

第11章 分栏列表构件GtkCList

GtkCList(分栏列表构件)是GtkList(列表构件)的替代品,但它提供更多的特性。分栏列表构件是多列列表构件,它有能力处理数千行的信息。每一列都可以有一个标题,而且可以是活动的。你还可以将函数绑定到列选择上。

11.1 创建分栏列表构件GtkCList

创建GtkCList构件的方法和创建其他构件的方法是类似的。有两种方法,一种是容易的,一种是难的。因为GtkCList可以有多列,因而在创建它之前,必须确定要创建的列表的列数。

```
GtkWidget *gtk_clist_new ( gint columns );  
GtkWidget *gtk_clist_new_with_titles( gint columns,  
 gchar *titles[] );
```

第一种方式很简单,而第二种需要作一些解释。每一列都可以有一个与之相联系的标题,标题可以是一个标签构件,或者是一个按钮,只要能够对我们的动作作出响应。如果要使用第二种方式,则必须提供一个指向标题文本的指针,指针数目应该与列数相等。当然,我们可以用第一种方式,然后再手工添加标题以达到相同的目的。

注意,分栏列表构件没有自己的滚动条,如果要提供滚动条功能,应该将分栏列表构件放在一个滚动窗口构件中。

11.2 操作模式

有几个可以用于改变分栏列表构件行为的属性。先看下面这个:

```
void gtk_clist_set_selection_mode( GtkCList *clist,  
 GtkSelectionMode mode );
```

就像函数名所暗示的一样,它设置了分栏列表的选择模式。第一个参数是要设置的分栏列表构件,第二个参数是单元的选择模式(取值在gtkenums.h中有定义)。目前,有下面这些模式可以使用:

- GTK_SELECTION_SINGLE: 选定内容为 NULL,或包含一个指向单个被选中项目的 GList 指针。
- GTK_SELECTION_BROWSE: 如果 GtkCList 中不包含构件,或只包含不敏感的构件,则选定内容为 NULL。否则,它包含一个指向 GList 结构的 GList 指针,因而包含一个列表项。
- GTK_SELECTION_MULTIPLE: 如果没有列表项被选中,选定内容为 NULL; 或者选定内容是一个指向第一个被选中列表项的指针。然后依次指向 GList 结构中第二个被选中的列表项,等等。对 GtkCList 来说这是缺省模式。
- GTK_SELECTION_EXTENDED: 选中内容总是 NULL。

在 GTK 今后的版本中可能会增加其他模式。

还可以定义分栏列表构件的边框。使用以下函数完成定义:

```
void gtk_clist_set_shadow_type( GtkCList *clist,
 GtkShadowType border );
```

第二个参数可能的取值是：

GTK_SHADOW_NONE

GTK_SHADOW_IN

GTK_SHADOW_OUT

GTK_SHADOW_ETCHED_IN

GTK_SHADOW_ETCHED_OUT

11.3 操作分栏列表构件列标题

创建分栏列表构件时自动创建相应的标题按钮。标题一般处于分栏列表构件窗口的顶部，它可以是对鼠标点击响应的普通按钮，也可以仅仅是不会作任何响应的标签。有四个不同的函数调用帮助我们设置标题按钮的状态。

```
void gtk_clist_column_title_active( GtkCList *clist,
 gint column );
void gtk_clist_column_title_passive( GtkCList *clist,
 gint column );
void gtk_clist_column_titles_active( GtkCList *clist );
void gtk_clist_column_titles_passive( GtkCList *clist );
```

活动标题就是可以对用户动作响应的按钮标题，被动标题仅仅是一个标签。前两个函数激活或停用指定列的标题按钮，后两个激活或禁用整个分栏列表构件的按钮标题。

当然，有时候我们根本就不想使用标题按钮，那么可以用下面的函数显示或隐藏起来：

```
void gtk_clist_column_titles_show( GtkCList *clist );
void gtk_clist_column_titles_hide( GtkCList *clist );
```

有些情况下，标题对我们非常有用，需要有办法设置或改变它们。可以用以下函数来完成：

```
void gtk_clist_set_column_title( GtkCList *clist,
 gint column,
 gchar *title );
```

