

wxWidgets

un framework per realizzare applicazioni
con interfaccia utente nativa

Libertà !

I tradizionali gradi di libertà Open Source:

- libertà di utilizzo gratuito
- libertà di modifica
- libertà dalla dipendenza verso un fornitore

inoltre:

- libertà di utilizzare un'applicazione su qualunque piattaforma

...?

Contenuti

- Cos'è wxWidgets?
- Piattaforme supportate
- Illustrazioni
- Per cosa piace wxWidgets?
- Portabilità
- API
- Tools per lo sviluppatore
- Storia
- Applicazioni di esempio
- Il futuro

wxWidgets aiuta nello sviluppo di applicazioni che sono:

- multi-piattaforma
- multi-lingua
- realmente native
- veloci
- facili da usare
- facili da scrivere
- dall'aspetto professionale
- free o commerciali
- robuste

wxWidgets consiste di:

- C++ API (1)
- un set di librerie, una per piattaforma
- un manuale di 1700 pagine
- una collezione di oltre 70 esempi
- un help viewer e altri tools
- una comunità di sviluppatori

(1) also available for Python, Perl, Basic, JavaScript, Lua, Eiffel

Alcune statistiche:

- oltre 300 classi
- oltre 5.000 funzioni
- oltre 1,3 milioni di linee di codice
- è un prodotto maturo : oltre 10 anni di età
- costo stimato di sviluppo 41MLN di \$ in Dicembre 2001
- circa 1.500 sottoscrittori della mailing lists (wxWidgets + wxPython)
- 64.000 visite al sito web in Gennaio 2003

wxWidgets API

wxMSW	wxGTK	wxX11	wxMotif	wxMac		wxOS2
WIN32	GTK+	Xlib	Motif/Lesstif	Classic or Carbon	Carbon	PM
Windows	Unix/Linux			MacOS 9	MacOS X	OS/2

Key:

Port	GUI	OS
------	-----	----

Other variants:

- wxBase – non-GUI subset of wxWidgets API
- wxMGL – port to SciTech's MGL layer
- wxMSW/Univ – WIN32 port using own widget set
- wxMSW apps on Wine; wxMSW compiled with Winelib
- wxGTK/wxX11 on MacOS X under X11 (e.g. XDarwin); wxGTK on GTK+OSX

Unix variants:

Linux x86, Linux S/390, OpenBSD, FreeBSD, NetBSD, Solaris, Darwin, AIX, HP-UX, IRIX, SCI UnixWare, DEC OSF/1

plus OpenVMS

Un applicazione wxWidgets con Windows 2000

La stessa applicazione con Windows XP

La stessa applicazione con Red Hat Linux 8.0 e GNOME

La stessa applicazione con Mac OS 9.2.1

wxMac (OS X)

La stessa applicazione con Mac OS X

Wx/X11

Esempio di dialogs con Linux/X11

Verso i sistemi embedded

Nel Marzo 2002 Koan ha creato il nome ed il logo wxEmbedded dando il via ad una nuova serie di porting per sistemi embedded, palmari, telefoni cellulari.

wxX11 port

- utilizza widgets propri (wxUniversal), non richiede ulteriori toolkit
- supporto cross-compilazione p.e. ARM devices
- tesi gestiti da Pango in modalità Unicode

wxWinCE port

- in fase di test

'Life!' demo on iPAQ
under Familiar
Linux/TinyX

Per cosa piace ?

“the most popular
open source native-widget
cross-platform user interface
toolkit for C++”

**Per cosa piace agli
sviluppatori?**

Per cosa piace ? (cont'd)

Facile apprendimento, facile utilizzo, non-proprietario

Facilità di migrazione da MFC

**Soluzione particolarmente per adatta per chi già utilizza
applicazioni Win32**

- costruttori di classe simili alle MFC
- possibilità di utilizzare codice misto wxWidgets e MFC (on Win32)
- disponibilità di utility di conversione .RC (win -> linux)
- ottima soluzione per migrazione incrementale verso linux

Oppure, può essere semplicemente usato come sostituto per le MFC prevedendo un target solo per Win32.

Per superare la trappola del 'minimo comune denominatore', tipica dei toolkit cross-platform wxWidgets utilizza le seguenti strategie:

- .implementazione delle funzionalità mancanti, p.e. TreeControl, MDI
- .astrazione per racchiudere differenti funzionalità per esempio la classe IPC (InterProcessComm) usa sia DDE (Windows) che TCP/IP (altre piattaforme)
- .come ultima risorsa viene limitata la funzionalità ad una singola piattaforma, p.e. wxMetafile o wxDAO (solo in Windows)

Per portabilità, wxWidgets utilizza un subset C++:

- . senza exceptions
- . senza templates (è fornuta una classe container di pseudo-template) è possibile usare un mix di codice STL e wxWidgets
- . con una propria libreria di streaming

Motivazioni:

- . banchi o lacune in alcuni compilatori supportati
- . banchi nelle librerie standard
- . lacune in alcune piattaforme (p.e. exceptions su Windows CE)

