

wxWidgets

quick guide to get you started

Contents

- what wxWidgets is
- how to compile it
- how to use it
- examples
- exercises

About wxWidgets

- GUI library started in 1992 (*)
- Aims to provide <u>native look</u> on multiple platforms (Windows, Linux, Mac, ...)
- Open Source wxWidgets license (*)
 - can be used in commercial applications
- Various cross platform modules (**)

^{(**) &}lt;a href="http://docs.wxwidgets.org/stable/modules.html">http://docs.wxwidgets.org/stable/modules.html

Step 1: Get it

Direct link: http://sourceforge.net/projects/wxwindows/files/

Get:

- wxWidgets-X.Y.Z.zip (The actual library)
- 2. (optional) wxWidgets-X.Y.Z-docs-chm.zip (API documentation)

Step 2: Unzip & setup

- unzip the file to a location without spaces
 - C:\wxWidgets301 is used here
- set WXWIN environment variable to wxWidgets location (*)

Step 3: Compile it

- Open solution from \$(WXWIN)\build\msw (*)
 - For VS 2010 open wx_vc10.sln
 - For VS 2012 open wx_vc11.sln
 - For VS 2013 open wx_vc12.sln
- For simplicity select Debug/Win32

Build solution

```
23> wx_vc11_richtext.vcxproj -> C:\wxWidgets301\build\msw\..\..\lib\vc_lib\wxmsw30ud_richtext.lib
========= Build: 23 succeeded, 0 failed 0 up-to-date, 0 skipped =========
```

Congratulations!

You have wxWidgets compiled!

Test wxWidgets samples

- open \$(WXWIN)\samples\minimal project
 - open minimal_vc9.vcproj
- compile and run it
- do the same for
 - \$(WXWIN)\samples\opengl\cube
 - \$(WXWIN)\samples\toolbar
 - \$(WXWIN)\samples\ribbon
 - \$(WXWIN)\samples\erase
 - \$(WXWIN)\samples\dnd
 - \$(WXWIN)\samples\docview
 - \$(WXWIN)\samples\combo

The event loop

UI processes events similar to this code:

```
while(true) // loop is active until program closes
{
 event = WaitForEvent();
 ProcessEvent(event);
}
```

DO NOT BLOCK processing events, you will block the UI!

Exercise 1

- Analyze the minimal sample program
- See how the events are processed
- Add a new menu command in Help menu
 - Name the command as "Help me"
 - use wxID_HIGHEST + 1 for as new command id
 - Make F2 as shortcut
 - Display a message using wxMessageBox

NOTE: Always check the documentation for functions/classes/macros/examples

Exercise 2

- Open the minimal sample from Exercise 1
- Instead of displaying a message when pressing F2 block the ui for 5-10 seconds
 - use wxThread::Sleep function
- During the sleep try:
 - selecting menus
 - closing the application
- Explain the behaviour

wxWidgets project using cmake (1)

- copy minimal.cpp from minimal sample in a directory (with no spaces)
- create a CMakeLists.txt with the following contents:

```
CMAKE_MINIMUM_REQUIRED (VERSION 2.6)
PROJECT (minimal)
```


FIND_PACKAGE(wxWidgets COMPONENTS base core base adv REQUIRED) # other components can be added

INCLUDE(\${wxWidgets_USE_FILE})

ADD_EXECUTABLE(minimal WIN32 minimal.cpp)
TARGET_LINK_LIBRARIES(minimal \${wxWidgets_LIBRARIES})

wxWidgets project using cmake (2)

- Start cmake-gui
- Select generator
 - Visual Studio 11 for Visual Studio 2012
 - Visual Studio 12 for Visual Studio 2013
- Generate

wxWidgets project using cmake (3)

- Open minimal.sln from output directory
- Compile the solution
- Set minimal as "Startup project"

Run/Debug the program

Exercise 3

- Add a .cpp & .h file to the cmake project
 - Files should be named "message.h|cpp"
 - They are in the same folder as minimal.cpp
 - Declare a GetTimeAsString function (in .h file)
 - wxString GetTimeAsString(void);
 - Implement (in .cpp file) the function
 - Should return the value of
 - wxDateTime::FormatISOCombined
 - Check wxDateTime::Now documentation
- Add an event that displays the result of GetTimeAsString function
 - You can use wxMessageBox to display message

