清屏,但通过调用clearok函数来强制重现屏幕原文
- > clearok函数会强制执行清屏操作,并在下次调用refresh 函数时重现屏幕原文

int clrtobot(void);

>清除当前光标所在行下面的所有行,包括当前光标所在行中的光标位置右侧直到行尾的内容

*int clrtoeol(void);

> 清除当前光标所在行中光标位置右边至行尾的内容

移动光标

int move(int y, int x);

- > 将光标移动至(y, x)的位置
- ▶ LINES和COLUMNS决定了y与x的最大取值
- 本函数不会使物理光标移动,仅改变逻辑屏幕上的光标位置,下次的输出内容将出现在该位置上
- > 如果希望物理屏幕上的光标位置在调用move后立即变化,需要立即 调用refresh函数

int leaveok(WINDOW *window_ptr, bool leave_flag);

- > 设置标志,用于控制在屏幕刷新后curses将物理光标放置的位置
- > 默认情况下,该标志为false,意味屏幕刷新后,硬件光标将停留在 屏幕上逻辑光标所处的位置
- > 如果该标志设为true,则硬件光标会被随机地放在屏幕上的任意位置

字符属性

- ❖控制字符在屏幕上的显示方式
- ❖前提是用于显示的硬件设备能够支持要求的属性
- **❖**属性定义
 - > A_UNDERLINE: 加底线
 - > A REVERSE: 反白
 - ▶ A BLINK: 闪烁
 - ▶ A BOLD: 高亮度
 - > A_NORMAL: 标准模式(只能配合attrset()使用)
 - ▶ A_DIM: 半亮显示
 - ▶ A_STANDOUT: 终端字符最亮

字符属性控制函数

- int attron(chtype attribute);
 - > 开启某一种特殊属性模式
 - > 只从被调用的地方开始设置
- int attroff(chtype attribute);
 - > 关闭某一种特殊属性模式
- int attrset(chtype attribute);
 - > 把当前窗口设置为参数attrs所指定的属性
 - > 为整个窗口设置一种修饰属性,会覆盖掉先前为整个窗口设置的任何修饰属性
- int standout(void);
 - > 更加通用的强调或者"突出"显示模式
 - > 在大多数终端上,通常映射成反白显示
- int standend(void);
 - > 关闭所有设置的修饰
 - > 这个函数的作用和attrset(A_NORMAL)函数是相同的

字符属性操作示例1

- ❖读取文件中每个字符并寻找有"/*"
- ❖一旦找到,就会调用attron()函数开始为输出文字加 粗加亮
- ❖当找到"*/"(注释结束处标志)的地方,就会使用attroff()函数关闭修饰效果

丽灵大学计算机科学习担诉第22

字符属性操作示例1

```
#include <ncurses.h>
int main(int argc, char *argv[]){
  int ch, prev;
 FILE *fp;
  int goto prev = FALSE, y, x;
  if(argc != 2){
 printf("Usage: %s <a c file name>\n", argv[0]);
  exit(1);
 fp = fopen(argv[1], "r"); /* 检测文件是否成功打开 */
  if (fp == NULL) {
 perror("Cannot open input file");
 exit(1);
  initscr(): /* 初始化并进入CURSES模式 */
 prev = EOF;
```


