GTKmm Tutorial

CS247 Spring 2019

Topics

- Resources
- Environment
- Compiling & Linking
- Creating a Window
- Window Layout Managers
- Frames & Panels
- Widgets
- Listeners

- Dialogs
- Menus & Toolbars
- Using glade
- Using valgrind

Resources

- How to use GTKmm: <u>https://www.student.cs.uwaterloo.ca/~cs247/current/Assignments/P2/using-gtkmm.pdf</u>
- Some general notes on using GTKmm:
 https://www.student.cs.uwaterloo.ca/~cs247/current/Assignments/P2/gtkmm_Notes.p_df
- GTKmm API documentation: https://developer.gnome.org/gtkmm/stable/pages.html
- GTKmm 3 reference manual: https://developer.gnome.org/gtkmm/stable/
- GTKmm 3 tutorial: https://developer.gnome.org/gtkmm-tutorial/stable/
- GTKmm 3 examples
 - https://www.student.cs.uwaterloo.ca/~cs247/current/Assignments/P2/provided/gtk mm-examples.zip
 - https://www.student.cs.uwaterloo.ca/~cs247/current/Assignments/P2/provided/gtk mm-examples/MVC/MVC.zip

Resources (2)

- GNOME Human Interface guidelines
 - https://developer.gnome.org/hig-book/unstable/windows-alert.html.en
- GTK+/Glade
 - https://developer.gnome.org/glade/stable/index.html.en GB
 - https://en.wikipedia.org/wiki/Glade_Interface_Designer
 - http://python-gtk-3-tutorial.readthedocs.io/en/latest/builder.html
 - https://git.gnome.org/browse/gtkmmdocumentation/plain/examples/book/menus_and_toolbars/toolbar.glade?h=gtkmm-3-22
 - https://developer.gnome.org/gtk3/stable/ch01s04.html

Environment

- Use linux.student.cs.uwaterloo.ca since has the GNU C++ compiler that is C++14 compliant (g++ -std=c++14) and the GTKmm 3.0 package installed.
 - Enable X-forwarding by using command: ssh -X userid@linux.student.cs.uwaterloo.ca
 - Can use dpkg -1 "*gtkmm*" to see version of GTKmm package installed.
- Working from home:
 - Windows: XMing + PuTTY + ssh -X
 - Mac: XQuartz + ssh -X
 - LINUX: ssh -X
- Can install on your home computer, but no guarantee that will be 100%-compatible with version in student environment.
 - See https://developer.gnome.org/gtkmm-tutorial/stable/chapter-installation.html.en
- Make sure you try your project out at least once in MC3022 since your project demos will be held there.

Compiling & linking

- When compiling and linking, **must** specifiy `pkg-config gtkmm-3.0 --cflags -- libs` as the last element of each command.
- In order to not forget, strongly encouraged to use provided sample Makefile.

Creating a window

```
// ex1/main.cc
#include <gtkmm/application.h> // Gtk::Application
#include <gtkmm/window.h>
 // Gtk::Window
#include <iostream>
int main( int argc, char * argv[] ) {
 auto app = Gtk::Application::create( argc, argv, "GTKmm.Tutorial.Example1" );
 Gtk::Window window;
 window.set title( "Example 1" );
 window.set default size( 500, 200 );
 std::cout << "waiting for window to close" << std::endl;</pre>
 X Example 1
 return app->run( window );
} // main
```

Creating your own window

```
// ex2/window.h
#include <gtkmm/window.h>
 X Example 2
class MyWindow : public Gtk::Window {
  public:
 MyWindow();
};
// ex2/main.cc
#include <gtkmm/application.h>
#include "window.h"
#include <iostream>
int main( int argc, char * argv[] ) {
 auto app = Gtk::Application::create( argc, argv, "GTKmm.Tutorial.Example2" );
 MyWindow window;
 std::cout << "waiting for window to close" << std::endl;</pre>
 return app->run( window );
} // main
```

