

Programozás alapjai II.

Grafikus felületek és a C++

(Ismeretbővítő, fakultatív előadás)

Szeberényi Imre, Somogyi Péter
BME IIT

<szebi@iit.bme.hu>

C++ programozási nyelv © BME-IIT Sz.l.

2020.04.13. - 1 -

Minden sokat változott...

C++ programozási nyelv

© BME-IIT Sz.l.

2020.04.13. - 2 -

Grafikus megjelenítő se volt mindig

- Annak ellenére, hogy a 60-as években már volt grafikus megjelenítő elterjedésükre még várni kellett. (egér: 1963)
- A mai értelemben vett grafikus felhasználói felületek (GUI) a 80-as években alakultak ki.
- X Window, MS Windows, Mac OS, ...

C++ programozási nyelv

© BME-IIT Sz.l.

2020.04.13. - 3 -

Hogyan működnek ?

- Objektum szemlélet (widget, gadget)
- **Eseményvezérelt** (objektumok eseményekkel kommunikálnak)
- A felhasználói felület tervezése és a program logikája gyakran elválik (külön módosítható)
- Első elterjedt grafikus rendszer a UNIX szabványos grafikus felülete az X Window rendszer, amit objektum szemléletű, de nem OO nyelven írták (C-ben)

X window rendszer fogalmai

- Kliens = a szolgáltatást igénybe vevő.
- Egy adott berendezés (gép) egyszerre elláthat szerver funkciókat is, és kliens programokat is futtathat.
- X szerver = az X display-t működtető, a kliensek számára grafikus szolgáltatást nyújtó program.

X display = munkahely felépítése

X rendszer szoftver architektúrája

Eseményvezérelt alkalmazás

- **Inicializálás:**

Kapcsolódás a szerverhez, window-k létrehozása, szerver erőforrások lefoglalása és attribútumaik beállítása.

- **Eseményhurok:**

a programhoz érkező események feldolgozása.

- Nem a program vezérli a felhasználót, hanem a felhasználó a programot

Kapcsolódás a szerverhez

HOST:SERVER.SCR

alakú azonosító stringgel történik, amit vagy explicit kap a megfelelő Xlib rutin, vagy az explicit megadás hiányában a **DISPLAY** környezeti változóból veszi.

- **HOST:** A szervert futtató számítógép hálózati azonosítója (név vagy cím).
- **SERVER:** Az adott hoston futó szerver azonosító száma (0. az első szerver).
- **SCR:** A kívánt screen sorszáma (0. az első).
 - Például: bubuka.iit.bme.hu:0.0

„Egyeszerű” X program

```
int main() {
 Display *display;
 Window wMain;
 XEvent event;
 if ((display = XOpenDisplay(NULL)) == NULL) {
 fprintf(stderr, "Can't connect\n"); exit(1);
 }
 wMain = XCreateSimpleWindow(display,
 DefaultRootWindow(display), 0, 0, width,
 height, borderWidth, border, bacgkground);

 további inicializálások, gc, eseménynyomaszk, ablakok ...

 XMapWindow(display, wMain);
 while(1) {
 XNextEvent(display, &event); .....
 }
 XCloseDisplay(display);
}
```

Események kezelése

```
XSelectInput(display, wMain, ExposureMask |
 KeyPressMask | ButtonPressMask |
 StructureNotifyMask);
XMapWindow(display, wMain);
while(1) {
 XEvent event;
 XNextEvent(display, &event);
 switch (event.type) {
 case ConfigureNotify:
 ...
 break;
 }
}
```

események kiválasztása

eseményhurok

események felismerése

Események kezelése /2

```
case Expose:
 ...
 XDrawString(display, wMain, gc, .....
 ...
break;
case KeyPress:
case ButtonPress:
 ...
 if (...) {
 XUnloadFont(display, font_info->fid);
 XFreeGC(display,gc); XCloseDisplay(display);
 exit(1);
 }
}
```

rajzolás

erőforrások felszabadítása

Lehet egyszerűbben ?

