
 Linux Alt nda Grafikı
Programlama

Teknikleri
Önsöz
Linux atında yazılım geliştirmeyi düşünüyorsunuz veya
geliştiriyorsunuz.Artık programlarınızı görsel bileşenler ile süslemek
istiyorsanız bu doküman sizlere hitap ettiğini düşünüyorum.Bu dokümanı
ele alırken linux altında 3 tane çok kullanılan grafik programlama birimi
olduğunu belirtmek istiyorum.

1-) X Window API'lerini kullanabilirsiniz.Bu biraz daha karışık
yöntem.Aslında diğer tüm grafik arabirimleri bu API'lerini daha anlaşılır bir
şekilde kullanılmasında ibarettir.

2-) GTK Arabirimi linux üzerinde en çok tercih edilen görsel geliştirme
araçlarından biridir.Çoklu dil desteği mevcuttur.C,C++, Guile, Perl,
Python, TOM, Ada95, Free Pascal ve Eiffel diyebilirim.GTK arabiriminin
kullanımının en iyi örneklerinden biri GNOME masaüstü diyebilirim.GNOME
masaüstü tamamen GTK arabirimi ile yazılmıştır.

3-) Qt Arabirimi linux üzerinde çokça kullanılan özellikle C++ ile yazılım
geliştirenlerin kullandıkları bir arabirimdir.Qt kütüphanesi ile KDE
masaüstü yazılmıştır.

Bu dokümanın ilk önce GTK ile program geliştirmeyi sizlere açıklayacağım.
İlerleyen Bölümlerde Qt ara birimini ve yeri geldiğince X windows
apilerinden bahsetmeye çalışacağım.

 iskender atasoy

GTK Arabirimi ile Program Geliştirme

Gtk ara birimi program geliştiricilerin en çok tercih ettikleri ara
birimlerden biridir .Başlıca nedenleri:
Hızlıdır çünkü tamamen C dili ile yazılmıştır. Kolay anlaşılır bir yapısı
mevcuttur. Ve geliştirmeye açık bir yapısı mevcuttur. Ayrıca GTK ara
birimi üzerinde kolay program geliştirmek için Glade adında görsel bileşen
tasarımı yapabileceğiniz bir program geliştirme aracıda mevcuttur. Glade
sadece programınızın grafik ara birimini oluşturabiliyorsunuz. Kodlama için
en çok tercih edilen editör Anjuta'dır. Kodlarımızı yazacağımız editor
olarak emacs editörünü tercih etmekle birlikte her hangi bir editör
kullanabilirsiniz. Daha fazla bilgi için GTK'nın resmi web sitesine
www.gtk.org 'a gidebilirsiniz.
GTK ile program yazarken yaygın olarak kullanılan GLIB kütüphanesi sizin
için oldukça faydalı olacağına inanmaktayım.GLIB kütüphanesi içimde
kanal programlama fonksiyonları,bellek,veri yapıları ve kritik ve özel
fonksiyonları ve makrolar içerir.GTK içinde tümleşik olarak veya kendi
konsol uygulamalarında kullanabileceğiniz bir kütüphandedir. İçerisinde
yararlı fonksiyonlar bulunmaktadır.

GLIB Kütüphanesi
Glib kütüphanesinde yazılım geliştirirken ilk önce glib içinde kullanılan veri

tiplerine bakmamız gerekiyor.

Glib Nasıl Derlenir ?
Glib kütüphanesinde yazdığınız kodu unix ortamlarda pkg-config arabirimi ile
derleyebilirsiniz.

$ pkg-config --cflags glib-2.0
-I/usr/include/glib-2.0 -I/usr/lib/glib-2.0/include
$ pkg-config --libs glib-2.0
-lglib-2.0

Eğer diğer Glib modüllerini derlemek istiyorsak ör: kanal eklemek vb.

$ pkg-config --cflags --libs gmodule-2.0
$ pkg-config --cflags --libs gthread-2.0
$ pkg-config --cflags --libs gobject-2.0

tarzında ekleyebiliriz.

En basit Glib kodunu derleyebilmek için
$ gcc `pkg-config --cflags glib-2.0` main.c -o main `pkg-config --libs glib-2.0`

http://www.gtk.org/

tarzında derleyebiliriz.

Ayrıca pkg-config –-list-all komutu ile diğer kütüphaneleride göre bilirsiniz.

