

 Dies ist ein halbautomatisch generiertes E-Book aus den Artikeln der Tutorialreihe, die sich auf meiner GitHub Page befinden.

 	Tutorial-Übersichtsseite

 	Verzeichnis der Beispieldateien

 	Download-Seite

 Generiert am 02. Januar 2019 mit Sphinx (Version 1.8.3).

Glade-Tutorial mit PyGObject

Inhalt

	1. Tutorial-Reihe zu Glade

	2. Fenster mit Aussicht

	3. Push the button

	4. Durchzug

	5. Clickbaiting

	6. Drei-Gänge-Menü

	7. Alles so schön bunt hier

	8. Bars

	9. Qual der Wahl

	10. Überlistet

	11. Romani ite domum

	12. Exterminate!

	13. Ansichtssache

	14. Dialoge

	15. Selbständig

	16. Desktopintegrationsbemühungen

	17. Dateiauswahldialog

	18. Das Konfigurationssystem GSettings

	19. Mediaplayer mit GStreamer

	20. Mediaplayer mit GStreamer (Edition gtksink)

	21. Mediaplayer mit VLC

	22. Stacks und Notebooks

	23. Texteditor mit GtkSourceView

	24. GTK+-Anwendung mit setuptools packen

	25. GNOME-Anwendungsstarter

	26. Überarbeitete Oberfläche in Glade 3.22

	27. Widget-Änderungen in GTK+ 2.20+

1. Tutorial-Reihe zu Glade

1.1. Motivation

Bei der Erstellung der grafischen Oberfläche sowohl für gpt [https://github.com/encarsia/gpt] als auch NoN [https://github.com/encarsia/non] habe ich auf Glade zurückgegriffen, einem grafischen Werkzeug, mit dem man relativ einfach GTK+ [http://www.gtk.org/]-Oberflächen erstellen kann.

Mit Glade erstellte Projektdateien sind GtkBuilder [https://developer.gnome.org/gtk3/stable/GtkBuilder.html]-XML-Dateien, die Verbindung zum eigentlichen Programm erfolgt über Signale, dabei werden zahlreiche Programmiersprachen unterstützt. Hier werde ich Python verwenden.

Da es in den letzten Jahren Versionssprünge sowohl bei Python als auch GTK+ gegeben hat (jeweils von 2.x auf 3.x), gibt es viele Dokumentationen und Tutorials, die nicht 1:1 anwendbar sind, d.h. die Funktionen sind meist gleich, nur die Syntax unterscheidet sich minimal (siehe Links).

An dieser Stelle versuche ich aktuell zu bleiben, derzeit mit Python 3.7.1 und Glade 3.22.1.

1.2. Themen

	Minimalbeispiel (Fenster mit Aussicht)

	Buttons und Labels (Push the button)

	Fenster und Dialoge (Durchzug)

	Schalter, Checkbox und Radiobutton (Clickbaiting)

	Menü, Toolbar und Statusbar (Drei-Gänge-Menü)

	Fortschrittsbalken und Levelbar (Bars)

	CSS (Alles so schön bunt hier)

	Spinbutton und Combobox (Qual der Wahl)

	ListStore und TreeView (Überlistet)

	TreeStore mit Sortierung und Filterung (Ansichtssache)

	Lokalisation mit locale und gettext (Romani ite domum)

	VTE-Terminal (Exterminate!)

	Dialoge (Dialoge)

	Programm als eigenständige GTK+-Anwendung (Selbständig)

	Icon, Headerbar und Kommandozeilenoptionen (Desktopintegrationsbemühungen)

	Dateiauswahldialog (Dateiauswahldialog)

	GSettings-Konfigurationssystem (Das Konfigurationssystem GSettings)

	Mediaplayer mit GStreamer (Mediaplayer mit GStreamer)

	Mediaplayer mit GStreamer (Edition gtksink) (Mediaplayer mit GStreamer (Edition gtksink))

	Mediaplayer mit LibVLC (Mediaplayer mit VLC)

	Stack und Notebook (Stacks und Notebooks)

	Texteditor mit GtkSourceView (Texteditor mit GtkSourceView)

	Überarbeitete Oberfläche in Glade 3.22 (Überarbeitete Oberfläche in Glade 3.22)

	Widget-Änderungen in GTK+ 2.20+ (Widget-Änderungen in GTK+ 2.20+)

	GTK+-Anwendung mit setuptools packen (GTK+-Anwendung mit setuptools packen)

	Desktop-Dateien (GNOME-Anwendungsstarter)

1.3. Dateien

	Verzeichnis der Beispieldateien: encarsia.github.io/listings [https://encarsia.github.io/listings/]

	E-Book [https://encarsia.github.io/pages/downloads]

1.4. Nicht exklusiv

GTK+-Elemente können natürlich auch ohne Glade direkt im Quellcode des Programms erstellt werden. Es ist möglich, beide Optionen parallel zu verwenden oder auch im Entwicklungs-Verlauf das eine gegen das andere zu ersetzen.

Da Glade in verschiedenen Programmiersprachen eingesetzt werden kann, ist es ebenso denkbar, Programme in verschiedenen Sprachen mit derselben Oberfläche zu erstellen (migrieren).

1.5. Links

	The Python GTK+ 3 Tutorial [http://python-gtk-3-tutorial.readthedocs.io/] - Grundlagen der Programmierung von GTK+-GUI mit Python

	PyGObject Tutorial [https://pygobject.readthedocs.io] - PyGObject-Dokumentation

	Creating a GUI using PyGTK and Glade [http://www.learningpython.com/2006/05/07/creating-a-gui-using-pygtk-and-glade/] - Grundlagentutorial für PyGTK (Python 2.x)

	Programmieren mit Python und Glade [https://www.florian-diesch.de/doc/python-und-glade/online/index.html] - umfangreiches Tutorial auf Deutsch

	Python GObject Introspection API Reference [https://lazka.github.io/pgi-docs/] - vollständige Dokumentation des GI-Moduls (bookmark this!)

2. Fenster mit Aussicht

Minimalbeispiel

2.1. Glade

Nach dem Start präsentiert sich Glade dreigeteilt, links ist die Fenster-/Widget-Auswahl, in der Mitte die Projektansicht und rechts eine Baumansicht des Projekts, im unteren Bereich können Eigenschaften und Signale editiert werden.

Nun erstellt man ein Fenster und gibt ihm eine Kennung. Mit dieser Kennung wird das Objekt im Programmcode angesprochen.

[image: ../_images/01_glade.png]

Bemerkung

Die Glade-Oberfläche wurde mit der Version 3.22 modernisiert. Details dazu gibt es im Artikel Überarbeitete Oberfläche in Glade 3.22 (Überarbeitete Oberfläche in Glade 3.22).

Um die Ausführung von Funktionen durch ein Widget zu initiieren, müssen sie mit Signalen gekoppelt werden. Signale können je nach Objektart verschieden ausgelöst werden, durch Anklicken, Markieren, Editieren, Schalten etc.

Um in diesem Beispiel das Programmfenster mit dem Schließen-Button zu schließen, wird das Signal destroy benötigt. Beim Funktionsnamen hilft die Vorschlagsfunktion nach dem Schema on_kennung_signal.
Ich empfehle, diesen Vorschlägen im Allgemeinen zu folgen, sie erleichtern die Tipparbeit und hält die Codestruktur konsistent.

[image: ../_images/01_destroysignal.png]

Glade selbst erzeugt keinen Programmcode, sondern eine XML-Datei des Typs GtkBuilder.

2.2. Python

First things first. Die GtkBuilder-Funktionen stehen im Gtk-Modul aus den Python GObject Introspection-Bindings zur Verfügung:

import gi
gi.require_version("Gtk", "3.0")
from gi.repository import Gtk

Nach dem Aufruf von Gtk.Builder() wird die Glade-Datei geladen.

builder.add_from_file(gladefile)

Um die Übersicht zu bewahren, können dies auch mehrere Dateien sein, es sollte allerdings auf eine eindeutige Kennung geachtet werden. Bei doppelten gleichen Kennungen kann nur die zuletzt geladene mit get_object(kennung) angesprochen werden.

Anschließend werden die Signale verbunden. Meine Empfehlung ist hier, die dazugehörigen Funktionen der Übersicht wegen in eine eigene Klasse auszulagern.

self.builder.connect_signals(Handler())

Dieses Beispiel-Skript öffnet ein leeres Fenster, das per Schließen-Button beendet werden kann.

2.3. Ohne Glade

Das oben konstruierte Beispiel entspricht dem Basisbeispiel im Python GTK+ 3 Tutorial [http://python-gtk-3-tutorial.readthedocs.io/en/latest/introduction.html]:

import gi
gi.require_version("Gtk", "3.0")
from gi.repository import Gtk

win = Gtk.Window()
win.connect("delete-event", Gtk.main_quit)
win.show_all()
Gtk.main()

Man sollte sich von der Kürze dieses Beispiels nicht täuschen lassen. Die eigentlichen Elemente, Boxen, Widgets, Buttons, Leisten etc. fehlen hier komplett.

2.4. Listings

2.4.1. Python

#!/usr/bin/python
-*- coding: utf-8 -*-

import gi
gi.require_version("Gtk", "3.0")
from gi.repository import Gtk

class Handler:

 def on_window_destroy(self, *args):
 Gtk.main_quit()

class Example:

 def __init__(self):

 self.builder = Gtk.Builder()
 self.builder.add_from_file("01_minimal.glade")
 self.builder.connect_signals(Handler())

 window = self.builder.get_object("window")
 window.show_all()

 def main(self):
 Gtk.main()

x = Example()
x.main()

2.4.2. Glade

<?xml version="1.0" encoding="UTF-8"?>
<!-- Generated with glade 3.20.0 -->
<interface>
 <requires lib="gtk+" version="3.20"/>
 <object class="GtkApplicationWindow" id="window">
 <property name="can_focus">False</property>
 <property name="title" translatable="yes">Titel</property>
 <signal name="destroy" handler="on_window_destroy" swapped="no"/>
 <child>
 <placeholder/>
 </child>
 <child>
 <placeholder/>
 </child>
 </object>
</interface>

3. Push the button

Buttons und Labels

3.1. Glade

Ausgehend vom letzten Beispiel (Fenster mit Aussicht) werden nun ein paar Elemente hinzugefügt - ein Label, ein Button und ein Togglebutton. Jedes Anzeigen- oder Steuerungselement benötigt je ein Container. In diesem Beispiel werden vertikale Boxen angelegt, diese lassen sich jederzeit erweitern, es ist auch möglich, Container beliebig ineinander zu verschachteln.

Den Elementen Button und Togglebutton wird auf clicked bzw. toggled ein Signal zugewiesen. Label dient nur der Anzeige von Text, hier wird kein Signal benötigt.

In der Vorschauansicht kann man testen, ob die korrekte Reaktion ausgelöst wird.

[image: ../_images/02_gladepreview.png]

3.2. Python

Ein Klick auf den Button soll in der Labelanzeige einen anderen Text anzeigen, hier wird zufällig ein Element aus einer Liste ausgewählt.

Alle Gtk.Builder-Objekte können über die Funktion get_object angesprochen werden:

Gtk.Builder.get_object("name").funktion(options)

Beispiel GtkLabel
Gtk.Builder.get_object("label_name").set_text("neuer Text")

Der Togglebutton soll die Labelanzeige leeren und den Button inaktivieren und bei erneutem Klick wieder freigeben.

Der Zustand des Togglebuttons kann mit der Funktion get_active() abgerufen werden (gibt True/False zurück).

Abhängig vom verwendeten Widget erfordert die Signal-Funktion mindestens einen Parameter.

def on_t_button_toggled(self, widget):
 if widget.get_active():
 # do something
 else:
 # do something different

3.3. Listings

3.3.1. Python

#!/usr/bin/python
-*- coding: utf-8 -*-

import random

import gi
gi.require_version("Gtk", "3.0")
from gi.repository import Gtk

class Handler:

 def on_window_destroy(self, *args):
 Gtk.main_quit()

 def on_button_clicked(self,widget):
 new_text = random.choice(x.label_texts)
 x.builder.get_object("label").set_text(new_text)

 def on_t_button_toggled(self,widget):
 if widget.get_active():
 x.builder.get_object("label").set_text("")
 x.builder.get_object("button").set_sensitive(False)
 else:
 x.builder.get_object("button").set_sensitive(True)

class Example:

 def __init__(self):

 self.gladefile = "02_labelbutton.glade"

 self.label_texts = ["The things you used to own, now they own you.",
 "I am Jack's complete lack of surprise. I am Jack's Broken Heart.",
 "On a long enough time line, the survival rate for everyone drops to zero.",
 "Sticking feathers up your butt does not make you a chicken!",
 "I am Jack's smirking revenge."]

 self.builder = Gtk.Builder()
 self.builder.add_from_file(self.gladefile)
 self.builder.connect_signals(Handler())

 window = self.builder.get_object("window")
 window.show_all()

 def main(self):
 Gtk.main()

x = Example()
x.main()

3.3.2. Glade

<?xml version="1.0" encoding="UTF-8"?>
<!-- Generated with glade 3.20.0 -->
<interface>
 <requires lib="gtk+" version="3.20"/>
 <object class="GtkImage" id="image1">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="stock">gtk-dialog-error</property>
 </object>
 <object class="GtkApplicationWindow" id="window">
 <property name="width_request">500</property>
 <property name="can_focus">False</property>
 <property name="title" translatable="yes">Titel</property>
 <property name="resizable">False</property>
 <signal name="destroy" handler="on_window_destroy" swapped="no"/>
 <child>
 <object class="GtkBox">
 <property name="width_request">200</property>
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="orientation">vertical</property>
 <property name="homogeneous">True</property>
 <child>
 <object class="GtkLabel" id="label">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="label" translatable="yes">Label-Text kann in Glade unter "Beschriftung" eingegeben werden</property>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">0</property>
 </packing>
 </child>
 <child>
 <object class="GtkButton" id="button">
 <property name="label" translatable="yes">Label-Text ändern</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <signal name="clicked" handler="on_button_clicked" swapped="no"/>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">1</property>
 </packing>
 </child>
 <child>
 <object class="GtkToggleButton" id="t_button">
 <property name="label" translatable="yes">Oberen Button sperren</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <property name="image">image1</property>
 <property name="image_position">top</property>
 <property name="always_show_image">True</property>
 <signal name="toggled" handler="on_t_button_toggled" swapped="no"/>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">2</property>
 </packing>
 </child>
 </object>
 </child>
 <child>
 <placeholder/>
 </child>
 </object>
</interface>

4. Durchzug

Fenster und Dialoge öffnen und schließen

4.1. Glade

Mit Glade lassen sich verschiedene Fensterarten und Dialoge erstellen. Im Beispiel hat das Hauptfenster zwei Buttons, ein Button öffnet ein Info-Fenster, der andere schließt das Hauptfenster und öffnet ein anderes Fenster, das jeweils das gleiche tut.

[image: ../_images/03_changewindow.png]

Es werden insgesamt 7 Signale angelegt:

	
	Fenster, jeweils

	
	Info-Button (Headerbar links): clicked

	Wechsel-/“Ok“-Button (Headerbar rechts): clicked

	Schließen/Beenden: destroy

	
	Info-Dialog

	
	Schließen-Button: destroy

<?xml version="1.0" encoding="UTF-8"?>
<!-- Generated with glade 3.22.1 -->
<interface>
 <requires lib="gtk+" version="3.20"/>
 <object class="GtkWindow" id="win1">
 <property name="can_focus">False</property>
 <property name="resizable">False</property>
 <signal name="destroy" handler="on_window_destroy" swapped="no"/>
 <child type="titlebar">
 <object class="GtkHeaderBar">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="title">Fenster 1</property>
 <property name="subtitle">Untertitel</property>
 <property name="show_close_button">True</property>
 <child>
 <object class="GtkButton" id="info_button1">
 <property name="label">gtk-about</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <property name="use_stock">True</property>
 <property name="always_show_image">True</property>
 <signal name="clicked" handler="on_info_button_clicked" swapped="no"/>
 </object>
 <packing>
 <property name="position">1</property>
 </packing>
 </child>
 <child>
 <object class="GtkButton" id="button1">
 <property name="label">gtk-ok</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <property name="use_stock">True</property>
 <property name="always_show_image">True</property>
 <signal name="clicked" handler="on_button1_clicked" swapped="no"/>
 </object>
 <packing>
 <property name="pack_type">end</property>
 <property name="position">1</property>
 </packing>
 </child>
 </object>
 </child>
 <child>
 <object class="GtkBox">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="margin_bottom">9</property>
 <property name="orientation">vertical</property>
 <property name="spacing">10</property>
 <child>
 <object class="GtkLabel" id="label1">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="label" translatable="yes">Lorem ipsum dolor sit amet, consectetur adipiscing elit. Duis placerat, dui at sollicitudin mollis, lectus risus porttitor felis, sed malesuada purus eros sit amet magna. Nunc consectetur rutrum gravida. Mauris sed enim vitae orci mattis pretium eu interdum arcu. Morbi sed enim non erat bibendum tincidunt. Aenean nunc nisl, sagittis sit amet tellus ac, condimentum ullamcorper mi. Cras ornare faucibus laoreet. Quisque quis sagittis est, et hendrerit libero.</property>
 <property name="wrap">True</property>
 <property name="max_width_chars">80</property>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">1</property>
 </packing>
 </child>
 </object>
 </child>
 </object>
 <object class="GtkAboutDialog" id="about_dialog">
 <property name="can_focus">False</property>
 <property name="title" translatable="yes">Info</property>
 <property name="resizable">False</property>
 <property name="modal">True</property>
 <property name="window_position">center-on-parent</property>
 <property name="destroy_with_parent">True</property>
 <property name="type_hint">dialog</property>
 <property name="deletable">False</property>
 <property name="transient_for">win1</property>
 <property name="program_name">Info Dialog</property>
 <property name="version">0.1</property>
 <property name="comments" translatable="yes">Platz für mehr Blabla</property>
 <property name="website">www.example.com</property>
 <property name="logo_icon_name">image-missing</property>
 <child>
 <placeholder/>
 </child>
 <child internal-child="vbox">
 <object class="GtkBox">
 <property name="can_focus">False</property>
 <property name="orientation">vertical</property>
 <property name="spacing">2</property>
 <child internal-child="action_area">
 <object class="GtkButtonBox">
 <property name="can_focus">False</property>
 <property name="layout_style">end</property>
 <child>
 <object class="GtkButton" id="close_button">
 <property name="label">gtk-close</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <property name="use_stock">True</property>
 <signal name="clicked" handler="on_close_button_clicked" swapped="no"/>
 </object>
 <packing>
 <property name="expand">True</property>
 <property name="fill">True</property>
 <property name="position">0</property>
 </packing>
 </child>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">False</property>
 <property name="position">0</property>
 </packing>
 </child>
 </object>
 </child>
 </object>
 <object class="GtkWindow" id="win2">
 <property name="can_focus">False</property>
 <property name="resizable">False</property>
 <signal name="destroy" handler="on_window_destroy" swapped="no"/>
 <child type="titlebar">
 <object class="GtkHeaderBar">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="title">Fenster 2 </property>
 <property name="subtitle">Anderer Untertitel</property>
 <property name="show_close_button">True</property>
 <child>
 <object class="GtkButton" id="info_button2">
 <property name="label">gtk-about</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <property name="use_stock">True</property>
 <property name="always_show_image">True</property>
 <signal name="clicked" handler="on_info_button_clicked" swapped="no"/>
 </object>
 <packing>
 <property name="position">1</property>
 </packing>
 </child>
 <child>
 <object class="GtkButton" id="button2">
 <property name="label">gtk-ok</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <property name="use_stock">True</property>
 <property name="always_show_image">True</property>
 <signal name="clicked" handler="on_button2_clicked" swapped="no"/>
 </object>
 <packing>
 <property name="pack_type">end</property>
 <property name="position">1</property>
 </packing>
 </child>
 </object>
 </child>
 <child>
 <object class="GtkBox">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="margin_bottom">9</property>
 <property name="orientation">vertical</property>
 <property name="spacing">10</property>
 <child>
 <object class="GtkLabel" id="label2">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="label" translatable="yes">In sagittis purus nec eleifend dignissim. Curabitur venenatis eleifend leo ac tincidunt. Etiam ut consequat neque. Aenean in libero placerat, iaculis est quis, blandit nulla. Nulla euismod cursus nisl efficitur imperdiet. Sed vel augue vitae dui congue eleifend id eu libero. Cras laoreet velit nibh, et pharetra ante pharetra id. Nullam mollis arcu a nibh pulvinar, sed volutpat quam facilisis. Vivamus quis leo quis orci aliquam fermentum. Donec varius accumsan nisi eu ullamcorper. Integer condimentum, eros sit amet convallis vehicula, elit leo mattis risus, quis suscipit turpis nibh sed nulla. Sed id justo ut magna commodo eleifend. Praesent nunc arcu, elementum eu dolor nec, rutrum molestie mauris.</property>
 <property name="wrap">True</property>
 <property name="max_width_chars">80</property>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">1</property>
 </packing>
 </child>
 </object>
 </child>
 </object>
</interface>

4.2. Python

Die entscheidenden Funktionen in der Handhabung von Fenstern sind

Fenster anzeigen
Gtk.Builder.get_object("name").show_all()

Fenster ausblenden, kann mit show_all() reaktiviert werden
Gtk.Builder.get_object("name").hide_on_delete()

Fenster schließen, Gtk wird dabei beendet
Gtk.main_quit()

Die Buttons zum Öffnen des Info-Dialogs und zum Beenden des Programms führen die jeweils identische Funktion aus; es werden demzufolge nur 5 Funktionen in der Handler-Klasse benötigt.

Das vollständige Beispiel ist dann:

#!/usr/bin/python
-*- coding: utf-8 -*-

import gi
gi.require_version("Gtk", "3.0")
from gi.repository import Gtk

class Handler:

 def on_window_destroy(self, *args):
 Gtk.main_quit()

 def on_button1_clicked(self, widget):
 x.window.hide_on_delete()
 x.set_window("win2")

 def on_button2_clicked(self, widget):
 x.window.hide_on_delete()
 x.set_window("win1")

 def on_info_button_clicked(self, widget):
 x.about.show_all()

 def on_close_button_clicked(self, widget):
 x.about.hide_on_delete()

class Example:

 def __init__(self):

 self.builder = Gtk.Builder()
 self.builder.add_from_file("03_changewindow.glade")
 self.builder.connect_signals(Handler())

 self.about = self.builder.get_object("about_dialog")

 self.set_window("win1")

 def set_window(self, win):
 self.window = self.builder.get_object(win)
 self.window.show_all()

 def main(self):
 Gtk.main()

x = Example()
x.main()

Siehe auch Fortsetzung-Artikel zu Dialogen (Dialoge).

5. Clickbaiting

Switch, Checkbox, Radiobutton - mehr Elemente zum Anklicken

In diesem Artikel wird exemplarisch die Verwendung von Switches, Checkboxen und Radiobuttons vorgestellt. Folgend werden weitere Steuerungs- und Anzeigenelemente verwendet, es wird aber kein Anspruch auf Vollständigkeit erhoben, da die Verwendungsprozedur praktisch nach folgendem Schema funktioniert:

	Container (Box, Leiste etc.) für Element anlegen

	Element hinzufügen

	Element mit einer Bezeichnung versehen (bei Elementen ohne Interaktion wie Boxen oder Trennlinien kann darauf verzichtet werden)

	gewünschtem Signal eine Funktion zuweisen

	(optional) Signal-/Funktionsaufruf in der Vorschaufunktion testen

	Funktion im Programmcode schreiben

Alle verfügbaren GTK+-Klassen und ihre Funktionen findet man unter Python GI API Reference >> Gtk 3.0 >> Classes [http://lazka.github.io/pgi-docs/#Gtk-3.0/classes].

[image: ../_images/04_clickableelements.png]

5.1. Glade

5.1.1. Switch oder Schalter

Ein Switch ist ein einfacher Ein-/Aus-Schalter mit, Überraschung!, zwei Zuständen. Der Zustand lässt sich über das Signal state_set abrufen.

5.1.2. Checkbox

Checkboxen sind Togglebuttons in anderem Outfit, hier wird demnach das Signal toggled belegt.

5.1.3. Radiobutton

Radiobuttons dienen der Auswahl _eines_ Listenpunktes aus einer gegebenen Liste. Das Element selbst funktioniert ebenfalls wie ein Togglebutton (das Signal toggled zuweisen).

Zusätzlich werden die zusammengehörigen Listenpunkte einer Gruppe zugeordet. Dies bewerkstelligt man einfach, indem man alle Radiobuttons unter „Allgemein > Knopfattribute > Gruppe“ an einem „führenden Radiobutton“ ausrichtet.

5.2. Python

Da Checkbox und Radiobutton Togglebuttons sind, wird hier der Status über die Funktion widget.get_active() abgerufen.

Beim Switch wird dem Signal state_set ein Parameter übergeben, der True/False ausgibt:

def on_switch_state_set(self, widget, state):
 if state is True:
 print("switch is on")
 else:
 print("switch is off")

5.3. Listings

5.3.1. Python

#!/usr/bin/python
-*- coding: utf-8 -*-

import gi
gi.require_version("Gtk", "3.0")
from gi.repository import Gtk

class Handler:

 def on_window_destroy(self, *args):
 Gtk.main_quit()

 def on_switch_state_set(self, widget, state):
 if state is True:
 print("switch is on")
 else:
 print("switch is off")

 def on_cbutton_toggled(self, widget):
 if widget.get_active():
 print("checkbox checked")
 else:
 print("checkbox unchecked")

 def on_rbutton1_toggled(self, widget):
 if widget.get_active():
 print("radiobutton selection changed to 1")

 def on_rbutton2_toggled(self, widget):
 if widget.get_active():
 print("radiobutton selection changed to 2")

 def on_rbutton3_toggled(self, widget):
 if widget.get_active():
 print("radiobutton selection changed to 3")

class Example:

 def __init__(self):

 self.gladefile = "04_clickableelements.glade"
 self.builder = Gtk.Builder()
 self.builder.add_from_file(self.gladefile)
 self.builder.connect_signals(Handler())

 window = self.builder.get_object("window")
 window.show_all()

 def main(self):
 Gtk.main()

x = Example()
x.main()

5.3.2. Glade

<?xml version="1.0" encoding="UTF-8"?>
<!-- Generated with glade 3.20.0 -->
<interface>
 <requires lib="gtk+" version="3.20"/>
 <object class="GtkWindow" id="window">
 <property name="can_focus">False</property>
 <property name="default_width">150</property>
 <signal name="destroy" handler="on_window_destroy" swapped="no"/>
 <child>
 <object class="GtkBox">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="margin_left">4</property>
 <property name="margin_right">4</property>
 <property name="margin_top">4</property>
 <property name="margin_bottom">4</property>
 <property name="orientation">vertical</property>
 <property name="spacing">1</property>
 <child>
 <object class="GtkSwitch" id="switch">
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="active">True</property>
 <signal name="state-set" handler="on_switch_state_set" swapped="no"/>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">0</property>
 </packing>
 </child>
 <child>
 <object class="GtkCheckButton" id="cbutton">
 <property name="label" translatable="yes">Checkbox</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">False</property>
 <property name="active">True</property>
 <property name="draw_indicator">True</property>
 <signal name="toggled" handler="on_cbutton_toggled" swapped="no"/>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">2</property>
 </packing>
 </child>
 <child>
 <object class="GtkSeparator">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">3</property>
 </packing>
 </child>
 <child>
 <object class="GtkRadioButton" id="rbutton1">
 <property name="label" translatable="yes">Alternative 1</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">False</property>
 <property name="active">True</property>
 <property name="draw_indicator">True</property>
 <signal name="toggled" handler="on_rbutton1_toggled" swapped="no"/>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">4</property>
 </packing>
 </child>
 <child>
 <object class="GtkRadioButton" id="rbutton2">
 <property name="label" translatable="yes">Alternative 2</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">False</property>
 <property name="active">True</property>
 <property name="draw_indicator">True</property>
 <property name="group">rbutton1</property>
 <signal name="toggled" handler="on_rbutton2_toggled" swapped="no"/>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">5</property>
 </packing>
 </child>
 <child>
 <object class="GtkRadioButton" id="rbutton3">
 <property name="label" translatable="yes">Alternative 3</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">False</property>
 <property name="active">True</property>
 <property name="draw_indicator">True</property>
 <property name="group">rbutton1</property>
 <signal name="toggled" handler="on_rbutton3_toggled" swapped="no"/>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">6</property>
 </packing>
 </child>
 </object>
 </child>
 <child>
 <placeholder/>
 </child>
 </object>
</interface>

6. Drei-Gänge-Menü

Menüs, Toolbars und Statusbars

6.1. Glade

[image: ../_images/05_menutoolbar.png]

6.1.1. Menü

Das Menü-Element findet man unter den Containerelementen, es benötigt aber selbst eine leere Box. Es wird zunächst ein Standard-Menü angelegt, das sich bequem über „Edit…“ in einem separaten Fenster bearbeiten lässt.

Sehr simpel erfolgt das Anlegen von Shortcuts im „Edit“-Fenster unter „Hierarchie > Eigenschaften > Tastenkürzel“. Dort weist man der Tastenkombination ein Signal zu (im Falle von Menüeinträgen activate). Examplarisch wurden Shortcuts zum Beenden (Strg+Q) und zum Einblenden des About-Dialogs (Strg+I) angelegt.

6.1.2. Toolbar

Toolbars können verschiedene Widgets wie Buttons, Togglebuttons, Radiobuttons oder (Unter-)Menüs enthalten. Die Erstellung und Bearbeitung erfolgt analog zum Menü über „Edit…“.

6.1.3. Statusbar

In der Statusbar können kurze Meldungen/Nachrichten eingeblendet werden. Die Meldungen werden analog zu einer Liste behandelt, das Widget bietet die Funktionen push und pop.

6.2. Python

Um Nachrichten an die Statusbar zu senden, bedient man sich einfach der Funktion

widget.push(content_id, message)

Wenn man Meldungen ausschließlich „obendrauf“ einblendet, kann man als content_id eine beliebige Zahl angeben, zum Beispiel 0.