- Az X toolkit intrinsic, mint "OO motor" szolgáltatásaira épülő toolkit segítségével.
 - Athena, OpenLook, Motif, CDE, KDE ...
- Objektum orientált (pl. C++) nyelvhez kapcsolódó könyvtárak / toolkitek alkalmazásával
 - Agar, CEGUI, CLX, dlib C++, FLTK, FOX, GLUI, GTK+, IUP, Juce Lgi, Qt, Quinta, Tk, TnFOX, Ultimate++, VCF, wxWidgets, YAAF, XForms, XVT, ...

Toolkit

- Objektum típusokat definiál, melyekkel megvalósíthatók a szokásos GUI elemek
 - label, button, radiobutton, checkbox, editbox, bulletinboard, scrollbar, stb.
- Az objektumok közös őssel rendelkeznek (widget, v. gadget).
- Származtatással újabb objektumok hozhatók létre.
- Az objektumok kommunikálnak az alkalmazással és az X szerverrel.

Motif toolkit hierarchia (részlet)

Motif hello

```
#include <stdio.h>
#include <X11/Intrinsic.h>
#include <Xm/Label.h>
main(int argc, char *argv[]) {
 Widget topLevel, hello;
 topLevel = XtInitialize(argv[0],
 "Motifhello", NULL, &argc, argv);
 new
 hello = XtCreateManagedWidget("hello",
 xmLabelWidgetClass,topLevel, NULL, 0);


 XtRealizeWidget (topLevel);
 XtMainLoop();
}
```

publikus header

osztály

eseményhurok

Komunikációs sémák

MS Windows

- Szintén a 80-as évek elején indult
- Hasonló alapelvek:
 - eseményvezérlés
 - raszter orientált grafika
 - objektum orientált szemlélet
- Fő különbségek:
 - az X nem része az OS-nek
 - az X hálózatorientált
 - az X szerver/kliens megközelítésű

MS windows program szerkezete

```
WinMain(.....) { // inicializálások  
// ablak mint "objektum" regisztrálása  
// menü, kurzor, icon, méret, szín, eseménykezelő, ...  
 RegisterClass(.....);  
 // létrehozás  
 InitInstance(.....) ;  
 // üzenetek feldolgozása:  
 while (GetMessage(&msg, NULL, 0, 0)) {  
 TranslateMessage(&msg);  
 DispatchMessage(&msg);  
 }  
}
```

MS windows eseménykezelés

```
WndProc(...) {  
 ....  
 switch (message) {  
 case WM_PAINT:  
 hdc = BeginPaint(hWnd, &ps);  
 ....  
 EndPaint(hWnd, &ps);  
 break;  
 case WM_DESTROY:  
 PostQuitMessage(0);  
 break;  
 ....  
 }  
}
```


V. Studio: new project → visual c++ → win32 project

new project → visual c++ → win32 proj

- Skeleton alkalmazás keletkezik.
- Fordítható, üres ablak, menüje is van.
- GUI elemeit külön szöveges fájlban írjuk le (resource file, *.rc)
- Külön editorral, vagy szövegesen szerkeszthető.
- Resource compiler lefordítás után (*.res) belegyűrja az exe-be, így együtt hurcolható.

RC file példa

```
IDC_WIN32VS MENU
BEGIN
 POPUP "&File"
 BEGIN
 MENUITEM "E&xit", IDM_EXIT
 MENUITEM "&Open", IDM_OPEN
 END
 POPUP "&Help"
 BEGIN
 MENUITEM "&About ...", IDM_ABOUT
 END
END
```


FOX toolkit

- C++ alapú
- átgondolt (...)
- kis méretű
- platform független (X, MS, Mac)
- számos ma szokásos megoldás
 - perziszencia,
 - úszó dobozok,
 - buborék tippek