Basit Tipler:
Bunlar Glib kütüphanesinde tanımlanmış olan tip

tanımlamalarıdır.Çoğu Standard C'de kullanılmak ile birlikte yeni tür
tanımlamalarıda yapılşmıştır.

#include <glib.h>

typedef gboolean;
typedef gpointer;
typedef gconstpointer;
typedef gchar;
typedef guchar;

typedef gint;
typedef guint;
typedef gshort;
typedef gushort;
typedef glong;
typedef gulong;

typedef gint8;
typedef guint8;
typedef gint16;
typedef guint16;
typedef gint32;
typedef guint32;

#define G_HAVE_GINT64
typedef gint64;
typedef guint64;
#define G_GINT64_CONSTANT (val)

typedef gfloat;
typedef gdouble;

typedef gsize;
typedef gssize;

Açıklama :

Glib kütüphanesi ile 4 çeşit veri tipi kullanılmaktadır.Bunlar:
1-) Yeni Veri Türleri Standard C'nin bir parçası değillerdir: gboolean, gsize,
gssize.
2-) Platform Bağımsızlığı için tanımlanmış sayısal veri tipleridir .Bu sayede 16,32
veya 64 bitlik platformlar için tanımladığınız veri boyutları sabit olacaktır. Bunlar
: gint8, guint8, gint16, guint16, gint32, guint32, gint64, guint64.
3-) C dilinde bir parçası olan ve Okunulabilirliği arttırmak için tanımlanmış olan
veri tipleridir.
Bunlar : gpointer, gconstpointer, guchar, guint, gushort, gulong.
4-) C dilinde bir parçası olan ve Glib'de yeniden tür dönüşümü yapılan C
tipleridir.
Bunlar : gchar, gint, gshort, glong, gfloat, gdouble.

Veri Tipleri ve Detayları

gboolean
typedef gint gboolean;
Standart TRUE veya FALSE ifadesidir.Bunlarda makro olarak tanımlanmış
değişkenlerdir.Yani
#define FALSE (0)
#define TRUE (!FALSE)
tarzında glib kütüphaneside tanımlanmışlardır.

gpointer
typedef void* gpointer;
Bu tamamen okunulabilirliği arttırmak için oluşturulmuş olan void *
türününde tipi olmayan göstericidir.Bu sayede gpointer türünde bir
değişken tanımladığımızda bunun void * olduğunu kolaylıkla anlarız.

gconstpointer
typedef const void *gconstpointer;
Bu içeriği değiştirilemez olan void * türünde bir değişkeni temsil eder.

gchar
typedef char gchar;
Bu C deki char türünden başka birşey değildir.glib kütüphanesi ile yazılım
geliştirirken okunulabilirliği arttırmak için bu türleri tercih etmenizde fayda
var.

guchar
typedef unsigned char guchar;
C deki unsigned char karşılığı.

gint
typedef int gint;
C deki int tipinin karşılığıdır.Bunun sınırıda G_MININT ile G_MAXINT
arasındadır.
#define G_MININT INT_MIN
#define G_MAXINT INT_MAX
tarzında tanımlanmıştır.Daha detaylı bilgi için limits.h inceleyebilirsiniz.

guint
typedef unsigned int guint;
C deki unsigned int tipinin karşıtıdır.Bunun sınırı ise 0 ile G_MAXUINT
arasındadır.
#define G_MAXUINT UINT_MAX
tarzında tanımlanmıştır.Daha detaylı bilgi için limits.h inceleyebilirsiniz.

gshort
typedef short gshort;
C deli short tipinin karşılığıdır.Bunun sınırıda G_MINSHORT ile
G_MAX SHORT arasındadır.
#define G_MINSHORT SHRT_MIN
#define G_MAXSHORT SHRT_MAX
tarzında tanımlanmıştır.Daha detaylı bilgi için limits.h inceleyebilirsiniz.

gushort
typedef unsigned short gushort;
C deki unsigned short tipinin karşılığıdır.Bunun sınırıda 0 ile
G_MAXUSHORT arasındadır.
#define G_MAXUSHORT USHRT_MAX
tarzında tanımlanmıştır.Daha detaylı bilgi için limits.h inceleyebilirsiniz.

glong
typedef long glong;
C deki long tipinin karşılığıdır.Bunun sınırıda G_MINLONG ile G_MAXLONG
arasındadır.
#define G_MINLONG LONG_MIN
#define G_MAXLONG LONG_MAX
tarzında tanımlanmıştır.Daha detaylı bilgi için limits.h inceleyebilirsiniz.

