

GUI 프로그래밍

GUI System Model

- 단일 프로세스 모델
 - ◈ 한 프로세스가 모든 그래픽 장치를 전용해서 사용
 - ◆ 속도가 빠르지만, 다양한 GUI 프로그램들을 실행하기 어려움
 - **♦** GtkFB
- 서버-클라이언트 모델
 - 1. 서버가 그래픽 장치를 전용해서 사용하는 경우
 - ◈ 클라이언트로부터의 그래픽 요청을 처리
 - ◈ 안정된 처리를 보장하지만, 복잡하고 크기가 큼(수 MB 이상)
 - **X-Windows, Microwindows**
 - 2. 클라이언트와 그래픽 장치를 공유해서 사용하는 경우
 - ◈ 서버는 그래픽 장치 사용을 허가
 - ◈ 클라이언트가 그래픽 처리를 책임져야 함
 - Qtopia

X Windows 개요

X Windows 개요

■ 서버-클라이언트 구조

- ◈ 서버가 실제 그래픽 처리 등을 담당
- ◈ 클라이언트는 입력(키보드, 마우스) 에 대한 정보를 요구하고, 터미널 출력을 서버로 보내 터미널 변경 요구

■ 계층적 구조

- **♦ Xlib Library**
 - ▶ 윈도우 생성, 이동, 크기 조정, 폰트, 커서, 도형 관련 작업들
 - ▶ 직접 X 프로토콜을 생성하여 서버로 전송

X Toolkit

- ▶ 버튼, 풀다운 메뉴 등 고급 프로그래밍 지원
- ▶ X 서버와 클라이언트 간의 통신과 Widget(위젯) GUI 객체 처리
- ➤ Adena(MIT), OpenLook(AT&T), Motif(OSF), GTK+(GNU), Qt(Trolltech) 등 다양한 위젯 집합을 지원

Window Manager

- ▶ 데스크톱 화면을 나누어 워크스페이스를 늘리거나, 각 윈도우의 주변 프레임, 최소화, 최대화, 닫기 아이콘, 제목 표시줄, 이동 등의 기능
- ➤ 또 하나의 X Client 중 하나

X 윈도우의 역사

- **■** Creation in 1987 by MIT X Consortium
- X11R6 released in 1992
- **■** Dark ages: no significant change by X.org since then
- **■** XFree86 gaining importance
 - **LINUX** (and BSD) drive X
 - **Two new toolkits with applications (Qt and GTK+)**
 - Numerous commercial and free applications, games etc
- New challenges for X
 - **♦** Hardware changes since 1987
 - > CPU infinitely fast, Bus writes dominate performance, graphic cards converged for 2D ops
 - Application expectations are much higher
 - **X** moving down to handheld computers

X 윈도우의 특징

Pros

- **♦ Network Transparency**
 - ▶ 네트워크가 투명하여 사용자 입장에서는 없는 것처럼 보임
- **♦ Modularity and Extensibility**
 - ▶ 서버-클라이언트 구조로 장치 독립성이 보장
 - ▶ 많은 윈도우 자원들이 정해지지 않아 다양한 인터페이스로 적용 가능
- **Open Source**
 - ▶ 소스가 공개

Cons

- **Too slow**
- Too much burden on the programmer
- No standard toolkit
- Too old
- **Too complex**

진보된 기능들

- 이미지 합성 (Image Composition)
 - **X Render Extension**
 - **▶** Porter/Duff image composition
 - > Support for anti-aliased characters.
- 폰트 지원 (Font support)
 - **♦ Xft Extension**
 - ➤ Anti-aliased outline font support
 - > No more server side fonts
 - > Applications' direct access to font files and window system cache
 - **♦** Fontconfig Extension
 - **▶** font installation, naming, substitution
- 크기 재설정 및 회전 (Resize and Rotation)
 - **X Resize and Rotation Extension**

Qt

- 멀티플랫폼 GUI 응용을 위한 C++ GUI Toolkit
 - ◈ 객체 지향 프로그래밍 구현 시그널과 슬롯 등 제공
 - ◈ 풍부한 위젯(Widget) 제공
 - ◈ 다양한 플랫폼 지원 Windows, Mac OS X, Linux, Solaris,HP-UX
 - ◆ Unicode 와 i18n 등의 다양한 언어 지원
- 유용한 도구 제공
 - ◈ Qt Designer(GUI 빌더), Qt Linguist, qmake 등
- 대표적인 리눅스 데스크탑 환경인 KDE 의 기반
 - ◆ Qt/X11 사용
- 노르웨이의 Trolltech 사에서 개발
- 다양한 배포판으로 제공됨
 - **Qt Enterprise Edition and Qt Professional Edition**
 - **Qt Free Edition**
 - **Qt Embedded Edition**

WxWidgets

- 오픈 소스 크로스 플랫폼 C++ GUI 라이브러리
 - ◈ Windows, Linux/GTK, Linux/X11, MacOS 등에 포팅
 - ◈ 응용을 재컴파일하면 여러 플랫폼에서 실행 가능
- 임베디드 용으로 설계된 것은 아님
- http://www.wxwidgets.org

그래픽 응용 프로그램 개발

■ 응용 프로그래밍

- ◈ 그래픽 라이브러리 학습
 - ▶ 라이브러리 관련 출판된 책이나 사이트의 매뉴얼 등 참고
- ◆ IDE, GUI 빌더 등의 소프트웨어 사용
 - > Qt Kdevelop, Qt Designer(GUI Builder)
 - ➤ GTK+ Glade-2(GUI Builder)
 - > wxWindows MinGW Developer Studio, wxDesigner

■ 개발 환경

- ◈ 그래픽 라이브러리 컴파일 및 설치
- ◈ 이를 이용하여 그래픽 응용 프로그램 컴파일

GTK+ 프로그래밍

GTK+

- 원래 GIMP 툴을 위해 개발된 GUI toolkit
 - ◆ Qt 와 함께 가장 많이 사용하는 오픈 소스 그래픽 라이브러리
- ■특징
 - igo 전부 C 로 작성되었으며, 대부분의 GTK+ 소프트웨어도 C 로 작성
 - ◈ 다양한 위젯들(Button, List, Tree, Menu 등) 제공
 - ◈ 다양한 언어 바인딩 제공 Python, PHP, Perl, Tcl/tk, Java 등
 - ◈ 다양한 개발 도구 제공 Glade-2 GUI 생성 도구 등
- ■홈페이지 http://www.gtk.org

GTK+ 구조

■ GTK+ 구조

■ 구성 라이브러리

- ◆ Glib 기본 데이터 타입과 오류처리, 메모리 관리 함수들
- ◆ GDK 플랫폼의 그래픽 API 와 GTK+ 사이에 위치
- ◈ GNOME 다양한 고급 GUI 객체(파일 선택 창 등) 제공
- ◈ Pango 다중 언어를 위한 텍스트와 폰트 지원
- ◈ libpng, libjpeg, libtiff 이미지 처리 지원
- ◆ FreeType Truetype 및 Type1 폰트 지원 라이브러리

GLib

■개요

◈ 데이터 형식, 함수, 메모리 관리, 공통 작업을 처리하는 이식 가능 한 C 라이브러리

■특징

- ◈ 여러 플랫폼에서 개발 가능하도록 형식을 제공
- ◈ 데이터 형식은 표준 C 형식을 대체
 - > gint, guint, gchar, guchar, glong, gulong, gfloat, gdouble
 - **>** gpointer
 - **>** gboolean
 - ➤ Gint8, guint8, gint16, guint16, gint32, guint32

Signal 과 Callback

- **GTK**+ 는 이벤트 기반 라이브러리
 - ◈ 사용자가 키보드나 마우스를 통해 입력할 때마다 이벤트 발생
 - ◆ 이벤트가 발생하면 적절한 함수로 처리하고, 이벤트가 발생하지 않으면 계속 대기
- Signal 과 Callback 매커니즘으로 이벤트 처리
 - ◆ 어떤 위젯에 이벤트가 발생하면, 위젯은 시그널을 발생하고 그 시 그널과 연결된 콜백 함수 호출
 - ◈ 사용 방법
 - ▶ 미리 시그널을 처리할 함수를 만들고 g_signal_connect() 함수를 이용 하여 시그널과 처리 함수를 연결
 - ➤ 예) 버튼의 clicked() 시그널과 callback_func() 함수를 연결하여 사용 자가 버튼을 클릭하면 callback_func() 함수가 호출

Signal 과 Callback

■ 간단한 Signal 과 Callback 예제

```
#include < gtk/gtk.h>
 window =
 gtk_window_new(GTK_WINDOW_TOPLEVEL);
static int count = 0;
 button = gtk_button_new_with_label ("Hello
/* callback */
 World!");
void button_clicked(GtkWidget *widget, gpointer data)
 gtk_container_add (GTK_CONTAINER(window),
 button):
  printf("%s pressed %d time(s)\n", data, ++count);
 g signal connect (GTK OBJECT (button), "clicked",
 GTK_SIGNAL_FUNC (button_clicked),
int main( int argc,
 *argv[])
 "Button1");
 gtk_widget_show (button);
  GtkWidget *windd
 *button:
 qtk_widget_show (window);
  gtk_init (&argc, &ai
 gtk_main();
 return (0);
 clicked 시그널이 발생하여 해당
 Clicked 시그널에 대한
 콜백 함수 button_clicked 를 호출
 콜백 함수임
```

GTK+ Widgets

- GTK+ 는 버튼, 스크롤바 등의 풍부한 위젯들 제공
 - ◈ 위젯들은 GtkWidget 의 인스턴스들

- ◈ 컨테이너 (Container) 위젯 GtkContainer
 - ▶ 컨테이너 위젯은 많은 수의 자식 위젯들을 포함
 - ▶ 자식 위젯들은 컨테이너 위젯 영역 안에 표시
 - ▶ 여러 자식 위젯들을 배치하기 위해 패킹상자(packing box) 사용
 - 수평 배치 박스 hbox, 수직 배치 박스 vbox
 - > gtk_hbox_new(), gtk_vbox_new()
 - homogeneous(gboolean): 상자의 모든 위젯이 가장 큰 위젯과 같은 공간 여부
 - Spacing(gint) : 이웃한 위젯 사이의 폭
 - > gtk_box_pack_start(), gtk_box_pack_end()
 - Expand(gboolean): 패킹상자가 남은 공간을 채우기 위해 커지는지 여부
 - Fill(gboolean): 위젯들이 남은 공간을 채우기 위해 커지는지 여부
 - Padding(gint): 위젯을 둘러싼 공백 폭

GNOME

- ▮개요
 - ◈ GNU GPL 하에 개발된 완전한 데스크톱 환경
 - ◈ GNU Network Object Model Environment 의 약자
- ■특징
 - ◈ 응용 프로그램 실행 패널, 프로그램과 유틸리티 모음, 프로그래밍 라이브러리, 개발자를 위한 기능으로 구성
 - ▶ GNOME 라이브러리 파일 선택 창과 같은 고급 GUI 툴킷
 - ◈ 레드햇 리눅스 기본 데스크톱의 기반

GTK+ 개발 환경

- GTK 개발에 필요한 소스
 - ◈ Xfree86 또는 Xorg 소스코드 (XFree86 4.5.0, xorg 6.8)
 - ➤ XFree86 홈페이지(http://www.xfree86.org) 또는 X.org 홈페이지 (www.x.org) 로부터 다운로드
 - **◈** GTK+ 소스코드 (GTK+ 2.x)
 - ➤ GTK+ 홈페이지(http://www.gtk.org) 로부터 다운로드
 - **◆ LIBGNOMEUI-2** 소스코드 (libgnomeui-2.x)
 - ➤ GNOME UI 라이브러리
 - ➤ GNOME 홈페이지(http://www.gnome.org) 로부터 다운로드
 - ◆ Glade-2 소스코드 (Glade 2.x)
 - ➤ GTK+ GUI 빌더
 - ➤ Glade 홈페이지(http://glade.gnome.org) 로부터 다운로드

- 기본 GTK+ 프로그램의 7 단계
 - ◈ 환경 초기화
 - ◈위젯 생성 및 속성 설정
 - ◈ 콜백 루틴 등록
 - ◈ 인스턴스 계층 정의
 - ◈ 위젯을 화면에 보이게 함
 - ◈ 시그널과 이벤트 처리
 - ◈종료

■ Hello GTK 예제

```
#include < gtk/gtk.h>
 /* This packs the button into the window (a gtk container). */
 gtk container add (GTK CONTAINER (window), button);
/* callback */
static void destroy(GtkWidget *widget,
 /* The final step is to display this newly created widget. */
 gpointer data )
 gtk_widget_show (button);
 gtk_widget_show (window);
  gtk_main_quit ();
 gtk main ();
int main(int argc, char *argv[] )
 return 0:
  /* GtkWidget is the storage type for widgets */
  GtkWidget *window, *button;
  gtk_init (&argc, &argv);
  /* create a new window and sets it's border width. */
  window = gtk_window_new (GTK_WINDOW_TOPLEVEL);
  gtk container set border width (GTK CONTAINER (window), 10);
  /* Creates a new button with the label "Hello World". */
  button = gtk_button_new_with_label ("Hello World");
  g_signal_connect (GTK_OBJECT (button), "clicked",
 GTK SIGNAL FUNC (destroy), NULL);
```


- 환경 초기화
 - ◈ 환경 초기화 함수
 - > gtk_init()

void gtk_init(int *argc_addr, char **argv_addr)

