PARALLEL PROGRAMMING ABOUT XLIB API

LSA LAB

TEACHER: JERRY CHOU

TA: DAN

MODIFIED BY: KE-JOU, HSU 2013/5/17

X WINDOW SYSTEM

Introduction:

The X window system (commonly X or X11) is a computer software system and network protocol that provides a basis for graphical user interfaces (GUIs) and rich input device capability for networked computers. It creates a hardware abstraction layer where software is written to use a generalized set of commands, allowing for device independence and reuse of programs on any computer that implements X.

X WINDOW SYSTEM

XLIB

Xlib is an X Window System protocol client library written in the C programming language. It contains functions for interacting with an X server. These functions allow programmers to write programs without knowing the details of the protocol.

XLIB

```
Include xlib header file:

#include <X11/Xlib.h> // basic X routine

#include <X11/keysym.h> // keyboard event

Compile:

Seq: gcc -o foo foo.c -IX11

Pthread: gcc -o foo foo.c -Ipthread -IX11

Run:

./foo
```

XLIB – BASIC DATATYPE

Basic datatypes

Display – specify the connection to the X server

Window – specify the window

GC – graphic context

Basic API:

XOpenDisplay - connect to X server

XCreateSimpleWindow - create simple windows

XMapWindow – map windows

XCreateGC - create graphics contexts

XSetBackground – set the background color

XFlush - output buffer or event queue

XDrawString - draw text characters

XDrawPoint - draw points

XFillRectangle - fill rectangles

Basic API:

XOpenDisplay - connect to X server

XCreateSimpleWindow - create simple windows

XMapWindow – map windows

XCreateGC - create graphics contexts

XSetBackground – set the background color

XFlush - output buffer or event queue

XDrawString - draw text characters

XDrawPoint - draw points

XFillRectangle - fill rectangles

XLIB - XOPENDISPLAY

Connect to X server:

Display *XOpenDisplay(char *display_name);

display_name - IP address of X server

Return value – handle of this display to X server

e.g. Display *display = XOpenDisplay(NULL); st NULL if you follow the front the set up the x server

// just NULL if you follow the front the set up the x server

Basic API:

XOpenDisplay - connect to X server

XCreateSimpleWindow - create simple windows

XMapWindow – map windows

XCreateGC - create graphics contexts

XSetBackground – set the background color

XFlush - output buffer or event queue

XDrawString - draw text characters

XDrawPoint - draw points

XFillRectangle - fill rectangles

XLIB - XCREATESIMPLEWINDOW

Create a window:

Window XCreateSimpleWindow(Display *display, Window parent, int x, int y, unsigned int width, unsigned int height, unsigned int border_width, unsigned long border, unsigned long background);

parent - Specifies the parent window.

x, y – coordinate of top-left corner of window width, height – width and height of window

e.g.

Window win = XCreateSimpleWindow(display, DefaultRootWindow(display), 0, 0, 300, 200, 1, BlackPixel(display, screen_num), WhitePixel(display, screen_num))

Basic API:

XOpenDisplay - connect to X server

XCreateSimpleWindow - create simple windows

XMapWindow – map windows

XCreateGC - create graphics contexts

XSetBackground – set the background color

XFlush - output buffer or event queue

XDrawString - draw text characters

XDrawPoint - draw points

XFillRectangle - fill rectangles

XLIB - XMAPWINDOW

```
Map a window (make the window viewable)
Window XMapWindow( Display *display, Window w );
```

```
display – specify the connection to X server w – specify the window e.g.

XMapWindow(display, win);
```

Basic API:

XOpenDisplay - connect to X server

XCreateSimpleWindow - create simple windows

XMapWindow – map windows

XCreateGC - create graphics contexts

XSetBackground – set the background color

XFlush - output buffer or event queue

XDrawString - draw text characters

XDrawPoint - draw points

XFillRectangle - fill rectangles

XLIB - XFLUSH

```
Output the buffer and event queue
int XFlush( Display *display );
When you change the state of the window or trigger an event,
use XFlush() to update the screen
e.g.
XFlush( display );
```