Futuro:

- . supporto STL sarà integrato (probabilmente opzionale)

Per agevolare la portabilità, wxWidgets fornisce:

- un layout basato su “**sizers**” per ottenere finestre portabili e ridimensionabili
- supporto per l'**internazionalizzazione** (message catalogues, Unicode, encoding conversion)
- supporto di **XPM** per tutte le piattaforme (caricamento inline e run-time)
- classe wxImage per gestire i più popolari **formati grafici**
- classi di **Streaming** machine-independent
- supporto per quasi tutti i **compilatori** più comuni
- supporto per diversi formati di **Help**

API:

- Oltre 5000 funzioni attraverso oltre 300 classi
- Ulteriori classi aggiuntive disponibili nella sezione contributi del sito web wxWidgets

Basic windows:

- wxBitmapButton
- wxButton
- wxCheckBox
- wxChoice
- wxComboBox
- wxGauge
- wxListBox
- wxRadioButton
- wxRadioBox
- wxScrollBar
- wxSlider
- wxSpinCtrl
- wxStaticBitmap
- wxStaticBox
- wxStaticLine
- wxStaticText
- wxTextCtrl
- wxWindow
- wxControl

Managed windows:

- wxDialog
- wxFrame
- wxMDIParentFrame
- wxMDIChildFrame
- wxMiniFrame
- wxTipWindow
- wxWizard

Advanced windows:

- wxCalendarCtrl
- wxCheckListBox
- wxDirCtrl
- wxGrid
- wxListCtrl
- wxTreeCtrl

Container windows:

- wxNotebook
- wxPanel
- wxSashWindow
- wxScrolledWindow
- wxSplitterWindow
- wxStatusBar
- wxToolBar
- wxMenuBar
- wxMenu

Common dialogs:

- wxColourDialog
- wxDirDialog
- wxFileDialog
- wxFindReplaceDialog
- wxFontDialog
- wxPageSetupDialog
- wxPrintDialog
- wxMessageDialog
- wxTextEntryDialog

Device contexts:

- wxWindowDC
- wxClientDC
- wxPaintDC
- wxScreenDC
- wxPrinterDC
- wxPostScriptDC
- wxMetafileDC
- wxMemoryDC

Graphics objects:

- wxColour
- wxPen
- wxBrush
- wxFont
- wxBitmap
- wxIcon
- wxPalette
- wxRegion
- wxCursor
- wxImage
- wxImageList
- wxMask

Data transfer classes:

- wxDataObject
- wxTextDataObject
- wxFileDataObject
- wxBitmapDataObject
- wxCustomDataObject
- wxClipboard
- wxDropTarget
- wxFileDropTarget
- wxTextDropTarget
- wxDropSource

Container/data classes:

- wxDateTime
- wxDateSpan
- wxTimeSpan
- wxHashMap
- wxHashTable
- wxList
- wxLongLong
- wxNode
- wxObject
- wxPoint
- wxRect
- wxRegex
- wxString
- wxStringList
- wxCmdLineParser
- wxVariant

Thread classes:

- wxThread
- wxMutex
- wxMutexLocker
- wxCriticalSection
- wxCriticalSectionLocker
- wxCondition
- wxSemaphore

File classes

- wxFileName
- wxDir
- wxDirTraverser
- wxFile
- wxFFile
- wxTempFile
- wxTextFile

Misc classes:

- wxApp
- wxCaret
- wxCmdLineParser
- wxConfig
- wxDILLoader
- wxProcess
- wxTimer
- wxStopWatch
- wxMimeTypesManager
- wxSystemSettings
- wxSystemOptions
- wxAcceleratorTable
- wxAutomationObject
- wxFontMapper
- wxEncodingConverter
- wxQuantize
- wxSingleInstanceChecker
- wxStringTokenizer

Other areas:

- Static or dynamic event routing
- Sizer-based window layout
- Streams
- File systems
- wxHTML rendering, printing
- Document/view framework and command processor (for undo/redo)
- Print/preview framework
- wxODBC classes
- XML-based UI resource loading
- Networking classes (sockets, dialup, ftp, ...)
- High-level interprocess communication (on DDE or TCP/IP)
- Debugging (logging, tracing, assertion, ...)
- Help controllers for several kinds of online help
- User input validation and data exchange
- Application configuration (files, registry, .ini)
- Language support: message catalogs, Unicode

API scope (cont'd)

Grid sample

API scope (cont'd)

wxWidgets OpenGL samples

API scope (cont'd)

FrameLayout sample
prima...

... e dopo il 'docking'
della toolbar

API scope (cont'd)

wxStyledTextCtrl usato in HelpBlocks

Tools per la creazione di applicazioni wxWidgets

Tools

DialogBlocks, by Julian Smart

poEdit message catalogue editor, by Vaclav Slavik

Altri tools:

- **wxGlade**: dialog editor
- **wxDesigner**: dialog editor
- **convertrc**: RC to XRC resource convertor
- **wxrc**: XRC resource file conversion to C++ or compressed format
- **Tex2RTF**: documentation tool
- **HelpView**: use to browse docs, or as app help viewer
- e molti altri...

