

Multiplatformní GUI toolkity

GTK+ (gtkmm), Qt a wxWidgets

Jan Outrata

březen 2006 (aktualizace duben 2009)

X Window System (X, X Windows)

- standardní grafické uživatelské rozhraní (GUI) původně pro UNIXové systémy
- oddělený od OS, síťový (X klient/server), otevřený (X.org), vrstevná modulární architektura (ovladače, X protokol, Xlib, toolkity, aplikace, WM)

Xlib

- API funkcí X na zprávy X protokolu (okna, vstup)
- neposkytuje prvky GUI, jen funkce pro jejich vytvoření
- složité a nevhodné pro přímé použití pro tvorbu GUI → toolkity

Toolkity

- poskytují prvky GUI (tlačítka, menu, . . .)
- událostmi řízené programování (hlavní smyčka, obsluhy událostí)
- objektově orientované programování (objekty = prvky GUI) - nevyžaduje OO programovací jazyk!
- thread-safe - kód toolkitu lze mít ve více vláknech

GTK+ (The GIMP Toolkit, <http://www.gtk.org>)

- napsaný v C, varianty API (language bindings) pro C++ (gtkmm, dříve Gtk--, <http://www gtkmm.org>), C#/.NET (Gtk#/NET, projekt Mono, <http://gtk-sharp.sourceforge.net/>), Java, Perl, Python, Ruby, Common Lisp a další
- vznikl jako toolkit pro GIMP (podle Motifu) kolem roku 1996
- multiplatformní, pro UNIXové systémy, M\$ Windows, Mac OS - jednotný vzhled, pro embedded Linux GMAE (GNOME Mobile & Embedded)
- **Glade (Glademm)** - nástroj pro grafický návrh částí GUI, z XML generuje kostru, také dynamicky vytvářené GUI za běhu pomocí knihovny libglade (libglademm)
- dokumentace, referenční manuál, tutoriály, knihy
- nejnovější (stabilní) verze 2.16.x
- licence GNU LGPL
- v gtkmm omezení při práci s výjimkami (C nezná výjimky), využívá STL

- nad ním **GNOME** - přidává abstrakci soubového systému (GIO a GVFS), uživatelská nastavení (GConf), komunikaci aplikací (D-Bus), komponenty a vzdálené volání (Bonobo), desktop (typy souborů, panel, aplety, souborový a okenní manažer, hesla, sezení, multimedia, tisk, . . .), office (GNOME Office)
- GNOME Human Interface Guidelines
(<http://library.gnome.org-devel/hig-book/stable/>)

Qt (<http://www.qtssoftware.com/>)

- napsaný v C++, varianty API (language bindings) pro C#/.NET (projekt Mono), Ruby, Perl, Python a další (Java končí)
- původní firemní řešení toolkitu z roku 1995 (původně firma Trolltech, nyní Qt Software)
- multiplatformní, pro UNIXové systémy, M\$ Windows, Mac OS - nativní vzhled (styly), pro embedded Linux Qt Extended (dříve Qtopia)
- **Qt Designer** - nástroj pro grafický návrh částí GUI, XML výstup (*.ui) se do C++ překládá pomocí uic (User Interface Compiler), také dynamicky vytvářené GUI za běhu pomocí *QWidgetFactory* + třída pro sloty
- **Qt Linguist** - nástroj pro podporu překladu řetězců v programu (lokalizace)
- **Qt Assistant** - nástroj pro podporu tvorby dokumentace a návodů
- dokumentace, referenční manuál, tutoriál, whitepaper, knihy
- nejnovejší (stabilní) verze 4.5.x

- licence GNU LGPL/GPL a Qt Commercial (30 dní vyzkoušení)
- rozšiřuje C++ o komunikaci mezi objekty (signály a sloty) a dynamickou identifikaci typů (pro každou třídu existuje meta-objekt, Meta Object System) - pro překlad do C++ je moc (Meta Object Compiler)
- nad ním **KDE** - neblokující I/O (KIO), HW abstrakci (Solid, kioslaves), multimedia (Phonon), komunikaci (Decibel, D-Bus), komponenty (KParts), desktop (Plasma, KWin, panel, aplety, session, . . .), office (KOffice)
- KDE Human Interface Guidelines (<http://usability.kde.org/hig/>)

wxWidgets (Windows-X-Widgets, wxWindows, <http://www.wxwidgets.org>)