EXAMPLE - CREATE A SIMPLE WINDOW

```
#include <X11/Xlib.h>
#include <unistd.h>
int main(int argc, char **argv)
 Display *display = XOpenDisplay ( NULL ); // create X connection
 Window win;
 int whiteColor = WhitePixel( display, DefaultScreen( display ));
 int blackColor = BlackPixel( display, DefaultScreen( display ) );
 win = XCreateSimpleWindow( display, DefaultRootWindow( display ), 0, 0,
 300, 200, 0, whiteColor, whiteColor); // create a window
 XMapWindow( display, win );
 XFlush( display );
 sleep( 10 );
 return 0;
```

Basic API:

XOpenDisplay - connect to X server

XCreateSimpleWindow - create simple windows

XMapWindow – map windows

XCreateGC - create graphics contexts

XSetBackground – set the background color

XFlush - output buffer or event queue

XDrawString - draw text characters

XDrawPoint - draw points

XFillRectangle - fill rectangles

XLIB - XCREATEGC

Create graphics contexts (create the basic structure to describe the graphics)

GC XCreateGC(Display *display, Drawable d, unsigned long valuemask, XGCValues *values);

Drawable d – usually specify the window e.g.

GC gc = XCreateGC(display, win, 0, 0);

XLIB

Set the foreground/background color

```
int XSetForeground( Display *display, GC gc, unsigned long
foreground );
int XSetBackground( Display *display, GC gc, unsigned long
background );
e.g.

ret = XSetForeground( display, gc, 0xFFFFFF );
ret = XSetBackground( display, gc, 0x000000 );
```

Basic API:

XOpenDisplay - connect to X server

XCreateSimpleWindow - create simple windows

XMapWindow – map windows

XCreateGC - create graphics contexts

XSetBackground – set the background color

XFlush - output buffer or event queue

XDrawString - draw text characters

XDrawPoint - draw points

XFillRectangle - fill rectangles

XLIB - XDRAWSTRING

```
Draw text characters:
int XDrawString( Display *display, Drawable d, GC gc, int x,
int y, char *string, int length );
x, y – coordinate of first character of string
length – string length
Drawable d – usually specify the window
e.g.
  //You Win
 XDrawString( display, win, gc, 30, 30, "You Win", 7);
  //You Lost
 XDrawString( display, win, gc, 100, 100, "You Lost", 5);
```

XLIB - XDRAWPOINT

Draw graphics

Draw points:

XDrawPoint(Display *display, Drawable d, GC gc, int x, int y);

fill rectangles:

XFillRectangle(Display *display, Drawable d, GC gc, int x, int y, unsigned int width, unsigned int height);

Fill arcs:

XFillArc(Display *display, Drawable d, GC gc, int x, int y, unsigned int width, unsigned int height, int angle1, int angle2);

XLIB - XDRAWPOINT

```
e.g.
Draw a rectangle of color 0xAABBCC
  XSetForeground( display, gc, 0xAABBCC );
  XFillRectangle( display, win, gc, 0, 0, 300, 300 );
Draw a point of color 0xDDEEFF
  XSetForeground( display, gc, 0xDDEEFF );
  XDrawPoint( display, win, gc, 10, 10 );
```

EXAMPLE - DRAW A LINE

```
int main(int argc, char **argv) {
 Display *display = XOpenDisplay ( NULL ); // create X connection
 Window win;
 int whiteColor = WhitePixel( display, DefaultScreen( display ));
 int blackColor = BlackPixel( display, DefaultScreen( display ));
 win = XCreateSimpleWindow( display, DefaultRootWindow( display ), 0, 0,
 300, 200, 0, blackColor, blackColor); // create a window
 XMapWindow( display, win );
 GC gc = XCreateGC(display, win, 0, 0); // Create a "Graphics Context"
 XSetForeground( display, gc, whiteColor ); // Tell the GC we draw using the white color
 XDrawLine(display, win, gc, 10, 60, 180, 20); // Draw the line
 XFlush( display );
 // Send the "DrawLine" request to X server
 sleep(10);
 return 0;
```

EXAMPLE OF KEYBORARD EVENT

```
deal with keys(XEvent *event;)
int count;
int buffer_size = 80;
char buffer[80];
KeySym keysym;
count = XLookupString(event,buffer,buffer size, &keysym);
if ((keysym >= XK_Left) && (keysym <= XK_Down)){
 printf("Arrow Key:-");
 switch(keysym){
 case XK_Left: printf("Left\n");break;
 case XK Up: printf("Up\n");break;
 case XK_Right: printf("Right\n");break;
 case XK_Down: printf("Down\n");break;
```