gulong
typedef unsigned long gulong;
C deki unsigned long tipinin karşılığıdır.Bunun sınırıda 0 ile G_MAXULONG
arasındadır.
#define G_MAXULONG ULONG_MAX
tarzında tanımlanmıştır.Daha detaylı bilgi için limits.h inceleyebilirsiniz.

file:///../../usr/share/gtk-doc/html/glib/glib-Limits-of-Basic-Types.html#G-MININT-CAPS
file:///../../usr/share/gtk-doc/html/glib/glib-Limits-of-Basic-Types.html#G-MAXINT-CAPS
file:///../../usr/share/gtk-doc/html/glib/glib-Limits-of-Basic-Types.html#G-MININT-CAPS
file:///../../usr/share/gtk-doc/html/glib/glib-Limits-of-Basic-Types.html#G-MAXINT-CAPS
file:///../../usr/share/gtk-doc/html/glib/glib-Limits-of-Basic-Types.html#G-MAXINT-CAPS
file:///../../usr/share/gtk-doc/html/glib/glib-Limits-of-Basic-Types.html#G-MININT-CAPS
file:///../../usr/share/gtk-doc/html/glib/glib-Limits-of-Basic-Types.html#G-MAXUINT-CAPS
file:///../../usr/share/gtk-doc/html/glib/glib-Limits-of-Basic-Types.html#G-MAXUINT-CAPS

gint8
typedef signed char gint8;
İşaretsiz ve 8 bitlik sayı türüdür.Tüm platformlarda limitleri sabittir.Değer
aralığı -127 ile 128 arasındadır.

guint8
typedef unsigned char guint8;
İşaretli ve 8 bitlik sayı türüdür.Tüm platformlarda limitleri sabittir.Değer
aralığı 0 ile 255 arasındadır.

gint16
typedef signed short gint16;
İşaretli ve 16 bitlik sayı türüdür.Tüm platformlarda limitleri sabittir.Değer
aralığı -32,768 ile 32,767 arasındadır.

guint16
typedef unsigned short guint16;
İşaretsiz ve 16 bitlik sayı türüdür.Tüm platformlarda limitleri
sabittir.Değer aralığı 0 ile 65,535 arasındadır.

gint32
typedef signed int gint32;
İşaretli ve 32 bitlik sayı türüdür.Tüm platformlarda limitleri sabittir.Değer
aralığı -2,147,483,648 ile 2,147,483,647 arasındadır.

guint32
typedef unsigned int guint32;
İşaretsiz ve 32 bitlik sayı türüdür.Tüm platformlarda limitleri
sabittir.Değer aralığı 0 ile 4,294,967,295 arasındadır.

G_HAVE_GINT64
#define G_HAVE_GINT64 1 /* deprecated, always true */
Bu 64 bitlik işaretli ve işaretsiz sayıları sisteminizde desteklenip
desteklenmediğine bakarız.

gint64
G_GNUC_EXTENSION typedef signed long long gint64;
İşaretli ve 64 Bitlik sayı türüdür.Aralığı ise -9,223,372,036,854,775,808
ile 9,223,372,036,854,775,807 arasındadır.

guint64
G_GNUC_EXTENSION typedef unsigned long long guint64;
İşaretsiz ve 64 Bitlik sayı türüdür.Aralığı ise 0 ile
18,446,744,073,709,551,615 arasındadır.

G_GINT64_CONSTANT()
#define G_GINT64_CONSTANT(val) (G_GNUC_EXTENSION (val##LL))
64 bitlik sayıları literatüre uygun bir şekilde kodumuza yerleştiririz.
val:uygun bir sayı ör: 0x1d636b02300a7aa7U.

gfloat
typedef float gfloat;
C deki float karşılığındadır.Bunun sınırıda G_MINFLOAT ile G_MAXFLOAT
arasındadır.
#define G_MINFLOAT FLT_MIN
#define G_MAXFLOAT FLT_MAX
tarzında tanımlanmıştır.Daha detaylı bilgi için limits.h inceleyebilirsiniz.

gdouble
typedef double gdouble;
C deki double karşılığındadır.Bunun sınırıda G_MINDOULE ile
G_MAXDOUBLE arasındadır.
#define G_MINDOUBLE DBL_MIN
#define G_MAXDOUBLE DBL_MAX
tarzında tanımlanmıştır.Daha detaylı bilgi için limits.h inceleyebilirsiniz.
gsize
typedef unsigned int gsize;
32 bit işaretli int değerindedir.
gssize
typedef signed int gssize;
32 bit işaretsiz int değerindedir.

