

GIMP Toolkit: GTK+ v1.2

Alexis Nédélec

Ecole Nationale d'Ingénieurs de Brest
Technopôle Brest-Iroise, Site de la Pointe du Diable
CP 15 29608 BREST Cedex (FRANCE)
e-mail : nedelec@enib.fr

Table des Matières

Introduction	3
Premier Programme: Hello World	10
Signaux et Réflexes	14
Description de Widget	22
Container de Widgets	32
Entrées de Texte	43
Les Listes multi-colonnes	76
Représentation d'arborescence	89
Bibliographie	107

Introduction

On peut définir GTK comme:

- ▷ une API “Orienté Objet”
- ▷ pour le développement d’IHM graphiques (GUI)
- ▷ sous Licence GNU (LGPL)

Glossaire de Sigles:

- ▷ **GNU** : GNU’s Not Unix ou “Vive le Logiciel Libre !”.
- ▷ **GNOME** : GNU Network Object Model Environment
- ▷ **GIMP** : General Image Manipulation Program
- ▷ **GDK** : GIMP Drawing Kit
- ▷ **GTK** : GIMP ToolKit

Introduction

Le Projet GNOME:

- ▷ 1997: Miguel de Icaza du “Mexican Autonomous National University”
- ▷ objectifs : développement de logiciels libres (open source)
- ▷ inspiré des développements de KDE (Qt)

GNOME est basé sur un ensemble de librairies existantes

- ▷ **glib**: utilitaire pour la création et manipulation de structures
- ▷ **GTK+**: Boîte à outils pour le développement d'IHM graphiques
- ▷ **ORBit**: Le Broker GNOME (CORBA 2.2) pour la distribution d'objets
- ▷ **Imlib**: pour la manipulation d'images sous X Window et GDK

Introduction

Librairies spécifiques du projet GNOME

- ▷ **libgnome**: utilitaires (non-GUI) de bases pour toute application GNOME
- ▷ **libgnomeui**: extensions de **libgnome** pour le développement de GUI
- ▷ **libgnorba**: services CORBA (activations d'objets, sécurité, ...)
- ▷ **libzvt**: widget terminal (**ZvtTerm**) intégrable dans les applications
- ▷ **libart_lgpl**: pour le rendu graphique (Raph Levien)
- ▷ **gnome-print**: expérimental pour le format d'impression (**libart_lgpl**)
- ▷ **gnome-xml**: analyseur de fichier XML en structure d'arbre et réciproquement
- ▷ **Guile**: gestion du langage de programmation Scheme
- ▷ **Bonobo**: gestion de documents composites (équivalent des OLE)

Introduction

GTK fournit les spécificités nécessaires au développement d'application GNOME

- ▷ spécialisation par héritage
- ▷ infrastructure signal/callbacks
- ▷ ensembles de widgets dérivés de **GtkWidget**

Gnome enrichit cette librairie avec ses propres widgets (**libgnomeui**)

- ▷ gestion de fenêtre (**GnomeApp**, **GnomeDock**)
- ▷ gestion d'affichage (**GnomeCanvas**, **GnomePixmap**)
- ▷ fonctions de convénience pour la création de dialogue
- ▷ ...

Introduction

GTK est implémenté en C (portabilité, performance), portages possible vers:

- ▷ C++, Guile, Perl,
- ▷ Python, TOM, Ada,
- ▷ Objective C, Free Pascal, Eiffel

Globalement on retrouvera les widgets de type

- ▷ affichage d'informations
- ▷ gadgets avec interaction
- ▷ containers de widgets

Il existe un générateur d'IHM: **glade** (version 0.5.5)

Introduction

Didacticiel GTK

<http://www.gtk.org/tutorial>

- ▷ “Hello World”: les débuts en GTK
- ▷ Widget Overview: types de widgets GTK et étapes de création
- ▷ Packing Widgets: agencement de widgets dans des containers
- ▷ The Button Widget: normal, toggle, check et radio
- ▷ Adjustments: mécanismes de réarrangement des widgets
- ▷ Range Widgets: scrollbars, scale widgets
- ▷ Miscellaneous Widgets: labels, tooltips, dialogs, pixmaps,...
- ▷ Container Widgets: Paned Window, scrolled window, button boxes

Introduction

- ▷ **CList Widget:** rangement multi-colonnes
- ▷ **Tree Widget:** organisation hiérarchique des données
- ▷ **Menu Widget:** gestion des menus
- ▷ **Text Widget:** édition et affichage de textes (cut, paste, multi-click,...)
- ▷ **Undocumented Widgets**
- ▷ **Setting Widget Attributes:** titre, sensibilité, accélérateurs, ...
- ▷ **Timeouts, IO and Idle Functions**
- ▷ **Advanced Event and Signal Handling**
- ▷ **Managing Selections:** gestion ICCCM d' XWindow
- ▷ **Writing Your Own Widgets**

Premier Programme


```
{logname@hostname} gtk-config --cflags  
-I/usr/X11R6/include -I/usr/lib/glib/include  
{logname@hostname} gtk-config --libs  
-L/usr/lib -L/usr/X11R6/lib -lgtk -lgdk -rdynamic -lgmodule -lglib  
-ldl -lXext -lX11 -lm  
{logname@hostname} make  
gcc -c -Wall -c -g `gtk-config --cflags` hello.c  
gcc -o hello hello.o `gtk-config --libs`  
{logname@hostname} hello  
Hello  
{logname@hostname} hello World  
Hello World
```

Premier Programme

Définition des fonctions réflexes pour

- ▷ sortir de l'application: `destroy_cb()`
- ▷ interagir sur le widget de l'application: `hello_cb()`

```
#include <stdio.h>
#include <gtk/gtk.h>

void
destroy_cb( GtkWidget *widget, gpointer client_data )
{
 g_print ("destroy and exit application\n");
 gtk_main_quit();
}

void
hello_cb( GtkWidget *widget, gpointer client_data )
{
 char* data = (char *) client_data;
 if (data != NULL ) g_print ("Hello %s \n", data);
 else printf("Hello \n");
}
```

Premier Programme

```
int main( int argc, char *argv[] )  
{  
 GtkWidget *window;  
 GtkWidget *button;  
  
 gtk_init(&argc, &argv);  
 window = gtk_window_new (GTK_WINDOW_TOPLEVEL);  
 gtk_signal_connect ( GTK_OBJECT (window),  
 "destroy",  
 GTK_SIGNAL_FUNC (destroy_cb),  
 NULL );  
 gtk_container_set_border_width (GTK_CONTAINER (window), 10);  
  
 button = gtk_button_new_with_label ("Hello World");  
 gtk_signal_connect ( GTK_OBJECT (button),  
 "clicked",  
 GTK_SIGNAL_FUNC (hello_cb),  
 argv[1]);  
 gtk_container_add (GTK_CONTAINER (window), button);  
 gtk_widget_show (button);  
 gtk_widget_show (window);  
 /* gtk_widget_show_all(window) */  
 gtk_main ();  
 return(0);  
}
```

Premier Programme

Programmation de base d'une application GTK

- ▷ implémentation des fonctions réflexes: `function_cb()`
- ▷ initialisation de l'application GTK: `gtk_init()`
- ▷ création des widgets de l'application
 - ◊ fenêtre principale: `gtk_window_new()`
 - ◊ bouton-poussoir: `gtk_button_new_with_label()`
- ▷ association réflexe/signal sur les widgets: `gtk_signal_connect()`
- ▷ gestion de widgets dans un container: `GTK_CONTAINER()`
- ▷ affichage de widgets: `gtk_widget_show_all()`, `gtk_widget_show()`

Signaux et Réflexes

“Théorie” des signaux et des réflexes

- ▷ Lorsqu'un widget recoit un événement, il émet un signal approprié
- ▷ les signaux sont commun à tout type de widget (**destroy**)
- ▷ ou spécifiques aux widgets (**clicked** sur un bouton poussoir)

On connecte un signal à un widget **GtkObject** par la fonction

```
gint gtk_signal_connect( GtkObject *object,
 gchar *event_name,
 GtkSignalFunc func,
 gpointer client_data );
```

Signature d'une fonction réflexe associée au signal:

```
void (*GtkSignalFunc) ( GtkWidget *widget, gpointer client_data );
```

Signaux et Réflexes

Il existe une autre fonction pour connecter des signaux sur des objets

```
gint gtk_signal_connect_object( GtkObject *object,
 gchar *name,
 GtkSignalFunc func,
 GtkObject *slot_object );
```

Signature d'une fonction réflexe associée au signal:

```
void (*GtkSignalFunc) ( GtkObject *object );
```

Utilisation pour les fonctions n'admettant qu'un seul argument (**GtkObject**),
P.S. : Il en existe un nombre important dans la bibliothèque GTK

Signaux et Réflexes

Exploitation des structures d'événements

▷ **GdkEvent**: équivalent de l'union **XEvent** sous XWindow.
Signature des fonctions réflexes associées

```
void function_cb( GtkWidget *widget,
 GdkEventAny *event,
 gpointer client_data );
```

Exemple de connexion de signal sur un événement

```
button = gtk_button_new_with_label ("Hello World");
gtk_signal_connect( GTK_OBJECT(button),
 "button_press_event",
 GTK_SIGNAL_FUNC(button_press_cb),
 NULL);
```

Signaux et Réflexes

Liste des événements exploitables

button_press_event	configure_event	proximity_out_event
button_release_event	focus_in_event	drag_begin_event
motion_notify_event	focus_out_event	drag_request_event
delete_event	map_event	drag_end_event
destroy_event	unmap_event	drop_enter_event
expose_event	property_notify_event	drop_leave_event
key_press_event	selection_clear_event	drop_data_available_event
key_release_event	selection_request_event	other_event
enter_notify_event	selection_notify_event	
leave_notify_event	proximity_in_event	

Signaux et Réflexes

Déconnexion d'un signal associé à un objet

```
gint gtk_signal_connect( GtkObject *object,
 gchar *name,
 GtkSignalFunc func,
 gpointer client_data );
```

Valeur de retour de la fonction:

▷ identifiant du signal associé à l'objet.

