

 Développez et déployez une application GTK+ sous Windows

 [image: Accueil]

 Auteurs

 | Nicolas Joseph | TanEk |

 Cet article va vous expliquer comment développer puis déployer une
 application écrite grâce à la bibliothèque GTK+ sous Windows.

			Commentez
		

 	
 Titre : Développez et déployez une application GTK+ sous Windows

 	
 Auteurs :
										Nicolas Joseph, TanEk

 	
 Parution : 30 janvier 2008

 	
 Licence :
				Les sources présentés sur cette page sont libres de droits,
				et vous pouvez les utiliser à votre convenance. Par contre cette page de présentation de ces sources constitue une oeuvre intellectuelle protégée par les droits d'auteurs. Copyright ©
				2008 Nicolas Joseph.
				Aucune reproduction, même partielle, ne peut être faite de ce site et de l'ensemble de son contenu :
				textes, documents, images, etc sans l'autorisation expresse de l'auteur. Sinon vous encourez selon la loi jusqu'à 3 ans de prison et jusqu'à 300 000 € de dommages et intérêts.
				Cette page est déposée à la SACD.
			

Public concerné

 [image:]

I - Introduction

 Sous Linux pour développer une application à l'aide de GTK+,
 c'est relativement simple. Pour cela, il suffit de s'appuyer sur les outils
 fournis par votre distribution : apt-get ou yum, par exemple, pour
 l'installation des bibliothèques, les autotools pour la
 compilation et quelques dizaines d'éditeurs de texte, IDE ou
 autre RAD pour le développement. Il en va de même pour la
 distribution de votre application.

 L'un des (nombreux) avantages de GTK+ est la possibilité
 de disposer du même outil sous Linux et sous Windows. Cependant
 les utilisateurs et développeurs disposant de ce dernier ne sont
 pas les mieux servis : aucun système pour gérer les
 dépendances, une ligne de commande pauvre, ...

 Dans ce tutoriel je vais donc vous présentez comment installer
 le nécessaire pour développer une application à l'aide de GTK+
 et ensuite comment créer un installeur pour distribuer
 facilement votre création.

II - Installation

 II-A - Code::Blocks

 Pour vos développements utilisant le C ou le C++ sous
 Windows, je vous conseille l'IDE
 Code::Blocks.
 Son installation est extrêmement simple, téléchargez et installez les
 paquets suivant :

 	
 MinGW-5.1.3.exe

 	
 gdb-6.6.tar.bz2

 	
 Code::Blocks 8.02

 Installez mingw (gcc, g++ et make), à la racine du disque C:
 (C:\MinGW) et décompressez gdb au même endroit. Ensuite installez
 Code::Blocks dans le répertoire des programmes
 (C:\Programs Files\CodeBlocks). Voilà vous pouvez dès à présent
 utiliser Code::Blocks.

 Passons maintenant à l'installation des bibliothèques GTK+.

 II-B - GTK+

 L'installation est encore plus simple. Allez sur le site officiel de
 GTK+ : http://gtk.org/download-windows.html
 et téléchargez paquet tout en un (à ce jour gtk+-bundle_2.14.3-20080924_win32.zip)
 et dézipper tout à la racine du répertoire de mingw !

 Ou vous pouvez récupérer tous les packages binaries et dev séparément sans oublier
 les dépendances requises, marquées d'un [image:] :

 	GLib

 	GTK+

 	Pango

 	ATK

 	Cairo

 	zlib

 	gettext-runtime

 	libpng

 	libjpeg

 	libtiff

 Et dézipper tout au même endroit que précédemment.

 [image: warning]

 Bizarrement le fichier zlib.dll se retrouve à la racine, pour éviter
 tout problème, déplacez le fichier dans le sous-répertoire bin.

 II-C - Test

 Maintenant il nous reste plus qu'à tester tout ça ! Commencez par
 lancer Code::Blocks. Vérifiez dans Settings -> Compiler and debugger
 onglet Toolchain executables que le répertoire correspond bien
 à celui choisi (par défaut C:\MinGW).

 Ensuite Settings -> Global Variable... pour créer une variable
 qui permettra à Code::Blocks de trouver nos fichiers d'entête et nos
 bibliothèques lors de la création d'un nouveau projet. Voici la
 configuration par défaut :

 [image:]

 Pour finir File -> New -> Project..., choisissez le template
 GTK+ project. Lorsque l'assistant de configuration vous
 demande l'emplacement de GTK+, entrez simplement ${#gtk}.