字符属性操作示例1

```
while((ch = fgetc(fp)) != EOF){
 /* 当读到字符"/"和"*"的时候调用开启修饰函数 */
 if (prev == '/' && ch == '*') {
 attron(A BOLD); /* 将"/"和"*"及以后输出的文字字体加粗 */
 goto prev = TRUE;
 if(goto_prev == TRUE){ /* 回到"/"和"*"之前开始输出 */
 getyx(stdscr, y, x);
 move(y, x - 1);
 printw("%c%c", '/', ch); /* 实际打印内容的部分 */
 ch = 'a': /* 避免下次读取变量错误,这里赋一个任意值*/
 goto prev = FALSE; /* 让这段程序只运行一次 */
 } else
 printw("%c", ch);
 refresh(); /* 将缓冲区的内容刷新到屏幕上 */
 if(prev == '*' && ch == '/')
 attroff(A BOLD);/* 当读到字符"*"和"/"的时候调用修饰关闭函数*/
 prev = ch:
qetch();
endwin(); /* 结束并退出Curses模式 */
return 0:
```


```
#include <unistd.h>
#include <stdlib.h>
#include <curses.h>

int main()
{
 const char witch_one[] = " First Witch ";
 const char witch_two[] = " Second Witch ";
 const char *scan_ptr;
 initscr();
```


```
move(5, 15);
attron(A BOLD);
printw("%s", "Macbeth");
attroff(A BOLD);
refresh();
sleep(1):
move(8, 15);
attron(A DIM);
printw("%s", "Thunder and Lightning");
attroff(A DIM);
refresh();
sleep(1):
```


```
move(10, 10);
printw("%s", "When shall we three meet again");
move(11, 23);
printw("%s", "In thunder, lightning, or in rain ?");
move(13, 10);
printw("%s", "When the hurlyburly's done,");
move(14,23):
printw("%s", "When the battle's lost and won.");
refresh();
sleep(1);
```


```
attron(A_DIM);
scan_ptr = witch_one + strlen(witch_one);
while(scan ptr != witch one) {
 move(10,10);
 insch(*scan_ptr--);
scan_ptr = witch_two + strlen(witch_two);
while (scan_ptr != witch_two) {
 move(13, 10);
 insch (*scan ptr--);
attroff(A_DIM);
refresh():
sleep(1):
endwin():
exit(EXIT_SUCCESS);
```


各种操作对stdsrc及curscr的影响

curses库基本操作示例

cursestest.c

```
#include <stdio.h>
#include <curses.h>
int main(int argc, char* argv[]) {
  initscr();
 /*粗体显示*/
 move(10, 20);
 attron(A BOLD);
 addstr("Hello, ");
 refresh();
 sleep(1);
 /*粗体+下划线*/
  attron(A UNDERLINE);
  addstr("world!");
 refresh();
 sleep(1);
  7*下划线*/
 move (11,20);
 attroff(A BOLD);
  addstr("Hello, ");
 refresh();
  sleep(1);
```


curses库基本操作示例

cursestest.c

```
/*普通模式*/
attroff(A UNDERLINE);
addstr("world!");
refresh();
sleep(1);
7*反白*/
move (12,20);
standout();
addstr("Hello, world!");
standend();
refresh();
sleep(10);
endwin();
return 0:
```


键盘工作模式

- int echo(void);
- int noecho(void);
 - > 控制从键盘输入字元时是否将字元显示在终端机上
 - > 系统预设是开启的
- int cbreak(void);
- int nocbreak(void);
 - ▶ 把终端的CBREAK模式打开或关闭
 - ✓如果CBREAK打开则程式就能即时使用读取的输入信息。
 - ✓如果CBREAK关闭,则输入将被缓存起来,直到产生新的一行
- int raw(void);
- int noraw(void);
 - > 将把RAW模式打开或关闭
 - > RAW模式不处理特别字符,此时不可以输入特殊字符序列来产生信号或进行流控制
 - > noraw同时恢复行模式和特殊字符处理功能

键盘输入

- int getch(void);
 - > 从键盘读取一个字符
 - > 返回值是整数值
- int getstr(char *string);
 - > 从键盘读取一串字符
- int getnstr(char *string, int number_of_characters);
 - > 允许对读取的字符数目加以限制
- int scanw(char *format, ...);
 - >与scanf类似,从键盘读取一串字符

键盘输入示例

*passwordtest.c

```
#include <unistd.h>
#include <stdlib.h>
#include <curses.h>
#include <string.h>
int main(int argc, char *arg[]) {
 char name[20];
 char password[20];
 char *real password = "123456";
 initscr();
 move (5, 10);
 addstr("User name:");
 getnstr(name, sizeof(name)); /*获得输入*/
 move (7, 10);
 addstr("Password:");
 refresh();
 cbreak(); /*"中断模式"*/
 noecho(); /*美闭回显*/
 memset(password, 0, sizeof(password));
 int len = sizeof(password);
```