On déconnecte le signal de l'objet par cet identifiant

```
void gtk_signal_disconnect( GtkObject *object, gint id )
```

Déconnexion de tous les signaux associés à un objet

```
void gtk_signal_handlers_destroy( GtkObject *object )
```

Signaux et Réflexes

Déconnexion **temporaire** d'un signal associé à un objet

```
void gtk_signal_handler_block(GtkObject *object, guint handler_id)

void gtk_signal_handler_block_by_func(GtkObject *object,
 GtkSignalFunc func, gpointer data)

void gtk_signal_handler_block_by_data(GtkObject *object, gpointer data)

void gtk_signal_handler_unblock(GtkObject *object, guint handler_id)

void gtk_signal_handler_unblock_by_func(GtkObject *object,
 GtkSignalFunc func, gpointer data)

void gtk_signal_handler_unblock_by_data(GtkObject *object, gpointer data)
```

Signaux et Réflexes

Exemple de gestion d'un filtre pour éditer des chiffres

```
#include <gtk/gtk.h>

void filtre (GtkEditable *edit, const gchar* text,
 gint length, gint *pos, gpointer client_data )
{
 int i, new_length = 0;
 gchar *new_text = g_malloc(length);

 for (i=0;i<length ;i++) {
 if (text[i]>'0' && text[i]<'9') {
 new_text[new_length++]= text[i];
 }
 else gdk_beep();
 }
 if ( new_length > 0) {
 gtk_signal_handler_block_by_func( GTK_OBJECT(edit), (GtkSignalFunc) filtre, client_data);
 gtk_editable_insert_text(edit, new_text, new_length, pos);
 gtk_signal_handler_unblock_by_func( GTK_OBJECT(edit), (GtkSignalFunc) filtre, client_data);
 }
 gtk_signal_emit_stop_by_name( GTK_OBJECT(edit), "insert_text");
 g_free(new_text);
}
```

Signaux et Réflexes

```
int main( int argc,char *argv[] )
{
 GtkWidget *window;
 GtkWidget *entry;

 gtk_init(&argc, &argv);
 window=gtk_window_new(GTK_WINDOW_TOPLEVEL);
 gtk_window_set_title(GTK_WINDOW(window), "test signal");
 gtk_container_set_border_width(GTK_CONTAINER(window), 10);
 gtk_signal_connect( GTK_OBJECT(window), "delete_event", (GtkSignalFunc) gtk_exit, NULL);
 entry= gtk_entry_new();
 gtk_signal_connect( GTK_OBJECT(entry), "insert_text", (GtkSignalFunc) filtre, NULL);
 gtk_container_add(GTK_CONTAINER(window), entry);
 gtk_widget_show_all(window);
 gtk_main();
 return 0;
}
```

Description de Widgets

La création de widget se fait suivant les étapes

1. création (instanciation) de widget: `gtk_*_new_*`()
2. connexion des signaux et événements: `gtk_signal_connect()`
3. fixer les attributs du widget, par exemple: `gtk_widget_set_name()`
4. positionnement du widget dans un container:
 - ▷ `gtk_container_add()`
 - ▷ `gtk_box_pack_start()`
5. visualisation du widget: `gtk_widget_show()`

Transtypage

GTK utilise un système de transtypage avec des macros pour

- ▷ tester la possibilité de transtypage
- ▷ effectuer le transtypage

Quelques unes de ces macros

- ▷ `GTK_WINDOW(aWidget)`
- ▷ `GTK_WIDGET(aWidget)`
- ▷ `GTK_SIGNAL_FUNC(aFunction)`
- ▷ `GTK_CONTAINER(aWidget)`
- ▷ `GTK_WIDGET_NO_WINDOW(aWidget)`
- ▷ `GTK_WIDGET_REALIZED(aWidget)`
- ▷ `GTK_WIDGET_MAPPED(aWidget)`
- ▷ `GTK_WIDGET_VISIBLE(aWidget)`
- ▷ ...

Cycle de Vie

Destruction de widget en cours d'exécution

- ▷ destruction de widgets de “haut niveau” (conteneurs):
 - ◊ `gtk_widget_destroy(GtkWidget*)`
- ▷ destruction de widgets à l'intérieur d'un conteneur:
 - ◊ destruction complète
 - `gtk_container_remove(GtkWidget* aContainer,
GtkWidget* aWidget);`
 - ◊ enlever le widget du container
 - `gtk_widget_ref(GtkWidget*);`
 - `gtk_container_remove(GtkWidget* aContainer,
GtkWidget* aWidget);`

Réalisation, mappage, affichage

comme sous X window

- ▷ Une fenêtre X est une **GdkWindow**
- ▷ à un widget GTK correspond une fenêtre **GdkWindow**
- ▷ certains widgets (**GtkLabel...**) n'ont pas de **GdkWindow** associés
- Etats d'un **GtkWidget** par rapport à sa fenêtre **GdkWindow** associée
 - ▷ Réalisé, le widget est associé à sa fenêtre:
 - ◊ `gtk_widget_realize(GtkWidget*)`
 - ◊ `gtk_widget_unrealize(GtkWidget*)`
 - ▷ Mappé, la fenêtre sera rendue visible à l'écran:
`gtk_widget_map(GtkWidget*)`, `gtk_widget_unmap(GtkWidget*)`
 - ▷ rendu visible, ce que l'on utilise généralement
`gtk_widget_show(GtkWidget*)`, `gtk_widget_hide(GtkWidget*)`

Gestion des événements

Gestion automatique de mémoire en sortie d'application

`gtk_main_quit()`

Gestion de boucle principale:

- ▷ `gtk_main()`: lancement de boucle (récursivité)
- ▷ `gtk_main_quit()`: arrêt d'une boucle de traitement d'événements
- ▷ `guint gtk_main_level()`: niveau de récursivité
- ▷ `gtk_main_iteration()`: gestion prioritaire d'un événement
- ▷ `gint gtk_events_pending()`: pour contrôler les événements de la boucle

Hiérarchie de Widgets

```
GtkObject
  +GtkWidget
  | +GtkMisc
  | | +GtkLabel
  | | | +GtkAccelLabel
  | | | 'GtkTipsQuery
  | | +GtkArrow
  | | +GtkImage
  | | 'GtkPixmap
  | +GtkContainer
  | | +GtkBin
  | | | +GtkAlignment
  | | | +GtkFrame
  | | | | 'GtkAspectFrame
  | | | +GtkButton
  | | | | +GtkToggleButton
  | | | | | 'GtkCheckButton
  | | | | | 'GtkRadioButton
  | | | | | 'GtkOptionMenu
  | | | | +GtkItem
  | | | | | +GtkMenuItem
  | | | | | +GtkCheckMenuItem
  | | | | | | 'GtkRadioMenuItem
  | | | | | | 'GtkTearoffMenuItem
```

Hiérarchie de Widgets

```
| | | | +GtkListIem  
| | | | ‘GtkTreeItem  
| | | +GtkWindow  
| | | | +GtkColorSelectionDialog  
| | | | +GtkDialog  
| | | | | ‘GtkInputDialog  
| | | | +GtkDrawWindow  
| | | | +GtkFileSelection  
| | | | +GtkFontSelectionDialog  
| | | | ‘GtkPlug  
| | | +GtkEventBox  
| | | +GtkHandleBox  
| | | +GtkScrolledWindow  
| | | ‘GtkViewport  
| | +GtkBox  
| | | +GtkButtonBox  
| | | | +GtkHButtonBox  
| | | | ‘GtkVButtonBox  
| | | +GtkVBox  
| | | | +GtkColorSelection  
| | | | ‘GtkGammaCurve  
| | | ‘GtkHBox  
| | | +GtkCombo  
| | | ‘GtkStatusbar
```

Hiérarchie de Widgets

```
| | +GtkCList
| | | 'GtkCTree
| | +GtkFixed
| | +GtkNotebook
| | | 'GtkFontSelection
| | +GtkPaned
| | | +GtkHPaned
| | | 'GtkVPaned
| | +GtkLayout
| | +GtkList
| | +GtkMenuShell
| | | +GtkMenuBar
| | | 'GtkMenu
| | +GtkPacker
| | +GtkSocket
| | +GtkTable
| | +GtkToolbar
| | 'GtkTree
| +GtkCalendar
| +GtkDrawingArea
| | 'GtkCurve
```

Hiérarchie de Widgets

```
| +GtkEditable
| | +GtkEntry
| | | 'GtkSpinButton
| | | 'GtkText
| +GtkRuler
| | +GtkHRuler
| | | 'GtkVRuler
| +GtkRange
| | +GtkScale
| | | +GtkHScale
| | | | 'GtkVScale
| | | 'GtkScrollbar
| | | | +GtkHScrollbar
| | | | | 'GtkVScrollbar
| +GtkSeparator
| | +GtkHSeparator
| | | 'GtkVSeparator
| +GtkPreview
| | 'GtkProgress
| | | 'GtkProgressBar
+GtkData
| +GtkAdjustment
| | 'GtkTooltips
| | 'GtkItemFactory
```

Widget sans fenêtre

Les widgets suivants ne sont pas associés à des fenêtres

GtkAlignment	GtkSeparator
GtkArrow	GtkTable
GtkBin	GtkAspectFrame
GtkBox	GtkFrame
GtkImage	GtkVBox
GtkItem	GtkHBox
GtkLabel	GtkVSeparator
GtkPixmap	GtkHSeparator
GtkScrolledWindow	

Pour capter des événements sur ce type de widget

- ▷ utiliser des **EventBox**

Containers de Widget

classe GtkBox

Dans le programme précédent

- ▷ `gtk_container_add (GTK_CONTAINER (window), button);`

Si plusieurs widgets, comment les agencer dans une fenêtre ?

