第一章 FLTK 编程模型

- 1.1 FLTK 功能简介
- 1.2 搭建 FLTK 开发环境
 - 1.21 windows 下搭建 FLTK 开发环境
 - 1.22 ubuntu 下搭建 FLTK 开发环境
- 1.3FLTK 构件简介
- 1.4FLTK 事件处理
- 1.5FLTK 消息处理
- 1.6OpenGL 编程

第二章 常用的控件和属性

- 2.1 按钮
- 2.2 文本
- 2.3 颜色
- 2.4 Box 类型

第三章 FLTK 的画图函数

- 3.1 何时可以画图
- 3.2 FLTK 的画图函数
- 3.3 剪切
- 3.4 颜色
- 3.5 设置线条的属性
- 3.6 画一般的图形函数
- 3.7 画封闭的线,一次连接个顶点
- 3.8 画三边形或四边形,并填充内部
- 3.9 复杂图形函数
- 3.10 字体
- 3.11 覆盖画图函数

第四章 在 FLTK 中自定义控件

- 4.1 定制图形控件说明
- 4.2 如何开发一个控件的子类
- 4.3 处理事件
- 4.4 画控件

第一章: FLTK 编程模型

FLTK(Fast Light Tool Kit 发音为 fulltick) 是一种使用 C++开发的 GUI 工具包,它可以应用于 Unix,Linux,MS-Windows95/98/NT/2000 和 MacOS 操作系统平台,相对于其它的许多图形接口开发工具包(如 MFC、GTK、QT等),它具有体积很小、速度比较快,且有着更好的移植性。FLTK(Fast Light Tool Kit 发音为 fulltick) 是一种使用 C++开发的 GUI 工具包,它可以应用于 Unix,Linux,MS-Windows95/98/NT/2000 和 MacOS 操作系统平台,相对于其它的许多图形接口开发工具包(如 MFC、GTK、QT等),它具有体积很小、速度比较快,

且有着更好的移植性。本文就 FLTK 编程的一些基本方法进行介绍。

1.1FLTK 功能简介

- (1)提供丰富的跨平台的 GUI 构件(Widget)。有按钮,菜单,窗口等,近六十个。
- (2)支持 OpenGL, 提供 Fl_GL_Window, 支持 OpenGL 相关的操作。
- (3)提供界面设计工具 FLUID, 非常方便进行界面的设计。
- (4)良好的跨平台移植性。
- (5)支持多种 C++编译器, Gcc, BC, VC 等等。
- (6)灵活性。FLTK 本身可以定制,以满足不同的需要。这使得 FLTK 在嵌入式开发上有着极大的竞争力,这正是我要推荐使用 FLTK 的原因。 本文就 FLTK 编程的一些基本方法进行介绍.

1.2 搭建 FLTK 开发环境

安装 FLTK 很简单,我们只需要下载它的源文件,解压缩到目录下,在 Linux 下我们只需要输入 make,编译完成然后 make install 就头文件安装到/usr/include/FL 目录下。库文件就在 /usr/lib 下,也可以自己编译之后把这些文件复制到这些目录,或者不需要复制,只在编译连接的时候指定路径。在 window 下可以使用 VC, BC 打开相应目录下的工程文件编译即可。

1.21 windows 下搭建 FLTK 开发环境

第一步:下载 FLTK 源码包

FLTK 官网:http://www.fltk.org/

编译完成后关闭 Visual C++6.0

下载后解压缩到 C 盘根目录下,命名为 FLTK

进到 C:\FLTK\ide\visualc 目录下,找到 fltk.dsw

用 Visual C++6.0 打开项目,然后选择【组建】-->全部重建,就开始编译了

第二步:添加 FTLK 库文件

- (1)重新打开 Visual C++6.0,新建一个 Win32 Application 项目,命名为 FLTK,然后再新建一个 hello.cxx 文件
- (2)建立好之后选择【工程】->【设置】-->选择"连接"选项卡-->"分类"下拉框选择输入,在对象/

库模块添加:

fltkd.lib fltkgld.lib comctl32.lib wsock32.lib opengl32.lib glu32.lib 还要在忽略库中添加: LIBCD libcd.lib

(3)之后选择 "C/C++"选项卡,"分类"下拉框选择: code generation, 在"use run-time library"

中选择"Multi-threaded DLL" 最后确定。

(4)选择【工具】-->【选项】--》"目录"选项卡

在"目录"下拉框中选择"Include Files" 然后新增一项 C:\FLTK(导入头文件)

- (5)在"目录"下拉框中选择"Library Files"然后新增一项 C:\FLTK (导入类库)
- (6)编译运行 hello.cxx

1.22 ubuntu 下搭建 FLTK 开发环境

第一步:配置基础开发环境 GCC

xhy@xhy-desktop:~\$sudo apt-get install build-essential

第二步: 安装 OT 开发环境

xhy@xhy-desktop:~\$sudo apt-get install qt4-dev-tools qt4-doc qt4-qtconfig qt4-demos qt4-designer

