

Portada

Sobre GTK

Bucle principa

Glade v

builder

Ejemplo simple

Juego de la vida main gui object drawing area Timer Ejercicio

Curso de programación en C moderno (II Edición)

Neira Ayuso, Pablo Falgueras García, Carlos

Tema 14

GTK

Índice

Portada

Sobre GTA

Jobie G I I

princip

Señales

Callback

Glade v

builder

simple

Juego de la vida main gui object drawing area Timer

Ejercicio

- 1 Sobre GTK
- 2 Bucle principal
- 3 Señales
- 4 Callbacks
- 5 Glade y builder
- 6 Ejemplo simple
- 7 Juego de la vida
 - main
 - gui object
 - drawing area
 - Timer
 - Ejercicio

Sobre GTK

Portada

Sobre GTK

Bucle

Señale

Callback

Glade y

Ejemple

Juego de la vida main gui object drawing area Timer Ejercicio

- GTK (Gimp ToolKit) es una biblioteca libre y multiplataforma para el desarrollo de interfaces gráficas de usuario
- Está escrita en C, aunque tiene bindings a una infinidad de lenguajes distintos (C++, C#, Python, Lua, Haskel, ...)
- Se trata de una biblioteca muy popular, con mucha comunidad alrededor y muchos años de madurez
- Las interfaces se construyen mediante la anidación de diversos widget. Tiene una enorme variedad de widgets (ejecutar "gtk3-widget-factory")
- Dispone de una documentación detallada y de calidad (https://developer.gnome.org/gtk3/stable/).
 Además de numerosos tutoriales y ejemplos desarrollados por su gran comunidad.

Bucle principal

Portada

Sobre GTK

Bucle principal

Señales

Callback

Glade y

Ejemple

Timer Ejercicio

Juego de la vida main gui object drawing area Toda la lógica de la interfaz se realiza dentro de un bucle infinito gtk_main();

- Antes del bucle la interfaz no es funcional
- Después del bucle no existe interfaz
- No podemos modificar el interior del bucle
- ¿Cómo interacciono con la interfaz gráfica?

```
#include <gtk/gtk.h>
  int main(int argc, char **argv)
4
 GtkWidget *window;
5
6
 gtk init(&argc, &argv);
 window = gtk window new(GTK WINDOW TOPLEVEL);
8
 gtk widget show all (window);
 gtk main();
10
11
 return 0;
12
13
```


Señales

Portada

Sobre GTK

Bucle princip

Señales

Caliback

Glade y

Ejemple simple

vida main gui object drawing area Timer Ejercicio

- Una señal puede verse como un mensaje que nos envía GTK cada vez que ocurre un evento
- Un evento puede ser cualquier acción del usuario: un click en un botón, mover el ratón sobre una ventana, arrastar algún objeto, También hay eventos internos de la interfaz gráfica: se acaba de crear/destruir la ventana, se va a redibujar algún objeto, ...
- En GTK se implementan mediante callbacks

Callbacks

Portada

Sobre GTK

Bucle princip

Señale

Callbacks

Glade y builder

Ejemplo simple

Juego de la vida main gui object

main gui object drawing area Timer

- Un callback es una función que pasamos a alguna librería, para que ella se encargue de llamarla cuando convenga
- GTK guarda una lista de punteros a funciones por cada posible evento
- Como usuarios de GTK, conectamos una o más funciones de callback a una señal (pulsar un botón). Cuando ocurra el evento oportuno, GTK se encargará de llamarlas a todas

Glade y builder

Portada

Sobre GTK

D....l.

C ~ 1

C III I

Glade y

builder

simple
Juego de

vida main gui object drawing area Timer Ejercicio

- Crear una interfaz compleja directamente en un lenguaje de programación es complejo y poco versátil
- GTK puede crear e inicializar todos los objetos necesarios a partir de un XML con la descripción de la interfaz
- Glade es un programa que nos ayuda a construir este XML de manera gráfica

Glade

builder.ui

gol

Ejemplo simple

Portada

```
4
 6
 8
 9
 10
 11
 12
 13
 14
 15
Eiemplo
 16
simple
 17
 18
Juego de la
 19
 20
main
gui obiect
 22
drawing area
 23
 Timer
 24
Ejercicio
 25
```

```
#include <stdio.h>
  #include <stdlib.h>
  #include <gtk/gtk.h>
  #define BUILDER FILE "builder.ui"
  int main(int argc. char **argv)
 GtkBuilder *builder:
 GtkWidget *window:
 GtkWidget *button1:
 GtkWidget *button2;
 gtk init(&argc, &argv);
 /* builder */
 builder = gtk builder new();
 if (!gtk builder add from file(builder, BUILDER FILE, NULL)) {
 fprintf(stderr, "Can't open file \"%s\"\n", BUILDER FILE);
 exit(EXIT FAILURE):
 /* objects */
 window = GTK WIDGET(gtk builder get object(builder, "window"));
 button1 = GTK WIDGET(gtk_builder_get_object(builder, "button1"));
26
 button2 = GTK WIDGET(gtk builder get object(builder, "button2"));
```