- napsaný v C++, varianty API (language bindings) pro C#/.NET (wx.NET, <http://wxnet.sourceforge.net/> , Perl, Python, Basic)
- vznikl jako multiplatformní toolkit nad MFC 1.0 (později Windows API) a XView (později Motif a GTK+) na Univerzitě v Edinburgu v roce 1992
- multiplatformní (wxUniversal), pro UNIXové systémy (wxGTK, wxX11), M\$ Windows (wxMSW), Mac OS (wxMac) - nativní vzhled i prvky (využívá jiné knihovny - GTK+, Xlib, WIN32, Carbon), pro embedded wxEmbedded
- více orientované na M\$ Windows MFC (speciální objekty, systém událostí podobný MFC message maps) - jednodušší portace z M\$ Windows
- **wxDesigner, wxGlade** - nástroje pro grafický návrh částí GUI (resource XML), také dynamicky vytvářené GUI za běhu pomocí knihovny libwxrc
- nástroje na resource soubory (convertrc, wxrc, XRCed)
- dokumentace, referenční manuál, tutoriály, kniha

- nejnovější (stabilní) verze 2.8.x
- licence wxWindows Licence (GNU LGPL + 1 odstavec o libovolném způsobu distribuce binárních odvozených děl)
- používá podmnožinu C++ z důvodu portability - ne výjimky, šablony (má pseudo-template), vlastní streamy

Hello World - GTK+

helloworld.c:

```
#include <gtk/gtkmain.h>
#include <gtk/gtkwindow.h>
#include <gtk/gtkbutton.h>
#include <glib/gi18n.h>
#include <glib/gprintf.h>

gchar *hellostr;

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

void button_clicked(GtkWidget *widget, gpointer data)
{
 g_printf ("%s\n", hellostr);
}

GtkWidget *helloworld_new()
{
 GtkWidget *window, *button;

 hellostr = g_locale_to_utf8 (_ ("Hello World"), -1, NULL, NULL, NULL);
```

```
window = gtk_window_new (GTK_WINDOW_TOPLEVEL);
g_signal_connect (G_OBJECT (window), "destroy",
 G_CALLBACK (window_destroy), NULL);

button = gtk_button_new_with_label (hellostr);
g_signal_connect (G_OBJECT (button), "clicked",
 G_CALLBACK (button_clicked), NULL);
g_signal_connect_swapped (G_OBJECT (button), "clicked",
 G_CALLBACK (window_destroy), G_OBJECT (window));
gtk_container_add (GTK_CONTAINER (window), button);
gtk_widget_show (button);

return window;
}

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

gtk_init (&argc, &argv);

helloworld = helloworld_new();
gtk_widget_show (helloworld);

gtk_main ();

return 0;
}
```

Hello World - gtkmm

main.cc:

```
#include "helloworld.h"
#include <gtkmm/main.h>

int main (int argc, char *argv[])
{
 Gtk::Main kit(argc, argv);

 HelloWorld helloworld;

 Gtk::Main::run(helloworld);

 return 0;
}
```

helloworld.h:

```
#ifndef HELLOWORLD_H
#define HELLOWORLD_H

#include <gtkmm/window.h>
#include <gtkmm/button.h>

class HelloWorld : public Gtk::Window
{
```

```
public:  
 HelloWorld();  
 virtual ~HelloWorld();  
protected:  
 Glib::ustring hellostr;  
 Gtk::Button button;  
 virtual void button_clicked();  
};
```

```
#endif // HELLOWORLD_H
```

helloworld.cc:

```
#include "helloworld.h"  
#include <glibmm/i18n.h>  
#include <glib/gprintf.h>  
  
HelloWorld::HelloWorld()  
: hellostr (Glib::locale_to_utf8 (_ ("Hello World"))),  
 button(hellostr)  
{  
 button.signal_clicked().connect(sigc::mem_fun(*this,  
&HelloWorld::button_clicked));  
 button.signal_clicked().connect(sigc::mem_fun(*this,  
&HelloWorld::hide));  
  
 add(button);  
 button.show();  
}
```

```
HelloWorld::~HelloWorld()
{
}

void HelloWorld::button_clicked()
{
 g_printf ("%s\n", hellostr.c_str());
}
```