- ▷ utilisation de containers: `BOX`, `TABLE`, `CLIST` ...

Container en ligne / colonne:

- ▷ `GtkHbox` : sur une ligne, gestion de la largeur des descendants

- ▷ `GtkVbox` : sur une colonne, gestion de la hauteur des descendants

Création du container

```
GtkWidget *gtk_hbox_new (gint homogeneous, gint spacing);  
GtkWidget *gtk_vbox_new (gint homogeneous, gint spacing);
```

Arguments:

- ▷ `homogeneous`: largeur ou hauteur identique pour les widgets
- ▷ `spacing`: espacement entre widgets (avec leur “emballage”)

classe GtkBox

Insertion de descendants à l'intérieur du container

```
void gtk_box_pack_start( GtkBox *box, GtkWidget *child,
 gboolean expand, gboolean fill,
 gint padding );
```


Arguments :

- ▷ **box**, **child** : le container utilisé et l'objet à insérer
- ▷ **expand** : booléen, pour occuper l'espace restant
- ▷ **fill** : espace occupé par l'enfant (TRUE) ou l' “emballage” (FALSE)
ne sert que si **expand** a la valeur TRUE
- ▷ **padding** : largeur d' “emballage” de l'enfant (de chaque coté)

classe GtkBox

classe GtkBox

classe GtkTable

Création de TABLES: agencement de widgets en cellules

```
GtkWidget *gtk_table_new( guint nrows, guint ncolumns,  
 gboolean homogeneous );
```

Arguments:

- ▷ **nrows**: nombre de lignes
- ▷ **ncolumns**: nombre de colonnes
- ▷ **homogeneous** : si TRUE, les widgets auront la taille du plus grand

Exemple:

classe GtkTable

Placement de widgets dans des TABLES

```
void gtk_table_attach( GtkTable *table,
 GtkWidget *child,
 guint left_attach,
 guint right_attach,
 guint top_attach,
 guint bottom_attach,
 GtkAttachOptions  xoptions,
 GtkAttachOptions  yoptions,
 guint xpadding,
 guint ypadding );
```

classe GtkTable

Options de placements (`xoptions`, `yoptions`)

- ▷ `GTK_EXPAND`, `GTK_FILL`, `GTK_SHRINK`

`GTK_SHRINK`: si espace insuffisant, le widget à insérer est reduit.

Il existe des fonctions pour gérer les options par défaut


```
void gtk_table_attach_defaults( GtkTable *table,
 GtkWidget *widget,
 gint left_attach,
 gint right_attach,
 gint top_attach,
 gint bottom_attach );
```

qui affecteront les valeurs suivantes aux widgets à insérer

- ▷ `GTK_FILL | GTK_EXPAND`
- ▷ `xpadding = ypadding = 0`

Containers de Widget

Programme de création de table :


```
#include <gtk/gtk.h>

void
function_cb( GtkWidget *widget, gpointer client_data )
{
 char *data = (char *) client_data;
 g_print ("Hello again - %s was pressed\n", data);
}
gint
delete_ev( GtkWidget *widget, GdkEvent *event, gpointer data )
{
 gtk_main_quit ();
 return(FALSE);
}
```

Containers de Widget

```
int main( int argc, char *argv[] ) {
 GtkWidget *window;
 GtkWidget *button;
 GtkWidget *table;

 gtk_init (&argc, &argv);
 window = gtk_window_new (GTK_WINDOW_TOPLEVEL);
 gtk_window_set_title (GTK_WINDOW (window), "Table");

 gtk_signal_connect (GTK_OBJECT (window), "delete_event",
 GTK_SIGNAL_FUNC (delete_ev), NULL);
 gtk_container_set_border_width (GTK_CONTAINER (window), 20);

 table = gtk_table_new (2, 2, TRUE);
 gtk_container_add (GTK_CONTAINER (window), table);

 button = gtk_button_new_with_label ("button 1");
 gtk_signal_connect (GTK_OBJECT (button), "clicked",
 GTK_SIGNAL_FUNC (function_cb), (gpointer) "button 1");
```

Containers de Widget

```
gtk_table_attach_defaults (GTK_TABLE(table), button, 0, 1, 0, 1);
gtk_widget_show (button);

button = gtk_button_new_with_label ("button 2");
gtk_signal_connect (GTK_OBJECT (button), "clicked",
 GTK_SIGNAL_FUNC (function_cb), (gpointer) "button 2");
gtk_table_attach_defaults (GTK_TABLE(table), button, 1, 2, 0, 1);
gtk_widget_show (button);

button = gtk_button_new_with_label ("Quit");

gtk_signal_connect (GTK_OBJECT (button), "clicked",
 GTK_SIGNAL_FUNC (delete_event), NULL);

gtk_table_attach_defaults (GTK_TABLE(table), button, 0, 2, 1, 2);
gtk_widget_show (button);
gtk_widget_show (table);
gtk_widget_show (window);
gtk_main ();
return 0;
}
```

Entrées de Texte

Il existe différents widgets pour faire une saisie de texte

- ▷ **GtkEditable**: classe de base pour les propriétés communes
- ▷ **GtkEntry**: texte sur une seule ligne (jusqu'à 2047 caractères)
- ▷ **GtkAdjustment**: pour se placer dans un texte
- ▷ **GtkSpinButton**: pour entrer une valeur comprise entre deux bornes
- ▷ **GtkText**: texte multilignes (jusqu'à 4×10^9 caractères)
- ▷ **GtkCombo**: une **GtkEntry** et une **GtkList**

GtkEditable

Classe abstraite regroupant les propriétés générales de ce type de widgets:

- ▷ insertion / destruction de texte
- ▷ affichage du texte courant
- ▷ état de la zone de saisie (éditable ou non)
- ▷ position du curseur texte
- ▷ sélection de texte

Insertion de texte:

- ▷ `gtk_editable_insert_text(GtkEditable *editable,
 const gchar *text,
 gint length, gint *position)`

Signification des paramètres:

- ▷ **length=-1**: insertion de la totalité du texte sans connaître sa longueur
- ▷ **pos**: position du curseur de texte après l'insertion

GtkEditable

Destruction, récupération de texte:

- ▷ `gtk_editable_delete_text(GtkEditable *editable,
 gint start, gint stop)`
- ▷ `gchar *gtk_editable_get_chars(GtkEditable *editable,
 gint start, gint stop)`

Signification des paramètres:

- ▷ `stop=-1`: destruction, récupération jusqu'à la fin du texte
- ▷ la chaîne renournée devra-être libéré (`gfree()`) une fois utilisée

Sélection de texte dans un programme:

- ▷ `gtk_editable_select_region(GtkEditable *editable,
 gint start, gint stop)`

La sélection avec la souris aura le même effet

GtkEditable

Gestion classique des opérations de sélection de texte:

- ▷ `gtk_editable_cut_clipboard(GtkEditable *editable)`
- ▷ `gtk_editable_copy_clipboard(GtkEditable *editable)`
- ▷ `gtk_editable_paste_clipboard(GtkEditable *editable)`

Positionnement du curseur:

- ▷ `gtk_editable_set_position(GtkEditable *editable,`
 `gint position)`
- ▷ `gint gtk_editable_get_position(GtkEditable *editable)`

Signification du paramètre **position** et du retour de fonction:

- ▷ nombre de caractères depuis le début du texte

Mode d'édition:

- ▷ `gtk_editable_set_editable(GtkEditable *editable,`
 `gboolean editable)`

GtkEditable

Signaux et signatures des réflexes associés aux entrées de texte:

- ▷ `changed`, pour tout changement dans le texte
 - ◊ `callback(GtkEditable *editable, gpointer data)`
- ▷ `cut_clipboard`, `copy_clipboard`, `paste_clipboard`:
 - ◊ `callback(GtkEditable *editable, gpointer data)`
- ▷ `insert_text`:
 - ◊ `callback(GtkEditable *editable,
 const gchar *text,
 gint length, gint *position,
 gpointer data)`
- ▷ `delete_text`:
 - ◊ `callback(GtkEditable *editable,
 gint start, gint stop, gpointer data)`

GtkEntry

Gestion de texte sur une ligne (caractères visible ou non).

Fonction de création (2047 caractères par défaut).