HelpView on MacOS X

**Nato all'Artificial Intelligence
Applications Institute,
University of Edinburgh**

Ramsay Gardens, Edinburgh

- 1992: **wxWindows** first release for XView and MFC
- 1993: First Motif port released
- 1997: new 2.0 API designed
- 1998: wxGTK, wxMac 2.0 port
- 2001: wxX11 port started
- 2002: wxEmbedded started
- 2002: OS/2 port released
- 2003: wxWidgets 2.4.0 released

**Una miscellanea di applicazioni
wxWidgets**

StoryLines, by Anthemion Software

StoryLines on Windows XP

- Story plotting tool for Windows, Linux and Mac
- Add cards on storylines
- Format dialogue
- Generate HTML reports
- Export to OpenOffice et al

eCos Configuration Tool

- Host tool for the eCos embedded operating.
- Allows detailed configuration of eCos to squeeze it into the available hardware.
- Ported from an MFC application, hard to distinguish from the original application.
- Complex use of the wxTreeCtrl, with checkbox controls that can be clicked in the tree itself, plus a potentially editable value for each tree item.

VULCAN 3D modelling software for the mining industry

“VULCAN is applicable to all situations involving spatial modelling and analysis, in fields ranging from mining to environmental management, and urban planning to defence.”

Maptek Pty, Australia

Cn3D, The National Center for Biotechnology Information, USA

Cn3D is a helper application for your web browser that allows you to view 3-dimensional structures from NCBI's databases:

nucleotide sequences,
protein sequences,
macromolecular
structures, whole
genomes.

Zeemo file sharing application

Zeemo is an all-in-one application that combines free advertising, searching for advertisements, instant messaging and file sharing.

www.zeemo.com

MojoWorld, by Pandromeda

Extraordinary virtual world building software from an ex-colleague of Mandelbrot

Windows and Mac

NeoltJetWx, by KoanSoftware (for Neolt SpA)

Ink-Jet UV plotter for large formats (larger than A0)

Windows
planned a migration to linux

Koan Plant Historian

Data collection, archive and retrieve time-series data based on analog and binary process data

Windows & Linux

- ▣ Data recording
- ▣ Process control
- ▣ Tags management
- ▣ Alarms management
- ▣ Events management
- ▣ Database management
- ▣ PLC and fieldbuses connectivity

Conforme alle specifiche **OSI**
www.opensource.org

Open Source Applications Foundation

“a universal tool for managing personal information and collaborating with others”

Alcune tra le più note aziende che utilizzano wxWidgets:

Lockheed-Martin

Netscape

Xerox

NASA

AMD

Intel Graphics Lab

Compaq Alpha Microprocessor Development Group

California Institute of Technology

National Human Genome Research Institute

REDSonic

Acme Device Drivers, Inc.

Creature Labs

Grisoft (AVG AntiVirus)

Language bindings:

- wxPython
- wxPerl
- wxBasic
- wxLua
- wxEiffel
- wxJavaScript
- wx.NET (just starting)

Varie:

- wxMozilla
- wxIE (ActiveX/Internet Explorer)
- Spelling checker classes
- IDEs: wxWorkshop, wxHatch, wxGlade, Boa Constructor
- TWAIN/SANE classes
- wxArt2D: vector and buffered graphics support
- etc.

wxWidgets: il futuro

Lavori in corso:

- Maggiore assorbimento nei paesi **asiatici** con Unicode-enabled wxGTK.
- Porting per **Windows CE** (Marco Cavallini ed altri)
- Libro su wxPython in fase di stesure per Manning Press (Robin Dunn e Patrick O'Brien)
- Supporto Winelib (supplied by Winelib team)
- Tools commerciali per migrazione di applicazioni da MFC a wxWidgets (Julian Smart e Stefan Csomor)

Desiderata:

- Migliore conformità allo standard C++ (templates, namespaces, ...)
- Libro su wxWidgets (Julian Smart)
- Migliore integrazione KDE/GNOME
- Uso della classe wxRenderer in tutti i port per scrivere custom controls
- Implementazione di 'drag and drop' e clipboard per wxX11 port

Che sviluppo avrà il settore I.T. tra circa 5 anni?

- Massiccia richiesta di Open Source (P.A., riduzione dei costi, ecc...)
- Adozione di approccio eterogeneo da parte delle aziende
- Il desktop con Linux diventerà credibile, per il mercato business e consumers
- Continua espansione del mercato embedded

Quindi:

- Sostanziale crescita della domanda di wxWidgets
- Il progetto continuerà a sviluppare porting verso nuove piattaforme e linguaggi
- Aumento dei tools per wxWidgets sia commerciali che gratuiti

Grazie per l'attenzione

La presentazione sarà disponibile sul sito

www.KoanSoftware.com

Il sito ufficiale delle librerie è

www.wxwidgets.org