Hello World - Qt

main.cc:

```
#include "helloworld.h"
#include <qapplication.h>

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

 HelloWorld helloworld;

 app.setMainWidget (&helloworld);
 helloworld.show();
 app.exec();

 return 0;
}
```

helloworld.h:

```
#ifndef HELLOWORLD_H
#define HELLOWORLD_H

#include <QPushButton.h>
#include <QMainWindow.h>
```

```
class HelloWorld : public QMainWindow
{
 Q_OBJECT
public:
 HelloWorld();
 virtual ~HelloWorld();
protected:
 QString hellostr;
 QPushButton button;
protected slots:
 virtual void button_clicked();
};
```

```
#endif // HELLOWORLD_H
```

helloworld.cc:

```
#include "helloworld.h"
#include <qlayout.h>
#include <stdio.h>

HelloWorld::HelloWorld()
 : hellostr (QString::fromLocal8Bit (tr ("Hello World"))),
 button(hellostr, this)
{
 QObject::connect (&button, SIGNAL (clicked()), this,
 SLOT (button_clicked()));
 QObject::connect (&button, SIGNAL (clicked()), this, SLOT (close()));
}
```

```
button.setSizePolicy (QSizePolicy::Minimum, QSizePolicy::Minimum);
button.setMinimumSize (button.size());
setCentralWidget (&button);
adjustSize();
button.show();
}

HelloWorld::~HelloWorld()
{
}

void HelloWorld::button_clicked()
{
 printf ("%s\n", hellostr.ascii());
}
```

Hello World - wxWidgets

main.cc:

```
#include "helloworld.h"
#include <wx/app.h>

class App: public wxApp
{
 virtual bool OnInit();
};

bool App::OnInit()
{
 HelloWorld *helloworld;

 helloworld = new HelloWorld();
 SetTopWindow(helloworld);
 helloworld->Show(TRUE);

 return TRUE;
}

IMPLEMENT_APP(App)
```

helloworld.h:

```
#ifndef HELLOWORLD_H
#define HELLOWORLD_H

#include <wx/frame.h>
#include <wx/button.h>

class HelloWorld : public wxFrame
{
public:
 HelloWorld();
 virtual ~HelloWorld();
protected:
 enum { ID_BUTTON = 1 };
 wxString hellostr;
 wxButton button;
 virtual void button_clicked(wxCommandEvent& WXUNUSED(event));
};

#endif // HELLOWORLD_H
```

helloworld.cc:

```
#include "helloworld.h"
#include <wx/intl.h>

HelloWorld::HelloWorld()
: wxFrame(NULL, -1, _( ""), 
 hellostr (_ ("Hello World")),
 button (this, ID_BUTTON, hellostr)
```

```
{  
 int w, h;  
  
 Connect(ID_BUTTON, wxEVT_COMMAND_BUTTON_CLICKED,  
 (wxObjectEventFunction)&HelloWorld::button_clicked);  
  
 button.GetSize (&w, &h);  
 button.Show();  
 SetSizeHints (w, h);  
 SetSize (w, h);  
}  
  
HelloWorld::~HelloWorld()  
{  
}  
  
void HelloWorld::button_clicked(wxCommandEvent& WXUNUSED(event))  
{  
 printf ("%ls\n", hellostr.c_str());  
 Close();  
}
```

Objekt

- bázová (většinou abstraktní) třída toolkitu, kořen **hierarchie tříd** (widgetů aj.)
- implementuje mechanizmus signálů a událostí a jejich obsluh[slotů], správu paměti objektů widgetů a další základní věci
- *GObject*, *Glib::ObjectBase*, *QObject*, *wxObject*
- v GTK+ není vícenásobná dědičnost, ale rozhraní, copy on write při kopírování objektu
- v gtkmm lze získat Gtk objekt pomocí *<widget>::gobj()*