第三步:下载 FLTK 源码包

FLTK 官网:http://www.fltk.org/

下载后解压缩:

xhy@xhy-desktop:~\$sudo tar zxvf FLTK.tar.gz

第四步:编译安装 FLTK

xhy@xhy-desktop:~\$cd FLTK

xhy@xhy-desktop:~\$make

xhy@xhy-desktop:~\$sudo make install

第五步:测试环境

写一个简单的 FLTK 程序

#include <FL/Fl.H>

{

#include <FL/Fl_Window.H>

#include <FL/Fl Box.H>

int main(int argc, char **argv)

Fl_Window *window = new Fl_Window(300,180);

 $Fl_Box *box = new Fl_Box(20,40,260,100,"Hello, World!");$

box->box(FL_UP_BOX);

box->labelsize(36);

box->labelfont(FL BOLD+FL ITALIC);

box->labeltype(FL_SHADOW_LABEL);

window->end();

window->show(argc, argv);

return Fl::run();

包含了需要的头文件后,该程序创建了一个窗口 Fl_Window *window = new Fl_Window(300,180); 还创建了一个 box 类,标签是 "Hello World!" Fl_Box *box = new Fl_Box(20,40,260,100,"Hello, World!"); 下一步,我们设置了 box 的类型,大小,字体和标签的类型 box->box(FL_UP_BOX); box->labelsize(36);

1.3FLTK 构件简介

FLTK 作为 GUI 开发包,包含了常用的图形用户接口需要的一些构件,视觉表现非常丰富,如下两图所示:

FL_NO_BOX	FL_FLAT_BOX		
FL_UP_BOX	FL_DOWN_BOX	FL_UP_FRAME	FL_DOWN_FRAME
FL_THIN_UP_BOX	FL_THIN_DOWN_BOX	FL_THIN_UP_FRAME	FL_THIN_DOWN_FRAME
FL_ENGRAVED_BOX	FL_EMBOSSED_BOX	FL_ENGRAVED_FRAME	FL_EMBOSSED_FRAME
FL_BORDER_BOX	FL_SHADOW_BOX	FL_BORDER_FRAME	FL_SHADOW_FRAME
FL_ROUNDED_BOX	FL_RSHADOW_BOX	FL_ROUNDED_FRAME	FL_RFLAT_BOX
FL_OVAL_BOX	FL_OSHADOW_BOX	FL_OVAL_FRAME	FL_OFLAT_BOX
FL_ROUND_UP_BOX	FL_ROUND_DOWN_BOX	DIAMOND UP BOX	FE DIAMOND DOWN BOX
FL_PLASTIC_UP_BOX	FL_PLASTIC_DOWN_BOX	FL_PLASTIC_UP_FRAME	FL_PLASTIC_DOWN_FRAME

常用按钮构件

按钮名称	头文件	按钮名称	头文件
FI_Button	FI_Button.H	FI_Check_Button	FI_Check_Button.H
FI_Light_Button	FI_Light_Button.H	FI_Repeat_Button	FI_Repeat_Button.H
FI_Return_Button	FI_Return_Button.H	FI_Round_Button	FI_Round_Button.H

对于具有 FI_Check_Button、FI_Loght_Button 和 FI_Round_Button 当状态为 off 时 value() =0 ,On 时 value()返回 1。

处理按钮时间可以使用回调(callback)函数,参见后面的事件处理。

文本处理构件

构件名称	头文件	构件名称	头文件
FI_Input	FI_Input.H	FI_Output	FI_Output.H
FI_Multiline_Input	FI_Multiline_Input.H	FI_Multiline_output	FI_Multiline_output.H

设置和取得文本内容使用 value();

如:

(new FI_Input(x, y, width, height, "Label"))->value("Hello World!");

其他构件参见FLTK.org的 文档说明。

写一个简单的 FLTK 程序

#include <FL/Fl.H>

```
#include <FL/Fl Window.H>
#include <FL/Fl_Box.H>
int main(int argc, char **argv)
 Fl_Window *window = new Fl_Window(300,180);
 Fl Box *box = new Fl Box(20,40,260,100,"Hello, World!");
 box->box(FL_UP_BOX);
 box->labelsize(36);
 box->labelfont(FL_BOLD+FL_ITALIC);
 box->labeltype(FL_SHADOW_LABEL);
 window->end();
 window->show(argc, argv);
 return Fl::run();
包含了需要的头文件后,该程序创建了一个窗口
Fl Window *window = new Fl Window(300,180);
还创建了一个box 类,标签是"Hello World!"
Fl Box *box = new Fl Box(20,40,260,100,"Hello, World!");
下一步,我们设置了box 的类型,大小,字体和标签的类型
box->box(FL UP BOX);
box->labelsize(36);
box->labelfont(FL_BOLD+FL_ITALIC);
box->labeltype(FL_SHADOW_LABEL);
最后,我们显示该窗口并进入FLTK 事件循环
window->end();
window->show(argc, argv);
return Fl::run();
运行该程序得到的界面如下,你能直接关闭该窗口退出,也可以按 ESC 键退出
```