6.3. Listings

6.3.1. Python

#!/usr/bin/python
-*- coding: utf-8 -*-

import gi
gi.require_version("Gtk", "3.0")
from gi.repository import Gtk

class Handler:

 def on_window_destroy(self, *args):
 Gtk.main_quit()

 def on_info_button_clicked(self, widget):
 x.sb_message("Öffne Info-Dialog")
 x.builder.get_object("about_dialog").show_all()

 def on_close_button_clicked(self, widget):
 x.sb_message("Schließe Info-Dialog")
 x.builder.get_object("about_dialog").hide_on_delete()

 def on_nothing_here(self, widget):
 x.sb_message("{}: Widget hat keine Funktion.".format(widget))

class Example:

 def __init__(self):

 self.builder = Gtk.Builder()
 self.builder.add_from_file("05_menutoolbar.glade")
 self.builder.connect_signals(Handler())

 window = self.builder.get_object("window")
 window.show_all()

 def sb_message(self,message):
 self.builder.get_object("statusbar").push(0, message)

 def main(self):
 Gtk.main()

x = Example()
x.main()

6.3.2. Glade

<?xml version="1.0" encoding="UTF-8"?>
<!-- Generated with glade 3.20.0 -->
<interface>
 <requires lib="gtk+" version="3.20"/>
 <object class="GtkWindow" id="window">
 <property name="can_focus">False</property>
 <property name="resizable">False</property>
 <signal name="destroy" handler="on_window_destroy" swapped="no"/>
 <child>
 <object class="GtkBox">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="margin_bottom">9</property>
 <property name="orientation">vertical</property>
 <child>
 <object class="GtkMenuBar">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <child>
 <object class="GtkMenuItem">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="label" translatable="yes">_Datei</property>
 <property name="use_underline">True</property>
 <child type="submenu">
 <object class="GtkMenu">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <child>
 <object class="GtkImageMenuItem">
 <property name="label">gtk-new</property>
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="use_underline">True</property>
 <property name="use_stock">True</property>
 <signal name="activate" handler="on_nothing_here" swapped="no"/>
 </object>
 </child>
 <child>
 <object class="GtkImageMenuItem">
 <property name="label">gtk-open</property>
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="use_underline">True</property>
 <property name="use_stock">True</property>
 <signal name="activate" handler="on_nothing_here" swapped="no"/>
 </object>
 </child>
 <child>
 <object class="GtkImageMenuItem">
 <property name="label">gtk-save</property>
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="use_underline">True</property>
 <property name="use_stock">True</property>
 <signal name="activate" handler="on_nothing_here" swapped="no"/>
 </object>
 </child>
 <child>
 <object class="GtkImageMenuItem">
 <property name="label">gtk-save-as</property>
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="use_underline">True</property>
 <property name="use_stock">True</property>
 <signal name="activate" handler="on_nothing_here" swapped="no"/>
 </object>
 </child>
 <child>
 <object class="GtkSeparatorMenuItem">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 </object>
 </child>
 <child>
 <object class="GtkImageMenuItem">
 <property name="label">gtk-quit</property>
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="use_underline">True</property>
 <property name="use_stock">True</property>
 <signal name="activate" handler="on_window_destroy" swapped="no"/>
 <accelerator key="q" signal="activate" modifiers="GDK_CONTROL_MASK"/>
 </object>
 </child>
 </object>
 </child>
 </object>
 </child>
 <child>
 <object class="GtkMenuItem">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="label" translatable="yes">_Hilfe</property>
 <property name="use_underline">True</property>
 <child type="submenu">
 <object class="GtkMenu">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <child>
 <object class="GtkImageMenuItem" id="menu_info">
 <property name="label">gtk-about</property>
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="use_underline">True</property>
 <property name="use_stock">True</property>
 <signal name="activate" handler="on_info_button_clicked" swapped="no"/>
 <accelerator key="i" signal="activate" modifiers="GDK_CONTROL_MASK"/>
 </object>
 </child>
 </object>
 </child>
 </object>
 </child>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">1</property>
 </packing>
 </child>
 <child>
 <object class="GtkToolbar">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="toolbar_style">both</property>
 <child>
 <object class="GtkToolButton">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="label" translatable="yes">toolbutton</property>
 <property name="use_underline">True</property>
 <property name="stock_id">gtk-yes</property>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="homogeneous">True</property>
 </packing>
 </child>
 <child>
 <object class="GtkMenuToolButton">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="label" translatable="yes">menu</property>
 <property name="use_underline">True</property>
 <property name="stock_id">gtk-print</property>
 <child type="menu">
 <object class="GtkMenu">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <child>
 <object class="GtkMenuItem">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="label" translatable="yes">submenuitem 1</property>
 <property name="use_underline">True</property>
 </object>
 </child>
 <child>
 <object class="GtkMenuItem">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="label" translatable="yes">submenuitem 2</property>
 <property name="use_underline">True</property>
 </object>
 </child>
 </object>
 </child>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="homogeneous">True</property>
 </packing>
 </child>
 <child>
 <object class="GtkToggleToolButton">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="label" translatable="yes">Toggle</property>
 <property name="use_underline">True</property>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="homogeneous">True</property>
 </packing>
 </child>
 <child>
 <object class="GtkSeparatorToolItem">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="homogeneous">True</property>
 </packing>
 </child>
 <child>
 <object class="GtkRadioToolButton" id="tb_radio1">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="label" translatable="yes">Radio</property>
 <property name="use_underline">True</property>
 <property name="active">True</property>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="homogeneous">True</property>
 </packing>
 </child>
 <child>
 <object class="GtkRadioToolButton">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="label" translatable="yes">Radio</property>
 <property name="use_underline">True</property>
 <property name="active">True</property>
 <property name="group">tb_radio1</property>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="homogeneous">True</property>
 </packing>
 </child>
 <child>
 <object class="GtkRadioToolButton">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="label" translatable="yes">Radio</property>
 <property name="use_underline">True</property>
 <property name="active">True</property>
 <property name="group">tb_radio1</property>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="homogeneous">True</property>
 </packing>
 </child>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">2</property>
 </packing>
 </child>
 <child>
 <object class="GtkSeparator">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">3</property>
 </packing>
 </child>
 <child>
 <object class="GtkStatusbar" id="statusbar">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="margin_left">10</property>
 <property name="margin_right">10</property>
 <property name="margin_start">10</property>
 <property name="margin_end">10</property>
 <property name="margin_top">6</property>
 <property name="margin_bottom">6</property>
 <property name="orientation">vertical</property>
 <property name="spacing">2</property>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">4</property>
 </packing>
 </child>
 </object>
 </child>
 <child>
 <placeholder/>
 </child>
 </object>
 <object class="GtkAboutDialog" id="about_dialog">
 <property name="can_focus">False</property>
 <property name="title" translatable="yes">Info</property>
 <property name="resizable">False</property>
 <property name="modal">True</property>
 <property name="window_position">center-on-parent</property>
 <property name="destroy_with_parent">True</property>
 <property name="type_hint">dialog</property>
 <property name="deletable">False</property>
 <property name="transient_for">window</property>
 <property name="program_name">Info Dialog</property>
 <property name="version">0.1</property>
 <property name="comments" translatable="yes">Platz für mehr Blabla</property>
 <property name="website">www.example.com</property>
 <property name="logo_icon_name">image-missing</property>
 <child internal-child="vbox">
 <object class="GtkBox">
 <property name="can_focus">False</property>
 <property name="orientation">vertical</property>
 <property name="spacing">2</property>
 <child internal-child="action_area">
 <object class="GtkButtonBox">
 <property name="can_focus">False</property>
 <property name="layout_style">end</property>
 <child>
 <object class="GtkButton" id="close_button">
 <property name="label">gtk-close</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <property name="use_stock">True</property>
 <signal name="clicked" handler="on_close_button_clicked" swapped="no"/>
 </object>
 <packing>
 <property name="expand">True</property>
 <property name="fill">True</property>
 <property name="position">0</property>
 </packing>
 </child>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">False</property>
 <property name="position">0</property>
 </packing>
 </child>
 </object>
 </child>
 <child>
 <placeholder/>
 </child>
 </object>
</interface>

7. Alles so schön bunt hier

Schöner klicken mit Cascading Style Sheets

7.1. CSS

GTK+-Objekte lassen sich mit Hilfe von CSS im Layout verändern. Meiner unmaßgeblichen Ansicht nach sollte man es damit allerdings nicht übertreiben und das grundlegende Erscheinungsbild dem eingestellten Theme überlassen. Links:

	GTK, Python and CSS are an awesome combo [http://wolfvollprecht.de/blog/gtk-python-and-css-are-an-awesome-combo/] - Grundlagen mit Beispiel

	Overview of CSS in GTK+ [https://developer.gnome.org/gtk3/stable/chap-css-overview.html] - ausführliche Übersicht mit vielen Beispielen

	A GTK+ update [https://blogs.gnome.org/mclasen/2015/11/20/a-gtk-update/] - Neuerungen seit GTK+ 3.20

7.2. Glade

[image: ../_images/07_css.png]

Mit Glade werden nur die Fenster/Widgets angelegt, in diesem Beispiel vier Levelbars mit Werten Die CSS-Layout-Anweisungen erfolgen dann im Code.

7.3. Python

7.3.1. CSS

Layout-Anweisungen erfolgen nach dem Muster

widget [element] {
 font...
 color...
 background...
 ...
}

innerhalb einer String-Variblen, die von der Klasse Gtk.CssProvider() geladen werden.

7.3.2. Levelbar

Levelbars können, wie bereits im Artikel „Bars“ (Bars) angedeutet, in definierten Wertebereichen unterschiedliche Farben annehmen (um zum Beispiel einen kritischen Ladezustand zu visualisieren). Die vordefinierten Offset-Marker dafür sind:

	low (<=.25)

	high (<=.75)

	full (bis 1)

Die Werte können mit den Funktionen get_offset_value abgefragt bzw. mit add_offset_value angelegt oder verändert werden.

Im Beispiel wird der unteren Levelbar ein zusätzlicher Offsetmarker zwischen high und full angelegt, deshalb wird beim Wert von 0.8 dort im Gegensatz zur dritten Levelbar nicht der Marker für full ereicht.

self.bar.add_offset_value("alert", .9)

7.4. Listings

7.4.1. Python

#!/usr/bin/python
-*- coding: utf-8 -*-

import gi
gi.require_version("Gtk", "3.0")
from gi.repository import Gtk, Gdk

class Handler:

 def on_window_destroy(self, *args):
 Gtk.main_quit()

class Example:

 def __init__(self):

 self.builder = Gtk.Builder()
 self.builder.add_from_file("07_css.glade")
 self.builder.connect_signals(Handler())

 css = b"""

levelbar trough block.filled.low {
 background-color: green;
}

levelbar trough block.filled.high {
 background-color: yellow;
}

levelbar trough block.filled.alert {
 background-color: orange;
}

levelbar trough block.filled.full {
 background-color: red;
}
"""
 #load css stylesheet
 style_provider = Gtk.CssProvider()
 style_provider.load_from_data(css)

 Gtk.StyleContext.add_provider_for_screen(
 Gdk.Screen.get_default(),
 style_provider,
 Gtk.STYLE_PROVIDER_PRIORITY_APPLICATION
)

 self.bar = self.builder.get_object("lev4")
 self.bar.add_offset_value("alert", .9)

 print("low: ", self.bar.get_offset_value("low"))
 print("high: ", self.bar.get_offset_value("high"))
 print("alert:", self.bar.get_offset_value("alert"))
 print("full: ", self.bar.get_offset_value("full"))

 window = self.builder.get_object("window")
 window.show_all()

 def main(self):
 Gtk.main()

x = Example()
x.main()

7.4.2. Glade

<?xml version="1.0" encoding="UTF-8"?>
<!-- Generated with glade 3.20.0 -->
<interface>
 <requires lib="gtk+" version="3.20"/>
 <object class="GtkWindow" id="window">
 <property name="can_focus">False</property>
 <property name="default_width">400</property>
 <property name="default_height">150</property>
 <signal name="destroy" handler="on_window_destroy" swapped="no"/>
 <child>
 <object class="GtkBox">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="orientation">vertical</property>
 <property name="homogeneous">True</property>
 <child>
 <object class="GtkLevelBar" id="lev1">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="margin_top">5</property>
 <property name="margin_bottom">5</property>
 <property name="value">0.20000000000000001</property>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">0</property>
 </packing>
 </child>
 <child>
 <object class="GtkLevelBar" id="lev2">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="margin_top">5</property>
 <property name="margin_bottom">5</property>
 <property name="value">0.5</property>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">1</property>
 </packing>
 </child>
 <child>
 <object class="GtkLevelBar" id="lev3">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="margin_top">5</property>
 <property name="margin_bottom">5</property>
 <property name="value">0.80000000000000004</property>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">2</property>
 </packing>
 </child>
 <child>
 <object class="GtkLevelBar" id="lev4">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="margin_top">5</property>
 <property name="margin_bottom">5</property>
 <property name="value">0.80000000000000004</property>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">3</property>
 </packing>
 </child>
 </object>
 </child>
 <child>
 <placeholder/>
 </child>
 </object>
</interface>

8. Bars

Progressbars und Levelbars

8.1. Glade

[image: ../_images/06_progresslevel.png]

8.1.1. Progressbar

Fortschrittsbalken zeigen für gewöhnlich den Status eines länger dauernden Prozesses an. Es gibt dabei zwei Modi:

	verhältnismäßige Anzeige, der Fortschritt wird mit einem Wert zwischen 0 und 1 ausgedrückt

	Aktivitätsmodus, ein beweglicher Block läuft nach zugewiesener Schrittweite hin und her

Zusätzlich besitzt das Widget eine optionale Textanzeige. Wird der Inhalt nicht spezifiziert, wird der Fortschritt in Prozent angezeigt.

8.1.2. Levelbar

Levelbars werden normalerweise als Füllstandsanzeiger genutzt. Der Füllstand wird dabei wie beim Fortschrittsbalken angezeigt, weitere Widget-Eigenschaften sind:

	Zwei Anzeigenmodi:

	continuous: ein einzelner Block repräsentiert den gegebenen Wert

	discrete: Levelbar wird in eine festgelegte Anzahl von Blöcken geteilt, ein Block steht für einen Wertebereich

	Festlegen von Minimal-/Maximalwert möglich, Standardwert ist 0 bzw. 1; beim Anzeigenmodus discrete entspricht der Maximalwert der Anzahl der Blöcke

	Farbliche Änderungen des Balkens bei Überschreiten bestimmter Werte (siehe CSS-Artikel (Alles so schön bunt hier))

8.2. Python

8.2.1. Progressbar

Im Beispiel repräsentiert der erste Balken den Wert, der zweite befindet sich im Aktivitätsmodus. Möchte man bei letzterem trotzdem eine Prozentangabe im Textfeld darstellen, muss man diesen manuell einsetzen:

widget.pulse()
widget.set_text("{} %".format(perc_value))

8.2.2. Levelbar

Was set_fraction für Progressbar, ist set_value für Levelbar. Im continuous-Modus ist dies selbsterklärend, im discrete-Modus muss man bedenken, wie viele Blöcke definiert wurden:

widget.set_value(fraction * blocks)

Auf die Funktion (Alles so schön bunt hier) eingegangen.

8.3. Listings

8.3.1. Python

#!/usr/bin/python
-*- coding: utf-8 -*-

import time

import gi
gi.require_version("Gtk", "3.0")
from gi.repository import Gtk

class Handler:

 def on_window_destroy(self, *args):
 Gtk.main_quit()

 def on_go_clicked(self, widget):
 for i in range(101):
 x.progbar1.set_fraction(i / 100)
 x.progbar2.pulse()
 x.progbar2.set_text("{} %".format(i))
 x.levbar1.set_value(i / 100)
 x.levbar2.set_value((i / 100) * 5)
 time.sleep(.05)
 #interrupt main loop to update GUI
 while Gtk.events_pending():
 Gtk.main_iteration()
 x.progbar2.set_fraction(1)

class Example:

 def __init__(self):

 self.builder = Gtk.Builder()
 self.builder.add_from_file("06_progresslevel.glade")
 self.builder.connect_signals(Handler())

 self.progbar1 = self.builder.get_object("prog1")
 self.progbar2 = self.builder.get_object("prog2")
 self.levbar1 = self.builder.get_object("lev1")
 self.levbar2 = self.builder.get_object("lev2")

 self.levbar2.add_offset_value("high", 4)
 self.levbar2.add_offset_value("full", 5)

 window = self.builder.get_object("window")
 window.show_all()

 def main(self):
 Gtk.main()

x = Example()
x.main()

8.3.2. Glade

<?xml version="1.0" encoding="UTF-8"?>
<!-- Generated with glade 3.20.0 -->
<interface>
 <requires lib="gtk+" version="3.20"/>
 <object class="GtkWindow" id="window">
 <property name="can_focus">False</property>
 <property name="default_width">400</property>
 <property name="default_height">150</property>
 <signal name="destroy" handler="on_window_destroy" swapped="no"/>
 <child>
 <object class="GtkBox">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="orientation">vertical</property>
 <property name="homogeneous">True</property>
 <child>
 <object class="GtkProgressBar" id="prog1">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="text" translatable="yes">Text hier</property>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">False</property>
 <property name="position">0</property>
 </packing>
 </child>
 <child>
 <object class="GtkProgressBar" id="prog2">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="pulse_step">0.14999999999999999</property>
 <property name="show_text">True</property>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">False</property>
 <property name="position">1</property>
 </packing>
 </child>
 <child>
 <object class="GtkLevelBar" id="lev1">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">False</property>
 <property name="position">2</property>
 </packing>
 </child>
 <child>
 <object class="GtkLevelBar" id="lev2">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="max_value">5</property>
 <property name="mode">discrete</property>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">False</property>
 <property name="position">3</property>
 </packing>
 </child>
 <child>
 <object class="GtkButton" id="go">
 <property name="label" translatable="yes">Go!</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <property name="always_show_image">True</property>
 <signal name="clicked" handler="on_go_clicked" swapped="no"/>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">False</property>
 <property name="position">7</property>
 </packing>
 </child>
 </object>
 </child>
 <child>
 <placeholder/>
 </child>
 </object>
</interface>

9. Qual der Wahl

Spinbutton und Combobox

Die Widgets erleichtern die Eingabe bestimmer Werte, indem eine Listenauswahl oder ein Wertebereich und gegebenenfalls Standardwerte dazu vorgegeben werden. Die Eingabe ist normalerweise rein intuitiv über Mausklicks machbar, Tastatureingaben sind optional.

9.1. Glade

[image: ../_images/08_combospin.png]

9.1.1. Spinbutton

Spinbuttons verfügen über zahlreiche, per Glade festlegbare Eigenschaften wie Mindest-/Höchst-/Standardwert. Zum Spinbutton gehört zwingend das Widget adjustment, das unter „Allgemein > Attribute des Einstellknopfs > Stellgröße“ ausgewählt oder angelegt werden kann.

Im Beispiel repräsentieren die beiden Spinbuttons Monat und Jahr, wobei der Spinbutton für den Monat zyklisch angelegt wird, das heißt, nach dem Erreichen des Maximalwertes springt er auf den Mindestwert um. Dieses Verhalten löst das Signal wrapped aus und wird angelegt, um die Jahreszahl im zweiten Spinbutton passend umzuschalten.

9.1.2. Combobox

Es gibt in GTK+ zwei verschiedene Combobox-Widgets:

	Gtk.ComboboxText

	Die Auswahlliste des Dropdown-Menüs sind Strings und werden direkt im Widget erstellt.

	Gtk.Combobox

	Die Daten für die Auswahlliste stammen aus einem Listen- oder Baumspeicher (ListStore oder TreeStore). In diesen können Datensätze mit verschiedenen Informationen gespeichert werden (siehe auch Artikel „Überlistet“ (Überlistet)).

Beide Widgets können zusätzlich ein optionales Eingabefeld besitzen. In diesem Fall muss „Allgemein > Hat Eintrag“ aktiviert sein. Dies legt das interne Widget Gtk.Entry an. Wichtig ist, dass dieses unter „Gemeinsam > Widget Flags“ fokussierbar gemacht wird.

Im Beispiel gibt es zwei ComboboxText-Widgets. Das erste besitzt kein Eingabefeld, es ist also ausschließlich eine Auswahl unter den gegebenen Listenpunkten möglich, die Auswahlliste ist direkt in Glade eingegeben. Die zweite Combobox besitzt ein Eingabefeld, zu demonstrativen Zwecken werden die Listenpunkte direkt im Programm erstellt. Bei beiden wird das Signal changed abgefangen.

9.2. Python

9.2.1. Spinbutton

Der Wert eines Spinbutton lässt sich einfach per get_value bzw. set_value ermitteln bzw. festlegen. So werden im Beispiel zu Beginn die aktuellen Monats- und Jahreszahlen eingetragen und in der Funktion on_spin_m_wrapped beim Umschalten von 12 auf 1 die Jahreszahl um 1 erhöht und umgekehrt.

9.2.2. Combobox

Listeneinträge einer Combobox können einfach mit der Funktion append angefügt werden, wie in diesem Beispiel etwa

[self.builder.get_object("comboboxtext2").append(None, entry) for entry in ("bla", "blubb", "ja", "nein")]

Der aktuell angewählte Eintrag wird mit der Funktion widget.set_active_text() ermittelt, diese gibt auch den Text des optionalen Texteintragfeldes aus.

9.3. Listings

9.3.1. Python

#!/usr/bin/python
-*- coding: utf-8 -*-

import datetime

import gi
gi.require_version("Gtk", "3.0")
from gi.repository import Gtk

class Handler:

 def on_window_destroy(self, *args):
 Gtk.main_quit()

 def on_spin_m_wrapped(self, widget):
 if widget.get_value() == 1:
 x.spin_y.set_value(x.spin_y.get_value() + 1)
 else:
 x.spin_y.set_value(x.spin_y.get_value() - 1)

 def on_comboboxtext1_changed(self, widget):
 print("Auswahl ComboBox 1:", widget.get_active_text())

 def on_comboboxtext2_changed(self, widget):
 print("Auswahl ComboBox 2:", widget.get_active_text())

class Example:

 def __init__(self):

 self.builder = Gtk.Builder()
 self.builder.add_from_file("08_combospin.glade")
 self.builder.connect_signals(Handler())

 #set current values for month/year
 self.builder.get_object("spin_m").set_value(datetime.datetime.now().month)
 self.spin_y = self.builder.get_object("spin_y")
 self.spin_y.set_value(datetime.datetime.now().year)

 #set combobox list values
 [self.builder.get_object("comboboxtext2").append(None,entry) for entry in ("bla", "blubb", "ja", "nein")]

 window = self.builder.get_object("window")
 window.show_all()

 def main(self):
 Gtk.main()

x = Example()
x.main()

9.3.2. Glade

<?xml version="1.0" encoding="UTF-8"?>
<!-- Generated with glade 3.20.0 -->
<interface>
 <requires lib="gtk+" version="3.20"/>
 <object class="GtkAdjustment" id="adj_j">
 <property name="lower">1234</property>
 <property name="upper">3000</property>
 <property name="step_increment">1</property>
 <property name="page_increment">10</property>
 </object>
 <object class="GtkAdjustment" id="adj_m">
 <property name="lower">1</property>
 <property name="upper">12</property>
 <property name="step_increment">1</property>
 <property name="page_increment">10</property>
 </object>
 <object class="GtkWindow" id="window">
 <property name="can_focus">False</property>
 <property name="default_width">400</property>
 <signal name="destroy" handler="on_window_destroy" swapped="no"/>
 <child>
 <object class="GtkBox">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="orientation">vertical</property>
 <child>
 <object class="GtkBox">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="homogeneous">True</property>
 <child>
 <object class="GtkSpinButton" id="spin_m">
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="placeholder_text" translatable="yes">Monat</property>
 <property name="adjustment">adj_m</property>
 <property name="wrap">True</property>
 <signal name="wrapped" handler="on_spin_m_wrapped" swapped="no"/>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">1</property>
 </packing>
 </child>
 <child>
 <object class="GtkSpinButton" id="spin_y">
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="adjustment">adj_j</property>
 <property name="climb_rate">1</property>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">2</property>
 </packing>
 </child>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">0</property>
 </packing>
 </child>
 <child>
 <object class="GtkComboBoxText" id="comboboxtext1">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <items>
 <item id="<Geben Sie die Kennung ein>" translatable="yes">eins</item>
 <item translatable="yes">zwei</item>
 <item translatable="yes">12345</item>
 <item translatable="yes">mehr Listenblabla</item>
 </items>
 <signal name="changed" handler="on_comboboxtext1_changed" swapped="no"/>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">2</property>
 </packing>
 </child>
 <child>
 <object class="GtkComboBoxText" id="comboboxtext2">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="has_entry">True</property>
 <signal name="changed" handler="on_comboboxtext2_changed" swapped="no"/>
 <child internal-child="entry">
 <object class="GtkEntry" id="entry">
 <property name="can_focus">True</property>
 </object>
 </child>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">3</property>
 </packing>
 </child>
 </object>
 </child>
 <child type="titlebar">
 <placeholder/>
 </child>
 </object>
</interface>

10. Überlistet

Daten in ListStore speichern und mit ComboBox und TreeView anzeigen

Für die Speicherung und Anzeige von Daten in Listen- oder Tabellenform benötigt man in GTK+-Anwendungen verschiedene Elemente:

	Im Modell werden die Daten verwaltet, es gibt zwei Typen:

	ListStore: flache Liste, die Spalten können neben Text-, Zahlenwerten auch GTK+-Elemente (z.B. Buttons, Checkboxen) enthalten

	TreeStore: funktioniert prinzipiell wie ListStore, Zeilen können ihrerseits Kind-Einträge besitzen, Daten können im Gegensatz zu ListStore nicht in Glade angegeben werden (TreeStore-Artikel (Ansichtssache))

	Widgets:

	TreeView: dieses Widget eignet sich zum Anzeigen, Sortieren, Bearbeiten von Daten, wird von beiden Modelltypen verwendet; es können parallel mehrere TreeView-Widgets angelegt werden, die auf dieselbe Datenbasis (Modell) zurückgreifen, aber zum Beispiel verschiedene Spalten anzeigen

	ComboBox: Comboboxen dienen der Auswahl aus einer gegebenen Liste, deren Datenbasis ein List- oder TreeStore sein kann (siehe Artikel zu Spinbutton und Combobox (Qual der Wahl))

	CellRenderers: Unterwidgets, in denen die anzuzeigenden Daten, deren Layout und weitere Optionen wie Bearbeitbarkeit festgelegt werden

[image: ../_images/09_treestore2.png]

10.1. Glade

10.1.1. ListStore

Um die Vielseitigkeit von ListStore zu skizzieren, wird im Beispiel ein Gtk.ListStore (zu finden in der Elementauswahl links unter „Sonstiges > Listenverwahrung“) erstellt und von drei Widgets verwendet.

Zunächst werden ein paar Spalten erstellt. ListStore-Daten lassen sich direkt in Glade eingeben. Dies ist allerdings nur für wenige Zeilen und Spalten praktikabel und übersichtlich. Selbst wenige Daten würde ich immer direkt im Python-Code einlesen.

Wie man sieht, werden Änderungen im ListStore (Sortierung, Inhalt) sofort in allen Widgets aktualisiert, die auf dieses Objekt zugreifen. Für verschiedene Sortierungen des selben List-/TreeStores muss man Gtk.TreeModelSort anwenden (Beispiel siehe TreeStore-Artikel (Ansichtssache)).

[image: ../_images/09_treestore1.png]

10.1.2. Widgets

	ComboBox

	Als „Baumansichtsmodell“ wird wie auch bei den folgenden Widgets der ListStore ausgewählt. Über „Edit > Hierarchie“ ein CellRendererText hinzugefügt. Im ersten Feld („Text“) stellt man ein, aus welcher Spalte das Dropdown-Menü angezeigt werden soll. Um die Auswahl zu verarbeiten, wird das Signal changed belegt.

	TreeView #1

	Das erste TreeView-Widget wird innerhalb eines Gtk.ScrolledWindow-Containers angelegt. Wie bei ComboBox werden nun beliebige CellRenderer angelegt. Wird der Sortierungsanzeiger aktiviert, können die Spalten mit Klick auf den Spaltenkopf sortiert werden. In der Sortierspaltenkennung wird die Spalte angegeben, nach der sortiert werden soll, auf diese Weise kann man eine Spalte auch gemäß einer anderen Spalte sortieren (hier im Beispiel wird die mittlere Spalte nach der letzten sortiert, die Sortierung der beiden hinteren Spalten liefert also das gleiche Ergebnis.

	TreeView #2

	Das zweite TreeView-Widget wird innerhalb eines Sichtfeldes (Gtk.Viewport) erstellt. Dieser Container bietet keine Scrollbalken, das Widget vergrößert automatisch, so dass alle Zeilen sichtbar sind. Bei größeren Tabellen ist ein ScrolledWindow also praktikabler.
Es werden die gleichen Daten angezeigt wie zuvor, allerdings ohne Sortierungsanzeiger, dafür wird die mittlere Spalte („Description“) editierbar gemacht und erhält eine Funktion für das Signal edited.

	Button

	Ein Klick auf den Button soll jeweils eine weitere Zeile zum ListStore hinzufügen, es wird also das clicked-Signal belegt.

10.2. Python

10.2.1. TreeStore

Die in TreeStore vorhandenen Zeilen lassen sich einfach über for row in store abrufen. Neue Zeilen lassen sich mit append hinzufügen, andere Optionen wären insert oder remove, um Zeilen an bestimmten Positionen einzufügen oder zu entfernen.