Window managers

- Define a layout style for the window.
- Java has a variety of layout managers, GTKmm doesn't. Instead, build by compositing existing "widgets".
 - May find it useful to use Glade to generate the GUI, since GTKmm can import the .glade file to define the look of the interface, and then add the code to attach the listeners.
- GTKmm *containers* are defined to contain:
 - single items e.g. Gtk::Frame, Gtk::Window, Gtk::Button
 - multiple items e.g. Gtk::Paned, Gtk::Grid, Gtk::Box, Gtk::ButtonBox, Gtk::Notebook, Gtk::Assistant, Gtk::TreeView, Gtk::HeaderBar, Gtk::FlowBox, etc.
 - https://developer.gnome.org/gtkmm/stable/classGtk_1_1Container.html

Panes & frames

Panes & frames (2)


```
// ex3/window.cc
#include "window.h"
MyWindow::MyWindow() : paned {Gtk::Orientation::ORIENTATION VERTICAL} {
 set title( "Example 3" ); // Sets the window title.
 set default size( 500, 200 ); // Set default size, width and height, in pixels.
 set border width( 10 );
 add( paned );
 paned .add1( frame1 );
 paned .add2( frame2 );
 frame1_.set_label( "Gtk::Frame 1 Widget" ); // set the frames label
 frame2 .set label( "Gtk::Frame 2 Widget" );
 frame1 .set label align( 0.0, 0.25 );
 frame2 .set label align( 1.0 );
 frame1 .set shadow type( Gtk::ShadowType::SHADOW ETCHED OUT );
 frame2 .set shadow type( Gtk::ShadowType::SHADOW ETCHED IN );
 show all children();
 X Example 3
 Gtk::Frame 1 Widget
MyWindow::~MyWindow() {}
 -Gtk::Frame 2 Widget
```

Widgets

- ★ Layout: Separator, Paned, Box, Grid, ScrollBar
 - Menus and tool bars: MenuBar, ToolBar
- ★ Text: Label, Entry, TextView
 - Information: ToolTips, InfoBar, Dialog
 - MessageDialog, FileChooserDialog, ColorChooserDialog, FontChooserDialog, AboutDialog
 - Numeric values: SpinButton, Range, Scale
- ★ Pictures: Image, PixBuf, DrawingArea
- \star $\mathrm{Buttons}$: Button, ToggleButton, CheckButton, RadioButton

More complex window structure

```
// ex4/window.h
#include <gtkmm.h>
#include <vector>
#include <string>
class MyWindow : public Gtk::Window {
 Gtk::Paned paned ;
 Gtk::Frame frame1 , frame2 ;
 Gtk::ButtonBox bbox ;
 Gtk::Box box ;
 Gtk::Label label ;
 Gtk::Button button1_, button2_;
 Gtk::Image image_;
 Gtk::Entry valueField ;
 static std::vector<std::string> imageNames ;
 static int index ;
  public:
 MyWindow();
 ~MyWindow();
};
```

More complex window structure (2)

```
// ex4/window.cc
MyWindow::MyWindow() :
 paned {Gtk::Orientation::
 ORIENTATION VERTICAL },
 label {"Enter text: "},
 image {imageNames .at(index )},
 set title( "Example 4" );
 set default size( 500, 300 );
 set border width( 10 );
 button1 .set image( image );
 button2_.set_label( "something" );
 bbox .add( button1 );
 bbox_.add( button2_ );
 valueField .set text( "xxx" );
 box .add( label );
 box .add( valueField );
 frame1 .add( bbox );
```

```
frame2_.add( box_ );
add( paned_ );
paned_.add1( frame1_ );
paned_.add2( frame2_ );
frame1_.set_label("...");
frame2_.set_label("...");
frame1_.set_label_align( 0.0, 0.25 );
frame2_.set_label_align( 1.0 );
frame1_.set_shadow_type(
 Gtk::ShadowType::SHADOW_ETCHED_OUT );
frame2_.set_shadow_type( Gtk::ShadowType::SHADOW_ETCHED_IN );
show_all_children();
```