- argc_addr: 명령 행의 인자 수를 나타내는 변수 argc 의 주소
- argv_addr: 명령 행의 인자 값을 가지는 변수 argv 의 주소
- 위젯 생성 및 속성 설정
 - ◈ 위젯 생성 함수
 - > gtk_{widget_name}_new{tailopt}({arguments})

GtkWidget *gtk_window_new(GtkWindowType type)
GtkWidget *gtk_button_new_with_label(const gchar *text)

- type : 생성할 윈도우의 형태. GTK_WINDOW_TOPLEVEL,GTK_WINDOW_DIALOG, GTK_WINDOW_POPUP
- Text: 버튼의 레이블 텍스트

◆속성 설정 함수

gtk_{widget_name}_set_{property}({arguments})

void gtk_container_set_border_width(GtkContainer *container, guint width)

- container : 해당하는 container 위젯
- width: 위젯을 둘러싸는 테두리의 폭

■ 콜백 루틴 등록

- ◈ 콜백 루틴 특정 시그널을 처리할 함수
- ◈ 콜백 루틴 등록 함수
 - > g_signal_connect()

void g_signal_connect (gpointer instance, gchar *name, GCallback call_routine, gpointer data);

- Instance : 시그널을 발생시킬 위젯
- Name: 시그널의 이름
- Call routine: 시그널이 탐지되었을 때 호출할 함수
- Data: 콜백 함수에 넘겨줄 정보

- 인스턴스 계층 정의
 - ◈ 계층 정의 함수

- Container, box : 자식 위젯을 포함할 container 또는 box 위젯
- Child: container 또는 box 위젯의 자식으로 포함되는 위젯
- expand: 패킹상자가 남은 공간을 채우기 위해 커지는지 여부
- fill: 위젯들이 남은 공간을 채우기 위해 커지는지 여부
- padding: 위젯을 둘러싼 공백 폭
- 위젯을 화면에 보이게 함
 - ◈ 위젯 화면 표시 함수
 - > gtk_widget_show()

void gtk_widget_show(GtkWidget *widget);

➤ gtk_widget_show_all(): 모든 자식 위젯들을 화면에 보이게 함

void gtk_widget_show_all(GtkWidget *pwidget);

- 시그널과 이벤트 처리
 - ◈ 시그널과 이벤트 처리 함수
 - > gtk_main()

void gtk_main();

- 루프를 돌면서 시그널을 받아들이고 적절한 콜백 루틴을 호출
- 콜백 루틴이 종료하면 다시 시그널 처리 계속

- 프로그램 종료
 - ◈ 프로그램 종료 함수
 - ➤ gtk_main_quit(): gtk_main() 함수를 종료시킴. 주로 콜백 함수 이용

void gtk_main_quit();

■ GTK+ 프로그램 컴파일

◆ Helloworld.c 프로그램 컴파일

```
$ gcc -Wall -g helloworld.c -o helloworld `pkg-config --cflags gtk+-2.0` \
`pkg-config --libs gtk+-2.0`
```

pkg-config

- ▶ 설치된 패키지(프로그램/도구) 의 정보(컴파일 옵션 등)를 추출하는 도구
 - 컴파일 옵션: \$ pkg-config --cflags {pkg_name}
 - 링크 옵션 : \$ pkg-config --libs {pkg_name}

◈ GTK+ 관련 링크 라이브러리

- ▶ GTK 라이브러리 (-lgtk) : GDK 에 기반한 위젯 라이브러리.
- ➤ GDK 라이브러리 (-lgdk): Xlib wrapper 의 일종.
- ▶ gdk-pixbuf 라이브러리 (-lgdk_pixbuf): 이미지 처리 라이브러리.
- ▶ Pango 라이브러리 (-lpango) : 국제화 문자 처리 라이브러리.
- ➤ gobject 라이브러리(-lgobject) : GTK 를 위한 타입 체계.
- ▶ gmodule 라이브러리 (-lgmodule) : 실행 시간 확장의 적재를 위한 라이브러리.
- ➤ GLib 라이브러리 (-lglib) : GTK 가 이용하는 자료 구조 등을 포함.
- \triangleright Xlib 라이브러리 (-IX11) : GDK 가 이용하는 X 윈도우 라이브러리.
- \triangleright Xext 라이브러리 (-IXext) : 공유 메모리 픽스맵 등 X 윈도우 확장 라이브러리.
- ▶ math 라이브러리 (-lm) : 다양한 목적으로 GTK가 사용하는 수학 라이브러리.

GtkBox Widget

- 패킹 상자(packing box) 위짓
- 종류
 - ◆ GtkHBox 수평 패킹 상자 위짓
 - ◆ GtkVBox 수직 패킹 상자 위짓
- 생성
 - GtkWidget * gtk_hbox_new (gboolean homogeneous, gint spacing);
 - GtkWidget * gtk_vbox_new (gboolean homogeneous, gint spacing);
 - ➤ homogeneous : TRUE 이면 포함 위짓이 모두 같은 공간 차지
 - ➤ spacing : 위짓 간의 간격을 픽셀 단위로 지정
- 사용 함수
 - void gtk_box_pack_start (GtkBox *box, GtkWidget *child, gboolean expand, gboolean fill, guint padding);
 - ➤ GtkHBox 의 왼쪽과 GtkVBox의 아래쪽에 위짓 추가
 - void gtk_box_pack_end (GtkBox *box, GtkWidget *child, gboolean expand, gboolean fill, guint padding);
 - ➤ GtkHBox 의 오른쪽과 GtkVBox의 위쪽에 위짓
 - ▶ box : 채워질 패킹 상자, child : 패킹 상자에 놓을 위짓
 - ➤ expand: TRUE 이면 다른 위짓 공유 가용 공간을 채움
 - ▶ fill: TRUE 이면 자신에게 할당된 공간을 모두 채움
 - ▶ padding : 위짓 주변 공간의 픽셀 단위 여백

GtkBox Widget

■ GtkBox 예제 프로그램

```
#include < gtk/gtk.h>
void closeApp ( GtkWidget *window, gpointer data)
 gtk_main_quit();
int main (int argc, char *argv[])
 GtkWidget *window;
 GtkWidget *label1, *label2, *label3;
 GtkWidget *hbox;
 GtkWidget *vbox;
 gtk_init(&argc, &argv);
 window =
 gtk_window_new(GTK_WINDOW_TOPLEVEL);
 gtk_window_set_title(GTK_WINDOW(window), "The
 Window Title");
 gtk_window_set_position(GTK_WINDOW(window),
 GTK WIN POS CENTER);
 gtk_window_set_default_size(GTK_WINDOW(window),
 300, 200);
```

```
/* The "destroy" signal is emitted when the window is
 closed */
g_signal_connect (GTK_OBJECT(window), "destroy",
 GTK_SIGNAL_FUNC (closeApp), NULL);
label1 = qtk_label_new("Label 1");
label2 = gtk_label_new("Label 2");
label3 = gtk_label_new("Label 3");
hbox = qtk_hbox_new (TRUE, 5);
vbox = qtk_vbox_new (FALSE, 10);
gtk_box_pack_start(GTK_BOX(vbox), label1, TRUE,
 FALSE, 5);
gtk_box_pack_start(GTK_BOX(vbox), label2, TRUE,
 FALSE, 5);
gtk_box_pack_start(GTK_BOX(hbox), vbox, FALSE,
 FALSE, 5);
gtk_box_pack_start(GTK_BOX(hbox), label3, FALSE,
 FALSE, 5);
gtk_container_add(GTK_CONTAINER(window), hbox);
gtk_widget_show_all(window);
gtk_main ();
return 0;
```

GtkBox Widget

■ GtkBox 예제 프로그램 실행 결과

GtkWindow Widget

GtkWidget

GtkContainer

GtkBin

GtkWindow

- 모든 GTK+ 응용 프로그램의 기본 윈도우 제공
 - ◆ TOPLEVEL, DIALOG 등의 종류가 있음
- 생성
 - GtkWidget * gtk_window_new (GtkWindowType type);
- 사용 함수
 - void gtk_window_set_title (GtkWindow *window, const gchar *title);
 - ▶ 제목 표시줄의 텍스트 변경
 - void gtk_window_set_position (GtkWindow *window, GtkWindowPosition position);
 - ➤ 윈도우의 화면 상의 초기 위치 제어, GTK_WIN_POS_NONE, GTK_WIN_POS_CENTER, GTK_WIN_POS_MOUSE, GTK_WIN_POS_CENTER_ALWAYS, GTK WIN POS CENTER OR PARENT 의 5가지 위치 가능
 - void gtk_window_set_default_size (GtkWindow *window, gint width,gint height);
 ▶ 윈도우의 디폴트 크기 설정
 - void gtk_window_resize (GtkWindow *window, gint width, gint height);
 ▶ 윈도우의 크기 변경
 - void gtk_window_set_resizable (GtkWindow *window, gboolean resizable);
 ▶ 윈도우의 크기 변경 가능성 설정
 - void gtk_window_present (GtkWindow *window);
 - ▶ 윈도우가 최소화되거나 숨겨지지 않도록 설정
 - void gtk_window_maximize (GtkWindow *window);
 - ▶ 윈도우를 최대화
 - void gtk_window_minimize (GtkWindow *window);
 - ▷ 위도으를 치소하

GtkEntry Widget

- 사용자가 키보드로 입력할 수 있는 단일-라인 영역
- 생성
 - GtkWidget * gtk_entry_new (void);
 - GtkWidget * gtk_entry_new_with_max_length (gint max);
- 사용 함수
 - void gtk_entry_set_max_length (GtkEntry *entry, gint max);
 ▷ 입력 텍스트의 최대 길이 설정
 - G_CONST_RETURN gchar * gtk_entry_get_text (GtkEntry *entry);
 ▶ 입력 텍스트 획득
 - void gtk_entry_set_text (GtkEntry *entry, const gchar *text);
 ▷ 입력 텍스트 설정
 - void gtk_entry_append_text (GtkEntry * entry, const gchar *text);
 ▷ 입력 텍스트 추가
 - void gtk_entry_prepend_text (GtkEntry * entry, const gchar *text);
 ▷ 입력 텍스트 추가
 - void gtk_entry_set_visibility (GtkEntry * entry, gboolean visible);
 □ 입력 텍스트의 가시성 설정
 - void gtk_entry_set_invisible_char (GtkEntry * entry, gchar invch);
 원하는 문자를 보이지 않도록 변경
 - void gtk_entry_set_editable (GtkEntry * entry, gboolean editable);
 ▶ 텍스트의 입력 가능성 설정

GtkWidget

GtkEntry

GtkEntry Widget

■ GtkEntry 예제 프로그램


```
#include < gtk/gtk.h>
#include <stdio.h>
#include <string.h>
const char * password = "secret";
void closeApp ( GtkWidget *window, gpointer data)
 gtk_main_quit();
void button_clicked (GtkWidget *button, gpointer data)
 const char *password_text = gtk_entry_get_text
 (GTK_ENTRY((GtkWidget *) data));
 if (strcmp(password_text, password) == 0)
  printf("Access granted!\n");
 else
  printf("Access denied!\n");
int main (int argc, char *argv[])
 GtkWidget *window;
 GtkWidget *username_label, *password_label;
 GtkWidget *username_entry, *password_entry;
```

```
GtkWidget *ok_button;
GtkWidget *hbox1, *hbox2;
GtkWidget *vbox;
gtk_init(&argc, &argv);
window =
  gtk_window_new(GTK_WINDOW_TOPLEVEL);
gtk_window_set_title(GTK_WINDOW(window),
  "GtkEntryBox");
gtk_window_set_position(GTK_WINDOW(window),
  GTK WIN POS CENTER);
gtk_window_set_default_size(GTK_WINDOW(window),
  200, 200);
g_signal_connect (GTK_OBJECT (window), "destroy",
 GTK_SIGNAL_FUNC (closeApp), NULL);
username_label = gtk_label_new("Login:");
password label = qtk label new("Password:");
username_entry = qtk_entry_new();
password_entry = gtk_entry_new();
gtk_entry_set_visibility(GTK_ENTRY (password_entry),
  FALSE):
ok button = gtk button new with label("Ok");
g_signal_connect (GTK_OBJECT(ok_button), "clicked",
  GTK SIGNAL FUNC (button clicked),
  password_entry);
```

GtkEntry Widget

■ GtkEntry 예제 프로그램

```
hbox1 = qtk_hbox_new (TRUE, 5);
hbox2 = qtk_hbox_new (TRUE, 5);
vbox = gtk_vbox_new (FALSE, 10);
gtk_box_pack_start(GTK_BOX(hbox1),
 username label, TRUE, FALSE, 5);
gtk_box_pack_start(GTK_BOX(hbox1),
 username_entry, TRUE, FALSE, 5);
gtk_box_pack_start(GTK_BOX(hbox2),
 password label, TRUE, FALSE, 5);
gtk_box_pack_start(GTK_BOX(hbox2),
 password_entry, TRUE, FALSE, 5):
gtk box pack start(GTK BOX(vbox), hbox1, FALSE,
 FALSE, 5):
gtk_box_pack_start(GTK_BOX(vbox), hbox2, FALSE,
 FALSE, 5);
gtk_box_pack_start(GTK_BOX(vbox), ok_button,
 FALSE, FALSE, 5);
gtk container add(GTK CONTAINER(window), vbox);
gtk_widget_show_all(window);
gtk_main ();
return 0:
```