10.2.2. ComboBox

Normalerweise benötigt man für den Zugang zu einer Datenzeile einen TreeIter, das Objekt, das auf den Pfad im Modell zeigt (alternativ kann man diese auch über TreePath ansprechen).

iter, model = widget.get_active_iter(), widget.get_model()
row = model[iter]
print("Selection:", row[0])

10.2.3. Zellen bearbeiten

Das edited-Signal übergibt als Parameter die bearbeitete Zeile und den neuen Zelleninhalt. Dieser muss allerdings explizit als neuer Zelleninhalt übergeben werden, sonst zeigt die Zelle nach der Bearbeitung wieder den alten Inhalt an. Dafür kann man einfach die vom Widget übergebene Position (TreePath) statt des TreeIters verwenden.

def on_cellrenderer_descr_edited(self, widget, pos, edit):
 x.store[int(pos)][1] = edit

10.3. Listings

10.3.1. Python

#!/usr/bin/python
-*- coding: utf-8 -*-

import gi
gi.require_version("Gtk", "3.0")
from gi.repository import Gtk

class Handler:

 def on_window_destroy(self, *args):
 Gtk.main_quit()

 def on_cbox_changed(self, widget):
 iter, model = widget.get_active_iter(), widget.get_model()
 row = model[iter]
 print("Selection:", row[0])

 def on_cellrenderer_descr_edited(self, widget, pos, edit):
 x.store[int(pos)][1] = edit

 def on_add_row_button_clicked(self,widget):
 x.store.append(list(x.more_rows[len(x.store) - 3]))
 #set button inactive when all rows are appended
 if len(x.store) == 7:
 x.button.set_sensitive(False)

class Example:

 def __init__(self):

 self.builder = Gtk.Builder()
 self.builder.add_from_file("09_liststore.glade")
 self.builder.connect_signals(Handler())

 window = self.builder.get_object("window")
 window.show_all()

 self.button = self.builder.get_object("add_row_button")
 self.store = self.builder.get_object("liststore")

 #print all values
 [print(row[:]) for row in self.store]

 self.more_rows = [("four", "", 5739),
 ("five", "", 120),
 ("six", "", 4),
 ("seven", "lucky number", 7),
]

 def main(self):
 Gtk.main()

x = Example()
x.main()

10.3.2. Glade

<?xml version="1.0" encoding="UTF-8"?>
<!-- Generated with glade 3.20.0 -->
<interface>
 <requires lib="gtk+" version="3.20"/>
 <object class="GtkListStore" id="liststore">
 <columns>
 <!-- column-name name -->
 <column type="gchararray"/>
 <!-- column-name descr -->
 <column type="gchararray"/>
 <!-- column-name num -->
 <column type="gint"/>
 </columns>
 <data>
 <row>
 <col id="0" translatable="yes">one</col>
 <col id="1" translatable="yes">textextext</col>
 <col id="2">12345</col>
 </row>
 <row>
 <col id="0" translatable="yes">two</col>
 <col id="1" translatable="yes">bla blubb</col>
 <col id="2">479</col>
 </row>
 <row>
 <col id="0" translatable="yes">three</col>
 <col id="1" translatable="yes">nö</col>
 <col id="2">0</col>
 </row>
 </data>
 </object>
 <object class="GtkWindow" id="window">
 <property name="width_request">300</property>
 <property name="can_focus">False</property>
 <signal name="destroy" handler="on_window_destroy" swapped="no"/>
 <child>
 <object class="GtkBox">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="orientation">vertical</property>
 <child>
 <object class="GtkComboBox" id="cbox">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="model">liststore</property>
 <property name="entry_text_column">0</property>
 <signal name="changed" handler="on_cbox_changed" swapped="no"/>
 <child>
 <object class="GtkCellRendererText"/>
 <attributes>
 <attribute name="text">0</attribute>
 </attributes>
 </child>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">0</property>
 </packing>
 </child>
 <child>
 <object class="GtkBox">
 <property name="width_request">150</property>
 <property name="height_request">250</property>
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="orientation">vertical</property>
 <child>
 <object class="GtkScrolledWindow">
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="shadow_type">in</property>
 <child>
 <object class="GtkTreeView">
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="model">liststore</property>
 <property name="headers_clickable">False</property>
 <child internal-child="selection">
 <object class="GtkTreeSelection"/>
 </child>
 <child>
 <object class="GtkTreeViewColumn">
 <property name="title" translatable="yes">Name</property>
 <property name="sort_indicator">True</property>
 <property name="sort_column_id">0</property>
 <child>
 <object class="GtkCellRendererText"/>
 <attributes>
 <attribute name="text">0</attribute>
 </attributes>
 </child>
 </object>
 </child>
 <child>
 <object class="GtkTreeViewColumn">
 <property name="title" translatable="yes">Description</property>
 <property name="sort_indicator">True</property>
 <property name="sort_column_id">2</property>
 <child>
 <object class="GtkCellRendererText"/>
 <attributes>
 <attribute name="text">1</attribute>
 </attributes>
 </child>
 </object>
 </child>
 <child>
 <object class="GtkTreeViewColumn">
 <property name="title" translatable="yes">Number</property>
 <property name="sort_indicator">True</property>
 <property name="sort_column_id">2</property>
 <child>
 <object class="GtkCellRendererText"/>
 <attributes>
 <attribute name="text">2</attribute>
 </attributes>
 </child>
 </object>
 </child>
 </object>
 </child>
 </object>
 <packing>
 <property name="expand">True</property>
 <property name="fill">True</property>
 <property name="position">0</property>
 </packing>
 </child>
 <child>
 <object class="GtkViewport">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <child>
 <object class="GtkTreeView">
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="model">liststore</property>
 <child internal-child="selection">
 <object class="GtkTreeSelection"/>
 </child>
 <child>
 <object class="GtkTreeViewColumn">
 <property name="title" translatable="yes">Name</property>
 <child>
 <object class="GtkCellRendererText"/>
 <attributes>
 <attribute name="text">0</attribute>
 </attributes>
 </child>
 </object>
 </child>
 <child>
 <object class="GtkTreeViewColumn">
 <property name="title" translatable="yes">Description</property>
 <child>
 <object class="GtkCellRendererText" id="cellrenderer_descr">
 <property name="editable">True</property>
 <signal name="edited" handler="on_cellrenderer_descr_edited" swapped="no"/>
 </object>
 <attributes>
 <attribute name="text">1</attribute>
 </attributes>
 </child>
 </object>
 </child>
 <child>
 <object class="GtkTreeViewColumn">
 <property name="title" translatable="yes">Number</property>
 <child>
 <object class="GtkCellRendererText"/>
 <attributes>
 <attribute name="text">2</attribute>
 </attributes>
 </child>
 </object>
 </child>
 </object>
 </child>
 </object>
 <packing>
 <property name="expand">True</property>
 <property name="fill">True</property>
 <property name="position">1</property>
 </packing>
 </child>
 </object>
 <packing>
 <property name="expand">True</property>
 <property name="fill">True</property>
 <property name="position">1</property>
 </packing>
 </child>
 <child>
 <object class="GtkButton" id="add_row_button">
 <property name="label">gtk-add</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <property name="use_stock">True</property>
 <property name="always_show_image">True</property>
 <signal name="clicked" handler="on_add_row_button_clicked" swapped="no"/>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">2</property>
 </packing>
 </child>
 </object>
 </child>
 <child type="titlebar">
 <placeholder/>
 </child>
 </object>
</interface>

11. Romani ite domum

Lokalisation mit gettext und locale

[image: ../_images/10_lokalisation.png]

11.1. Glade

Strings von Labels oder Menüs sind standardmäßig als übersetzbar konfiguriert (Checkbox unter „Beschriftung“), insofern muss hier nichts weiter beachtet werden. Glade-Projektdateien werden direkt von GetText verarbeitet.

11.2. Python

11.2.1. Übersetzbare Strings

Zur Übersetzung freigegebene Strings werden durch eine Einklammerung mit vorausgehendem Unterstrich markiert und beim Aufruf von xgettext erkannt:

_ = gettext.gettext
translatable_string = _("translate me")

11.2.2. (bind)textdomain einrichten

Nun muss man Python noch zeigen, unter welchem Namen und Pfad die MO-Dateien (siehe unten) zu finden sind:

locale.bindtextdomain(appname, locales_dir)
locale.textdomain(locales_dir)
gettext.bindtextdomain(appname, locales_dir)
gettext.textdomain(appname)
builder.set_translation_domain(appname)

set_translation_domain muss vor dem Laden der Glade-Datei(en) aufgerufen werden.

11.3. GetText

11.3.1. POT

POT steht für Portable Object Template und ist dem Namen zufolge die Vorlage für Übersetzungen. Diese Datei enthält alle übersetzbaren Strings. Nachdem eine leere POT-Datei erstellt wurde, ruft man nun xgettext nach folgendem Muster für alle Quelldateien auf:

$ xgettext --options -o output.pot sourcefile.ext

Die erkannten Strings werden nach dem Schema

#: sourcefile.ext:line number
msgid "translatable string"
msgstr ""

der angegebenen POT-Datei hinzugefügt. Die Markierung der Fundstelle(n) des Strings kann mit der Option --no-location verhindert werden.

Für das Beispiel wird also je ein Aufruf für die Glade- und Python-Datei benötgt:

$ xgettext --sort-output --keyword=translatable --language=Glade -j -o 10_localization/TUT.pot 10_lokalisation.glade
$ xgettext --language=Python -j -o 10_localization/TUT.pot 10_lokalisation.py

Mit der Option -j (--join-existing) wird eine bestehende Datei um zusätzliche Strings ergänzt und funktioniert deshalb sowohl bei der Initiierung (vorher einfach mit touch template.pot die leere Datei erstellen) als auch bei erneutem Aufruf zum Aktualisieren neuer Strings.

11.3.2. PO

Die übersetzten Strings werden in jeweils einer PO-Datei gespeichert. Eine neue Übersetzung legt man mit

$ msginit --input=source.pot --locale=xx
xx=language code

an, das eine PO-Datei mit dem Namen xx.po (z.B. de.po) anlegt. Diese kann direkt im Texteditor oder mittels Tools wie PoEdit [https://poedit.net/] bearbeitet werden. Die deutschsprachige Lokalisation wird also angelegt mit

$ msginit --input=TUT.pot --locale=de

Wird die POT-Datei verändert, kann man die PO-Dateien mit msgmerge abgleichen und anschließend die neuen Strings übesetzen:

$ msgmerge lang.po template.pot > new_lang.po

11.3.3. MO

MO-Dateien sind auf Maschinenlesbarkeit optimierte PO-Dateien und letztlich die, die vom Programm benutzt werden. Unterhalb der angegebenen bindtextdomain liegen die Lokalisationsdateien nach der Verzeichnisstruktur (path/to/bindtextdomain)/locale/language code/LC_MESSAGES/appname.po

Im Beispiel wird die bindtextdomain einfach im lokalen Verzeichnis angelegt, die erzeugte de.po wird mit msgfmt in die MO-Datei überführt:

$ msgfmt --output locale/de/LC_MESSAGES/TUT.mo de.po

11.3.4. Tipps

11.3.4.1. xgettext-Optionen

	--no-location

	Ausgabe der Zeilennummer(n) und Datei (als Kommentar) des Strings verhindern

	--omit-header

	Überschreiben der Header-Informationen verhindern

	--sort-output

	Alphabetische Sortierung der Strings

11.3.4.2. Obsolete Strings entfernen

Strings, die aus der POT entfernt werden, bleiben in den Übersetzungen erhalten. Dies lässt sich durch den Aufruf von

$ msgattrib --set-obsolete --ignore-file=PRJ.pot -o xx.po xx.po

beheben.

11.4. Listings

11.4.1. Python

#!/usr/bin/python
-*- coding: utf-8 -*-

import gettext
import locale
import os

import gi
gi.require_version("Gtk", "3.0")
from gi.repository import Gtk

_ = gettext.gettext

class Handler:

 def on_window_destroy(self, *args):
 Gtk.main_quit()

class Example:

 def __init__(self):

 #setting up localization
 locales_dir = os.path.join(os.getcwd(),
 "10_localization",
 "locale",
)
 appname = "TUT"

 #required for showing Glade file translations
 locale.bindtextdomain(appname, locales_dir)
 locale.textdomain(locales_dir)
 #required for code translations
 gettext.bindtextdomain(appname, locales_dir)
 gettext.textdomain(appname)

 self.builder = Gtk.Builder()
 self.builder.set_translation_domain(appname)

 self.builder.add_from_file("10_lokalisation.glade")
 self.builder.connect_signals(Handler())

 #translatable strings
 print(_("It's a trap!"))
 print(_("""These aren't the droids you're looking for.\n"""))

 #not translatable
 nonono = """\"Jar Jar is the key to all of this.\""""
 george = "...ruined it."
 print(nonono, george)

 window = self.builder.get_object("window")
 window.show_all()

 def main(self):
 Gtk.main()

x = Example()
x.main()

11.4.2. Glade

<?xml version="1.0" encoding="UTF-8"?>
<!-- Generated with glade 3.20.0 -->
<interface>
 <requires lib="gtk+" version="3.20"/>
 <object class="GtkApplicationWindow" id="window">
 <property name="can_focus">False</property>
 <property name="title" translatable="yes">Localization example (English)</property>
 <property name="default_width">400</property>
 <property name="default_height">400</property>
 <signal name="destroy" handler="on_window_destroy" swapped="no"/>
 <child>
 <object class="GtkBox">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="orientation">vertical</property>
 <child>
 <object class="GtkMenuBar">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <child>
 <object class="GtkMenuItem">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="label" translatable="yes">_File</property>
 <property name="use_underline">True</property>
 <child type="submenu">
 <object class="GtkMenu">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <child>
 <object class="GtkImageMenuItem">
 <property name="label">gtk-new</property>
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="use_underline">True</property>
 <property name="use_stock">True</property>
 </object>
 </child>
 <child>
 <object class="GtkImageMenuItem">
 <property name="label">gtk-open</property>
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="use_underline">True</property>
 <property name="use_stock">True</property>
 </object>
 </child>
 <child>
 <object class="GtkImageMenuItem">
 <property name="label">gtk-save</property>
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="use_underline">True</property>
 <property name="use_stock">True</property>
 </object>
 </child>
 <child>
 <object class="GtkImageMenuItem">
 <property name="label">gtk-save-as</property>
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="use_underline">True</property>
 <property name="use_stock">True</property>
 </object>
 </child>
 <child>
 <object class="GtkSeparatorMenuItem">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 </object>
 </child>
 <child>
 <object class="GtkImageMenuItem">
 <property name="label">gtk-quit</property>
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="use_underline">True</property>
 <property name="use_stock">True</property>
 </object>
 </child>
 </object>
 </child>
 </object>
 </child>
 <child>
 <object class="GtkMenuItem">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="label" translatable="yes">_Edit</property>
 <property name="use_underline">True</property>
 <child type="submenu">
 <object class="GtkMenu">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <child>
 <object class="GtkImageMenuItem">
 <property name="label">gtk-cut</property>
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="use_underline">True</property>
 <property name="use_stock">True</property>
 </object>
 </child>
 <child>
 <object class="GtkImageMenuItem">
 <property name="label">gtk-copy</property>
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="use_underline">True</property>
 <property name="use_stock">True</property>
 </object>
 </child>
 <child>
 <object class="GtkImageMenuItem">
 <property name="label">gtk-paste</property>
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="use_underline">True</property>
 <property name="use_stock">True</property>
 </object>
 </child>
 <child>
 <object class="GtkImageMenuItem">
 <property name="label">gtk-delete</property>
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="use_underline">True</property>
 <property name="use_stock">True</property>
 </object>
 </child>
 </object>
 </child>
 </object>
 </child>
 <child>
 <object class="GtkMenuItem">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="label" translatable="yes">_View</property>
 <property name="use_underline">True</property>
 </object>
 </child>
 <child>
 <object class="GtkMenuItem">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="label" translatable="yes">_Help</property>
 <property name="use_underline">True</property>
 <child type="submenu">
 <object class="GtkMenu">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <child>
 <object class="GtkImageMenuItem">
 <property name="label">gtk-about</property>
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="use_underline">True</property>
 <property name="use_stock">True</property>
 </object>
 </child>
 </object>
 </child>
 </object>
 </child>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">0</property>
 </packing>
 </child>
 <child>
 <object class="GtkScrolledWindow">
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="shadow_type">in</property>
 <child>
 <object class="GtkViewport">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <child>
 <object class="GtkLabel">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="label" translatable="yes">Good morning. In less than an hour, aircraft from here will join others from around the world. And you will be launching the largest aerial battle in this history of mankind.

Mankind -- that word should have new meaning for all of us today.

We can't be consumed by our petty differences anymore.

We will be united in our common interests.

Perhaps its fate that today is the 4th of July, and you will once again be fighting for our freedom, not from tyranny, oppression, or persecution -- but from annihilation.

We're fighting for our right to live, to exist.

And should we win the day, the 4th of July will no longer be known as an American holiday, but as the day when the world declared in one voice:

"We will not go quietly into the night!
We will not vanish without a fight!
We're going to live on!
We're going to survive!"

Today, we celebrate our Independence Day!</property>
 <property name="wrap">True</property>
 </object>
 </child>
 </object>
 </child>
 </object>
 <packing>
 <property name="expand">True</property>
 <property name="fill">True</property>
 <property name="position">1</property>
 </packing>
 </child>
 </object>
 </child>
 <child>
 <placeholder/>
 </child>
 </object>
</interface>

11.4.3. POT

SOME DESCRIPTIVE TITLE.
Copyright (C) YEAR THE PACKAGE'S COPYRIGHT HOLDER
This file is distributed under the same license as the PACKAGE package.
FIRST AUTHOR <EMAIL@ADDRESS>, YEAR.
#
#, fuzzy
msgid ""
msgstr ""
"Project-Id-Version: PACKAGE VERSION\n"
"Report-Msgid-Bugs-To: \n"
"POT-Creation-Date: 2016-11-28 13:06+0100\n"
"PO-Revision-Date: YEAR-MO-DA HO:MI+ZONE\n"
"Last-Translator: FULL NAME <EMAIL@ADDRESS>\n"
"Language-Team: LANGUAGE <LL@li.org>\n"
"Language: \n"
"MIME-Version: 1.0\n"
"Content-Type: text/plain; charset=UTF-8\n"
"Content-Transfer-Encoding: 8bit\n"

msgid ""
"Good morning. In less than an hour, aircraft from here will join others from "
"around the world. And you will be launching the largest aerial battle in "
"this history of mankind.\n"
"\n"
"Mankind -- that word should have new meaning for all of us today.\n"
"\n"
"We can't be consumed by our petty differences anymore.\n"
"\n"
"We will be united in our common interests.\n"
"\n"
"Perhaps its fate that today is the 4th of July, and you will once again be "
"fighting for our freedom, not from tyranny, oppression, or persecution -- "
"but from annihilation.\n"
"\n"
"We're fighting for our right to live, to exist.\n"
"\n"
"And should we win the day, the 4th of July will no longer be known as an "
"American holiday, but as the day when the world declared in one voice:\n"
"\n"
"\"We will not go quietly into the night!\n"
"We will not vanish without a fight!\n"
"We're going to live on!\n"
"We're going to survive!\"\n"
"\n"
"Today, we celebrate our Independence Day!"
msgstr ""

msgid "It's a trap!"
msgstr ""

msgid "Localization example (English)"
msgstr ""

msgid "These aren't the droids you're looking for.\n"
msgstr ""

msgid "_Edit"
msgstr ""

msgid "_File"
msgstr ""

msgid "_Help"
msgstr ""

msgid "_View"
msgstr ""

12. Exterminate!

Das VTE-Terminal-Widget

[image: ../_images/11_terminal.png]

12.1. Glade

Das Widget findet man in der Widget-Seitenleiste ganz unten und stellt ein fertiges Terminal bereit. Um das Terminal auf exit zu schließen, muss das Signal child-exited abgefangen werden.

Ein Klick auf den Button soll innerhalb dieses Terminals eine Python-Konsole starten, hier wird also das clicked-Signal belegt.

12.2. Python

Elemente außerhalb des Gtk-Moduls, die mit Glade verwendet werden, müssen als GObject-Typ registriert werden (dies betrifft beispielsweise auch das GtkSource.View-Widget (Texteditor mit GtkSourceView) (Modul GtkSource):

GObject.type_register(Vte.Terminal)

Das Terminal wird mit der Funktion spawn_sync initiiert, die diverse Parameter erwartet. Die Dokumentation [https://lazka.github.io/pgi-docs/#Vte-2.91/classes/Terminal.html#Vte.Terminal.spawn_sync] liefert Details, für eine einfache Bash kommt man mit viel Defaults und Nones aus:

terminal.spawn_sync(
 Vte.PtyFlags.DEFAULT,
 None,
 ["/bin/bash"],
 None,
 GLib.SpawnFlags.DEFAULT,
)

Um eine Eingabe an die Konsole zu schicken, bedarf es der Funktion feed_child. Als Parameter muss der auszuführende Befehl als UTF-8-kodierter String inklusive newline, also dem „Enter“ übergeben werden:

command = "python\n"
x.terminal.feed_child(command.encode())

Die Ausgabe ins Terminal kann mit der Funktion get_text() abgefangen werden. Die Funktion gibt ein Tupel zurück, dessen erstes Element der Ausgabestring ist. Dieser enthält allerdings den gesamten Terminalinhalt, also auch viele Leerzeilen, die sich mit herkömmlichen String-Operationen beseitigen lassen.

widget.get_text()[0].rstrip()

12.3. Listings

12.3.1. Python

#!/usr/bin/python
-*- coding: utf-8 -*-

import os

import gi
gi.require_version("Gtk", "3.0")
gi.require_version("Vte", "2.91")
from gi.repository import Gtk, Vte, GObject, GLib

class Handler:

 def on_window_destroy(self, *args):
 Gtk.main_quit()

 def on_button_clicked(self, widget):
 command = "python\n"
 x.terminal.feed_child(command.encode())

class Example:

 def __init__(self):

 self.builder = Gtk.Builder()
 GObject.type_register(Vte.Terminal)

 self.builder.add_from_file("11_terminal.glade")
 self.builder.connect_signals(Handler())

 self.terminal = self.builder.get_object("term")
 self.terminal.spawn_sync(
 Vte.PtyFlags.DEFAULT,
 None,
 ["/bin/bash"],
 None,
 GLib.SpawnFlags.DEFAULT,
)

 window = self.builder.get_object("window")
 window.show_all()

 def main(self):
 Gtk.main()

x = Example()
x.main()

12.3.2. Glade

<?xml version="1.0" encoding="UTF-8"?>
<!-- Generated with glade 3.20.0 -->
<interface>
 <requires lib="gtk+" version="3.20"/>
 <requires lib="vte-2.91" version="0.46"/>
 <object class="GtkApplicationWindow" id="window">
 <property name="can_focus">False</property>
 <signal name="destroy" handler="on_window_destroy" swapped="no"/>
 <child>
 <object class="GtkBox">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="orientation">vertical</property>
 <child>
 <object class="VteTerminal" id="term">
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="has_focus">True</property>
 <property name="hscroll_policy">natural</property>
 <property name="vscroll_policy">natural</property>
 <property name="encoding">UTF-8</property>
 <property name="scroll_on_keystroke">True</property>
 <property name="scroll_on_output">False</property>
 <signal name="child-exited" handler="on_window_destroy" swapped="no"/>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">0</property>
 </packing>
 </child>
 <child>
 <object class="GtkButton" id="button">
 <property name="label" translatable="yes">start python console</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <signal name="clicked" handler="on_button_clicked" swapped="no"/>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">False</property>
 <property name="position">2</property>
 </packing>
 </child>
 </object>
 </child>
 <child type="titlebar">
 <placeholder/>
 </child>
 </object>
</interface>

13. Ansichtssache

Daten anzeigen mit TreeStore

(Fortsetzung zum ListStore-Artikel (Überlistet))

[image: ../_images/12_treestore.png]

13.1. TreeStore vs. ListStore

Im Gegensatz zum ListStore können Zeilen eines TreeStores ihrerseits Kind-Elemente besitzen, die append-Funktion benötigt demzufolge ein weiteren Parameter, der einen Bezug zu einer anderen Datenzeile anzeigt:

#append row to liststore
store.append([value1, value2, value3])

#append row to treestore
store.append(parent, [value1, value2, value3])

Der Wert der Variable parent ist entweder

	None, wenn die Zeile keine übergeordnete Zeile besitzt, oder

	TreeIter, der zur übergeordneten Zeile zeigt

Der TreeIter wird beim Erstellen einer Zeile erzeugt, untergeordnete Zeilen werden nach folgendem Schema angelegt:

row1 = store.append(None, [value1, value2, value3])
row2 = store.append(row1, [value1, value2, value3])

Man erhält den TreeIter-Wert einer Zeile am einfachsten über die get_selection-Funktion des Gtk.TreeSelection-Widgets von TreeView (wird automatisch angelegt).

13.2. Glade

Im Beispiel werden zwei TreeStores und die jeweils enthaltenen Spalten angelegt, dazu die TreeView-Widgets zur Anzeige.

13.2.1. TreeModelSort

Spalten lassen sich mit der Funktion set_sort_column_id einfach sortieren. Wendet man diese Funktion direkt auf TreeStore an, werden logischerweise alle TreeView-Widgets, die darauf zurückgreifen, sortiert.

Für diese Fälle muss man TreeModelSort-Elemente „zwischenschalten“, d.h. man erstellt aus der Widget-Seitenleiste unter „Sonstiges > Sortierung für Baumansichtsmodell“ (4. Eintrag) ein Widget und weist ihm den gewünschten TreeStore zu (einzige Option unter „Allgemein“). Anschließend ersetzt man im TreeView das Modell mit dem eben erstellten TreeModelSort.

Die Sortierungsfunktion führt man wie zuvor, nur auf das TreeModelSort-Objekt, aus.

13.2.2. TreeModelFilter

TreeModelFilter ermöglicht die Darstellung bestimmter Zeilen, in Glade wird wie bei TreeModelSort verfahren, zuerst das Element anlegen (3. Eintrag unter „Sonstige“), anschließend erfolgen die Zuweisungen zum Modell und TreeView.

Im gewählten Beispiel sollen Sorten nach der Fruchtfarbe sortiert werden, es wird also noch ein Container für Buttons benötigt, also eine GtkButtonBox.

13.2.3. Formatierung aus dem Modell laden

Neben den anzuzeigenden Spalten gibt es im ersten TreeStore eine Spalte „weight“. Der Wert in dieser Spalte wird dazu verwendet, die Zelle in Fettschrift darzustellen. Dazu wird in den Eigenschaften des CellRenderers unter Schriftgewicht die entsprechende Spalte angegeben (der Wert für normale Schrift ist 400). Analog dazu können beispielsweise auch Zellen eingefärbt oder weitere Schriftformatierungen vorgenommen werden.

13.3. Python

13.3.1. TreeModelSort

Durch die Positionsabfrage von GtkTreeSelection.get_selected() erhält man ein Tupel (model,pos), pos von model zeigt dabei auf TreeModelSort (bzw. analog auf TreeModelFilter), nicht auf TreeStore und erfordert eine Konvertierung:

model, pos = selection.get_selected()
converted_iter = treesort.convert_iter_to_child_iter(pos)
store.set_value(converted_iter, column, value)

13.3.2. TreeModelFilter

Zunächst muss eine Filterfunktion erstellt werden, in der die Sichtbarkeit von Zeilen definiert wird, im Beispiel also die Variable self.color:

def color_filter_func(self, model, iter, data):
 if model[iter][2] == self.color:
 return True
 else:
 return False

Die Funktion wird zunächst nach dem Schema

treefilter.set_visible_func(filter_func)

zugewiesen, jede Filterung wird dann per refilter() ausgelöst, also wenn das Button-Signal ausgelöst wird:

def on_button_clicked(self, widget):
 x.color = widget.get_label()
 x.obj("treefilter").refilter()

13.4. Listings

13.4.1. Glade

#!/usr/bin/python
-*- coding: utf-8 -*-

import gi
gi.require_version("Gtk", "3.0")
from gi.repository import Gtk

class Handler:

 def on_window_destroy(self, *args):
 Gtk.main_quit()

 def on_button_clicked(self, widget):
 x.color = widget.get_label()
 x.obj("treefilter").refilter()

 def on_cellrenderer_note_edited(self, widget, row, edit):
 model, pos = x.obj("selection").get_selected()
 conv_iter = x.obj("treesort").convert_iter_to_child_iter(pos)
 x.obj("store").set_value(conv_iter,3,edit)

class Example:

 def __init__(self):

 self.builder = Gtk.Builder()
 self.builder.add_from_file("12_treestore.glade")
 self.builder.connect_signals(Handler())
 self.obj = self.builder.get_object

 #read data from text file
 with open("12_capsicum.txt") as f:
 data = [line.strip("\n") for line in f]

 colors = set()
 species = set()
 varieties = []
 for line in data:
 variety = line.split(";")
 colors.add(variety[2])
 species.add(variety[1])
 try:
 variety[3]
 except IndexError:
 variety.append("")
 varieties.append(variety)

 #append lines to 1st treestore
 for s in species:
 counter = 0
 row = self.obj("store").append(None,
 [None, None, None, None, 800, None],
)
 for v in varieties:
 if v[1] == s:
 self.obj("store").append(row,
 [v[0], v[1], v[2], v[3], 400, None],
)
 counter += 1
 self.obj("store").set_value(row, 0, "{} ({})".format(s, counter))
 self.obj("store").set_value(row, 5, counter)

 #append lines to 2nd treestore
 [self.obj("filterstore").append(None, [v[0], v[1], v[2]]) for v in varieties]

 #create buttons in buttonbox
 for c in colors:
 button = Gtk.Button.new_with_label(c)
 button.connect("clicked",Handler().on_button_clicked)
 self.obj("buttonbox").add(button)

 self.obj("view").expand_all()
 self.obj("treesort").set_sort_column_id(5, Gtk.SortType.DESCENDING)
 self.obj("treefilter").set_visible_func(self.color_filter_func)
 self.obj("window").show_all()

 def color_filter_func(self, model, iter, data):
 if model[iter][2] == self.color:
 return True
 else:
 return False

 def main(self):
 Gtk.main()

x = Example()
x.main()

13.4.2. Python

<?xml version="1.0" encoding="UTF-8"?>
<!-- Generated with glade 3.20.0 -->
<interface>
 <requires lib="gtk+" version="3.20"/>
 <object class="GtkTreeStore" id="filterstore">
 <columns>
 <!-- column-name var -->
 <column type="gchararray"/>
 <!-- column-name spec -->
 <column type="gchararray"/>
 <!-- column-name color -->
 <column type="gchararray"/>
 </columns>
 </object>
 <object class="GtkTreeModelFilter" id="treefilter">
 <property name="child_model">filterstore</property>
 </object>
 <object class="GtkTreeStore" id="store">
 <columns>
 <!-- column-name name -->
 <column type="gchararray"/>
 <!-- column-name spec -->
 <column type="gchararray"/>
 <!-- column-name color -->
 <column type="gchararray"/>
 <!-- column-name note -->
 <column type="gchararray"/>
 <!-- column-name weight -->
 <column type="gint"/>
 <!-- column-name counter -->
 <column type="gint"/>
 </columns>
 </object>
 <object class="GtkTreeModelSort" id="treesort">
 <property name="model">store</property>
 </object>
 <object class="GtkApplicationWindow" id="window">
 <property name="width_request">600</property>
 <property name="height_request">500</property>
 <property name="can_focus">False</property>
 <property name="title" translatable="yes">Titel</property>
 <signal name="destroy" handler="on_window_destroy" swapped="no"/>
 <child>
 <object class="GtkBox" id="box">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="orientation">vertical</property>
 <property name="spacing">12</property>
 <property name="homogeneous">True</property>
 <child>
 <object class="GtkScrolledWindow">
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="shadow_type">in</property>
 <child>
 <object class="GtkTreeView" id="view">
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="model">treesort</property>
 <property name="headers_clickable">False</property>
 <property name="rules_hint">True</property>
 <child internal-child="selection">
 <object class="GtkTreeSelection" id="selection"/>
 </child>
 <child>
 <object class="GtkTreeViewColumn">
 <property name="title" translatable="yes">Name</property>
 <property name="sort_order">descending</property>
 <property name="sort_column_id">5</property>
 <child>
 <object class="GtkCellRendererText"/>
 <attributes>
 <attribute name="text">0</attribute>
 <attribute name="weight">4</attribute>
 </attributes>
 </child>
 </object>
 </child>
 <child>
 <object class="GtkTreeViewColumn">
 <property name="title" translatable="yes">Farbe</property>
 <child>
 <object class="GtkCellRendererText"/>
 <attributes>
 <attribute name="text">2</attribute>
 </attributes>
 </child>
 </object>
 </child>
 <child>
 <object class="GtkTreeViewColumn">
 <property name="title" translatable="yes">Bemerkung</property>
 <child>
 <object class="GtkCellRendererText" id="cellrenderer_note">
 <property name="editable">True</property>
 <signal name="edited" handler="on_cellrenderer_note_edited" swapped="no"/>
 </object>
 <attributes>
 <attribute name="text">3</attribute>
 </attributes>
 </child>
 </object>
 </child>
 </object>
 </child>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">0</property>
 </packing>
 </child>
 <child>
 <object class="GtkBox">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <child>
 <object class="GtkScrolledWindow">
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="shadow_type">in</property>
 <property name="propagate_natural_width">True</property>
 <child>
 <object class="GtkTreeView">
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="model">treefilter</property>
 <child internal-child="selection">
 <object class="GtkTreeSelection"/>
 </child>
 <child>
 <object class="GtkTreeViewColumn">
 <property name="title" translatable="yes">Sorte</property>
 <child>
 <object class="GtkCellRendererText"/>
 <attributes>
 <attribute name="text">0</attribute>
 </attributes>
 </child>
 </object>
 </child>
 <child>
 <object class="GtkTreeViewColumn">
 <property name="title" translatable="yes">Art</property>
 <child>
 <object class="GtkCellRendererText"/>
 <attributes>
 <attribute name="text">1</attribute>
 </attributes>
 </child>
 </object>
 </child>
 </object>
 </child>
 </object>
 <packing>
 <property name="expand">True</property>
 <property name="fill">True</property>
 <property name="position">0</property>
 </packing>
 </child>
 <child>
 <object class="GtkButtonBox" id="buttonbox">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="orientation">vertical</property>
 <property name="layout_style">start</property>
 <child>
 <placeholder/>
 </child>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="padding">5</property>
 <property name="pack_type">end</property>
 <property name="position">1</property>
 </packing>
 </child>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">2</property>
 </packing>
 </child>
 </object>
 </child>
 <child type="titlebar">
 <placeholder/>
 </child>
 </object>
</interface>

14. Dialoge

Anzeige von Dialogfenstern

Dialoge sind ergänzende Fenster zur Anwendung und dienen der Interaktion mit dem Benutzer, in denen Informationen angezeigt werden oder Eingaben vom Benutzer abgefragt werden können. Die GtkDialog-Klasse bietet einige Unterklassen für gebräuchliche Anzeigen und Abfragen, wie die im Beispiel verwendeten AboutDialog- und MessageDialog (Artikel zum FileChooserDialog (Dateiauswahldialog)).