键盘输入示例

*passwordtest.c

```
for (int i=0; i<len ; i++) {</pre>
  password[i] = getch();
  move (7, 20+i);
  addch(' * ');
  refresh();
  if ( password[i] == '\n' )
 break:
  if ( strcmp(password, real password) == 0 )
 break:
echo();/*打开回显*/
nocbreak();
move (9, 10);
if ( strcmp(password, real password) == 0 )
  addstr("Correct");
else
  addstr("Wrong");
refresh();
endwin();
return 0:
```


窗口

- ❖ 在屏幕上同时显示多个不同尺寸的窗口
- ❖ WINDOW结构
 - > stdscr是其特例
 - > WINDOW *newwin(int lines, int cols, int y, int x);
 - ✓ 通过屏幕位置(y, x)以及指定的行数ines和列数cols来创建一个新窗口
 - √成功时返回一个指向新窗口的指针,创建失败返回 null
 - √如果希望将新窗口的右下角位于屏幕的右下角,则可以将行数或 是列数指定为零
 - ✓ 所有的窗口必须适合当前屏幕,如果新窗口任何部分超出了屏幕 区域,newwin函数就会失败。
 - > int delwin(WINDOW *window_to_delete);
 - ✓删除一个由newwin所生成的窗口
 - ✓ 不要试图删除curses自己的窗口, stdscr与curser

通用函数

❖ 函数原型

- > int addch(const chtype char);
- > int waddch(WINDOW *window, const chtype char)
- > int mvaddch(int y, int x, const chtype char);
- > int mvwaddch(WINDOW *window, int y, int x, const chtype char);
- > int printw(char *format, ...);
- > int wprintw(WINDOW *window, char *format, ...);
- > int mvprintw(int y, int x, char *format, ...);
- > int mvwprintw(WINDOW *window, int y, int x, char *format, ...);

❖ 说明

- > 当添加w前缀时,一个额外的WINDOW指针必须添加到参数列表中。
- > 当添加mv前缀时,两个额外的参数,y与x位置,必须添加到参数列表中。他们指明了执行操作的位置。
- > y与x是相对于窗口的,而不是屏幕,(0,0)是窗口的左上角。

移动和更新窗口

- int mvwin(WINDOW *window, int y, int x);
 - > 在屏幕上移动一个窗口
 - > 如果将一个窗口的任何部分移出屏幕区域之外,mvwin函数就会失败。
- int wrefresh(WINDOW *window);
- int wclear(WINDOW *window);
- int werase(WINDOW *window);
 - > 以上三个函数指向一个特定的窗口,而不是stdscr。
- int scrollok(WINDOW *window, bool scroll_flag);
 - > 当传递一个布尔值true(通常为非零)时,会允许一个窗口的滚动。
 - > 默认情况下,窗口并不可以滚动。
- int scroll(WINDOW *window);
 - > 将窗口向上滚动一行

移动和更新窗口

*int touchwin(WINDOW *window);

- > 通知curses库其参数所指向的窗口内容已经发生了改变。
- > 这意味着curses库会在下一次调用wrefresh时重新绘制窗口,尽管我们并没有实际的改变窗口内容。
- > 当有多个窗口在屏幕上层叠显示而需要决定显示哪个窗口时,这个函数会非常有用。