Widget

- prvek GUI (tlačítka, nápisy, vstupní pole, scroll/tool/status/menubary, dialogy apod.)
- má stav, např. focus, default, sensitive (disabled)

- konstrukce GUI pomocí vnořování widgetů → **hierarchie widgetů** (kořenem hlavní (top-level) okno)
- stanovuje svoji minimální velikost, skutečnou velikost a polohu určuje dynamicky kontejner, ve kterém je obsažen (widget může mít nastavenu i pevnou velikost - size policy)
- *GtkWidget*, *Gtk::Widget*, *QWidget*, ve wxWidgets není společný předek (*wxObject*?)
- vytvoření (nezobrazí se):
 - v GTK+ *gtk_<widget>_new()*
 - v gtkmm ::*konstruktor()*
 - v Qt ::*konstruktor(rodic)*
 - ve wxWidgets ::*konstruktor(rodic, ...)*
- zobrazení:
 - v GTK+ *gtk_widget_show(w)* nebo *gtk_widget_show_all(w)*
 - v gtkmm ::*show()* nebo ::*show_all()*
 - v Qt ::*show()*

- ve wxWidgets `::Show()`
- schování:
 - v GTK+ `gtk_widget_hide(w)`
 - v gtkmm a Qt `::hide()`
 - ve wxWidgets `::Hide()`
- zrušení/zavření:
 - v GTK+ `gtk_widget_destroy(w)`
 - v gtkmm `::hide()` a zrušení ručně nebo kontejnerem
 - v Qt `::close()`
 - ve wxWidgets `::Close()`

Okno

- top-level widget (hlavní okno, dialog)
- využívá jedno nebo více X oken (zdroj X serveru)
- `GtkWindow`, `Gtk::Window`, `QMainWindow` (`QWidget`), `wxFrame`

Kostra aplikace

- na začátku programu inicializace toolkitu (případně odebrání specifických parametrů příkazové řádky):
 - v GTK+ *gtk_init(&argc, &argv)*
 - v gtkmm vytvoření jediného objektu třídy *Gtk::Main* (*argc, argv*)
 - v Qt vytvoření jediného objektu třídy *QApplication* (*argc, argv*)
 - wxWidgets se neinicializuje
- “poskládání” widgetů (do oken, pomocí kontejnerů) a “napojení” signálů a událostí na osluhy/sloty
- spuštění hlavní smyčky:
 - v GTK+ *gtk_main()*
 - v gtkmm *Gtk::Main::run(<hlavní_widget>)*
 - v Qt *QApplication::exec()* (po nastavení hlavního widgetu pomocí *QApplication::setMainWindow(w)*)
 - ve wxWidgets přetížení metody *wxApp::OnInit()* a v ní vytvoření hlavního widgetu, makro *IMPLEMENT_APP(<třída_zděděná_z_wxApp>)*

- ukončení hlavní smyčky (většinou následuje ukončení programu):
 - v GTK+ `gtk_main_quit()`
 - v gtkmm, Qt a wxWidgets zrušení/zavření hlavního widgetu

Signály a události, obsluhy signálů a událostí (signal and event handlers, v GTK+ a wxWidgets)/sloty (v gtkmm a Qt)

- widget vysílá **signál**, když se s ním něco stane (např. kliknutí na tlačítko), také ruční vyslání signálu v aplikaci, zpracovávány synchronně (ihned se vykoná obsluha)
- X server posílá **události** o aktivitě uživatele (např. stisk klávesy nebo pohyb myši), X serveru (např. žádost o překreslení okna) nebo WM (např. změna velikosti okna), také ruční vyvolání události aplikací (např. překleslení), zpracovávány asynchronně (fronta, “vyzvednutí” v hlavní smyčce a vykonání obsluhy), mohou se propagovat do rodičovského widgetu
- signály a události jsou zpracovány **obsluhami/sloty** (reakce aplikace na akci) - v GTK+ funkce, v gtkmm, Qt a wxWidgets funkce nebo metoda třídy, existují výchozí metody, “zabalení” funkce nebo metody do podoby obsluhy[slotu]:

- v GTK+ *G_CALLBACK(func)*
 - v gtkmm *sigc::mem_fun(&metoda)* nebo *sigc::ptr_fun(&func)* jako funk-
tor (přetížený *operator()*)
 - v Qt *SLOT(metoda)*
 - ve wxWidgets (*wxObjectEventFunction*)&*metoda*
-
- v GTK+ a gtkmm se události interně překládají na signály, obsluhy/sloty
se vykonávají v pořadí registrace
 - v Qt se mohou události zpracovávat i synchronně, sloty se vykonávají v
nedefinovaném pořadí, filtry na události - objekt jako filtr událostí pro jiný
objekt
 - ve wxWidgets jsou jen události a mohou mít jen 1 obsluhu (!)
 - registrace/připojení obsluhy/slotu pro konkrétní objekt (obvykle widget):
 - v GTK+ *g_signal_connect(G_OBJECT(o), sig/ev, G_CALLBACK(f), data)*
 - v gtkmm *::signal_<signál/událost>()::connect(sigc::mem/ptr_fun(&f/m))* nebo pře-
tížení metody *::on_<signál>/<událost>()*

- v Qt `QObject::connect(&o, SIGNAL(sig/ev), &obj_příjemce, SLOT(m))`
- ve wxWidgets (dynamicky)
`::Connect(id_obj, ev, (wxObjectEventFunction)&m)`, nebo (staticky) makra `BEGIN_EVENT_TABLE(<třída>, <třída_widgetů>)`,
`EVT_MENU(ev, m)`, `EVT_BUTTON(ev, m)`, ...
a `END_EVENT_TABLE()`
- “ruční” vyslání signálu nebo události:
 - v GTK+ `g_signal_emit()`
 - v gtkmm `::signal_<signál/událost>()`
 - v Qt `emit ::<metoda_signálu/události>()` (emit lze vynechat), `::sendEvent()`, `::postEvent()`
 - ve wxWidgets nelze (?)

Správa paměti

- kontejner nebo rodič může spravovat obsažené/podřízené objekty → **hierarchie objektů** - běžně kopíruje hierarchii widgetů
- v GTK+ počítání referencí na objekt, při vytvoření 1, zrušen při 0,
`g_object_ref(o)`, `g_object_unref(o)`, kontejnery ruší obsažené widgety

- v gtkmm počítání referencí na objekt pomocí tzv. smartpointeru *Glib::RefPtr*, rušení buď ručně nebo kontejnerem (vložení ne přímo objektu widgetu, ale *manage(objekt)*)
- v Qt a wxWidgets při vzniku objektu zadaván rodič (většinou kontejner), který ho ruší

Konstrukce GUI

- v GTK+ úpravy/skládání widgetů do kontejnerů a navazování obsluh signálů ve funkcích vytvářejících widget
- v gtkmm, Qt a wxWidgets úpravy/skládání widgetů do kontejnerů v konstruktoru nové třídy zděděné z třídy widgetů (nového widgetu), (přetížené) metody pro obsluhy/sloty = **subcassing**

Widgety a ostatní prvky (G)UI

Kontejner

- widget, který umožňuje vnořit jiné widgety → hierarchie widgetů
- tvorba GUI pomocí skládání widgetů do kontejnerů
- může (ale nemusí) rušit/zavírat vnořené widgety při svém zrušení/zavření, včetně dealokace paměti
- dynamicky určuje skutečnou velikost a polohu vnořených widgetů na základě jejich požadavků (minimální) velikosti
- ve wxWidgets jsou na určování skutečné velikosti a polohy vnořených widgetů **sizery** → separátní hierarchie
- většina widgetů (prvků GUI) jsou kontejnery, speciální vybrané:
 - v GTK+ *GtkContainer*, *GtkBin*, *Gtk*Box*, *GtkTable*, *GtkFixed*, *GtkLayout*
 - v gtkmm stejné jako v GTK+, jen místo prefixu *Gtk* namespace *Gtk::*