[image: ../_images/13_dialoge.png]

14.1. Glade

Dialog-Widgets findet man unter „Oberste Ebene“ neben den Fenster-Widgets.

Dialoge sind ergänzende Fenster, um den Fokus des Nutzers zu lenken. Sie können direkt an ein übergeordnetes Fenster angeheftet werden, mindestens aber müssen sie unter „Allgemein > Fensterattribute > Vorübergehend für:“ einem Eltern-Fenster zugeordnet werden. Sie erscheinen dadurch nicht als separates Fenster in der Übersicht und erben ein vorhandenes Icon.

14.1.1. AboutDialog

Das „About“-Dialogfenster bietet in der Regel Informationen zum Projekt, darunter Version, Lizenz, beteiligte Programmierer, Übersetzer etc. Dies alles lässt sich sehr einfach direkt in Glade angeben.

14.1.2. MessageDialog

Der MessageDialog ist ein Standarddialog zum Anzeigen oder Abfragen von Informationen. Er ist so konfiguriert, dass er keine eigene Fensterdekoration besitzt und nicht als Fenster in der Taskbar erscheint. Außerdem bietet er die Möglichkeit, Standardbuttons einzurichten.

14.1.3. Buttons und Responses

Dialoge verfügen bereits intern über eine Gtk.ButtonBox, die mit beliebigen Buttons befüllt werden kann. Dieser Bereich ist als „intern action_area“ gekennzeichnet.

Im Gegensatz zu Buttons in normalen Fenstern müssen in Dialogen keine Signale auf clicked angelegt werden, sondern man legt in den Button-Eigenschaften unter „Allgemein“ eine Antwortkennung (Response) fest (int) und belegt das Signal response des GtkDialog.

Standardbuttons wie im MessageDialog auswählbar besitzen vorgegebene Response-Kennungen (siehe Python GI API Reference [https://lazka.github.io/pgi-docs/#Gtk-3.0/enums.html#Gtk.ResponseType]):

	Ok -5

	Abbrechen -6

	Schließen -7

	Ja -8

	Nein -9

	[X] -4

Der große Vorteil der Responses besteht darin, dass sie sich direkt auf das Dialog-Objekt beziehen; man kann die Responses in einer Funktion verarbeiten und muss dies nicht für jeden einzelnen Button vornehmen.

14.1.4. Wiederherstellbare Dialoge

Das Problem von per destroy-Signal geschlossenen Fenstern besteht darin, dass sie sich nicht wieder aufrufen lassen. Deshalb wird stattdessen das Signal delete-event belegt.

14.2. Python

14.2.1. Dialog aufrufen

Da Dialoge auch Gtk.Windows sind, lassen sie sich mit show_all() aufrufen. Die Funktion von Dialogen besteht allerdings in der Regel darin, Nutzereingaben zu erfassen oder Informationen zu vermitteln. Deshalb ruft man die Fenster am besten mit run() auf. Dies bewirkt, dass das Dialogfenster über dem Elternfenster fixiert wird und jenes nicht aktiv ist, bis ein Response-Signal ausgeführt wird.

14.2.2. Responses

Beim Auslösen des response-Signals wird die Antwortkennung als Parameter übergeben, so kann, wie bereits erwähnt, jede Kennung innerhalb einer einzelnen Funktion verarbeitet werden:

def on_dialog_response(self, widget, response):
 if response == 0:
 widget.hide_on_delete()
 elif response == 1:
 do.something()
 elif response == (2 or 3):
 do.something.different()

14.2.3. Delete-event

Mit der Funktion hide_on_delete() ausgeblendete Dialoge oder reguläre Fenster lassen sich mit show_all() wieder anzeigen:

def on_dialog_delete_event(self, widget, event):
 widget.hide_on_delete()
 return True

14.2.4. Mehrere Glade-Dateien

Wie bereits erwähnt (Fenster mit Aussicht), können mehrere Dateien für Fenster und Dialoge innerhalb eines Projektes verwendet werden. Allerdings ist es nicht möglich, diese dateiübergreifend aneinanderzubinden. Hierzu wird die set_transient_for-Funktion von Gtk.Window benötigt:

dialog.set_transient_for(mainwindow)

Die Zugehörigkeit zum Elternwidget wird in Glade in den Eigenschaften unter „Allgemein > Vorübergehend für:“ angegeben.

14.3. Listings

14.3.1. Python

#!/usr/bin/python
-*- coding: utf-8 -*-

import gi
gi.require_version("Gtk", "3.0")
from gi.repository import Gtk

class Handler:

 def on_window_destroy(self, *args):
 Gtk.main_quit()

 def on_dialog_delete_event(self, widget, event):
 widget.hide_on_delete()
 return True

 def on_aboutbutton_clicked(self, widget):
 x.obj("aboutdialog").run()

 def on_messagebutton_clicked(self, widget):
 x.obj("messdialog").format_secondary_text("")
 x.obj("messdialog").run()

 def on_dialog_response(self, widget, response):
 if response == -8:
 widget.hide_on_delete()
 elif response == -9:
 widget.format_secondary_text("Doch!")

class Example:

 def __init__(self):

 builder = Gtk.Builder()
 builder.add_from_file("13_dialoge.glade")
 builder.connect_signals(Handler())

 self.obj = builder.get_object
 self.obj("window").show_all()

 def main(self):
 Gtk.main()

x = Example()
x.main()

14.3.2. Glade

<?xml version="1.0" encoding="UTF-8"?>
<!-- Generated with glade 3.22.1 -->
<interface>
 <requires lib="gtk+" version="3.20"/>
 <object class="GtkApplicationWindow" id="window">
 <property name="can_focus">False</property>
 <property name="title" translatable="yes">Titel</property>
 <signal name="destroy" handler="on_window_destroy" swapped="no"/>
 <child type="titlebar">
 <placeholder/>
 </child>
 <child>
 <object class="GtkBox">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="orientation">vertical</property>
 <child>
 <object class="GtkButton" id="aboutbutton">
 <property name="label" translatable="yes">GtkAboutDialog</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <signal name="clicked" handler="on_aboutbutton_clicked" swapped="no"/>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">0</property>
 </packing>
 </child>
 <child>
 <object class="GtkButton" id="messagebutton">
 <property name="label" translatable="yes">GtkMessageDialog</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <signal name="clicked" handler="on_messagebutton_clicked" swapped="no"/>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">1</property>
 </packing>
 </child>
 </object>
 </child>
 </object>
 <object class="GtkAboutDialog" id="aboutdialog">
 <property name="can_focus">False</property>
 <property name="type_hint">dialog</property>
 <property name="transient_for">window</property>
 <property name="attached_to">window</property>
 <property name="program_name">Glade-Tutorial</property>
 <property name="version">1.0</property>
 <property name="logo_icon_name">help-about</property>
 <property name="license_type">mit-x11</property>
 <signal name="delete-event" handler="on_dialog_delete_event" swapped="no"/>
 <signal name="response" handler="on_dialog_response" swapped="no"/>
 <child type="titlebar">
 <placeholder/>
 </child>
 <child internal-child="vbox">
 <object class="GtkBox">
 <property name="can_focus">False</property>
 <property name="orientation">vertical</property>
 <property name="spacing">2</property>
 <child internal-child="action_area">
 <object class="GtkButtonBox">
 <property name="can_focus">False</property>
 <property name="layout_style">end</property>
 <child>
 <object class="GtkButton" id="button1">
 <property name="label">gtk-ok</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <property name="use_stock">True</property>
 </object>
 <packing>
 <property name="expand">True</property>
 <property name="fill">True</property>
 <property name="position">1</property>
 </packing>
 </child>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">False</property>
 <property name="position">0</property>
 </packing>
 </child>
 </object>
 </child>
 <action-widgets>
 <action-widget response="-8">button1</action-widget>
 </action-widgets>
 </object>
 <object class="GtkMessageDialog" id="messdialog">
 <property name="can_focus">False</property>
 <property name="type_hint">dialog</property>
 <property name="transient_for">window</property>
 <property name="buttons">yes-no</property>
 <property name="text" translatable="yes">MessageDialog schließen?</property>
 <property name="use_markup">True</property>
 <signal name="response" handler="on_dialog_response" swapped="no"/>
 <child type="titlebar">
 <placeholder/>
 </child>
 <child internal-child="vbox">
 <object class="GtkBox">
 <property name="can_focus">False</property>
 <property name="orientation">vertical</property>
 <property name="spacing">2</property>
 <child internal-child="action_area">
 <object class="GtkButtonBox">
 <property name="can_focus">False</property>
 <property name="homogeneous">True</property>
 <property name="layout_style">end</property>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">False</property>
 <property name="position">0</property>
 </packing>
 </child>
 </object>
 </child>
 </object>
</interface>

15. Selbständig

Programm als Gtk.Application laufen lassen

Gtk.Application handhabt verschiedene wichtige Aspekte einer GTK+-Anwendung, wie etwa der GTK+-Initialisierung, dem Sessionmanagement und der Desktopintegration.

[image: ../_images/14_application.png]

15.1. XML-Dateien

15.1.1. Glade

In Glade verändert sich im Prinzip nichts. Als Hauptfenster sollten Gtk.ApplicationWindows zum Einsatz kommen. Als Beispiel wird hier das Gladefile aus dem Artikel zu Dialogen (Dialoge) wieder verwendet.

15.1.2. GMenu

Die GNOME-Shell unterstützt Appmenüs, erreichbar über das obere Panel. Die XML-Datei muss so formatiert sein, dass sie als GioMenu erkannt wird:

<?xml version="1.0"?>
<interface>
 <menu id="appmenu">
 <section>
 <item>
 <attribute name="label" translatable="yes">Menu Item</attribute>
 <attribute name="action">app.item</attribute>
 </item>
 </section>
 </menu>
</interface>

Von Glade selbst würde diese XML-Datei als veraltetes Format erkannt, aber sie lässt sich trotzdem von GtkBuilder laden und anschließend kann man die Identifier nutzen.

Bemerkung

Es ist geplant, dass die Appmenüs aufgrund der fehlenden Akzeptanz in naher Zukunft aus dem GNOME-Desktop entfernt werden. Siehe Ankündigung Farewell, application menus! [https://blogs.gnome.org/aday/2018/10/09/farewell-application-menus/].

15.2. Python

15.2.1. Initialisierung von GtkApplication

Bei der Initialisierung wird eine application_id- und flags-Angabe benötigt. Letztere können in der Regel bei 0 bzw. FLAGS_NONE belassen werden (siehe Gio.ApplicationFlags [https://lazka.github.io/pgi-docs/Gio-2.0/flags.html#Gio.ApplicationFlags]), die Konventionen für die application_id sind hier dokumentiert [https://people.gnome.org/~gcampagna/docs/Gio-2.0/Gio.Application.id_is_valid.html].

Die Application kann nun mit verschiedenen Signalen verbunden werden, die zu bestimmten Ereignissen ausgelöst werden, aber es muss mindestens activate verbunden werden:

def __init__(self):

 self.app = Gtk.Application.new("org.application.test", 0)
 # self.app.connect("startup", self.on_app_startup) # optional
 self.app.connect("activate", self.on_app_activate)
 # self.app.connect("shutdown", self.on_app_shutdown) # optional

def on_app_activate(self, app):

 # setting up GtkBuilder etc.
 ...
 ...
 ...

15.2.2. Appmenu

Wie oben bereits erwähnt, lässt sich die GMenu-XML von GtkBuilder laden, dann wird das Menü der Application zugewiesen:

builder.add_from_file("menu.ui")
app.set_app_menu(builder.get_object("appmenu"))

Die zu den Menüeinträgen verknüpften Funktionen müssen nun als Actions, genauer GioSimpleActions, erstellt und analog zur herkömmlichen Signalverknüpfung über connect verbunden werden.

def add_simple_action(self, name, callback):
 action = Gio.SimpleAction.new(name)
 action.connect("activate", callback)
 self.app.add_action(action)

Im Beispiel werden Actions zum Aufrufen der Dialoge erstellt.

15.2.3. Starten und Beenden

GtkApplication übernimmt die Handhabung des GTK+-Mainloops, das heißt, es nicht mehr notwendig GTK+ manuell zu starten oder zu beenden. Stattdessen werden run() und quit() verwendet:

Gtk.main() -> app.run(argv)
Gtk.main_quit() -> app.quit()

Beendet man das Programm über den [X]-Button oder den „Schließen“-Eintrag des Appmenus (immer vorhanden), wird automatisch das „shutdown“-Signal ausgelöst (siehe oben). Das heißt, es müssen keine entsprechenden Signale definiert werden. „Shutdown“ wird auch ausgelöst, wenn es bei der Initialisierung nicht mit einer Funktion verbunden wird.

15.3. Links

	
	Hier im Blog:

	
	Desktopintegration: Icon, Headerbar und Kommandozeilenoptionen (Desktopintegrationsbemühungen)

	Desktopintegration: Desktop-Datei (GNOME-Anwendungsstarter)

	GTK+-Anwendung mit setuptools packen (GTK+-Anwendung mit setuptools packen)

	GNOME Developer: GtkApplication [https://developer.gnome.org/gtk3/stable/GtkApplication.html]

	How to use GTK+ 3 in Python to manage your whole application [http://www.bachsau.com/2015/07/13/how-to-use-gtk-3-in-python-to-manage-your-whole-application/]

	Stackoverflow: How to create a complete menu using GIO Actions in PyGI GTK? [http://stackoverflow.com/questions/19481439/how-to-create-a-complete-menu-using-gio-actions-in-pygi-gtk]

15.4. Listings

15.4.1. Python

#!/usr/bin/python
-*- coding: utf-8 -*-

import sys

import gi
gi.require_version("Gtk", "3.0")
from gi.repository import Gtk, Gio

class Handler:

 def on_window_destroy(self,window):
 window.close()

 def on_dialog_delete_event(self,widget,event):
 widget.hide_on_delete()
 return True

 def on_aboutbutton_clicked(self,widget):
 app.obj("aboutdialog").show_all()

 def on_messagebutton_clicked(self,widget):
 app.obj("messdialog").format_secondary_text("")
 app.obj("messdialog").show_all()

 def on_dialog_response(self,widget,response):
 if response == -8:
 widget.hide_on_delete()
 elif response == -9:
 widget.format_secondary_text("Doch!")

class ExampleApp:

 def __init__(self):

 self.app = Gtk.Application.new("org.application.test",
 Gio.ApplicationFlags(0),
)
 self.app.connect("startup", self.on_app_startup)
 self.app.connect("activate", self.on_app_activate)
 self.app.connect("shutdown", self.on_app_shutdown)

 def on_app_startup(self, app):
 print("Gio.Application startup signal emitted")

 def on_app_activate(self, app):
 print("Gio.Application activate signal emitted")
 builder = Gtk.Builder()
 builder.add_from_file("13_dialoge.glade")
 builder.add_from_file("14_giomenu.ui")
 builder.connect_signals(Handler())

 app.set_app_menu(builder.get_object("appmenu"))
 self.obj = builder.get_object
 self.obj("window").set_application(app)

 # display application name in upper panel of the GNOME Shell (deprecated)
 # self.obj("window").set_wmclass("Application test","Application test")
 self.obj("window").show_all()

 self.add_simple_action("about", self.on_action_about_activated)
 self.add_simple_action("message", self.on_action_message_activated)
 self.add_simple_action("quit", self.on_action_quit_activated)

 def on_app_shutdown(self, app):
 print("Gio.Application shutdown signal emitted")

 def add_simple_action(self, name, callback):
 action = Gio.SimpleAction.new(name)
 action.connect("activate", callback)
 self.app.add_action(action)

 def on_action_about_activated(self, action, user_data):
 self.obj("aboutdialog").show_all()

 def on_action_message_activated(self, action, user_data):
 Handler().on_messagebutton_clicked(self)

 def on_action_quit_activated(self, action, user_data):
 self.app.quit()

 def run(self, argv):
 self.app.run(argv)

app = ExampleApp()
app.run(sys.argv)

15.4.2. Glade

<?xml version="1.0" encoding="UTF-8"?>
<!-- Generated with glade 3.22.1 -->
<interface>
 <requires lib="gtk+" version="3.20"/>
 <object class="GtkApplicationWindow" id="window">
 <property name="can_focus">False</property>
 <property name="title" translatable="yes">Titel</property>
 <signal name="destroy" handler="on_window_destroy" swapped="no"/>
 <child type="titlebar">
 <placeholder/>
 </child>
 <child>
 <object class="GtkBox">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="orientation">vertical</property>
 <child>
 <object class="GtkButton" id="aboutbutton">
 <property name="label" translatable="yes">GtkAboutDialog</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <signal name="clicked" handler="on_aboutbutton_clicked" swapped="no"/>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">0</property>
 </packing>
 </child>
 <child>
 <object class="GtkButton" id="messagebutton">
 <property name="label" translatable="yes">GtkMessageDialog</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <signal name="clicked" handler="on_messagebutton_clicked" swapped="no"/>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">1</property>
 </packing>
 </child>
 </object>
 </child>
 </object>
 <object class="GtkAboutDialog" id="aboutdialog">
 <property name="can_focus">False</property>
 <property name="type_hint">dialog</property>
 <property name="transient_for">window</property>
 <property name="attached_to">window</property>
 <property name="program_name">Glade-Tutorial</property>
 <property name="version">1.0</property>
 <property name="logo_icon_name">help-about</property>
 <property name="license_type">mit-x11</property>
 <signal name="delete-event" handler="on_dialog_delete_event" swapped="no"/>
 <signal name="response" handler="on_dialog_response" swapped="no"/>
 <child type="titlebar">
 <placeholder/>
 </child>
 <child internal-child="vbox">
 <object class="GtkBox">
 <property name="can_focus">False</property>
 <property name="orientation">vertical</property>
 <property name="spacing">2</property>
 <child internal-child="action_area">
 <object class="GtkButtonBox">
 <property name="can_focus">False</property>
 <property name="layout_style">end</property>
 <child>
 <object class="GtkButton" id="button1">
 <property name="label">gtk-ok</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <property name="use_stock">True</property>
 </object>
 <packing>
 <property name="expand">True</property>
 <property name="fill">True</property>
 <property name="position">1</property>
 </packing>
 </child>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">False</property>
 <property name="position">0</property>
 </packing>
 </child>
 </object>
 </child>
 <action-widgets>
 <action-widget response="-8">button1</action-widget>
 </action-widgets>
 </object>
 <object class="GtkMessageDialog" id="messdialog">
 <property name="can_focus">False</property>
 <property name="type_hint">dialog</property>
 <property name="transient_for">window</property>
 <property name="buttons">yes-no</property>
 <property name="text" translatable="yes">MessageDialog schließen?</property>
 <property name="use_markup">True</property>
 <signal name="response" handler="on_dialog_response" swapped="no"/>
 <child type="titlebar">
 <placeholder/>
 </child>
 <child internal-child="vbox">
 <object class="GtkBox">
 <property name="can_focus">False</property>
 <property name="orientation">vertical</property>
 <property name="spacing">2</property>
 <child internal-child="action_area">
 <object class="GtkButtonBox">
 <property name="can_focus">False</property>
 <property name="homogeneous">True</property>
 <property name="layout_style">end</property>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">False</property>
 <property name="position">0</property>
 </packing>
 </child>
 </object>
 </child>
 </object>
</interface>

15.4.3. GMenu

<?xml version="1.0"?>
<interface>
 <menu id="appmenu">
 <section>
 <item>
 <attribute name="label" translatable="yes">About</attribute>
 <attribute name="action">app.about</attribute>
 </item>
 <item>
 <attribute name="label" translatable="yes">Message</attribute>
 <attribute name="action">app.message</attribute>
 </item>
 </section>
 <section>
 <item>
 <attribute name="label" translatable="yes">Quit</attribute>
 <attribute name="action">app.quit</attribute>
 <attribute name="accel"><Primary>q</attribute>
 </item>
 </section>
 </menu>
</interface>

16. Desktopintegrationsbemühungen

Desktopintegration: Icon, Headerbar, Kommandozeilenoptionen

(Fortsetzung zum Artikel Gtk.Application (Selbständig))

[image: ../_images/15_application.png]

16.1. Glade

16.1.1. Icon

Einem Fenster lässt sich direkt in Glade unter „Allgemein > Darstellung > Symboldatei“ ein Icon auswählen. Das Problem dabei ist, dass Glade Bilddateien nur anzeigt, wenn sie sich im selben Verzeichnis wie die Glade-Datei selbst befinden, auch wenn man ein anderes Verzeichnis auswählt.

Am einfachsten behebt man dies, indem man die Gladedatei in einem Texteditor bearbeitet und den (relativen) Pfad zum Icon [https://openclipart.org/detail/22535/ducky-icon] angibt. Diese Einstellung bleibt auch erhalten, wenn die Datei später wieder mit Glade bearbeitet und gespeichert wird:

<object class="GtkApplicationWindow" id="window">
 ...
 <!-- <property name="icon">duckyou.svg</property> -->
 <property name="icon">../files/duckyou.svg</property>
 ...

16.1.2. Headerbar

Die Headerbar wurde mit GNOME 3.10 eingeführt und vereint Titelleiste und Toolbar in einem Widget, d.h neben Titel und Untertitel können rechts und/oder links verschiedene Widgets (Menüs, Buttons) angelegt sowie clientseitige Fensterkontrollknöpfe angezeigt werden.

Die Headerbar ist optional. Möchte man sie nutzen, muss in den Fenstereinstellungen „Allgemein > Darstellung > Klienseitige Fensterdekoration“ ausgewählt werden. Daraufhin erscheint im oberen Bereich des Fensters ein reservierter Bereich, in dem die Headerbar platziert wird. Wird die Headerbar außerhalb davon platziert, wird weiterhin zusätzlich die normale Titelleiste angezeigt.

[image: ../_images/15_headerbarglade.png]

16.2. Kommandozeilenoptionen

Gtk.Application stellt die erforderlichen Mittel für anwendungseigene Kommandozeilenoptionen zur Verfügung (Handling command line options in GApplication [https://wiki.gnome.org/HowDoI/GtkApplication/CommandLine]).

16.2.1. Optionen anlegen

Verfügbare Optionen werden mit der Funktion add_main_option_entries(entrylist) hinzugefügt. Diese Einträge haben das Format GLib.OptionEntry, welches allerlei Parameter besitzt.

def __init__(self):
 self.app = Gtk.Application.new("org.application.test", Gio.ApplicationFlags(0))
 self.app.add_main_option_entries([
 self.create_option_entry("--version", description="Show version numbers and exit"),
 self.create_option_entry("--setlabel", description="Set label widget", arg=GLib.OptionArg.STRING,),
 self.create_option_entry("--bollocks", description="Additional test option - exit"),
])

def create_option_entry(self,
 long_name,
 short_name=None,
 flags=0,
 arg=GLib.OptionArg.NONE,
 arg_data=None,
 description=None,
 arg_description=None):
 option = GLib.OptionEntry()
 option.long_name = long_name.lstrip("-")
 option.short_name = 0 if not short_name else ord(short_name.lstrip("-"))
 option.flags = flags
 option.arg = arg
 option.arg_data = arg_data
 option.description = description
 option.arg_description = arg_description
 return option

16.2.2. Shortnames

Eine Option kann ein aus einem Buchstaben (oder besser gesagt „printable ASCII character different from ‘-‘“) bestehenden Synonmym besitzen, den Shortname. Bei der Option --help ist dies gemeinhin -h.

Die short_name-Variable von OptionEntry ist allerdings integer. Die in der Dokumentation [https://lazka.github.io/pgi-docs/#GLib-2.0/classes/OptionEntry.html#GLib.OptionEntry] nicht ersichtliche Lösung besteht darin, in der Variable die Dezimalkodierung des entsprechenden Zeichens zu übergeben, also etwa 97 für „a“. Bei ungültigen Werten wird eine Fehlermeldung ausgegeben. Optionen ohne Shortname erhalten den Wert 0.

16.2.3. Signal verbinden

Der Gtk.Application-eigene „handle-local-options“-Handler verarbeitet die Optionen. Sobald Optionen angelegt sind, wird dieses Signal noch vor dem „startup“-Signal ausgelöst

self.app.connect("handle-local-options", self.on_local_option)

16.2.4. Optionen verarbeiten

Die an die Handler-Funktion übergebene option ist ein Element der Klasse GLib.VariantDict. Mit contains("option") lässt sich nach der übergebenen Option suchen.

def on_local_option(self, app, option):
 if option.contains("option1"):
 #do something and exit normally
 return 0
 elif option.contains("option2"):
 #do something different and exit
 return 0
 elif option.contains("option3"):
 #do more and continue
 return -1

Ein übergebener String kann extrahiert werden, indem GLib.VariantDict mit end() in GLib.Variant konvertiert wird, das sich wiederum mit keys() auslesen lässt:

var = GLib.VariantDict.end(option)
option_string = var[var.keys()[0]]

	Ein Return-Wert ist zwingend erforderlich, er entspricht dabei dem Exit-Status:

	
	-1: Anwendung wird weiter ausgeführt

	0: erfolgreiche Ausführung, Anwendung wird beendet, „startup/activate“ werden nicht ausgeführt

	1 bzw. positiver Wert: nicht erfolgreiche Ausführung, Anwendung wird beendet

16.2.5. Optionen übergeben

Die Option, die immer verfügbar ist, ist --help. Hier werden unter „Anwendungsoptionen“ die angelegten Optionen samt Beschreibung aufgeführt. Die Optionen können wie definiert angegeben werden:

$ python script.py --version
Python: 3.6.0
GTK+: 3.22.6

oder mit --setlabel einen String an Gtk.Label übergeben:

$ python script.py --setlabel "I can haz options!"