Listeners

- In order to be able to interact with the GUI, we need to associate actions to perform i.e. functions to call to GUI events.
 - Events include: keyboard keys pressed/released, mouse motion, button presses, etc.
- Tie an event received by a widget to a function to call, as in:

```
button.signal_clicked().connect( sigc::mem_fun(*this, &function) );
```

• For keyboard events, need to tell window to override on_key_press_event and what sort of events it's interested in, combined via bit-wise operators:

```
add_events( Gdk::EventMask );
bool on_key_press_event( GdkEventKey* ) override;
```

Adding listeners

```
// ex4/window.h
#include <gtkmm.h>
#include <vector>
#include <string>
class MyWindow : public Gtk::Window {
 bool on_key_press_event( GdkEventKey* ) override;
  protected:
 // signal handlers
 void b1_clicked();
 void b2_clicked();
  public:
 MyWindow();
 ~MyWindow();
};
```

Adding listeners (2)

```
valueField .set text( std::to_string(
// ex4/window.cc
MyWindow::MyWindow() ... {
 numTimesReturnPressed ) );
 return true;
 // set button listeners
 } // if
 button1 .signal clicked().connect(
 sigc::mem fun(*this,
 return Gtk::Window::on key press event(
 &MyWindow::b1_clicked) );
 keyEvent );
 button2_.signal_clicked().connect(
 sigc::mem fun(*this,
 &MyWindow::b2 clicked) );
 void MyWindow::b1 clicked() {
 add events( Gdk::KEY PRESS MASK );
 index ++;
 index %= imageNames .size();
 image .set( imageNames .at( index ) );
bool MyWindow::on key press event(
 void MyWindow::b2 clicked() {
GdkEventKey* keyEvent ) {
 static int numTimesReturnPressed = 0;
 string s = valueField_.get_text();
 if (keyEvent->keyval == GDK KEY Return) {
 cout << "old text = " << s << endl;</pre>
 valueField .set text( "yyy" );
 numTimesReturnPressed++;
 string s = valueField_.get_text();
 cout << "User entered: " << s << endl;</pre>
 label .set text( s );
```

Dialogs

- Inherit from Gtk::Dialog
- ★ Gtk::MessageDialog: simple two lines of text plus "OK" button. Can add an image and other buttons that trigger a Gtk::Dialog::signal_response() signal plus an id.
 - Gtk::FileChooserDialog: for "open" or "save" actions.
 - Gtk::ColorChooserDialog: presents a colour palette from which the user can select a colour.
 - Gtk::FontChooserDialog: presents a selection of fonts from which the user can select one.
- * Gtk::AboutDialog: lets the program present some information without freezing the rest of the program (unlike the other dialogs) i.e. non-modal. Designed to display program name, credits, version, copyright, comments, authors, artists, website, documenters, translator, and logo. Can add an image and other buttons that trigger a Gtk::Dialog::signal_response() signal plus an id.

Menus & Tool bars

- GTKmm 3.0 uses an XML string to specify the layout and format of menus and tool bars.
 - Need to add the Gtk::MenuBar/Gtk::Toolbar to a Gtk::Builder, which is then added to the container.
- Create actions, possibly associated with "key accelerators" such as Ctrl-C for copy, that are tied to the menu/tool bar selections.
 - Would also be specified in the XML string.
- Can add a menu bar directly to a Gtk::ApplicationWindow, which is a subclass of both Gtk::Window and Gio::ActionMap.
 - Populate the menu bar through the constructor, or by adding **Gtk::MenuItem** objects. Dealing with window closure gets tricky, though.
- Otherwise, the window needs to know about the application, and needs a Gtk::Builder to create the menu bar.
- Can create pop-up menus by using Gtk::Menu::popup.