Creating GUI with a GUI designer

Why:

- Writing GUI by hand is not easy
- It's not more efficient in most cases

We'll use wxFormBuilder:

Get it from: http://sourceforge.net/projects/wxformbuilder/

Hint: You can also use the designer to see how the code should be written

Practice with wxFormBuilder

- Start a new project (name it MyProject)
- Set the output file name MyProject
- Create a new frame (name it MyFrame)
- Add a menu bar to the frame
- Create 3 menus (File, Edit, Help)
- Add menu actions (Exit, Open, About, ...)
- Add events to each action
- Generate code and analyze it

Use the generated code (1)

- Put the generated code into a folder
- Create a main.cpp file with the following contents:

```
#include "MyProject.h"
#include <wx/app.h>
class MyApp: public wxApp
public:
  virtual bool Onlnit();
};
DECLARE_APP(MyApp)
IMPLEMENT_APP(MyApp)
bool MyApp::OnInit()
  if (!wxApp::OnInit())
 return false;
  MyFrame *frame = new MyFrame(NULL);
  frame->Show(true);
  return true;
```

Use the generated code (2)

Create a CMakeLists.txt file with all .cpp files:

```
CMAKE_MINIMUM_REQUIRED (VERSION 2.6)
PROJECT (mySample)
```

FIND_PACKAGE(wxWidgets COMPONENTS base core base adv REQUIRED) # other components can be added INCLUDE(\${wxWidgets_USE_FILE})

```
ADD_EXECUTABLE(mySample WIN32 main.cpp MyProject.cpp)
TARGET LINK LIBRARIES(mySample ${wxWidgets LIBRARIES})
```

- Follow the steps previously described at "wxWidgets project using cmake"
- compile and run the project

REALLY use the generated code

- From MyFrame derive MyDerivedFrame (in a different file (.h & .cpp)
- Add the .cpp file to CMakeLists.txt
- Modify main.cpp to instantiate MyDerivedFrame instead of MyFrame
- Override event methods
- Add your own event handling in the overridden methods
 - a wxMessageBox is enough

NOTE: You have the option in wxFormBuilder to generate code that declares pure virtual methods so that you are **forced** to derive and implement the event handlers

Exercise 4

- Create a frame similar to the following
- Add events for each button
 - "Start" disables "Open" and "Save" buttons
 - "Stop" enables them

- "Save" opens a save dialog (see wxFileDialog) and displays the selected file in a message box
- Bonus: Add a close event to ask for confirmation at exit (see wxCloseEvent)

NOTE: To compile follow previously described steps on how to use the generated code

Exercise 5 - Drawing

- Create a frame in wxFormBuilder
- Create a paint event on the frame
- Generate the code and derive from the frame class
- Implement the paint event in the derived class (see wxPaintEvent)
 - Draw vertical lines with red at 10 pixels distance
 - Draw horizontal lines with green at 20 pixels distance
 - Make the background black

<u>Hints:</u> wxDC::SetBackground, wxDC::Clear, wxDC::GetSize, wxDC::SetPen, wxDC::DrawLine

Exercise 6 - Mouse Events

- Get the code from Exercise 5
- Add a mouse movement event to the frame (See wxMouseEvent and wxWindow::Refresh)
- Modify the paint event to draw 4 lines connecting the current mouse position with the 4 corners of the panel (see wxGetMousePosition function & wxWindow:: ScreenToClient)
- Lines should be <u>red</u>; background should be <u>black</u>

BONUS:

Draw directly from the mouse movement handler (see wxClientDC)

Solutions to exercises

Mercurial(Hg) repository:

https://bitbucket.org/undergraver/wxwidgetsintro

NOTE: Update gradually to see the actual difference between commits

I'm stuck, I need help

Resources from http://www.wxwidgets.org/

- Or use http://stackoverflow.com/
 - tag accordingly!

