

FLTK

[HTTP://WWW.FLTK.ORG/](http://www.fltk.org/)

Оконная система, DWM

- XWindows (Linux/UNIX)
- Windows DWM (Win Vista, 7, 8)

Windows/DWM

Xwindows/KDE

GUI API

- Win32 API (Windows)
- MFC (Windows)
- Qt (Linux, Windows)
- KDE (Linux)
- FLTK (Linux, Windows)
- OpenGL (Linux, Windows)
- DirectX (Windows)

API

- Работа с файловой системой
- Работа с виртуальной памятью
- Работа с сетью
- Графический вывод (GUI)
- Отслеживание действий пользователя
- Управление системой
- Управление периферийными устройствами
- Управление выполнением программы

FLTK

Fast Light Toolkit — кросс-платформенная библиотека инструментов с открытым исходным кодом (лицензия LGPL) для построения графического интерфейса пользователя (GUI).

Платформы:

- UNIX/Linux X11
- Microsoft Windows
- MacOS X

Создание проекта в VS C++ 2013

Установка свойств проекта

The image shows the Visual Studio Project Properties dialog for a project named 'ftk'. The configuration is set to 'Active(Debug)' and the platform is 'Active(Win32)'. The 'Linker' tab is selected, and the 'Input' sub-tab is active. A smaller 'Additional Dependencies' dialog is open in the foreground, showing a list of libraries to be added to the link command line. The 'Additional Dependencies' list contains: ftk.lib, ftkforms.lib, ftkgl.lib, ftkimages.lib, ftkjpeg.lib, and ftkkz.lib. The 'Inherited values' list contains: kernel32.lib, user32.lib, gdi32.lib, winspool.lib, and comdlg32.lib. The 'Inherit from parent or project defaults' checkbox is checked. The 'Additional Dependencies' dialog has 'OK' and 'Cancel' buttons. The main 'ftk Property Pages' dialog has 'OK', 'Cancel', and 'Apply' buttons at the bottom right.

ftk Property Pages

Configuration: Active(Debug) Platform: Active(Win32) Configuration Manager...

Common Properties
Configuration Properties
General
Debugging
VC++ Directories
C/C++
Linker
General
Input
Manifest File
Debugging
System
Optimization
Embedded IDL
Windows Metadata
Advanced
All Options
Command Line
Manifest Tool
XML Document Genera
Browse Information
Build Events

Additional Dependencies
Ignore All Default Libraries
Ignore Specific
Module Definit
Add Module to
Embed Manag
Force Symbol R
Delay Loaded D
Assembly Link

ftk.lib;ftkforms.lib;ftkgl.lib;ftkimages.lib;ftkjpeg.lib;ftkkz.lib;wssock32

Additional Dependencies

ftk.lib
ftkforms.lib
ftkgl.lib
ftkimages.lib
ftkjpeg.lib

Inherited values:
kernel32.lib
user32.lib
gdi32.lib
winspool.lib
comdlg32.lib

Inherit from parent or project defaults

Macros>>

OK Cancel

Additional Depend
Specifies additional items to add to the link command line (i.e. kernel32.lib)

OK Cancel Apply

ftk Property Pages

Configuration: Active(Debug) Platform: Active(Win32) Configuration Manager...

- Common Properties
- Configuration Properties
 - General
 - Debugging
 - VC++ Directories
 - C/C++
 - General**
 - Optimization
 - Preprocessor
 - Code Generation
 - Language
 - Precompiled Headers
 - Output Files
 - Browse Information
 - Advanced
 - All Options
 - Command Line
 - Linker
 - General
 - Input
 - Manifest File
 - Debugging

Additional Include Directories	../
Additional #using Directories	
Debug Information Format	Program Database for Edit And Continue (/ZI)
Common Language RunTime Support	
Consume Windows Runtime Extension	
Suppress Startup Banner	Yes (/nologo)
Warning Level	Level3 (/W3)
Treat Warnings As Errors	No (/WX-)
SDL checks	Yes (/sdl)
Multi-processor Compilation	

Additional Include Directories
Specifies one or more directories to add to the include path; separate with semi-colons if more than one. (/I[path])