1.4FLTK 事件处理

对于一般构件的如按钮,菜单等常用事件的处理一般可以使用回调函数实现,回调函数的原

```
型是:
void XXX_callback( Fl_Widget *w,void *data )
  //添加自己处理的内容
使用 F1_Widget->callback( XXX_callback, data) 注册回调函数
按钮事件例子
*************************
#include <FL/Fl.H>
#include <FL/Fl_Window.H>
#include <FL/Fl_Button.H>
#include <FL/Fl ask.H>
void Btn01_cb(Fl_Widget *w, void *data)
{
 ((Fl_Button *)w)->label((char *)data);
 fl alert("Hello");
int main(int argc, char **argv)
 char *buff ="Hello";
 Fl Window* w = \text{new Fl Window}(272, 144);
 Fl_Button* Btn01 = new Fl_Button(85, 50, 105, 25, "&Test callback");
 Btn01->shortcut(FL ALT+'t');
 //定义按钮的快捷键
 Btn01->callback((Fl_Callback*)Btn01_cb,buff); //调用处理函数 buff 作为参数
 w->end();
 w->show(argc, argv);
 return Fl::run();
编译运行程序,鼠标点击按钮,按钮标签会发生改变,并且会弹出提示框。
通常的 callback 是当构件的 value 改变时调用,可以使用 when()改变为其他事件发生调用回
调函数,主要事件有以下事件
```

事件	说明
FL_WHEN_NERVER	从不调用回调函数
FL_WHEN_CHANGED	当构件值改变时调用
FL_WHEN_RELEASE	当释放按键或者鼠标并且构件值改 变
FL_WHEN_RELEASE_ALWAYS	当释放按键或者鼠标,即使构件值 没有改变
FL_WHEN_ENTER_KEY	按下 Enter 键并且构件值改变
FL_WHEN_ENTER_KEY_ALWAYS	按下 Enter 键,即使构件值没有改

```
变
```

```
通过使用 F1_Widget->when(FL_WHEN_XXXX)来改变回调事件。
#include <FL/Fl.H>
#include <FL/Fl_Window.H>
#include <FL/Fl_Button.H>
#include <FL/Fl_ask.H>
void Btn01_cb(Fl_Widget *w, void *data)
 fl_alert("Hello");
int main(int argc, char **argv)
 char *buff = "Hello";
 Fl_Window* w = new Fl_Window(272, 144);
 Fl_Button* Btn01 = new Fl_Button(85, 50, 105, 25, "&Test callback");
 Btn01->shortcut(FL_ALT + 't');
 Btn01->callback((Fl_Callback*) Btn01_cb, buff);
 Btn01->when(FL_WHEN_RELEASE_ALWAYS);
 w->end();
 w->show(argc, argv);
 return Fl::run();
编译运行程序,在按钮上按下鼠标左键,移动到按钮外,松开鼠标按键,仍然会弹出对话框,
对比上面的两程序,看看有什么不同。
1.5FLTK 消息处理
在 FLTK 中是通过 Fl_Widegt::handle(),虚拟函数来处理系统的消息。我们可以查看 Fltk 的源
代码来分析系统是怎样处理一些系统消息的,如按钮的消息处理
/*****************
Fl_Button 中处理消息的代码,省略了具体的处理代码
int Fl_Button::handle(int event) {
switch (event)
 case FL_ENTER:
 case FL_LEAVE:
 return 1;
 case FL_PUSH:
 case FL_DRAG:
 . . . . . .
 case FL RELEASE:
 . . . . . .
 case FL_SHORTCUT:
 . . . . . .
 case FL_FOCUS:
 . . . . . .
 case FL_UNFOCUS:
 case FL_KEYBOARD: ......
```

```
default:return 0;
}

可以看出了,系统的一些消息,都是在构件的 handle()中进行处理的。
系统的主要消息有以下
```

鼠标事件消息	焦点事件消息
FL_PUSH	FL_ENTER
FL_DRAG	FL_LEAVE
FL_RELEASE	FL_FOCUS
FL_MOVE	FL_UNFOCUS
键盘事件消息	剪贴板事件消息
FL_KEYBOARD	FL_PASTE
FL_SHORTCUT	FL_SELECTIONCLEAR
	构件事件消息
FL_DEACTIVATE	FL_ACTIVE
FL_HIDE	FL_SHOW

