Linux Day 2007

PyGtk

come creare applicazioni grafiche in modo semplice e veloce.

perche' PyGtk

```
perche' e' un Free Software (LGPL license)
 libero di essere:
 usato
 modificato
 distribuito
 studiato
```


un accenno alle LGPL

La licenza LGPL stabilisce il copyleft sul singolo file di codice sorgente non sull'intero software.

Questo ci permette di includere liberamente parti di applicazioni commerciali (closed-source) in un software libero.

In altre parole ci permette di rendere compatibili programmi liberi e non.

Applicazione con py6tk
una applicazione che usa una interfaccia grafica

una applicazione che usa una interfaccia grafica comunemente chiamata GUI (Graphics User Interface) prevede in pyGtk normalmente la seguente

Struttura:

- l'importazione delle librerie necessarie
- la creazione della finestra principale
- la creazione di un packing dove inserire i vari widgets
- la connessione dei widgets ai relativi signal handlers
- l'inserimento del packing nella finestra principale
- l'abilitazione della visualizzazione dei widgets
- l'avvio della procedura principale.

vediamo alcune Terminologie

che useremo nel corso della presentazione

```
- Widgets (oggetti)
```

- Packing (impacchettamento)

- Signals (segnali)

- Handlers (gestione segnali)

- Callbacks (procedure)

- Events (eventi)

Widget (oggetto)

in generale si intende un qualsiasi oggetto incluso nelle finestre:

es:

Menus, Toolbar, Text view, Status bar, etc.

Packing (impacchettamento)

e' un contenitore che gestisce l' ordinamento degli oggetti al suo interno.

un packing puo' contenere altri packing per gestire aree suddivise.

esempi di packing:

horizontal Box, vertical Box, Tables, etc.

Signal (segnale)

e' un messaggio che viene emesso da un oggetto quando esegue qualcosa es:

clicked, destroy, toggled, etc.

Handlers (gestore segnali)

sono quelle funzioni che attendono di identificare un segnale...

Handlers (gestore segnali)

per avviarne il metodo ad esso associato.

Handlers

Callback

Callbacks (procedure)

sono le funzioni che vengono eseguite dal gestore in risposta al segnale ricevuto.

Event (evento)

```
e' un segnale NON generato da un Widget es:

destroy_event, focus_in_event,
key_press_event, etc..
```


Analizziamo la nostra prima Applicazione:

file: miaApplicazione.py

```
#/usr/bin/env python
 # -*- coding: utf-8 -*-
 """ multistringa di documentazione
 Class: MyWindow
 Metod:
 rev: 070928
 import gobject
 import qtk
 import pango
 class MyWindow(object):
 def __init__(self):
 # Attributs
 self.myFlq=True
 #
 # Window
 self.win = gtk.Window(gtk.WINDOW TOPLEVEL)
 self.win.set title("La mia prima applicazione")
 self.win.set border width(4)
 self.win.set default size(320,40)
by Orcim
```

Importiamo le Librerie:

```
-*- coding: utf-8 -*-
 Class: MyWindow
 Metod:
 rev: 070928
 11 11 11
 import gobject
 import gtk
 port pango
 class MyWindow(object):
 def init (self):
 # Attributs
 self.myFlg=True
 # Window
 self.win = gtk.Window(gtk.WINDOW TOPLEVEL)
 self.win.set title("La mia prima applicazione")
 self.win.set border width(4)
 self.win.set default size(320,40)
by Orcim
```

Istanziamo l'oggetto principale la Window:

#/usr/bin/env python

-*- coding: utf-8 -*-

Signals

by Orcim

```
multistringa di documentazione
 Class: MyWindow
 Metod:
 rev: 070928
import gobject
import gtk
 mport pango
class MyWindow(object):
 def init (self):
 # Attributs
 self.myFlq=True
 # Window
 self.win = gtk.Window(gtk.WINDOW TOPLEVEL)
 self.win.set title("La mia prima applicazione")
 self.win.set border width(4)
```

self.win.connect("destroy", self.on destroy)

aolf win aonnogt (|| doloto or anti-

Associamo i Segnali alle Callbacks:

self.vbox = qtk.VBox(False, 0)

by Orcim

```
import gobject
import gtk
import pango
class MyWindow(object):
 def init (self):
 # Attributs
 self.myFlg=True
 # Window
 self.win = gtk.Window(gtk.WINDOW TOPLEVEL)
 self.win.set title("La mia prima applicazione")
 self.win.set border width (4)
 self win set default size (320 40)
 # Signals
 self.win.connect("destroy", self.on destroy)
 self.win.connect("delete event", self.on delete event)
 self.win.commect("hide", self.on hide
 # Vbox
 # istanzio una vertical box
 #qtk.VBox(homogeneous=False, spacing=0)
```

```
Mettiamo ordine nei widgets Packing:
```