- ▷ `GtkWidget *gtk_entry_new()`
- ▷ `GtkWidget *gtk_entry_new_with_max_length(guint16 max)`

Modification de la longueur maximale

- ▷ `gtk_entry_set_max_length(guint16 max)`

Insertion, récupération de texte:

- ▷ `gtk_entry_set_text(GtkEntry *entry, const gchar *text)`
- ▷ `gchar *text gtk_entry_get_text(GtkEntry *entry)`

Insertion dans du texte

- ▷ `gtk_entry_prepend_text(GtkEntry *entry, const gchar *text)`
- ▷ `gtk_entry_append_text(GtkEntry *entry, const gchar *text)`

GtkEntry

Positionnement de curseur, sélection et visibilité de texte

- ▷ `gtk_entry_set_position(GtkEntry *entry, gint position)`
- ▷ `gtk_entry_select_region(GtkEntry *entry,`
 `gint start, gint stop)`
- ▷ `gtk_entry_set_visibility(GtkEntry *entry, gboolean visible)`

Exemple d'utilisation en mode éditable et visible

GtkEntry

```
#include <gtk/gtk.h>

void enter_callback( GtkWidget *widget, GtkWidget *entry )
{
 gchar *entry_text;
 entry_text = gtk_entry_get_text(GTK_ENTRY(entry));
 printf("Entry contents: %s\n", entry_text);
}

void entry_toggle_editable( GtkWidget *checkbutton, GtkWidget *entry )
{
 gtk_entry_set_editable(GTK_ENTRY(entry), GTK_TOGGLE_BUTTON(checkbutton)->active);
}

void entry_toggle_visibility( GtkWidget *checkbutton, GtkWidget *entry )
{
 gtk_entry_set_visibility(GTK_ENTRY(entry), GTK_TOGGLE_BUTTON(checkbutton)->active);
}
```

GtkEntry

```
int main( int argc, char *argv[] ) {
 GtkWidget *window;
 GtkWidget *vbox, *hbox;
 GtkWidget *entry;
 GtkWidget *button;
 GtkWidget *check;
/* GtkWindow: the Toplevel window */
 gtk_init (&argc, &argv);
 window = gtk_window_new(GTK_WINDOW_TOPLEVEL);
 gtk_widget_set_usize( GTK_WIDGET (window), 200, 100);
 gtk_window_set_title(GTK_WINDOW (window), "GTK Entry");
 gtk_signal_connect(GTK_OBJECT (window), "delete_event", (GtkSignalFunc) gtk_exit, NULL);
/* GtkVBox: container for GtkEntry (text), GtkHBox (editable, visible) and GtkButton (close)*/
 vbox = gtk_vbox_new (FALSE, 0);
 gtk_container_add (GTK_CONTAINER (window), vbox);
 gtk_widget_show (vbox);
/* GtkEntry: The Entry text */
 entry = gtk_entry_new_with_max_length (50);
 gtk_signal_connect(GTK_OBJECT(entry), "activate", GTK_SIGNAL_FUNC(enter_callback), entry);
 gtk_entry_set_text (GTK_ENTRY (entry), "hello");
 gtk_entry_append_text (GTK_ENTRY (entry), " world");
 gtk_entry_select_region (GTK_ENTRY (entry), 0, GTK_ENTRY(entry)->text_length);
 gtk_box_pack_start (GTK_BOX (vbox), entry, TRUE, TRUE, 0);
 gtk_widget_show (entry);
```

GtkEntry

```
/* GtkHBox: container for 2 GtkCheckButton (editable, visible) */
hbox = gtk_hbox_new (FALSE, 0);
gtk_container_add (GTK_CONTAINER (vbox), hbox);
gtk_widget_show (hbox);
check = gtk_check_button_new_with_label("Editable");
gtk_box_pack_start (GTK_BOX (hbox), check, TRUE, TRUE, 0);
gtk_signal_connect (GTK_OBJECT(check), "toggled", GTK_SIGNAL_FUNC(entry_toggle_editable), entry);
gtk_toggle_button_set_active(GTK_TOGGLE_BUTTON(check), TRUE);
gtk_widget_show (check);
check = gtk_check_button_new_with_label("Visible");
gtk_box_pack_start (GTK_BOX (hbox), check, TRUE, TRUE, 0);
gtk_signal_connect (GTK_OBJECT(check), "toggled", GTK_SIGNAL_FUNC(entry_toggle_visibility), entry);
gtk_toggle_button_set_active(GTK_TOGGLE_BUTTON(check), TRUE);
gtk_widget_show (check);
/* add to the GtkVBox container an exit GtkButton (close) */
button = gtk_button_new_with_label ("Close");
gtk_signal_connect_object (GTK_OBJECT (button), "clicked", GTK_SIGNAL_FUNC(gtk_exit), GTK_OBJECT (window));
gtk_box_pack_start (GTK_BOX (vbox), button, TRUE, TRUE, 0);
GTK_WIDGET_SET_FLAGS (button, GTK_CAN_DEFAULT);
gtk_widget_grab_default (button);
gtk_widget_show (button);
gtk_widget_show(window);
gtk_main();
return(0);
}
```

GtkAdjustment

Les ajustements ne sont pas des **GtkWidget** mais des **GtkObjet**.

- ▷ utilisation lorsque l'on veut manipuler une valeur
- ▷ comprise entre 2 bornes
- ▷ modifiable par crans (incrément de pas, de page)

Deux groupes d'utilisation d'ajustements sur des widgets

- ▷ nécessitant des unités spécifiques pour les valeurs
 - ◊ **GtkScrolledWindow**, **GtkText** ...
- ▷ utilisant des valeurs arbitraires ajustés directement par l'utilisateur
 - ◊ **GtkScale**, **GtkSpinButton**...

Utilisable pour connecter des ajustements de widgets entre eux:

...

```
text = gtk_text_new (NULL, NULL);
vscrollbar = gtk_vscrollbar_new (GTK_TEXT(text)->vadj);
```

...

GtkAdjustment

Création et modification

- ▷ `GtkWidget *gtk_adjustment_new(gfloat value,
 gfloat lower, gfloat upper,
 gfloat step_increment,
 gfloat page_increment,
 gfloat page_size)`
- ▷ `gtk_adjustment_set_value(GtkAdjustment *hadj,
 GtkAdjustment *vadj)`

Signaux et signatures des réflexes associés au ajustements:

- ▷ **disconnect**: lorsque qu'il est détaché d'un widget
- ▷ **value_changed**: lorsque la valeur associée est modifiée
 - ◊ `callback(GtkAdjustment *adj, gpointer data)`

GtkText

Le widget de la bibliothèque GTK le plus complet de ce domaine

- ▷ affichage de texte sur un nombre (il)limité de lignes
- ▷ utilisation d'un ajustement vertical (l'horizontal est en cours!)
- ▷ gestion de couleurs et de fonts
- ▷ utilisation de commandes clavier d'édition (emacs)

Création d'un texte, non éditable par défaut:

- ▷ `GtkWidget *gtk_text_new(GtkAdjustment *hadj,
 GtkAdjustment *vadj)`
 - ▷ conseil d'utilisation: `gtk_text_new(NULL, NULL);`
- Mode d'édition:
- ▷ `gtk_text_set_editable(GtkText *gtkText, gboolean editable)`

GtkText

Insertion de texte (le widget se redessine à chaque insertion):

- ▷ `gtk_text_insert(GtkText *gtkText, GdkFont *font,
GdkColor *fg, GdkColor *bg,
const char *text, gint length)`

s'il faut insérer plusieurs bouts de texte:

- ▷ avant insertions: `gtk_text_freeze(GtkText *gtkText)`
- ▷ après insertions: `gtk_text_thaw(GtkText *gtkText)`

Gestion du curseur de texte:

- ▷ `gtk_text_set_point(GtkText *gtkText, guint index)`
- ▷ `guint gtk_text_get_point(GtkText *gtkText)`

Suppression de texte à partir de la position du curseur:

- ▷ `gtk_text_backward_delete(GtkText *gtkText, guint length)`
- ▷ `gtk_text_forward_delete(GtkText *gtkText, guint length)`

GtkText

Gestion des affichages de “phrases” sur plusieurs lignes

▷ `gtk_text_set_line_wrap(GtkText *gtkText,
gboolean line_wrap)`

Par défaut le mode est TRUE:

▷ fin de ligne non-visible affichée sur les lignes suivantes
▷ coupure à n’importe quel endroit du texte

Pour couper une ligne entre deux mots (booléen à TRUE):

▷ `gtk_text_set_word_wrap(GtkText *gtkText,
gboolean word_wrap)`

Longueur totale du texte en caractères:

▷ `guint gtk_text_get_length(GtkText *gtkText)`

GtkText

Raccourcis clavier sur lignes

- ▷ **Ctrl-A**: se placer en début de ligne
- ▷ **Ctrl-E**: se placer en fin de ligne
- ▷ **Ctrl-N**: se placer à la ligne suivante
- ▷ **Ctrl-P**: se placer à la ligne précédente
- ▷ **Ctrl-K**: efface jusqu'à la fin de ligne
- ▷ **Ctrl-U**: efface toute la ligne

Raccourcis clavier sur mots

- ▷ **Alt-F**: se placer au mot suivant
- ▷ **Alt-B**: se placer au mot précédent
- ▷ **Ctrl-W**: efface un mot à gauche du curseur
- ▷ **Alt-D**: efface un mot à droite du curseur

GtkText

Raccourcis clavier sur caractères

- ▷ **Ctrl-B**: se placer en arrière d'un caractère
- ▷ **Ctrl-F**: se placer en avant d'un caractère
- ▷ **Ctrl-H**: efface un caractère en avant
- ▷ **Ctrl-W**: efface un caractère en arrière
- ▷ **Alt-B**: se placer au mot précédent
- ▷ **Ctrl-W**: efface un mot à gauche du curseur
- ▷ **Alt-D**: efface un mot à droite du curseur

Raccourcis clavier sur presse-papiers

- ▷ **Ctrl-X**: Couper la sélection vers le presse-papiers
- ▷ **Ctrl-C**: Copier la sélection vers le presse-papiers
- ▷ **Ctrl-V**: insérer le contenu du presse-papiers

GtkText

GtkText

```
#include <stdio.h>
#include <gtk/gtk.h>

void text_toggle_editable (GtkWidget *checkbutton, GtkWidget *text)
{
 gtk_text_set_editable(GTK_TEXT(text), GTK_TOGGLE_BUTTON(checkbutton)->active);
}

void text_toggle_word_wrap (GtkWidget *checkbutton, GtkWidget *text)
{
 gtk_text_set_word_wrap(GTK_TEXT(text), GTK_TOGGLE_BUTTON(checkbutton)->active);
}

void close_application( GtkWidget *widget, gpointer data )
{
 gtk_main_quit();
}
```