通过重载 handle 函数我们可扩充标准构件,下面是一个鼠标移动到上面就改变颜色的按钮的实现源代码。

```
#include <FL/Fl.H>
#include <FL/Fl_Window.H>
#include <FL/Fl_Button.H>
#include <FL/fl_ask.H>
class EnterButton: public Fl_Button
 int handle(int e)
 {
 switch (e)
 case FL_ENTER:
 color(FL_GREEN);
 labelsize(18);
 redraw();
 return 1;
 case FL_LEAVE:
 color(FL_GRAY);
 labelsize(18);
 redraw();
 return 1;
 default: return Fl_Button::handle(e);
 }
```


```
public:
 EnterButton(int x, int y, int w, int h, const char *1): Fl_Button(x,y,w,h,l) {}
static void cb(Fl_Widget* s, void *data)
{
 fl_alert( "Hello World!" );
int main(int argc, char **argv)
{
 Fl_Window^* w = new Fl_Window(130, 50);
 EnterButton *eBtn = new EnterButton(25,50,120,25,"HelloWorld");
 eBtn->callback((Fl_Callback*)cb);
 w->end();
 w->show(argc, argv);
 return Fl::run();
运行显示效果如图:
 HelloWorld
 Hello₩o
Linux 下演示[截屏时鼠标没有取到]
V testhandler - X V testhandler
  HelloWorld
 HelloWorl
1.6OpenGL 编程
在 FLTK 中很容易使用 OpenGL 进行图形编程的,我们只需要使用它的 FI_GI_Window 构
件,重新定义一个派生于 FI GI Window 的类,重载 draw()和 handle()就可以。所需要的代
码和步骤如下:
1.包含以下头文件
```

```
1.包含以下头文件
#include <FL/Fl.H>
#include <FL/gl.h>
#include <FL/Fl_Gl_Window.H>

2.定义一个子类,如下代码所示
class MYGLWindow: public Fl_Gl_Window
{
 void draw(); //作图操作
 void handle( int ); //消息事件处理
public:
 MYGLWindow(int x,int y,int w,int h,const char *L): Fl_Gl_Window(x,y,w,h,L){};
};
```

```
3.实现 draw()事件
void MYGLWindow::draw() //作图
{
 if(!valid())
 {
 //设置 viewport 窗口大小等等 例如
 valid(1);
 glLoadIdentity();
 glViewport(0,0,w(),h());
 }
 //添加使用 OPENGL 作图操作
};
4.事件处理实现
void MYGLWindow::handle(int event) //事件处理
{
 switch (event)
 case FL_PUSH: //操作等
 return 1;
 case .....
 }
}
注意
1. 编译时需要包含 openGL32 的库文件,名字在不同的平台名字稍微不同。
2. 使用<FL/gl.h>代替<GL/gl.h>头文件,不要使用后者的头文件。
```

例子程序比较长,附在参考中。运行显示,弹出菜单后如图所示:

第二章:常用的控件和属性

这章将描述 FLTK 提供的控件,并介绍如何得到和设置控件的标准属性。

2.1 按钮

FLTK 提供了很多类型的按钮

Fl Button 普通按钮

Fl_Check_Button 带有选择框的按钮 Fl Light Button 带有指示灯的按钮

Fl_Repeat_Button

Fl_Return_Button 能被 Enter 激活的按钮 Fl_Round_Button 带有圆形选择框的按钮

每一个按钮都需要相应的<FL/Fl xyz Button.H>头文件。

构造函数包含了控件的位置,大小和可选的标签

Fl_Button *button = new Fl_Button(x, y, width, height, "label");

Fl_Light_Button *lbutton = new Fl_Light_Button(x, y, width, height);

Fl_Round_Button *rbutton = new Fl_Round_Button(x, y, width, height, "label");

每一个按钮可以设置自己的类型用 type(),通过这个设置,可以让一个按钮为

push button, toggle button, or radio button:

button->type(FL_NORMAL_BUTTON);lbutton->type(FL_TOGGLE_BUTTON);rbutton->type(FL_RADIO_BUTTON);对于 toggle 和 radio 按钮,value()函数返回当前的状态,开/关(0 代表关,1 代表开),set()和 clear()分别用来设置和清除 togglebutton 的状态。Radio Button 可以用 setonly()打开,同组中的其他 Radio button 按钮将关闭。

2.2 文本

FLTK 提供了几种文本控件来显示和接收文本信息

Fl_Input输入单行的文本Fl_Output输出单行的文本Fl_Multiline_Input多行文本输入框Fl_Multiline_Output多行文本输出框Fl_Text_Display显示多行文本控件Fl_Text_Editor多行文本编辑控件Fl_Help_View显示 HTML 文本控件

Fl_Output and Fl_Multiline_Output 控件允许互相 copy, 但是不能改变

Value()函数用来设置和得到显示的字符串

Fl_Input *input = new Fl_Input(x, y, width, height, "label");

input->value("Now is the time for all good men...");

这个字符串将被拷贝到该控件的存储空间内,当用 value()设置后

Fl_Text_Display and Fl_Text_Editor 用 Fl_Text_Buffer 来设置他的值,而不是一个简单的字符串。

Valuators

Valuators 用来显示数字轨迹信息

Fl_Counter 带有箭头按钮的控件显示当前值

Fl_Dial 圆形手柄

Fl Roller

Fl Scrollbar 滚动条控件

Fl_Slider 带有手柄的滑块 Fl_Value_Slider 显示当前值的滑块

Figure 3-2: FLTK valuator widgets

value()函数得到和设置控件的当前值, minimum()和 maximum()设置了控件的范围

群 Groups

FI_Group 控件被用来做一般的容器控件。除了单选按钮群以外,还被用来形成windows,tabs,scrolled windows 等控件。一下是 FLTK 提供的群类。

Fl_Double_Window 一个双缓冲的窗口

Fl_Gl_Window 一个 OpenGL 的窗口类

FI_Group 容器类的基类。能被用来包含所有的控件

Fl_Pack 将控件收集到一个群区域中

Fl_Scroll 滚动窗口区域

Fl_Tabs
Fl_Tile

Fl_Window

设置控件的位置和大小

控件的位置和大小在你创建的时候就已经设置了,你可以通过 x(),y(),w(),h(),来得到。改变大小和位置用 position(),resize(),size()函数。

button->position(x, y);

group->resize(x, y, width, height);

window->size(width, height);