Menus & Tool bars (2)

- I would suggest having a "main box" with a vertical orientation, to which you'd add the menu bar (and tool bar if you want one) before adding the other widgets.
- There will likely be an overlap between the actions in the menu bar and the tool bar, so use that to your advantage.
- Can either build the menu incrementally by adding menu items or use XML, which is considerably easier once you understand the format.

Defining a menu

```
// ex5/window.cc
MyWindow::MyWindow(const Glib::RefPtr<</pre>
 Gtk::Application>& app) ... {
 add( mainBox );
 setUpMenu();
 structureGUI();
void MyWindow::setUpMenu() {
 actionGroup =Gio::SimpleActionGroup::
 create();
 builder = Gtk::Builder::create();
 insert action group("example",
 actionGroup );
 actionGroup_->add_action( "quit",
 sigc::mem fun(*this,
 &MyWindow::sub action1 quit));
```

```
const char* ui_info =
 "<interface>"
 <menu id='menubar'>"
 <submenu>"
 <attribute name='label'
 translatable='yes'>_ActionGroup1
 </attribute>"
 <section>"
 <item>"
 <attribute name='label'
 translatable='yes'> Quit</attribute>"
 <attribute name='action'>
 example.quit</attribute>"
 <attribute name='accel'>
 <Primary&gt;q</attribute>"
 </item>"
```

Defining a menu (2)

```
app ->set accel for action(
 "example.quit", "<Primary>q");
 // did the conversion fail?
 if (!gmenu)
 g_warning( "GMenu not found" );
 else {
try {
 builder_->add_from_string( ui_info );
 auto menuBar = Gtk::manage( new
} catch( const Glib::Error& ex) {
 Gtk::MenuBar( gmenu ) );
 std::cerr << "Building menu failed: "</pre>
 << ex.what();</pre>
 mainBox_.pack_start( *menuBar,
 Gtk::PACK SHRINK );
 } // if
auto object = builder_->get_object(
 } // MyWindow::setUpMenu
 "menubar" );
auto gmenu = Glib::RefPtr<Gio::Menu>
 ::cast dynamic( object );
```

Defining a menu (3)

```
void MyWindow::sub action1 quit() {
 Gtk::MessageDialog dialog( *this, "Termination Dialog", false,
 Gtk::MESSAGE QUESTION, Gtk::BUTTONS OK CANCEL);
 dialog.set_secondary_text( "Are you *really* sure you want to Quit?" );
 int result = dialog.run();
 switch(result) {
 case( Gtk::RESPONSE OK ):
 hide();
 break;
 case( Gtk::RESPONSE CANCEL ):
 std::cout << "Cancel clicked." << std::endl;</pre>
 break;
 default:
 std::cout << "Unexpected button clicked." << std::endl;</pre>
 break;
 } // switch
```

Tool bars

- Gtk::Toolbar contains Gtk::ToolItem, which has subclasses Gtk::SeparatorToolItem, Gtk::ToolButton, Gtk::MenuToolButton, Gtk::ToggleToolButton, and Gtk::RadioToolButton.
- Can configure if a tool item is visible (or not) when the toolbar is laid out horizontally or vertically.
- Gtk::ToolItem can be decorated with an image and/or a text label.
- Simplest way to define the tool bar layout is to use XML in a .glade file, which can be used in combination with previously defined actions to specify what to do when the tool bar button is pressed.

