

XPCE 6.0.0

Grafikus felületek

Prologhoz

Tóth Balázs György
tbalazs@sch.bme.hu

VFLP 2003.

Tartalom

- Grafikus felületek
- Illesztés a prologhoz
- XPCe – Első találkozás
- Dialógusok
- Egyszerű grafika
- Érdekességek
- Összefoglalás

Grafikus felületek általában

- Segítik a programok használatát
- Intuitívabb felület, mint a parancssor
- Jobban áttekinthető

Grafikus felületek Prologhoz

- Natív grafikus könyvtárak
 - Tetszőleges grafikus API
 - C/C++ felület
 - A valós logika Prologban
 - Nehézkes adatcsere
 - Nem természetes Prolog típusok
 - Nagy overhead

Grafikus felületek Prologhoz

- Külső GUI nyelvek (Tcl/TK)
 - Direkt GUI készítésére lettek kitalálva
 - Pipe-ok, beágyazás
 - Természetesebb, mint a natív API
 - Még mindig nem elég hatékony!

Grafikus felületek Prologhoz

- Prologban megvalósított GUI (XPCE)
 - Természetes adatrepresentáció
 - Kicsi overhead
 - Ahol fut a prolog ott fut a GUI is
 - Objektum-orientált mag
 - Prolog könyvtár!

Az XPCE rövid története

- „X-Window version of the Portable Computing Environment”
- 1985-ben a PCE első verzióját termodinamikai rendszerek vizualizációjához fejlesztették ki
- A mag nagy részét újraírták Quintus- később SWI Prologhoz
- A 4.0-ás verzió után az addigi SunView helyett X-Window rendszert használtak
- A 4.7-es verzió óta Win32 kompatibilis
- Az 5.0-ás verzió javított kapcsolódási felülettel jelent meg, mely lehetővé tette a natív adatcserét a Prolog-gal.
- Az 5.2-es verzió után GPL-2 licenszelésű lett az XPCE
- A 6.0-ás verzió legnagyobb előnye az LGPL licenz, mely lehetővé teszi a kereskedelmi célú felhasználást!

Illesztés a prologhoz

- A megvalósítás prolog könyvtárként áll rendelkezésre
- A létrehozott objektumok referenciákon keresztül érhetők el
- A prolog adatszerkezetek konvertálhatók XPCE adattípusokká

Illesztés a prologhoz

- Az objektumok létrehozása egy összetett kifejezés segítségével történik
 - Functor(...InitArg...)
 - A Functor határozza meg a létrehozandó osztályt
 - Az InitArg határozza meg a kezdeti paramétereket
 - XPCE adat objektummá konvertálódik a megfelelő szabályok segítségével
 - Közvetlen prolog predikátumokat is használhatunk!

Illesztés a prologhoz

- A különböző prolog megvalósításokkal való kompatibilitás miatt két új predikátum
 - **require**(:*ListOfNameArity*)
 - A szükséges predikátumok listája
 - **auto_call**(:*Goal*)
 - Automatikusan betölti a szükséges predikátumokat, ha a prolog megvalósítás támogatja az automatikus betöltést

Az első lépések

■ Az XPCe betöltése

- :- use_module(library(pce)).

■ Objektumok

- Objektum-orientált grafikus mag

- Az alap építőkövek az objektumok

- Négy alapvető predikátum az objektumok manipulálására

Az első lépések

■ new/2

- new(?Reference, +NewTerm).

- Objektum létrehozása

- Példa:

- ?- new(@demo, dialog('Demo Window')).

- ?- new(P, point(10,20)).

- P = @772024

Az első lépések

■ send/2

- send(+Receiver, +Selector(...Args...)).
- Az objektum állapotának megváltoztatása.
- Példa
 - ?- send(@772024, x(15)).
 - ?- send(@demo, append(text_item(name))).
 - ?- send(@demo, open).

Az első lépések

■ get/2

□ `get(+Receiver, +Selector(...Args...), ?Return).`

□ Az objektum állapotának lekérdezése

□ Példa

■ `?- get(@772024, y, Y).`

`Y = 20`

■ `get(@demo, display, D).`

`D = @display/display`

Az első lépések

■ free/1

- free(+Receiver).

- Az objektum felszabadítása

- Példa

- ?- free(@772024).

- ?- free(@demo).

- ?- free(@display).