2.3 颜色

FLTK 用一个 32 位的无符号整形存储颜色。它可能是 256 种颜色一个索引,也可能是一个 24 位的 RGB 颜色。调色板不是 X 或 WIN32 的 colormap,它是有对应固定内容的调色板 以下是一些常用的颜色的符号定义:

```
FL BLACK
FL_RED
FL GREEN
FL_YELLOW
FL BLUE
FL_MAGENTA
FL_CYAN
FL WHITE
这些符号是 FLTK 控件默认的颜色,详细情况请参考 Enumerations
FL_FOREGROUND_COLOR
FL_BACKGROUND_COLOR
FL INACTIVE COLOR
FL_SELECTION_COLOR
RGB 颜色可以用 fl_rgb_color()函数设置。
Fl_Color c = fl_rgb_color(80,170,255);
控件的颜色用 color()函数设置
button->color(FL RED);
类似的,标签的颜色用 labelcolor()函数设置
button->labelcolor(FL_WHITE);
```

·

2.4Box 类型

FI_Boxtype 的类型在<Enumeration.H>中定义,可以用 FI_Widget::box()设置和得到。 FL_NO_BOX 意思是任何东西都不要画,但仍然是留在窗口上。FI_。。。_FRAME 类型只是画边框,中间不做任何改变。如图中蓝色的部分。

制作你自己的 Boxtypes

你可以自己制作个性风格的 boxtype.通过一个小函数,并将其加到 boxtypes 的列表中画图函数

```
fl_color(FL_BLACK);
fl_rect(x, y, w, h);
}
加入自定义的 box 类型
Fl::set_boxtype 函数添加或取代特定的 box 类型
#define XYZ_BOX FL_FREE_BOXTYPEFl::set_boxtype(XYZ_BOX, xyz_draw, 1, 1, 2, 2);
最后 4 个参数是偏移量,当画该 box 时,x,y,w,h 会减去相应的偏移量
```

第三章: FLTK 的画图函数

这章涵盖了 FLTK 提供的所有画图函数

3.1 何时可以画图

什么时候可以画图,只有在几个地方可以执行画图代码。在其他地方调用该函数会出现未定义该行为的错误:

- 1. 最常出现的地方是在虚拟函数 Fl_Widget::draw()中。你的类需要继承一个 Fl_Widget 类, 然后在自己的类中写 draw()函数。
- 2. 在写 boxtype 和 labeltype 函数中用到。
- 3. 你可以调用 Fl_Window::make_current()来增加控件的更新。用 Fl_Widget::window()找到 要更新的窗口

3.2 FLTK 的画图函数

调用这些画图函数之前,要包含头文件<FL/fl draw.H>

FLTK 提供以下画图函数:

Boxes

Clipping

Colors

Line dashes and thickness

Fase Shapes

Complex Shapes

Text

Images

Overlay

Boxes

FLTK 提供了三个函数来画 box,主要用于画按钮和其他的 UI 控件。每一个函数都提供了box 的左上角,宽,高等参数。

void fl_draw_box(Fl_Boxtype b, int x, int y, int w, int h, Fl_Color c);

该函数画了一个标准的 box,box 类行为 b,颜色是 c

void fl_frame(const char *s, int x, int y, int w, int h);

该函数画了一个边框, s 是 4 个字母, A 代表黑色, X 代表白色, 顺序是上, 左, 下, 右。 void fl_frame2(const char *s, int x, int y, int w, int h);

与 fl frame 不同时 s 代表的颜色的顺序, 分别是下, 右, 上, 左。

3.3 剪切

你可以限制你的画图行为在一个矩形之内,应用 fl_push_clip(x,y,w,h),释放用 fl_pop_clip. 该矩形用象素未单位,不会受变换矩阵的影响

另外,系统会提供更新窗口的剪切域,但是比一个简单的矩形要复杂的多

void fl clip(int x, int y, int w, int h)

void fl_push_clip(int x, int y, int w, int h)

用一个矩形剪切一个区域,并把这个区域压入堆栈。Fl_clip()不提倡,并将在以后的版本中去除该函数

void fl_push_no_clip()

压入一个空的剪切域到堆栈

void fl_pop_clip()

恢复剪切域,画图范围不再受矩形限制,fl push clip()一定要调用该函数。

int fl_clip_box(int x, int y, int w, int h, int &X, int &Y, int &W, int &H)

新的剪切域与旧的剪切域相交,相交的矩形位置保存在X,Y,W,H,如果完全没有相交,则W,H为0;

3.4 颜色

FLTK 将颜色处理为 32 位的整形。0-255 分别代表不同的颜色。Fl_color 枚举类型定义了前 256 个基本的颜色。

颜色值大于 255 的被认为是 24 位的 RGB 值。显示的是最接近该值的颜色。

void fl_color(Fl_Color) 设置当前使用的颜色

FI Color fl color() 返回最后设定的颜色

void fl_color(uchar r, uchar g, uchar b) 设置 rgb 颜色。

3.5 设置线条的属性

FLTK 支持设定线条的宽度和类型。

void fl_line_style(int style, int width=0, char* dashes=0)

style 是以下几种类型之一,默认的是 FL_SOLID。

FL_SOLID -----

FL DASH ----

FL DOT

FL_DASHDOT -.-.