- v Qt *Q*Box*, *QTable*, *QGrid* a *QLayout* (není widget, podobné sizerům ve wxWidgets)
 - ve wxWidgets sizery *wxSizer*, *wx*BoxSizer*, *wx*GridSizer*
- vládání/odebírání widgetů:
 - v GTK+ speciální funkce pro každý kontejner, *gtk_container_add(c, w)*, *gtk_container_remove(c, w)*
 - v gtkmm speciální funkce pro každý kontejner, *Gtk::Container::add(w)*, *Gtk::Container::remove(w)*
 - v Qt uvést kontejner jako rodiče při vytváření widgetu, *::reparent(p, ...)*, *QLayout::add(w)*, *QLayout::remove(w)*
 - ve wxWidgets uvést kontejner jako rodiče při vytváření widgetu, *::Reparent(p)*, *wxSizer::Add(w, ...)*, *wxSizer::Remove(w)*

Prvky GUI (základní)

- vybrané, pro kompletní přehled viz referenční manuály

- v GTK+ *GtkButton* (*GtkToggleButton*, *GtkCheckButton*, *GtkRadioButton*), *GtkLabel*, *GtkEntry*, *GtkSpinButton*, *GtkCombo*, *GtkOptionMenu*, *GtkImage*, *GtkFrame*, *GtkProgressBar*, *GtkMenuBar*, *GtkMenu*, *GtkMenuItem*, *GtkToolbar*, *GtkStatusbar*, *GtkScrollbar*, *GtkHandleBox*, *GtkToolTips*, *GtkTreeView*, *GtkTextview*, *GtkNotebook*, *GtkScrolledWindow*, *GtkWindow*, *GtkDialog*, *GtkFileSelection* (...), *GtkMessageDialog*
- v gtkmm stejné jako v GTK+, jen místo prefixu *Gtk* namespace *Gtk::*
- v Qt *QPushButton*, *QCheckBox*, *QRadioButton*, *QLabel*, *QLineEdit*, *QSlider*, *QSpinBox*, *QComboBox*, *QListBox*, *QPixmap*, *QImage*, *QGroupBox*, *QProgressBar*, *QMenuBar*, *QPopupMenu*, *QToolBar*, *QStatusLine*, *QScrollBar*, *QToolTip*, *QListView*, *QTextEdit*, *QTabWidget*, *QScrollView*, *QMainWindow*, *QDialog*, *QFileDialog* (...), *QMessageBox*
- ve wxWidgets *wxButton* (*wxToggleButton*, *wxCheckBox*, *wxRadioButton*), *wxStaticText*, *wxStaticLine*, *wxSlider*, *wxSpinButton*, *wxComboBox*, *wxChoice*, *wxBitmap*, *wxImage*, *wxGauge*, *wxMenuBar*, *wxMenu*, *wxToolBar*, *wxStatusBar*, *wxScrollBar*, *wxToolTip*, *wxListCtrl*, *wxTreeCtrl*, *wxTextCtrl*, *wxNotebook*, *wxScrolledWindow*, *wxFrame*, *wxWindow*, *wxDia-log*, *wxFFileDialog* (...), *wxMessageDialog*

Menu

- hlavní i popup, akcelerátory (A-písmeno)
- kromě skládání widgetů i generování menu ze struktury

Prvky bez X okna

- kreslí do okna rodiče
- nedostávají události (lze obejít pomocí widgetů **Event**)

Ostatní (pokročilé) prvky

- různé toolkity poskytují různé další prvky
- časovače (timeouty), idle funkce, asynchronní I/O
- textové (konfigurační) soubory pro nastavení vzhledu/stylu (fonty, barvy, pozadí), dynamické změny za běhu - v GTK+, gtkmm a wxWidgets resource soubory, v Qt QSettings