 Pressez la touche F9 et admirez le résultat !

III - Déploiement

 Maintenant votre application compile et s'exécute correctement, mais
 uniquement sous Code::Blocks. Essayez d'exécuter directement votre
 programme (dans le sous-répertoire bin\Debug de votre projet) et vous
 devriez obtenir un beau message d'erreur :

 [image:]

 Tout simplement parce que vos dll ne se trouvent pas dans l'un des
 répertoires présent dans la variable d'environnement PATH. Vous
 pouvez bien sûr l'ajouter mais qu'en sera-t-il lorsque vous voudrez
 distribuer votre programme ? Vous souhaitez faire subir la même
 punition aux utilisateurs de vos programmes ? Pas très motivant
 pour utiliser votre programme. Il existe bien sûr la solution
 de lier les bibliothèques statiquement à votre programme, mais
 au cours de mes tests je n'ai jamais réussi... De plus cela vous
 oblige à publier votre projet sous licence libre.

 Nous allons donc partir sur une solution plus propre et plus
 professionnelle basée sur un exécutable auto-extractable créé grâce à
 inno setup.

 Une fois installé, lancez le programme. Vous obtenez un "simple" éditeur
 de fichier texte. Voici un fichier type qui contient l'ensemble des
 fichiers dont un programme utilisant GTK+ à besoin pour s'exécuter.

 N'oubliez pas de créer un fichier COPYING.txt contenant la licence de
 votre programme.

 ; Script generated by the Inno Setup Script Wizard.
; SEE THE DOCUMENTATION FOR DETAILS ON CREATING INNO SETUP SCRIPT FILES!

[Setup]
AppName=test
AppVerName=test 0.1
AppPublisher=developpez.com
AppPublisherURL=http://www.developpez.com/
AppSupportURL=http://www.developpez.com/
AppUpdatesURL=http://www.developpez.com/
DefaultDirName={pf}\test
DefaultGroupName=test
AllowNoIcons=yes
LicenseFile=COPYING.txt
OutputBaseFilename=setup
Compression=lzma
SolidCompression=yes

[Languages]
Name: "french"; MessagesFile: "compiler:Languages\French.isl"

[Tasks]
Name: "desktopicon"; Description: "{cm:CreateDesktopIcon}"; GroupDescription: "{cm:AdditionalIcons}"; Flags: unchecked
Name: "quicklaunchicon"; Description: "{cm:CreateQuickLaunchIcon}"; GroupDescription: "{cm:AdditionalIcons}"; Flags: unchecked

[Files]
Source: "C:\Documents and Settings\gege2061\Mes documents\test\bin\Release\test.exe"; DestDir: "{app}"; Flags: ignoreversion

; GTK+ dependencies
; DLL
Source: "C:\MinGW\bin\libcairo-2.dll"; DestDir: "{app}"; Flags: ignoreversion
Source: "C:\MinGW\bin\libpangocairo-1.0-0.dll"; DestDir: "{app}"; Flags: ignoreversion
Source: "C:\MinGW\bin\jpeg62.dll"; DestDir: "{app}"; Flags: ignoreversion
Source: "C:\MinGW\bin\libtiff3.dll"; DestDir: "{app}"; Flags: ignoreversion
Source: "C:\MinGW\bin\libpng13.dll"; DestDir: "{app}"; Flags: ignoreversion
Source: "C:\MinGW\bin\zlib1.dll"; DestDir: "{app}"; Flags: ignoreversion
Source: "C:\MinGW\bin\intl.dll"; DestDir: "{app}"; Flags: ignoreversion
Source: "C:\MinGW\bin\libatk-1.0-0.dll"; DestDir: "{app}"; Flags: ignoreversion
Source: "C:\MinGW\bin\libgdk_pixbuf-2.0-0.dll"; DestDir: "{app}"; Flags: ignoreversion
Source: "C:\MinGW\bin\libgdk-win32-2.0-0.dll"; DestDir: "{app}"; Flags: ignoreversion
Source: "C:\MinGW\bin\libglib-2.0-0.dll"; DestDir: "{app}"; Flags: ignoreversion
Source: "C:\MinGW\bin\libgmodule-2.0-0.dll"; DestDir: "{app}"; Flags: ignoreversion
Source: "C:\MinGW\bin\libgobject-2.0-0.dll"; DestDir: "{app}"; Flags: ignoreversion
Source: "C:\MinGW\bin\libgthread-2.0-0.dll"; DestDir: "{app}"; Flags: ignoreversion
Source: "C:\MinGW\bin\libgtk-win32-2.0-0.dll"; DestDir: "{app}"; Flags: ignoreversion
Source: "C:\MinGW\bin\libpango-1.0-0.dll"; DestDir: "{app}"; Flags: ignoreversion
Source: "C:\MinGW\bin\libpangoft2-1.0-0.dll"; DestDir: "{app}"; Flags: ignoreversion
Source: "C:\MinGW\bin\libpangowin32-1.0-0.dll"; DestDir: "{app}"; Flags: ignoreversion