FL_DASHDOTDOT - .. -

FL_CAP_FLAT

FL_CAP_ROUND

FL_CAP_SQUARE (extends past end point 1/2 line width)

FL_JOIN_MITER (pointed)

FL_JOIN_ROUND

FL_JOIN_BEVEL (flat)

宽度是以象素值为单位,默认的0

3.6 画一般的图形函数

下面的函数几乎可以用来画所有的控件,这些函数画图非常精确,也非常快。他们可以在任何支持 FLTK 的平台上使用。

Void fl_point(int x,int y) 画点函数

Void fl rectf(int x,int y,int w,int h)画一个矩形并填充内部

Void fl_rectf(int x,int y,int w,int h,uchar r,uchar g,uchar b)自定义颜色填充矩形

Void fl_line(int x, int y, int x1, int y1)画一条直线, 起点为 x,y,终点为 x1,y1

Void fl_line(int x int y,int x1,int y1,int x2,int y2) 画两条直线

void fl_loop(int x, int y, int x1, int y1, int x2, int y2)

void fl_loop(int x, int y, int x1, int y1, int x2, int y2, int x3, int y3)

Outline a 3 or 4-sided polygon with lines.

3.7 画封闭的线,一次连接个顶点

void fl_polygon(int x, int y, int x1, int y1, int x2, int y2)

void fl_polygon(int x, int y, int x1, int y1, int x2, int y2, int x3, int y3)

Fill a 3 or 4-sided polygon. The polygon must be convex.

3.8 画三边形或四边形,并填充内部

void fl_xyline(int x, int y, int x1)

void fl_xyline(int x, int y, int x1, int y2)

void fl xyline(int x, int y, int x1, int y2, int x3)

先画一条水平的线, 再画一条垂直的线条, 最后画一条水平线

void fl_yxline(int x, int y, int y1)

void fl_yxline(int x, int y, int y1, int x2)

void fl_yxline(int x, int y, int y1, int x2, int y3)

首先画垂直线条,接着是水平线,最后是垂直线

void fl_arc(int x, int y, int w, int h, double a1, double a2)

void fl_pie(int x, int y, int w, int h, double a1, double a2)

void 11_pie(iiit x, iiit y, iiit w, iiit ii, doddie a1, doddie a2)

画弧形线,两个角度是以三点处为 0 度,逆时针旋转,a2 必须大于或等于 a1 $f1_pie()$ 填充弧形内部

3.9 复杂图形函数

复杂的画图函数利用 2-D 线性转换能让你画出任意图形。这个功能与 Adobe? PostScript 语言实现的功能很相似,在 X 和 Win32 上,在画线段之前所有的转换顶点都是用整数表示,这就限制了画图的精确性。如果要画比较精确的图形,最好用 OpenGL 来画。

void fl_push_matrix()

void fl_pop_matrix()

保存和恢复当前的转换, 堆栈的最大深度为 4

void fl scale(float x, float y)

```
void fl_scale(float x)
```

void fl translate(float x, float y)

void fl_rotate(float d)

void fl mult matrix(float a, float b, float c, float d, float x, float y)

在当前的转换基础上连接另外一个转换。旋转角度是度数不是弧度,逆时针旋转。

void fl_begin_line()

void fl_end_line()

开始和结束画线

void fl begin loop()

void fl_end_loop()

开始和结束画一系列封闭的线

void fl_begin_polygon()

void fl_end_polygon()

开始和结束画多边形并填充

void fl_begin_complex_polygon()

void fl_gap()

void fl_end_complex_polygon()

开始和结束画一个复杂的多边形并填充。这个多边形可以是凹凸不同的,不连贯的,甚至中间有空心的。调用 $fl_gap()$ 分开路径。不必也是有害的如果在第一个顶点之前或最后一个顶点之后调用 $fl_gap()$ 函数,在一行中多次调用也是不行的。

Fl_gap()只能用在 fl_begin_complex_polygon()和 fl_end_complex_polygon()之间。画多边形的轮廓,使用 fl_begin_loop 并用 fl_end_loop 和 fl_begin_loop 代替 fl_gap();

void fl_vertex(float x, float y)

在当前路径中增加一个顶点

void fl curve(float x, float y, float x1, float y1, float x2, float y2, float x3, float y3)

在路径中增加一系列的点画 Bezier 曲线。该曲线的末端是 x,y 和 x3,y3。

void fl_arc(float x, float y, float r, float start, float end)

增加一系列的点在当前圆环的弧线上。在调用 $fl_arc()$ 之前应用 scale 和 rotate 可以得到椭圆的路径。X,y 是圆的中心,r 是半径。 $Fl_arc()$ 从 start 角度画弧直到 end,按逆时针旋转。如果 end 大于 start 则它是按照顺时针转

void fl_circle(float x, float y, float r)

 fl_{circle} 等于 $fl_{arc}(\cdots,0,360)$,但是更快,如果你在画多边形的时候用到 圆,则必须用 $fl_{arc}()$. 文本的画法