<http://www.fox-toolkit.org/>

FOX hello

```
int main(int argc, char *argv[]){
 FXApp application("Hello","FoxTest");
 application.init(argc,argv);
 FXMainWindow *main=new FXMainWindow(&application,
 "Hello",NULL,NULL,DECOR_ALL);
 new FXButton(main,"&Hello Fox!", NULL,
 &application, FXApp::ID_QUIT);
 application.create();
 main->show(PLACEMENT_SCREEN);
 return application.run();
}
```

eseményhurok

üzenet

szerver oldalon

FOX eseménykezelés

- Események kezelését makrókkal felépített táblák segítik. -> callBack függvények

```
FXDEFMAP (myWindow) myWindowMap []={  
 FXMAPFUNC(SEL_COMMAND, myWindow::ID_QUIT,  
 myWindow::cbFv),  
 esemény  
}
```


- Függvények egységes üzenetformátumot kapnak:

– long cbFv(FXObject* sender, FXSelector sel,
void *ptr);

JUCE toolkit

- C++ alapú, jobban kihasználja a C++ lehetőségeit
- átgondolt
- kis méretű
- platform független (X, MS, MAC, Android)
- makróktól mentes
- OpenGL integráció
- GPL + Commercial
- cross platform audio
<https://www.juce.com/>

Objektum hierarchia példa

JUCE hello

```
class JUCEHelloApplication :public JUCEApplication {
 HelloWorldWindow* helloWorldWindow;
public:
 void initialise (const String& commandLine) {
 helloWorldWindow = new HelloWorldWindow();
 }
 void shutdown() {
 delete helloWorldWindow;
 }
};

START_JUCE_APPLICATION (JUCEHelloApplication)
```

megalósítandó
metódusok

JUCE hello /2

```
class HelloWorldContentComponent :public Component {
public:
 void paint (Graphics& g) { // paint üzenet
 g.fillAll (Colours::white);
 g.setColour (Colours::black);
 g.setFont (20.0f, Font::bold);
 g.drawText (T("Hello World!"),
 0, 0, getWidth(), getHeight(),
 Justification::centred, false);
 }
};

class HelloWorldWindow :public DocumentWindow {
public:
 HelloWorldWindow() :DocumentWindow (
 T("Hello World"), Colours::yellow,
 DocumentWindow::allButtons, true ) {
 setContentComponent (
 new HelloWorldContentComponent());
 setVisible (true);
 }
};
```

interfész
jelleg

FLTK toolkit

- C++ alapú, kihasználja a C++ lehetőségeit
 - kis méretű
 - FLUID (Fast Light User-Interface Designer)
 - platform független (X, MS, MAC)
 - makróktól mentes
 - OpenGL integráció, GLUT kompatibilis
 - GNU
 - uCFLTK mikrokontrollerekhez
- <http://www.fltk.org>

FLTK hello


```
class Hello :public Fl_Window {  
 static void quit(Fl_Widget*,void*) { //privát m.  
 exit(0);  
 }  
public:  
 Hello(int w, int h, const char *n=0)  
 :Fl_Window(w, h, n) {  
 Fl_Button *bt =  
 new Fl_Button(10, 10, 100, 25, "Exit");  
 bt->callback(quit); //cb. fv. összerendelés  
 callback(quit);  
 show(); //megjelenítés  
 }  
};  
int main() {  
 Hello hel(400, 200, "Hello");  
 return Fl::run(); //eseménykezelés indul  
}
```

C++ programozási nyelv

© BME-IIT Sz.l.

2020.04.13. - 31 -

SDL_bboard demo

C++ programozási nyelv

© BME-IIT Sz.l.

2020.04.13. - 32 -

callBack mechanizmus

C++ programozási nyelv

© BME-IIT Sz.l.