16.3. Listings

16.3.1. Python

#!/usr/bin/python
-*- coding: utf-8 -*-

import sys
import setproctitle

import gi
gi.require_version("Gtk", "3.0")
from gi.repository import Gtk, Gio, GLib

class ExampleApp:

 def __init__(self):

 setproctitle.setproctitle("Application test")
 GLib.set_prgname("testapp")

 self.app = Gtk.Application.new("org.application.test", Gio.ApplicationFlags(0))

 self.app.add_main_option_entries([
 self.create_option_entry("--version",
 description="Show version numbers and exit",
),
 self.create_option_entry("--setlabel",
 description="Set label widget",
 arg=GLib.OptionArg.STRING,
),
 self.create_option_entry("--bollocks",
 description="Additional test option - exit",
),
])

 self.app.connect("handle-local-options", self.on_local_option)
 self.app.connect("activate", self.on_app_activate)

 def on_local_option(self, app, option):
 self.option_string = ""
 if option.contains("version"):
 var = GLib.VariantDict.end(option)
 print("Python: {}".format(sys.version[:5]))
 print("GTK+: {}.{}.{}".format(Gtk.MAJOR_VERSION,
 Gtk.MINOR_VERSION,
 Gtk.MICRO_VERSION,
))
 return 0
 elif option.contains("bollocks"):
 return 1
 elif option.contains("setlabel"):
 var = GLib.VariantDict.end(option)
 self.option_string = var[var.keys()[0]]
 return -1

 def create_option_entry(self,
 long_name,
 short_name=None,
 flags=0,
 arg=GLib.OptionArg.NONE,
 arg_data=None,
 description=None,
 arg_description=None,
):
 option = GLib.OptionEntry()
 option.long_name = long_name.lstrip("-")
 option.short_name = 0 if not short_name else ord(short_name.lstrip("-"))
 option.flags = flags
 option.arg = arg
 option.arg_data = arg_data
 option.description = description
 option.arg_description = arg_description
 return option

 def on_app_activate(self, app):
 builder = Gtk.Builder()
 builder.add_from_file("15_application.glade")

 self.obj = builder.get_object
 self.obj("window").set_application(app)
 self.obj("label").set_text(self.option_string)
 self.obj("window").show_all()

 def run(self, argv):
 self.app.run(argv)

app = ExampleApp()
app.run(sys.argv)

16.3.2. Glade

<?xml version="1.0" encoding="UTF-8"?>
<!-- Generated with glade 3.20.0 -->
<interface>
 <requires lib="gtk+" version="3.20"/>
 <object class="GtkMenu" id="menu">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <child>
 <object class="GtkMenuItem">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="label" translatable="yes">MenuItem 1</property>
 <property name="use_underline">True</property>
 </object>
 </child>
 <child>
 <object class="GtkMenuItem">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="label" translatable="yes">MenuItem 2</property>
 <property name="use_underline">True</property>
 </object>
 </child>
 <child>
 <object class="GtkMenuItem">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="label" translatable="yes">MenuItem 3</property>
 <property name="use_underline">True</property>
 </object>
 </child>
 </object>
 <object class="GtkApplicationWindow" id="window">
 <property name="width_request">400</property>
 <property name="height_request">300</property>
 <property name="can_focus">False</property>
 <property name="title" translatable="yes">Titel</property>
 <property name="icon">../files/duckyou.svg</property>
 <property name="show_menubar">False</property>
 <child>
 <object class="GtkBox">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="orientation">vertical</property>
 <child>
 <object class="GtkImage">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="pixbuf">../files/duckyou.svg</property>
 </object>
 <packing>
 <property name="expand">True</property>
 <property name="fill">True</property>
 <property name="position">0</property>
 </packing>
 </child>
 <child>
 <object class="GtkLabel" id="label">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="pack_type">end</property>
 <property name="position">1</property>
 </packing>
 </child>
 <child>
 <object class="GtkSeparator">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">2</property>
 </packing>
 </child>
 </object>
 </child>
 <child type="titlebar">
 <object class="GtkHeaderBar">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="title">Titel</property>
 <property name="subtitle">Untertitel</property>
 <property name="show_close_button">True</property>
 <child>
 <object class="GtkMenuButton">
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <property name="popup">menu</property>
 <child>
 <placeholder/>
 </child>
 </object>
 </child>
 <child>
 <object class="GtkButton">
 <property name="label">gtk-no</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <property name="use_stock">True</property>
 <property name="always_show_image">True</property>
 </object>
 <packing>
 <property name="pack_type">end</property>
 <property name="position">2</property>
 </packing>
 </child>
 <child>
 <object class="GtkButton">
 <property name="label">gtk-yes</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <property name="use_stock">True</property>
 <property name="always_show_image">True</property>
 </object>
 <packing>
 <property name="pack_type">end</property>
 <property name="position">2</property>
 </packing>
 </child>
 </object>
 </child>
 </object>
</interface>

17. Dateiauswahldialog

FileChooserDialog

Der Gtk.FileChooserDialog ist eine Subclass von Gtk.Dialog (siehe Artikel zu Dialogen (Dialoge)) und ermöglicht das Auswählen und Speichern von Dateien oder Ordnern.

[image: ../_images/16_fcd.png]

17.1. Glade

Den Dialog findet man in der Widget-Seitenleiste oben unter „Oberste Ebene“. Neben dem Dateibrowser besitzt er eine erweiterbare interne Gtk.Box für weitere Widgets sowie eine Gtk.ButtonBox als interne „action area“ für Buttons.

Es ist erforderlich anzugeben, für welche Aktion der Dialog gedacht ist, was Gtk.FileChooserAction entspricht (siehe Python GI API Reference [https://lazka.github.io/pgi-docs/#Gtk-3.0/enums.html#Gtk.FileChooserAction]): Datei öffnen oder speichern, Ordner auswählen oder anlegen.

17.1.1. Action area und Responses

Responses sind Antwortkennungen, die beim Auslösen des Signals response übergeben werden. Buttons in der „action area“ werden jeweils Response-Werte zugewiesen anstatt das clicked-Signal der Buttons zu nutzen (weitere Erklärungen dazu im Artikel zu Dialogen (Dialoge)).

Standardmäßig wird die „action area“ unter dem Dateibrowserbereich angelegt.

[image: ../_images/16_fcd_glade.png]

Verwendet man den FileChooserDialog ohne Glade (siehe unten), werden die Buttons in der Headerbar angezeigt. Letzteres sollte aber vermutlich der Standard sein, da es eine Warnung ausgegeben wird, die die Funktionalität des Dialogs allerdings nicht beeinträchtigt:

Gtk-WARNING **: Content added to the action area of a dialog using header bars

Diese Meldung wird nicht angezeigt, wenn man darauf verzichtet, in Glade Buttons zur intern action area hinzuzufügen. Dies betrifft auch andere Dialogarten.

Legt man nun in Glade eine Headerbar mit Buttons an, ist es standardmäßig nicht möglich, diesen Buttons Response-Werte zuzuweisen.

Dafür gibt es (mindestens) zwei Lösungsmöglichkeiten:

17.1.1.1. XML-Datei

Man legt die Headerbar mit Button(s) an, anschließend öffnet man die Glade-Datei in einem Texteditor und fügt dem Element <action-widgets> die entsprechenden Zeilen hinzu:

<object class="GtkFileChooserDialog" id="filechooser_dialog">
 <property abc ></property>
 <property xyz ></property>
 <!-- usw. -->
 <action-widgets>
 <!-- Buttons innerhalb der action area -->
 <action-widget response="0">button1</action-widget>
 <action-widget response="1">button2</action-widget>
 <!-- Button in Headerbar -->
 <action-widget response="-1">hb_button</action-widget>
 </action-widgets>
 <!-- usw. -->
</object>

Dies funktioniert zwar, ist aber ganz sicher nicht so gedacht, weil diese Änderung beim erneuten Bearbeiten der Glade-Datei wieder rückgängig gemacht wird.

17.1.1.2. add_action_widget-Funktion

Mit der Funktion add_action_widget können aktivierbare Widgets zur action area hinzugefügt und damit ebenfalls per response-Signal verarbeitet werden. Dies sind Widgets der Gtk.Activatable-Klasse und beinhaltet die Widgets Buttons, MenuItem, RecentChooserMenu, Switch und ToolItem.

Ein Button wird nach dem Schema

widget.add_action_widget(button, response)

hinzugefügt. Wichtig ist es, beim Button die Widget-Eigenschaft „can-default“ zu aktivieren:

button.set_property("can-default", True)

Im Beispiel erhält der Dialog die beiden Standardbuttons „OK“/“Cancel“:

button = Gtk.Button.new_with_label("Cancel")
button.set_property("can-default", True)
self.obj("filechooser_dialog").add_action_widget(button, Gtk.ResponseType.CANCEL)
button = Gtk.Button.new_with_label("OK")
button.set_property("can-default", True)
self.obj("filechooser_dialog").add_action_widget(button, Gtk.ResponseType.OK)

Um die Dateiauswahl auch auf Doppelklick zu ermöglichen, wird neben des response-Signals noch das Signal file-activated benötigt.

17.1.2. Vorschau-Widget

Der Dialog besitzt die Option, ein Vorschau-Widget einzubinden. Dafür aktiviert man in den Dialog-Eigenschaften „Vorschau-Widget aktiv“ und wählt unter „Vorschau-Widget“ ein freies Widget (z.B. ein GtkImage). Möglicherweise muss man dieses Widget zunächst in ein leeres Container-Widget erstellen und dort in einen freien Bereich ziehen.

Wenn eine Aktualisierung der Vorschau angefordert wird, wird das Signal update-preview ausgelöst.

17.1.3. FileFilter

FileFilter dienen dazu, Dateien bestimmten Musters anzuzeigen. Pro Filter können mehrere (shell style glob) Patterns oder MIME-Types angegeben werden.

Den Filter findet man in Glade unter „Sonstiges“. Im Dialog kann man in den allgemeinen Widget-Einstellungen den gewünschten Filter auswählen. Dies entspricht der set_filter-Funktion.

17.2. Python

17.2.1. Dialog ohne Glade

Der FileChooserDialog lässt sich auch ziemlich einfach ohne Glade realisieren, zudem lassen sich die oben genannten Probleme mit Buttons in der Headerbar vermeiden. Der Dialog wird nach folgendem Schema erstellt:

dialog = Gtk.FileChooserDialog(title="window title",
 parent=parent_window,
 action=file_chooser_action)
dialog.add_buttons(button1, response1,
 button2, response2)

Der Dialog wird dann direkt aufgerufen und verarbeitet:

response = dialog.run()
if response == response1:
 ...
elif response == response2:
 ...
dialog.destroy()

17.2.2. FileFilter

Es gibt zwei Möglichkeiten, einen Filefilter anzuwenden:

	Ohne Wahl. Der anzuwendende Filter ist voreingestellt:

dialog.set_filter(filter)

	Wahl per Dropdown-Menü: Der Nutzer kann zwischen mehreren vorgegebenen Filtern wählen:

dialog.add_filter(filter1)
dialog.add_filter(filter2)
...

17.3. Listings

17.3.1. Python

#!/usr/bin/python
-*- coding: utf-8 -*-

import os
import sys

import gi
gi.require_version("Gtk", "3.0")
from gi.repository import Gtk, Gio, GdkPixbuf

class Handler:

 def on_window_destroy(self, window):
 window.close()

 def on_dialog_close(self, widget, *event):
 widget.hide_on_delete()
 return True

 def on_filechooser_dialog_response(self, widget, response):
 if response == -6:
 print("Cancel")
 elif response == -5:
 print("File selection: {}".format(widget.get_filename()))
 self.on_dialog_close(widget)

 def on_filechooser_dialog_file_activated(self, widget):
 self.on_filechooser_dialog_response(widget, -5)

 def on_filechooser_dialog_update_preview(self, widget):
 if widget.get_filename() != None and os.path.isfile(widget.get_filename()):
 pixbuf = GdkPixbuf.Pixbuf.new_from_file_at_scale(widget.get_filename(),
 200,
 200,
 True,
)
 app.obj("preview").set_from_pixbuf(pixbuf)

 def on_file_button_clicked(self,widget):
 app.obj("filechooser_dialog").show_all()

 def on_dir_button_clicked(self,widget):
 dialog = Gtk.FileChooserDialog(title="Choose a folder",
 parent=app.obj("window"),
 action=Gtk.FileChooserAction.SELECT_FOLDER,
)
 dialog.set_default_size(600, 300)
 dialog.add_buttons("Cancel", Gtk.ResponseType.CANCEL,
 "OK", Gtk.ResponseType.OK)

 response = dialog.run()
 if response == Gtk.ResponseType.OK:
 print("Folder selection: {}".format(dialog.get_filename()))
 elif response == Gtk.ResponseType.CANCEL:
 print("Cancel")

 dialog.destroy()

class ExampleApp:

 def __init__(self):

 self.app = Gtk.Application.new("org.application.test", Gio.ApplicationFlags(0))
 self.app.connect("activate", self.on_app_activate)
 self.app.connect("shutdown", self.on_app_shutdown)

 def on_app_activate(self, app):
 builder = Gtk.Builder()
 builder.add_from_file("16_filechooser.glade")
 builder.connect_signals(Handler())

 self.obj = builder.get_object
 self.obj("window").set_application(app)
 self.obj("window").show_all()

 #add filters to filechooser dialog
 self.obj("filefilter").set_name("Image files")
 self.obj("filechooser_dialog").add_filter(self.obj("filefilter"))
 self.obj("png_filter").set_name("PNG files")
 self.obj("filechooser_dialog").add_filter(self.obj("png_filter"))
 self.obj("jpg_filter").set_name("JPG files")
 self.obj("filechooser_dialog").add_filter(self.obj("jpg_filter"))

 #add buttons to headerbar of Glade generated dialog
 button = Gtk.Button.new_with_label("Cancel")
 button.set_property("can-default", True)
 self.obj("filechooser_dialog").add_action_widget(button, Gtk.ResponseType.CANCEL)
 button = Gtk.Button.new_with_label("OK")
 button.set_property("can-default", True)
 self.obj("filechooser_dialog").add_action_widget(button, Gtk.ResponseType.OK)

 def on_app_shutdown(self, app):
 self.app.quit()

 def run(self, argv):
 self.app.run(argv)

app = ExampleApp()
app.run(sys.argv)

17.3.2. Glade

<?xml version="1.0" encoding="UTF-8"?>
<!-- Generated with glade 3.20.0 -->
<interface>
 <requires lib="gtk+" version="3.20"/>
 <object class="GtkFileFilter" id="filefilter">
 <mime-types>
 <mime-type>image/*</mime-type>
 </mime-types>
 </object>
 <object class="GtkFileFilter" id="jpg_filter">
 <mime-types>
 <mime-type>image/jpeg</mime-type>
 </mime-types>
 </object>
 <object class="GtkFileFilter" id="png_filter">
 <mime-types>
 <mime-type>image/png</mime-type>
 </mime-types>
 </object>
 <object class="GtkImage" id="preview">
 <property name="width_request">200</property>
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="margin_right">5</property>
 </object>
 <object class="GtkApplicationWindow" id="window">
 <property name="width_request">300</property>
 <property name="height_request">200</property>
 <property name="can_focus">False</property>
 <signal name="destroy" handler="on_window_destroy" swapped="no"/>
 <child>
 <object class="GtkBox">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="orientation">vertical</property>
 <property name="homogeneous">True</property>
 <child>
 <object class="GtkButton" id="file_button">
 <property name="label" translatable="yes">Choose an image file...</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <signal name="clicked" handler="on_file_button_clicked" swapped="no"/>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">0</property>
 </packing>
 </child>
 <child>
 <object class="GtkButton" id="dir_button">
 <property name="label" translatable="yes">Choose folder...</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <signal name="clicked" handler="on_dir_button_clicked" swapped="no"/>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">1</property>
 </packing>
 </child>
 </object>
 </child>
 <child type="titlebar">
 <placeholder/>
 </child>
 </object>
 <object class="GtkFileChooserDialog" id="filechooser_dialog">
 <property name="width_request">800</property>
 <property name="height_request">500</property>
 <property name="can_focus">False</property>
 <property name="type_hint">dialog</property>
 <property name="transient_for">window</property>
 <property name="attached_to">window</property>
 <property name="preview_widget">preview</property>
 <property name="use_preview_label">False</property>
 <signal name="delete-event" handler="on_dialog_close" swapped="no"/>
 <signal name="file-activated" handler="on_filechooser_dialog_file_activated" swapped="no"/>
 <signal name="response" handler="on_filechooser_dialog_response" swapped="no"/>
 <signal name="update-preview" handler="on_filechooser_dialog_update_preview" swapped="no"/>
 <child internal-child="vbox">
 <object class="GtkBox" id="fcbox">
 <property name="can_focus">False</property>
 <property name="orientation">vertical</property>
 <child internal-child="action_area">
 <object class="GtkButtonBox">
 <property name="can_focus">False</property>
 <child>
 <object class="GtkButton" id="button2">
 <property name="label">gtk-cancel</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <property name="use_stock">True</property>
 </object>
 <packing>
 <property name="expand">True</property>
 <property name="fill">True</property>
 <property name="position">2</property>
 </packing>
 </child>
 <child>
 <object class="GtkButton" id="button1">
 <property name="label">gtk-apply</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <property name="use_stock">True</property>
 </object>
 <packing>
 <property name="expand">True</property>
 <property name="fill">True</property>
 <property name="position">3</property>
 </packing>
 </child>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">False</property>
 <property name="position">0</property>
 </packing>
 </child>
 </object>
 </child>
 <action-widgets>
 <action-widget response="-6">button2</action-widget>
 <action-widget response="-5">button1</action-widget>
 </action-widgets>
 <child type="titlebar">
 <object class="GtkHeaderBar">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="title">Choose image...</property>
 <property name="show_close_button">True</property>
 </object>
 </child>
 <action-widgets>
 <action-widget response="-6">button2</action-widget>
 <action-widget response="-5">button1</action-widget>
 </action-widgets>
 </object>
</interface>

18. Das Konfigurationssystem GSettings

Das GNOME-eigene Konfigurationssystem GSettings

GSettings ist GNOMEs zentrales Konfigurationssystem für Anwendungen. Es ist die Schnittstelle für verschiedenmögliche Backends, gemeinhin ist dies dconf.

Mittels grafischem (dconf-editor) oder Kommandozeilentool (gsettings) lassen sich Konfigurationen abfragen und manipulieren.

Das folgende Beispiel kann Hintergrundbilder laden, festlegen und bookmarken/favorisieren.

[image: ../_images/17_gsettings.png]

18.1. Schemas

Um eine Konfiguration für eine Anwendung zu erstellen, muss diese in einer Schema-Datei definiert werden. Diese Datei ist eine XML-formatierte Datei, die anschließend in sein maschinenlesbares Äquivalent überführt werden muss.

Ein Beispiel für eine Schema-Datei mit einer festzulegenden Eigenschaft (key) wäre etwa:

<schemalist>
 <schema id="org.gtk.Test" path="/org/gtk/Test/">

 <key name="string-key" type="s">
 <default>""</default>
 <summary>A string</summary>
 <description>
 Configuration key defined for a string. Default value is set to an empty string.
 </description>
 </key>

 </schema>
</schemalist>

Die Dateibenennung folgt der Vorgabe „schema.id.gschema.xml“. Das Standardinstallationsverzeichnis für Schema-Dateien ist /usr/share/glib-2.0/schemas. Schema-Dateien können auch außerhalb dieses Verzeichnisses genutzt werden (z.B. lokal, zu Testzwecken), sie werden dann aber nicht vom dconf-editor angezeigt.

Die erforderliche Kompilierung erfolgt mit

$ glib-compile-schemas /path/to/schema/files/
$ # default directory
$ glib-compile-schemas /usr/share/glib-2.0/schemas/

Die kompilierte und nun von GSettings verwendete Datei ist gschemas.compiled.

18.2. Glade

Das Beispiel soll Bilder anzeigen, dafür wird das Widget GtkImage benötigt. Alle Steuerungselemente werden in der Headerbar untergebracht:

	„Open File“-Button: öffnet einen FileChooserDialog (Dateiauswahldialog)

	Switch: schaltet Desktop-Icons an oder ab

	„Fav“-Togglebutton: bookmarkt angezeigte Dateien, zeigt an, ob angezeigte Datei als Favorit markiert ist

	„Set as wallpaper“-Button: angezeigte Datei als Hintergrundbild verwenden

	MenuButton: unterhalb des Buttons wird eine Liste der favorisierten Dateien angezeigt, die von dort aus aufgerufen werden können

18.3. Python

18.3.1. Globales Schema laden

Eine bestehende Konfiguration zu laden, geschieht einfach per

setting = Gio.Settings.new("full.schema.path")
load desktop background configuration
setting = Gio.Settings.new("org.gnome.desktop.background")

18.3.2. Lokales Schema laden

Bei einem lokal gespeicherten Schema muss der Ort der schemas.compiled angegeben werden, bevor die Konfiguration geladen werden kann:

schema_source = Gio.SettingsSchemaSource.new_from_directory(os.getcwd(),
 Gio.SettingsSchemaSource.get_default(), False)
schema = Gio.SettingsSchemaSource.lookup(schema_source, "org.example.wallpaper-changer", False)
setting = Gio.Settings.new_full(schema, None, None)

18.3.3. Widget verknüpfen

Es ist möglich, GSettings-Eigenschaften direkt an Widgets zu binden. Diese können dann bidirektional Zustände anzeigen bzw. man kann Änderungen an ihnen vornehmen:

setting.bind("setting-key", widget, property, Gio.SettingsBindFlags...)

Im Beispiel wäre dies also

self.bg_setting.bind("show-desktop-icons", self.obj("switch"), "active", Gio.SettingsBindFlags.DEFAULT)

Der Schalter zeigt beim Start die aktuelle Einstellung an. Eine Änderung des Status ist sofort wirksam.

18.3.4. Werte abrufen und festlegen

Eigenschaften können mit get_"type" und set_"type" ermittelt und festgelegt werden. Die relevante Funktion ist vom festgelegten Schlüsseltyp abhängig, also get_string und set_string für Zeichenketten, get_int und set_int für Ganzzahlen usw. (siehe PyGObject API Reference [https://lazka.github.io/pgi-docs/#Gio-2.0/classes/Settings.html]).

Wird der Wert einer Eigenschaft per get_value(key) abgefragt, wird dies immer als Wert des Typs GLib.Variant [https://lazka.github.io/pgi-docs/#GLib-2.0/classes/Variant.html#GLib.Variant] zurückgegeben. Entsprechend erwartet die Funktion set_value(key) ebenfalls diesen Typ.

Die Inhalte dieser Werte lassen sich einfach in simple Datentypen konvertieren, z.B.

return string
setting.get_value(key).get_string()
return anything (list, string, bool etc.)
setting.get_value(key).unpack()

Umgekehrt lassen sich reguläre Datentypen nach folgendem Muster als GLib.Variant-Typ ausdrücken und an GSettings übergeben:

setting.set_value(key, GLib.Variant(string_type, value)

Eine Liste der verfügbaren Stringtypen finden sich in der GNOME Developer-Dokumentation [https://developer.gnome.org/glib/stable/gvariant-format-strings.html].

Im Beispiel wird auf diese Art die Favoritenliste aktualisiert:

app_setting.set_value("favourites", GLib.Variant("as", fav_list))

18.4. Links

	Standardeinstellungen in GSettings ändern (German) [https://www.florian-diesch.de/doc/gnome3/standardeinstellungen-in-gsettings-aendern.html]

	Introduction to GSettings in Python [http://zderadicka.eu/gsettings-flexible-configuration-system/]

	Short Example of GSettings Bindings with Python using a Gtk Switch [https://marianochavero.wordpress.com/2012/04/03/short-example-of-gsettings-bindings-in-python/]

	GSettings - flexible configuration system [http://zderadicka.eu/gsettings-flexible-configuration-system/]

	dconf (ubuntuusers-Wiki) [https://wiki.ubuntuusers.de/GNOME_Konfiguration/dconf/]

	First steps with GSettings [https://blog.gtk.org/2017/05/01/first-steps-with-gsettings/]

18.5. Listings

18.5.1. Schema

<?xml version="1.0" encoding="utf-8"?>

<schemalist>

 <schema path="/org/example/wallpaper-changer/" id="org.example.wallpaper-changer">

 <key name="favourites" type="as">
 <default>[]</default>
 <summary>List of favourite wallpapers</summary>
 <description>
 Add or remove entry by pressing the 'fav' toggle button.
 </description>
 </key>

 </schema>

</schemalist>

18.5.2. Python

#!/usr/bin/python
-*- coding: utf-8 -*-

import os
import sys

import gi
gi.require_version("Gtk", "3.0")
from gi.repository import Gtk, Gio, GLib, GdkPixbuf

class Handler:

 def on_window_destroy(self, window):
 window.close()

 def on_dialog_close(self,widget, *event):
 widget.hide_on_delete()
 return True

 def on_filechooser_dialog_response(self, widget, response):
 if response == 1:
 self.on_dialog_close(widget)
 elif response == 0:
 app.uri = widget.get_filename()
 app.draw_pixbuf(app.uri)
 app.handle_fav(app.uri)
 self.on_dialog_close(widget)

 def on_filechooser_dialog_file_activated(self, widget):
 self.on_filechooser_dialog_response(widget, 0)

 def on_open_button_clicked(self, widget):
 app.obj("filechooser_dialog").show_all()

 def on_setwp_button_clicked(self, widget):
 app.bg_setting.set_string("picture-uri", "file://{}".format(app.uri))

 def on_window_size_allocate(self, widget, size):
 app.draw_pixbuf(app.uri)

 def on_filechooser_dialog_update_preview(self, widget):
 if widget.get_filename() != None and os.path.isfile(widget.get_filename()):
 pixbuf = GdkPixbuf.Pixbuf.new_from_file_at_scale(widget.get_filename(),200, 200, True)
 app.obj("preview").set_from_pixbuf(pixbuf)

 def on_fav_button_toggled(self,widget):
 if widget.get_active():
 #add file to fav_list if not in list
 if app.uri not in app.fav_list:
 app.fav_list.append(app.uri)
 else:
 #remove file from fav_list if in list
 if app.uri in app.fav_list:
 app.fav_list.remove(app.uri)
 #update GSettings entry for favourites
 app.app_setting.set_value("favourites", GLib.Variant("as", app.fav_list))
 #update fav list in popup menu
 popup = app.obj("menu")
 #remove all items
 for i in popup.get_children():
 popup.remove(i)
 #reload all items from fav_list
 for fav in app.fav_list:
 #only label menuitem with filename instead of path
 item = Gtk.MenuItem(os.path.split(fav)[1])
 item.connect("activate", self.on_choose_fav_from_menu, fav)
 popup.append(item)
 popup.show_all()

 def on_choose_fav_from_menu(self, widget, filename):
 app.uri = filename
 app.draw_pixbuf(filename)
 app.handle_fav(filename)

class ExampleApp:

 def __init__(self):

 self.app = Gtk.Application.new("org.application.test", Gio.ApplicationFlags(0))
 self.app.connect("activate", self.on_app_activate)
 self.app.connect("shutdown", self.on_app_shutdown)

 def on_app_activate(self, app):
 builder = Gtk.Builder()
 builder.add_from_file("17_gsettings.glade")
 builder.connect_signals(Handler())
 self.obj = builder.get_object

 #load existing GSettings application config
 self.bg_setting = Gio.Settings.new("org.gnome.desktop.background")
 #get_value returns Gio formatted file path
 file = self.bg_setting.get_value("picture-uri")
 #convert path into string
 self.uri = file.get_string()[7:]
 #bind GSettings key to GTK+ object
 self.bg_setting.bind("show-desktop-icons", self.obj("switch"), "active", Gio.SettingsBindFlags.DEFAULT)

 #add GSettings schema from compiled XML file located in current directory (only recommended for test use, standard location: /usr/share/glib-2.0/schemas/)
 schema_source = Gio.SettingsSchemaSource.new_from_directory(os.getcwd(),
 Gio.SettingsSchemaSource.get_default(), False)
 schema = Gio.SettingsSchemaSource.lookup(schema_source,"org.example.wallpaper-changer", False)
 self.app_setting = Gio.Settings.new_full(schema, None, None)
 #convert value (GLib.Variant) into native list
 self.fav_list = self.app_setting.get_value("favourites").unpack()

 self.obj("window").set_application(app)
 self.obj("window").show_all()

 self.draw_pixbuf(self.uri)
 self.handle_fav(self.uri)

 def draw_pixbuf(self,file):
 size=self.obj("image_area").get_allocation()
 pixbuf = GdkPixbuf.Pixbuf.new_from_file_at_scale(file, size.width, size.height, True)
 self.obj("image_area").set_from_pixbuf(pixbuf)

 def handle_fav(self,uri):
 #set toggle button to correct state
 if uri in self.fav_list:
 self.obj("fav_button").set_active(True)
 else:
 self.obj("fav_button").set_active(False)

 def on_app_shutdown(self, app):
 self.app.quit()

 def run(self, argv):
 self.app.run(argv)

app = ExampleApp()
app.run(sys.argv)

18.5.3. Glade

<?xml version="1.0" encoding="UTF-8"?>
<!-- Generated with glade 3.20.0 -->
<interface>
 <requires lib="gtk+" version="3.20"/>
 <object class="GtkFileFilter" id="filefilter">
 <mime-types>
 <mime-type>image/*</mime-type>
 </mime-types>
 </object>
 <object class="GtkImage" id="image1">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="icon_name">emblem-favorite</property>
 </object>
 <object class="GtkMenu" id="menu">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 </object>
 <object class="GtkApplicationWindow" id="window">
 <property name="can_focus">False</property>
 <signal name="destroy" handler="on_window_destroy" swapped="no"/>
 <signal name="size-allocate" handler="on_window_size_allocate" swapped="no"/>
 <child>
 <object class="GtkImage" id="image_area">
 <property name="width_request">400</property>
 <property name="height_request">300</property>
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="stock">gtk-missing-image</property>
 </object>
 </child>
 <child type="titlebar">
 <object class="GtkHeaderBar">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="title">Wallpaper changer</property>
 <property name="has_subtitle">False</property>
 <property name="show_close_button">True</property>
 <child>
 <object class="GtkButton" id="open_button">
 <property name="label" translatable="yes">Open file...</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <signal name="clicked" handler="on_open_button_clicked" swapped="no"/>
 </object>
 </child>
 <child>
 <object class="GtkBox">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="orientation">vertical</property>
 <child>
 <object class="GtkLabel">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="label" translatable="yes">Desktop icons</property>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">0</property>
 </packing>
 </child>
 <child>
 <object class="GtkSwitch" id="switch">
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">1</property>
 </packing>
 </child>
 </object>
 <packing>
 <property name="position">2</property>
 </packing>
 </child>
 <child>
 <object class="GtkMenuButton" id="fav_menu">
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <property name="popup">menu</property>
 <child>
 <placeholder/>
 </child>
 </object>
 <packing>
 <property name="pack_type">end</property>
 <property name="position">1</property>
 </packing>
 </child>
 <child>
 <object class="GtkButton" id="setwp_button">
 <property name="label" translatable="yes">Set as wallpaper</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <signal name="clicked" handler="on_setwp_button_clicked" swapped="no"/>
 </object>
 <packing>
 <property name="pack_type">end</property>
 <property name="position">3</property>
 </packing>
 </child>
 <child>
 <object class="GtkToggleButton" id="fav_button">
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <property name="image">image1</property>
 <property name="always_show_image">True</property>
 <signal name="toggled" handler="on_fav_button_toggled" swapped="no"/>
 </object>
 <packing>
 <property name="pack_type">end</property>
 <property name="position">3</property>
 </packing>
 </child>
 </object>
 </child>
 </object>
 <object class="GtkImage" id="preview">
 <property name="width_request">200</property>
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="margin_right">5</property>
 </object>
 <object class="GtkFileChooserDialog" id="filechooser_dialog">
 <property name="width_request">800</property>
 <property name="height_request">600</property>
 <property name="can_focus">False</property>
 <property name="type_hint">dialog</property>
 <property name="transient_for">window</property>
 <property name="attached_to">window</property>
 <property name="filter">filefilter</property>
 <property name="preview_widget">preview</property>
 <property name="use_preview_label">False</property>
 <signal name="delete-event" handler="on_dialog_close" swapped="no"/>
 <signal name="file-activated" handler="on_filechooser_dialog_file_activated" swapped="no"/>
 <signal name="response" handler="on_filechooser_dialog_response" swapped="no"/>
 <signal name="update-preview" handler="on_filechooser_dialog_update_preview" swapped="no"/>
 <child internal-child="vbox">
 <object class="GtkBox" id="fcbox">
 <property name="can_focus">False</property>
 <property name="orientation">vertical</property>
 <child internal-child="action_area">
 <object class="GtkButtonBox">
 <property name="can_focus">False</property>
 <child>
 <placeholder/>
 </child>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">False</property>
 <property name="position">0</property>
 </packing>
 </child>
 </object>
 </child>
 <child type="titlebar">
 <object class="GtkHeaderBar">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="title">Choose image file</property>
 <property name="show_close_button">True</property>
 </object>
 </child>
 </object>
</interface>

19. Mediaplayer mit GStreamer

Mediaplayer mit GStreamer 1.x realisieren

GStreamer [https://gstreamer.freedesktop.org/] ist ein Multimedia-Framework, das zum Anzeigen und (De-)Kodieren von Mediendateien verwendet werden kann.