所有的文本都字体都是适用当前字体。现在还不明确在转换情况下,位置或字符是否会改变 void fl draw(const char *, int x, int y)

void fl_draw(const char *, int n, int x, int y)

在窗口中画出字符串,位置是靠左,接近底线

void $fl_draw(const char *, int x, int y, int w, int h, <math>Fl_Align align, Fl_Image *img = 0$, int $draw_symbols = 1$)

void fl_measure(const char *, int &w, int &h, int draw_symbols = 1)

int fl height()

得到当前字体的高度

int fl descent()

float fl width(const char*)

float fl_width(const char*,int n)
float fl_width(uchar)
const char *fl_shortcut_label(ulong)
返回按钮或菜单的快捷键字符串

3.10 字体

FLTK 支持很多标准的字体,比如 Times, Helvetica/Arial, Courier, and Symbol typefaces,用户也可以自定义字体,每一个字体都有自己的索引列表

初始化只安装了 16 种字体, 他们的名字是 FL_HELVETICA, FL_TIMES, FL_COURIER, 另外有二个修饰体 FL_BOLD, FL_ITATIC。加上 FL_SYMBOL, FL_ZAPF_DINGBATS不能超过 255 种字体, 因为 Fl_Widget 是以一个字节来存储的。

Void fl_font(int face, int size)设置字体和大小 int fl_font() int fl_size() 得到字体和大小

3.11 覆盖画图函数

void fl_overlay_rect(int x, int y, int w, int h);

void fl_overlay_clear();

前者与先前颜色异或操作,后者清楚异或操作

使用该函数非常的巧妙,你应该在控件中有 handle()和 draw()函数,draw()应该调用 fl_overlay_clear()在做任何事情之前。Handle()函数应该调用 window()->make_current()然后在 FL_DRAG 事件中调用 fl_overlay_rect(),在 FL_RELEASE 事件中调用 fl_overlay_clear(). 绘制图片

第四章:在FLTK中自定义控件

4.1 定制图形控件说明

新控件的创建是通过继承已经存在的控件来得到的,一般控件继承 Fl_Widget 得到,组合控件继承 Fl Group 得到

- 一个普通控件一般通过接收和显示一个值来与用户交互
- 一个组合控件包含一组子控件并处理子控件的移动,改变大小,显示或隐藏事件。Fl_Group 是所有组合控件的基类,其他组合控件比如 Fl_Pack, Fl_Scroll, Fl_Tabs, Fl_Tile, Fl_Window 都是他的子类

你也可以通过继承其他的已存在控件来得到你要的控件,通过提供不同的外观和接口。比如 Button 控件都是 Fl_Button 类的子类。他们的共同点是都是通过鼠标点击事件与用户交互。唯一不同的是按钮的外观。

4.2 如何开发一个控件的子类

你的子类可以直接继承 Fl_Widget 类,也可以继承任何 Fl_Widget 类的子类。Fl_Widget 只有四个虚拟函数,子类必须重载所有的或部分的这些函数。

构造函数

构造函数应该有以下参数

MyClass(int x, int y, int w, int h, const char *label = 0);

这就允许该类能很好的应用于 FLUID 中

这个构造函数必须调用基类的构造函数并传递相同的参数

MyClass::MyClass(int x, int y, int w, int h, const char *label): Fl_Widget(x, y, w, h, label) {// do initialization stuff...}Fl_Widget 的保护构造函数通过传递的参数 x,y,w,h,label 分别设置 x(),y(),w(),h()和 label()并初始化其他的属性如:

type(0);

box(FL_NO_BOX);

color(FL_BACKGROUND_COLOR);

selection color(FL BACKGROUND COLOR);

labeltype(FL_NORMAL_LABEL);

labelstyle(FL_NORMAL_STYLE);

labelsize(FL_NORMAL_SIZE);

labelcolor(FL_FOREGROUND_COLOR);

align(FL_ALIGN_CENTER);

callback(default_callback,0);

flags(ACTIVE|VISIBLE);

image(0);

deimage(0);

Fl Widget 的保护成员函数

以下的成员函数是 Fl_Widget 提供给子类的:

Fl_Widget::clear_visible

Fl_Widget::damage

Fl_Widget::draw_box

Fl_Widget::draw_focus

Fl_Widget::draw_label

Fl_Widget::set_flag

Fl_Widget::set_visible

Fl_Widget::test_shortcut

Fl_Widget::type

void Fl_Widget::damage(uchar mask)

void Fl_Widget::damage(uchar mask, int x, int y, int w, int h)

uchar Fl_Widget::damage()

第一个函数是指对象的部分需要更新。参数 mask 中的位设置传递给 damage().draw()函数能根据该值得到哪些需要重画。公共成员函数 $Fl_Widget::redraw()$ 只是简单的做 $Fl_Widget::damage(FL_DAMAGE_ALL)$,即所有的都重画,但是你的控件真正执行的时候会调用私有成员函数 damage(n).

