C. Recanati
Option C avancé, avec X-Window

Licence 3, 2007-2008
TP 5 : Evénements et 

contexte graphique

Exercice 1  (programme menu.c)

Ce programme est une première  version de menu où l’on ne s’intéresse qu’au traitement des événements.

Le programme affiche d’abord une fenêtre principale dans laquelle l’utilisateur pourra cliquer pour faire apparaître un « pop-up » menu. La fenêtre contenant le menu contiendra plusieurs sous-fenêtres pour les différents choix (ou items) du menu. Cette fenêtre menu (ainsi que ses filles, les items) sera créée en début de programme (XCreateWindow...), mais elle ne sera affichée (XMapWindow) que dans la boucle d’événement, quand un événement de clic de souris (sur la fenêtre principale) sera reçu.

Principe de fonctionnement du menu :

1) Le menu apparaît uniquement sur l’enfoncement du bouton gauche de la souris dans la fenêtre principale. 

2) Si le bouton de souris est relâché, le menu disparaît. 

3) Tant qu’on maintient le bouton enfoncé, le menu reste affiché et on peut alors faire glisser la souris au dessus des différentes sous-fenêtres représentant les items. Chaque entrée dans une sous-fenêtre (événement EnterNotify) provoque l’impression à la console de l’identificateur de fenêtre correspondant.

Attention aux difficultés suivantes :

La fenêtre menu doit pouvoir pendre à l’extérieur de la fenêtre principale. Par conséquent, le menu doit être une fenêtre fille de la RootWindow.

Il y a un « grab automatique » sur l’enfoncement d’un bouton de souris. Sans précaution particulière, seule la fenêtre qui a reçu cet événement se trouve alors recevoir les autres événements souris (jusqu’au relâchement du bouton). Si l’on souhaite que les événements d’entrée/sortie des sous-fenêtres (EnterNotify/LeaveNotify) soient transmis aux sous-fenêtres de l’application, il faut supprimer ce « grab » pour l’application propriétaire de ces fenêtres (masque OwnerGrabButtonMask).

Exercice 2 (programme MenuPattern.c)

Pour compléter l’exercice précédent, créez un menu qui présentera à l’utilisateur différents fonds de fenêtre (des Pixmap). Pour la création de ces Pixmaps, on pourra utiliser des adresses de fichiers au format bitmap et utiliser la méthode de l’exercice 2 du TP4.

Comme dans l’exercice 1, le principe est que le programme affiche une fenêtre dans laquelle l’utilisateur pourra cliquer pour faire apparaître le menu (et le menu n’apparaîtra que sur l’enfoncement du bouton gauche de la souris). Dès qu’on relâche le bouton, le menu disparaît. Et si l’on maintient le bouton enfoncé, chaque entrée dans une sous-fenêtre affichant un fond (= un item du menu) provoquera l’impression à la console du nom du fichier bitmap correspondant à ce fond. Quant au relâchement du bouton, on peut convenir qu’il entraîne l’affichage de ce fond dans la fenêtre principale (faire un XFillRectangle dans la fenêtre avec ce Pixmap comme attribut du contexte graphique gc servant à dessiner).

Autres indications : 

On pourra déclarer un tableau de char* contenant des noms de fichiers bitmap, un tableau de Pixmap pour contenir les fonds correspondant, et un tableau de fenêtres pour représenter les items du menu. On fera alors une boucle de création des sous-fenêtres du menu en leur affectant comme fond le Pixmap créé à partir du fichier bitmap selon la méthode de l’exercice 2 du TP4 (i.e. à l’aide des fonctions XReadBitmapFile, XCreatePixmap et XCopyPlane). 

Note : Cette méthode utilise beaucoup de mémoire car elle utilise des fenêtres InputOutput ayant un fond. On verra plus tard comment optimiser un programme (ici de menu) avec des fenêtres de type InputOnly (i.e. sans fond, ni attribut graphique).