GtkText

```
int main( int argc, char *argv[] ) {
 GtkWidget *window;
 GtkWidget *box1, *box2, *hbox;
 GtkWidget *button, *check, *separator;
 GtkWidget *table, *vscrollbar;
 GtkWidget *text;
 GdkColormap *cmap;
 GdkColor color;
 GdkFont *fixed_font;
 FILE *infile;
 gtk_init (&argc, &argv);
/* GtkWindow: the Toplevel window */
 window = gtk_window_new (GTK_WINDOW_TOPLEVEL);
 gtk_widget_set_usize (window, 600, 500);
 gtk_window_set_policy (GTK_WINDOW(window), TRUE, TRUE, FALSE);
 gtk_signal_connect (GTK_OBJECT (window), "destroy", GTK_SIGNAL_FUNC(close_application), NULL);
 gtk_window_set_title (GTK_WINDOW (window), "Text Widget Example");
 gtk_container_set_border_width (GTK_CONTAINER (window), 0);
/* GtkVbox: container for GtkVBox (box2)*/
 box1 = gtk_vbox_new (FALSE, 0);
 gtk_container_add (GTK_CONTAINER (window), box1);
 gtk_widget_show (box1);
```

GtkText

```
/* GtkVbox: container for GtkTable (table)*/
box2 = gtk_vbox_new (FALSE, 10);
gtk_container_set_border_width (GTK_CONTAINER (box2), 10);
gtk_box_pack_start (GTK_BOX (box1), box2, TRUE, TRUE, 0);
gtk_widget_show (box2);
/* GtkTable: container for GtkText andGtkScrollbar */
table = gtk_table_new (2, 2, FALSE);
gtk_table_set_row_spacing (GTK_TABLE (table), 0, 2);
gtk_table_set_col_spacing (GTK_TABLE (table), 0, 2);
gtk_box_pack_start (GTK_BOX (box2), table, TRUE, TRUE, 0);
gtk_widget_show (table);
/* Create the GtkText widget */
text = gtk_text_new (NULL, NULL);
gtk_text_set_editable (GTK_TEXT (text), TRUE);
gtk_table_attach (GTK_TABLE (table), text, 0, 1, 0, 1,
 GTK_EXPAND | GTK_SHRINK | GTK_FILL, GTK_EXPAND | GTK_SHRINK | GTK_FILL, 0, 0);
gtk_widget_show (text);
/* Add a vertical scrollbar to the GtkText widget with the text GtkAdjustment */
vscrollbar = gtk_vscrollbar_new (GTK_TEXT (text)->vadj);
gtk_table_attach (GTK_TABLE (table), vscrollbar, 1, 2, 0, 1,
 GTK_FILL, GTK_EXPAND | GTK_SHRINK | GTK_FILL, 0, 0);
gtk_widget_show (vscrollbar);
```

GtkText

```
cmap = gdk_colormap_get_system();
color.red = 0xffff;
color.green = 0;
color.blue = 0;
if (!gdk_color_alloc(cmap, &color)) g_error("couldn't allocate color");
fixed_font = gdk_font_load ("-misc-fixed-medium-r-*-*-140-*-*-");
gtk_widget_realize (text); /* Realizing a widget creates a window for it, ready to insert some text */
gtk_text_freeze (GTK_TEXT (text)); /* Freeze the text widget, ready for multiple updates */
/* Insert some colored text */
gtk_text_insert (GTK_TEXT (text), NULL, &text->style->black, NULL, "Supports ", -1);
gtk_text_insert (GTK_TEXT (text), NULL, &color, NULL, "colored ", -1);
gtk_text_insert (GTK_TEXT (text), NULL, &text->style->black, NULL, "text and different ", -1);
gtk_text_insert (GTK_TEXT (text), fixed_font, &text->style->black, NULL, "fonts\n\n", -1);
infile = fopen("text.c", "r");
if (infile) {
 char buffer[1024];
 int nchars;
 while (1) {
 nchars = fread(buffer, 1, 1024, infile);
 gtk_text_insert (GTK_TEXT (text), fixed_font, NULL, NULL, buffer, nchars);
 if (nchars < 1024) break;
 }
 fclose (infile);
}
```

GtkText

```
/* Thaw the text widget, allowing the updates to become visible */
gtk_text_thaw (GTK_TEXT (text));
/* add to the GtkVBox (box2) a GtkHButtonBox (hbox) */
hbox = gtk_hbutton_box_new ();
gtk_box_pack_start (GTK_BOX (box2), hbox, FALSE, FALSE, 0);
gtk_widget_show (hbox);
/* add to the GtkHButtonBox (hbox) 2 GtkCheckButton (Editable, Wrap Words) */
check = gtk_check_button_new_with_label("Editable");
gtk_box_pack_start (GTK_BOX (hbox), check, FALSE, FALSE, 0);
gtk_signal_connect (GTK_OBJECT(check), "toggled", GTK_SIGNAL_FUNC(text_toggle_editable), text);
gtk_toggle_button_set_active(GTK_TOGGLE_BUTTON(check), TRUE);
gtk_widget_show (check);
check = gtk_check_button_new_with_label("Wrap Words");
gtk_box_pack_start (GTK_BOX (hbox), check, FALSE, TRUE, 0);
gtk_signal_connect (GTK_OBJECT(check), "toggled", GTK_SIGNAL_FUNC(text_toggle_word_wrap), text);
gtk_toggle_button_set_active(GTK_TOGGLE_BUTTON(check), FALSE);
gtk_widget_show (check);
```

GtkText

```
/* add to GTKVBox (box1) a GTKSeparator */
separator = gtk_hseparator_new ();
gtk_box_pack_start (GTK_BOX (box1), separator, FALSE, TRUE, 0);
gtk_widget_show (separator);

/* add to GTKVBox (box1) a GtkVbox container for GtkButton (Close) */
box2 = gtk_vbox_new (FALSE, 10);
gtk_container_set_border_width (GTK_CONTAINER (box2), 10);
gtk_box_pack_start (GTK_BOX (box1), box2, FALSE, TRUE, 0);
gtk_widget_show (box2);

button = gtk_button_new_with_label ("close");
gtk_signal_connect (GTK_OBJECT (button), "clicked", GTK_SIGNAL_FUNC(close_application), NULL);
gtk_box_pack_start (GTK_BOX (box2), button, TRUE, TRUE, 0);
GTK_WIDGET_SET_FLAGS (button, GTK_CAN_DEFAULT);
gtk_widget_grab_default (button);
gtk_widget_show (button);
gtk_widget_show (window);
gtk_main ();
return(0);
}
```

GtkSpinButton

Widget pour entrer une valeur entre deux bornes, constitué :

- ▷ d'une entrée de texte éditable (**GtkEntry**) pour afficher une valeur
- ▷ de 2 flèches (**GtkArrow** verticaux) d'incrémentation, décrémentation
- ▷ d'un **GtkAdjustment** associé
 - ◊ l'incrément de pas pour un click à gauche sur une des flèches
 - ◊ l'incrément de page pour un click au milieu sur une des flèches
 - ◊ valeur maximale ou minimale affiché pour un click droit

GtkSpinButton

Création et modification

- ▷ `GtkWidget *gtk_spin_button_new(GtkAdjustment *adj,
 gfloat acceleration,
 guint decimales)`
- ▷ `gtk_spin_button_configure(GtkSpinButton *spin,
 GtkAdjustment *adj,
 gfloat acceleration,
 guint decimales)`

Signification des paramètres:

- ▷ **acceleration**: sur l'intervalle [0.0, 1.0], du défilement constant (0.0) à une accélération de plus en plus rapide 1.0)
- ▷ **decimales**: nombre de chiffres après la virgule

GtkSpinButton

Modificateurs et observateurs

- ▷ `gtk_spin_button_set_adjustment(GtkSpinButton *spin,
GtkAdjustment *adj)`
- ▷ `GtkAdjustment*`
`gtk_spin_button_get_adjustment(GtkSpinButton *spin)`
- ▷ `gtk_spin_button_set_digits(GtkSpinButton *spin,
guint decimales)`
- ▷ `gtk_spin_button_set_value(GtkSpinButton *spin, gfloat value)`
- ▷ `gfloat`
`gtk_spin_button_get_value_as_float(GtkSpinButton *spin)`
- ▷ `gint`
`gtk_spin_button_get_value_as_int(GtkSpinButton *spin)`

GtkSpinButton

Modification des valeurs

▷ `gtk_spin_button_spin(GtkSpinButton *spin,
 GtkSpinType direction,
 gfloat increment)`

La valeur du paramètre pouvant-être mise à jour:

- ▷ `GTK_SPIN_STEP_FORWARD`, `GTK_SPIN_STEP_BACKWARD`:
valeur de pas d'incrémentation dans `increment`
- ▷ `GTK_SPIN_PAGE_FORWARD`, `GTK_SPIN_PAGE_BACKWARD`:
valeur d'incrémentation de page dans `increment`
- ▷ `GTK_SPIN_HOME`, `GTK_SPIN_END`:
adapté à la valeur minimale, maximale de l'ajustement
- ▷ `GTK_SPIN_USER_DEFINED`: définie par l'utilisateur

GtkSpinButton

Mises à jours

- ▷ `gtk_spin_button_set_update_policy(`
 `GtkSpinButton *spin, GtkSpinButtonUpdatePolicy policy)`

La valeur du paramètre de mise à jour:

- ▷ `GTK_UPDATE_ALWAYS`: mise à jour quelque soit la valeur rentrée
- ▷ `GTK_UPDATE_IF_VALID`: si valeur valide pour l'ajustement utilisé.