国灵大学计算机科学习技术链 40


```
#include <unistd.h>
#include <stdlib.h>
#include < curses.h>
int main()
 WINDOW *new_window_ptr;
 WINDOW *popup window ptr;
 int x_{l}\infty p_{l}
 int y_1 \infty p_i
 char a letter = 'a';
 initscr();
```


```
move(5, 5);
 printw("%s", "Testing multiple windows");
 refresh();
 for (y loop = 0; y loop < LINES - 1; y loop++) {
 for (x_l op = 0; x_l op < COLS - 1; x_l op++) {
 mwwaddch(stdscr, y_loop, x_loop, a_letter);
 a letter++;
 if (a letter > 'z') a letter = 'a';
 /* Update the screen */
 refresh();
 sleep(2):
```


```
a_letter = '0';
for (y_loop = 0; y_loop < LINES -1; y_loop++) {
 for (x_loop = 0; x_loop < CCLS - 1; x_loop++) {
 towaddch(stdscr, y_loop, x_loop, a_letter);
 a_letter++;
 if (a_letter > '9')
 a_letter = '0';
 }
}
refresh();
sleep(2);
```


```
wrefresh(new_window_ptr);
sleep(2);

touchwin(new_window_ptr);
wrefresh(new_window_ptr);
sleep(2);

popup_window_ptr = newwin(10, 20, 8, 8);
box(popup_window_ptr, '|', '-');
mwwprintw(popup_window_ptr, 5, 2, "%s", "Pop Up Window!");
wrefresh(popup_window_ptr);
sleep(2);
```


```
touchwin(new window ptr);
wrefresh(new window ptr);
sleep(2):
wclear(new window ptr);
wrefresh(new window ptr);
sleep(2);
delwin(new window ptr);
touchwin(popup window ptr);
wrefresh(popup window_ptr);
sleep(2);
delwin(popup_window_ptr);
touchwin(stdscr);
refresh();
sleep(2);
endwin();
exit(EXIT SUCCESS);
```


优化屏幕刷新

❖ 问题

- 》刷新多个窗体需要一些繁琐,在一个慢速的链接上,屏幕的绘制相当的慢
- > 目标就是要尽量减少要在屏幕上的绘制的字符数

❖ 基本函数

- > int wnoutrefresh(WINDOW *window_ptr);
 - ✓ 决定哪些字符需要发送到屏幕, 但是并不实际的发送
- > int doupdate(void);
 - √向终端发送实际的改变

❖ 说明

- > 如果只是简单地调用wnoutrefresh,其后立即调用doupdate,其效果就如同调用wrefresh一样
- > 如果希望重新绘制一个窗体栈,可以在每一个窗体(当然需要以正确的顺序)上调用wnoutrefresh函数,然而在最后一个wnoutrefresh函数之后调用doupdate函数
- > 这使得curses按顺序在每一个窗体上执行屏幕更新计算,并且只输出 更新的屏幕。这会使得curses尽量减少需要发送的字符数

子窗体

- WINDOW *subwin(WINDOW *parent, int lines, int cols, int y, int x);
 - > subwin 函数具有与newwin几乎相同的参数列表
 - > 子窗体的删除方式也与其他的窗体使用一个delwin调用方式相同
 - >与新窗体类似,可以使用一系列的 mvw函数将数据写入 子窗体中。但是却有一点重要的区别
 - ✓子窗体本身并不会存储一个单独的屏幕字符集,他们与子窗体创建时所指定的父窗体共享存储空间。
 - ✓ 这就意味着子窗体中的任何改动也同时会发生在底层的父窗体中,所以当一个子窗体被删除时,屏幕并不会发生变化
 - > int delwin(WINDOW *window_to_delete);

- ❖在将sub_window_ptr指向subwin的调用结果之后, 就将子窗体变得可以滚动
- ❖甚至是在子窗体被删除而基窗体(strdcr)已经刷新之后,屏幕上的文本仍然保持原样
- ❖这是因为子窗体实际更新的是stdscr的字符数据

国灵大学计算机学学习起水路 50


```
#include <unistd.h>
#include <stdlib.h>
#include <curses.h>
#define NUM NAMES 14
int main()
 WINDOW *sub window ptr;
  int x loop;
  int y loop;
  int counter;
  char a letter = 'A';
  char *names[NUM NAMES] = {"David Hudson,", "Andrew Crolla,",
 "James Jones, ", "Ciara Loughran, ", "Peter Bradley, ",
 "Nancy Innocenzi,", "Charles Cooper,", "Rucha Nanavati,
 ", "Bob Vyas,", "Abdul Hussain,", "Anne Pawson,",
 "Alex Hopper, ", "Russell Thomas, ", "Nazir Makandra, ");
```


```
initscr();
for (y loop = 0; y loop < LINES - 1; y loop++) {
  for (x loop = 0; x loop < COLS - 1; x loop++) {
 mvwaddch(stdscr, y loop, x loop, a letter);
 a letter++;
 if (a letter > 'Z') a letter = 'A';
sub window ptr = subwin(stdscr, 10, 20, 10, 10);
scrollok(sub window ptr, 1);
touchwin(stdscr);
refresh();
sleep(2);
```


```
werase(sub window ptr);
mvwprintw(sub window ptr, 2, 0, "%s",
"This window will now scroll as names are added ");
wrefresh(sub window ptr);
sleep(2);
for (counter = 0; counter < NUM NAMES; counter++) {</pre>
  wprintw(sub_window_ptr, "%s ", names[counter]);
  wrefresh(sub_window ptr);
  sleep(2);
delwin(sub window ptr);
touchwin(stdscr);
refresh();
sleep(2);
qetch();
endwin();
exit(EXIT SUCCESS);
```