OK Cancel Apply

fttk - Microsoft Visual Studio Express 2013 for Windows Desktop

FILE EDIT VIEW PROJECT BUILD DEBUG TEAM TOOLS TEST WINDOW HELP

Local Windows Debugger - Debug - Win32

Quick Launch (Ctrl+Q)

Solution Explorer

fttk (1 project)

- fttk
 - External Dependencies
 - Header Files
 - Resource Files
 - Source Files
 - main.cpp

```
#include <FL/FL.H>
#include <FL/Fl_Double_Window.h>

class MainWindow : public Fl_Double_Window {
public:
 MainWindow() :
 // Инициализация окна: 800 - ширина, 400 - высота, "Main Window" - заголовок
 Fl_Double_Window(800,400,"Main Window") {
 show(); // Показать окно
 }
};

int main() {
 MainWindow wndMain;
 Fl::run();
}
```

Output

Show output from: Debug

```
fttk.exe (Win32): Loaded 'C:\Windows\System32\psapi.dll'. Cannot find or open the PDB file.
'fttk.exe' (Win32): Loaded 'C:\Windows\System32\ole32.dll'. Cannot find or open the PDB file.
'fttk.exe' (Win32): Unloaded 'C:\Windows\System32\ole32.dll'
fttk.exe (Win32): Loaded 'C:\Windows\System32\ole32.dll'. Cannot find or open the PDB file.
'fttk.exe' (Win32): Unloaded 'C:\Windows\System32\ole32.dll'
'fttk.exe' (Win32): Loaded 'C:\Windows\System32\clbcatq.dll'. Cannot find or open the PDB file.
The program '[0x50C] ftk.exe' has exited with code 0 (0x0).
```


Class View Solution Explorer Error List Output Find Symbol Results Breakpoints

Ln 10 Col 6 Ch 3 INS

Кнопки (Buttons)

- Fl_Button - A standard push button.
- Fl_Check_Button - A button with a check box.
- Fl_Light_Button - A push button with a light.
- Fl_Repeat_Button - A push button that repeats when held.
- Fl_Return_Button - A push button that is activated by the Enter key.
- Fl_Round_Button - A button with a radio circle.

Callback


```
 button1.callback(button1_callback, this);
 show(); // Показать окно
 }

 void button1_call() {
 // Perform actions
 }
};

void button1_callback(Fl_Widget *w, void *p_win) {
 MainWindow* wnd = (MainWindow*) p_win;
 wnd->button1_call();
}
```

Текстовые поля (Text)

- Fl_Input - A one-line text input field.
- Fl_Output - A one-line text output field.
- Fl_Multiline_Input - A multi-line text input field.
- Fl_Multiline_Output - A multi-line text output field.
- Fl_Text_Display - A multi-line text display widget.
- Fl_Text_Editor - A multi-line text editing widget.
- Fl_Help_View - A HTML text display widget.

Valuators

- Fl_Counter - A widget with arrow buttons that shows the current value.
- Fl_Dial - A round knob.
- Fl_Roller - An SGI-like dolly widget.
- Fl_Scrollbar - A standard scrollbar widget.
- Fl_Slider - A scrollbar with a knob.
- Fl_Value_Slider - A slider that shows the current value.

FI_Slider

0

FL_VERT_NICE_SLIDER

FL_VERT_FILL_SLIDER

FL_HORIZONTAL

FL_HOR_FILL_SLIDER

FL_HOR_NICE_SLIDER

0

FI_Scrollbar

0

FL_HORIZONTAL

FI_Adjuster

w()>h()

w()<h()