第二个函数指某个区域无效,需要重画。

第三个函数返回所有 damage(n)的调用所产生的位。

```
当重新画一个控件时,你应该先看看无效位,再决定你的控件的哪部分需要重新画。Handle()
函数能够设置单独的无效位限制需要重画的数量。
MyClass::handle(int event)
{
 if (change_to_part1) damage(1);
 if (change_to_part2) damage(2);
 if (change_to_part3) damage(4);
}
MyClass::draw()
 if(damage() & FL DAMAGE ALL)
 {
 ... draw frame/box and other static stuff ...
 }
 if (damage() & (FL_DAMAGE_ALL | 1)) draw_part1();
 if (damage() & (FL_DAMAGE_ALL | 2)) draw_part2();
 if (damage() & (FL_DAMAGE_ALL | 4)) draw_part3();
}
void Fl Widget::draw box() const
第一个函数根据该控件的尺度画他的 box().第二个函数根据 box 的类型 b ,颜色 c 画 box.
void Fl_Widget::draw_focus() const
void Fl_Widget::draw_focus(Fl_Boxtype b, int x, int y, int w, int h) const
在一个空间的限制 box 中画出焦点筐。第二个函数允许指定另一个不同 box 来画焦点
Fl_Widget::draw_label() const
void Fl_Widget::draw_label(int x, int y, int w, int h) const
void Fl_Widget::draw_label(int x, int y, int w, int h, Fl_Align align) const
Draw()函数调用该函数来画一个控件的 label,如果标签出了该控件的 box 范围,将不会被画
出。
第二种形式自定义一个 box 来画标签, 比如用于移动的滑块
第三种形式可以将标签画在任意的地方
void Fl_Widget::set_visible()
void Fl_Widget::clear_visible()
与 Fl_Widget::show() Fl_Widget::hide()作用相同,但不发送 FL_SHOW,FL_HIDE 事件。
int Fl_Widget::test_shortcut() const
```

```
static int Fl_Widget::test_shortcut(const char *s)
uchar Fl_Widget::type() const
void Fl_Widget::type(uchar t)
返回一个 8 位的标示符,用于与 Forms 兼容,你也可以同于其他任何目的,设置的值应该
小于 100, 以免与系统的保留值冲突
4.3 处理事件
虚拟函数 int handle(int event)被用来处理任何发送给控件的事件.他能:
改变控件的状态
调用 Fl_Widget::redraw()如果该控件需要重新显示
调用 Fl_Widget::damage(n)当控件需要部分更新时(假如你在 Fl_Widget::draw()函数中提供了
对该函数的支持)
调用 Fl Widget::do callback()如果一个回调函数产生时.
调用 Fl_Widget::handle()对子控件
事件用一个整数来标识.最近事件产生的其他消息静态存储在本地,调用 Fl::event_*()可以得
以下是一个利用 handle()处理事件的例子,该控件的行为类似按钮同时接收 x 按键并调用回
调函数
int MyClass::handle(int event)
 switch(event)
 case FL_PUSH:
 highlight = 1;
 redraw();
 return 1;
 case FL_DRAG:
 {
 int t = Fl::event inside(this);
 if (t != highlight)
 {
 highlight = t;
 redraw();
 }
 }
 return 1;
 case FL_RELEASE:
 if(highlight)
 highlight = 0;
 redraw();
 do_callback();
```

// never do anything after a callback, as the callback

```
// may delete the widget!
}
return 1;
case FL_SHORTCUT:
if(Fl::event_key() == 'x')
{
 do_callback();
 return 1;
}
return 0;
default: return Fl_Widget::handle(event);
}
```

当你的 handle()函数处理某事件后不能返回 0, 若是返回 0, 父控件将会把该事件发送给其他控件。

4.4 画控件

当 FLTK 需要重画控件时将调用虚拟函数 draw().只有在 damage()返回非 0 值时调用该函数, draw()返回后, damage()被清 0。Draw()应该被声明为保护成员函数, 避免在不需要写画图代码时用到。

Damage()将包含从最后一次调用 draw()后 damage(n)调用产生的所有与或位信息,根据该信息只重画需要重画的位置,只有 FLTK 认为需要全部重画时才打开 FL_DAMAGE_ALL 位,比如收到 expose 事件。

修改控件的尺寸

resize(int x,int y,int w,int h)在控件被移动和改变大小时被调用,这些参数分别是新位置,宽度和高度。但是 x(),y(),w(),h(),还是以前的值,若要改变这些值,必须在基类中也调用 resize()函数

不需要调用 redraw()函数,至少只改变 x(),y()时不需要,因为一个组合控件有一套更有效的方法来画新的位置

如何制作一个组合控件

一个组合控件包括一个或多个子控件。制作组合控件必须继承 Fl_Group 类.不继承 Fl_Group 类当然也可能可以制作一个组合控件,但是你还是要重新写 Fl_Group 类里面的工作子控件可能在类里面声明

```
class MyClass : public Fl_Group
{
 Fl_Button the_button;
 Fl_Slider the_slider;
 ...
};
```

构造函数要初始化这些子控件。他们将被自动的 add()到 group 中。因为 Fl_Group 构造函数 调用了 begin().在构造函数中不要忘记调用 end()函数

MyClass::MyClass(int x, int y, int w, int h):

```
Fl\_Group(x, y, w, h), the\_button(x + 5, y + 5, 100, 20), the\_slider(x, y + 50, w, 20) \{ \\ ....(you could add dynamically created child widgets here)... \\ end(); // don't forget to do this! \\ \}
```