GtkSpinButton Widget

■ 숫자 문자만을 입력하는 위짓

GtkEntry GtkSpinButton 지정된 최소/최대값에 대한 화살표를 마우스로 클릭하여 값을 변경

GtkWidget

◈ GtkAdjustment 위짓을 사용하여 제한된 범위의 값 제어

■ 생성

- GtkWidget * gtk_spin_button_new (GtkAdjustment *adjustment, gdouble) climb rate, quint digits);
- GtkWidget * gtk_spin_button_new_with_range (gdouble min, gdouble max, gdouble step);
- GtkObject *gtk_adjustment_new (gdouble value, gdouble lower, gdouble) upper, gdouble step_increment, gdouble page_increment, gdouble page size);
 - ▶ GtkAdjustment 위짓 생성하며 초기값, 최소값, 최대값, 최소/최대 증감 크기 설정

■ 사용 항수

- void gtk spin button set digits (GtkSpinButton *spin button, guint digits);
- void gtk_spin_button_set_increments (GtkSpinButton *spin_button, gdouble step, gdouble page);
- void gtk_spin_button_set_range (GtkSpinButton *spin_button, gdouble min, qdouble max);
 - 각각 스핀버튼의 값, 최소/최대 증감 크기, 최소값/최대값 설정
- gdouble gtk_spin_button_get_value (GtkSpinButton *spin_button); ▶ 스핀버튼의 값 획득
- gint gtk_spin_button_get_value_as_int (GtkSpinButton *spin_button);

GtkSpinButton Widget

■ GtkSpinButton 예제 프로그램


```
#include < gtk/gtk.h>
void closeApp ( GtkWidget *window, gpointer data)
 gtk_main_quit();
int main (int argc, char *argv[])
 GtkWidget *window;
 GtkWidget *spinbutton;
 GtkObject *adjustment;
 gtk_init (&argc, &argv);
 window =
 gtk_window_new(GTK_WINDOW_TOPLEVEL):
 gtk window set default size
 (GTK_WINDOW(window), 300, 200);
 g_signal_connect ( GTK_OBJECT (window), "destroy",
 GTK_SIGNAL_FUNC (closeApp), NULL);
 adjustment = gtk_adjustment_new(100.0, 50.0,
 (150.0, 0.5, 0.0<del>5</del>, 0.05);
 spinbutton =
 gtk_spin_button_new(GTK_ADJUSTMENT(adjustme
 nt), 0.01, 2);
```

```
gtk_container_add(GTK_CONTAINER(window),
spinbutton);
gtk_widget_show_all(window);
gtk_main ();
return 0;
}
```


GtkButton Widget

- 사용자가 클릭하여 특정 동작을 유발하는 위짓
- 종류
 - ◈ 명령(command) 버튼 GtkButton
 - ◈ 상태(state) 버튼 GtkToggleButton
 - ▶ 사용자가 상태 값으로 선택 가능
 - ➤ GtkCheckButton: 체크가 토글됨
 - ➤ GtkRadioButton : 그룹으로 묶여 그 중 하나만 선택 가능

■ GtkToggleButton Widget

- ◈ 사용자가 토글버튼을 클릭하면 "clicked" 신호 발생하고 자신의 상태 변경
- ◈ 생성
 - GtkWidget * gtk_toggle_button_new (void);
 - GtkWidget * gtk_toggle_button_new_with_label (const gchar *label);
- ◈ 사용 함수
 - gboolean gtk_toggle_button_get_active (GtkToggleButton *toggle_button);
 - 토글버튼의 상태 획득
 - void gtk_toggle_button_set_active (GtkToggleButton *toggle_button, gboolean is_active);
 - 토글버튼의 상태 설정

GtkButton Widget

GtkCheckButton Widget

- ◈ GtkToggleButton 과 거의 같으나 텍스트가 옆에 있는 체크 박스 형태 가능
- ◈ 생성
 - GtkWidget * gtk_check_button_new (void);
 - GtkWidget * gtk_check_button_new_with_label (const gchar *label);

■ GtkRadioButton Widget

- ◈ 같은 형식의 버튼을 여러 개를 묶어서 하나만을 선택
- ◆ RadioButton 그룹은 GSList 라는 Glib 리스트 객체 사용
- ◈ 생성
 - GtkWidget * gtk_radio_button_new (GSList *group);
 - GtkWidget * gtk_radio_button_new_from_widget (GtkRadioButton *group);
 - GtkWidget * gtk_radio_button_new_with_label (GSList *group, const gchar *label);
- ◈ 사용 함수
 - gboolean gtk_radio_button_set_group (GtkRadioButton *radio_button, GSList *group);
 - 라디오버튼의 그룹 설정
 - void gtk_radio_button_get_group (GtkRadioButton *radio_button);
 - 라디오버튼의 그룹 획득

GtkButton Widget

■ GtkButton 예제 프로그램


```
#include <atk/atk.h>
#include <stdio.h>
GtkWidget *checkbutton:
GtkWidget *togglebutton;
GtkWidget *radiobutton1, *radiobutton2;
void closeApp ( GtkWidget *window, gpointer data)
 gtk_main_quit();
void add_widget_with_label ( GtkContainer * box, gchar
 * caption, GtkWidget * widget)
 GtkWidget *label = gtk_label_new (caption);
 GtkWidget *hbox = gtk_hbox_new (TRUE, 4);
 gtk_container_add(GTK_CONTAINER (hbox), label);
 gtk_container_add(GTK_CONTAINER (hbox), widget);
 gtk_container_add(box, hbox);
void print_active(char * name, GtkToggleButton
 *button)
```

```
gboolean active =
 gtk_toggle_button_get_active(button);
 printf("%s is currently %s\n", name,
 active?"active": "not active");
void button_clicked(GtkWidget *button, gpointer data)
 print_active("Checkbutton",
 GTK TOGGLE BUTTON(checkbutton));
 print active("Togglebutton",
 GTK_TOGGLE_BUTTON(togglebutton));
 print_active("Radiobutton1",
 GTK TOGGLE BUTTON(radiobutton1));
 print_active("Radiobutton2",
 GTK_TOGGLE_BUTTON(radiobutton2));
 printf("\n");
int main (int argc, char *argv[])
 GtkWidget *window;
 GtkWidget *button;
 GtkWidget *vbox;
 gtk_init (&argc, &argv);
 window =
 gtk_window_new(GTK_WINDOW_TOPLEVEL);
 gtk_window_set_default_size(GTK_WINDOW(window),
 200, 200);
 g_signal_connect ( GTK_OBJECT (window), "destroy",
 GTK SIGNAL FUNC (closeApp), NULL);
```


GtkButton Widget

■ GtkButton 예제 프로그램

```
button = gtk_button_new_with_label("Ok");
checkbutton = gtk_check_button_new();
togglebutton =
  gtk_toggle_button_new_with_label("Toggle");
radiobutton1 = gtk_radio_button_new(NULL);
radiobutton2 = gtk_radio_button_new_from_widget
  (GTK_RADIO_BUTTON(radiobutton1));
vbox = qtk_vbox_new (TRUE, 4);
add_widget_with_label ( GTK_CONTAINER(vbox).
 "CheckButton:", checkbutton);
add_widget_with_label (GTK_CONTAINER(vbox),
 "ToggleButton:", togglebutton);
add_widget_with_label (GTK_CONTAINER(vbox), "Radio
 1:", radiobutton1);
add_widget_with_label (GTK_CONTAINER(vbox), "Radio
 2: ", radiobutton2):
add_widget_with_label (GTK_CONTAINER(vbox),
 "Button: ", button);
g_signal_connect(GTK_OBJECT(button), "clicked",
 GTK_SIGNAL_FUNC(button_clicked), NULL);
gtk container add(GTK CONTAINER(window), vbox);
gtk_widget_show_all(window);
gtk_main();
return 0;
```


- 데이터의 리스트 뷰나 트리 뷰를 만듦
- 기본 구성 요소
 - ◆ GtkTreeView: 트리 뷰와 리스트 뷰
 - ◈ GtkTreeViewColumn : 리스트나 트리의 열을 표현
 - ◈ GtkCellRenderer : 그리기 셀을 제어
 - ◈ GtkTreeModel : 트리와 리스트 데이터를 표현
- MVC(Model/View/Controller) 패턴으로 제작

- ◈ 복수의 뷰 또는 컨트롤러 수행이 가능
 - ▶ 예) 문서편집기에서 한 뷰는 문서 윤곽 표시, 한 뷰는 전체 문서 출력

GtkWidget

GtkContainer

GtkTreeView

- ◈ 불필요한 중복 없이 다른 뷰가 동시에 데이터 렌더링 가능
- ◈웹 프로그래밍에서 많이 사용

- 모델 구성요소
 - ◈ GtkTreeStore 계층 구조의 다중 수준 데이터 저장
 - ◈ GtkListStore 계층이 없는 데이터 저장
 - ◈ 생성
 - GtkWidget * gtk_tree_store_new (gint,);
 - ◈ 사용 함수
 - void gtk_tree_store_append (GtkTreeStore *tree_store, GtkTreeIter *parent);
 - 새로운 행을 tree store 에 추가하고 Gtklter 획득
 - void gtk_tree_store_set (GtkTreeStore *store, GtkTreeIter *iter, ...);
 - 트리 모델의 특정 행에 자료 설정
- GtkTreeView : 트리 뷰와 리스트 뷰
 - ◈ 생성
 - GtkWidget * gtk_tree_view_new_with_model (GTK_TREE_MODEL(store));
 - ◈ 사용 함수
 - void gtk_tree_view_insert_column_with_attributes (GtkTreeView *tree_view, gint position, const gchar *title, GtkCellRenderer *cell, ...);
 - 트리 뷰에 새로운 열을 추가
- GtkTreeViewColumn: 리스트나 트리의 열을 표현
- GtkCellRenderer: 그리기 셀을 제어
 - ◆ 텍스트 셀(GtkCellRendererText), 픽스맵 그래픽 셀(GtkCellRendererPixBuf), 토글 버튼 셀(GtkCellRendererToggle) 의 하위 클래스 포함
 - ◈ 생성
 - GtkCellRenderer * gtk_cell_renderer_[text|pixbuf|toggle]_new (void);

■ List 예제 프로그램

```
#include < gtk/gtk.h>
/* This enum is useful to label the columns */
enum
 FIRST_COLUMN,
 SECOND COLUMN,
 N COLUMNS
void closeApp ( GtkWidget *window, gpointer data)
 gtk_main_quit();
int main (int argc, char *argv[])
 GtkWidget *window;
 GtkListStore *store;
 GtkWidget *view;
 GtkTreeIter iter:
 GtkCellRenderer *renderer:
 int i:
 gtk_init(&argc, &argv);
 window = gtk_window_new(GTK_WINDOW_TOPLEVEL);
 gtk_window_set_default_size ( GTK_WINDOW(window),
 300, 200);
 g_signal_connect ( GTK_OBJECT (window), "destroy",
 GTK_SIGNAL_FUNC (closeApp), NULL);
```

```
store = gtk_list_store_new (N_COLUMNS,
  G_TYPE_STRING, G_TYPE_INT);
for (i = 0; i < 5; i++) {
 gtk_list_store_append (store, &iter);
 gtk_list_store_set (store, &iter,
 FIRST COLUMN, "This is a row",
 SECOND_COLUMN, i, -1);
view = gtk_tree_view_new_with_model
 (GTK_TREE_MODEL (store));
renderer = qtk_cell_renderer_text_new ();
gtk_tree_view_insert_column_with_attributes
 (GTK_TREE_VIEW(view), 0, "Title", renderer, "text",
 FIRST COLUMN, NULL);
gtk_tree_view_insert_column_with_attributes
  "GTK_TREE_VIEW(view), 1, "text", renderer, "text", SECOND_COLUMN, NULL);
gtk container add(GTK CONTAINER(window), view);
gtk_widget_show_all(window);
gtk_main ();
 list
 return 0:
 Title
 text
 This is a row 0
 This is a row 1
 This is a row 2
 This is a row 3
 This is a row 4
 로그래밍
```

■ Tree 예제 프로그램

```
#include < gtk/gtk.h>
/* This enum is useful to label the columns */
enum {
 COLUMN TITLE.
 COLUMN_ARTIST,
 COLUMN_CATALOGUE,
 N COLUMNS
void closeApp ( GtkWidget *window, gpointer data)
 gtk_main_guit();
int main (int argc, char *argv[])
 GtkWidget *window;
 GtkTreeStore *store:
 GtkWidget *view;
 GtkTreeIter parent_iter, child_iter;
 GtkCellRenderer *renderer:
 gtk_init(&argc, &argv);
 window = gtk window new(GTK WINDOW TOPLEVEL);
 qtk_window_set_default_size ( GTK_WINDOW(window),
 300, 200);
```

```
g_signal_connect (GTK_OBJECT (window), "destroy",
 GTK_SIGNAL_FUNC ( closeApp), NULL);
/* Create the tree store, passing in the number and
 type of each column*/
store = gtk_tree_store_new (N_COLUMNS,
 G_TYPE_STRING, G_TYPE_STRING,
 G TYPE STRING);
/* Create a new top-level row and acquire the row
 iterator */
qtk_tree_store_append (store, &parent_iter, NULL);
/* Add some data to the row */
gtk_tree_store_set (store, &parent_iter, COLUMN_TITLE, "Dark Side of the Moon",
 COLUMN ARTIST, "Pink Floyd",
 COLUMN CATALOGUE, "B000024D4P",-1);
/* Next create a child row, acquiring the child row
 iterator */
gtk_tree_store_append (store, &child_iter,
 &parent iter);
/* Set the child row data */
view = gtk_tree_view_new_with_model
 (GTK_TREE_MODEL (store));
```