Standard Makrolar

#include <glib.h>
#define GLIB_MAJOR_VERSION
#define GLIB_MINOR_VERSION
#define GLIB_MICRO_VERSION

#define G_OS_WIN32
#define G_OS_BEOS
#define G_OS_UNIX

#define GLIB_CHECK_VERSION (major,minor,micro)

#define G_DIR_SEPARATOR
#define G_DIR_SEPARATOR_S
#define G_SEARCHPATH_SEPARATOR
#define G_SEARCHPATH_SEPARATOR_S

#define TRUE
#define FALSE

file:///../../usr/share/gtk-doc/html/glib/glib-Standard-Macros.html#FALSE-CAPS
file:///../../usr/share/gtk-doc/html/glib/glib-Standard-Macros.html#TRUE-CAPS
file:///../../usr/share/gtk-doc/html/glib/glib-Standard-Macros.html#G-SEARCHPATH-SEPARATOR-S-CAPS
file:///../../usr/share/gtk-doc/html/glib/glib-Standard-Macros.html#G-SEARCHPATH-SEPARATOR-CAPS
file:///../../usr/share/gtk-doc/html/glib/glib-Standard-Macros.html#G-DIR-SEPARATOR-S-CAPS
file:///../../usr/share/gtk-doc/html/glib/glib-Standard-Macros.html#G-DIR-SEPARATOR-CAPS
file:///../../usr/share/gtk-doc/html/glib/glib-Standard-Macros.html#GLIB-CHECK-VERSION-CAPS
file:///../../usr/share/gtk-doc/html/glib/glib-Standard-Macros.html#G-OS-UNIX-CAPS
file:///../../usr/share/gtk-doc/html/glib/glib-Standard-Macros.html#G-OS-BEOS-CAPS
file:///../../usr/share/gtk-doc/html/glib/glib-Standard-Macros.html#G-OS-WIN32-CAPS
file:///../../usr/share/gtk-doc/html/glib/glib-Standard-Macros.html#GLIB-MICRO-VERSION-CAPS
file:///../../usr/share/gtk-doc/html/glib/glib-Standard-Macros.html#GLIB-MINOR-VERSION-CAPS
file:///../../usr/share/gtk-doc/html/glib/glib-Standard-Macros.html#GLIB-MAJOR-VERSION-CAPS

#define NULL

#define MIN (a, b)
#define MAX (a, b)

#define ABS (a)
#define CLAMP (x, low, high)

#define G_STRUCT_MEMBER (member_type, struct_p, struct_offset)
#define G_STRUCT_MEMBER_P (struct_p, struct_offset)
#define G_STRUCT_OFFSET (struct_type, member)

#define G_MEM_ALIGN

#define G_CONST_RETURN

Açıklamalar:

GLIB_MAJOR_VERSION
#define GLIB_MAJOR_VERSION 2
Glib kütüphanesinin major versionu.

GLIB_MINOR_VERSION
#define GLIB_MINOR_VERSION 2
Glib kütüphanesinin minor versionu.

GLIB_MICRO_VERSION
#define GLIB_MICRO_VERSION 1
Glib kütüphanesinin mikro versionu.

G_OS_WIN32
#define G_OS_WIN32
Windows tabanlı kodlarda kullanabileceğimiz bir makrodur.
#ifdef G_OS_WIN32 tarzında bir kullanım mevcuttur.

G_OS_BEOS
#define G_OS_BEOS
BEOS tabanlı kodlarda kullanabileceğimiz bir makrodur.
#ifdef G_OS_BEOS tarzında bir kullanım mevcuttur.

G_OS_UNIX
#define G_OS_UNIX
UNIX tabanlı kodlarda kullanabileceğimiz bir makrodur.
#ifdef G_OS_UNIX tarzında bir kullanım mevcuttur.