注意，一次只能设置一系列的标题。如果知道标题应该是什么，应该在开始时用前面介绍的gtk_clist_new_with_titles函数创建分栏列表并设置标题。这样可以节省编写代码的时间，并且让程序更小。当然也有一些情况下手工设置这些值可能更好。有时候不是所有的标题都是文本。GtkCList构件为我们提供的标题按钮实际上能够和所有的构件结合起来使用，例如，它可以和pixmap构件结合起来，在上面显示一幅图片。使用下面得用函数可以为标题按钮设置构件：

```
void gtk_clist_set_column_widget( GtkCList *clist,
 gint column,
 GtkWidget *widget );
```

11.4 操纵列表

可以用以下的函数设置一系列的对齐方式：

```
void gtk_clist_set_column_justification( GtkCList *clist,
```

```
gint column,
GtkJustification justification );
```

GtkJustification参数类型可取以下值：

- GTK_JUSTIFY_LEFT：列中的文本左对齐。
- GTK_JUSTIFY_RIGHT：列中的文本右对齐。
- GTK_JUSTIFY_CENTER：列中的文本居中对齐。
- GTK_JUSTIFY_FILL：文本使用列中所有可用的空间。它通常会在单词间插入额外的空格(如果是一个单词，会在单个字母间加空格)。许多“所见即所得”的文本编辑器具有这种特性。

下面的函数非常重要，在设置 GtkCList构件时应该作为标准加以使用。创建构件时各列的宽度是依据它们的标题确定的，因为多数情况下这不一定正确，用下面的函数设置列宽度：

```
void gtk_clist_set_column_width( GtkCList *clist,
 gint column,
 gint width );
```

注意，宽度是以像素度量，而不是以字母度量的。这对某列的单元格的高度也是同样的，但是缺省值是当前字体的高度，这对应用程序来说并不是至关重要的。用下面的函数设置行高度：

```
void gtk_clist_set_row_height( GtkCList *clist,
 gint height );
```

再次强调，高度也是以像素度量的。

可以在没有用户干预的情况下在列表之间随意移动，不过，我们需要能够直接跳到所需的行和列，并且这个单元格应该是可见的。换句话说，就是我们应该能滚动列表，让单元格直接出现在可见的位置上。下面这个函数实现了这一点：

```
void gtk_clist_moveto( GtkCList *clist,
 gint row,
 gint column,
 gfloat row_align,
 gfloat col_align );
```

其中，row_align参数很重要。它是一个介于0.0和1.0之间的值，0.0意味着应该滚动列表，让所在行出现在顶部，如果row_align的值是1.0，该行会出现在底部。所有介于0.0到1.0之间的其他值表示位于顶部和底部之间的行。最后一个参数col_align和row_align的作用一样，不过0.0是指左边，1.0是指右边。

根据应用程序的需要，我们不需要滚动那些我们已经能够看见的单元格。所以，怎样才能知道单元格是不是可见的呢？有一个函数能够做到这一点：

```
GtkVisibility gtk_clist_row_is_visible( GtkCList *clist,
 gint row );
```

返回值可能是以下几个值之一：

- GTK_VISIBILITY_NONE 不可见
- GTK_VISIBILITY_PARTIAL 部分可见
- GTK_VISIBILITY_FULL 全部可见

注意，现在只能知道某一行是否可见，还没有办法知道某列是否可见。但是你仍然可以获得部分信息，因为当调用上面的函数，返回值是 GTK_VISIBILITY_PARTIAL时，它的某一

部分是隐藏的，无法知道到底是被列表的顶部或底部挡住，还是这一行的某列在外边。

你还能改变特定列的前景色和背景色。这可用在当用户选中某行时标记该行。它有两个相关函数：

设置前景颜色：

```
void gtk_clist_set_foreground( GtkCList *clist,
 gint row,
 GdkColor *color );
```

设置背景颜色：

```
void gtk_clist_set_background( GtkCList *clist,
 gint row,
 GdkColor *color );
```

请注意颜色值必须是前面已经分配的。

11.5 向列表中添加行

可以用三种方法添加行。用下面函数可以在前面、后面加入行：

```
gint gtk_clist_prepend( GtkCList *clist,
 gchar *text[] );
gint gtk_clist_append( GtkCList *clist,
 gchar *text[] );
```

这两个函数返回整数值指明加入到列表中的行的索引号。可以用以下函数在指定位置插入一行：

```
void gtk_clist_insert( GtkCList *clist,
 gint row,
 gchar *text[] );
```

