GTK+

- Gimp Tool Kit
- Toolkit zur GUI-Programmierung
- Verfügbar für Unix/Linuxsysteme, einschl. Mac und Windows
- Basiert auf C
- Tutorial:
- https://developer.gnome.org/gtk3/stable/gtk-getti ng-started.html
- Installation unter ubuntu mittels sudo apt-get install libgtk-3-dev
- Alle Beispiele basieren auf dem o.g. Tutorium

Der Build Prozess

Ein einfaches Programm wird mit nachfolgendem Kommando kompilert:

```
gcc gtk1.c -o gtk1 `pkg-config --cflags --libs gtk+-3.0`
```

Dabei erzeugt pkg-config --cflags --libs gtk+-3.0 Commandlineoptions, hauptsächlich zu Includefiles ,ihren Verzeichnissen und Bibliotheken:

```
pkg-config --cflags --libs gtk+-3.0

-pthread -I/usr/include/gtk-3.0 -I/usr/include/atk-1.0
-I/usr/include/at-spi2-atk/2.0 -I/usr/include/pango-1.0
-I/usr/include/gio-unix-2.0/ -I/usr/include/cairo
-I/usr/include/gdk-pixbuf-2.0 -I/usr/include/glib-2.0
-I/usr/lib/x86_64-linux-gnu/glib-2.0/include
-I/usr/include/harfbuzz -I/usr/include/freetype2
-I/usr/include/pixman-1 -I/usr/include/libpng12 -lgtk-3 -lgdk-3 -latk-1.0 -lgio-2.0 -lpangocairo-1.0 -lgdk_pixbuf-2.0 2
-lcairo-gobject -lpango-1.0 -lcairo -lgobject-2.0 -lglib-2.0
```

Alles dreht sich um WidgetS – was ist das?

- Zusammensetzung aus
 - Window (Fenster)
 - Gadget (Vorrichtung, Gerät, Dingsbums, Apparatur, techn.
 Spielerei, ...)
- Letzlich Fenster mit einer speziellen Funktionalität
- Widgets sind Buttons, Checkboxes, Eingabefelder (ein-/mehrzeilig) ... oder Container
- Synonyme Bezeichnungen sind Controlls, Components (java), Bedienelemente

Helloprogramm

```
#include <qtk/qtk.h>
 gtk_init(gint *argc, gchar ***argv)
int main( int argc, char *argv[
 GtkWidget *window;
 GtkWidget *gtk window new (GtkWindowType type);
 Erzeugt ein Toplevel-Window
 gtk init (&argc, &argv);
 window = gtk window new (GTK WINDOW TOPLEVEL);
 gtk widget show (window);
 void gtk widget show (GtkWidget *widget);
 Wird als sichtbar markiert
 gtk main ();
 return 0;
 void gtk_main (void);
 Startet die mainloop der Applikation.
 Programm bleibt in dieser Funktion
```

Bis zum Beenden

Ergänzungen

```
int main( int argc,
 GTK-Spass
 char *arqv[] )
 int i;
 GtkWidget *window;
 gtk init (&argc, &argv);
 for (i=0; i<arqc; i++) puts(arqv[i]);
window = gtk window new (GTK WINDOW TOPLEVEL);
 //qtk window set title((GtkWindow *)window, "GTK-Spass");
 gtk window set title(GTK WINDOW (window), "GTK-Spass");
 g signal connect (window, "destroy", G CALLBACK (gtk main quit), NULL);
 gtk widget show (window);
 gtk main ();
 #define g_signal_connect(instance, detailed_signal, c_handler, data)
 return 0;
 Bewirkt, dass unser Window bei Auftreten eines "destoy"-Ereignisses
 die Funktion gtk main quit(NULL) aufruft und damit nicht nur das
 Hauptfenster schließt, sondern auch das Programm ordentlich
```

beendet.

```
int main( int argc,
 char *argv[])
 Hello World
 int i;
 GtkWidget *window;
 GtkWidget *button;
 gtk init (&argc, &argv);
 for (i=0; i< argc; i++) puts (argv[i]);
 window = gtk window new (GTK WINDOW TOPLEVEL);
 gtk_window_set_title(GTK_WINDOW (window),"GTK-Spass");
 g signal connect (window, "delete-event", G CALLBACK (on delete event), NULL);
 g_signal_connect (window, "destroy", G_CALLBACK (gtk_main_quit), NULL);
 gtk container set border width (GTK CONTAINER (window), 10);
 button = gtk button new with label ("Hello World");
 g_signal_connect (button, "clicked", G_CALLBACK (print_hello), NULL);
 g_signal_connect_swapped (button, "clicked", G_CALLBACK (gtk_widget_destroy), window);
 //g signal connect swapped (button, "clicked", G CALLBACK (on delete event), window);
 gtk container add (GTK CONTAINER (window), button);
 gtk widget show (button);
 gtk widget show (window);
 gtk main ();
 return 0:
```