■ Tree 예제 프로그램

```
/* Finally we set the column datasource and titles */
renderer = gtk_cell_renderer_text_new ();
gtk_tree_view_insert_column_with_attributes
 (GTK_TREE_VIEW(view), COLUMN_TITLE, "Title",
 renderer, "text", COLUMN_TITLE, NULL);
gtk_tree_view_insert_column_with_attributes
 (GTK_TREE_VIEW(view), COLUMN_ARTIST, "Artist",
 renderer, "text", COLUMN_ARTIST, NULL);
gtk_tree_view_insert_column_with_attributes
 (GTK_TREE_VIEW(view),
 COLUMN_CATALOGUE, "Catalogue", renderer, "text",
 COLUMN_CATALOGUE, NULL);

gtk_container_add(GTK_CONTAINER(window), view);
gtk_widget_show_all(window);
gtk_main ();

return 0;
}
```


GtkMenu Widget

- 메뉴를 만듦
- 프로그래밍 방법
 - ◈ 직접 메뉴와 메뉴 아이템 각각을 생성
 - ◆ GtkItemFactory 를 사용하여 쉽게 생성
 - ➤ GNOME 메뉴 생성과 비슷
- 메뉴 관련 위짓 종류
 - ◆ GtkMenuItem 사용자가 선택할 메뉴 아이템
 - ◈ GtkMenu 메뉴 아이템들을 포함하는 컨테이너인 메뉴
 - ◈ GtkMenuBar 개별 메뉴들을 포함하는 컨테이너인 메뉴바
- 생성
 - GtkWidget *gtk_menu_bar_new(void);
 - GtkWidget *gtk_menu_new(void);
 - GtkWidget *gtk_menu_item_new(void);
 - GtkWidget *gtk_menu_item_new_with_label(const char *label);
- 사용 함수
 - void gtk_menu_item_set_submenu(GtkMenuItem *menu_item, GtkWidget *submenu);
 - ▶ 메뉴 아이템에 서브메뉴를 설정
 - void gtk_menu_bar_append(GtkMenuBar *menu_bar, GtkWidget *menu_item);
 - ▶ 메뉴바에 메뉴 아이템을 추가 (또는 gtk_container_add() 도 가능)

GtkMenu Widget

■ GtkMenu 예제 프로그램

```
#include <atk/atk.h>
#include < gtk/gtk.h>
#include <stdio.h>
void closeApp ( GtkWidget *window, gpointer data)
 gtk_main_quit();
/* We define a callback for a menu item */
void item_clicked(GtkWidget *widget, gpointer
 user_data)
 printf("Item Clicked!\n");
int main (int argc, char *argv[])
 GtkWidget *window;
 GtkWidget *menubar, *toplevelitem;
 GtkWidget *menu, *item1, *item2;
 GtkWidget *submenu, *subitem;
 GtkWidget *vbox;
 gtk_init(&argc, &argv);
 window = qtk_window_new
 (GTK WINDOW TOPLEVEL):
```

```
gtk_window_set_title (GTK_WINDOW(window), "Gtk
  Menus");
gtk_window_set_position (GTK_WINDOW(window),
  GTK WIN POS CENTER);
gtk window set default size (GTK WINDOW
 (window), 300, 200);
gtk_signal_connect ( GTK_OBJECT (window),
 "destroy", GTK_SIGNAL_FUNC (closeApp), NULL);
vbox = gtk vbox new (FALSE, 0);
menubar = gtk_menu_bar_new ();
gtk_box_pack_start (GTK_BOX (vbox), menubar,
  FALSE, FALSE, 0);
toplevelitem = gtk_menu_item_new_with_mnemonic
  ("Toplevel item");
gtk container add (GTK CONTAINER (menubar),
  toplevelitem):
menu = gtk_menu_new ();
gtk_menu_item_set_submenu (GTK_MENU_ITEM
  (toplevelitem), menu);
item1 = gtk_menu_item_new_with_mnemonic
  ("Menu item 1");
qtk_container_add (GTK_CONTAINER (menu),
  item1):
item2 = gtk_menu_item_new_with_mnemonic
  ("Menu item 2");
gtk_container_add (GTK_CONTAINER (menu),
  item2);
```


46

프로그래밍

GtkMenu Widget

■ GtkMenu 예제 프로그램

```
submenu = qtk_menu_new ();
gtk_menu_item_set_submenu (GTK_MENU_ITEM
 (item2), submenu);
subitem = gtk_menu_item_new_with_mnemonic
 ("Submenu item");
gtk_container_add (GTK_CONTAINER (submenu),
  subitem):
g_signal_connect (GTK_OBJECT (subitem), "activate",
 GTK_SIGNAL_FUNC(item_clicked), NULL);
gtk_container_add (GTK_CONTAINER(window), vbox);
qtk_widget_show_all(window);
gtk_main ();
return 0;
```


대화 상자 (Dialog)

Dialog

- ◈ 사용자와 대화하고 중요한 이벤트를 사용자에게 알리는 임시 윈도우
- ◈ 대화 상자의 종류
 - ▶ 모달 대화 상자 사용자 응답을 받기 전에 모든 작동을 차단
 - ▶ 넌모달 대화 상자 대화 상자를 다른 윈도우처럼 처리

GtkDialog Widget

- ◈ 윈도우 영역의 분리
 - ▶ 위짓 내용을 위한 영역
 - ▶ 내용 아래에 있는 버튼 영역

◈생성

- GtkWidget * gtk_dialog_new_with_buttons (const gchar *title, GtkWindow *parent, GtkDialogFlags flags, const gchar *first_button_text, ...);
 - Parent : 응용 프로그램의 주 윈도우
 - Flags ; 대화 상자의 속성의 조합을 결정, GTK_DIALOG_MODAL, GTK_DIALOG_DESTROY_WITH_PARENT, GTK_DIALOG_NO_SEPARATOR 등

모달 대화 상자

- 사용자 응답을 받기 전에 모든 작동을 차단
 - ◈ 심각한 문제나 에러나 경고 메시지를 보고할 때 유용
- 사용 방법
 - ◈ GTK_DIALOG_MODAL 플래그를 설정하고 gtk_widget_show
 - ◈ gtk_dialog_run 은 대화 상자가 처리될 때까지 프로그램 실행 정지
 - ▶ 사용자가 버튼을 누르면 어떤 버튼을 눌렀는지에 대한 정수(int) 값 반환

```
typedef enum {
 GTK_RESPONSE_NONE = -1,
 GTK_RESPONSE_REJECT = -2,
 GTK_RESPONSE_ACCEPT = -3,
 GTK_RESPONSE_DELETE_EVENT = -4,
 GTK_RESPONSE_OK = -5,
 GTK_RESPONSE_CANCEL = -6,
 GTK_RESPONSE_CLOSE = -7,
 GTK_RESPONSE_YES = -8,
 GTK_RESPONSE_NO = -9,
 GTK_RESPONSE_APPLY = -10,
 GTK_RESPONSE_HELP = -11
} GtkResponseType;
```

```
GtkWidget *dialog = gtk_dialog_new..
int result = gtk_dialog_run(GTK_DIALOG(dialog));
switch (result) {
  case GTK_RESPONSE_ACCEPT:
 delete_file();
 break;
  case GTK_RESPONSE_REJECT:
 do_nothing();
 break;
  default:
 break;
}
gtk_widget_destroy(dialog);
```

년모달 대화 상자

- 대화 상자를 다른 윈도우처럼 처리
 - ◈ 사용자가 즉시 응답할 필요가 없음
 - ◈ 대화 상자를 여러 번 여는 상황 고려해야 함
- 사용 방법
 - ◈gtk_dialog_run 대신 콜백 함수를 GtkDialog 응답 신호에 연결
 - ▶ 사용자가 버튼을 누르면 어떤 버튼을 눌렀는지에 대한 정수(int) 값 반환

```
void dialog_clicked (GtkWidget *dialog, gint
result, gpointer user_data)
{
 switch (result) {
 case GTK_RESPONSE_ACCEPT:
 delete_file();
 break;
 case GTK_RESPONSE_REJECT:
 do_nothing();
 break;
 default:
 break;
}
 gtk_widget_destroy(dialog);
}
```

```
int main()
{
...
GtkWidget *dialog = gtk_dialog_new...

g_signal_connect (GTK_OBJECT(dialog), "response",
GTK_SIGNAL_FUNC (dialog_clicked), user_data));
...
gtk_widget_show(dialog);
...
}
```

GtkMessageDialog

■ 매우 간단한 대화 상자

■ 생성

GtkDialog ◈ 아이콘과 제목, 구성할 수 있는 버튼 포함 GtkMessageDialog

GtkWidget

- GtkWidget * gtk_message_dialog_new (GtkWindow *parent, GtkDialogFlags flags, GtkMessageType type, GtkbuttonsType buttons, const gchar *message_format, ...);
 - ▶ type: 메시지 대화상자의 형식, GTK MESSAGE INFO, GTK MESSAGE WARNING, GTK MESSAGE QUESTION, GTK MESSAGE ERROR 등

➤ buttons: 버튼 종류

GtkButtonsType	설명	GtkButtonsType	설명
GTK_BUTTONS_OK	확인 버튼	GTK_BUTTONS_YES_NO	예/아니오 버튼
GTK_BUTTONS_CLOSE	닫기 버튼	GTK_BUTTONS_OK_CANCEL	확인/취소 버튼
GTK_BUTTONS_CANCEL	취소 버튼	GTK_BUTTONS_NONE	버튼 없음

➤ message_format: 대화 상자의 텍스트, printf 사용과 비슷하게 사용 가능

GtkMessageDialog Widget

■ GtkMessageDialog 예제 프로그램

```
#include < gtk/gtk.h>
#include <stdio.h>
void closeApp ( GtkWidget *window, gpointer data)
 gtk_main_quit();
int main (int argc, char *argv[])
 GtkWidget *window;
 GtkWidget *dialog;
 char filename[15] = "important.txt";
 gint result;
 gtk_init(&argc, &argv);
 window = gtk_window_new(GTK_WINDOW_TOPLEVEL);
 gtk_window_set_default_size (GTK_WINDOW(window),
 200, 80);
 g_signal_connect ( GTK_OBJECT (window), "destroy",
 GTK_SIGNAL_FUNC (closeApp), NULL);
 dialog = gtk_message_dialog_new
 (GTK_WINDOW(window),
 GTK DIALOG DESTROY WITH PARENT,
 GTK MESSAGE QUESTION,
 GTK BUTTONS YES NO.
 "Are you sure you wish to delete %s?",
 filename):
```

```
result = gtk_dialog_run (GTK_DIALOG (dialog));
  gtk_widget_destroy(dialog);
  switch (result) {
  case GTK_RESPONSE_YES:
 printf("you selected Yes.\n");
 break;
  case GTK_RESPONSE_NO:
 printf("you selected No.\n");
 break;
  default:
 printf("you didn't selected.\n");
  }
  gtk_widget_show(window);
  gtk_main ();
  return 0;
}
```


GNOME Widget

- **GNOME Widget**
 - ◈ GTK+ 는 기본적인 위짓만 제공하므로, 데스크톱에 유용한 기능(파일 선택 창, 도움말 창 등) 부족
 - ◈ GNOME 위짓은 GTK+ 위짓을 확장하여 더욱 사용하기 쉽게 함
- GNOME 라이브러리
 - ◆GNOME 위짓 포함
 - **♦** libgnome-2.0, libgnomeui-2.0
- GNOME 프로그래밍 순서
 - ◈ 환경 초기화 gnome_program_init
 - GnomeProgram * gnome_program_init (const char *app_id, const char *app_version, const GnomeModuleInfo *module_info, int argc, char **argv, const char *first_property_name, ...);
 - **◆ GnomeApp** 위짓 생성
 - **...**

GNOME Widget

■ 기본 GNOME 응용 프로그램

```
#include <gnome.h>
int main( int argc, char *argv[] )
{
 GtkWidget *app;

 gnome_program_init ("gnome1", "1.0", LIBGNOMEUI_MODULE, argc, argv, NULL);
 app = gnome_app_new ("gnome1", "The Window Title");
 gtk_widget_show (app);
 gtk_main ();

return 0;
}
```


◈ GNOME 프로그램 컴파일

\$ gcc -Wall -g gnome1.c -o gnome1 `pkg-config --cflags -libs libgnome-2.0 libgnomeui-2.0`

GNOME Menu

■ 드롭다운 메뉴는 GnomeUIInfo 구조체의 배열로 표현

◈ GnomeUIInfo 구조체

```
Typedef struct {
 GnomeUIInfoType type;
 gchar const *label;
 gchar const *hint;
 gpointer moreinfo;
 gpointer user_data;
 gpointer unused_data;
 GnomeUIPixmapType pixmap_type;
 gconstpointer pixmap_info
 guint accelerator_key;
 GdkModifierType ac_mode;
 GtkWidget *widget;
} GnomeUIInfo;
```

```
typedef enum {
 GNOME_APP_UI_ENDOFINFO,
 GNOME_APP_UI_ITEM,
 GNOME_APP_UI_TOGGLEITEM,
 GNOME_APP_UI_RADIOITEMS,
 GNOME_APP_UI_SUBTREE,
 GNOME_APP_UI_SEPARATOR,
 GNOME_APP_UI_HELP,
 GNOME_APP_UI_BUILDER_DATA,
 GNOME_APP_UI_ITEM_CONFIGURABLE,
 GNOME_APP_UI_SUBTREE_STOCK,
 GNOME_APP_UI_INCLUDE
} GnomeUIInfoType;
```

- ➤ type: 메뉴 항목의 형식
- ➤ user_data 콜백 함수에 전달된 임의의 포인터
- ▶ pixmap_type, pixmap_info 비트맵 아이콘 추가
- ➤ accelerator_key, ac_mode 키보드 단축키 정의