在这些函数中我们要提供一个指向要插入行的文本数组的指针。指针的个数应该等于列表的列数，如果 text[] 参数是 NULL，这一行的列中就没有文本。当我们想向列表中添加图片时可以这么做。

要注意，行和列的编号都是从 0 开始的。

用以下函数删除一行：

```
void gtk_clist_remove( GtkCList *clist,
 gint row );
```

还有一个函数可以用于删除列表中所有的行。这比对每一行调用一次 gtk_clist_remove 函数要来得快。

```
void gtk_clist_clear( GtkCList *clist );
```

还有两个很方便的函数可以用在当列表中要发生很大变化时。因为 GtkCList 在发生变化时要重绘自身，所以当列表中内容变化较大时，频繁重绘会让屏幕不停闪烁。最好的办法是先将列表“冻结”，然后更新列表，最后将其“解冻”。

“冻结”构件：

```
void gtk_clist_freeze( GtkCList *clist );
```

将构件“解冻”：

```
void gtk_clist_thaw( GtkCList *clist );
```

11.6 在单元格中设置文本和pixmap图片

单元格可以容纳pixmap图片、文本或同时包含两者。你可以使用以下函数：

```
void gtk_clist_set_text( GtkCList *clist,
 gint row,
 gint column,
 const gchar *text );

void gtk_clist_set_pixmap( GtkCList *clist,
 gint row,
 gint column,
 GdkPixmap *pixmap,
 GdkBitmap *mask );

void gtk_clist_set_pixtext( GtkCList *clist,
 gint row,
 gint column,
 gchar *text,
 guint8 spacing,
 GdkPixmap *pixmap,
 GdkBitmap *mask );
```

这些函数应该很容易理解。它们都将要操作的 Clist构件作为第一个参数，第二、三个参数是行或列号，紧接着是要设置的数据。gtk_clist_set_pixtext 函数中的spacing参数是pixmap图片和文本起始点之间的间距。上面的函数中数据都被复制到 GtkCList构件中。

用以下函数可以读出相应的数据：

```
gint gtk_clist_get_text( GtkCList *clist,
 gint row,
 gint column,
 gchar **text );

gint gtk_clist_get_pixmap( GtkCList *clist,
 gint row,
 gint column,
 GdkPixmap **pixmap,
 GdkBitmap **mask );

gint gtk_clist_get_pixtext( GtkCList *clist,
 gint row,
 gint column,
 gchar **text,
 guint8 *spacing,
 GdkPixmap **pixmap,
 GdkBitmap **mask );
```

返回的指针都是指向存储在构件内部的数据指针，所以不应该被修改或释放。引用的数据没有必要将不感兴趣的数据全部读出。任何返回值指针（除了 GtkCList构件）都可以是NULL。所以如果我们只想从类型为 pixtext的单元格中读出文本，应该像下面这样做，假定clist, row, column都已经存在：

```
gchar *mytext;
gtk_clist_get_pixtext(clist, row, column,
 &mytext, NULL, NULL, NULL);
```

还有与上面内容相关的几个函数，下面这个函数将返回指定单元格的数据类型：

```
GtkCellType gtk_clist_get_cell_type( GtkCList *clist,
 gint row,
 gint column );
```

返回单元格内的数据类型，返回值可能是以下值之一：

GTK_CELL_EMPTY	单元格内是空的
GTK_CELL_TEXT	单元格内是文本
GTK_CELL_PIXMAP	单元格内是Pixmap图像
GTK_CELL_PIXTEXT	单元格内同时包含文本和图像
GTK_CELL_WIDGET	单元格内包含构件

还有一个函数可以用于设置单元格内水平和垂直方向上的缩排，缩排值是以像素度量的整数，它可以是正数也可以是负数。

```
void gtk_clist_set_shift( GtkCList *clist,
 gint row,
 gint column,
 gint vertical,
 gint horizontal );
```

11.7 存储数据指针

对GtkCList构件来说，可以为一行设置数据指针。指针对用户来说是不可见的。它可方便程序员将某一行与一些其他数据联系起来。

下面函数的意义从字面上就可以理解。

为指定的行设置数据：

```
void gtk_clist_set_row_data( GtkCList *clist,
 gint row,
 gpointer data );
```

与上面的函数类似，只是当销毁一行时调用由 destroy指定的回调函数：

```
void gtk_clist_set_row_data_full( GtkCList *clist,
 gint row,
 gpointer data,
 GtkDestroyNotify destroy );
```

