

Introducing FLTK

Sanel Zukan
sanelz@gmail.com

Outline

- Introduction – what is FLTK
- History
- Hello world and basic examples
- Event handling
- Extending FLTK
- Layout management
- Not covered

Who am I

- EDE maintainer since 2005
- (was) FLTK developer
- Hacking things here and there
- <http://sanelz.blogspot.com>

Terms

- FLTK – pronounced ‘fulltick’
- EDE – desktop environment built on FLTK
- edelib – library used by EDE
- eFLTK – forked FLTK version for EDE, now obsolete

What is FLTK?

- GUI library only done in C++
- Running on Windows, X server, Nano X, MacOS X, Symbian (S60)
- Very light and small
- OpenGL-like asynchronous API
- Allow static linking
- Permissive license (LGPL with exception)
- Easy to pick up and fun

Quick history

- Started as free implementation of XForms for SGI
- Created by Bill Spitzak
- Maintained by small group of developers
- Today we have 3 branches:
 - Stable 1.3.x
 - Unstable 2.x (obsoleted)
 - Future 3.0

Written using FLTK

- Nuke – the reason why FLTK exists
- EDE desktop
- CinePaint
- Dillo web browser
- Rush render queue (commercial)
- ...

```
tree.fl
File Edit New Layout Shell Help
#include <stdio.h>
#include <FL/Fl.H>
#include <FL/Fl_Pixmap.H>
#include <FL/Fl_Group.H>
#include <FL/Fl_Tree.H>
#include <FL/fl_ask.H>
#include <FL/fl_message.H>
#include <FL/Fl_File_Chooser.H>
#include <FL/Fl_Preferences.H>
#include <F
// Global callback
int G_cb_cou
Return an Fl
reason_as_r
Button_CB(F
Assign user ic
AssignUserIk
static cons
Rebuild the e
RebuildTree
// REBUILD
Prompt the u
EditColor(Fl
main()
Double Wi
Tree tre
Group
Box "Tre
Value_Sl
Value_Sl
Value_Sl
Choice
Choice connectorstyle_cho
Choice selectmode_choose
Choice whenmode_choose
Check_Button usericon_radi
Check_Button showroot_radi
Check_Button visiblefocus_cl
Button selection_color_butto
Box "Test Operations"
Box showitem_box
Button "Show"
```

tree

Tree

Tree Globals

marginbottom() 0.00

marginleft() 0.00

openchild_marginbottom() 0.00

Close icons Normal

Close style None

Close Mode None

When Changed

Selected Items

Label Font Helvetica

Label Size 0.00

Label FG Color

Label BG Color

Connector Width 0.00

Deactivate Show Selected

Bold Font Remove Selected

Select All Select Bbb Select ROOT

Deselect All Select Bbb+ Select ROOT+

Toggle child-02

SpiralSynth 2.0.0

Osc1 PW SH PM Octave Mod Depth Fine Tune

Envelope1 A D S R V

Mixer 1&2 Add XM Ring Amount

Filter Emphasis Cutoff RvCMod RvRMod

Delay Delay Feedback

Output Volume Record

Osc2 PW SH PM Octave Mod Depth Fine Tune

Envelope2 A D S R V

Mixer [1,2]&3 Add XM Ring Amount

Extra Envelope A D S R V

LFO PW SHDepth Frequency

Osc3 PW SH PM Octave Mod Depth Fine Tune

Envelope3 A D S R V

Scope Bypass

Envelope Route Osc1 Freq Osc1 PW Osc2 Freq Osc2 PW Filter C Filter R

LFO Route Osc1 Freq Osc1 PW Osc2 Freq Osc2 PW Filter C Filter R

Patch Bank 0 Save Band

apple-blossoms-2004.album[1] - flphoto v1.3

Album Image View Options Help

Selected Images 5 image(s)

img_5449.jpg img_5449_crop.j img_5450.jpg img_5451.jpg img_5455.jpg

collapseicons_choser Properties

GUI Style C++

Class:

Name: collapseicons_choser

Extra Code:

```

" . . . @ . . . "
" . . . @ . . . "
" . . . @ . . . "
" . . . @ . . . "
#endif
};
static FL_Pixmap L_closepixmap(L_close_xpm);
switch ( collapseicons_choser->value() ) {
case 0:
tree->showcollapse(1);
tree->openicon(0);
tree->closeicon(0);

```

User Data:

Type: void*

Hello world

```
#include <FL/Fl.H>
```

```
#include <FL/Fl_Window.H>
```

```
int main(int argc, char *argv[]) {  
 Fl_Window *w = new Fl_Window(330, 190, "Hello");  
 w->show(argc, argv);  
 return Fl::run();  
}
```

```
/* g++ hello.cpp -o hello `fltk-config --cflags --ldflags` */
```


```
#include <FL/Fl.H>
```

```
#include <FL/Fl_Window.H>
```

```
#include <FL/Fl_Button.H>
```

```
int main(int argc, char *argv[]) {  
 Fl_Window *w = new Fl_Window(330, 190, "Hello");  
 w->begin();  
 new Fl_Button(110, 130, 90, 25, "Okay");  
 w->end();  
 w->show(argc, argv);  
 return Fl::run();  
}
```


```
#include <FL/Fl.H>
#include <FL/Fl_Window.H>
#include <FL/Fl_Button.H>

int main(int argc, char *argv[]) {
 Fl_Window *w = new Fl_Window(330, 190, "Hello");
 w->begin();
 new Fl_Button(110, 130, 90, 25, "Okay");
 w->end();
 w->show(argc, argv);
 return Fl::run();
}
```

```
#include <FL/Fl.H>
#include <FL/Fl_Window.H>
#include <FL/Fl_Button.H>
```

```
int main(int argc, char *argv[]) {
 Fl_Window *w = new Fl_Window(330, 190, "Hello");
 w->begin();
 new Fl_Button(110, 130, 90, 25, "Okay");
 new Fl_Button(110, 155, 90, 25, "Okay #2");
 w->end();
 w->show(argc, argv);
 return Fl::run();
}
```

```
#include <FL/Fl.H>
#include <FL/Fl_Window.H>
#include <FL/Fl_Button.H>
#include <FL/Fl_Group.H>
```

```
int main(int argc, char *argv[]) {
 Fl_Window *w = new Fl_Window(330, 190, "Hello");
 w->begin();
 Fl_Group *group = new Fl_Group(110, 130, 90, 155);
 group->begin();
 new Fl_Button(110, 130, 90, 25, "Okay");
 new Fl_Button(110, 155, 90, 25, "Okay #2");
 group->end();
 w->end();
 w->show(argc, argv);
 return Fl::run();
}
```


Event handling

Event handling

- Simple C callbacks
- No signal & slot bloat
- ...but you can use it through external libraries

```
#include <FL/Fl.H>
```

```
#include <FL/Fl_Window.H>
```

```
#include <FL/Fl_Button.H>
```

```
int main(int argc, char *argv[]) {  
 Fl_Window *w = new Fl_Window(330, 190, "Hello");  
 w->begin();  
 new Fl_Button(110, 130, 90, 25, "Okay");  
 w->end();  
 w->show(argc, argv);  
 return Fl::run();  
}
```

```
#include <FL/Fl.H>
```

```
#include <FL/Fl_Window.H>
```

```
#include <FL/Fl_Button.H>
```

```
static void close_window(Fl_Widget*, void *o) {  
 Fl_Window w = (Fl_Window*)o;  
 w->hide();  
}
```

```
int main(int argc, char *argv[]) {  
 Fl_Window *w = new Fl_Window(330, 190, "Hello");  
 w->begin();  
 Fl_Button *b = new Fl_Button(110, 130, 90, 25, "Close");  
 b->callback(close_window, w);  
 w->end();  
 w->show(argc, argv);  
 return Fl::run();  
}
```

C++ callbacks?

C++ style callbacks

- FI_Slot
- FI_Signal
- FI_CallbackPlus
- ...

FI_CallbackPlus demo

http://svn.easysw.com/public/ftk/applications/trunk/FI_CallbackPlus
(<http://bit.ly/XKo1WW>)

```
#include <FL/Fl.H>
#include <FL/Fl_Window.H>
#include <FL/Fl_Button.H>
#include "Fl_CallbackPlus.h"
```

```
class MainWindow : public Fl_Window {
private:
 Fl_Button *button;
 Fl_CallbackList<MainWindow> set_callback;

public:
 MainWindow() : Fl_Window(370, 215, "Sample") {
 close = new Fl_Button(270, 180, 90, 25, "&Close");
 set_callback(this, &MainWindow::on_close, close);
 }

 void on_close(void) { hide(); }
};

int main(int argc, char *argv[]) {
 MainWindow win;
 win.show();
 return Fl::run();
}
```


```
#include <FL/Fl.H>
#include <FL/Fl_Window.H>
#include <FL/Fl_Button.H>
#include "FI_CallbackPlus.h"
```

```
class MainWindow : public Fl_Window {
```

```
private:
```

```
 Fl_Button *button;
```

```
 Fl_CallbackList<MainWindow> set_callback;
```

```
public:
```

```
 MainWindow() : Fl_Window(370, 215, "Sample") {
```

```
 close = new Fl_Button(270, 180, 90, 25, "&Close");
```

```
 set_callback(this, &MainWindow::on_close, close);
```

```
 /* set_callback(this, close, &MainWindow::on_close); */
```

```
 }
```

```
 void on_close(void) { hide(); }
```

```
};
```

```
int main(int argc, char *argv[]) {
```

```
 MainWindow win;
```

```
 win.show();
```

```
 return Fl::run();
```

```
}
```