GNOME Menu

■ GnomeUIInfo 구조체에서 매크로 사용하면 편리

◈ 개별적인 메뉴 항목에 대한 매크로

```
#define < libgnomeui/libgnomeui.h >
#define
 GNOMEUIINFO MENU OPEN ITEM
 (cb, data)
#define
 GNOMEUIINFO MENU SAVE ITEM
 (cb, data)
#define
 GNOMEUIINFO MENU SAVE AS ITEM
 (cb, data)
#define
 GNOMEUIINFO MENU PRINT ITEM
 (cb, data)
#define
 GNOMEUIINFO MENU PRINT SETUP ITEM
 (cb, data)
 GNOMEUIINFO MENU CLOSE ITEM
#define
 (cb, data)
#define
 GNOMEUIINFO MENU QUIT ITEM
 (cb, data)
 GNOMEUIINFO MENU CUT ITEM
 (cb, data)
#define
```

◈ 최상위 수준 메뉴 항목에 대한 매크로


```
#define
 GNOMEUIINFO MENU FILE TREE
 (tree)
#define
 GNOMEUIINFO MENU EDIT TREE
 (tree)
#define
 GNOMEUIINFO MENU VIEW TREE
 (tree)
 GNOMEUIINFO MENU SETTINGS TREE
 (tree)
#define
 GNOMEUIINFO MENU FILES TREE
#define
 (tree)
 GNOMEUIINFO MENU WINDOWS TREE
#define
 (tree)
#define
 GNOMEUIINFO MENU HELP TREE
 (tree)
#define
 GNOMEUIINFO MENU GAME TREE
 (tree)
```

GNOME Menu

■ GNOME메뉴 예제 프로그램

```
#include < gnome.h>
void closeApp ( GtkWidget *window, gpointer data)
 gtk_main_quit();
/* The macros provide stock icons and keyboard
 shortcuts */
static GnomeUIInfo filemenu[] = {
 GNOMEUIINFO MENU NEW ITEM ("New", "Menu
 Hint", NULL, NULL),
 GNOMEUIINFO_MENU_OPEN_ITEM (NULL, NULL),
 GNOMEUIINFO MENU SAVE AS ITEM (NULL, NULL),
 GNOMEUIINFO SEPARATOR.
 GNOMEUIINFO MENU EXIT_ITEM (NULL, NULL),
 GNOMEUIINFO END
static GnomeUIInfo editmenu[] = {
 GNOMEUIINFO MENU FIND ITEM (NULL, NULL),
 GNOMEUIINFO END
static GnomeUIInfo menubar[] = {
 GNOMEUIINFO_MENU_FILE_TREE (filemenu),
 GNOMEUIINFO MENU_EDIT_TREE (editmenu),
 GNOMEUIINFO END
```

```
int main (int argc, char *argv[])
 GtkWidget *app;
 gnome_program_init ("gnome1", "0.1",
 LIBGNOMEUI_MODULE, argc, argv,
 GNOME PARAM NONE);
 app = gnome_app_new("gnome1", "Menus, menus,
 menus"):
 gtk_window_set_default_size ( GTK_WINDOW(app),
 300, 200);
 gtk_signal_connect ( GTK_OBJECT (app), "destroy",
 GTK SIGNAL FUNC (closeApp), NULL);
 gnome app create menus (GNOME APP(app),
 menubar);
 gtk_widget_show(app);
 gtk_main();
 return 0:
```


Glade

- Glade
 - ◈ GTK+ 와 GNOME 라이브러리를 사용하는 GUI 를 생성하는 도구
 - ◈ 현재 Glade-2 (2.x 버전) 사용
- Glade 를 사용한 GTK+ 프로그램 개발 단계
 - ◈ Glade 를 사용하여 인터페이스 제작
 - ◈ Glade 를 사용하여 소스코드 빌드
 - ◈ 소스 코드를 필요에 알맞게 편집
 - ◈ 프로젝트 파일들을 컴파일

Glade

■ 구성

- **Main Window**
 - ▶ 기본적인 주요 기능을 포함하는 최상위 윈도우
 - ▶ 메뉴(파일,편집,보기,도움말), 툴바(열기, 저장, 옵션, 코드 빌드), 최상위 윈도우목록 창
- Palette
 - ▶ 다양한 GTK+, GNOME 위짓 선택 창
- **Properties Editer**
 - ▶ 선택한 위짓에 대한 속성 설정, 시그널에 대한 콜백 설정
- **Widget Tree**
 - ▶ 특정 최상위 윈도우에 대한 하위 트리에 속한 위짓들 목록 표시
- **Menu Editor**
 - ▶ 메뉴바에서 선택 가능하며 메뉴를 자유롭게 편집하는 윈도우

■ 코드 생성

- ◈ Autoconf, automake 를 위한 여러 파일들 (Makefile.am, autogen.sh, configure.in, macros/, po/, acconfig.h ...)
- ◈ 소스 파일들
 - ▶ 주요 루틴 수행 파일 (main.c) 한 번 생성 후 덮어쓰지 않음
 - ▶ 인터페이스 생성 파일 (interface,h, interface.c)
 - ▶ 신호 처리 및 콜백 함수 (callback.h, callbacks.c) 한 번 생성 후 덮어쓰지 않음
 - ➤ 지원 파일 (support.c)

- Glade 를 이용한 프로그래밍 예제
 - ◆ Glade-2 실행
- \$ glade-2
- ◈ 새 프로젝트→New GTK+ 프로젝트 선택
- ◈ 팔레트에서 Window(윈도우) 선택
 - ▶ "window 1" 주 윈도우 생성 확인

- Glade 를 이용한 프로그래밍 예제 계속
 - ◈ 인터페이스 생성
 - ➤ 팔레트에서 Vertical Box(세로박스) 선택한 후, 주 윈도우에서 클릭
 - 주 윈도우 창이 세로로 세 등분되는 것 확인
 - ▶ 기타 위짓 추가
 - Menubar(메뉴바) → 주 윈도우 최상위 등분 영역
 - Button(버튼) → 주 윈도우 둘째 등분 영역
 - Text Entry(텍스트 엔트리) → 주 윈도우 최하위 등분 영역

- Glade 를 이용한 프로그래밍 예제 계속
 - ◈ Signal/Callback 연결
 - ➤ "button1" 버튼을 선택한 후 Properties 창에서 Signal(시그널) 탭 선택
 - > "시그널:" 라벨 옆의 "..." 버튼 선택 후, 팝업 창에서 "clicked" 선택 후 확인
 - ▶ Add(추가) 버튼 클릭

- ◈ 저장 Save(저장) 후 옵션 창에서 디렉토리 설정 후 디폴트 옵션으로 저장
- ◆ 소스코드 빌드 Build(빌드) 버튼을 클릭
- ◈ 끝내기 Project(프로젝트) 메뉴에서 Quit(끝내기) 버튼 클릭

- Glade 를 이용한 프로그래밍 예제 계속
 - ◈ 소스 파일 수정: interface.c

```
...
g_signal_connect ((gpointer) button1, "clicked", G_CALLBACK
(on_button1_clicked), entry1));
...
```

◈ 소스 파일 수정: callbacks.c

- Glade 를 이용한 프로그래밍 예제 계속
 - ◈ Makefile 생성 및 make
 - \$ cd ~userid/Projects/project1
 - \$./autogen.sh
 - \$ make
 - ◈실행
 - \$ cd src
 - \$./project1

Qt 프로그래밍

Qt

- 멀티플랫폼 GUI 응용을 위한 C++ GUI Toolkit
 - ◈ 객체 지향 프로그래밍 구현 시그널과 슬롯 등 제공
 - ◈ 풍부한 위젯(Widget) 제공
 - ◈ 다양한 플랫폼 지원 Windows, Mac OS X, Linux, Solaris,HP-UX
 - ◆ Unicode 와 i18n 등의 다양한 언어 지원
- 유용한 도구 제공
 - ◈ Qt Designer(GUI 빌더), Qt Linguist, qmake 등
- 대표적인 리눅스 데스크탑 환경인 KDE 의 기반
 - ◆ Qt/X11 사용
- 노르웨이의 Trolltech 사에서 개발
- 다양한 배포판으로 제공됨
 - **Qt Enterprise Edition and Qt Professional Edition**
 - **Qt Free Edition**
 - **Qt Embedded Edition**

Qt/Embedded 와 Qtopia

- 임베디드 GUI 와 응용 개발을 위한 C++ GUI Toolkit
 - ◈ 임베디드 리눅스와 함께 다양한 프로세서 상에서 실행
 - ◈ X 윈도우 시스템을 사용하지 않고 프레임버퍼에 직접 접근
 - ◈ 표준 Qt API 를 사용하므로 윈도우와 유닉스 상에서도 개발 가능
- PDA 등의 임베디드 응용 환경인 Qtopia 의 기반
 - ◈ 모바일 기기를 위한 윈도우 환경과 응용 슈트
 - ➤ Qt/Embedded 기반의 윈도우 매니저 (Window Manager)
 - ▶ MS-Windows처럼 윈도우 상의 아이콘을 클릭하여 Qt/Embedded 응용 프로그램을 실행할 수 있는 환경
 - ➤ 효율적인 메모리 사용 6~8MB
 - > 오픈 소스, 전용성, 통합성 제공
 - ◈ Qtopia 제공 응용 프로그램들
 - ➤ 개인 정보 관리(Personal Information Management), 인터넷 컨텐츠, Entertainment, 다중 플랫폼 OS와의 동기화(synchronization) 소프트웨어 등
 - Address Book, Calculator, Calendar, To do List, text editor, MPEG and MP3 players, international city clock, asteroid game, patience, mine hunt, File Manager, Go, etc.

Qt/Embedded 적용 사례

Sharp Zaurus PDA

The Sharp Zaurus PDA using Qt/Embedded

Motorola Smart Phones

Qt 의 구조

- 메모리 효율성
 - ◈ X Windows 를 전혀 이용하지 않고 커널 프레임버퍼에 직접 접근

Qt Application					
Qt API					
Qt/Windows	Qt/X11	Qt/Macintosh	Qt/Embedded		
GDI	Xlib	Carbon			
M\$-Windows	Unix/Linux	Mac OS X	Embedded Linux		

- ♪ 가속 기능 최적화로속도가 느린 단점 보완
- ◈ 라이브러리 크기 조정 가능

Qt 의 구조

■ 윈도우 시스템

- ◈ 서버 프로세스와 나머지 클라이언트들로 구성
- ◈ 서버 프로세스
 - ▶ 입력 메소드(IMIE) 제공하거나 클라이언트 시동 사용자 인터페이스 제공
- ◆클라이언트
 - ▶ 서버와 공유 메모리를 통해 통신
 - 서버 프로세스가 개입하지 않고 프레임버퍼에 직접 씀
- ◆ QCOP 채널을 통해 메시지 교환
- ◆ Qprocess 의 비동기 IPC 메커니즘 제공
- ◈ 다양한 폰트 포맷 지원
 - ➤ TTF(TrueType Fonts), PostScript Type1, BDF(Bitmap Distribution Format), QPF(Qt Pre-rendered Fonts)

Signal 과 Slot

■ Signal 과 Slot 매커니즘으로 객체 간 통신

- ◈ C++ 로 구현된 빠르고, 유연하고 완전한 객체 지향 구조
- ◈ 기존의 콜백 함수 이용 방식의 단점 개선
 - ▶ 콜백 함수 이용 방식은 특정 이벤트와 처리 코드 포인트를 연결
 - ▶ 콜백 함수는 클래스 독립적인 구조에 적합하지 않음
 - ▶ 또한, 매개변수에 대한 타입체크가 없음

◈ 사용 방법

- ▶ 미리 시그널을 처리할 함수(슬롯)을 만들고 connect() 함수를 이용하여 시그널과 슬롯을 연결
- 이벤트가 발생하면 발생 위젯이 시그널을 만들고 해당 슬롯에 의해 처리
- ➤ 매개변수에 대한 타입 체크, 즉 Type safe
- ➢ 예) Quit 버튼의 clicked() 시그널과 quit() 슬롯을 연결하여 사용자가 Quit 버튼을 클릭하면 응용 프로그램이 종료
- **→** connect (button, SIGNAL(clicked()), qApp, SLOT(quit()));

Signal 과 Slot

■ Signal 과 Slot

Figure 4. An abstract view of some signals and slots connections

Signal 과 Slot

■ 간단한 Signal 과 Slot 예제

```
class BankAccount: public QObject
 void BankAccount::setBalance( int newBalance )
 Q OBJECT
 if ( newBalance != curBalance ) {
public:
 curBalance = newBalance:
 BankAccount() { curBalance = 0; }
 emit balanceChanged( curBalance );
 int balance() const { return curBalance; }
public slots:
 void setBalance( int newBalance );
signals:
 void balanceChanged( int newBalance );
private:
 int curBalance:
};
```

balanceChanged() 시그널 은 따로 구현하지 않음

balancChanged() 시그널이 발 생하여 매개변수 curBanalce 를 해당 슬롯에 전달

Signal 과 Slot

- **■** Meta Object Compiler (MOC)
 - ◈ Signal 과 slot 매커니즘을 지원
 - ➤ signal and slot 관련 코드를 C++ preprocessor 와 moc 가 표준 C++ 코 드로 구현
 - ◈ 응용의 헤더 파일을 읽고 signal 과 slot 을 지원하는 코드를 생성
 - ◈ Qt 의 translation 메커니즘, 속성 시스템, 실행 시간 타입 정보 지원