获取指定行的数据：

```
gpointer gtk_clist_get_row_data( GtkCList *clist,
 gint row );
```

在构件中搜索data所在的行。如果返回-1，则没有找到，或者没有匹配的：

```
gint gtk_clist_find_row_from_data( GtkCList *clist,
 gpointer data );
```

11.8 处理选择

有几个函数可以让我们强行选中或取消一行的选择：

```
void gtk_clist_select_row( GtkCList *clist,
 gint row,
 gint column );
```

```
void gtk_clist_unselect_row( GtkCList *clist,
 gint row,
 gint column );
```

还有一个函数使用x、y坐标(例如,从鼠标指针得到坐标),返回坐标所在的行和列。

```
gint gtk_clist_get_selection_info( GtkCList *clist,
 gint x,
 gint y,
 gint *row,
 gint *column );
```

当我们监测到一些有趣的事件时(也许是鼠标指针的移动,或在列表的某处点击),可以读出鼠标的坐标值,找出鼠标正在列表的某一格。

11.9 信号

与其他构件一样, GtkCList有一些信号供我们使用。 GtkCList构件是从容器构件GtkContainer派生的,它有容器所具有的一些信号,还有下面这些附加信号:

- select_row: 选中一行时引发,该信号传递以下信息,依次是 GtkCList *clist、gint row、gint column、GtkEventButton *event。
- unselect_row: 用户对一行取消选择,引发这个信号。传递的信息与上一个信号一样。
- click_column: 选中某一列时引发。传递以下信息: GtkCList *clist、gint column。

所以,要将一个回调函数连接到 select_row信号上,回调函数应该像下面这样:

```
void select_row_callback(GtkWidget *widget,
 gint row,
 gint column,
 GdkEventButton *event,
 gpointer data);
```

回调函数用下面的形式连接到信号:

```
gtk_signal_connect(GTK_OBJECT( clist),
 "select_row"
 GTK_SIGNAL_FUNC(select_row_callback),
 NULL);
```

11.10 GtkCList示例

```
/* CLiis示例开始 clist.c */
#include <gtk/gtk.h>
/* 用户点击"Add List按钮时的回调函数*/
void button_add_clicked( gpointer data )
{
 int indx;

 /* 字符串数组,用于加到list中,4行2列*/
 gchar *drink[4][2] = { { "Milk", "3 Oz" },
 { "Water", "6 l" },
 { "Carrots", "2" },
 { "Snakes", "55" } };
```

/*下面将文本真正加到list中。对每行添加一次

```

 */
 for ( indx=0 ; indx < 4 ; indx++ )
 gtk_clist_append( (GtkCList *) data, drink[indx]);

 return;
}

/*用户点击"Clear List"按钮时的回调函数*/
void button_clear_clicked( gpointer data )
{
 /* 用gtk_clist_clear函数清除列表。比用
 *gtk_clist_remove函数逐行清除要快
 */
 gtk_clist_clear( (GtkCList *) data);

 return;
}

/* 用户点击"Hide/Show title"按钮时的回调函数*/
void button_hide_show_clicked( gpointer data )
{
 /* flag是用于记录可见/不可见状态的标志。0 = 当前不可见 */
 static short int flag = 0;

 if (flag == 0)
 {
 /* 隐藏标题,将flag设置为1 */
 gtk_clist_column_titles_hide((GtkCList *) data);
 flag++;
 }
 else
 {
 /* 形式标题,将flag设置为0 */
 gtk_clist_column_titles_show((GtkCList *) data);
 flag--;
 }

 return;
}

/* 用户选中某一行时的回调函数*/
void selection_made( GtkWidget *clist,
 gint row,
 gint column,
 GdkEventButton *event,
 gpointer data )
{
 gchar *text;

 /* 取得存储在被选中的行和列的单元格上的文本
 * 当鼠标点击时,我们用text参数接收一个指针
 */