2020.04.13. - 33 -

Kapcsoló megvalósítása

```
class GombCallback { // callback funkcióhoz
public:
 virtual void callBack() = 0; // virtuális cb. függvény
};


class Gomb { // felhasználói felület objektuma
 GombCallback &cb; // objektum referencia
public:
 Gomb (GombCallback &t) :cb(t) {}// referencia inic.
 void Nyom() { cb.callBack(); } // megyomták
 ...
};
```

Kapcsoló megvalósítása/2

```
class Kapcsolo :public Drot, public GombCallback {
 int be; // állapot
public:
 void ki();
 void be();
 void callBack() { if (be) ki(); else be(); } // callback
};
...
Kapcsolo k1;
Gomb g1(k1); // kapcsoló és a callBack fv. összerendelése
```

signal/slot mechanizmus

- Az örökléssel megvalósított callback mechanizmus nagyon szoros csatolást jelent a két objektum között, ráadásul nem típusbiztos.
- signal/slot lényegesen lazább csatolást jelent.


```
Boost:
struct Hello {
 void operator()() { ..... }
};
boost::signal<void ()> sig;
Hello hello;
sig.connect(hello);
sig();
```

signal/slot mechanizmus/2

- Ez a mechanizmus világosabban lehetővé teszi a callback függvények összerendelését.
- Kevésbé szoros csatolás ad, ugyanakkor paraméterezhető és típusos.

```
boost::signal<float (int, int)> sig;  
cout << sig(1, 2);
```

- Megvalósítás:
 - template-tel (boost, sigslot)
 - preprocesszorral (Qt)

Példa: sigslot lib

```
struct Gomb {  
 signal0<> kapcsol;  
 ...kapcsol(); ←  
};  
struct Kapcsolo : public has_slots<> {  
 void be(); ←  
};  
Gomb g1; Kapcsolo k1;  
g1.Kapcsolo.connect(&k1, &kapcsolo::be);
```


Példa: Qt

```
struct Gomb : public QObject{  
 Q_OBJECT  
 signals:  
 void kapcsol(); };  
struct Kapcsolo : public QObject{  
 Q_OBJECT  
 public slots:  
 void be();  
}; // moc (Meta-object compiler)
```


Qt toolkit

- C++ alapú
 - kiegészítő utasítások → előfeldolgozó
 - platform független (X, MS, MAC)
 - OpenGL integráció, GLUT kompatibilis
 - 2008: Nokia
 - 2009-től LGPL, QPL, és üzleti licenc
 - 2012: Digia, 2014-től Qt Company
 - számos további nyelv:
 - Phyton, C#, Ruby, Ada, Perl, PHP, Haskell
 - Migrációs lehetőségek (MFC, Motif)
- <http://qt-project.org>, <http://qt.digia.com/>

Qt hello

```
#include <QApplication>
#include <QPushButton>

int main(int argc, char *argv[]) {
 QApplication app(argc, argv);

 QPushButton hello("Hello world!");

 connect(&hello, SIGNAL(clicked()), &app,
 SLOT(quit()));

 hello.resize(100, 30);

 hello.show();
 return app.exec();
}
```

Qt platformok

- Android
- Blackberry
- iOS
- Linux/X11
- Mac OS X
- Symbian
- Windows
- Windows CE
- Raspberry Pi

Wt toolkit

- Egy érdekes példa a Wt (Web Toolkit)
- Segítségével teljesen C++-ban írhatunk meg egy web alkalmazást, ami minden szokásos dolgot tartalmazhat pl. sessionkezelést is.
- Nem kell ismerni egyéb technológiát mint pl: HTML, CSS, Java, php, stb.
<http://www.webtoolkit.eu>

Wt hello

```
WApplication *createApp(const WEnvironment& env){  
 WApplication *appl = new WApplication(env);  
 appl->setTitle("Hello world!");  
 appl->root()->addWidget(  
 new WText(L"<h1>Hello, World!</h1>"));  
 WPushButton *Button = new  
 WPushButton(L"Quit", appl->root());  
 Button->clicked.connect(SLOT(appl,  
 WApplication::quit));  
 return appl;  
}  
int main(int argc, char **argv){  
 return WRun(argc, argv, &createApplication);  
}
```

11. heti labor példa

- Ládákat modellezünk. minden ládának van felirata, teherbírása és tömege.
- A ládákból ládaoszlopokat építünk. A teherbírás túllépésekor a láda összetörik.