Callback für Eventhandling

```
static qboolean
on delete event (GtkWidget *widget,
 GdkEvent *event,
 gpointer data)
  g print ("delete event occurred\n");
  //return TRUE;
  return FALSE;
static void
print hello (GtkWidget *widget,
 gpointer data)
  g print ("Hello World\n");
```


Mehrere Buttons

- GtkWidget * gtk_grid_new (void);
 - Erzeugt ein neues Widget (GridContainerWidget)
 - Es können mehrere Widgets eingefügt werden
 - Die Widgets werden in eine Gitterstruktur einsortiert
- void gtk_container_add (GtkContainer *container, GtkWidget *widget);
 - Fügt einen Container in ein anderes Widget ein, bei uns in das Hauptfenster
- void gtk_grid_attach (GtkGrid *grid, GtkWidget *child, gint left, gint top, gint width, gint height);
 - Fügt ein Widget (child) in den GridContainer ein

```
Grid
 static void
Int main (int argc,
 print hello (GtkWidget *widget,
 Button 2
 Button 1
 char *arqv[])
 gpointer data)
 Quit
 GtkWidget *window;
 g print ("%s\n",(char*)data);
 GtkWidget *grid;
 }
 GtkWidget *button;
  gtk init (&argc, &argv);
 window = qtk window new (GTK WINDOW TOPLEVEL);
  gtk window set title (GTK WINDOW (window), "Grid");
  g signal connect (window, "destroy", G CALLBACK (gtk main quit), NULL);
  gtk container set border width (GTK CONTAINER (window), 10);
  grid = gtk grid new ();
 gtk container add (GTK CONTAINER (window), grid);
  button = gtk button new with label ("Button 1");
  g signal connect (button, "clicked", G CALLBACK (print hello), "Hello 1");
 gtk grid attach (GTK GRID (grid), button, 0, 0, 1, 1);
 button = gtk button new with label ("Button 2");
  g signal connect (button, "clicked", G CALLBACK (print hello), "Hello 2");
 gtk grid attach (GTK GRID (grid), button, 1, 0, 1, 1);
 button = qtk button new with label ("Quit");
  g signal connect (button, "clicked", G CALLBACK (gtk main quit), NULL);
 gtk grid attach (GTK GRID (grid), button, 0, 1, 2, 1);
 gtk widget show all (window);
 gtk main ();
  return 0;
```

Anderes Layout

- Widget Gtklmage erlaubt das Einfügen von Bildern
- Durch Einsetzen eines anderen Containers an Stelle von Grid wird ein anderes Layout erzeugt.
- Andere Contaioner sind
 - GtkListBox
 - GtkFlowBox
 - GtkPaned
 - GtkNotebook


```
int main (int argc, char *argv[])
 GtkWidget *window;
 GtkWidget *list;
 GtkWidget *button;
  gtk init (&argc, &argv);
 window = qtk window new (GTK WINDOW TOPLEVEL);
  gtk window set title (GTK WINDOW (window), "Grid");
  g signal connect (window, "destroy", G CALLBACK (gtk main quit), NULL);
  gtk container set border width (GTK CONTAINER (window), 10);
  list = qtk list box new ();
  gtk container add (GTK CONTAINER (window), list);
  button = qtk button new with label ("Button 1");
  g signal connect (button, "clicked", G CALLBACK (print hello), "Hello 1");
 qtk list box insert (GTK LIST BOX (list), button,0);
 button = gtk button new with label ("Button 2");
  g signal connect (button, "clicked", G CALLBACK (print hello), "Hello 2");
 gtk list box insert (GTK LIST BOX (list), button,1);
  button = gtk button new with label ("Quit");
  g signal connect (button, "clicked", G CALLBACK (gtk main quit), NULL);
  gtk list box insert (GTK LIST BOX (list), button,2);
 GtkWidget *image;
  image = qtk image new from file ("lampe.jpg");
  gtk list box insert (GTK LIST BOX (list), image, 3);
  gtk widget show all (window);
  gtk main ();
 return 0;
 11
```