Ejemplo simple

Portada

```
Sobre GTK
```

c ~ ı

C III I

Glade v

Ejemplo simple

Juego de la vida main gui object drawing area Timer

Ejercicio

```
27
28
 /* signals */
29
 g signal connect(window, "destroy", G CALLBACK(gtk main quit),
 NULL):
 g signal connect(button1, "clicked", G CALLBACK(button cb), "Hola"
30
 g signal connect(button2, "clicked", G CALLBACK(button cb), "Adios
31
32
 gtk builder connect signals (builder, NULL);
33
34
 gtk widget show all(window);
35
 gtk main();
36
37
 return 0:
38
39
 static void button cb(GtkWidget *widget, const char *str)
40
41
 printf("%s mundo!\n", str);
42
43 l
```

gcc -g \$(pkg-config --cflags gtk+-3.0 --libs gtk+-3.0)main.c

Juego de la vida

Portada

Bucle

Señale

Callback

Glade y

Ejempl simple

Juego de la vida main

gui object drawing area Timer Ejercicio

Juego de la vida

main

Portada

```
2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12
 13
 14
 15
 16
 17
 18
 19
 20
main
gui object
 22
drawing area
 23
Timer
 24
Ejercicio
 25
 26
```

```
int main(int argc, char **argv)
 struct world *w:
 struct gui *g;
 gtk init(&argc, &argv);
 w = world alloc(WORLD X, WORLD Y);
 if (!w) {
 perror("Can't allocate world");
 exit(EXIT FAILURE);
 world init(w);
 g = gui alloc("builder.ui", w, WINDOW X, WINDOW Y);
 if (!g)^{-}
 perror("Can't create gui");
 exit(EXIT FAILURE);
 gtk main();
 world free(w);
 gui_free(g);
 return 0:
27
```


gui object

Portada

main gui object

drawing area Timer Ejercicio

```
1
 struct gui {
2
 GtkBuilder *builder;
3
4
 GtkWidget *window;
5
 GtkWidget *btn_quit;
 GtkWidget *btn step;
6
7
 GtkWidget *btn pause;
8
 GtkGrid
 *grid;
 GtkWidget *drawing_area;
9
10
 struct {
12
 double x;
13
 double v:
 } cell size;
14
15
16
 bool run:
17
18
 struct world *world;
19 };
```


drawing area

Portada

1

2

3

4 5

6

7

8

10

```
Sobre GTK
```

Bucle

principal

_ ...

Calibacks

Glade y builder

Fiemplo

Juego de la

main gui object

drawing area
Timer
Ejercicio

Ejercicio

```
/* drawing area */
g->drawing_area = gtk_drawing_area_new();
// Tamanyo_del | a ventana de dibujado
gtk_widget_set_size_request(g->drawing_area, ws_x, ws_y);
// Necesario_para_capturar_los_click_del_raton
gtk_widget_set_events(g->drawing_area,
gtk_widget_get_events(g->drawing_area) | GDK_BUTTON_PRESS_MASK);
// Anyadimos_el_nuevo_widget_al_grid
gtk_grid_attach_next_to(g->grid, g->drawing_area, g->btn_quit,
GTK_POS_BOTTOM, 1, 1);
```

```
static gboolean draw cb(GtkWidget *widget, cairo t *cr, struct gui *
 g)
2
3
 /* Clear screen */
4
 cairo set source rgb(cr. 0. 0. 0):
5
 cairo paint (cr);
6
7
 /* TODO
8
 * Dibuia el mundo sabiendo que el codigo de abaio dibuia un
 rectangulo
9
 * blanco en las coordenadas (2, 3) de 5x4 pixeles de tamanyo
10
 */
11
 cairo set source rgb(cr, 1, 1, 1);
12
 cairo rectangle (cr. 2, 3, 5, 4);
 cairo fill (cr);
13
14
15
 return false:
16
```


Timer

Portada

Sobre GTK

Bucle

Señale

Callbaal

Glade y

Eiemplo

simple

Juego de la vida main gui object drawing area

drawing area
Timer
Ejercicio

```
static void pause_cb(GtkWidget *widget, struct gui *g)

{
 if (!g->run)
 g_timeout_add(VEL_MS, timer_cb, g); // Conectamos la senyal de
 nuevo
 g->run = !g->run;
}
```


Ejercicio

Portada

Sobre GTK

principa

_ ...

Calibaci

Glade y builder

Ejemplo simple

vida main gui object drawing area

Timer Ejercicio

- 1 Estudia detenidamente el código proporcionado
- Crea el fichero "builder.ui" con Glade. Presta atención al identificador de cada widget
- 3 Completa el código de "gui.c". Las zonas a completar están marcadas con un TODO