Lada.h

```
class Lada {
 std::string cimke_; //< Láda felirata
 int tomeg_; //< Láda tömege
 int terhelheto_; //< Láda max. terhelhetősége
public:
 Lada(std::string cimke, int tomeg=10, int m=100)
 :cimke_(cimke), tomeg_(tomeg), terhelheto_(m) {}
 // Visszaadja a láda tömege.
 int tomeg() const { return tomeg_ ; }
 // Láda maximális terhelhetősége
 int terhelheto() const { return terhelheto_ ; }
 // Szöveges címke.
 std::string cimke() const { return cimke_ ; }
};
```

LadaOszlop.h

```
class LadaOszlop {
 std::deque<Lada> oszlop; //< lágak (első felül)
public:
 bool elbir(int t, size_t i) const ;
 // Uj ládát helyez az oszlop tetejére.
 void rarak(Lada l);
 // Lágák száma az oszlopban.
 size_t magassag() const;
 // A lágák elérésére indexeléssel
 Lada& operator[](size_t i);
};
```


LadaOszlop.cpp

```
bool LadaOszlop::elbir(int t, size_t i) const {
 for (size_t j = 0; j < i; j++)
 t += oszlop[j].tomeg();
 return oszlop[i].terhelheto()>=t;
}

void LadaOszlop::rarak(Lada l) {
 for (int i=oszlop.size()-1; i>=0; i--)
 if (!elbir(l.tomeg(),i))
 oszlop.erase(oszlop.begin()+i); //random iter
 oszlop.push_front(l);
}


Lada& LadaOszlop::operator[](size_t i) {
 return oszlop[i];
}
```

LadaWidget.h

```
#include <Wt/WContainerWidget>
#include <Wt/WTable>
#include "ladak.h"

/// Az oszlopot reprezentáló webes kezelőelem
class LadaWidget : public Wt::WTable, public LadaOszlop{
public:
 LadaWidget(Wt::WContainerWidget* parent = 0);
 /// Új lada hozzaadása.
 hozzaad(Lada l);
 // Megjeleníti a ladakat.
 // @param t - felső láda tömege
 void rajzol(int t);
};
```

Megjelenítés, hogyan?

LadaWidget.cpp

```
#include <Wt/WContainerWidget>
#include <Wt/WLabel>
#include <Wt/WTable>
#include <Wt/WImage>
#include "ladawidget.h"

using namespace Wt;

LadaWidget::LadaWidget(WContainerWidget* parent)
 : WTable(parent) {}
void LadaWidget::hozzaad(Lada l) {
 rarak(l);
 rajzol(l.tomeg());
```

LadaWidget.cpp


```
void LadaWidget::rajzol(int t) {
 WTable::clear(); // toroljuk a megj. ladakat

 for (size_t i = 0; i < magassag(); i++) {
 WLabel *l =
 new WLabel(*this)[i].cimke(), elementAt(i,0));
 WImage *kep;
 if (elbir(t,i))
 kep = new WImage("img/chest.png");
 else
 kep = new WImage("img/chest-red.png");
 l->setImage(kep);
 }
}
```

LadaApplication.h

```
class LadaApplication : public WApplication {
 int db; //< Ládák egyedi címkézésehez
 LadaWidget *ladak; //< A ládák táblázata
 WLineEdit *tomegLine; //< Tömeg beviteli mező
// Új lár hozzáadása
 void hozzaad() {
 int tomege = lineToInt(tomegLine);
 int max = 10; // most fix
 std::ostringstream ss;
 ss << ++db << ". lada (" << tomege << ";"
 << max << ")");
 ladak->hozzaad(*new Lada(ss.str(), tomege, max));
 }
public:
 LadaApplication(const WEnvironment& env);
};
```