Ne prendre en compte que les chiffres (`FALSE` par défaut):

- ▷ `gtk_spin_button_set_numeric(GtkSpinButton *spin,`
 `gboolean numeric)`

GtkSpinButton

Pour boucler sur les valeurs maximale ou minimale (FALSE par défaut):

▷ `gtk_spin_button_set_wrap(GtkSpinButton *spin, gboolean wrap)`

Arrondir au pas d'incrément le plus proche (FALSE par défaut):

▷ `gtk_spin_button_set_snap_to_ticks(GtkSpinButton *spin,
gboolean snap)`

Utilisation des différents types d'ombrages:

▷ `gtk_spin_button_set_shadow_type(GtkSpinButton *spin,
GtkShadowType shadow)`

La valeur d'ombrage pouvant-être:

▷ `GTK_SHADOW_IN, GTK_SHADOW_OUT`

▷ `GTK_SHADOWETCHED_IN, GTK_SHADOWETCHED_OUT`

GtkCombo

Les combo box sont composées:

- ▷ d'une entrée de texte (**GtkEntry**)
- ▷ d'une liste sélectionnable (**GtkEntry**)
- ▷ affichable par une **GtkArrow**

Structure d'un **GtkCombo**

```
struct _GtkCombo {  
 GtkWidget *entry;  
 GtkWidget *button;  
 GtkWidget *popup;  
 GtkWidget *popwin;  
 GtkWidget *list;  
};
```

GtkCombo

Création de combo box, dont la liste sera vide

▷ `GtkWidget *gtk_combo_new(void)`

Insertion de chaîne dans l'entrée de texte associée:

▷ `gtk_entry_set_text(GTK_COMBO(combo)->entry) , “my string”);`

Insertion de chaîne dans la liste associée:

▷ `void gtk_combo_set_popdown_strings(GtkCombo *combo ,
GList *strings)`

Utilisation de la bibliothèque **GLib** pour les listes chaînées

```
GList *glist=NULL;  
glist = g_list_append(glist, "string 1");  
glist = g_list_append(glist, "string 2");  
glist = g_list_append(glist, "string 3");  
glist = g_list_append(glist, "string 4");  
gtk_combo_set_popdown_strings( GTK_COMBO(combo), glist) ;
```

GtkCombo

Utilisation des touches clavier (haut et bas) pour le défilement de la liste:

▷ `gtk_combo_set_use_arrows(GtkCombo *combo, gboolean flag)`
par défaut la valeur est **TRUE** sinon le focus sera donnée au widget suivant
En début ou fin de liste, par défaut, le focus est donné au widget précédent ou suivant.

▷ `gtk_combo_set_use_arrows_always((GtkCombo *combo,`
`flag)`

permet de redonner le focus sur le défilement de liste dans la combo box.

▷ `gtk_combo_set_use_arrows(GtkCombo *combo,`
`gboolean flag)`

par défaut la valeur est **TRUE** sinon le focus sera donnée au widget suivant

Recherche dans la liste lors d'une entrée de texte:

▷ `gtk_combo_set_case_sensitive(GtkCombo *combo,`
`gboolean flag)`

FALSE, par défaut, recherchera indifféremment majuscules et minuscules

Les Listes: GtkCList

Gestion de listes en multi-colonnes:

- ▷ création de listes avec ou sans titres
- ▷ insertion/ destruction de lignes
- ▷ insertion/ récupération de contenu de cellule
- ▷ vérification du type contenu dans une cellule
- ▷ insertion, visualisation de titre de colonnes
- ▷ interaction avec les titres de colonnes
- ▷ visualisation dans une cellule
- ▷ justification dans une colonne
- ▷ positionnement sur une ligne
- ▷ gestion de données associées à une cellule
- ▷ gestion de signal sur une cellule
- ▷ gestion de sélection sur une cellule

Les Listes: GtkCList

Création de listes avec ou sans titres

- ▷ `GtkWidget* gtk_clist_new_with_titles(gint columns, gchar* titles[])`
- ▷ `GtkWidget* gtk_clist_new(gint columns)`

Insertion/ destruction de ligne dans une liste

- ▷ `int gtk_clistprepend(GtkCList *clist, gchar *text[])`
- ▷ `int gtk_clistappend(GtkCList *clist, gchar *text[])`
- ▷ `void gtk_clistinsert(GtkCList* clist, gint row, gchar *text[])`
- ▷ `void gtk_clistremove(GtkCList* clist, gint row)`

La valeur de retour indique le numéro de ligne inséré

Les Listes: GtkCList

Insertion, récupération de contenu de cellule

- ▷ `gtk_clist_set_text(GtkCList *clist,gint row, gint col, const gchar* text)`
- ▷ `gtk_clist_set_pixmap(GtkCList *clist,gint row, gint col,`
 `GdkPixmap *pixmap, GdkBitmap *mask)`
- ▷ `gtk_clist_set_pixtext(GtkCList *clist,gint row, gint col,`
 `gchar *text, guint8 spacing,`
 `GdkPixmap *pixmap, GdkBitmap *mask)`
- ▷ `int gtk_clist_get_text(GtkCList *clist,gint row, gint col, gchar **text)`
- ▷ `int gtk_clist_get_pixmap(GtkCList *clist,gint row, gint col,`
 `GdkPixmap **pixmap, GdkBitmap **mask)`
- ▷ `int gtk_clist_get_pixtext(GtkCList *clist,gint row, gint col,`
 `gchar **text, guint8 *spacing,`
 `GdkPixmap **pixmap, GdkBitmap **mask)`

Les Listes: GtkCList

Vérification de type contenu dans une cellule (**GtkCellType**):

- ▷ `GtkCellType gtk_clist_get_cell_type(GtkCList *clist,
 gint row, gint col)`
 - ◊ `GTK_CELL_EMPTY`, `GTK_CELL_TEXT`, `GTK_CELL_PIXMAP`
 - ◊ `GTK_CELL_PIXTEXT`, `GTK_CELL_WIDGET`

Insertion et visualisation de titres de colonnes

- ▷ `gtk_clist_set_column_title(GtkCList *clist, gint column, gchar *title)`
- ▷ `gtk_clist_column_titles_widget(GtkCList *clist, gint column,
 GtkWidget *widget)`
- ▷ `gtk_clist_column_titles_show(GtkCList *clist)`
- ▷ `gtk_clist_column_titles_hide(GtkCList *clist)`

Les Listes: GtkCList

Interaction avec les titres de colonnes

- ▷ `gtk_clist_column_titles_active(GtkCList *clist)`
- ▷ `gtk_clist_column_titles_passive(GtkCList *clist)`
- ▷ `gtk_clist_column_title_active(GtkCList *clist, gint column)`
- ▷ `gtk_clist_column_title_passive(GtkCList *clist, gint column)`

Visualisation de cellules

- ▷ `gtk_clist_set_column_width(GtkCList *clist, gint column, gint width)`
- ▷ `gtk_clist_set_row_height(GtkCList *clist, gint column, gint height)`
- ▷ `GtkVisibility gtk_clist_row_is_visible(GtkCList* clist, gint row)`
 - ◊ `GTK_VISIBILITY_NONE, GTK_VISIBILITY_PARTIAL, GTK_VISIBILITY_FULL`
- ▷ `gtk_clist_row_set_foreground(GtkCList* clist, gint row, GdkColor *color)`
- ▷ `gtk_clist_row_set_background(GtkCList* clist, gint row, GdkColor *color)`

Les Listes: GtkCList

Justification dans une colonne et positionnement dans une liste

- ▷ `gtk_clist_set_column_justification(GtkCList *clist, gint column, GtkJustification justification)`
 - ◊ `GTK_JUSTIFY_LEFT`, `GTK_JUSTIFY_RIGHT`
 - ◊ `GTK_JUSTIFY_CENTER`, `GTK_JUSTIFY_FILL`
- ▷ `gtk_clist_moveto(GtkCList *clist, gint column, gint width, gfloat row_align, gfloat col_align)`
 - ◊ `row_align`: défini sur l'intervalle [0.0, 1.0], en haut ou dans le bas de la fenêtre scrollable
 - ◊ `col_align`: idem pour colonnes de gauche à droite.

Les Listes: GtkCList

Données associées à une cellule

- ```
▷ gtk_clist_set_row_data(GtkCList* clist, gint row, gpointer data)
▷ gpointer gtk_clist_get_row_data(GtkCList* clist, gint row)
```

## Gestion de sélection de ligne dans une liste


## Gestion de signal sur une cellule de liste

- ▷ `select_row`, `unselect_row` : sélection de ligne
  - ▷ `click_column`: click dans une colonne

## Les Listes: GtkCList

Exemple simple de gestion de liste de courses

The screenshot shows a window titled "GtkCList Example". Inside the window, there is a table-like view with two columns: "Ingredients" and "Amount". The data in the table is:

| Ingredients | Amount |
|-------------|--------|
| Milk | 3 Oz |
| Water | 6 l |
| Carrots | 2 |
| Snakes | 55 |

Below the table, there is a horizontal bar with three buttons: "Add List", "Clear List", and "Hide/Show titles".

