

Programozás alapjai II.
Grafikus felületek és a C++
(Ismeretbővítő, fakultatív előadás)

Szeberényi Imre, Somogyi Péter
BME IIT

<szebi@iit.bme.hu>

Minden sokat változott...

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, ...

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

„Egyszerű” 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, eseménymaszk, ablakok ...

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

események kezelése

Események kezelése

```
XSelectInput(display, wMain, ExposureMask |  
 KeyPressMask | ButtonPressMask |  
 StructureNotifyMask);
```

események
kiválasztása

```
XMapWindow(display, wMain);
```

```
while(1) {
```

```
 XEvent
```

event;

```
XNextEvent(display, &event);
```

eseményhurok

```
switch (event.type) {
```

```
 case ConfigureNotify:
```

```
 ...
```

```
 break;
```

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); XCcloseDisplay(display);  
 exit(1);  
 }  
}  
}
```

The diagram consists of two orange callout bubbles pointing from specific lines of code to their respective functions. One bubble points to the line 'XDrawString(display, wMain, gc,)' with the text 'rajzolás' (drawing). Another bubble points to the block of code starting with 'if (...) {' with the text 'erőforrások felszabadítása' (release of resources).

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 űssel 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, 0, &argc, argv);
 new
 hello = XtCreateManagedWidget("hello",
 xmLabelWidgetClass, topLevel, NULL, 0);
 XtRealizeWidget(topLevel);
 XtMainLoop();
}
```


publikus header

new

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
 - perzisztencia,
 - 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;  
 }  
};
```

megvalósítandó
metódusok

```
START_JUCE_APPLICATION (JUCEHelloApplication)
```

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
}
```

SDL_bboard demo

callBack mechanizmus

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(); } // megnyomták
 ....
};
```

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.

→ signal

slot →

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

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

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);
```


A kapcsol fv. hívás
operátorát összeköti

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)
```


moc kulcsszó
(preproceszsor)

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
- ~~Simbian~~
- Windows
- Windows CE
- Raspberry Pi

 beagleboard.org

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 *createAppl(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 tomege_; ///< Láda tömege  
 int terhelheto_; ///< Láda max. terhelhetősége  
public:  
 Lada(std::string cimke, int tomege=10, int m=100)  
 :cimke_(cimke), tomege_(tomege), terhelheto_(m) {}  
 // Visszaadja a láda tömege.  
 int tomege() const { return tomege_ ; }  
 // Láda maximális terhelhetősége  
 int terhelheto() const { return terhelheto_ ; }  
 // Szöveges cimke.  
 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 oszlopanban.  
 size_t magassag() const;  
 // A lágák elérésere 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);
 /// Uj lada hozzaadása.
 hozzaad(Lada l);
 // Megjeleníti a ladakat.
 // @param t - felső láda tömege
 void rajzol(int t);
};
```


Megjelenítés, hogyan?

Tömeg:

Hozzáad

 3. lada (3;10)

 2. lada (5;10)

 1. lada (2;10)

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 lánchíd táblázata
 WLineEdit *tomegLine; // < Tömeg beviteli mező
// Új láda 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 ("TÖMEG"),
 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

```
// esemenykezelo fuggvenyek bekotesse
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

Egysoros 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

Beviteli mezők

Tömeg:	<input type="text" value="25"/>	
Max:	<input type="text" value="100"/>	
Hozzáad:	<input type="text" value="hu"/>	
		9. lada (40;100)
		8. lada (10;60)
		7. lada (10;100)
		6. lada (10;100)
		5. lada (10;100)
		4. lada (10;100)

Nyomógomb

Választási lehetőség

Gyenge lánkok
színezése

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 környetek megfeleő xml formátumú fájlból olvassa ki szöveget. pl:

```
WPushButton (WString::tr ("HOZZAAD") , . . .
```

```
<messages>
  <message id='TOMEGL'>Tömeg:</message>
  <message id='HOZZAAD'>Hozzáad</message>
</messages>
<messages>
  <message id='TOMEGL'>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] [:] [feltétel1...] [;parancsok] [#...]
[<TAB>parancsok][#...]

make példa

prog:

cél

x.o: **x.o y.o z.o**

cc x.o y.o z.o -o prog

feltételek

x.o:

x.c x.h

cc -c x.c

y.o:

y.c x.h

cc -c y.c

z.o:

z.c

cc -c z.c

parancs

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

make példa/2

OBJECTS = **x.o** **y.o** **z.o**

HEADS = **x.h**

prog: **\$ (OBJECTS)**

\$ (CC) \$ (OBJECTS) -o prog

\$ (OBJETS) : **\$ (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