; .mo
Source: "C:\MinGW\lib\locale\fr\LC_MESSAGES\atk10.mo"; DestDir: "{app}\lib\locale\fr\LC_MESSAGES"; Flags: ignoreversion
Source: "C:\MinGW\share\locale\fr\LC_MESSAGES\glib20.mo"; DestDir: "{app}\share\locale\fr\LC_MESSAGES"; Flags: ignoreversion
Source: "C:\MinGW\share\locale\fr\LC_MESSAGES\gtk20.mo"; DestDir: "{app}\share\locale\fr\LC_MESSAGES"; Flags: ignoreversion
Source: "C:\MinGW\share\locale\fr\LC_MESSAGES\gtk20-properties.mo"; DestDir: "{app}\share\locale\fr\LC_MESSAGES"; Flags: ignoreversion

;
Source: "C:\MinGW\etc\gtk-2.0\gdk-pixbuf.loaders"; DestDir: "{app}\etc\gtk-2.0"; Flags: ignoreversion
Source: "C:\MinGW\etc\gtk-2.0\gtk.immodules"; DestDir: "{app}\etc\gtk-2.0"; Flags: ignoreversion
Source: "C:\MinGW\etc\pango\pango.modules"; Destdir: "{app}\etc\pango"
Source: "C:\MinGW\etc\pango\pango.aliases"; Destdir: "{app}\etc\pango"

; optional: let the user make the app look more Windows-like
Source: "C:\MinGW\lib\gtk-2.0\2.10.0\engines\libwimp.dll"; Destdir: "{app}\lib\gtk-2.0\2.10.0\engines"
Source: "C:\MinGW\lib\gtk-2.0\2.10.0\engines\libpixmap.dll"; Destdir: "{app}\lib\gtk-2.0\2.10.0\engines"
Source: "C:\MinGW\lib\gtk-2.0\2.10.0\immodules\im-am-et.dll"; Destdir: "{app}\lib\gtk-2.0\2.10.0\immodules"
Source: "C:\MinGW\lib\gtk-2.0\2.10.0\immodules\im-cedilla.dll"; Destdir: "{app}\lib\gtk-2.0\2.10.0\immodules"
Source: "C:\MinGW\lib\gtk-2.0\2.10.0\immodules\im-cyrillic-translit.dll"; Destdir: "{app}\lib\gtk-2.0\2.10.0\immodules"
Source: "C:\MinGW\lib\gtk-2.0\2.10.0\immodules\im-ime.dll"; Destdir: "{app}\lib\gtk-2.0\2.10.0\immodules"
Source: "C:\MinGW\lib\gtk-2.0\2.10.0\immodules\im-inuktitut.dll"; Destdir: "{app}\lib\gtk-2.0\2.10.0\immodules"
Source: "C:\MinGW\lib\gtk-2.0\2.10.0\immodules\im-ipa.dll"; Destdir: "{app}\lib\gtk-2.0\2.10.0\immodules"
Source: "C:\MinGW\lib\gtk-2.0\2.10.0\immodules\im-multipress.dll"; Destdir: "{app}\lib\gtk-2.0\2.10.0\immodules"
Source: "C:\MinGW\lib\gtk-2.0\2.10.0\immodules\im-thai.dll"; Destdir: "{app}\lib\gtk-2.0\2.10.0\immodules"
Source: "C:\MinGW\lib\gtk-2.0\2.10.0\immodules\im-ti-er.dll"; Destdir: "{app}\lib\gtk-2.0\2.10.0\immodules"
Source: "C:\MinGW\lib\gtk-2.0\2.10.0\immodules\im-ti-et.dll"; Destdir: "{app}\lib\gtk-2.0\2.10.0\immodules"
Source: "C:\MinGW\lib\gtk-2.0\2.10.0\immodules\im-viqr.dll"; Destdir: "{app}\lib\gtk-2.0\2.10.0\immodules"