keypad模式

❖ 功能键的处理

- > 在大多数的终端上会发送一个以转义字符开始的字符串
- > 这些程序所具有的不仅是单击Escape键和由按下一个功能键所引起的字符串之间区别的问题,而且他必须使用相同逻辑按键的不同序列来处理不同的终端
- > curses提供了一个优雅的实用功能来管理这些功能按键
 - ✓对于每一个终端,每一个功能键所发送的字符序列都会被存储,通常是存储在一个terminfo结构中
 - ✓ 所包含的头文件curses.h具有一个以KEY_为前缀的定义部分定义 了逻辑按键
- > 当curses启动时,序列与逻辑按键之间的转换就被禁止,必须使用 keypad函数来打开
 - ✓ int keypad(WINDOW *window_ptr, bool keypad_on);
 - ✓如果函数调用成功则会返回OK,否则返回ERR

keypad模式的三个限制

❖ 转义序列的识别是时间相关的

- 许多的网络协议会将字符组装到数所包中(会导致不能正确的识别转义序列)
- > 或者是分割他们(从而会导致功能按键序列会被识别为Escape与单个的字符)

❖ 唯一解决办法

- 》进行编程,使用信号来处理希望使用的每一个功能按键,为其发送 单一的,唯一的字符
- > 为了使得curses可以区分按下Escape与以Escape开头的键盘序列,他 必须等待一小段时间
- > 有时,一旦打开了keypad模式,Escape按键处理上的一个非常小的延时也会被注意到

❖ curses不能处理不唯一的转义序列

> 如果终端有可以发送相同序列的两个不同的按键,curses只是简单的不处理这个序列,因为他不能确定应返回哪一个逻辑按键

keypad模式示例

*keypadtest.c

```
#include <curses.h>
#define MIN(a,b) a<b?a:b</pre>
#define MAX(a,b) a>b?a:b
int main(int argc, char *argv[]) {
 int x = 10; /*待显示的字母坐标*/
 int y = 10;
 char ch = 'A'; /*待显示的字母*/
  initscr();
 crmode(); /**中断模式~*/
 noecho(); /*美闭回显*/
 clear();
 keypad(stdscr, TRUE); /*打开keypad*/
 mvaddch(v, x, ch);
 chtype input;
 while ( (input=getch( )) && input!=ERR && input!='q' ) {
 if ( (input>='A' && input<='Z') ||</pre>
 (input>=|a| \&\& input<=|z|)
 ch = input;
```


keypad模式示例

*keypadtest.c

```
else
 /*通过方向键调整坐标*/
 switch(input) {
 case KEY LEFT:
 x = MAX(x-1, 0);
 break:
 case KEY RIGHT:
 x = MIN(x+1, COLS);
 break:
 case KEY UP:
 y = MAX(y-1, 0);
 break:
 case KEY DOWN:
 y = MIN(y+1, LINES);
 break:
  clear();
 mvaddch(y, x, ch);
  refresh();
endwin();
return 0:
```


彩色显示

- ❖大多数早期的curses版本并不会支持颜色
- ❖颜色被 ncurses以及大多数现在的curses实现所支持
- ❖ curses中的颜色支持有一些不同,其原因在于每一个字符的颜色并不是独立于其底色而定义的
- ❖所以必须同时定义前景色与背景色,即所谓的颜色对