Kreslení

- widgety pro jednoduchou oblast pro kreslení (čar, obdélníků, oblouků apod.), umisťování grafických prvků na **canvas** a zobrazení výstupu **OpenGL**
- v GTK+ widgety *GtkDrawingArea*, knihovny *Cairo*, *GnomeCanvas* (zastarálá), *GooCanvas*, *clutter* (OpenGL)
- v gtkmm widgety *Gtk::DrawingArea*, knihovny *GnomeCanvas* (zastarálá), *GooCanvas*, *clutter* (OpenGL)
- v Qt widgety *QPainter*, *QGraphicsScene* (framework Graphics View) a *QGLWidget* (z modulu *QtOpenGL*)
- ve wxWidgets *wxPaintDC* (lze kreslit na libovolný widget), knihovna *Open Graphics Library (OGL)*, *wxGLCanvas*

Komunikace mezi aplikacemi

- díky architektuře X Window System i síťově
- selekce - např. blok textu, widgety *GtkClipboard*, *Gtk::Clipboard*, *QClipboard*, *wxClipboard*
- drag&drop - widgety pro zdroj a cíl, složitější architektura

Vytvoření nového widgetu (třídy widgetů)

- v GTK+ poměrně složitě pomocí subclassingu v C - definice 2 struktur (třídy a instance), registrace typu, funkce pro inicializaci, rušení, kreslení atd. objektu → v praxi se nepoužívá (jen ve vlastní knihovně GTK+)
- v gtkmm, Qt a wxWidgets jednoduše děděním z třídy widgetů (subclassing), v konstruktoru nové třídy se widget "poskládá" → používá se pro konstrukci GUI
- v Qt v deklaraci nové třídy makro *Q_OBJECT* v části *private:*, další části *public/protected/private slots:* a *signals:* (kvůli MOS), pre-překlad do C++ pomocí *moc* (do souboru *moc_*.cpp*)
- ve wxWidgets v deklaraci nové třídy makro *DECLARE_EVENT_TABLE()* v části *private:*, pokud je použita statická registrace/připojení obsluhy událostí (makra *BEGIN_EVENT_TABLE*, *EVT_** a *END_EVENT_TABLE*)

Internacionalizace (i18n) a lokalizace (l10n)

- toolkity interně pracují s texty a znaky v kódování UTF8
- v GTK+ a gtkmm standardně pomocí **GNU Gettext** (*setlocale()*, *bindtextdomain()*, *textdomain()*, *_("")*, xgettext → *.pot, msgmerge → *.po, msgfmt → *.mo), konverze textů do UTF8 pomocí *g_locale_to_utf8(_(""))*, *Glib::locale_to_utf8(_(""))*
- v Qt vlastní řešení (*QTranslator::load()*, *QApplication::installTranslator()*, *tr("")*, lupdate → *.ts, Qt Linguist, lrelease → *.qm) nebo pomocí GNU Gettext a konverze textů do UTF8 pomocí *QString::fromLocal8Bit(_(""))*
- ve wxWidgets pomocí *wxLocale* (*wxLocale::Init()*, *wxLocale::AddCatalog()*) a GNU Gettext (předefinované *_("")* včetně konverzí do UTF8)

Hello World

Už jsou zdrojové kódy ukázkové aplikace Hello World jasnější?

Knihovny

GTK+

- *GTK* - widgety a ostatní prvky (G)UI (*gtk_**)
- *GDK* - wrapper nad Xlib (*gdk_**), nízkoúrovňová grafika
- *GObject* - typový, objektový a signálový systém (*GObject*)
- *GLib* - základní typy (*gint32*, *gpointer*, atd.), datové struktury (*g_str*()*, *GString*, *GList*, *GTree*), správa paměti (*g_malloc()*, *g_new()*, *g_free()*), I/O (*GDir*), vlákna (*GThread*, *GMutex*), I/O kanály (*GIOChannel*), i18n a l10n
- *theme engines* - grafická podoba widgetů, změny za běhu
- *Pango*, *Cairo* - renderování textu a 2D vektorové grafiky
- *ATK* - přístupnost
- a další

gtkmm

- *gtkmm* - widgety a ostatní prvky (G)UI (*Gtk::*)
- *gdkmm* - wrapper nad Xlib (*Gdk::*), nízkoúrovňová grafika
- *libsigc++* - knihovna implementující signálový systém (*sigc::*),
<http://libsigc.sf.net>
- *glibmm* - typový a objektový systém (*Glib::Object*), základní typy
(*Glib::Value**), datové struktury (*Glib::ustring*), I/O (*Glib::Dir*), vlákna
(*Glib::Thread*, *Glib::Mutex*), i18n a l10n
- *Pango::*, *Atk::* a další