Extending FLTK

Extending FLTK

- Writing custom widgets
- Handling unknown OS events (e.g. X events)
- Creating custom scheme (aka theme)
- Trying to add new backend

```
#include <FL/FI_Button.H>
```

```
class MyButton : public FI_Button {
```

```
public:
```

```
 MyButton(int x, int y, int w, int h, const char *label) :
```

```
 FI_Button(x, y, w, h, label) { }
```

```
 int handle(int event) {
```

```
 switch(event) {
```

```
 case FL_PUSH:
```

```
 /* do something on push */
```

```
 return 1;
```

```
 case FL_ENTER:
```

```
 /* do something on enter */
```

```
 return 1;
```

```
 }
```

```
 return FI_Button::handle(event);
```

```
 }
```

```
};
```

```
#include <FL/FI_Button.H>
```

```
class MyButton : public FI_Button {
```

```
public:
```

```
 MyButton(int x, int y, int w, int h, const char *label) :
```

```
 FI_Button(x, y, w, h, label) { }
```

```
 void draw(void) {
```

```
 if (image() && (damage() & FL_DAMAGE_ALL))
```

```
 image()->draw(x, y);
```

```
 fl_font(labelfont(), labelsize());
```

```
 fl_color(FL_BLACK);
```

```
 fl_draw(label(), x, y, label_w, label_h, align(), 0, 0);
```

```
 }
```

```
};
```

```
#include <FL/FI_Button.H>
```

```
class MyButton : public FI_Button {
```

```
public:
```

```
 MyButton(int x, int y, int w, int h, const char *label) :
```

```
 FI_Button(x, y, w, h, label) { }
```

```
 void draw(void) {
```

```
 fl_color(FL_BLACK);
```

```
 fl_line_style(FL_DOT);
```

```
 fl_push_matrix();
```

```
 fl_begin_loop();
```

```
 fl_vertex(x, y);
```

```
 fl_vertex(x + width, y);
```

```
 fl_vertex(x + width, y + height);
```

```
 fl_vertex(x, y + height);
```

```
 fl_vertex(x, y);
```

```
 fl_end_loop();
```

```
 fl_pop_matrix();
```

```
 fl_line_style(0);
```

```
 }
```

```
};
```

Handling unknown events

```
#include <FL/Fl.H>
```

```
#include <FL/Fl_Window.H>
```

```
#include <FL/x.H>
```

```
static Atom net_num_of_desktops;
```

```
static int unknown_events(int event) {  
 if (fl_xevent->xproperty.atom == net_num_of_desktops) {  
 /* notify change */  
 }  
 return 0;  
}
```

```
int main(int argc, char *argv[]) {  
 fl_open_display();  
  
 net_num_of_desktops = XinternAtom(fl_display,  
 “_NET_NUMBER_OF_DESKTOPS”, False);  
 Fl_Window *w = new Fl_Window(330, 190, “Hello”);  
 w->show(argc, argv);  
 Fl::add_handler(unknown_events);  
 return Fl::run();  
}
```


```
#include <FL/Fl.H>
```

```
#include <FL/Fl_Window.H>
```

```
#include <FL/x.H>
```


```
static Atom net_num_of_desktops;
```

```
static int unknown_events(int event) {  
 if (fl_xevent->xproperty.atom == net_num_of_desktops) {  
 /* notify change */  
 }  
 return 0;  
}
```

```
int main(int argc, char *argv[]) {  
 fl_open_display();  
  
 net_num_of_desktops = XinternAtom(fl_display,  
 "_NET_NUMBER_OF_DESKTOPS", False);  
 Fl_Window *w = new Fl_Window(330, 190, "Hello");  
 w->show(argc, argv);  
 Fl::add_handler(unknown_events);  
 return Fl::run();  
}
```


Layout management

- BorderLayout, BoxLayout, CardLayout, FlowLayout, GridLayout... NO!
- Simple and versatile
- Based on so called “*one resizable child*” - only single resizable child allowed per group

Invisible resizable box

Some text here

OK

Close

Some text here

OK

Close

Things not covered

- OpenGL, Cairo interaction
- Printing
- Font handling
- RAD development via FLUID
- etc...

Thank you!

<http://www.fltk.org>

<http://www.fltk.org/newsgroup.php>

sanelz@gmail.com