[image: ../_images/19_gst_player.png]

19.1. Glade

	Darstellungsbereich der Mediendatei: Widget Gtk.DrawingArea

	Steuerungselemente: Vor-/Zurückspulen (Gtk.utton), Pause (Gtk.Togglebutton)

	Medienauswahl: Buttons, um Video- oder Bilddatei anzuzeigen

19.2. Python

19.2.1. Player einrichten

19.2.1.1. Elemente und Pipelines

GStreamer handhabt alle möglichen Arten von Medienflüssen. Jeder Schritt in dieser Verarbeitungskette wird per Element definiert und in Pipelines verbunden. Eine solche Pipeline besteht typischerweise aus „source“-, „filter“-/“decode“- und „sink“-Elementen.

--
| Pipeline |
| |
| ------------- ---------------- -------------- |
	source		filter		sink	
		->>	decoder	->>		
	Quelle		Verarbeitung		Ausgabe	
------------- ---------------- --------------						
--

Nach diesem Prinzip wird dies mittels Gst-Modul umgesetzt:

init Gst and create pipeline
Gst.init()
pipeline = Gst.Pipeline()

create elements
src = Gst.ElementFactory.make("filesrc", "source")
decode = Gst.ElementFactory.make("decodebin", "decode")
sink = Gst.ElementFactory.make("xvimagesink")

configure elements
src.set_property("location", file_location)

add elements to pipeline
pipeline.add(src)
pipeline.add(decode)
pipeline.add(sink)

#link elements together
src.link(decode)
decode.link(sink)

19.2.1.2. Fertige Pipelines

Es besteht auch beispielsweise die Möglichkeit, Audio- und Videosignale voneinander getrennt werden, indem jeweils ein „videosink“ und ein „audiosink“ erstellt usw. Auf der anderen Seite gibt es vorgefertigte Pipelines für Standardaufgaben wie etwa das Abspielen von Medien.
Ein solches Element ist „playbin“, das den Code signifikant vereinfacht:

Gst.init(None)
player = Gst.ElementFactory.make("playbin", "player")
sink = Gst.ElementFactory.make("xvimagesink")
player.set_property("uri", uri_of_file)
player.set_property("video-sink", sink)

19.2.2. Und los!

Eine Pipeline oder ein „playbin“-Element können nun über Gst.STATE gesteuert werden:

player.set_state(Gst.State.PLAYING)
player.set_state(Gst.State.PAUSED)

19.2.3. Fortschrittsanzeige

Die Fortschrittsanzeige ist an dieser Stelle keine Gtk.ProgressBar sondern eine horizontale GtkScale. Mit diesem Widget lässt sich nicht nur eine Position anzeigen, sondern auch per Maus setzen. Für letzteres wird das Signal value-changed benötigt. Streng genommen ist das Signal change-value an dieser Stelle die sauberere Lösung, die im nachfolgenden Beitrag (Mediaplayer mit VLC) zur Umsetzung des Mediaplayers mit LibVLC verwendet wird.

19.3. Möglichkeiten und Limitierungen

Bei der Einarbeitung in GStreamer stolpert man (an dieser Stelle generalisiert die Autorin weitgehend und möglicherweise unbegründet) über diverse Hürden:

Es gibt eine Reihe von Tutorials. Die Umsetzung wird durch zwei Umstände erschwert:

	Die primäre Sprache von und mit GStreamer ist C. Mit Python steht man eher auf experimentellem Boden.

	Durch die Versionssprünge sowohl bei GStreamer (von 0.10 auf 1.x) als auch Python (2.x auf 3.x) funktionieren viele ältere Anleitungen nicht mehr ohne weiteres.

Es gibt weiterhin Effekte, die sich nicht erschließen. Das in diesem Artikel aufgeführte Beispiel funktioniert nicht, wenn das Fenster eine Headerbar enthält. Des Weiteren ist die Videodarstellung unter Wayland fehlerhaft (Audio läuft). Beide Probleme sind mit der Verwendung von „gtksink“ lösbar.

19.4. Links

	Tutorial on using GStreamer Python Bindings in org-mode [http://brettviren.github.io/pygst-tutorial-org/]

	gstreamer-python-player/seek.py example [https://github.com/hadware/gstreamer-python-player/blob/master/seek.py]

	GStreamer List of Elements and Plugins [https://gstreamer.freedesktop.org/documentation/plugins.html]

	GStreamer documentation [https://gstreamer.freedesktop.org/documentation/index.html]

	Using GStreamer 1.0 with Python [https://adnanalamkhan.wordpress.com/2015/03/01/using-gstreamer-1-0-with-python/]

	Mediaplayer mit VLC (Mediaplayer mit VLC)

	Mediaplayer mit GStreamer (gtksink-Edition) (Mediaplayer mit GStreamer (Edition gtksink))

19.5. Listings

19.5.1. Python

#!/usr/bin/env python
-*- coding: utf-8 -*-

import os
import time

import gi
gi.require_version("Gtk", "3.0")
gi.require_version("Gst", "1.0")
gi.require_version("GstVideo", "1.0")
from gi.repository import Gst, Gtk, GLib, GstVideo

class GenericException(Exception):
 pass

class Handler:

 def on_window_destroy(self, *args):
 Gtk.main_quit()

 def on_playpause_togglebutton_toggled(self, widget):
 if app.playpause_button.get_active():
 img = Gtk.Image.new_from_icon_name(Gtk.STOCK_MEDIA_PLAY,
 Gtk.IconSize.BUTTON)
 widget.set_property("image", img)
 app.pause()
 else:
 img = Gtk.Image.new_from_icon_name(Gtk.STOCK_MEDIA_PAUSE,
 Gtk.IconSize.BUTTON)
 widget.set_property("image", img)
 app.play()

 def on_forward_clicked(self, widget):
 app.skip_time()

 def on_backward_clicked(self, widget):
 app.skip_time(-1)

 def on_progress_value_changed(self, widget):
 app.on_slider_seek

 def on_vbutton_clicked(self, widget):
 app.clear_playbin()
 app.setup_player("mediaplayer.avi")
 if app.playpause_button.get_active() is True:
 app.playpause_button.set_active(False)
 else:
 app.play()

 def on_ibutton_clicked(self, widget):
 app.clear_playbin()
 app.setup_player("mediaplayer.jpg")
 app.pause()

class GstPlayer:

 def __init__(self):

 # init GStreamer
 Gst.init(None)

 # setting up builder
 builder = Gtk.Builder()
 builder.add_from_file("19_gst_player.glade")
 builder.connect_signals(Handler())

 self.movie_window = builder.get_object("play_here")
 self.playpause_button = builder.get_object("playpause_togglebutton")
 self.slider = builder.get_object("progress")
 self.slider_handler_id = self.slider.connect("value-changed", self.on_slider_seek)

 window = builder.get_object("window")
 window.show_all()

 # setting up videoplayer
 self.player = Gst.ElementFactory.make("playbin", "player")
 self.sink = Gst.ElementFactory.make("xvimagesink")
 self.sink.set_property("force-aspect-ratio", True)

 def setup_player(self,f):
 # file to play must be transmitted as uri
 uri = "file://" + os.path.abspath(f)
 self.player.set_property("uri", uri)

 # make playbin play in specified DrawingArea widget instead of
 # separate, GstVideo needed
 win_id = self.movie_window.get_property("window").get_xid()
 self.sink.set_window_handle(win_id)
 self.player.set_property("video-sink", self.sink)

 def play(self):
 self.is_playing = True
 self.player.set_state(Gst.State.PLAYING)
 #starting up a timer to check on the current playback value
 GLib.timeout_add(1000, self.update_slider)

 def pause(self):
 self.is_playing = False
 self.player.set_state(Gst.State.PAUSED)

 def current_position(self):
 status,position = self.player.query_position(Gst.Format.TIME)
 return position

 def skip_time(self,direction=1):
 #skip 20 seconds on forward/backward button
 app.player.seek_simple(Gst.Format.TIME, Gst.SeekFlags.FLUSH | Gst.SeekFlags.KEY_UNIT, self.current_position() + float(20) * Gst.SECOND * direction)

 def update_slider(self):
 if not self.is_playing:
 return False # cancel timeout
 else:
 success, self.duration = self.player.query_duration(Gst.Format.TIME)
 # adjust duration and position relative to absolute scale of 100
 self.mult = 100 / (self.duration / Gst.SECOND)
 if not success:
 raise GenericException("Couldn't fetch duration")
 # fetching the position, in nanosecs
 success, position = self.player.query_position(Gst.Format.TIME)
 if not success:
 raise GenericException("Couldn't fetch current position to update slider")

 # block seek handler so we don't seek when we set_value()
 self.slider.handler_block(self.slider_handler_id)
 self.slider.set_value(float(position) / Gst.SECOND * self.mult)
 self.slider.handler_unblock(self.slider_handler_id)
 return True # continue calling every x milliseconds

 def on_slider_seek(self, widget):
 seek_time = app.slider.get_value()
 self.player.seek_simple(Gst.Format.TIME, Gst.SeekFlags.FLUSH | Gst.SeekFlags.KEY_UNIT, seek_time * Gst.SECOND / self.mult)

 def clear_playbin(self):
 try:
 self.player.set_state(Gst.State.NULL)
 except:
 pass

 def main(self):
 Gtk.main()

app = GstPlayer()
app.main()

19.5.2. Glade

<?xml version="1.0" encoding="UTF-8"?>
<!-- Generated with glade 3.20.0 -->
<interface>
 <requires lib="gtk+" version="3.16"/>
 <object class="GtkAdjustment" id="adjustment">
 <property name="upper">100</property>
 <property name="step_increment">1</property>
 <property name="page_increment">10</property>
 </object>
 <object class="GtkImage" id="image1">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="stock">gtk-media-rewind</property>
 </object>
 <object class="GtkImage" id="image2">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="stock">gtk-media-forward</property>
 </object>
 <object class="GtkImage" id="image3">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="stock">gtk-media-pause</property>
 </object>
 <object class="GtkWindow" id="window">
 <property name="can_focus">False</property>
 <property name="title" translatable="yes">GStreamer media player</property>
 <property name="default_width">600</property>
 <property name="default_height">350</property>
 <signal name="destroy" handler="on_window_destroy" swapped="no"/>
 <child>
 <object class="GtkBox" id="box1">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="orientation">vertical</property>
 <child>
 <object class="GtkDrawingArea" id="play_here">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 </object>
 <packing>
 <property name="expand">True</property>
 <property name="fill">True</property>
 <property name="position">0</property>
 </packing>
 </child>
 <child>
 <object class="GtkSeparator" id="separator1">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">1</property>
 </packing>
 </child>
 <child>
 <object class="GtkBox" id="box3">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <child>
 <object class="GtkButtonBox" id="buttonbox1">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="layout_style">start</property>
 <child>
 <object class="GtkButton" id="backward">
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <property name="image">image1</property>
 <property name="always_show_image">True</property>
 <signal name="clicked" handler="on_backward_clicked" swapped="no"/>
 </object>
 <packing>
 <property name="expand">True</property>
 <property name="fill">True</property>
 <property name="position">0</property>
 </packing>
 </child>
 <child>
 <object class="GtkButton" id="forward">
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <property name="image">image2</property>
 <property name="always_show_image">True</property>
 <signal name="clicked" handler="on_forward_clicked" swapped="no"/>
 </object>
 <packing>
 <property name="expand">True</property>
 <property name="fill">True</property>
 <property name="position">1</property>
 </packing>
 </child>
 <child>
 <object class="GtkToggleButton" id="playpause_togglebutton">
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <property name="image">image3</property>
 <signal name="toggled" handler="on_playpause_togglebutton_toggled" swapped="no"/>
 </object>
 <packing>
 <property name="expand">True</property>
 <property name="fill">True</property>
 <property name="position">2</property>
 </packing>
 </child>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">False</property>
 <property name="position">0</property>
 </packing>
 </child>
 <child>
 <object class="GtkScale" id="progress">
 <property name="width_request">300</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="halign">center</property>
 <property name="margin_left">5</property>
 <property name="margin_right">5</property>
 <property name="adjustment">adjustment</property>
 <property name="fill_level">100</property>
 <property name="round_digits">1</property>
 <property name="draw_value">False</property>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">False</property>
 <property name="position">1</property>
 </packing>
 </child>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">2</property>
 </packing>
 </child>
 <child>
 <object class="GtkBox" id="box2">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="homogeneous">True</property>
 <child>
 <object class="GtkButton" id="vbutton">
 <property name="label" translatable="yes">Play video</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <signal name="clicked" handler="on_vbutton_clicked" swapped="no"/>
 </object>
 <packing>
 <property name="expand">True</property>
 <property name="fill">True</property>
 <property name="position">0</property>
 </packing>
 </child>
 <child>
 <object class="GtkButton" id="ibutton">
 <property name="label" translatable="yes">Show image</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <signal name="clicked" handler="on_ibutton_clicked" swapped="no"/>
 </object>
 <packing>
 <property name="expand">True</property>
 <property name="fill">True</property>
 <property name="position">1</property>
 </packing>
 </child>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">3</property>
 </packing>
 </child>
 </object>
 </child>
 <child>
 <placeholder/>
 </child>
 </object>
</interface>

19.5.3. Beispieldateien

	Video (13,7 MB)

	Image (553 kB)

20. Mediaplayer mit GStreamer (Edition gtksink)

Mediaplayer mit GStreamer

Im einführenden Artikel zu Mediaplayer mit GStreamer (Mediaplayer mit GStreamer) werden Probleme beschrieben, die auf die Verwendung von „xvimagesink“ als Videosink zurückzuführen sind.

In diesem Artikel wird als Alternative der Videosink „gtksink“ [https://thiblahute.github.io/GStreamer-doc/gtk-1.0/gtksink.html] verwendet und nur auf die Unterschiede zu „xvimagesink“ [https://thiblahute.github.io/GStreamer-doc/xvimagesink-1.0/index.html] eingegangen, da die weitere Vorgehensweise identisch ist.

20.1. Installation

Gtksink war ursprünglich Teil der „bad“ plugins, befindet sich aber seit der GStreamer-Version 1.14 in den „good“ plugins, die im Normalfall bei der Installation von GStreamer mitinstalliert werden.

Eine Ausnahme bildet Ubuntu, wo das Plugin separat im Paket gstreamer1.0-gtk3 (universe) zur Verfügung steht.

20.2. Glade

Der Darstellungsbereich der Mediendatei wird durch das gtksink-eigene Widget bereitgestellt. Da dies nicht in Glade verfügbar ist, wird ein leeres Containerwidget (Gtk.Box) benötigt, in das das Widget platziert werden kann.

20.3. Python

20.3.1. Videosink einrichten

self.sink = Gst.ElementFactory.make("gtksink")

20.3.2. Widget einrichten

video_widget = self.sink.get_property("widget")
builder.get_object("video_box").add(video_widget)

20.4. Listings

20.4.1. Python

#!/usr/bin/env python
-*- coding: utf-8 -*-

import os
import time

import gi
gi.require_version("Gtk", "3.0")
gi.require_version("Gst", "1.0")
from gi.repository import Gst, Gtk, GLib

class GenericException(Exception):
 pass

class Handler:

 def on_window_destroy(self, *args):
 Gtk.main_quit()

 def on_playpause_togglebutton_toggled(self, widget):
 if app.playpause_button.get_active():
 img = Gtk.Image.new_from_icon_name(Gtk.STOCK_MEDIA_PLAY,
 Gtk.IconSize.BUTTON)
 widget.set_property("image", img)
 app.pause()
 else:
 img = Gtk.Image.new_from_icon_name(Gtk.STOCK_MEDIA_PAUSE,
 Gtk.IconSize.BUTTON)
 widget.set_property("image", img)
 app.play()

 def on_forward_clicked(self, widget):
 app.skip_time()

 def on_backward_clicked(self, widget):
 app.skip_time(-1)

 def on_progress_value_changed(self, widget):
 app.on_slider_seek

 def on_vbutton_clicked(self, widget):
 app.clear_playbin()
 app.setup_player("mediaplayer.avi")
 if app.playpause_button.get_active() is True:
 app.playpause_button.set_active(False)
 else:
 app.play()

 def on_ibutton_clicked(self, widget):
 app.clear_playbin()
 app.setup_player("mediaplayer.jpg")
 app.pause()

class GstPlayer:

 def __init__(self):

 # init GStreamer
 Gst.init(None)

 # setting up builder
 builder = Gtk.Builder()
 builder.add_from_file("23_gtksink_player.glade")
 builder.connect_signals(Handler())

 #self.movie_window = builder.get_object("play_here")
 self.playpause_button = builder.get_object("playpause_togglebutton")
 self.slider = builder.get_object("progress")
 self.slider_handler_id = self.slider.connect("value-changed", self.on_slider_seek)

 # setting up videoplayer
 self.player = Gst.ElementFactory.make("playbin", "player")
 self.sink = Gst.ElementFactory.make("gtksink")

 # setting up media widget
 video_widget = self.sink.get_property("widget")
 builder.get_object("video_box").add(video_widget)

 window = builder.get_object("window")
 window.show_all()

 def setup_player(self, f):
 # file to play must be transmitted as uri
 uri = "file://" + os.path.abspath(f)
 self.player.set_property("uri", uri)
 self.player.set_property("video-sink", self.sink)

 def play(self):
 self.is_playing = True
 self.player.set_state(Gst.State.PLAYING)
 # starting up a timer to check on the current playback value
 GLib.timeout_add(1000, self.update_slider)

 def pause(self):
 self.is_playing = False
 self.player.set_state(Gst.State.PAUSED)

 def current_position(self):
 status,position = self.player.query_position(Gst.Format.TIME)
 return position

 def skip_time(self, direction=1):
 # skip 20 seconds on forward/backward button
 app.player.seek_simple(Gst.Format.TIME,
 Gst.SeekFlags.FLUSH | Gst.SeekFlags.KEY_UNIT,
 self.current_position() + float(20) * Gst.SECOND * direction,
)

 def update_slider(self):
 if not self.is_playing:
 return False # cancel timeout
 else:
 success, self.duration = self.player.query_duration(Gst.Format.TIME)
 # adjust duration and position relative to absolute scale of 100
 self.mult = 100 / (self.duration / Gst.SECOND)
 if not success:
 raise GenericException("Couldn't fetch duration")
 # fetching the position, in nanosecs
 success, position = self.player.query_position(Gst.Format.TIME)
 if not success:
 raise GenericException("Couldn't fetch current position to update slider")

 # block seek handler so we don't seek when we set_value()
 self.slider.handler_block(self.slider_handler_id)
 self.slider.set_value(float(position) / Gst.SECOND * self.mult)
 self.slider.handler_unblock(self.slider_handler_id)
 return True # continue calling every x milliseconds

 def on_slider_seek(self, widget):
 seek_time = app.slider.get_value()
 self.player.seek_simple(Gst.Format.TIME, Gst.SeekFlags.FLUSH | Gst.SeekFlags.KEY_UNIT, seek_time * Gst.SECOND / self.mult)

 def clear_playbin(self):
 try:
 self.player.set_state(Gst.State.NULL)
 except:
 pass

 def main(self):
 Gtk.main()

app = GstPlayer()
app.main()

20.4.2. Glade

<?xml version="1.0" encoding="UTF-8"?>
<!-- Generated with glade 3.22.1 -->
<interface>
 <requires lib="gtk+" version="3.16"/>
 <object class="GtkAdjustment" id="adjustment">
 <property name="upper">100</property>
 <property name="step_increment">1</property>
 <property name="page_increment">10</property>
 </object>
 <object class="GtkImage" id="image1">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="stock">gtk-media-rewind</property>
 </object>
 <object class="GtkImage" id="image2">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="stock">gtk-media-forward</property>
 </object>
 <object class="GtkImage" id="image3">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="stock">gtk-media-pause</property>
 </object>
 <object class="GtkApplicationWindow" id="window">
 <property name="can_focus">False</property>
 <signal name="destroy" handler="on_window_destroy" swapped="no"/>
 <child type="titlebar">
 <object class="GtkHeaderBar">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="show_close_button">True</property>
 <child>
 <object class="GtkButton" id="vbutton">
 <property name="label" translatable="yes">Play video</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <signal name="clicked" handler="on_vbutton_clicked" swapped="no"/>
 </object>
 </child>
 <child>
 <object class="GtkButton" id="ibutton">
 <property name="label" translatable="yes">Show image</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <signal name="clicked" handler="on_ibutton_clicked" swapped="no"/>
 </object>
 <packing>
 <property name="position">1</property>
 </packing>
 </child>
 </object>
 </child>
 <child>
 <object class="GtkBox">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="orientation">vertical</property>
 <child>
 <object class="GtkBox" id="video_box">
 <property name="height_request">300</property>
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="orientation">vertical</property>
 <child>
 <placeholder/>
 </child>
 </object>
 <packing>
 <property name="expand">True</property>
 <property name="fill">True</property>
 <property name="position">0</property>
 </packing>
 </child>
 <child>
 <object class="GtkSeparator">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">1</property>
 </packing>
 </child>
 <child>
 <object class="GtkBox">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <child>
 <object class="GtkButtonBox">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="layout_style">start</property>
 <child>
 <object class="GtkButton" id="backward">
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <property name="image">image1</property>
 <property name="always_show_image">True</property>
 <signal name="clicked" handler="on_backward_clicked" swapped="no"/>
 </object>
 <packing>
 <property name="expand">True</property>
 <property name="fill">True</property>
 <property name="position">0</property>
 </packing>
 </child>
 <child>
 <object class="GtkButton" id="forward">
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <property name="image">image2</property>
 <property name="always_show_image">True</property>
 <signal name="clicked" handler="on_forward_clicked" swapped="no"/>
 </object>
 <packing>
 <property name="expand">True</property>
 <property name="fill">True</property>
 <property name="position">1</property>
 </packing>
 </child>
 <child>
 <object class="GtkToggleButton" id="playpause_togglebutton">
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <property name="image">image3</property>
 <signal name="toggled" handler="on_playpause_togglebutton_toggled" swapped="no"/>
 </object>
 <packing>
 <property name="expand">True</property>
 <property name="fill">True</property>
 <property name="position">2</property>
 </packing>
 </child>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">False</property>
 <property name="position">0</property>
 </packing>
 </child>
 <child>
 <object class="GtkScale" id="progress">
 <property name="width_request">300</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="halign">center</property>
 <property name="margin_left">5</property>
 <property name="margin_right">5</property>
 <property name="adjustment">adjustment</property>
 <property name="fill_level">100</property>
 <property name="round_digits">1</property>
 <property name="draw_value">False</property>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">False</property>
 <property name="position">1</property>
 </packing>
 </child>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">2</property>
 </packing>
 </child>
 </object>
 </child>
 </object>
</interface>

20.4.3. Beispieldateien

	Video (13,7 MB)

	Image (553 kB)

21. Mediaplayer mit VLC

Mediaplayer mit LibVLC realisieren

VLC ist nicht nur ein Multimediaplayer, sondern auch ein Framework, zu dem Python-Bindings verfügbar sind. In diesem Beispiel wird analog zum GStreamer-Artikel (Mediaplayer mit GStreamer)_ ein einfacher Mediaplayer mittels LibVLC umgesetzt.

[image: ../_images/20_vlc_player.png]

21.1. LibVLC

Voraussetzung für die Verwendung ist die Installation der Python-Bindings. Diese sind unter der Paketbezeichnung python-vlc zu finden.

21.2. Glade

	Darstellungsbereich der Mediendatei: Widget Gtk.DrawingArea

	Steuerungselemente: Vor-/Zurückspulen (Gtk.Button), Pause (Gtk.Togglebutton)

	Medienauswahl: Buttons, um Video- oder Bilddatei anzuzeigen

	Playback manipulieren: Buttons zum Stummschalten und Drehen des Videos

21.3. Python

21.3.1. Player einrichten

Der VLC-Player wird initiiert, sobald das dazugehörige Widget, in diesem Fall also Gtk.DrawingArea gezeichnet wird. Dazu wird das Signal realize genutzt, das grundsätzlich für die Klasse der Widgets verfügbar ist.

vlcOptions = "--no-xlib"
win_id = widget.get_window().get_xid()
setup_player(vlcOptions)
vlcInstance = vlc.Instance(options)
player = vlcInstance.media_player_new()
player.set_xwindow(win_id)

Als Optionen können Kommandozeilenoptionen von VLC übergeben werden. Im Beispiel wird beim Klick auf den „Rotate“-Button das Bild um 180° gedreht. Der Player wird erneut initiiert und die zusätzliche Option --video-filter=transform{type=180} übergeben.

21.3.2. Medium abspielen

Wie auch der GStreamer-Player kann der VLC-Player viele Video-/Audio- oder Bild-Formate anzeigen bzw. abspielen.

player.set_mrl(file_url)
Datei abspielen
player.play()
Pause/Play-Schalter
player.pause()

21.3.3. Positionsanzeige

Die Umsetzung des Fortschrittsbalkens und die Nutzung als Schiebereglers gestaltet sich ziemlich einfach.

Position abfragen
player.get_position()
Position bestimmen
player.set_position(val)

Der Wertebereich liegt dabei zwischen 0 und 1. Das Problem bei diesen Funktionen ist, dass sie relativ ressourcenintensiv arbeiten und das Playback mitunter verruckelt ist.
Die Lösung im hiesigen Beispiel besteht darin, get_position-Abfragen zu umgehen, indem die Regler-Position herangezogen wird.

21.4. Möglichkeiten und Limitierungen

Die Nutzung der LibVLC-Python-Bindings erweist sich als einfach und angesichts der GStreamer-Umsetzung als geradezu intuitiv. Auch das „Headerbar-Problem“ [https://plus.google.com/105146352752269764996/posts/jDcBAztBxM9] besteht nicht.

Auf der anderen Seite greift man hier auf großes Projekt zurück, man muss VLC und die Python-Bindings installiert haben anstatt einfach das GStreamer-Modul aus dem GObject Introspection-Repository zu verwenden. Auch ist im Test der Ressourcenverbrauch von VLC gegenüber GStreamer größer.