## Les Listes: GtkCList

```
#include <gtk/gtk.h>

void button_add_clicked(gpointer client_data)
{
 GtkCList* data = (GtkCList*) client_data;
 int indx;
 gchar *drink[4][2] = { { "Milk", "3 Oz" },
 { "Water", "6 l" },
 { "Carrots", "2" },
 { "Snakes", "55" } };
 for (indx=0 ; indx < 4 ; indx++) gtk_clist_append(data, drink[indx]);
 return;
}

void button_clear_clicked(gpointer client_data)
{
 GtkCList* data = (GtkCList*) client_data;
 gtk_clist_clear(data);
 return;
}
```

## Les Listes

```
void button_hide_show_clicked(gpointer client_data)
{
 GtkCList* data = (GtkCList*) client_data;
 static short int flag = 0;
 if (flag == 0) {
 gtk_clist_column_titles_hide(data);
 flag++;
 }
 else {
 gtk_clist_column_titles_show(data);
 flag--;
 }
 return;
}

void selection_made(GtkWidget *clist, gint row, gint column,
 GdkEventButton *event, gpointer client_data)
{
 gchar *text;
 gtk_clist_get_text(GTK_CLIST(clist), row, column, &text);
 g_print("Selected row: %d,\nDesired Column: %d,\nWhat is in the Cell %s\n",
 row, column, text);
 return;
}
```

## Les Listes

```
int main(int argc, gchar *argv[])
{
 GtkWidget *window;
 GtkWidget *vbox, *hbox;
 GtkWidget *scrolled_window, *clist;
 GtkWidget *button_add, *button_clear, *button_hide_show;
 gchar *titles[2] = { "Ingredients", "Amount" };

 gtk_init(&argc, &argv);
 window=gtk_window_new(GTK_WINDOW_TOPLEVEL); /* fenetre principale */
 gtk_widget_set_usize(GTK_WIDGET(window), 300, 150);
 gtk_window_set_title(GTK_WINDOW(window), "GtkCList Example");
 gtk_signal_connect(GTK_OBJECT(window), "destroy",
 GTK_SIGNAL_FUNC(gtk_main_quit), NULL);
 vbox=gtk_vbox_new(FALSE, 5);
 gtk_container_set_border_width(GTK_CONTAINER(vbox), 5); /* GtkVBox container */
 gtk_container_add(GTK_CONTAINER(window), vbox);
 gtk_widget_show(vbox);
 scrolled_window = gtk_scrolled_window_new (NULL, NULL); /* GtkScrolledWindow in GtkVBox */
 gtk_scrolled_window_set_policy (GTK_SCROLLED_WINDOW (scrolled_window),
 GTK_POLICY_AUTOMATIC, GTK_POLICY_ALWAYS);
 gtk_box_pack_start(GTK_BOX(vbox), scrolled_window, TRUE, TRUE, 0);
 gtk_widget_show (scrolled_window);
```

## Les Listes

```
clist = gtk_clist_new_with_titles(2, titles); /* GtkCList in GtkScrolledWindow */
gtk_signal_connect(GTK_OBJECT(clist), "select_row",
 GTK_SIGNAL_FUNC(selection_made),
 NULL);
/* It isn't necessary to shadow the border, but it looks nice :) */
gtk_clist_set_shadow_type (GTK_CLIST(clist), GTK_SHADOW_OUT);
gtk_clist_set_column_width (GTK_CLIST(clist), 0, 150);
gtk_container_add(GTK_CONTAINER(scrolled_window), clist);
gtk_widget_show(clist);
hbox = gtk_hbox_new(FALSE, 0);
gtk_box_pack_start(GTK_BOX(vbox), hbox, FALSE, TRUE, 0); /* GtkHBox in GtkVBox */
gtk_widget_show(hbox);
button_add = gtk_button_new_with_label("Add List"); /* GtkButton in GtkHBox */
button_clear = gtk_button_new_with_label("Clear List");
button_hide_show = gtk_button_new_with_label("Hide/Show titles");

gtk_box_pack_start(GTK_BOX(hbox), button_add, TRUE, TRUE, 0);
gtk_box_pack_start(GTK_BOX(hbox), button_clear, TRUE, TRUE, 0);
gtk_box_pack_start(GTK_BOX(hbox), button_hide_show, TRUE, TRUE, 0);
```

## Les Listes

```
/* Connect our callbacks to the three buttons */
gtk_signal_connect_object(GTK_OBJECT(button_add), "clicked",
 GTK_SIGNAL_FUNC(button_add_clicked),
 (gpointer) clist);
gtk_signal_connect_object(GTK_OBJECT(button_clear), "clicked",
 GTK_SIGNAL_FUNC(button_clear_clicked),
 (gpointer) clist);
gtk_signal_connect_object(GTK_OBJECT(button_hide_show), "clicked",
 GTK_SIGNAL_FUNC(button_hide_show_clicked),
 (gpointer) clist);

gtk_widget_show(button_add);
gtk_widget_show(button_clear);
gtk_widget_show(button_hide_show);
gtk_widget_show(window);
gtk_main();
return(0);
}
```

## Les Arbres: GtkCTree

Représentation hiérarchique de données

- ▷ fonctionnalités similaires, par héritage, à une **CList**
- ▷ imbrication de sous-arbres
- ▷ conteneur de **GtkCTreeNode**

Fonctions pour:

- ▷ création, destruction d'arbre, de noeuds
- ▷ gestion des signaux sur les noeuds et sélections
- ▷ indentation des noeuds, représentation d'“extenseur”, styles des lignes

Création d'arbre et de sous-arbres

```
GtkWidget *gtk_ctree_new_with_titles(gint columns, gint tree_column,
 gchar *titles[]);
GtkWidget *gtk_ctree_new(gint columns, gint tree_column);
```

## Les Arbres: GtkCTree

Création et destruction de noeuds dans un arbre

```
GtkCTreeNode *gtk_ctree_insert_node(GtkCTree *ctree,
 GtkCTreeNode *parent,
 GtkCTreeNode *sibling,
 gchar *text [],
 guint8 spacing,
 GdkPixmap *pixmap_closed,
 GdkBitmap *mask_closed,
 GdkPixmap *pixmap_opened,
 GdkBitmap *mask_opened,
 gboolean is_leaf,
 gboolean expanded);

void gtk_ctree_remove_node(GtkCTree *ctree,
 GtkCTreeNode *node);
```

## Les Arbres: GtkCTree

Rôle des arguments de la fonction d'insertion

- ▷ **ctree:** l'arbre en cours de manipulation
- ▷ **parent:** le noeud parent de celui qu'on insère
- ▷ **sibling:** un noeud frère de celui qu'on insère
- ▷ **text []:** textes de chaque colonne au niveau de ce noeud
- ▷ **spacing:** espacement entre pixmap et texte
- ▷ **pixmap\_closed:** pixmap à afficher lorsque le noeud est fermé
- ▷ **mask\_closed:** masque de bitmap pour la pixmap précédent
- ▷ **pixmap\_opened:** pixmap à afficher lorsque le noeud est ouvert
- ▷ **mask\_opened:** masque de bitmap pour la pixmap précédent
- ▷ **is\_leaf:** si c'est une feuille ou non
- ▷ **expanded:** si le noeud ouvert au départ ou non

## Les Arbres: GtkCTree

Fonctionnalités sur un **GtkCtree** pour

- ▷ indentation entre les sous-arbres (20 par défaut)
- ▷ distance entre la ligne verticale matérialisant le niveau du sous-arbre et le nom du noeud (5 par défaut)
- ▷ le styles des lignes matérialisant l'arbre
- ▷ le style des lignes matérialisant l'“extenseur” sur lequel peut agir l'utilisateur
- ▷ association de données quelconque avec les noeuds de l'arbre
- ▷ mises à jour des données lors de la destruction d'un noeud


## Les Arbres: GtkCTree

```
gtk_ctree_set_indent(GtkCTree *ctree, gint indent);
gtk_ctree_set_spacing(GtkCTree *ctree, gint spacing);
gtk_ctree_set_line_style(GtkCTree *ctree,
 GtkCTreeLineStyle line_style);
gtk_ctree_set_expander_style(GtkCTree ctree,
 GtkCTreeExpanderStyle expander_style);
gtk_ctree_node_set_row_data(GtkCTree *ctree,
 GtkCTreeNode *node, gpointer data);
gtk_ctree_node_set_row_data_full(GtkCTree *ctree,
 GtkCTreeNode *node, gpointer data,
 GtkDestroyNotify destroy);
```

## Les Arbres: GtkCTree

Gestion des signaux:

- ▷ `tree_collapse`, `tree_expand`: ouverture / fermeture de noeud
- ▷ `tree_select_row`, `tree_unselect_row`: pour une sélection de ligne
- ▷ `tree_move`, `change_focus_row_expansion`: ...


## Les Arbres: GtkCTree

```
#include <gnome.h>

gint eventDestroy(GtkWidget *widget, GdkEvent *event, gpointer data);
static GtkWidget *makeWidget();
static GtkCTreeNode *makeNode(GtkWidget *widget, GtkCTreeNode *parent,
 GtkCTreeNode *sibling, gint level, gint count);

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

 gnome_init("gtkctree", "1.0", argc, argv);
 app = gnome_app_new("gtkctree", "GtkCTree");
 gtk_container_set_border_width(GTK_CONTAINER(app), 20);
 gtk_signal_connect(GTK_OBJECT(app), "destroy",
 GTK_SIGNAL_FUNC(eventDestroy), NULL);
 widget = makeWidget();
 gnome_app_set_contents(GNOME_APP(app), widget);
 gtk_widget_show_all(app);
 gtk_main();
 exit(0);
}
```

## Les Arbres: GtkCTree

```
gint eventDestroy(GtkWidget *widget, GdkEvent *event, gpointer data)
{
 gtk_main_quit();
 return(0);
}
static GtkWidget *makeWidget()
{
 GtkCTreeNode *node1_1;
 GtkCTreeNode *node1_3;
 GtkWidget *widget;
 static gchar *titles[] = {"First Column","Second Column"};
 widget = gtk_ctree_new_with_titles(2, 0, titles);
 node1_1 = makeNode(widget, NULL, NULL, 1, 1);
 makeNode(widget, NULL, node1_1, 1, 2);
 node1_3 = makeNode(widget, NULL, node1_1, 1, 3);
 makeNode(widget, NULL, node1_1, 1, 4);
 makeNode(widget, node1_1,NULL, 2, 1);
 makeNode(widget, node1_1,NULL, 2, 2);
 makeNode(widget, node1_3,NULL, 2, 1);
 makeNode(widget, node1_3,NULL, 2, 2);
 return(widget);
}
```

## Les Arbres: GtkCTree

```
static GtkCTreeNode *makeNode(GtkWidget *widget, GtkCTreeNode *parent,
 GtkCTreeNode *sibling, gint level,gint count)
{
 GtkCTreeNode *node;
 gchar *text[2];
 gchar line1[20];
 gchar line2[20];
 text[0] = line1;
 text[1] = line2;

 sprintf(line1,"Level %d",level);
 sprintf(line2,"Number %d",count);

 node = gtk_ctree_insert_node(GTK_CTREE(widget),
 parent,
 sibling,
 text,
 0,
 NULL,NULL,NULL,NULL,
 FALSE,TRUE);
 return(node);
}
```

## Les Arbres: GtkTree

Représentation hiérarchique de données

- ▷ imbrication de sous-arbres
- ▷ conteneur de **GtkTreeItem**

Fonctions pour:

- ▷ Création, destruction d'arbre
- ▷ sélection d'item dans un arbre
- ▷ gestion des signaux sur les sélections
- ▷ ...