Qt

- vše v jedné knihovně (SDK, Software Development Kit), moduly QtCore, QtGui aj.
- widgety a ostatní prvky (G)UI, i18n a l10n
- grafika a multimedia - 2D i 3D (OpenGL), Phonon framework
- šablony datových struktur (*Qt Template Library*) - unicode řetězce (*QString*)
seznamy, zásobník, vektor, mapa, ...

- XML - parsování pomocí SAX2 (*QXML**) i DOM2 (*QDom**)
- web - HTML, CSS, Javascript (*QWebKit*)
- I/O (*QFile*, *QDir*)
- sítě (*QSocket*, *QDns*, *QHttp*)
- vlákna (*QProcess*, *QThread*, *QMutex*, *QSemaphore*)
- databáze (*QtSql*)
- skriptivání (*QtScript*)
- a další

wxWidgets

- vše v knihovnách *wxBase* a systémové (porty *wxGTK*, *wxMSW*, atd.)
- widgety a ostatní prvky (G)UI, i18n a l10n
- unicode řetězce (*wxString*), datové struktury (*wxList*, *wxHashMap*)
- HTML (*wxHtmlParser*)

- I/O (*wxFile*, *wxDir*, *wxDllLoader*)
- vlákna (*wxProcess*, *wxThread*, *wxMutex*, *wxSemaphore*)
- sítě (*wxIPv4address*, *wxHTTP*)
- databáze - ODBC
- tvorba nápovědy - M\$ HTML a Windows Help, wxWidgets HTML Help, aplikace HelpBlocks, widget *wxHelpController*

Překlad aplikace

- nástroj pro grafický návrh GUI (“designer”, Glade(mm), Qt Designer, wx-Designer), který je případně součástí IDE (**Anjuta**, **Qt Creator**)
- “ručně” překladačem (+ make) s pomocí nástrojů pro cesty k hlavičkovým souborům a knihovnám

GTK+ (C)

```
#include <gtk/gtk.h> nebo pro jednotlivé widgety (např. gtk/gtkbutton.h)  
pkg-config --cflags --libs gtk+-2.0
```

Překladače: GCC, MinGW (případně Cygwin), M\$VC 6 (použita knihovna MSVCRT)

gtkmm (C++)

```
#include <gtkmm.h> nebo pro jednotlivé widgety (např. gtkmm/button.h)  
pkg-config --cflags --libs gtkmm-2.4
```

Překladače: GCC, MinGW, M\$VC++ ≥ 2005

Qt (C++)

#include <<widget>.h> pro jednotlivé widgety (např. QPushButton.h)

qmake a make

- generuje Makefile ze souboru projektu (popisuje, které zdrojové soubory jsou potřeba pro překlad programu), který se vytvoří pomocí qmake -project
- potřeba nastavit proměnné prostředí QTDIR (adresář s Qt) a QMAKESPEC (kombinace platformy a kompilátoru, např. linux-g++, win32-g++ nebo macx-g++)

“ručně”:

moc -o moc_* .cc *.h

-I<qt_include_dir> -L<qt_lib_dir> -lqt (nebo -lqt-mt)

Překladače: GCC, MinGW, MSVC++ ≥ 2003

wxWidgets (C++)

#include <wx/wx.h> nebo pro jednotlivé widgety (např. wx/button.h)

wx-config --cxxflags --libs

Překladače: GCC, MinGW (potřeba MSYS), Cygwin, M\$VC++ \geq 6, CodeWarrior, Apple Developer Tools (založeny na GCC)