21.5. Links

	LibVLC Python bindings documentation [https://www.olivieraubert.net/vlc/python-ctypes/doc/]

	How to Build a Python Media Player using LibVLC and GTK+ [https://www.codementor.io/princerapa/python-media-player-vlc-gtk-favehuy2b]

	How to get video duration in seconds? [https://superuser.com/questions/650291/how-to-get-video-duration-in-seconds]

	Mediaplayer mit GStreamer (Mediaplayer mit GStreamer)

	Mediaplayer mit GStreamer (gtksink-Edition) (Mediaplayer mit GStreamer (Edition gtksink))

21.6. Listings

21.6.1. Python

#!/usr/bin/env python
-*- coding: utf-8 -*-

import os
import subprocess
import sys
import time
import vlc

import gi
gi.require_version("Gtk", "3.0")
from gi.repository import Gtk, Gio, Gdk, GLib

class Handler:

 def on_play_here_realize(self, widget):
 vlcOptions = "--no-xlib"
 self.win_id = widget.get_window().get_xid()
 self.setup_player(vlcOptions)
 self.player.audio_set_mute(False)
 self.is_playing = False

 def on_rotate_toggled(self, widget):
 pos = self.player.get_position()
 self.player.stop()
 self.player.release()
 self.vlcInstance.release()
 if widget.get_active():
 vlcOptions = "--no-xlib --video-filter=transform{type=180}"
 else:
 vlcOptions = "--no-xlib"
 self.setup_player(vlcOptions)
 self.player.set_mrl(self.video)
 self.player.play()
 self.player.set_position(pos)
 if not self.is_playing:
 time.sleep(.05)
 self.player.pause()

 def setup_player(self, options):
 self.vlcInstance = vlc.Instance(options)
 self.player = self.vlcInstance.media_player_new()
 self.player.set_xwindow(self.win_id)

 def on_backward_clicked(self, widget):
 skip_pos = go.slider.get_value() - 10
 if skip_pos < 0:
 self.player.set_position(0)
 go.slider.set_value(0)
 else:
 self.player.set_position(skip_pos / 100)
 go.slider.set_value(skip_pos)

 def on_forward_clicked(self, widget):
 skip_pos = go.slider.get_value() + 10
 if skip_pos > 100:
 self.player.pause()
 self.player.set_position(0.99)
 go.slider.set_value(100)
 else:
 self.player.set_position(skip_pos / 100)
 go.slider.set_value(skip_pos)

 def on_playpause_togglebutton_toggled(self, widget):
 if widget.get_active():
 img = Gtk.Image.new_from_icon_name(Gtk.STOCK_MEDIA_PLAY,
 Gtk.IconSize.BUTTON)
 widget.set_property("image", img)
 self.is_playing = False
 else:
 img = Gtk.Image.new_from_icon_name(Gtk.STOCK_MEDIA_PAUSE,
 Gtk.IconSize.BUTTON)
 widget.set_property("image", img)
 self.is_playing = True
 self.player.pause()
 GLib.timeout_add(1000, self.update_slider)

 def on_vbutton_clicked(self, widget):
 self.video = "file://" + os.path.abspath("mediaplayer.avi")
 self.duration = go.get_duration(self.video)
 self.player.set_mrl(self.video)
 self.is_playing = True
 go.slider.set_value(0)
 go.obj("playpause_togglebutton").set_active(False)
 go.obj("playpause_togglebutton").set_sensitive(True)
 go.obj("mute").set_sensitive(True)
 go.obj("rotate").set_sensitive(True)
 self.player.play()
 GLib.timeout_add(1000, self.update_slider)

 def on_ibutton_clicked(self, widget):
 image = "file://" + os.path.abspath("mediaplayer.jpg")
 self.player.set_mrl(image)
 self.is_playing = False
 self.player.play()
 go.obj("playpause_togglebutton").set_sensitive(False)
 go.obj("mute").set_sensitive(False)
 go.obj("rotate").set_sensitive(False)

 def on_mute_toggled(self, widget):
 if widget.get_active():
 widget.set_label("Unmute")
 else:
 widget.set_label("Mute")
 self.player.audio_toggle_mute()

 def on_progress_change_value(self, widget, scroll, value):
 self.player.set_position(value / 100)
 widget.set_value(value)

 def update_slider(self):
 if not self.is_playing:
 return False # cancel timeout
 else:
 pos = go.slider.get_value()
 new_pos = (pos + 100 / self.duration)
 go.slider.set_value(new_pos)
 if new_pos > 100:
 self.is_playing = False
 return True # continue calling every x milliseconds

class VlcPlayer:

 def __init__(self):
 self.app = Gtk.Application.new("org.media.player", Gio.ApplicationFlags(0))
 self.app.connect("activate", self.on_app_activate)

 def on_app_activate(self, app):
 # setting up builder
 builder = Gtk.Builder()
 builder.add_from_file("20_vlc_player.glade")
 builder.connect_signals(Handler())
 self.obj = builder.get_object
 # slider position is float between 0..100
 self.slider = self.obj("progress")
 window = self.obj("window")
 window.set_application(app)
 window.show_all()

 def get_duration(self,video):
 command = ["ffprobe",
 "-v", "error",
 "-show_entries", "format=duration",
 "-of", "default=noprint_wrappers=1:nokey=1",
 video,
]
 ffprobe_cmd = subprocess.run(command, stdout=subprocess.PIPE)
 # stdout of subprocess is byte variable, convert into float then into integer
 return int(float(ffprobe_cmd.stdout.decode()))

 def run(self, argv):
 self.app.run(argv)

go = VlcPlayer()
go.run(None)

21.6.2. Glade

<?xml version="1.0" encoding="UTF-8"?>
<!-- Generated with glade 3.20.0 -->
<interface>
 <requires lib="gtk+" version="3.16"/>
 <object class="GtkAdjustment" id="adjustment">
 <property name="upper">100</property>
 <property name="step_increment">1</property>
 <property name="page_increment">10</property>
 </object>
 <object class="GtkImage" id="image1">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="stock">gtk-media-rewind</property>
 </object>
 <object class="GtkImage" id="image2">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="stock">gtk-media-forward</property>
 </object>
 <object class="GtkImage" id="image3">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="stock">gtk-media-pause</property>
 </object>
 <object class="GtkApplicationWindow" id="window">
 <property name="width_request">600</property>
 <property name="height_request">500</property>
 <property name="can_focus">False</property>
 <property name="default_width">440</property>
 <property name="default_height">250</property>
 <child>
 <object class="GtkBox" id="box1">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="orientation">vertical</property>
 <child>
 <object class="GtkDrawingArea" id="play_here">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <signal name="realize" handler="on_play_here_realize" swapped="no"/>
 </object>
 <packing>
 <property name="expand">True</property>
 <property name="fill">True</property>
 <property name="position">0</property>
 </packing>
 </child>
 <child>
 <object class="GtkSeparator" id="separator1">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">1</property>
 </packing>
 </child>
 <child>
 <object class="GtkBox" id="box3">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <child>
 <object class="GtkButtonBox" id="buttonbox1">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="layout_style">start</property>
 <child>
 <object class="GtkButton" id="backward">
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <property name="image">image1</property>
 <property name="always_show_image">True</property>
 <signal name="clicked" handler="on_backward_clicked" swapped="no"/>
 </object>
 <packing>
 <property name="expand">True</property>
 <property name="fill">True</property>
 <property name="position">0</property>
 </packing>
 </child>
 <child>
 <object class="GtkButton" id="forward">
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <property name="image">image2</property>
 <property name="always_show_image">True</property>
 <signal name="clicked" handler="on_forward_clicked" swapped="no"/>
 </object>
 <packing>
 <property name="expand">True</property>
 <property name="fill">True</property>
 <property name="position">1</property>
 </packing>
 </child>
 <child>
 <object class="GtkToggleButton" id="playpause_togglebutton">
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <property name="image">image3</property>
 <property name="always_show_image">True</property>
 <signal name="toggled" handler="on_playpause_togglebutton_toggled" swapped="no"/>
 </object>
 <packing>
 <property name="expand">True</property>
 <property name="fill">True</property>
 <property name="position">2</property>
 </packing>
 </child>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">False</property>
 <property name="position">0</property>
 </packing>
 </child>
 <child>
 <object class="GtkScale" id="progress">
 <property name="width_request">300</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="halign">center</property>
 <property name="margin_left">5</property>
 <property name="margin_right">5</property>
 <property name="adjustment">adjustment</property>
 <property name="fill_level">100</property>
 <property name="round_digits">1</property>
 <property name="draw_value">False</property>
 <signal name="change-value" handler="on_progress_change_value" swapped="no"/>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">False</property>
 <property name="position">1</property>
 </packing>
 </child>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">2</property>
 </packing>
 </child>
 <child>
 <object class="GtkButtonBox" id="buttonbox2">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="homogeneous">True</property>
 <property name="layout_style">expand</property>
 <child>
 <object class="GtkButton" id="vbutton">
 <property name="label" translatable="yes">Video</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <signal name="clicked" handler="on_vbutton_clicked" swapped="no"/>
 </object>
 <packing>
 <property name="expand">True</property>
 <property name="fill">True</property>
 <property name="position">0</property>
 </packing>
 </child>
 <child>
 <object class="GtkButton" id="ibutton">
 <property name="label" translatable="yes">Image</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <signal name="clicked" handler="on_ibutton_clicked" swapped="no"/>
 </object>
 <packing>
 <property name="expand">True</property>
 <property name="fill">True</property>
 <property name="position">1</property>
 </packing>
 </child>
 <child>
 <object class="GtkToggleButton" id="mute">
 <property name="label" translatable="yes">Mute</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <signal name="toggled" handler="on_mute_toggled" swapped="no"/>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">2</property>
 </packing>
 </child>
 <child>
 <object class="GtkToggleButton" id="rotate">
 <property name="label" translatable="yes">Rotate</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <signal name="toggled" handler="on_rotate_toggled" swapped="no"/>
 </object>
 <packing>
 <property name="expand">True</property>
 <property name="fill">True</property>
 <property name="position">3</property>
 </packing>
 </child>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">4</property>
 </packing>
 </child>
 </object>
 </child>
 <child type="titlebar">
 <object class="GtkHeaderBar">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="title">VLC based media player</property>
 <property name="show_close_button">True</property>
 <child>
 <placeholder/>
 </child>
 </object>
 </child>
 </object>
</interface>

21.6.3. Beispieldateien

	Video (13,7 MB)

	Image (553 kB)

22. Stacks und Notebooks

Inhalte organisiert anzeigen

Gtk.Stack und Gtk.Notebook sind Layout-Container, die ihrerseits beliebige Widgets enthalten können.

Ein Notebook stellt ein mehrseitiges Layout mit klassischer Tab-Funktionalität zur Verfügung. Stacks bieten die gleiche Grundfunktionalität, nämlich mehrere Container innerhalb eines Widgets zu enthalten, zwischen denen man hin- und herschalten kann.

Der Hauptunterschied besteht darin, dass das Bedienelement des Stacks als separates Widget verwendet werden muss (Gtk.StackSwitcher). Verschiedene Stackswitcher können dabei auf den selben Stack zugreifen. Weiterhin lassen sich Stackswitcher in Headerbars platzieren, außerdem werden animierte Überblenden zwischen den Stack-Seiten unterstützt.

Stacks passen sich subjektiv besser in die GNOME-Umgebung ein, bieten aber nicht ganz so große Funktionalität wie Notebooks.

Das Beispiel enhält ein Fenster mit Stack, in dessen dritter Seite ein Notebook enthalten ist, das verschiedene Webseiten anzeigt.

[image: ../_images/21_stacknotebook.png]

22.1. Glade

22.1.1. Stack

Ein Stack, zu finden in der Sidebar unter „Container“, und dessen Unterseiten lassen sich einfach in Glade erstellen und bearbeiten. Als Unterwidgets kommen im Beispiel Gtk.Image, Vte.Terminal (Exterminate!)_ und Gtk.Notebook zum Einsatz.

Das Stackswitcher-Widget befindet sich unter „Steuerung und Anzeige“ und wird der Headerbar hinzugefügt. Es kann aber auch in reguläre Container-Widgets wie einer Box platziert und die Unterseiten horizontal oder vertikal angezeigt werden. Unter „Allgemein > Stapel“ wird der Stack ausgewählt, auf den sich das Widget beziehen soll. Die anzuzeigende Seitenbezeichnung wird im jeweiligen Stack-Unterwidget unter „Packen > Titel“ festgelegt. Dies funktioniert aber erst, nachdem einer Unterseite ein Widget hinzugefügt wurde. Standardmäßig ist dies zunächst leer.

22.1.2. Notebook

Das Notebook findet sich ebenfalls unter „Container“. Die Steuerungseinheit des Tabs ist ein bei Erstellung einer Seite generiertes Label-Child-Widget. Als Container-Widgets der Unterseiten werden hier Gtk.ScrolledWindows verwendet. Diese benötigt man auch z.B. für die Anzeige von (längeren) Tabellen (siehe auch Artikel zu List-/TreeStores Nr. 1 (:ref: uberlistet (Ansichtssache)_).

Die Tab-Leiste des Notebooks bietet die Möglichkeit, sowohl am Anfang als auch am Ende ein Container-Widget bereitzustellen (unter „Allgemein > Start-Aktion/End-Aktion“), in dem zum Beispiel feste Buttons untergebracht werden können. Im Beispiel wird am Anfang ein „Home“-Button eingerichtet.

22.2. Python

Für das Umherschalten zwischen Stack-Unterseiten und Notebook-Tabs werden keine Signale benötigt. Im Beispiel werden nur zwei Signale benötigt, einmal für das Abfangen des „exit“-Kommandos innerhalb des Terminals und für den Button in der Notebook-Tableiste.

22.2.1. WebKit2

Die Darstellung von Webseiten wird im Beispiel von WebKit2 erledigt. Das zentrale Modul dabei ist WebKit2.WebView. Ein neues WebView-Objekt selbst ist bereits ein scrollbares Gtk+-Widget in einem Gtk.Viewport, muss also laut API-Referenz [https://webkitgtk.org/reference/webkit2gtk/stable/WebKitWebView.html] nicht mehr in ein Gtk.ScrolledWindow platziert werden. Dies funktionierte im Test zwar für Gtk.Stack, nicht aber für Gtk.Notebook, weshalb dort trotzdem als „Unterlage“ ein ScrolledWindow-Widget verwendet wird.

Das WebView-Widget wird nach folgendem Muster erstellt:

create new WebView widget
webview = WebKit2.WebView()
send URL to widget
webview.load_uri("http://google.com")
add webview to notebook
notebook.add(webview)
add webview to stack
stack.add_titled(webview, name, "StackSwitcher title")

webview.show()

22.3. Listings

22.3.1. Python

#!/usr/bin/python
-*- coding: utf-8 -*-

import sys
import urllib.request

import gi
gi.require_version("Gtk", "3.0")
gi.require_version("Vte", "2.91")
gi.require_version("WebKit2", "4.0")
from gi.repository import Gtk, Gio, Vte, GObject, GLib, WebKit2

class Handler:

 def on_term_child_exited(self, widget, event):
 # reset and setup terminal on exit command
 widget.reset(True, True)
 app.stack_console()

 def on_home_button_clicked(self, widget):
 # reload given URL in current tab
 page = app.obj("notebook").get_current_page()
 app.nbtabs[page][2].load_uri(app.nbtabs[page][1])

class ExampleApp:

 def __init__(self):

 self.app = Gtk.Application.new("org.application.test", Gio.ApplicationFlags(0))
 self.app.connect("activate", self.on_app_activate)

 def on_app_activate(self, app):
 GObject.type_register(Vte.Terminal)
 builder = Gtk.Builder()
 builder.add_from_file("21_stacknotebook.glade")
 builder.connect_signals(Handler())
 self.obj = builder.get_object
 self.obj("window").set_application(app)
 self.obj("window").show_all()

 # get window content
 self.stack_image()
 self.stack_console()
 self.stack_notebook()

 def run(self, argv):
 self.app.run(argv)

 def stack_image(self):
 # download and show NASA Astonomy Picture of the Day
 URL = "https://apod.nasa.gov"
 source = urllib.request.urlopen(URL).read().decode("utf-8")
 img_start = source.find("<IMG SRC=")
 img_end = source.find("alt=")
 img = source[img_start+10:img_end-2]
 IMGURL = "https://apod.nasa.gov/apod/" + img
 urllib.request.urlretrieve(IMGURL, "apod.jpg")
 self.obj("image").set_from_file("apod.jpg")

 def stack_console(self):
 # setup terminal
 self.obj("term").spawn_sync(
 Vte.PtyFlags.DEFAULT,
 None,
 ["/bin/bash"],
 None,
 GLib.SpawnFlags.DEFAULT,
)

 def stack_notebook(self):

 self.nbtabs = [
 ["gi_doc", "https://lazka.github.io/pgi-docs/"],
 ["gtk_tut", "http://python-gtk-3-tutorial.readthedocs.io/en/latest/index.html"],
 ["glade_tut", "https://encarsia.github.io/posts/tutorial-reihe-glade/"]
]

 for tab in self.nbtabs:
 webview = WebKit2.WebView()
 tab.append(webview)
 webview.load_uri(tab[1])
 self.obj(tab[0]).add(webview)
 webview.show()

app = ExampleApp()
app.run(sys.argv)

22.3.2. Glade

<?xml version="1.0" encoding="UTF-8"?>
<!-- Generated with glade 3.20.1 -->
<interface>
 <requires lib="gtk+" version="3.20"/>
 <requires lib="vte-2.91" version="0.50"/>
 <object class="GtkImage" id="image1">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="icon_name">go-home</property>
 </object>
 <object class="GtkApplicationWindow" id="window">
 <property name="width_request">800</property>
 <property name="height_request">600</property>
 <property name="can_focus">False</property>
 <child>
 <object class="GtkStack" id="stack">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="transition_type">crossfade</property>
 <child>
 <object class="GtkImage" id="image">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="stock">gtk-missing-image</property>
 </object>
 <packing>
 <property name="name">page0</property>
 <property name="title" translatable="yes">Astronomy Picture of the Day</property>
 </packing>
 </child>
 <child>
 <object class="VteTerminal" id="term">
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="hscroll_policy">natural</property>
 <property name="vscroll_policy">natural</property>
 <property name="encoding">UTF-8</property>
 <property name="scroll_on_keystroke">True</property>
 <property name="scroll_on_output">False</property>
 <signal name="child-exited" handler="on_term_child_exited" swapped="no"/>
 </object>
 <packing>
 <property name="name">page3</property>
 <property name="title" translatable="yes">Terminal</property>
 <property name="position">1</property>
 </packing>
 </child>
 <child>
 <object class="GtkNotebook" id="notebook">
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <child>
 <object class="GtkScrolledWindow" id="gi_doc">
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="shadow_type">in</property>
 <child>
 <placeholder/>
 </child>
 </object>
 </child>
 <child type="tab">
 <object class="GtkLabel">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="label" translatable="yes">PyGObject API Reference </property>
 </object>
 <packing>
 <property name="tab_fill">False</property>
 </packing>
 </child>
 <child>
 <object class="GtkScrolledWindow" id="gtk_tut">
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="shadow_type">in</property>
 <child>
 <placeholder/>
 </child>
 </object>
 <packing>
 <property name="position">1</property>
 </packing>
 </child>
 <child type="tab">
 <object class="GtkLabel">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="label" translatable="yes">Python GTK+ 3 Tutorial</property>
 </object>
 <packing>
 <property name="position">1</property>
 <property name="tab_fill">False</property>
 </packing>
 </child>
 <child>
 <object class="GtkScrolledWindow" id="glade_tut">
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="shadow_type">in</property>
 <child>
 <placeholder/>
 </child>
 </object>
 <packing>
 <property name="position">2</property>
 </packing>
 </child>
 <child type="tab">
 <object class="GtkLabel">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="label" translatable="yes">Glade-Tutorial</property>
 </object>
 <packing>
 <property name="position">2</property>
 <property name="tab_fill">False</property>
 </packing>
 </child>
 <child type="action-start">
 <object class="GtkButton" id="home_button">
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <property name="image">image1</property>
 <property name="always_show_image">True</property>
 <signal name="clicked" handler="on_home_button_clicked" swapped="no"/>
 </object>
 <packing>
 <property name="tab_fill">False</property>
 </packing>
 </child>
 </object>
 <packing>
 <property name="name">page1</property>
 <property name="title" translatable="yes">Notebook</property>
 <property name="position">2</property>
 </packing>
 </child>
 </object>
 </child>
 <child type="titlebar">
 <object class="GtkHeaderBar">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="show_close_button">True</property>
 <child>
 <object class="GtkStackSwitcher">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="stack">stack</property>
 </object>
 </child>
 </object>
 </child>
 </object>
</interface>

23. Texteditor mit GtkSourceView

Text-Widget mit GtkSourceView

GTK+ bietet mit Gtk.TextView ein Widget zum Anzeigen und Bearbeiten von Text/-dateien an. Wie beim TreeView-Widget (Überlistet) werden die Daten (model) und die Anzeige (view) getrennt voneinander gehandhabt. Das datentragende Modell zu TextView ist TextBuffer.

GtkSourceView [https://wiki.gnome.org/Projects/GtkSourceView] ist eine Erweiterung und Unterklasse von TextView, die Syntaxhighlighting, Farbschemata, Laden/Speichern, Vervollständigung und andere Funktionen unterstützt.

Im Beispiel wird ein Editor ergestellt, der bestimmte Dateien laden und speichern kann, sowie eine rudimentäre Suchfunktion und ein Widget zum Farbschemawechseln bereitstellt.

[image: ../_images/22_editor_gtksv.png]

23.1. Glade

23.1.1. GtkSourceView

Die SourceView-Widgets befinden sich unterhalb einer eigenen gleichnamigen Hauptkategorie in der Seitenleiste.

	GtkSourceView: das eigentliche Editorwidget, das in einem ScrolledWindow platziert wird

	GtkSourceMap: Miniaturansicht und Unterklasse von SourceView

	GtkSourceStyleSchemeChooserWidget: Widget zur Auswahl eines StyleSchemes

In Glade lassen sich bereits viele Eigenschaften des Editorbereichs festlegen wie die Anzeige der Zeilennummern, Einrückung, Umbruchverhalten usw., die sich natürlich auch über set_property festlegen oder ändern lassen.

Beim StyleChooser-Widget wird das Signal button-release-event belegt, um das ausgewählte StyleScheme auf die SourceView-Widgets anzuwenden.

23.1.2. SourceMap

Das Widget muss mit der anzuzeigenden Quelle, einem SourceView-Widget, verknüpft werden (über „Allgemein > View“). Es wird dann der Inhalt des SourceView-Widgets verkleinert (standardmäßig mit Schriftgröße in 1pt) angezeigt. Durch scrollen in SourceMap verändert man gleichzeitig die Anzeige in SourceView.

23.1.3. Headerbar

Die Headerbar enthält verschiedene Buttons zum Laden, Suchen und Speichern:

	„Python file“ und „Glade file“ laden die entsprechenden Dateien dieses Beispieles in den Editor (Signal clicked)

	Die Sucheingabe ist ein Gtk.SearchEntry-Widget (Signale search-changed und activate)

	„Save .bak“ und „Save“ speichern die Dateien (Signal clicked)

23.2. Python

23.2.1. SourceView

23.2.1.1. Initialisierung

Widgets, die nicht zum Gtk-Modul gehören, müssen zunächst als initialisiert werden (siehe auch Vte-Terminal (Exterminate!)):

GObject.type_register(GtkSource.View)

Das SourceView-Widget besitzt bereits einen integrierten Textbuffer, welcher mit get_buffer abgefragt werden kann:

self.buffer = self.view.get_buffer()

Desweiteren werden noch Objekte zum Laden und Speichern von Dateien sowie fürs Syntaxhighlighting benötigt:

self.sourcefile = GtkSource.File()
self.lang_manager = GtkSource.LanguageManager()

23.2.1.2. Datei laden

Die zu öffnende Datei muss dem GtkSource.File-Objekt im Gio.File-Format und anschließend an GtkSource.FileLoader übergeben werden. Die Information zum Syntaxhighlighting erhält der Buffer:

sourcefile.set_location(Gio.File.new_for_path("file"))
buffer.set_language(self.lang_manager.get_language("language"))
loader = GtkSource.FileLoader.new(buffer, sourcefile)
loader.load_async(0, None, None, None, None, None)

23.2.1.3. Datei speichern

Analog zum Laden erfolgt das Speichern mit GtkSource.FileSaver. Im Beispiel speichert der „Save“-Button die bestehende Datei (es erfolgt keine „Überschreiben?“-Sicherheitsabfrage) und der „Save .bak“-Button speichert den Inhalt als neue Datei mit genannter Endung ab. Die Übergabe der Dateien erfolgt wie beim Laden Gio.File-formatiert:

bestehende Datei überschreiben
saver = GtkSource.FileSaver.new(buffer, sourcefile)
Datei unter anderem Namen speichern
saver = GtkSource.FileSaver.new_with_target(buffer, sourcefile, targetfile)
Speichern ausführen
saver.save_async(0, None, None, None, None, None)

23.2.1.4. Text hervorheben

Zunächst ist festzustellen, dass es sich bei den Funktionen suchen(/ersetzen)/markieren und Texthervorhebungen um zwei getrennt voneinander auszuführenden Mechanismen handelt, für die GtkSource.Settings eingerichtet werden müssen:

settings = GtkSource.SearchSettings()
search_context = GtkSource.SearchContext.new(buffer, settings)

Alle Vorkommen eines Strings im TextView lassen sich auf zwei Arten visualisieren, einer naheliegenden und einer eleganten.

Die naheliegende Lösung ist die Ausführung von settings.get_search_text bei der Eingabe von Text in das Suchfeld (Signal search-changed):

Die andere Möglichkeit, bei der kein Signal benötigt wird, ist die direkte Anbindung der SearchSettings-Eigenschaft „search-text“ an das Sucheingabefeld:

builder.get_object("search_entry").bind_property('text', settings, 'search-text')

23.2.1.5. Text markieren

GtkSource.SearchContext wird für die Suchen-/Ersetzen-Funktion innerhalb eines GtkSource.Buffer verwendet. Dieser wurde bereits mit den SearchSettings initialisiert.

Die Markierungsfunktionen und Cursorplatzierung erbt GtkSource.Buffer von Gtk.TextBuffer, die Suche wird mit SeachContexts forward2 ausgeführt.

def find_text(self, start_offset=1):
 buf = self.buffer
 insert = buf.get_iter_at_mark(buf.get_insert())
 start, end = buf.get_bounds()
 insert.forward_chars(start_offset)
 match, start_iter, end_iter, wrapped = self.search_context.forward2(insert)

 if match:
 buf.place_cursor(start_iter)
 buf.move_mark(buf.get_selection_bound(), end_iter)
 self.view.scroll_to_mark(buf.get_insert(), 0.25, True, 0.5, 0.5)
 return True
 else:
 buf.place_cursor(buf.get_iter_at_mark(buf.get_insert()))

Durch die Signalbindung von activate im Suchfeld wird die Suche durch Drücken der Eingabetaste an der letzten Position fortgeführt. Für eine Rückwärtssuche muss analog zu forward2 oder forward_async backward2 oder backward_async verwendet werden.

23.2.2. StyleChooser

Das Widget zeigt die verfügbaren Stile an. Es ist nicht möglich, lokale Stile anzugeben oder sie zu verändern.

Der angewählte Style lässt sich dann einfach auf den gewünschten Buffer anwenden:

def on_signal_emitted(self, widget, event):
 buffer.set_style_scheme(widget.get_style_scheme())

23.3. Links

	GtkSourceView [https://wiki.gnome.org/Projects/GtkSourceView]

	GtkSourceView 3 Reference Manual [https://developer.gnome.org/gtksourceview/stable/]

	GtkSourceView style schemes [https://wiki.gnome.org/Projects/GtkSourceView/StyleSchemes]

	Text Widget Overview [https://developer.gnome.org/gtk3/stable/TextWidget.html]

	Multiline Text Editor-Tutorial [http://python-gtk-3-tutorial.readthedocs.io/en/latest/textview.html]

	meld [http://meldmerge.org/], Repository auf GitHub [https://github.com/GNOME/meld]

23.4. Listings

23.4.1. Python

#!/usr/bin/env python
-*- coding: utf-8 -*-

import sys
import os

import gi
gi.require_version("Gtk", "3.0")
gi.require_version("GtkSource", "3.0")
from gi.repository import Gtk, GtkSource, Gio, GObject

class Handler:

 def on_stylechooserwidget_button_release_event(self, widget, event):
 x.buffer.set_style_scheme(widget.get_style_scheme())

 def on_button1_clicked(self, widget):
 x.load_file("22_editor_gtksv.py", "python")

 def on_button2_clicked(self, widget):
 x.load_file("22_editor_gtksv.glade", "xml")

 def on_save_clicked(self, widget):
 saver = GtkSource.FileSaver.new(x.buffer, x.sourcefile)
 saver.save_async(0, None, None, None, None, None)

 def on_saveas_clicked(self, widget):
 saver = GtkSource.FileSaver.new_with_target(x.buffer, x.sourcefile, Gio.File.new_for_path("{}.bak".format(x.file)))
 saver.save_async(0, None, None, None, None, None)

 def on_search_entry_search_changed(self, widget):
 x.find_text(0)

 def on_search_entry_activate(self, widget):
 x.find_text()

class Editor:

 def __init__(self):
 self.app = Gtk.Application.new("org.application.test", Gio.ApplicationFlags(0))
 self.app.connect("activate", self.on_app_activate)

 def on_app_activate(self, app):
 self.builder = Gtk.Builder()
 GObject.type_register(GtkSource.View)
 self.builder.add_from_file("22_editor_gtksv.glade")
 self.builder.connect_signals(Handler())

 # setup SourceView
 self.view = self.builder.get_object("sv")
 self.buffer = self.view.get_buffer()
 self.sourcefile = GtkSource.File()
 self.lang_manager = GtkSource.LanguageManager()

 # setup settings for SourceView
 self.settings = GtkSource.SearchSettings()
 self.builder.get_object("search_entry").bind_property("text", self.settings, "search-text")
 self.settings.set_search_text("initial highlight")
 self.settings.set_wrap_around(True)
 self.search_context = GtkSource.SearchContext.new(self.buffer, self.settings)

 window = self.builder.get_object("app_window")
 window.set_application(app)
 window.show_all()

 def run(self, argv):
 self.app.run(argv)

 def load_file(self, f, lang):
 self.file = f
 self.sourcefile.set_location(Gio.File.new_for_path(f))
 self.buffer.set_language(self.lang_manager.get_language(lang))
 loader = GtkSource.FileLoader.new(self.buffer, self.sourcefile)
 loader.load_async(0, None, None, None, None, None)

 def find_text(self, start_offset=1):
 buf = self.buffer
 insert = buf.get_iter_at_mark(buf.get_insert())
 start, end = buf.get_bounds()
 insert.forward_chars(start_offset)
 match, start_iter, end_iter, wrapped = self.search_context.forward2(insert)

 if match:
 buf.place_cursor(start_iter)
 buf.move_mark(buf.get_selection_bound(), end_iter)
 self.view.scroll_to_mark(buf.get_insert(), 0.25, True, 0.5, 0.5)
 return True
 else:
 buf.place_cursor(buf.get_iter_at_mark(buf.get_insert()))

 def main(self):
 Gtk.main()

x = Editor()
x.run(sys.argv)

23.4.2. Glade

<?xml version="1.0" encoding="UTF-8"?>
<!-- Generated with glade 3.20.1 -->
<interface>
 <requires lib="gtk+" version="3.20"/>
 <requires lib="gtksourceview" version="3.0"/>
 <object class="GtkApplicationWindow" id="app_window">
 <property name="width_request">600</property>
 <property name="height_request">400</property>
 <property name="can_focus">False</property>
 <child>
 <object class="GtkBox">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="hexpand">True</property>
 <property name="vexpand">True</property>
 <child>
 <object class="GtkScrolledWindow">
 <property name="width_request">500</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="shadow_type">in</property>
 <child>
 <object class="GtkSourceView" id="sv">
 <property name="width_request">100</property>
 <property name="height_request">80</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="wrap_mode">word-char</property>
 <property name="left_margin">2</property>
 <property name="right_margin">2</property>
 <property name="monospace">True</property>
 <property name="show_line_numbers">True</property>
 <property name="tab_width">4</property>
 <property name="insert_spaces_instead_of_tabs">True</property>
 <property name="highlight_current_line">True</property>
 </object>
 </child>
 </object>
 <packing>
 <property name="expand">True</property>
 <property name="fill">True</property>
 <property name="position">0</property>
 </packing>
 </child>
 <child>
 <object class="GtkSourceMap">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="editable">False</property>
 <property name="left_margin">2</property>
 <property name="right_margin">2</property>
 <property name="monospace">True</property>
 <property name="view">sv</property>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">False</property>
 <property name="position">1</property>
 </packing>
 </child>
 <child>
 <object class="GtkSourceStyleSchemeChooserWidget" id="stylechooserwidget">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <signal name="button-release-event" handler="on_stylechooserwidget_button_release_event" swapped="no"/>
 </object>
 <packing>
 <property name="expand">False</property>
 <property name="fill">True</property>
 <property name="position">2</property>
 </packing>
 </child>
 </object>
 </child>
 <child type="titlebar">
 <object class="GtkHeaderBar">
 <property name="visible">True</property>
 <property name="can_focus">False</property>
 <property name="show_close_button">True</property>
 <child>
 <object class="GtkButton" id="button1">
 <property name="label" translatable="yes">Python file</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <signal name="clicked" handler="on_button1_clicked" swapped="no"/>
 </object>
 </child>
 <child>
 <object class="GtkButton" id="button2">
 <property name="label" translatable="yes">Glade file</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <signal name="clicked" handler="on_button2_clicked" swapped="no"/>
 </object>
 <packing>
 <property name="position">1</property>
 </packing>
 </child>
 <child>
 <object class="GtkSearchEntry" id="search_entry">
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="primary_icon_name">edit-find-symbolic</property>
 <property name="primary_icon_activatable">False</property>
 <property name="primary_icon_sensitive">False</property>
 <signal name="activate" handler="on_search_entry_activate" swapped="no"/>
 <signal name="search-changed" handler="on_search_entry_search_changed" swapped="no"/>
 </object>
 <packing>
 <property name="position">4</property>
 </packing>
 </child>
 <child>
 <object class="GtkButton" id="save">
 <property name="label" translatable="yes">Save</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <signal name="clicked" handler="on_save_clicked" swapped="no"/>
 </object>
 <packing>
 <property name="pack_type">end</property>
 <property name="position">2</property>
 </packing>
 </child>
 <child>
 <object class="GtkButton" id="saveas">
 <property name="label" translatable="yes">Save .bak</property>
 <property name="visible">True</property>
 <property name="can_focus">True</property>
 <property name="receives_default">True</property>
 <signal name="clicked" handler="on_saveas_clicked" swapped="no"/>
 </object>
 <packing>
 <property name="pack_type">end</property>
 <property name="position">2</property>
 </packing>
 </child>
 </object>
 </child>
 </object>
</interface>

24. GTK+-Anwendung mit setuptools packen

Der einzige Zweck dieser Seite besteht darin, die Links in meiner setup.py zu entfernen.