## Les Arbres: GtkTree

Création d'arbre et de sous-arbres

- ▷ `GtkWidget *gtk_tree_new(void)`
- ▷ `GtkWidget *gtk_tree_item_new_with_label(gchar *label)`
- ▷ `gtk_tree_append(GtkTree *tree, GtkWidget *tree_item)`
- ▷ `gtk_tree_prepend(GtkTree *tree, GtkWidget *tree_item)`
- ▷ `gtk_tree_insert(GtkTree *tree, GtkWidget* tree_item,  
gint position)`

Destruction dans un arbre

- ▷ `gtk_tree_remove_items(GtkTree *tree, GList *items)`
- ▷ `gtk_tree_clear_items(GtkTree *tree, gint start, gint end)`
- ▷ `gtk_tree_item_set_subtree(GtkTreeItem *tree_item,  
GtkWidget *subtree)`

## Les Arbres: GtkTree

sélection dans un arbre


- ▷ `gtk_tree_select_item(GtkTree *tree, gint item)`
- ▷ `gtk_tree_unselect_item(GtkTree *tree, gint item)`
- ▷ `gtk_tree_select_child(GtkTree *tree, GtkWidget *tree_item)`
- ▷ `gtk_tree_unselect_child(GtkTree *tree, GtkWidget *tree_item)`
- ▷ `int gtk_tree_child_position(GtkTree *tree,,  
 GtkWidget *tree_item)`

gestion de signaux

- ▷ `selection_changed( GtkTree *tree )`
- ▷ `select_child( GtkTree *tree, GtkWidget *child )`
- ▷ `unselect_child (GtkTree *tree, GtkWidget *child )`

## Les Arbres: GtkTree

Exemple simple de gestion d'arborescence


## Les Arbres: GtkTree

```
#include <gtk/gtk.h>

static void
cb_itemsignal(GtkWidget *item, gchar *signame)
{
 gchar *name;
 GtkWidget *label;
/* It's a Bin, so it has one child, which we know to be a label, so get that */
 label = GTK_LABEL (GTK_BIN(item)->child);
 gtk_label_get (label, &name);
/* Get the level of the tree which the item is in */
 g_print ("%s called for item %s->%p, level %d\n", signame, name, item, GTK_TREE (item->parent)->level);
}

/* Note that this is never called */
static void
cb_unselect_child(GtkWidget *root_tree, GtkWidget *child, GtkWidget *subtree)
{
 g_print ("unselect_child called for root tree %p, subtree %p, child %p\n", root_tree, subtree, child);
}
```

## Les Arbres: GtkTree

```
static void
cb_select_child (GtkWidget *root_tree, GtkWidget *child, GtkWidget *subtree)
{
 g_print ("select_child called for root tree %p, subtree %p, child %p\n", root_tree, subtree, child);
}

static void
cb_selection_changed(GtkWidget *tree)
{
 GList *i;
 g_print ("selection_change called for tree %p\n", tree);
 g_print ("selected objects are:\n");
 i = GTK_TREE_SELECTION(tree);
 while (i) {
 gchar *name;
 GtkWidget *label;
 GtkWidget *item;
 /* Get a GtkWidget pointer from the list node */
 item = GTK_WIDGET (i->data);
 label = GTK_LABEL (GTK_BIN (item)->child);
 gtk_label_get (label, &name);
 g_print ("\t%s on level %d\n", name, GTK_TREE(item->parent)->level);
 i = i->next;
 }
}
```

## Les Arbres: GtkTree

```
int main(int argc, char *argv[])
{
 GtkWidget *window, *scrolled_win, *tree;
 static gchar *itemnames[] = {"Foo", "Bar", "Baz", "Quux", "Maurice"};
 gint i;
 gtk_init (&argc, &argv);
 window = gtk_window_new (GTK_WINDOW_TOPLEVEL);
 gtk_signal_connect (GTK_OBJECT(window), "delete_event", GTK_SIGNAL_FUNC (gtk_main_quit), NULL);
 gtk_container_set_border_width (GTK_CONTAINER(window), 5);
 scrolled_win = gtk_scrolled_window_new (NULL, NULL);
 gtk_scrolled_window_set_policy (GTK_SCROLLED_WINDOW(scrolled_win),
 GTK_POLICY_AUTOMATIC, GTK_POLICY_AUTOMATIC);
 gtk_widget_set_usize (scrolled_win, 150, 200);
 gtk_container_add (GTK_CONTAINER(window), scrolled_win);
 gtk_widget_show (scrolled_win);
/* Create the root tree, connect all GtkTree:: signals, set selection mode */
 tree = gtk_tree_new();
 g_print ("root tree is %p\n", tree);
 gtk_signal_connect (GTK_OBJECT(tree), "select_child", GTK_SIGNAL_FUNC(cb_select_child), tree);
 gtk_signal_connect (GTK_OBJECT(tree), "unselect_child", GTK_SIGNAL_FUNC(cb_unselect_child), tree);
 gtk_signal_connect (GTK_OBJECT(tree), "selection_changed", GTK_SIGNAL_FUNC(cb_selection_changed), tree);
 gtk_scrolled_window_add_with_viewport (GTK_SCROLLED_WINDOW(scrolled_win), tree);
 gtk_tree_set_selection_mode (GTK_TREE(tree), GTK_SELECTION_MULTIPLE);
 gtk_widget_show (tree);
}
```

## Les Arbres: GtkTree

```
for (i = 0; i < 5; i++)
{
 GtkWidget *subtree, *item;
 gint j;

 item = gtk_tree_item_new_with_label (itemnames[i]);
 gtk_signal_connect (GTK_OBJECT(item), "select", GTK_SIGNAL_FUNC(cb_itemsignal), "select");
 gtk_signal_connect (GTK_OBJECT(item), "deselect", GTK_SIGNAL_FUNC(cb_itemsignal), "deselect");
 gtk_signal_connect (GTK_OBJECT(item), "toggle", GTK_SIGNAL_FUNC(cb_itemsignal), "toggle");
 gtk_signal_connect (GTK_OBJECT(item), "expand", GTK_SIGNAL_FUNC(cb_itemsignal), "expand");
 gtk_signal_connect (GTK_OBJECT(item), "collapse", GTK_SIGNAL_FUNC(cb_itemsignal), "collapse");
 gtk_tree_append (GTK_TREE(tree), item);
 gtk_widget_show (item);
 subtree = gtk_tree_new();
 g_print ("-> item %s->%p, subtree %p\n", itemnames[i], item, subtree);
/* This is still necessary if you want these signals to be called
 for the subtree's children. Note that selection_change will be
 signalled for the root tree regardless. */
 gtk_signal_connect (GTK_OBJECT(subtree), "select_child",
 GTK_SIGNAL_FUNC(cb_select_child), subtree);
 gtk_signal_connect (GTK_OBJECT(subtree), "unselect_child",
 GTK_SIGNAL_FUNC(cb_unselect_child), subtree);
/* This has absolutely no effect, because it is completely ignored in subtrees */
 gtk_tree_set_selection_mode (GTK_TREE(subtree),
```

## Les Arbres: GtkTree

```
for (j = 0; j < 5; j++)
{
 GtkWidget *subitem;
 subitem = gtk_tree_item_new_with_label (itemnames[j]);
 gtk_signal_connect (GTK_OBJECT(subitem), "select",
 GTK_SIGNAL_FUNC(cb_itemsignal), "select");
 gtk_signal_connect (GTK_OBJECT(subitem), "deselect",
 GTK_SIGNAL_FUNC(cb_itemsignal), "deselect");
 gtk_signal_connect (GTK_OBJECT(subitem), "toggle",
 GTK_SIGNAL_FUNC(cb_itemsignal), "toggle");
 gtk_signal_connect (GTK_OBJECT(subitem), "expand",
 GTK_SIGNAL_FUNC(cb_itemsignal), "expand");
 gtk_signal_connect (GTK_OBJECT(subitem), "collapse",
 GTK_SIGNAL_FUNC(cb_itemsignal), "collapse");
 g_print ("-> -> item %s->%p\n", itemnames[j], subitem);
 /* Add it to its parent tree */
 gtk_tree_append (GTK_TREE(subtree), subitem);
 /* Show it */
 gtk_widget_show (subitem);
}
gtk_widget_show (window);
gtk_main();
return 0;
}
```

## Bibliographie

... à suivre.

Pour plus d'informations:

- ▷ GNOME: <http://www.gnome.org>
- ▷ GTK: <http://www.gtk.org/tutorial>
- ▷ David ODIN: “Programmation Linux avec GTK+”  
Edition Eyrolles 2000, [www.editions-eyrolles.com/livres/odin](http://www.editions-eyrolles.com/livres/odin)
- ▷ Havoc Pennington: “Programmation GTK+/GNOME”  
Campus Press 2000, [www.campuspress.fr](http://www.campuspress.fr)
- ▷ Arthur Griffith: “GNOME/GTK+ Le guide du développeur”  
Osman Eyrolles Multimédia 2000, [www.oemweb.com](http://www.oemweb.com)