GLIB_CHECK_VERSION()
#define GLIB_CHECK_VERSION(major,minor,micro)
Glib kütüphanesinin versi yonunu kontrol eder.Eğer istenilen versiyon numarası

file:///../../usr/share/gtk-doc/html/glib/glib-Standard-Macros.html#G-CONST-RETURN-CAPS
file:///../../usr/share/gtk-doc/html/glib/glib-Standard-Macros.html#G-MEM-ALIGN-CAPS
file:///../../usr/share/gtk-doc/html/glib/glib-Standard-Macros.html#G-STRUCT-OFFSET-CAPS
file:///../../usr/share/gtk-doc/html/glib/glib-Standard-Macros.html#G-STRUCT-MEMBER-P-CAPS
file:///../../usr/share/gtk-doc/html/glib/glib-Standard-Macros.html#G-STRUCT-MEMBER-CAPS
file:///../../usr/share/gtk-doc/html/glib/glib-Standard-Macros.html#CLAMP-CAPS
file:///../../usr/share/gtk-doc/html/glib/glib-Standard-Macros.html#ABS-CAPS
file:///../../usr/share/gtk-doc/html/glib/glib-Standard-Macros.html#MAX-CAPS
file:///../../usr/share/gtk-doc/html/glib/glib-Standard-Macros.html#MIN-CAPS
file:///../../usr/share/gtk-doc/html/glib/glib-Standard-Macros.html#NULL-CAPS

veya bir üstü bulunursa TRUE döndürür.
Örneğin:
if(!GLIB_CHECK_VERSION(1,2,10))
{
g_error(“Glib Versiyonunda 1.2.10 veya Üstü gerekiyor.”);
exit(0);
}

G_DIR_SEPARATOR
#define G_DIR_SEPARATOR
Dizin ayırıcı karakteridir.Bu Unix makinelerde '/' ve Windows makinelerde
ise '\' dir.

G_DIR_SEPARATOR_S
#define G_DIR_SEPARATOR_S
Dizin ayırıcı kelimesidir.Bu Unix makinelerde “/” ve Windows makinelerde
ise “\” dir.

G_SEARCHPATH_SEPARATOR
#define G_SEARCHPATH_SEPARATOR
Aranan dizin ayırıcı karakteridir.Bu Unix makinelerde ':' ve Windows
makinelerde ise ';' dir.

G_SEARCHPATH_SEPARATOR_S
#define G_SEARCHPATH_SEPARATOR_S
Aranan dizin ayırıcı kelimesidir.Bu Unix makinelerde “:” ve Windows
makinelerde ise “;” dir.

TRUE
#define TRUE (!FALSE)
gboolean tipi için TRUE değeri içerir.

FALSE
#define FALSE (0)
gboolean tipi için FALSE değeri içerir.

NULL
#define NULL
Standart NULL değerini içirir.

MIN()
#define MIN(a, b) (((a) < (b)) ? (a) : (b))
a ile b arasında minumum olanı hesaplar.

MAX()
#define MAX(a, b) (((a) > (b)) ? (a) : (b))
a ile b arasında maksimum olanı hesaplar.

ABS()
#define ABS(a) (((a) < 0) ? -(a) : (a))
Mutlak değerini hesaplar.Yani
ABS(-139) =139
ABS(139) =139
şeklidedir.

CLAMP()
#define CLAMP(x, low, high) (((x) > (high)) ? (high) : (((x) < (low)) ? (low) : (x)))
x değerinin low ve high arasında olup olmadığına bakar.Yani
CLAMP(15,10,40) sonucu 15
CLAMP(45,10,40) sonucu 45
CLAMP(10,15,45) sonucu 15

G_STRUCT_MEMBER()
#define G_STRUCT_MEMBER(member_type, struct_p, struct_offset)
Verilen struct yapısından gereki offset ve tipteki elemanı dönürür.

G_STRUCT_MEMBER_P()
#define G_STRUCT_MEMBER_P(struct_p, struct_offset)
Verilen struct yapısının offset alanından Tipi olmayan (void *) bir gösterici
geri döndürür.

G_STRUCT_OFFSET()
#define G_STRUCT_OFFSET(struct_type, member)
Verilen struct yapısından verilen byte'lardan offset oranını döndürür.

G_MEM_ALIGN
#define G_MEM_ALIGN
Mevcut platformda ayrılan byte sayını gösterir.

G_CONST_RETURN
#define G_CONST_RETURN
Eger G_DISABLE_CONST_RETURNS tanımlı ise bu makro hiçbir işlev
yapmaz.Bu makro ile const değerlere ulaşırız.Yani geri dönüş değeri const
olan fonksiyonlarda geri dönüş değerlerinde işlem yapmak için
kullanışlıdır.