Az első lépések

■ Szia világ!

szia_vilag :-

```
new(D, dialog('XPCE')),  
send(D, append, label('macko','Szia világ!)),  
send(D, append, new(B, button(ok, message(D, destroy)))),  
send(D, open).
```


Az első lépések

- Egy összetettebb példa

```
:- use_module(library(pce)).  
:- use_module(library(help_message)).
```

% File viewer example

```
file_viewer(Dir) :-  
 new(F, frame('File Viewer')),  
 send(F, append(new(B, browser))),  
 send(new(D, dialog), below(B)),  
 send(D, append(button(view, message(@prolog, view, B?selection?key)))),  
 send(D, append(button(quit, message(F, destroy)))),  
 send(B, members(directory(Dir)?files)),  
 send(F, open).
```

```
view(F) :-  
 send(new(V, view(F)), open),  
 send(V, load(F)).
```


Az első lépések

■ Egy összetettebb példa

- `send(@prolog, view, B?selection?key)`
 - `@prolog`: a gazda prolognak adja a vezérlést
 - `?(? (B, selection), key)`: a felületelem elérésére
- A felület elemeket automatikusan is el lehet helyezni, de lehetőség van explicit módon is megmondani a helyüket.

Szintaktikus édesítőszerek

■ Opcionális argumentumok

- @default, az alapértelmezett érték
- ?- new(X, style(@default, @default, @default, @default, @on)).
- ?- new(X, style(underline := @on)).
- area->set: x=[int], y=[int], width=[int], height=[int]
- ?- new(A, area),
 send(A, set(y := 10, height := 50)).

Szintaktikus édesítőszer

■ Automatikusan típuskonverzió

- Sok esetben az objektum automatikusan létrejön

- ...,
send(Box, colour(colour(red))),

...

- ...,
send(Box, colour(red)),

...

A két példa ugyanazt a hatást váltja ki!

Szintaktikus édesítőszer

- `send/[2-12]` és `get/[3-13]`
 - Egyszerre több paramétert is át lehet adni
 - Kompatibilitás az előző verziókkal
 - Néhol kényelmesebb használni
 - Példa
 - `send(Box, width(100)).`
`send(Box, width, 100).`
 - `get(Point, distance(point(10,10), D)).`
`get(Point, distance, point(10,1), D).`

Dialógusok

- A dialógusok összeállításához beépített elemek állnak a rendelkezésünkre
 - `button`: egyszerű nyomógomb
 - `text_item`: szövegbeviteli mező
 - `int_item`: számbeviteli mező
 - `slider`: érték kiválasztó csúszka
 - `menu`: menü
 - `menu_bar`: legördülő menü
 - `label`: felirat
 - `list_browser`: egy lista elemeit jeleníti meg
 - `editor`: szövegszerkesztő
 - `tab`, `tab_stack`, `dialog_group`: több fülből álló dialógusok támogatása

Dialógusok példa

ertekeles :-

```
new(D, dialog('Értékelés')),
send(D, append, new(VN, text_item(vezetéknév))),
send(D, append, new(KN, text_item(keresztnév))),
send(D, append, new(Neptun, text_item(neptunkód))),
send(D, append, new(Targy, menu(tárgy, cycle))),
send_list(Targy, append, ['Dp', 'NHLP', 'VFLP']),
send(D, append, new(Jegy, slider('Jegy', 1, 5, 5))),
send(D, append, button(rendben, and(message(@prolog, tarol,
 VN?selection,
 KN?selection,
 Neptun?selection,
 Targy?selection,
 Jegy?selection),
 message(VN, clear),
 message(KN, clear),
 message(Neptun, clear),
 message(Targy, selected, 'Dp', true),
 message(Jegy, selection, 5)))),
send(D, append, button(bezár, message(D, destroy))),
send(D, open).
```

```
tarol(Vezeteknev, Keresztnev, Neptunkod, Targy, Jegy) :-
 format('Tárolva: ~w ~w (~w), ~w: ~w~n',
 [Vezeteknev, Keresztnev, Neptunkod, Targy, Jegy]).
```


Felületelemek elhelyezése

- Automatikus elhelyezés, gyakran nem kielégítő
- Manuális elhelyezés
 - Pixelpontosan
 - Problémák lehetnek átméretezésnél
 - Nem javasolt!
 - Logikailag
 - Egyszerűbb a tervezés
 - Alkalmazkodik a megjelenítéshez

