class GTK::V3::Gtk::GtkBuilder

Table of Contents

- 0.1 GtkBuilder Build an interface from an XML UI definition
- 1 Synopsis
- 2 Methods
- 2.1 gtk_builder_new
- 2.2 [gtk_builder_] new_from_file
- 2.3 [gtk builder] new from string
- 2.4 [gtk_builder_] add_from_file
- 2.5 [gtk_builder_] add_from_string
- 2.6 [gtk_builder_] get_object
- 2.7 [gtk_builder_] get-type-from-name
- 2.8 new

unit class GTK::V3::Gtk::GtkBuilder; also is GTK::V3::Glib::GObject;

GtkBuilder — Build an interface from an XML UI definition

Synopsis

my GTK::V3::Gtk::GtkBuilder \$builder .= new(:filename(\$ui-file)); my GTK::V3::Gtk::GtkButton \$start-button .= new(:build-id<startButton>);

Note: GTK::Glade is a package build around this builder class. That package is able to automatically register the signals defined in the UI file and connect them to the handlers defined in a users supplied class.

Methods

gtk builder new

method gtk_builder_new (--> N-GObject)

Creates a new builder object

[gtk builder] new from file

method gtk_builder_new_from_file (Str \$glade-ui-file --> N-GObject)

Creates a new builder object and loads the gui design into the builder

[gtk_builder_] new_from_string

method gtk_builder_new_from_string (Str \$glade-ui-text, uint32 \$length --> N-GObject

Creates a new builder object and takes the gui design from the text argument

[gtk_builder_] add_from_file

method gtk_builder_add_from_file (Str \$glade-ui-file --> int32)

Add another gui design from a file. The result 0 or 1 is returned. 1 means ok.

[gtk builder] add from string

```
method gtk_builder_add_from_string (
Str $glade-ui-text, uint32 $length
--> int32
)
```

Add another gui design from the text argument. The result 0 or 1 is returned. 1 means ok.

[gtk_builder_] get_object

```
method gtk_builder_get_object ( Str $object-id --> N-GObject )
```

Returns a native widget searched for by its id. See alsoGOBject :build-id.

[gtk_builder_] get-type-from-name

```
method gtk_builder_get_type_from_name ( Str $type-name --> int32 )
```

Looks up a type by name. I below example it is shown that this is also accomplished using GType. Furthermore, the codes are not constants! Every new run produces a different gtype code.

```
my GTK::V3::GtkBuilder $builder .= new(:filename<my-ui.glade>);
my Int $gtype = $builder.get-type-from-name('GtkButton');
my GTK::V3::Glib::GType $t .= new;
say $t.g-type-name($gtype);  # GtkButton
say $t.from-name('GtkButton');  # $gtype
say $t.g-type-name($t.g-type-parent($gtype));  # GtkBin

#"Depth = 6: Button, Bin, Container, Widget, GInitiallyUnowned, GObject";
say $t.g-type-depth($gtype);  # 6
```

new

multi submethod BUILD (Str :\$filename)

Create builder object and load gui design.

multi submethod BUILD (Str :\$string)

Same as above but read the design from the string.

multi submethod BUILD (Bool :\$empty)

Create an empty builder.

Generated using Pod::Render, Pod::To::HTML, ©Google prettify, Camelia™ (the butterfly), Pod::To::HTML, ©Google prettify, Camelia™ (the butterfly)