丽思大学计算机科学习技术链 58

颜色检测

- bool has_colors(void);
 - > 如果支持颜色, has colors就会返回真
- int start color(void);
 - ▶ 进行了颜色的初始化,如果颜色初始化成功,则返回OK
 - ▶ 初始化COLORS和COLOR_PAIR。
 - ✓ COLORS: 终端所支持的最多的颜色数目
 - ✓ COLOR_PAIR: 用户可以定义的色彩对的最大数目

❖ 系统颜色

- ➤ COLOR BLACK 0 黑色
- > COLOR RED 1 红色
- ➤ COLOR_GREEN 2 绿色
- > COLOR YELLOW 3 黄色
- > COLOR BLUE 4 蓝色
- ▶ COLOR_MAGENTA 5 洋红色
- ▶ COLOR_CYAN 6 蓝绿色, 青色
- > COLOR_WHITE 7 白色

初始化颜色对

- int init_pair(short pair_number, short foreground, short background);
 - 》用于更改一个彩色对的定义
 - 》彩色对是Curses的一个概念,它用一个整型数值去标志一对前景/背景彩色
 - ▶ pair_number: 彩色对数值, 其范围从1到 COLOR_PAIRS-1;
 - > f: 指定前景彩色;
 - ▶ b: 指定背景彩色
- int COLOR PAIR(int pair number);
- *int pair_content(short pair_number, short
 *foreground, short *background);

初始化颜色过程

- ❖定义颜色对1,使其背景色为绿色而前景色为红色
 - > init_pair(1, COLOR_RED, COLOR_GREEN);
- ❖使用COLOR_PAIR将这个颜色作为一个属性来进 行访问
 - > wattron(window_ptr, COLOR_PAIR(1));
 - ✓将屏幕设置为绿色的背景色以及红色的前景色

❖说明

- > 因为COLOR_PAIR是一个属性,所以可以将其与其他的 属性进行组合
- ➤ 在PC上, 经常可以通过使用位或操作符组合 COLOR_PAIR属性与A_BOLD属性来获得屏幕的亮度 ✓ wattron(window_ptr, COLOR_PAIR(1) | A BOLD);


```
int main()
 int i;
 initsor();
 if (!has_colors()) {
 endw(n())
 fprintf(stderr, "Error - no color support on this terminal\n");
 exit(1);
 if (start_color() != OK) {
 endwin();
 fprintf(stderr, "Error = could not initialize colors\n");
 exit(2);
```


```
for (i = 1; i <= 7; i++) {
 attroff(A_BOLD);
 attrset(COLOR_PAIR(i));
 mwprintw(5 + i, 5, "Color pair %d", i);
 attrset(COLOR_PAIR(i) | A_BOLD);
 mwprintw(5 + i, 25, "Bold color pair %d", i);
 refresh();
 sleep(1);
}
endwin();
exit(EXIT_SUCCESS);
}</pre>
```


重新定义颜色

- ❖在初始化颜色的时候改变某个颜色的RGB值
- *init_color(COLOR_RED, 700, 0, 0);
 - > 参数1:颜色名称
 - > 参数2, 3, 4:分别为R(red),G(green),B(blue)的数值
 - √最小值: 0
 - √最大值: 1000
 - > 如果显示终端无法改变颜色设置,函数将返回ERR。
- can_change_color()
 - > 监测终端是否可以支持颜色改变

pad

❖背景

》期望得到一个比实际的物理屏幕要大的逻辑屏幕,并且每次只显示逻辑屏幕的部分内容

❖窗口缺陷

> 所有窗体必须不大于物理屏幕

❖pad功能

- > 操作并不适合普通窗体的逻辑屏幕信息
- > pad结构与WINDOW结构相类似
- > 所有可以用于向窗体输出的函数也可以用于pad
- > 但pad具有其特殊的创建与刷新例程