```


```

gtk_clist_get_text(GTK_CLIST(clist), row, column, &text);

/*打印一些关于选中了哪一行的信息*/
g_print("You selected row %d. More specifically you clicked in "
 "column %d, and the text in this cell is %s\n\n",
 row, column, text);

return;
}

int main( int argc,
 gchar *argv[] )
{
 GtkWidget *window;
 GtkWidget *vbox, *hbox;
 GtkWidget *scrolled_window, *clist;
 GtkWidget *button_add, *button_clear, *button_hide_show;
 gchar *titles[2] = { "Ingredients", "Amount" };

 gtk_init(&argc, &argv);

 window=gtk_window_new(GTK_WINDOW_TOPLEVEL);
 gtk_widget_set_usize(GTK_WIDGET(window), 300, 150);

 gtk_window_set_title(GTK_WINDOW(window), "GtkCList Example");
 gtk_signal_connect(GTK_OBJECT(window),
 "destroy",
 GTK_SIGNAL_FUNC(gtk_main_quit),
 NULL);

 vbox=gtk_vbox_new(FALSE, 5);
 gtk_container_set_border_width(GTK_CONTAINER(vbox), 5);
 gtk_container_add(GTK_CONTAINER(window), vbox);
 gtk_widget_show(vbox);

 /* 创建一个滚动窗口构件，将GtkCList组装到里面。
 * 这样使得内容超出列表时，可以用滚动条浏览
 */
 scrolled_window = gtk_scrolled_window_new (NULL, NULL);
 gtk_scrolled_window_set_policy (GTK_SCROLLED_WINDOW (scrolled_window),
 GTK_POLICY_AUTOMATIC,
 GTK_POLICY_ALWAYS);

 gtk_box_pack_start(GTK_BOX(vbox), scrolled_window, TRUE, TRUE, 0);
 gtk_widget_show (scrolled_window);

 /* 创建GtkCList构件。本例中，我们使用了两列 */
 clist = gtk_clist_new_with_titles( 2, titles);

 /* 当作出选择时，我们要知道选择了哪一个单元格。使用
 * selection_made回调函数，代码在下面可以看见 */
 gtk_signal_connect(GTK_OBJECT(clist), "select_row",

```

```
GTK_SIGNAL_FUNC(selection_made),
NULL);

/* 不一定要设置边框的阴影,但是效果挺不错 */
gtk_clist_set_shadow_type (GTK_CLIST(clist), GTK_SHADOW_OUT);

/* 很重要的一点,我们设置列宽,让文本能容纳在列中。
 * 注意,列编号是从0开始的
 * 本例中是0和1
 */
gtk_clist_set_column_width (GTK_CLIST(clist), 0, 150);

/* 将GtkCList构件添加到滚动窗口构件中,然后显示 */
gtk_container_add(GTK_CONTAINER(scrolled_window), clist);
gtk_widget_show(clist);

/*创建按钮,把它们加到窗口中
 */
hbox = gtk_hbox_new(FALSE, 0);
gtk_box_pack_start(GTK_BOX(vbox), hbox, FALSE, TRUE, 0);
gtk_widget_show(hbox);

button_add = gtk_button_new_with_label("Add List");
button_clear = gtk_button_new_with_label("Clear List");
button_hide_show = gtk_button_new_with_label("Hide/Show titles");

gtk_box_pack_start(GTK_BOX(hbox), button_add, TRUE, TRUE, 0);
gtk_box_pack_start(GTK_BOX(hbox), button_clear, TRUE, TRUE, 0);
gtk_box_pack_start(GTK_BOX(hbox), button_hide_show, TRUE, TRUE, 0);

/* 为三个按钮的点击设置回调函数 */
gtk_signal_connect_object(GTK_OBJECT(button_add), "clicked",
 GTK_SIGNAL_FUNC(button_add_clicked),
 (gpointer) clist);
gtk_signal_connect_object(GTK_OBJECT(button_clear), "clicked",
 GTK_SIGNAL_FUNC(button_clear_clicked),
 (gpointer) clist);
gtk_signal_connect_object(GTK_OBJECT(button_hide_show), "clicked",
 GTK_SIGNAL_FUNC(button_hide_show_clicked),
 (gpointer) clist);

gtk_widget_show(button_add);
gtk_widget_show(button_clear);
gtk_widget_show(button_hide_show);

/* 界面已经完全设置好了,下面可以显示窗口,进入
 * gtk_main主循环
 */
gtk_widget_show(window);
gtk_main();
```

```
 return(0);  
}  
  
/* 示例结束 */
```

编译后，运行效果如图 11-1 所示。点击 Add List 按钮，向列表中添加列表项；点击 Clear List 按钮，清除所有列表项；点击 Hide/Show titles，轮换显示和隐藏列表标题。

图11-1 GtkCList示例