Layout generieren

- Das gesamte Layout kann in einer XML-Datei beschrieben werden
- Mittels GtkBuilder wird die gesamte Oberfläche generiert.
- Die Applikation reduziert sich dann auf das Eventhandling

```
GtkBuilder *builder;
builder = gtk_builder_new ();
gtk_builder_add_from_file (builder, "gtk5.ui", NULL);
```

```
int main (int argc, char *argv[])
GtkBuilder *builder:
GObject *window;
GObject *button;
gtk init (&argc, &argv);
builder = gtk builder new ();
gtk builder add from file (builder, "gtk5.ui", NULL);
window = gtk builder get object (builder, "window");
g signal connect (window, "destroy", G CALLBACK (gtk main quit), NULL);
button = gtk builder get object (builder, "button1");
g signal connect (button, "clicked", G CALLBACK (print hello), NULL);
button = gtk builder get object (builder, "button2");
g signal connect (button, "clicked", G CALLBACK (print hello), NULL);
button = gtk builder get object (builder, "quit");
g signal connect (button, "clicked", G CALLBACK (gtk_main_quit), NULL);
gtk main ();
return 0;
```

```
<interface>
 <object id="window" class="GtkWindow">
 property name="visible">True
 property name="title">Grid
 property name="border-width">10/property>
 <child>
 <object id="grid" class="GtkGrid"> 
 property name="visible">True
 <child>
 <object id="button1" class="GtkButton">
 property name="visible">True/property>
 property name="label">Button 1
 </object>
 <packing>
 property name="left-attach">0
 property name="top-attach">0
 </packing>
 </child>
 <child>
 <object id="button2" class="GtkButton">
 property name="visible">True
 property name="label">Button 2
 </object>
 <packing>
 property name="left-attach">1
 property name="top-attach">0
 </packing>
 </child>
 <child>
 <object id="quit" class="GtkButton">
 property name="visible">True
 property name="label">Quit
 </object>
 <packing>
 property name="left-attach">0
 property name="top-attach">1
 cproperty name="width">2
 </packing>
 </child>
 </object>
 <packing>
 </packing>
 </child>
 </object>
```

</interface>

GtkListBox

GtkGrid

- Nicht validierendes XML
- Datenauszeichnungssprache
- Inhalte werden in 'Tags' verpackt
- Ähnlich html
- Ermöglicht den Einsatz von Oberflächengeneratoren
- Ermöglicht Änderung der Oberfläche ohne neu zu kompilieren

Oberflächengenerator glade

- Installation aus Package
- Tutorial:

```
http://www.micahcarrick.com/gtk-glade-tutorial-part-1.html
(Versionsprobleme gtk+2.0 / gtk+3.0)
```

• Die gespeicherte Datei liegt in xml vor, sie hat die Extension .glade, .ui oder .xml.

```
- gcc -Wall -g -o tutorial main.c `pkg-config --cflags --libs gtk+-3.0` -export-dynamic
```

Das c-Programm ähnelt dem von Folie 13

Arbeitsschritte

 Applikationsfenster von Auswahl nach Arbeitsfläche ziehen

Eigenschaften einstellen (wichtig: Gemeinsam:

sichtbar)

 Weitere Controlls und Layouts einfügen

 Speichern unter .ui, .xml oder .glade


```
// aus Tutorial http://www.micahcarrick.com/gtk-glade-tutorial-part-1.html
// gcc -Wall -g -o gtkfolie gtkFolie.c `pkg-config --cflags --libs gtk+-3.0` -export-dynamic
#include <qtk/qtk.h>
void on window destroy (GtkWidget *object, gpointer user data)
{
 gtk main quit ();
int
main (int argc, char *argv[])
{
 GtkBuilder *builder;
 GtkWidget *window;
 gtk init (&argc, &argv);
 builder = qtk builder new ();
 gtk builder add from file (builder, "gtktest.xml", NULL);
 window = GTK WIDGET (gtk builder get object (builder, "window"));
 gtk builder connect signals (builder, NULL);
 g object unref (G OBJECT (builder));
 qtk widget show (window);
 gtk main ();
 return 0;
```