toolbar.glade

toolbar.glade

```
<child>
 <object class="GtkToolButton" id="show1">
 property name="visible">True
 cproperty name="can focus">False
 cproperty name="tooltip text" translatable="yes">Show image 1/property>
 cproperty name="action_name">example.show1
 cproperty name="label widget">image 1
 </object>
 <packing>
 cproperty name="expand">False/property>
 cproperty name="homogeneous">True
 </packing>
 </child>
</interface>
```

window.cc

```
void MyWindow::setUpMenu() {
 ...
 builder_->add_from_file( "toolbar.glade" );
 Gtk::Toolbar * toolbar = nullptr;
 builder_->get_widget( "toolbar", toolbar );
 if ( !toolbar )
 g_warning( "toolbar not found" );
 else
 mainBox_.pack_start( *toolbar, Gtk::PACK_SHRINK );
 ...
}

void MyWindow::show_image_1() { image_.set( imageNames_.at( 0 ) ); }
```

Glade

- It's pretty painful to create your own custom widgets that Glade will understand and let you use.
 - · Need to define custom Glade libraries in XML, and add to the Glade search path.
 - https://developer.gnome.org/gladeui/unstable/catalogintro.html
- Instead, it's probably easier to use Glade to create the GUI as if the default window is your custom window, and in your program, use the Gtk::Builder to find the window, and create it as your derived class window.
- You can then create your action group and connect the necessary signal bindings to your window's private/protected methods.
- See ex6/gui.glade.

window.h

```
// ex6/window.h
class MyWindow : public Gtk::Window {
 Glib::RefPtr<Gtk::Application> & app_;
 Glib::RefPtr<Gtk::Builder> & builder ;
 Glib::RefPtr<Gio::SimpleActionGroup> actionGroup_;
 Gtk::Box
 * box;
 Gtk::Image * image_;
 Gtk::Button * button1_, * button2_;
 Gtk::Label * label;
 Gtk::Entry * valueField ;
 . . .
  public:
 MyWindow( BaseObjectType *, Glib::RefPtr<Gtk::Builder> &,
 Glib::RefPtr<Gtk::Application> & );
 ~MyWindow();
};
```

window.cc

```
MyWindow::MyWindow( BaseObjectType * cobject,
 Glib::RefPtr<Gtk::Builder> & builder,
 Glib::RefPtr<Gtk::Application> & app ) :
 Gtk::Window{cobject}, app_{app}, builder_{builder},
 ...
{
 set_title( "Example 6" );
 set_default_size( 300, 400 );
 set_border_width( 10 );
 buildUI();
 buildMenu();
 add_events( Gdk::KEY_PRESS_MASK );
 show_all_children();
}
```

window.cc (2)

```
void MyWindow::buildUI() {
 builder_->get_widget( "button1", button1_ );
 ...
 if ( button1_ == nullptr || button2_ == nullptr || ... label_ == nullptr ) {
 g_warning("unable to extract window sub-components"); return;
 } // if
 image_->set( imageNames_.at( 0 ) );
 button1_->signal_clicked().connect( sigc::mem_fun(*this, &MyWindow::b1_clicked) );
 button2_->signal_clicked().connect( sigc::mem_fun(*this, &MyWindow::b2_clicked) );
} // MyWindow::buildUI
```

window.cc (3)

main.cc

```
int main( int argc, char * argv[] ) {
 try {
 auto app = Gtk::Application::create( argc, argv, "gtkmm.tutorial.example6" );
 auto builder = Gtk::Builder::create_from_file( "gui.glade" );
 MyWindow *window = nullptr;
 builder->get_widget_derived( "window", window_, app );
 if ( window_ == nullptr ) {
 g_warning("unable to extract window");
 return -1;
 } // if
 app->run( *window_ );
 delete window_;
} // main
```

Valgrind

- · GTKmm doesn't play well with valgrind.
- Libraries don't free memory allocated once, apparently relying upon OS to clean it up.
- Developers claim appropriate suppression files and exporting variables such as G_SLICE and G_DEBUG will make it workable.
- Resources:
 - https://wiki.gnome.org/Valgrind
 - https://stackoverflow.com/questions/16659781/memory-leaks-in-gtk-helloworld-program
 - https://github.com/dtrebbien/GNOME.supp