FI_Counter

0.0

0

0.0

FL_SIMPLE_COUNTER

FI_Value_Slider

0

FL_VERT_NICE_SLIDER

0.00

0.00

0.00

FL_VERT_FILL_SLIDER

0.00

FL_HOR_SLIDER

0.00

FL_HOR_FILL_SLIDER

0.00

FL_HOR_NICE_SLIDER

0.00

FL_VERT_FILL_SLIDER

FI_Dial

0

FL_LINE_DIAL

FL_FILL_DIAL

FI Value Input

0

FI Value Output

0

FI_Roller

FL_HORIZONTAL

0

Some widgets have color(FL_GREEN) and color2(FL_RED) to show the areas these effect.


```
MainWindow() :  
 // Инициализация окна: 800 - ширина, 400 - высота, "Main Window" - заголовок  
 Fl_Double_Window(800,400,"Main Window"),  
 slider1(10,140,150,25) {  
button1.callback(button1_callback,this);  
slider1.type(FL_HORIZONTAL);  
slider1.value(0.33);  
  
double slider1_val = slider1.value();
```

Вих стили

FL_NO_BOX	FL_FLAT_BOX		
FL_UP_BOX	FL_DOWN_BOX	FL_UP_FRAME	FL_DOWN_FRAME
FL_THIN_UP_BOX	FL_THIN_DOWN_BOX	FL_THIN_UP_FRAME	FL_THIN_DOWN_FRAME
FL_ENGRAVED_BOX	FL_EMBOSSSED_BOX	FL_ENGRAVED_FRAME	FL_EMBOSSSED_FRAME
FL_BORDER_BOX	FL_SHADOW_BOX	FL_BORDER_FRAME	FL_SHADOW_FRAME
FL_ROUNDED_BOX	FL_RSHADOW_BOX	FL_ROUNDED_FRAME	FL_RFLAT_BOX
FL_OVAL_BOX	FL_OSHADOW_BOX	FL_OVAL_FRAME	FL_OFLAT_BOX
FL_ROUND_UP_BOX	FL_ROUND_DOWN_BOX	FL_DIAMOND_UP_BOX	FL_DIAMOND_DOWN_BOX
FL_PLASTIC_UP_BOX	FL_PLASTIC_DOWN_BOX	FL_PLASTIC_UP_FRAME	FL_PLASTIC_DOWN_FRAME

Таймер (Timer)


```
// Запустить таймер: 1.0 - время в секундах, timer_callback - callback функция,  
// this - параметр вызова - указатель на объект  
Fl::add_timeout(1.0,timer_callback,this);  
  
// Callback-функция для таймера  
void timer_callback(void *p_win) {  
 MainWindow* wnd = (MainWindow*) p_win;  
 wnd->timer_call();  
}  
  
void timer_call() {  
 Fl::repeat_timeout(0.5,timer_callback,this);  
}
```

Графика

- Добавьте в класс MainWindow метод draw.

```
void draw() {  
 Fl_Window::draw();  
 fl_color(100,100,100);  
 fl_rect(10,50,305,305);  
 fl_color(0,0,0);  
}
```

Графические примитивы

- `void fl_point(int x, int y)`

Draw a single pixel at the given coordinates.

- `void fl_rectf(int x, int y, int w, int h)`

Color a rectangle that exactly fills the given bounding box.

- `void fl_rect(int x, int y, int w, int h)`

Draw a 1-pixel border inside this bounding box.

- `void fl_line(int x, int y, int x1, int y1)`

Draw one or two lines between the given points.

- `void fl_circle(double x, double y, double r)`

- `void fl_draw(const char *, int x, int y)`

Обработка сообщений (Event handlers)

Добавьте в класс `MainWindow` метод `handle`.
`ev` – код события (`FL_PUSH`, etc.)

```
int handle(int ev) {  
 switch(ev) {  
 case FL_PUSH: {  
 int x = Fl::event_x();  
 int y = Fl::event_y();  
 return 1;  
 }  
 default:  
 return Fl_Double_Window::handle(ev);  
 }  
}
```


Сообщения мыши

- FL_PUSH
 - FL_RELEASE
 - FL_DRAG
 - FL_MOVE
 - FL_MOUSEWHEEL
-
- Fl::event_x()
 - Fl::event_y().

События клавиатуры

- FL_KEYBOARD
 - FL_KEYDOWN
 - FL_KEYUP
 - FL_SHORTCUT
-
- Fl::event_key()
 - Fl::event_text()
 - Fl::event_length()

- <http://www.fltk.org/doc-1.3/>
- <http://info.dcsr.ru/nsu/fltk/>