Widgets

- Qt 는 버튼, 스크롤바 등의 풍부한 위젯들 제공
 - ◈ 위젯들은 QWidget 의 인스턴스들

- ◈ 위젯의 특성
 - ▶ 부모 위젯은 많은 수의 자식 위젯들을 포함
 - ▶ 자식 위젯들은 부모 위젯 영역 안에 표시
 - ▶ 부모 위젯이 없는 위젯은 top-level widget 타이틀바와 프레임 포함
 - ➤ 자식 위젯 위치는 수동 또는 layout manager 에 의해 자동으로 설정
 - ▶ 위젯이 숨겨지거나 삭제되면 자식 위젯들도 같은 영향을 받음

■ Hello Qt 예제

- 기본 Qt 프로그램의 개발 단계
 - ◈ 클래스 정의
 - ▶ 인터페이스와 신호/슬롯 관계를 고려하여 생성자, 메소드 등 정의
 - ◈ 인터페이스 제작
 - ▶ 위젯 생성 및 속성 설정
 - ▶ 위젯 계층 정의
 - ◈ 신호와 슬롯 작성
 - ▶ 슬롯 루틴을 작성하여 신호와 연결
 - ◈ Main 함수 작성
 - ▶ 주요 윈도우의 인스턴스를 만든 다음 윈도우를 화면에 표시
 - ◈ 프로그램 컴파일 및 실행
 - ▶ 메타 객체 컴파일러(moc) 를 이용하여 전처리
 - ▶ C++ 컴파일러(g++ 등) 으로 컴파일

- ButtonWindow 예제 프로그램
 - ◈ 주 윈도우에 버튼을 표시하고 클릭하면 메시지 출력
- 클래스 정의
 - ◈ 클래스 선언을 입력하고 ButtonWindow.h 로 저장

```
#include <qmainwindow.h>

class ButtonWindow : public QMainWindow
{
 Q_OBJECT
 public:
 ButtonWindow(QWidget *parent = 0, const char *name = 0);
 virtual ~ButtonWindow();

 private slots:
 void Clicked();
};
```

- ➤ QMainWindow 로부터 확장한 클래스(ButtonWindow) 정의
- ➤ 생성자(ButtonWindow())와 소멸자(~ButtonWindow())를 정의
- ▶ 버튼을 눌러 clicked 신호가 발생하면 연결할 슬롯 함수(Clicked()) 정의

- 인터페이스 제작
 - ◈ 클래스를 구현하며 ButtonWindow.cpp 파일로 저장
 - ◈ 헤더파일 포함 및 선언부 작성

```
#include "ButtonWindow.moc"
#include <qpushbutton.h>
#include <qapplication.h>
#include <iostream>
```

◈ 생성자 작성

▶ 윈도우 타이틀을 설정하고, 버튼 만들고, clicked 신호를 슬롯과 연결

```
ButtonWindow::ButtonWindow(QWidget *parent, const char *name) :
 QMainWindow(parent, name)
{
 this->setCaption("This is the window Title");
 QPushButton *button = new QPushButton("Click Me!", this, "stuff");
 button->setGeometry(50,30,70,20);
 connect (button, SIGNAL(clicked()), this, SLOT(Clicked()));
}
```

- ➤ setCaption() 함수는 윈도우 타이틀을 설정
- ➤ connect () 함수를 사용하여 시그널과 슬롯을 연결
- ◈ 소멸자 작성

```
▶ Ot 는 위짓 소멸을 자동으로 관리하므로. 소멸자는 비어 있음
ButtonWindow::~ButtonWindow()
{
}
```

- ◈ 슬롯 함수 구현
 - ▶ 터미널에 메시지 출력

```
void ButtonWindow::Clicked(void)
{
  std::cout << "clicked!\n";
}</pre>
```

■ Main 함수 작성

- ◆ Qt 응용 프로그램 초기화
- ◈ 주 윈도우 (ButtonWindow)의 인스턴스 생성
- ◈ 응용 프로그램의 주 윈도우로 설정
- ◈ 윈도우를 화면에 표시

```
int main(int argc, char **argv)
{
 QApplication app(argc,argv);
 ButtonWindow *window = new ButtonWindow();

 app.setMainWidget(window);
 window->show();
 return app.exec();
}
```

- Qt 프로그램 컴파일
 - ◈ 메타 객체 컴파일러(moc) 를 이용하여 전처리 실행
 - ▶ ButtonWindow.h 파일에 적용하여 ButtonWindow.moc 파일 생성

\$ moc ButtonWindow.h -o ButtonWindow.moc

◆ ButtonWindow.cpp 프로그램 컴파일

\$ g++ -o button ButtonWindow.cpp -I\$QTDIR/include -L\$QTDIR/lib -|qt-mt

◈ 실행

Qt Layout 객체

- 위짓 레이아웃을 정밀하게 제어할 수 있는 객체
- 종류
 - ◆ QLayout 클래스 Qobject 로부터 파생
 - ▶ 자동으로 크기를 조절
 - ▶ 위짓이 아니므로 QVBoxLayout 등을 만들 수 없다.
 - ◆ QBox 위짓 (QHBox:수평상자위짓, QVBox:수직상자위짓)
 - ➤ QWidget::resizeEvent() 를 호출하여 수동으로 크기 조절
- 사용 방법
 - ◆ QVBoxLayout 과 QHBoxLayout 와 같은 수직/수평방향의 컨테이너 객체 사용
- 생성
 - QBoxLayout::QBoxLayout (QWidget *parent, int margin, int spacing, const char *name);
 - QBoxLayout::QBoxLayout (QLayout *parentLayout, int spacing, const char *name);
 - QBoxLayout::QBoxLayout (int spacing, const char *name);
 - ➤ margin: TRUE 이면 포함 위짓이 모두 같은 공간 차지
 - ➤ spacing : 위짓 간의 간격을 픽셀 단위로 지정
- 사용 함수
 - QBoxLayout:addWidget (QWidget *widget, int stretch = 0, int alignment = 0);
 - ▶ QHBox 의 왼쪽과 QVBox의 아래쪽에 위짓 추가
 - QBoxLayout::addLayout (Qlayout *layout, int stretch = 0);
 - ▶ QHBox 의 오른쪽과 QVBox의 위쪽에 위짓

QBoxLayout 클래스

■ QBoxLayout 예제 프로그램

```
#include <qmainwindow.h>

class LayoutWindow : public QMainWindow
{
 Q_OBJECT

 public:
 LayoutWindow(QWidget *parent = 0, const char *name = 0);
 virtual ~LayoutWindow();
};
```

```
#include < gapplication.h>
#include < glabel.h>
#include < glayout.h>
#include "LayoutWindow.moc"
LayoutWindow::LayoutWindow(QWidget *parent, const
 char *name) : QMainWindow(parent, name)
 this->setCaption("Layouts");
 QWidget *widget = new QWidget(this);
 setCentralWidget(widget);
 QHBoxLayout *horizontal = new
 QHBoxLayout(widget);
 QVBoxLayout *vertical = new QVBoxLayout();
 QLabel* label1 = new QLabel("Top",
 centralWidget(), "textLabel1" );
 QLabel* label2 = new QLabel("Bottom", widget, "Label
 2");
 QLabel* label3 = new QLabel("Right", widget, "Label
 3");
 vertical->addWidget(label1);
 vertical->addWidget(label2);
 horizontal->addLayout(vertical);
 horizontal->addWidget(label3);
 resize(150, 100);
```

QBoxLayout 클래스

■ QBoxLayout 예제 프로그램 실행 결과

```
LayoutWindow::~LayoutWindow()
{
}

int main(int argc, char **argv)
{
 QApplication app(argc,argv);
 LayoutWindow *window = new LayoutWindow();

 app.setMainWidget(window);
 window->show();

 return app.exec();
}
```


QMainWindow Widget

- QObject QPaintDevice

 QWidget

 QMainWindow
- 모든 Qt 응용 프로그램의 주 프레임워크 제공
 - ◈ 위짓의 부모 클래스로서 동작 가능
 - ◈ 메뉴바, 툴바, 위짓 도킹 영역 (중앙), 상태바 영역으로 구성 가능
- 생성
 - QMainWindow::QMainWindow (QWidget * parent = 0, Qt::WFlags flags = 0);
- 사용 함수
 - void void QMainWindow::addDockWidget (Qt::DockWidgetArea area, QDockWidget * dockwidget);
 - void QMainWindow::addToolBar (Qt::ToolBarArea area, QToolBar * toolbar);
 - void QMainWindow::setCentralWidget (QWidget * widget);
 - void QMainWindow::setCorner (Qt::Corner corner, Qt::DockWidgetArea area);
 - void QMainWindow::setIconSize (const QSize & iconSize);
 - void QMainWindow::setMenuBar (QMenuBar * menuBar);
 - void QMainWindow::setStatusBar (QStatusBar * statusbar);
 - bool QMainWindow::restoreState (const QByteArray & state, int version = 0);
 - QByteArray saveState (int version = 0) const;

QLineEdit Widget

- QWidget

 QFrame
- 사용자가 키보드로 입력할 수 있는 단일-라인 영역의 위짓 [
- QLineEdit
- ◈ 편집 기능 포함하므로 텍스트 부분 선택, 자르기, 입력 취소/반복 가능
- 생성
 - QLineEdit::QLineEdit (Qwidget *parent, const char * name = 0);
 - QLineEdit::QLineEdit (const QString &contents, Qwidget *parent, const char * name = 0);
 - QLineEdit::QLineEdit (const QString &contents, const QString &inputMask, Qwidget *parent, const char * name = 0);
- 사용 함수
 - void QLineEdit::setInputMask (const Qstring &inputMask);
 - void QLineEdit::insert (const Qstring &newText);
 - bool QLineEdit::isModified (void);
 - void QLineEdit::setMaxLength (int length);
 - void QLineEdit::setReadOnly (bool read);
 - void QLineEdit::setText (const QString &test);
 - QString QLineEdit::text (void);
 - void set QLineEdit::EchoMode (EchoMode mode);
 - ▶ 텍스트가 위짓에 나타나는 방식 결정, QLineEdit::Normal, QLineEdit::Password, QLineEdit::NoEcho(아무것도 표시않음) 가능

QLineEdit Widget

■ QLineEdit 예제 프로그램

```
#include <qmainwindow.h>
#include <qlineedit.h>
#include <qstring.h>

class LineEdit : public QMainWindow
{
 Q_OBJECT


public:
 LineEdit(QWidget *parent = 0, const char *name = 0);
 QLineEdit *username_entry;
 QLineEdit *password_entry;
 private slots:
 void Clicked();
};
```

```
#include "LineEdit.moc"
#include < apushbutton.h>
#include < gapplication.h >
#include <qlabel.h>
#include < glayout.h>
#include < qstring.h>
#include <iostream>
LineEdit::LineEdit(QWidget *parent, const char *name): QMainWindow(parent, name)
 QWidget *widget = new QWidget(this);
 setCentralWidget(widget);
 QGridLayout *grid = new QGridLayout(widget, 3, 2, 10,
 10,"grid");
 username_entry = new
 QLineEdit( widget, "username_entry");
 password_entry = new
 QLineEdit( widget, "password_entry");
 password_entry->setEchoMode(QLineEdit::Password);
 grid->addWidget(new QLabel("Username",
 widget, "userlabel"), 0, 0, 0);
 grid->addWidget(new QLabel("Password",
 widget, "passwordlabel"), 1, 0, 0);
 grid->addWidget(username_entry, 0,1, 0);
 grid->addWidget(password_entry, 1,1, 0);
```

QLineEdit Widget

■ QLineEdit 예제 프로그램

```
QPushButton *button = new QPushButton ("Ok",
 widget, "button");
 grid->addWidget(button, 2,1,Qt::AlignRight);
 resize(350, 200);
 connect (button, SIGNAL(clicked()), this,
 SLOT(Clicked()));
void LineEdit::Clicked(void)
  std::cout << password_entry->text() << "\n";</pre>
int main(int argc, char **argv)
 QApplication app(argc,argv);
 LineEdit *window = new LineEdit();
 app.setMainWidget(window);
 window->show();
 return app.exec();
```


- 사용자가 클릭하여 특정 동작을 유발하는 위
- 종류 기본 클래스는 QButton
 - ◈ 명령(command) 버튼 QPushButton
 - ◈ 상태(state) 버튼
 - ▶ 사용자가 상태 값으로 선택 가능
 - ➤ QCheckBox : 체크가 토글됨
 - ▶ QRadioButton : 그룹으로 묶여 그 중 하나만 선택 가능

■ QButton 클래스

◈ 버튼의 설정/해제 상태를 질의/전환, 버튼의 텍스트나 픽스맵 설정 가능

QWidget

OButton

OPushButton

OCheckBox

ORadioButton

- ◈ 사용 함수
 - virtual void QButton::setText (const QString &);
 - virtual void QButton::setPixmap (const QPixmap &);
 - bool QButton::isToggleButton () const;
 - virtual void QButton::setDown (bool);
 - > bool QButton::isDown () const;
 - bool QButton::isOn () const;
 - > enum QButton::ToggleState (Off, NoChange, On);
 - ToggleState QButton::state () const;
 - 토글버튼의 상태 획득

QPusbButton Widget

- ◈ 표준 일반 버튼이며 텍스트와 픽스맵 아이콘 가능
- ◈ 활성화되었을 때 "clicked" 신호 발생
- ◈ 생성
 - QPushButton::QPushButton (QWidget *parent, const char *name = 0);
 - QPushButton::QPushButton (const QString &text, QWidget *parent, const char *name = 0);
 - PushButton::QPushButton (const QlconSet &icon, const QString &text, QWidget *parent, const char *name = 0);
- ◈ 사용 함수
 - void QPushButton::setToggleButton (bool);