by Orcalf.evb = gtk.EventBox()

```
# Window
 self.win = gtk.Window(gtk.WINDOW TOPLEVEL)
 self.win.set title("La mia prima applicazione")
 self.win.set border width(4)
 self.win.set default size (320,40)
 # Signals
 self.win.connect("destroy", self.on destroy)
 self.win.connect("delete event", self.on delete event)
 self.win.connect("hide", self.on hide)
 Vbox
 # istanzio un vertical box
 #gtk.VBox(homogeneous=False, spacing=0)
 self.vbox = atk.VBox(False.
# Label
 self.lab = gtk.Label("<b><big>myFlg: %s</big></b>" %self.myFlg)
 self.lab.set use markup(True)
 # gli oggetti che non hanno associata una windows non possono
 esser modificati come background
 self.lab.modify fg(gtk.STATE NORMAL, gtk.gdk.color parse("blue"))
# EventBox
```

```
Includiamo dei Widgets:
```

self.win.add(self.vbox)

by Orcim self. win. show all()

```
# Vbox
 # istanzio un vertical box
 #gtk.VBox(homogeneous=False, spacing=0)
 self.vbox = gtk.VBox(False, 0)
# Label
 self.lab = qtk.Label("<b><big>myFlg: %s</big></b>" %self.myFlg)
 self.lab.set use markup(True)
 # gli oggetti che non hanno associata una windows non possono
 # esser modificati come background
 self.lab.modify fg(gtk.STATE NORMAL, gtk.gdk.color parse("blue"))
# EventBox
 self.evb = qtk.EventBox()
 self.evb.add(self.lab)
 self.evb.modify bg(gtk.STATE NORMAL, gtk.gdk.color parse("green"))
 # Signals
 self.evb.connect("button-release-event", self.on clicked)
 #def pack start(child, expand=True, fill=True, padding=0)
 self.vbox.pack start(self.evb, False, False, 0)
# View
```


```
Rendiamo visibili gli Oggetti:
 # EventBox
 self.evb = qtk.EventBox()
 self.evb.add(self.lab)
 self.evb.modify bg(gtk.STATE NORMAL,gtk.gdk.color parse("green"))
 # Signals
 self.evb.connect("button-release-event", self.on clicked)
 #def pack start(child, expand=True, fill=True, padding=0)
 self.vbox.pack start(self.evb, False, False, 0)
 # View
 self.win.add(self.vbox)
 self.win.show all()
 # signal
 # Window
 on delete event(self, widget, data=None):
 print "on delete event"
 return self.myFlq
 def on_hide(self, widget, data=None):
 print "on hide"
 on destroy(self, widget, data=None):
 rint "on destroy"
by Orcim gtk.main guit()
```

Definiamo le Callbacks: assiociate alla Window

self.myFlg = False

self.myFlq = True

by Orcim

```
# View
 self.win.add(self.vbox)
 self.win.show all()
# signal
# Window
def on delete event(self, widget, data=None):
 print "on delete event"
 return self.myFlq
def on hide(self, widget, data=None):
 print "on hide"
def on destroy(self, widget, data=None):
 print "on destroy"
 atk main quit()
# EventBox
def on clicked(self, widget, data=None):
 print "on clicked"
  if self.myFlq:
```

Ü

Definiamo le Callbacks: assiociate all' EventBox

```
# Window
def on delete event(self, widget, data=None):
 print "on delete event"
 return self.myFlq
def on hide(self, widget, data=None):
 print "on hide"
def on destroy(self, widget, data=None):
 print "on destroy"
 gtk.main quit()
# EventBox
def on_clicked(self, widget, data=None):
 print "on clicked"
 if self.myFlg:
 self.myFlq = False
 else:
 self.myFlq = True
 msg="<b><big>Flag di ritorno: %s</big></b>" %self.myFlg
 self.lab.set text(msq)
 self.lab.set use markup(True
```

```
if __name__ == "__main__":
 # istanzio l'oggetto
 MyWindow()
by Orcim
```


Definiamo lo Scripts:

```
# EventBox
 def on clicked(self, widget, data=None):
 print "on clicked"
 if self.myFlg:
 self.myFlq = False
 else:
 self.myFlq = True
 msg="<b><big>Flag di ritorno: %s</big></b>" %self.myFlg
 self.lab.set text(msq)
 self.lab.set use markup(True)
if name == " main ":
 # istanzio l'oggetto
 MyWindow()
 # avvio l'applicazione
 atk.main()
```


Avviamo lo Scripts:

- \$ miaApplicazione.py [ENTER]
 o
 \$ python miaApplicazione.py [ENTER]
- a seconda se abbiate definito o meno nel path dove si trova l'interprete.

PyGtk

Link utili:

http://www.pygtk.org/

http://live.gnome.org/PyGTK/FAQ

Domande?