Felületelemek elhelyezése

■ Logikai definíció

- Egy logikai rács segítségével történik

- Például

 - `dialog_item->above`

 - `dialog_item->below`

 - `dialog_item->left`

 - `dialog_item->right`

- Sok lehetőséget nyújt, és könnyebb átlátni

Egyszerű grafika

- Eddig felületelemeket használtunk
- Mi magunk is rajzolhatunk!
 - Számítások megjelenítéséhez
 - Magyarázó rajzokhoz
 - Kicsit bonyolultabb, de sokkal rugalmasabb!

Egyszerű grafika

- „Picture” objektum

- Ablak görgetősávokkal

- Negatív és pozitív irányban is végtelen

- Példa

- ?- new(@p, picture('Demo Picture')),
send(@p, open).

Egyszerű grafika

■ Alapvető építőelemek

- arrow: nyíl
- bezier: Bezier görbe
- bitmap: fekete-fehér és színes képek megjelenítésére
- box: négyzet (lekerekített is lehet)
- circle: kör
- ellipse: ellipszis (kitöltött is lehet)
- arc: ellipszis cikk (tortaszelet alakú is lehet)
- line: egyenes (nyilak is lehetnek rajta)
- path: több egyenesből álló út
- text: szöveg (többféle stílusban)

Egyszerű grafika

rajzocska :-

```
new(P, picture('Rajzocska')),  
dobozok(P),  
send(P, display, new(T, text('Ez itt egy kis rajzocska!')), point(200,50)),  
send(P, display, new(L, line(120, 80, 290, 80, first))),  
send(P, open).
```

dobozok(P) :-

```
forall(between(0, 25, H),  
send(P, display, new(B, box(H*4,H*4)), point(10,10))).
```


Egyszerű grafika

■ Összetett rajzok

- Több grafikus elem összefogható
- Egy üzenettel elérhetjük az összeset
- Összetett osztályok
 - device: legáltalánosabb osztály, minden más ebből származik
 - figure: a device részhalmaza (vágás, háttér, stb)
 - format: elrendezés
 - table: a format egy változata, mely HTML kompatibilis

Egyszerű grafika

■ Kapcsolatok

- Két grafikus objektumot összekapcsolhatunk logikailag
- Bármely áthelyezésével a köztük lévő nyilak is változnak!
- Kapcsolat osztályok
 - connection
 - handle
 - link
 - connect_gesture

Egyszerű grafika

- Grafikus kényszerek

- A logikai elrendezés állandó marad
- A kényszerekkel összekötött objektumok követni fogják egymást!

Egyszerű grafika

- Grafikai elemek aktiválása egérrel
 - Lehetőség van a grafikai elemekhez eseményeket kötni, melyeket egérrel aktiválhatunk (pl. rákattintunk)
 - Osztályok:
 - handler
 - handler_group
 - key_binding
 - click_gesture
 - connect_gesture
 - move_gesture
 - move_outline_gesture
 - resize_gesture
 - resize_outline_gesture

Egyszerű grafika

```
:- use_module(library(pce)).
```

```
:- use_module(library(help_message)).
```

```
:- pce_global(@in_out_link, make_in_out_link).
```

```
make_in_out_link(L) :-
```

```
 new(L, link(in, out, line(arrows := second))).
```

```
linked :-
```

```
 new(P, picture('Linked')),
```

```
 send(P, open),
```

```
 send(P, display, new(B1, box(50,50)), point(20,20)),
```


```
 send(P, display, new(B2, box(25,25)), point(100,100)),
```

```
 send(B1, handle, handle(w, h/2, in)),
```

```
 send(B2, handle, handle(w/2, 0, out)),
```

```
 send_list([B1, B2], recogniser, new(move_gesture)),
```

```
 send(B1, connect, B2, @in_out_link).
```


Érdekességek

- Az XPCE képes HTML kimenetet is előállítani
- A httpd könyvtár segítségével létrehozhatunk egy egyszerű webszervert

Összefoglalás

- A grafikus felületek segítségével nő a kifejező erő!
- Az XPCE természetes kiterjesztés a prologhoz!
- Nagy rendelkezésre álló eszköztár!
- Tetszőlegesen bővíthető!

Kérdések?