pad的创建与刷新

- WINDOW *newpad(int lines, int columns);
 - > 返回为一个指向WINDOW结构的指针,与newwin函数相同。
 - > 删除pad使用delwin函数,与窗体相同。
 - ▶ pad并没有限定一个特定的屏幕位置,必须指定希望pad 出现在屏幕上的区域
- *int prefresh(WINDOW *pad_ptr, int pad_row, int
 pad_column, int screen_row_min, int
 screen_col_min, int screen_row_max, int
 screen_col max);
 - 》创建一个pad区域,由(pad_row,pad_column)开始
 - > 所定义的区域为(screen_row_min,screen_col_min)到 (screen_row_max,screen_col_max)

pad示例

pad示例

```
#include <unistd.h>
#include <stdlib.h>
#include <curses.h>
int main()
  WINDOW *pad_ptr;
  int x, y;
  int pad_lines;
int pad_cols;
char disp_char;
initscr();
pad lines = LINES + 50;
pad cols = COLS + 50;
pad_ptr = newpad(pad_lines, pad_cols);
disp_char = \a';
for (x = 0; x < pad_lines; x++) {
  for (y = 0; y < pad_cols; y++) {
 mvwaddch(pad_ptr, x, y, disp_char);
 if (disp_char == 'z') disp_char = 'a';
 else disp_char++;
```


pad示例

```
prefresh(pad_ptr, 5, 7, 2, 2, 9, 9);
sleep(1);
prefresh(pad_ptr, LINES + 5, COLS + 7, 5, 5, 21, 19);
sleep(1);
delwin(pad_ptr);
endwin();
exit(EXIT_SUCCESS);
}
```


主要内容

- ❖背景知识
 - > curses库概述
 - > curses库编程
- ❖实验内容
 - > 利用 curses 库实现弹球游戏
 - > 利用多线程实现弹球游戏

丽灵大学计算机科学与技术经72

❖ 实验说明

- > 弹球游戏的界面如下图所示, 由墙、球和挡板组成
- > 游戏的主要规则为
 - ✓球以一定的速度移动
 - ✓球碰到墙壁或挡板会被弹回
 - ✓用户通过方向键来控制挡板左右移动

丽灵大学计算机划学习技术签73

- ❖ 解决方案: 需求分析
 - > 运动轨迹
 - ✓ 球在没有碰到挡板或者墙的时候, 会朝着一条直线一直运动
 - ✓ 当碰到挡板或者墙的肘候,球运动的方向会改变,这涉及如何使 用curses库实现动画效果。
 - > 动画实现方法
 - ✓在一个地方画一个字符串,等待几毫秒,然后擦去旧影像并在原来位置的边上重新绘制一个相同字符串,通过这样的一个过程就能够形成动画效果。
 - ✓可以通过usleep()函数让进程进入等待,当进程被唤醒时,绘制下一个图像,动画效果便能形成。
 - > 场景球表示
 - ✓ 用字母O表示球
 - ✓ 球会先水平向右移动,当移动到屏幕最右端,球会水平向左移动
 - ✓ 当球碰到屏幕的左端, 球会改变方向向右移动

❖解决方案: usleep()实现运动轨迹代码示例

```
#include <unistd.h>
#include <stdlib.h>
#include <curses.h>
int main(int argc, char *argv[]) {
  int x = 10;
  int y = 10;
  int direction = 1;
  char ball = "O";
  /*初始化*/
  initscr( );
  crmode();
  noecho();
```


❖解决方案: usleep()实现运动轨迹代码示例

```
while ( true ) {
 clear();
 mvaddch(y, x, ball);
 refresh( );
 7*更新Ψ标*/
 x += direction;
 /*变换方向*/
  if ( x==COLS ) {
 direction = -1;
 x = COLS-1;
 beep(); /*碰到墙时, 发出声音*/
  if ( x<0 ) {</pre>
 direction = 1;
 x = 0;
 beep( );
 usleep(100000);/*睡眠*/
endwin( );
return0;
```