24.1. Links

	example setup.py [https://github.com/kennethreitz/setup.py/blob/master/setup.py]

	(stackoverflow) Install .desktop file with setup.py [https://stackoverflow.com/questions/25284879/install-desktop-file-with-setup-py]

	How To Add Custom Build Steps and Commands To setup.py [https://seasonofcode.com/posts/how-to-add-custom-build-steps-and-commands-to-setuppy.html]

	(stackoverflow) How to get installation directory using setuptools and pkg_ressources [https://stackoverflow.com/questions/36187264/how-to-get-installation-directory-using-setuptools-and-pkg-ressources]

	Custom subcommand at setup.py [https://coderwall.com/p/3q_czg/custom-subcommand-at-setup-py]

	Adding custom commands to setup.py [https://dankeder.com/posts/adding-custom-commands-to-setup-py/]

	setuptools documentation [https://setuptools.readthedocs.io/en/latest/]

	setup.py of my GTK+ application with custom install and uninstall commands [https://github.com/encarsia/non/blob/master/setup.py]

24.2. Abhängigkeiten

from setuptools import setup

REQUIRED = ["PyGObject", ...]

setup(
 ...
 install_requires=REQUIRED,
 ...
)

Angabe des PyPI-Paketnamens, bei GTK+-Pythonprogrammen also mindestens die entsprechenden Bindings, da sonst import gi scheitert.

24.3. Nicht Python-Paketdateien

from setuptools import setup

PACKAGES = ["my_package"]
PACKAGE_DIR = {"my_package": "my_package_dir"}
PACKAGE_DATA = {"my_package": ["ui/*", "logging.yaml"]}

setup(
 ...
 packages=PACKAGES,
 package_dir=PACKAGE_DIR,
 package_data=PACKAGE_DATA,
 ...
)

Das Paket „my_package“ wird aus dem Verzeichnis „my_package_dir“ im Verzeichnis „my_package“ gepackt.

Die Dateien, die keinen Python-Code enthalten, also etwa Glade-Dateien, werden als Liste in package_data übergeben. Im Beispiel werden alle Dateien im Unterverzeichnis „ui“ sowie die Datei „logging.yaml“ ins Paket integriert.

24.4. Desktop-Dateien

Der Speicherort von .desktop-Dateien und Icons richtet sich nach den Freedesktop-Spezifikationen. Desktop-Dateien befinden sich normalerweise in den Verzeichnissen

~/.local/share/applications
/usr/local/share/applications
/usr/share/applications

Während der Ausführung von install wird das Präfix ermittelt, es ist also nur die Angabe des relativen Pfads in der data_files-Option notwendig. Gleiches gilt für Icons.

from setuptools import setup

rel_app_path = "share/applications"
rel_icon_path = "share/icons/hicolor/scalable/apps"

DATAFILES = [
 (destination_dir, ["list", "of", "files"]),
 (rel_app_path, ["my_app.desktop"]),
 (rel_icon_path, ["my_appicon.svg"]),
]

setup(
 ...
 data_files=DATAFILES,
 ...
)

Dieser Schritt kopiert nur die Dateien in die entsprechenden Zielverzeichnisse. Die korrekten Pfadangaben IN der .desktop-Datei werden durch eine eigene Funktion innerhalb des Install-Kommandos angepasst.

Bemerkung

Zur Formatierung von Desktop-Dateien gibt es einen separaten Artikel: Desktop-Dateien (GNOME-Anwendungsstarter)

24.5. Bestehendes Kommando anpassen

Die .desktop-Datei enthält Pfadangaben zur auszuführenden Datei sowie zum dazugehörigen Icon. Da das Zielverzeichnis der Installation nicht vorhersehbar ist, müssen diese Pfade während der Installation an die Gegebenheiten angepasst werden.

Um eigene Funktionen in bestehende Kommandos auszuführen, muss man eine eigene Instanz der entsprechenden Klasse (install, build, bdist etc.) generieren und die „run“-Funktion anpassen.

Setuptools wird dann mit der Option cmd_class auf diese eigene Klasse übergeben.

from setuptools import setup
from setuptools.command.install import install

class CustomInstall(install):

 def run(self):
 self.my_function(args, go, here)
 install.run(self)

 def my_function(self, *args):
 try:
 do_some_shit()
 except:
 pass

setup(
 ...
 cmdclass={"install": CustomInstall}
 ...
)

Eine Liste mit verfügbaren Kommandos erhält man durch

$ python setup.py --help-commands

24.6. Neues Kommando erstellen

Es ist einfach möglich, eigene Kommandos mit setuptools zu erzeugen. Möchte man beispielsweise die zuvor installierten Dateien, also das Python-Paket und die Desktop-Dateien, loswerden, muss dies manuell erfolgen. Dafür bietet es sich an, ein Uninstall-Kommando zu erstellen.

from setuptools import setup, Command

class UnInstall(Command):

 description = "description shown by setup.py --help-commands"
 user_options = [("myoption",
 "m",
 "myoption description shown by setup.py cmd --help")]

 def initialize_options(self):
 # method must exist
 # define all options with default value
 self.myoption = None

 def finalize_options(self):
 # method must exist
 pass

 def run(self):
 # method must exist
 # code to be executed goes here
 print("This is a custom command.")

setup(
 ...
 cmdclass={"uninstall": UnInstall}
 ...
)

25. GNOME-Anwendungsstarter

Anwendungsstarter in GNOME

Anwendungsstarter in GNOME und anderen Desktopumgebungen werden mit Desktopeinträgen in Form von Textdateien mit der Endung „desktop“ realisiert.

25.1. Weiterlesen

	Desktop Entry Specifications [https://standards.freedesktop.org/desktop-entry-spec/desktop-entry-spec-latest.html]

	.desktop-Dateien (ubuntuusers-de-Wiki) [https://wiki.ubuntuusers.de/.desktop-Dateien/]

	Desktop files: putting your application in the desktop menus [https://developer.gnome.org/integration-guide/stable/desktop-files.html.en]

	XDG Basedir Library [https://docs.racket-lang.org/basedir/index.html]

25.2. Speicherort

Der Speicherort von .desktop-Dateien richtet sich nach den Freedesktop-Spezifikationen. Desktop-Dateien befinden sich in $XDG_DATA_DIRS/appications, also normalerweise in den Verzeichnissen

~/.local/share/applications
/usr/local/share/applications
/usr/share/applications

und werden in dieser Reihenfolge durchsucht. Alle Dateien in diesen Verzeichnissen werden in der GNOME-Shell-Übersicht bzw. der Suche berücksichtigt.

25.3. Minimalkonfiguration

Ein funktionierender Desktopeintrag muss mindestens die drei folgenden Attribute enthalten:

[Desktop Entry]
Name=Application name
Exec=python path/to/script.py
Type=Application

25.4. WM_CLASS

Die WM_CLASS-Eigenschaft wird von X-Windowmanager-Systemen zur Zuordnung zwischen Anwendung und Windowmanager verwendet.

Fehlt diese Zuordnung, wird der Programmname nicht in der Topbar dargestellt, in der Seitenleiste wird das Programm nicht als Instanz angesehen, wenn es als Favorit markiert ist sondern separat und die Anwendung kann nicht von der Übersicht aus als Favorit gespeichert werden.

25.4.1. .desktop

In der Desktopdatei muss das Attribut StartupWMClass definiert werden.

Um die WM_CLASS-Bezeichnung eines Fensters herauszufinden, kann man in einem Terminal

$ xprop | grep WM_CLASS

aufrufen und das gewünschte Fenster anklicken.

25.4.2. Gtk+-Python-Anwendung

Setzt man den Programmnamen mit der Funktion GLib.set_prgname("appname"), so entspricht dies dem Attribut WM_CLASS. In der Desktopdatei muss demzufolge StartupWMClass=appname definiert sein.

Die bisher für diese Aufgabe verwendete Funktion set_wmclass(wmclass_name, wmclass_class) von Gtk.Window ist seit Version 3.22 veraltet. Sie funktioniert zwar noch, sollte aber nicht mehr verwendet werden.

25.5. Nützliche Attribute

	Path

	Arbeitsverzeichnis des Programms. So kann zum Beispiel die Exec-Zeile verkürzt bzw. übersichtlicher gestaltet werden:

ohne Path
Exec=python /long/path/to/your/application/folder/run.py

mit Path
Path=/long/path/to/your/application/folder
Exec=python run.py

	Icon

	Mit Icons verhält es sich ähnlich zu Desktop-Dateien, sie werden zunächst in``$XDG_DATA_DIRS/icons`` vermutet, können aber auch als absoluter Pfad angegeben werden.

	Keywords

	Da es mit der GNOME-Shell kein klassisches Anwendungsstartermenü mehr gibt, ist es hilfreich, wenn ein Programm unter verschiedenen Stichworten und nicht nur unter Name selbst in der Startersuche gefunden werden kann. Die Stichwörter werden als semikolonseparierte Strings angegeben.

	Categories

	Hier kann man Kategorien für die Einsortierung in Menüs angeben.

25.6. Zusätzliche Programmaktionen

Desktopeinträge können sogenannte Aktionen enthalten, die zusätzliche Wege enthalten, Anwendungen zu starten. Diese werden als Untermenüs in Form von „Quicklists“ oder „Jumplists“ dargestellt.

Im Desktopeintrag wird das Attribut Actions angelegt, diese Actions werden innerhalb der Datei darunter in „Desktop Action“-Abschnitten definiert:

[Desktop Entry]
...
Actions=option1;option2;

[Desktop Action option1]
Name=Start with Option 1
Exec=python run.py --option1

[Desktop Action option2]
Name=Start with Option 2
Exec=python run.py --option2

[image: ../_images/desktop_action.png]
Zusätzliche Anwendungsstarter von GPT [https://github.com/encarsia/gpt]

26. Überarbeitete Oberfläche in Glade 3.22

Im Zuge der Veröffentlichung von GNOME 3.28 wurde auch Glade eine ordentliche Portion Zuwendung zuteil.

26.1. Headerbar

Das in GNOME 3.10 (Veröffentlichung 2013) eingeführte Headerbar-Widget ließ sich selbst bereits in Glade [https://glade.gnome.org/] verwenden, die Anwendung selbst nutzte sie bisher nicht. Sie vereint Titelleiste, Menü, Toolbar und die Projekt-Tableiste. Durch diese Komprimierung wird viel leerer Raum eingespart (siehe Screenshots).

26.2. Arbeitsfläche

Die Dreiteilung der Oberfläche ist erhalten geblieben, es gibt aber zwei wesentliche Änderungen:

	Die Widgetauswahl erfolgt nicht mehr aus der linken Spalte, sondern sie ist oben auf der mittleren Arbeitsfläche als Buttonleiste mit Dropdown-Menü erreichbar.

	In der nun freien Spalte werden die Widgetstruktur des aktuellen Projekts angezeigt. Diese war zuvor in der oberen Hälfte der rechten Spalte zu finden.

Die Verlagerung der Widgetauswahl ermöglicht eine komplette Nutzung des vertikalen Platzes für die Anzeige der Struktur auf der linken sowie deren Eigenschaften auf der rechten Seite.

26.3. Tour

Beim ersten Aufruf der neuen Version startet ein Assistent, der etwas aufdringlich die Neuerungen anpreist. Dieser kann jederzeit über die Einstellungen in der Headerbar unter „Einführung in interaktive Benutzeroberflächen“ erneut aufgerufen werden.

[image: ../_images/glade322_tour.png]
Tour-Wizard

26.4. Screenshots

[image: ../_images/glade322.png]
Glade 3.22

[image: ../_images/01_glade.png]
Glade 3.20

27. Widget-Änderungen in GTK+ 2.20+

Auch wenn die Entwicklung von GTK+ 4 weit fortgeschritten ist, gibt es immer noch Änderungen in der 3er Version

Das GUI-Programm Glade [https://glade.gnome.org/] wurde erst kürzlich modernisiert (Überarbeitete Oberfläche in Glade 3.22), in der Anwendung von Widgets sind mir einige Neuerungen aufgefallen. Dies fällt in der Regel durch entsprechende DeprecationWarnings in der Konsole auf, die Programme selbst funktionieren noch wie gewünscht.

Das heißt, die Artikel der Tutorial-Reihe (Tutorial-Reihe zu Glade) bleiben vorerst unverändert (über eine gute Lösung muss ich noch nachdenken).

Es folgt eine nicht auf Vollständigkeit ausgelegte und bei Bedarf ergänzte Liste der Änderungen:

27.1. set_wm_class

Programmname in Panel und Dock anzeigen

Alt: Gtk.Window.set_wmclass(wmclass_name, wmclass_class)

Neu: GLib.set_prgname(wmclass_name) (in .desktop-Datei StartupWMClass=wmclass_name erforderlich)

27.2. widget.new_from_stock

Alt: Gtk.Button.new_from_stock(Gtk.STOCK_OK)

Neu: Gtk.Button.new_with_label("OK")

Labels bekommen nur noch eine Bezeichnung durch einen String.

Gilt auch für ToggleButton und Image (hier: image.new_from_icon_name() verwenden)

27.3. menuitem.new_with_label

Bei der Initialisierung von Labels enthaltene Widgets, z.B. Gtk.MenuItem

Alt: Gtk.MenuItem("label")

Neu: Gtk.MenuItem.new_with_label("label")

27.4. set_alignment

Alt: Gtk.Misc.set_alignment(x, y), z.B. bei Labels

Neu: Gtk.Widget-Alignment :halign und :valign verwenden

27.5. Vte-Terminal

27.5.1. Befehl übergeben

Alt: Vte.Terminal.feed_child(cmd, len(cmd)) (cmd ist das zu übergebene Kommando)

Neu: Vte.Terminal.feed_child(cmd.encode()) (seit v2.91)

27.5.2. Start

Alt: Vte.Terminal.spawn_sync(args)

Neu: GLib.spawn_async oder Vte.Pty.spawn_async (Details unbekannt)

27.6. FileChooserDialog

Alt:

dialog = Gtk.FileChooserDialog("Choose a folder",
 app.obj("window"),
 Gtk.FileChooserAction.SELECT_FOLDER,
 (Gtk.STOCK_CANCEL, Gtk.ResponseType.CANCEL,
 Gtk.STOCK_APPLY, Gtk.ResponseType.OK))

‚

Neu: Argumente werden namentlich übergeben, Buttons separat hinzugefügt:

dialog = Gtk.FileChooserDialog(title="Choose a folder",
 parent=app.obj("window"),
 action=Gtk.FileChooserAction.SELECT_FOLDER,
)
dialog.add_buttons("Cancel", Gtk.ResponseType.CANCEL,
 "OK", Gtk.ResponseType.OK)

 OEBPS/Images/image00245.jpeg

OEBPS/Images/image00244.jpeg
05_menutoolbar.py

Datei Hilfe

Neu [o

Offnen
Speichern

Speichern unter

Beenden

OEBPS/Images/image00243.jpeg
radiobutton selection changed to 2
checkbox unchecked

switch is off

switch is on

checkbox checked
radiobutton selection changed to 1

04_clickable.. X

OEBPS/Images/image00242.jpeg
03_changewindow.py

Fenster 1
Unterttel

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Duis placerat, dui at sollicitudin mollis,
lectus risus porttitor felis, sed malesuada purus eros sit amet magna. Nunc consectetur rutrum
gravida. Mauris sed enim vitae orci mattis pretium eu interdum arcu. Morbi sed enim non erat
bibendum tincidunt. Aenean nunc isl, sagittis sit amet tellus ac, condimentum ullamcorper mi
Cras omare faucibus laoreet. Quisque quis sagittis est, et hendrerit libero.

OEBPS/Images/image00241.jpeg
Glade Previewer log

[GtkToggleButton::toggled wurde einmal gesendet
GtkToggleButtonClass->toggled (); Zuerst ausfiihren
-> void on_t_button_toggled (GtkToggleButton *t_button, Ben_utzerdaten);
[GtkButton::clicked wurde einmal gesendet
GtkButtonClass->clicked(); Zuerst ausfiihren
-> void on_button_clicked (GtkButton *button, Ben_utzerdaten);

OEBPS/Images/image00240.jpeg
Aligemein Packen Gemeinsam | Signale

Signal Details Steuerung Benutzerdaten Vel
child-notify <Type here> <Type here> <Click here> [
composited-changed <Type here> <Click here>
configure-event <Type here> <Click here>
damage-event <Type here> <Click here>
delete-event <Type here> <Click here>

destroy

]
(£}
E]
£
E
(£}
£}
=
IF.]

on_window_destroy <Click here>
destroy-event [:(uck here>
direction-changed <Type here> <Click here>
draa-heain Tune here Click here

OEBPS/Images/image00239.jpeg
*Ungespeichert 1

Datei Bearbeiten Ansicht Projekte Hilfe

CalE @-@ - 50 Jedu &0

~ Oberste Ebenen Widgets suchen >

=

] B
H = @@ oo [
B a0 =

[Anwendungsfenster Eigenschaften - GtkApplicationWindow [window]

m g
B o

O o= O

¥ Steuerung und Anzeige

Allgemein | Packen Gemeinsam Signale @

o- o- S

Eine Menilleiste anzeigen:

RG]

B O o B

Fensterattribute

[me G
. - Typ: Oberste Ebene ~ Position: Keine
o= S

L

» Comnosite-Widaets i "

| Hinweis: Normal v Gravitation: Nordwest

Accel Groups:

OEBPS/Images/image00238.jpeg

OEBPS/Text/nav.xhtml

 Guide

 		Table of Contents

 		Cover

 Table of contents

 		Info

 		Glade-Tutorial mit PyGObject

 		Tutorial-Reihe zu Glade

 		Motivation

 		Themen

 		Dateien

 		Nicht exklusiv

 		Links

 		Fenster mit Aussicht

 		Glade

 		Python

 		Ohne Glade

 		Listings

 		Python

 		Glade

 		Push the button

 		Glade

 		Python

 		Listings

 		Python

 		Glade

 		Durchzug

 		Glade

 		Python

 		Clickbaiting

 		Glade

 		Switch oder Schalter

 		Checkbox

 		Radiobutton

 		Python

 		Listings

 		Python

 		Glade

 		Drei-Gänge-Menü

 		Glade

 		Menü

 		Toolbar

 		Statusbar

 		Python

 		Listings

 		Python

 		Glade

 		Alles so schön bunt hier

 		CSS

 		Glade

 		Python

 		CSS

 		Levelbar

 		Listings

 		Python

 		Glade

 		Bars

 		Glade

 		Progressbar

 		Levelbar

 		Python

 		Progressbar

 		Levelbar

 		Listings

 		Python

 		Glade

 		Qual der Wahl

 		Glade

 		Spinbutton

 		Combobox

 		Python

 		Spinbutton

 		Combobox

 		Listings

 		Python

 		Glade

 		Überlistet

 		Glade

 		ListStore

 		Widgets

 		Python

 		TreeStore

 		ComboBox

 		Zellen bearbeiten

 		Listings

 		Python

 		Glade

 		Romani ite domum

 		Glade

 		Python

 		Übersetzbare Strings

 		(bind)textdomain einrichten

 		GetText

 		POT

 		PO

 		MO

 		Tipps

 		Listings

 		Python

 		Glade

 		POT

 		Exterminate!

 		Glade

 		Python

 		Listings

 		Python

 		Glade

 		Ansichtssache

 		TreeStore vs. ListStore

 		Glade

 		TreeModelSort

 		TreeModelFilter

 		Formatierung aus dem Modell laden

 		Python

 		TreeModelSort

 		TreeModelFilter

 		Listings

 		Glade

 		Python

 		Dialoge

 		Glade

 		AboutDialog

 		MessageDialog

 		Buttons und Responses

 		Wiederherstellbare Dialoge

 		Python

 		Dialog aufrufen

 		Responses

 		Delete-event

 		Mehrere Glade-Dateien

 		Listings

 		Python

 		Glade

 		Selbständig

 		XML-Dateien

 		Glade

 		GMenu

 		Python

 		Initialisierung von GtkApplication

 		Appmenu

 		Starten und Beenden

 		Links

 		Listings

 		Python

 		Glade

 		GMenu

 		Desktopintegrationsbemühungen

 		Glade

 		Icon

 		Headerbar

 		Kommandozeilenoptionen

 		Optionen anlegen

 		Shortnames

 		Signal verbinden

 		Optionen verarbeiten

 		Optionen übergeben

 		Listings

 		Python

 		Glade

 		Dateiauswahldialog

 		Glade

 		Action area und Responses

 		Vorschau-Widget

 		FileFilter

 		Python

 		Dialog ohne Glade

 		FileFilter

 		Listings

 		Python

 		Glade

 		Das Konfigurationssystem GSettings

 		Schemas

 		Glade

 		Python

 		Globales Schema laden

 		Lokales Schema laden

 		Widget verknüpfen

 		Werte abrufen und festlegen

 		Links

 		Listings

 		Schema

 		Python

 		Glade

 		Mediaplayer mit GStreamer

 		Glade

 		Python

 		Player einrichten

 		Und los!

 		Fortschrittsanzeige

 		Möglichkeiten und Limitierungen

 		Links

 		Listings

 		Python

 		Glade

 		Beispieldateien

 		Mediaplayer mit GStreamer (Edition gtksink)

 		Installation

 		Glade

 		Python

 		Videosink einrichten

 		Widget einrichten

 		Listings

 		Python

 		Glade

 		Beispieldateien

 		Mediaplayer mit VLC

 		LibVLC

 		Glade

 		Python

 		Player einrichten

 		Medium abspielen

 		Positionsanzeige

 		Möglichkeiten und Limitierungen

 		Links

 		Listings

 		Python

 		Glade

 		Beispieldateien

 		Stacks und Notebooks

 		Glade

 		Stack

 		Notebook

 		Python

 		WebKit2

 		Listings

 		Python

 		Glade

 		Texteditor mit GtkSourceView

 		Glade

 		GtkSourceView

 		SourceMap

 		Headerbar

 		Python

 		SourceView

 		StyleChooser

 		Links

 		Listings

 		Python

 		Glade

 		GTK+-Anwendung mit setuptools packen

 		Links

 		Abhängigkeiten

 		Nicht Python-Paketdateien

 		Desktop-Dateien

 		Bestehendes Kommando anpassen

 		Neues Kommando erstellen

 		GNOME-Anwendungsstarter

 		Weiterlesen

 		Speicherort

 		Minimalkonfiguration

 		WM_CLASS

 		.desktop

 		Gtk+-Python-Anwendung

 		Nützliche Attribute

 		Zusätzliche Programmaktionen

 		Überarbeitete Oberfläche in Glade 3.22

 		Headerbar

 		Arbeitsfläche

 		Tour

 		Screenshots

 		Widget-Änderungen in GTK+ 2.20+

 		set_wm_class

 		widget.new_from_stock

 		menuitem.new_with_label

 		set_alignment

 		Vte-Terminal

 		Befehl übergeben

 		Start

 		FileChooserDialog

OEBPS/Images/cover00272.jpeg
GLADE | PYGOBJE

OEBPS/Images/image00267.jpeg
&

Vindow

»] view_posts GtkTre,
- (Kindeleme

» 3 Window
wei GtkLabel (Kindelemé

» 3 Window
me GtkLabel (Kindeleme

» BB GtikScroltedWindow:

» G Vindow

Label (Kindelemé

dWindow

15 term VteTerminal

» [E about_dialog GtkAboutDialog

choose_conf_file G
» [config_info Gtkh

KFileChoo

» [newpost_dialog _ GtkDialog

b dmsS B3

verview

° .

Title Default language
Description Translations

q (€]
Newpost Build Browserpreview DeploytoGitHub Refresh

4 Packen Gemeinsam

Signal

~ GtkTreeView
columns-changed
cursor-changed
expand-collapse-curs...
move-cursor

row-activated

Date Language

Author
Local row-collapsed
button row-expanded
Posts Pages Tags Categories Listings stlactal
select-cursor-p:
it

select-cursor-row.
start-interactive-sear...
test-collapse-row
test-expand-row
toggle-cursor-row
unselect-all

» GtkContainer

~ GtkWidget
accel-closures-chang..
button-press-event

button-release-event

can-activate-accel
child-notify

OEBPS/Images/image00266.jpeg

OEBPS/Images/image00265.jpeg
Neues Fenster

Compact window
Extended window

Run CLIin terminal

Timelapse calculator

Aus Favoriten entfernen

OEBPS/Images/image00264.jpeg
it || @i smwenok | swe x

a7 self.builder.connect signals(Handler()) 1/

a8 2 #include <gtksourceview/gtksource.h>
49 #setup SourceView -

50 self.view = self.builder.get object("sv") = 1/* Klassisch */

51 self.. self.view.get (8] - 2 #include <gtksourceview/gtksource.h>
52 self.sourcefile = GtkSource.File()

53 self.lang_manager = GtkSource.languageManager ()
54
55 #setup sett. for SourceView

56 self.settings = GtkSource.SearchSettings ()

57 self.builder.get object
("search_entry”).bind_property('text', self.settings,
‘search-text')

58 self.settings.set_search text("initial highlight")
59 self.settings.set_wrap_around(True)
60 self.search_context GtkSource.SearchContext.new 1 /* Solarisiert
(self.buffer, self.settings) #include <gtksourceview/gtksource.h>
61
62 window = self.builder.get object("app window") 1/* Tango */
63 window. show_all() 2 #include <gtksourceview/gtksource.

64

OEBPS/Images/image00263.jpeg
Astronomy Picture of the Day

10. Spinner

11, Tree and
CellRenderer

13. ComboBo

14, IconView

8 Read the Docs

rence

Terminal

Notebook

Glade-Tutorial

Docs » The Python GTK+ 3 Tutorial O Editon G

The Python GTK+ 3 Tutorial

Relea 34

Date: Oct 13,2017

Copyright: GNU Free Documentation License 1.3 with no Invariant Sections, no
Front-Cover Texts, and no Back-Cover Texts

This tutorial gives an introduction to writing GTK+ 3 applications in Python.

Prior to working through this tutorial, it is recommended that you have a
reasonable grasp of the Python programming language. GUI programming
introduces new problems compared to interacting with the standard output
(console / terminal). It is necessary for you to know how to create and run
Python files, understand basic interpreter errors, and work with strings,
integers, floats and Boolean values. For the more advanced widgets in this
tutorial, good knowledge of lists and tuples will be needed.

Although this tutorial describes the most important classes and methods
within GTK+ 3, it is not supposed to serve as an API reference. Please refer to
the GTK. A

3 Referenc 121 for a detailed descrintion of the API Also

OEBPS/Images/image00262.jpeg
VLC based media player

>

Image

OEBPS/Images/image00260.jpeg
GStreamer media player

OEBPS/Images/image00259.jpeg
Desktop icons

Openfie... - Wallpaper changer Set as wallpaper

OEBPS/Images/image00258.jpeg

OEBPS/Images/image00257.jpeg
Abbrechen

© Zuletzt verwendet
Y Persénlicher Ordner
@ Bilder

D Dokumente

¥ Downloads

[listings

[kdenlive

[Actioncam

‘

fanke Web GitHubPage_encarsia

09_treestoreLpng
09_treestore2.png
10_lokalisation.png
11_terminal png
12_treestore.png
13_dialoge.png
14_application.png

15_headerbarglade.png

non2.ona

24 Nov 2016
24 Nov 2016
28 Nov 2016
30 Nov 2016
22 Dez 2016
31Dez 2016
14 Jan

15. Jan
109.6kB 8. Jan

Q

Abbrechen

Anwenden

Image files +

Anwenden

OEBPS/Images/image00256.jpeg
Darstellung
[4 Klientseitige Fensterdekorationen

Titel: @2

g D'e Titelleiste im maximierten Zustand
verbergen

{8 Dekoriert

OEBPS/Images/image00255.jpeg
1 can haz options!

OEBPS/Images/image00254.jpeg
I Application test ~

About

Mes{yge

GtkAboutDialog

GtkMessageDialog

OEBPS/Images/image00253.jpeg
MessageDialog schlieBen?

OEBPS/Images/image00252.jpeg
Name ~ Farbe Bemerkung

psicum annuum (16)

Banjarmasin rot geringe Scharfe
Biker Bills Jalapefio rot geringe Scharfe
Black Cluster rot Kleine Friichte, sehr ertragreich
Black Knight rot Pflanze komplett schwarz
Brown Jalapefio braun
California Wonder ot Gemisesorte
California Wonder Gold gelb Freiland
Sorte Art —
AjiLimo Capsicum chinense
Bhut Jolokia Peach Capsicum chinense e
Blondy Capsicum baccatum braun
California Wonder Gold Capsicum annuum gelb
Costefio amarillo Capsicum annuum b
orange

schwarz

OEBPS/Images/image00251.jpeg
11_terminal py

[anke@Vostro ~1s I

OEBPS/Images/image00250.jpeg
Loc: n example (English)

File Edit View Help

Good morning. In less than an hour, aircraft from here will | Guter weniger als einer Stunde werden sich

join others from around the world. And you will be launching [unsere Flugzeuge mit a der ganzen Welt vereinen

the largest aerial battle in this history of mankind. i sie bereiten sict vor, die gréBte Luftschlacht in
eschichte der Menschheit zu schlagen.

Mankind -- that word should have new meaning for all of us

today. Nort sollte von heute an fir uns alle

utung haben,

We can't be consumed by our petty differences anymore.

Wir kénnen nicht mehr zulassen, dass uns unsere kleinli
| We will be united in our common interests. likte uns aufzehrer

Perhaps its fate that today is the 4th of July, and you will Unser gemeinsames int

once again be fighting for our freedom, not from tyranny,

| oppression, or persecution -- but from anninilation. Vielleicht ist es Schick
e einmal mehr firr un

\We're fighting for our right to live, to exist. n Tyrannei, V

OEBPS/Images/image00249.jpeg
[< Widgets sucten> 5]

v O window GtkWindow
(= o
Listenverwahrung Eigenschaften - GtkListStore [liststore]

‘ Allgemein Packen Gemeinsam Signale @
qgchararray name
ghararray descr
gint num

< Neue Spalte definieren >

Daten:

Hinzufiigen, Lschen und Bearbeiten von Datenreihen (optional kénnen Sie Strg-N zum
Hinzufiigen und die Entf-Taste zum Léschen der gewahlten Zeile verwenden)

Zeilen hinzufiigen und entfernen: + —

name descr num
one E] textextext E] 12345
two 2 bla blubb E] 479
three E] né E] o

OEBPS/Images/image00248.jpeg
09_liststore.py

Name ~ Description Numbei
bla blubb 479
n6 0
textextext 12345
four 5739
Name Description Numbe:
blablubb 479
n6 0

textextext 12345

4 Hinzufiigen

OEBPS/Images/image00247.jpeg
08_combospin.py

-+ 2016 -+

12345 -

bla -

OEBPS/Images/image00246.jpeg
06_progresslevel.py