QCheckBox Widget

- ◈ 설정/해제될 수 있는 상태를 가진 버튼이며, 텍스트가 옆에 있는 체크 박스 형태 가능
- ◈ "변경되지 않음"을 의미하는 세 번째 중간 상태 가능
- ◈ 생성
 - QCheckBox::QCheckBox (QWidget *parent, const char *name = 0);
 - QCheckBox::QCheckBox (const QString &text, QWidget *parent, const char *name = 0);
- ◈ 사용 함수
 - void QCheckBox::isChecked ();
 - void QCheckBox::setTristate (bool y = TRUE);
 - Bool QCheckBox::isTristate ();

QRadioButton Widget

- ◈ 같은 형식의 버튼을 여러 개를 묶어서 하나만을 선택
- ◈ RadioButton 그룹은 QButtonGroup 클래스를 사용
- ◈ 생성
 - > QRadioButton::QRadioButton (QWidget *parent, const char *name = 0);
 - QRadioButton::QRadioButton (const QString &text, QWidget *parent, const char *name = 0);
- ◈ 사용 함수
 - bool QRadioButton::isChecked ();

■ QButtonGroup 클래스

- ◈ 생성
 - > QButtonGroup::QButtonGroup (QWidget *parent, const char *name = 0);
 - QButtonGroup::QButtonGroup (const QString &title, QWidget *parent, const char *name = 0);
- ◈ 사용 함수
 - > int QButtonGroup::insert (QButton *button, int id = -1);
 - void QButtonGroup::remove (QButton *button)
 - > Int QButtonGroup::id (QButton *button) const;
 - > Int QButtonGroup::count () const;
 - Int QButtonGroup::selectedId () const;

■ Qt Button 예제 프로그램

```
#include < qmainwindow.h>
#include < acheckbox.h>
#include <abutton.h>
#include < gradiobutton.h>
class Buttons: public QMainWindow
 Q OBJECT
 public:
  Buttons(QWidget *parent = 0, const char *name =
 0);
 private:
  void PrintActive(QButton *button);
  QCheckBox *checkbox:
  QRadioButton *radiobutton1, *radiobutton2;
 private slots:
  void Clicked();
```

```
#include "Buttons.moc"
#include <abuttongroup.h>
#include < apushbutton.h>
#include < gapplication.h>
#include < glabel.h>
#include <qlayout.h>
#include <iostream>
Buttons::Buttons(QWidget *parent, const char *name): QMainWindow(parent, name)
 QWidget *widget = new QWidget(this);
 setCentralWidget(widget);
 QVBoxLayout *vbox = new QVBoxLayout(widget,5,
 10, "vbox"):
 checkbox = new QCheckBox("CheckButton",
 widget, "check");
 vbox->addWidget(checkbox);
 QButtonGroup *buttongroup = new QButtonGroup(0);
 radiobutton1 = new QRadioButton("RadioButton1",
 widget, "radio1");
 buttongroup->insert(radiobutton1);
 vbox->addWidget(radiobutton1);
 radiobutton2 = new QRadioButton("RadioButton2",
 widget, "radio2");
 buttongroup->insert(radiobutton2);
 vbox->addWidget(radiobutton2);
```


■ Qt Button 예제 프로그램

```
QPushButton *button = new QPushButton ("Ok",
 widget, "button");
 vbox->addWidget(button);
 resize(350, 200);
 connect (button, SIGNAL(clicked()), this,
 SLOT(Clicked()));
void Buttons::PrintActive(QButton *button)
 if (button->isOn())
  std::cout << button->name() << " is checked\n";</pre>
 else
  std::cout << button->name() << " is not</pre>
 checked\n":
void Buttons::Clicked(void)
 PrintActive(checkbox);
 PrintActive(radiobutton1);
 PrintActive(radiobutton2):
  std::cout << "\n":
```

```
int main(int argc, char **argv)
{
 QApplication app(argc,argv);
 Buttons *window = new Buttons();

 app.setMainWidget(window);
 window->show();

 return app.exec();
}
```


QComboBox Widget

- 제한이 없는 개수의 항목 중에서 하나를 선택할 수 있는 위짓
 - ◈ QLineEdit, QPushBotton, 드롭다운 메뉴의 기능 혼합

■ 생성

- QComboBox::QComboBox (QWidget *parent = 0, const char *name = 0);
- QComboBox::QComboBox (bool readwrite, QWidget *parent = 0, const char *name = 0);

■ 사용 함수

- int QComboBox::count();
- void QComboBox::insertStringList (const QStringList &list, int index = -1);
- void QComboBox::insertStrList (const QStringList &list, int index = -1);
- void QComboBox::insertStrList (const QStringList *list, int index = -1);
- void QComboBox::insertStrList (const char **strings, int numStrings = -1, int index = -1);
- void QComboBox::insertItem (const QString &t, int index = -1);
- void QComboBox::removeItem (int index);
- virtual void QComboBox::setCurrentItem (int index);
- QString QComboBox::currentItem (int index);
- QString QComboBox::currentText ();
- virtual void QComboBox::setCurrentText (const QString &);
- void QComboBox::setEditable (bool);

QWidget

OComboBox

QComboBox Widget

■ QComboBox 예제 프로그램

```
#include <qmainwindow.h>
#include <qcombobox.h>

class ComboBox : public QMainWindow
{
 Q_OBJECT

public:
 ComboBox(QWidget *parent = 0, const char *name = 0);

private slots:
 void Changed(const QString& s);
};
```

```
#include "ComboBox.moc"
#include < glayout.h>
#include <iostream>
ComboBox::ComboBox(QWidget *parent, const char *name) : QMainWindow(parent, name)
 QWidget *widget = new QWidget(this);
 setCentralWidget(widget);
 QVBoxLayout *vbox = new QVBoxLayout(widget,5,
 10,"vbox");
 QComboBox *editablecombo = new QComboBox(TRUE
 widget, "Editable");
 vbox->addWidget(editablecombo);
 QComboBox *readonlycombo = new
 QComboBox(FALSE, widget, "readonly");
 vbox->addWidget(readonlycombo);
 static const char* items[] = { "Macbeth", "Twelfth
 Night", "Othello", 0 };
 editablecombo->insertStrList (items);
 readonlycombo->insertStrList (items);
 connect (editablecombo, SIGNAL(textChanged(const
 QString&)),
 this, SLOT(Changed(const QString&)));
 resize(350, 200);
```

QComboBox Widget

■ QComboBox 예제 프로그램

```
void ComboBox::Changed(const QString& s)
{
 std::cout << s << "\n";
}
int main(int argc, char **argv)
{
 QApplication app(argc,argv);
 ComboBox *window = new ComboBox();

 app.setMainWidget(window);
 window->show();

 return app.exec();
}
```


QListView Widget

- 데이터의 리스트 뷰나 트리 뷰를 만듦
- 기본 구성 요소
 - ◆ QListView : 트리 뷰와 리스트 뷰를 지원하는 위짓
 - ◆ QListViewItem : 리스트나 트리의 행을 표현
- QListView 위짓
 - ◈ 생성
 - QListView::QListView (QWidget *parent = 0, const char *name = 0);
 - ◈ 사용 함수
 - int QListView::addColumn();
 - void QListView::setRootIsDecorated (da);
- QListViewItem 클래스
 - ◈ 생성
 - QListViewItem::QListViewItem (QWidget *parent = 0, const char *name = 0);

OWidget

OFrame

OScrollView

QListView

- ◈ 사용 함수
 - Virtual void QListViewItem::insertItem (QListViewItem * newChild);
 - Virtual void QListViewItem::setText (int column, const Qstring &test);
 - Virtual Qstring QListViewItem::text (int column) const;
 - QListViewItem * QListViewItem::firstChild () const;
 - QListViewItem * QListViewItem::nextSibling () const;
 - QListViewItem * QListViewItem::parent () const;
 - QListViewItem * QListViewItem::itemAbove ();
 - QListViewItem * QListViewItem::itemBelow ();

QListView Widget

```
#include "ListView.moc"
 ■ Tree 예제 프로그램
 ListView::ListView(QWidget *parent, const char
 *name) : QMainWindow(parent, name)
#include < gmainwindow.h>
#include <qlistview.h>
 listview = new QListView(this, "listview1");
 listview->addColumn("Artist");
class ListView: public QMainWindow
 listview->addColumn("Title");
 listview->addColumn("Catalogue");
 Q OBJECT
 listview->setRootIsDecorated(TRUE);
 public:
 QListViewItem *toplevel = new
  ListView(QWidget *parent = 0, const char *name = 0);
 QListViewItem(listview, "Avril Lavigne", "Let
 Go", "AVCD01");
 private:
  QListView *listview;
 new QListViewItem(toplevel, "Complicated");
 new QListViewItem(toplevel, "Sk8er Boi");
 private slots:
 _ | - | ×
 listview
 setCentralWidget(listview);
 Title
 Catalogue
 Artist
 int main(int argc, char **argv)
 ---Complicated
 -Sk8er Boi
 QApplication app(argc,argv);
 ListView *window = new ListView();
 app.setMainWidget(window);
 window->show();
 return app.exec();
```

리눅스 시스템 필

대화 상자 (Dialog)

Dialog

- ◈ 사용자와 대화하고 중요한 이벤트를 사용자에게 알리는 임시 윈도우
- ◈ 대화 상자의 종류
 - ▶ 모달 대화 상자 사용자 응답을 받기 전에 모든 작동을 차단
 - ▶ 모드리스 대화 상자 대화 상자를 다른 윈도우처럼 처리
 - ➤ 세미모달 대화 상자 고유의 이벤트 반복문을 가지지 않는 모달 대화 상 자

QDialog

QDialog Widget

- ◆ Qt 의 기본 대화 상자 클래스
 - ▶ 모달/넌모달 대화 상자를 위한 exec/show 메소드 제공
 - ➤ 필수 Layout 을 가지며, 몇 가지 신호와 슬롯 포함
 - ➤ Accept 와 reject 의 슬롯을 사용하여 대화 상자의 결과 반환
- ◈생성
 - ▶ 보통 Qdialog 을 상속하여 전용 대화 상자를 위한 클래스를 마들고 대화 상자 인터페이스를 만들기 위해 위짓 추가

모달 대화 상자

- 사용자 응답을 받기 전에 모든 작동을 차단
 - ◈ 심각한 문제나 에러나 경고 메시지를 보고할 때 유용
- 사용 방법
 - ◆ Exec 호출을 통해 대화상자를 활성화하고
 - ◆ Exec 를 통해 대화 상자가 처리될 때까지 프로그램 실행 정지
 - ➤ 사용자가 누른 버튼에 해당하는 슬롯에 따라 Qdialog:Accepted 또는 Qdialog::Rejected 값 반환

```
MyDialog *dialog = new MyDialog(this, "MyDialog");
if (dialog->exec() == QDialog::Accepted) {
 // 사용자가 "Ok" 를 클릭함
 doSomething();
} else {
 // 사용자가 "Cancel"을 클릭하였거나 대화상자가 종료
 doSomethingElse();
}
delete dialog;
```

년모달 대화 상자

- 대화 상자를 다른 윈도우처럼 처리
 - ◈ 사용자가 즉시 응답할 필요가 없음
 - ◆ 부모 윈도우 위에 위치하며, 작업 표시줄 항목을 공유하고, accept 또 는 reject 슬롯이 호출될 때 자동으로 대화상자가 숨겨짐
- 사용 방법
 - ♦ show() 를 호출
 - ◈ 버튼에 해당하는 슬롯을 작성하여 응답 신호에 연결
 - ▶ 사용자가 버튼을 누르면 어떤 버튼을 눌렀는지에 대한 정수(int) 값 반환

```
MyDialog *dialog = new MyDialog(this, "MyDialog");
dialog->show();
...

MyDialog::MyDialog(Qwidget *parent, const char *name) : QDialog
(parent, name)
{
...

connect (ok_button, SIGNAL(clicked()), this, SLOT(OKClicked)));
connect (cancel_button, SIGNAL(clicked()), this, SLOT(CancelClicked)));
}
MyDialog::OKClicked()
{ ...}
MyDialog::CancelClicked()
{ ...}
```

세미모달 대화 상자

- 고유의 이벤트 반복문을 가지지 않는 모달 대화 상자
 - ◆ 제어를 응용 프로그램에 반환할 수 있지만 다른 대화상자에 대한 입력은 계속 차단
 - ◆ 사용자의 의지에 따라 취소 가능해야 하며, 중요한 작업의 진행 상황을 보여주고자 할 때 유용
- 사용 방법
 - ◈ Qdialog 생성자의 모달 플래그를 설정하고 show() 를 호출
 - ◈ 주기적으로 QApplication::processEvent 를 호출하여 대화상자 갱신

▶ 파일 선택, 텍스트 입력, 진행율 표시기, 메시지 상자와 같은 작업에 유용

```
MySMDialog *dialog = new MySMDialog(this, "semimodal");
dialog->show();
While (processing) {
 doSomeProcessing();
 app->processEvents();
 if (dialog->wasCanceled()) break;
...
}
MySMDialog::MySMDialog(Qwidget *parent, const char *name) :
Qdialog (parent, name, TRUE)
{
...
}
```

QMessageBox

- 매우 간단한 대화 상자
 - ◈ 아이콘과 제목, 구성할 수 있는 버튼 포함
- 정적 메소드
 - int information (QWidget *parent, const QSting &caption, const QString &text, int button0, int button1=0, int button2=0);