❖解决方案: 基于定时器实现运动轨迹代码示例

```
#include <curses.h>
#include <time.h>
#include <sys/time.h>
#include <signal.h>
/*球的坐标
int x = 10:
int y = 10;
int direction = 1:
char ball = 'O':
|/*定时器设置函数*/
int set ticker(long n msecs ) {
  struct itimerval new timeset;
 lonq n sec, n usecs;
 n \sec = n \sec  / 1000;
 n_usecs = ( n_msecs % 1000 ) * 1000L ;
 new timeset.it interval.tv sec = n sec;
 new timeset.it interval.tv_usec = n_usecs;
 new timeset.it_value.tv_sec = n_sec;
 new_timeset.it_value.tv usec = n usecs;
 return setitimer (ITIMER REAL, &new timeset, NULL);
```


❖解决方案:基于定时器实现运动轨迹代码示例

```
/*信号处理函数,在SIGALRM信号产生时,绘制图像*/
void paint( ) {
 clear():
 mvaddch(y, x, ball);
 refresh();
 x += direction;
  if ( x==COLS ) {
 direction = -1;
 x = COLS-1;
 beep();
  if ( x<0 ) {</pre>
 direction = 1;
 x = 0;
 beep();
```


❖解决方案:基于定时器实现运动轨迹代码示例

```
int main(int argc, char *argv[]) {
 chtype input;
 long delay = 100;
 /*初始化curses*/
 /*设定定时器*/
  signal (SIGALRM, paint);
  set ticker( delay );
 while ( (input=qetch( )) &&
 input!=ERR && input!="q" ) {
 switch( input ) {
 case 'f':{
 /*加速*/
 delay /= 2;
 set ticker( delay );
 break:
 case 's':{
 /*减速*/
 delay *= 2;
 set ticker( delay );
 break:
  endwin();
  return 0;
```


- ❖解决方案: 绘制球与挡板
 - ▶ 在弹球游戏中,球的运动是自动的, Ple Edt View Terminal Tabs 球根据碰到的墙或挡板自动进行方 向变换。
 - > 而挡板的移动是由游戏者控制的, 游戏者通过方向键控制挡板的左右 移动。


```
#define MAX(a,b) a>b?a:b;
#define MIN(a,b) a < b?a:b;
 case KEY RIGHT: {
int ballx = 10;
 barx = MIN(barx+1, COLS-1-barlength);
int bally = 10;
 break:
int direction = 1;
 case KEY LEFT: {
char ball = "0":
 barx = MAX(barx-1, 0);
int barx = 10;
 break:
int bary ;
char* bar="
```


❖解决方案:斜线运动

- ▶ 弹球游戏中,球以斜线方式运动。在绘制斜线运动的动画时,需要考虑运动的平滑性。在下左图中,从A往B方向移动。
 - √如果A先向上移动一个单位,则必须同时向右移动3个单位。这样的移动跨度较大,移动不平滑,动画显示时有跳跃感。
 - ✓如果要平滑移动,比较好的方式是按照右图的移动方式,每次移动一个单位。
 - ✓ 当球遇到挡板或墙肘,球运动的斜率也要进行相应的变化,该段 代码框架如下并可由用户自行实现。

主要内容

- ❖背景知识
 - > curses库概述
 - > curses库编程
- ❖实验内容
 - > 利用 curses 库实现弹球游戏
 - > 利用多线程实现弹球游戏

丽灵大学计算机科学可担次語 82

利用多线程实现弹球游戏

❖实验说明

- > 前一个实验中,通过定时器实现动画的绘制
 - √程序通过不断响应SIGALRM信号,定时对屏幕进行 刷新
 - ✓ 这该方案实际上是对多线程的一种模拟,通过信号机制,程序可以同时进行用户输入响应和屏幕绘制
- > 在本实验中,要求通过多线程实现动画的绘制

❖解决方案

- 》主程序进行用户输入的响应,程序创建出一个独立的线 程进行屏幕的绘制
- > 屏幕绘制进程可以通过usleep函数进行休眠,完成屏幕的 定时重绘

利用多线程实现弹球游戏

❖解决方案: 多线程处理代码框架

```
void* paintThread(void* arg);
int main() {
 pthread_create(.....)/*创建屏幕绘制线程*/
void* paintThread(void* arg){
  while (true) {
 /*绘制屏幕*/
 /*通过usleep()休眠*/
```


可显大学计算机型学习起次经

第10章 事件驱动编程

到显大学计算机科学习过术链