LadaApplication


```
class LadaApplication : public WApplication {...};
LadaApplication::LadaApplication(...) {
 WTable* layout = new WTable();
 root()->addWidget(layout);
 WTable* panel = new WTable(layout->elementAt(0,0));
 ladak = new LadaWidget(layout->elementAt(0,1));
 layout->elementAt(0,1)->setPadding(5);
 WLabel* label = new WLabel(WString::tr("TOMEGET"),
 panel->elementAt(0,0));
 tomegeLine = new WLineEdit("3",
 panel->elementAt(0,0));
 tomegeLine->setValidator(new WIntValidator(0, 200));
 label->setBuddy(tomegeLine); // a felirat mellé
 WPushButton* button=new WPushButton(WString::tr("AD"),
 panel->elementAt(2,0));
```

LadaWidget

```
// eseménykezelő függvények bekötése
button->clicked().connect (this,
 &LadaApplication::hozzaad);
tomegLine->keyWentUp().connect (this,
 &LadaApplication::tomegValtozott);
}

WApplication *createApplication(const
 WEnvironment& env) {
 return new LadaApplication(env);
}

int main(int argc, char **argv) {
 return WRun(argc, argv, &createApplication);
}
```

Felhasználói input

Egyisoros editbox

```
tomegLine = new WLineEdit ("3",
 panel->elementAt(0, 0));
```


Nyomógomb esemény bekötése:

```
button->clicked().connect (this,
 &LadaApplication::hozzaad);
```

Billentyű felengedése az editboxban:


```
tomegLine->keyWentUp().connect (this,
 &LadaApplication::tomegValtozott);
```

Megjelenítés

Fő grafikus elemek helye

Táblázatokkal helyezzük el a widgeteket.
A ládaoszlop belül egy újabb táblázat.

Internationalization & Localization

- i18n = internatilozation
- l10n = localization (kulturális beágyazás)

Különböző jelek, formátumok

- dátum, idő,
- pénznem, jelek, mértékegységek

Különböző nyelveken

i18n és l10n támogatása

- GNU gettext
- Wt::WMessageResourceBundle
- OASIS XLIFF
- POSIX catalogs
- Qt ts/tm
- Java properties
- Windows resources
- ...

WMessageResourceBundle

- A Wstring::tr metódusa egy belső azonosító alapján a nyelvi környetenek megfeleő xml formátumú fájlból olvassa ki szöveget. pl:

```
WPushButton(WString::tr("HOZZAAD"), ...  
<messages>  
  <message id='TOMEGET'>Tömeg:</message>  
  <message id='HOZZAAD'>Hozzáad</message>  
</messages>  
<messages>  
  <message id='TOMEGET'>Mass:</message>  
  <message id='HOZZAAD'>Add</message>  
</messages>
```


Fejlesztés támogatása

- Sok állomány → egy alkalmazás
- Hogyan és melyiket kell lefordítani?
- Melyik változat az legutolsó?
- IDE (integrált fejlesztő eszköz)
 - fordítást belső eszközzel támogatja (nyelvet ismeri)
 - verziókövetést külső eszközzel
- Önálló univerzális eszközök
 - nem csak az adott nyelvhez

make

- Egy szöveges leírás (*Makefile*), és az állományok módosítási ideje alapján végrehajtja cél (program, dokumentáció stb.) előállításához szükséges parancsokat.
- Makefile:
 - makró definíciók,
 - függőségi információk (szabályok és implicit szabályok)
 - végrehajtható parancsok
 - megjegyzések

Makefile szerkezete

Makródefiníció:

makró_név = string

Szabályok:

cél1 [cél2] [:] [feltételek1...] [;parancsok] [#...]
[<TAB>parancsok][#...]

make példa

!!!!!! A parancsok előtt <TAB> van !!!!!

make példa/2

```

OBJECTS = x.o y.o z.o
HEADS = x.h
prog: $(OBJECTS)
 $(CC) $(OBJECTS) -o prog
$(OBJECTS): $(HEADS)
  
```

.C.O:

\$(CC) -c \$<

implicit szabály miatt a .o-k egyértelműen előállíthatók.

make változatok

Számos változata és kiegészítése van:

- make (eredeti)
- BSD make
- GNU make
- nmake (Microsoft)
- CMake – cross platform make