QWidget

QDialog

OMessageDialog

- int warning (QWidget *parent, const QString &caption, const QString &text, int button0, int button1, int button2=0);
- int critical (Qwidget *parent, const QString &caption, const QString &text, int button0, int button1, int button2=0);
- buttons: 버튼 종류

버튼 종류	설명	버튼 종류	설명
QMessageBox::Ok	확인 버튼	QMessageBox::Abort	중지 버튼
QMessageBox::Cancel	취소 버튼	QMessageBox::Retry	재시도 버튼
QMessageBox::Yes	예 버튼	QMessageBox::Ignore	무시 버튼
QMessageBox::No	아니오 버튼		

QInputDialog

- 사용자로부터 값을 입력받는 대화 상자
 - ◈ 텍스트, 드롭다운 리스트, 정수/부동소수점 값 가능
 - ◆ QLineEdit/QComboBox 위짓과 OK 및 Cancel 버튼으로 구성

■ 정적 메소드

- QString getText (const QSting &caption, const QString &label, QLineEdit::Echomode mode=QLineEdit::Normal, const QString&text=QString::null, bool *ok=0, QWidget *parent = 0, const char *name=0);
 - ▶ QLineEdit 사용, EchoMode 설정 가능, 어떤 버튼을 눌렀는지는 ok 로 확인(Ok 버튼은 TRUE 반환)

OWidget

QDialog

QInputDialog

- QString getItem (const QSting &caption, const QString &label, const QStringList &list, int current=0, bool editable=TRUE, bool *ok=0, QWidget *parent = 0, const char *name=0);
 - ➤ QComboBox 형태로 옵션 목록 제공
- QString getInteger (const QSting &caption, const QString &label, int num=0, int from = -2147483647, int to = 2147483647, int step=1, bool *ok=0, Qwidget *parent = 0, const char *name=0);
- QString getDouble (const QSting &caption, const QString &label, double from = -2147483647, double to = 2147483647, int decimals=1, bool *ok=0, Qwidget *parent = 0, const char *name=0);

Dialog Widget

■ Dialog 예제 프로그램

```
#ifndef MYDIALOG_H
#define MYDIALOG_H

#include <qdialog.h>

class MyDialog : public QDialog
{
 Q_OBJECT

 public:
 MyDialog(QWidget *parent = 0, const char *name = 0);
};


#endif
```

```
#include "MyDialog.moc"
#include < glayout.h>
#include < glabel.h>
#include < glineedit.h>
#include <qpushbutton.h>
#include < gmessagebox.h>
#include < ginputdialog.h>
#include < astring.h>
MyDialog::MyDialog(QWidget *parent, const char
 *name) : QDialog(parent, name)
 QVBoxLayout *vbox = new QVBoxLayout(this);
 QHBoxLayout *hbox1 = new QHBoxLayout();
 QHBoxLayout *hbox2 = new QHBoxLayout();
 QPushButton *ok button = new QPushButton ("Ok",
 this, "button1");
 QPushButton *cancel_button = new QPushButton
 ("Cancel", this, "button2");
 vbox->addLayout(hbox1);
 vbox->addLayout(hbox2);
 hbox1->addWidget(new QLabel("Enter your name",
 this));
 hbox1->addWidget(new QLineEdit(this, 0));
 hbox2->addWidget(ok_button);
 hbox2->addWidget(cancel button);
 connect (ok_button, SIGNAL(clicked()), this,
 SLOT(accept()));
 connect (cancel_button, SIGNAL(clicked()), this,
 SLOT(reject());
```

Dialog Widget

■ Dialog 예제 프로그램

```
int main(int argc, char **argv)
 QApplication app(argc,argv);
 MyDialog *dialog = new MyDialog(0, "mydialog");
 if (dialog->exec() == QDialog::Accepted) {
  int result = QMessageBox::information
 (dialog, "Query", "Are you sure?",
 QMessageBox::Yes | QMessageBox::Default,
 QMessageBox::No | QMessageBox::Escape);
  switch (result) {
  case QMessageBox::Yes:
 break:
  case QMessageBox::No:
 bool retry;
 QString text = QInputDialog::getText ("Question",
 "Write your name again.",
 QLineEdit::Normal,
 QString::null, &retry, dialog, "input");
 break:
 delete dialog;
 return 0:
```


- 메뉴를 만듦
- 메뉴 관련 위짓 종류
 - ◆ QMenuBar 개별 메뉴들을 포함하는 컨테이너인 메뉴바
 - ◆ QPopupMenu 아이템들을 포함하는 컨테이너인 팝업 메뉴

■ 생성

- QPopupMenu (QWidget * parent = 0, const char * name = 0);
- QMenuBar (QWidget * parent = 0, const char * name = 0);

■ 사용 함수

int insertItem (const QString & text, const QObject * receiver, const char * member, const QKeySequence & accel = 0, int id = -1, int index = -1);

OWidget

OFrame

OMenuBar

QPopupMenu

- int insertItem (const QPixmap & pixmap, const QObject * receiver, const char * member, const QKeySequence & accel = 0, int id = -1, int index = -1);
- int insertSeparator (int index = -1);
- bool isltemEnabled (int id) const;
- void setItemEnabled (int id, bool enable);
- bool isltemVisible (int id) const;
- void setItemVisible (int id, bool visible);

■ Qt Menu 예제 프로그램

```
#ifndef MENU H
#define MENU H
#include <qwidget.h>
#include < dmenubar.h>
#include < dlabel.h>
class MenuTest: public QWidget
  Q OBJECT
public:
  MenuTest(QWidget *parent=0, const char
*name=0);
public slots:
  void open();
  void news()
  void save();
  void undo():
  void redo():
  void about()
  void printer();
  void printerSetup();
protected:
 resizeEvent( QResizeEvent * );
  void
signals:
 explain( const QString& );
  void
private:
  void contextMenuEvent ( QContextMenuEvent * );
  QMenuBar *menu;
  QLabel *label:
#endif // MENU_H
```

```
#include "Menu.moc"
#include <qcursor.h>
#include < gapplication.h>
#include < gmessagebox.h>
/* XPM */
static const char * new_xpm[] = {
"16 16 3 1",
 c None",
 c #00000000000",
 c #FFFFFFFFFF,
 .XXX.X.
 .XXX.XX.
 .XXX.XXX.
 .XXX.....
 .XXXXXXXX.
 .XXXXXXX.
 .XXXXXXX.
 .XXXXXXX.
 .XXXXXXX.
 .XXXXXXX.
 .XXXXXXX.
MenuTest::MenuTest( QWidget *parent, const char
```

108

*name)

로그래(parent, name)

■ Qt Menu 예제 프로그램

```
MenuTest::MenuTest( QWidget *parent, const char
 *name ) : QWidget( parent, name )
  QPixmap p1 ( new_xpm );
  QPopupMenu *print = new QPopupMenu( this );
  Q_CHECK_PTR( print );
  print->insertTearOffHandle();
  print->insertItem( "&Print to printer", this,
 SLOT(printer()) );
  print->insertSeparator();
  print->insertItem( "Printer & Setup", this,
 SLOT(printerSetup()) );
  QPopupMenu *file = new QPopupMenu( this );
  Q_CHECK_PTR(file);
  file->insertItem(p1, "&New", this, SLOT(news()),
 CTRL+Key_N);
  file->insertItem( "&Open", this, SLOT(open()),
 CTRL+Key_O);
  file->insertItem( "&Save", this, SLOT(save()),
 CTRL+Key_S);
  file->insertSeparator();
  file->insertItem( "&Print", print, CTRL+Key_P);
  file->insertSeparator();
  file->insertItem( "E&xit", qApp, SLOT(quit()),
 CTRL+Key_Q);
  QPopupMenu *edit = new QPopupMenu( this );
  Q CHECK PTR(edit);
```


```
int undoID = edit->insertItem( "&Undo", this,
 SLOT(undo()));
int redoID = edit->insertItem( "&Redo", this,
 SLOT(redo()) );
edit->setItemEnabled(undoID, FALSE);
edit->setItemEnabled( redoID, FALSE );
QPopupMenu *help = new QPopupMenu( this );
Q CHECK PTR(help);
help->insertItem( "&About", this, SLOT(about()),
 CTRL+Key H);
menu = new QMenuBar(this);
Q_CHECK_PTR( menu );
menu->insertItem( "&File", file );
menu->insertItem( "&Edit", edit );
menu->insertSeparator();
menu->insertItem("&Help", help);
menu->setSeparator(QMenuBar::InWindowsStyle);
label = new QLabel(this);
Q CHECK PTR( label );
label->setGeometry(20, 20, 20, 40);
label->setFrameStyle(QFrame::Box|QFrame::Raised);
label->setLineWidth(1);
label->setAlignment( AlignCenter );
connect(this, SIGNAL(explain(const QString&)),
 label, SLOT(setText(const QString&)));
setMaximumSize(300, 200):
setFocusPolicy(QWidget::ClickFocus);
```

■ Qt Menu 예제 프로그램

```
Void MenuTest::contextMenuEvent
 ( QContextMenuEvent *)
  QPopupMenu *contextMenu=new QPopupMenu(this);
  Q_CHECK_PTR( contextMenu );
  QLabel *caption = new QLabel( "<font color=darkblue><u><b>"
 "Context Menu</b></u></font>", this ):
  caption->setAlignment( Qt::AlignCenter );
  contextMenu->insertItem( caption );
  contextMenu->insertItem( "&New", this,
 SLOT(news()), CTRL+Key N);
  contextMenu->insertItem( "&Open...", this,
 SLOT(open()), CTRL+Key_O );
  contextMenu->insertItem( "&Save", this,
 SLOT(save()), CTRL+Key S );
  QPopupMenu *submenu = new QPopupMenu( this );
  Q_CHECK_PTR( submenu ):
  submenu->insertItem( "&Print to printer", this,
 SLOT(printer()) );
  contextMenu->insertItem( "&Print", submenu );
  contextMenu->exec( QCursor::pos() );
  delete contextMenu:
void MenuTest::open()
  emit explain( "File/Open selected" ):
```


```
void MenuTest::news()
  emit explain( "File/New selected" );
void MenuTest::save()
  emit explain( "File/Save selected" );
void MenuTest::undo()
  emit explain( "Edit/Undo selected" );
void MenuTest::redo()
  emit explain( "Edit/Redo selected" );
void MenuTest::about()
  QMessageBox::about(this, "Qt Menu Test",
 "This example demonstrates simple use of
 Qt menus.\n");
void MenuTest::printer()
  emit explain( "File/Printer/Print selected" );
void MenuTest::printerSetup()
  emit explain( "File/Printer/Printer Setup selected" );
```

■ Qt Menu 예제 프로그램

Qt 개발 환경

- Qt Designer
 - ◆ Qt 와 KDE 라이브러리를 사용하는 GUI 를 생성하는 도구
- Kdevelop
 - ◈ 텍스트 에디터, 디버거 등을 포함한 C/C++ 통합 개발 환경
- Uic (Qt User Interface Compiler)
 - ◆ Qt Designer 에 의해 만들어진 .ui 파일을 이용하여 소스 파일(.h, .cpp) 생성 도구 _____
- Qmake
 - ◆ Qt 소프트웨어 프로젝트 툴

- Qt Designer/uic/qmake 를 사용한 Qt 프로그램 개발 단계
 - ◈ Designer 를 사용하여 인터페이스 제작
 - ◈ uic 를 사용하여 소스코드 빌드
 - ◈ 소스 코드를 필요에 알맞게 편집
 - ◈ 프로젝트 파일을 작성하여 qmake 를 사용하여 Makefile 생성
 - ◈ Make 로 소스 파일 컴파일 및 실행파일 생성

- Qt Designer 를 이용한 프로그래밍 예제
 - ◈ Qt Designer 실행 \$ designer
 - ◆ MainWindow 선택 → Next 선택→ New/Open/Save 를 오른쪽 창으로 이동 → Finish

- Qt Designer 를 이용한 프로그래밍 예제 계속
 - ◆ Property Edit 창에서 속성 값 확인 및 변경
 - ➤ Name&Caption: Talk, maximumSize: (240,320)
 - ◈ 위젯 추가: TextEdit, LineEdit, PushButton

- Qt Designer 를 이용한 프로그래밍 예제 계속
 - ◆ Signal/Slot 연결
 - ➤ Connect Signal/Slots 항목 선택
 - ▶ LineEdit 위젯을 클릭한 후 TextEdit 위젯까지 드래그
 - ➤ Signal 은 textChanged, slot 은 setText 로 선택

> talk.ui

- Qt Designer 를 이용한 프로그래밍 예제 계속
 - <u> 프로젝트 파일 제작 : talk.pro</u>

```
TEMPLATE = app

CONFIG = qt warn_on release

SOURCES = main.cpp

INTERFACES = talk.ui

TARGET = talk
```

◆ 소스 파일 제작 : main.cpp

- Qt Designer 를 이용한 프로그래밍 예제 계속
 - ◈ 사용자 인터페이스 소스 생성: talk.h, talk.cpp
 - \$ uic talk.ui > talk.h
 - \$ uic -impl talk.h talk.ui > talk.cpp
 - ◈ Makefile 생성 및 make
 - \$ qmake talk.pro -o Makefile
 - \$ make

■ Qt Designer 를 이용한 프로그래밍 예제 계속

GUI Programming 실습

- 간단한 GTK+ GUI 채팅 프로그램 작성, 설치 및 연결 테스
- 간단한 Qt GUI 채팅 프로그램 작성, 설치 및 연결 테스트