[Run]
Filename: "{app}\test.exe"; Description: "{cm:LaunchProgram,test}"; Flags: nowait postinstall skipifsilent

 Pour obtenir votre installeur, tapez ctrl+F9 et vous obtenez un exécutable
 setup.exe dans le sous-répertoire Output. Exécutez-le et une fois
 terminé lancez de nouveau votre programme... Admirez le résultat !

IV - Changer le thème de GTK+

 Pour ceux d'entre vous qui utilisent un autre thème que le thème
 classique de windows XP, vous aurez remarqué que l'apparence de vos
 applications n'est pas des plus belles.

 Heuresement GTK+ dispose d'un système de thème très puissant qui vous
 permet de parlier ce problème. Il faut juste s'avoir l'utiliser.

 	Pour commencer, téléchargez l'installeur gtk2-themes-2008-01-21-ash.exe (vérifiez qu'il s'agit bien de la dernière version sur le site GTK+ for Windows Runtime Environment),

 	Installez le gestionnaire de thème dans le même répertoire que MinGW,

 	Les exécutables sont installés à la racine du répertoire, ils faut donc déplacer les deux fichiers gtk2_prefs.exe et gtk.ico dans le répertoire bin/ (pensez à modifier les raccourcis présent dans le menu démarrer en conséquence),

 	Exécuter le programme gtk2_prefs.exe et choisissez votre thème. Pour un thème qui cole à celui de Windows, préférez MS-Windows.

 Voici le résultat, en changeant uniquement le thème dans le panneau de
 configuration de Windows :

 [image:]
 Thème classique

 [image:]
 Thème XP

V - Conclusion

 Voilà vous pouvez maintenant faire profiter aux utilisateurs Windows
 de vos créations GTK+. Même si ce n'est pas aussi puissant qu'un système
 de paquet, cela simplifie grandement l'installation pour les futurs
 utilisateurs.

 L'utilisation faite ici de inno setup est extrêmement basique, si vous
 souhaitez aller plus loin je vous conseille de lire
 les deux tutoriels de ThierryAIM :
 [image: fr]
 distribuer vos applications VB6 avec InnoSetup
 et [image: fr]
 la section [Code] de InnoSetup.
 Et vous pouvez bien sûr poser vos questions sur le
 forum approprié.

VI - Remerciements

 Merci à buchs par sa relecture orthographique de cet article.

 OEBPS/Images/image00021.jpeg
Developpez.com
Club des développeurs

OEBPS/Images/image00020.jpeg

OEBPS/Images/image00019.jpeg
Gtk2 Theme Selector.

Preview

Theme

LowContrastLargePrint
MS-Windows
MagicChicken

© Use theme default font
® Use custom font;

Cornmon widgets | Text area| About

[check button 1
[check button 2

button

toggle button

Sans Nomal 10

[Apply for all users

You should restart your programs
o forthis change to take efect

[Reset Annuler Valider

frame
@ radio | ®
O radio 2
O radio 3

|

Eile

Text +

Edit Help

Nurnber
Parent 1 65
Parent 2 66

OEBPS/Images/image00018.jpeg
Theme

LowContrastLargePrint
MS-Windows
MagicChicken

L

Font
€ Use theme default fant

& Use custom font

Sans Normal |10

I Apply for all users | Hide preview <<

You should restart your programs
o for this change to take effect

ER’Esetl Annuler | Valider |

Preview

Common widgets | Text area | About |

I™ check button 1
I™ check button 2

button

toggle button

g |
—fame—————
@ radio 1
C radio2
C radio 3

Ble Edt tep

E

Text A [Number |

Parent 1 65
Parent 2 66

OEBPS/Images/image00017.jpeg
omposant introuvable

OEBPS/Images/cover00032.jpeg
Developpez.com

Club des développeuts

Développez et déployez une
application GTK+ sous Windows

Nicolas Joseph | TanEk

OEBPS/Images/image00015.jpeg

OEBPS/Images/image00014.gif

OEBPS/Images/image00016.jpeg
ol o] [oen] | o

Curet Vrob: [tk 2 R e e |

Current set;

Builtin fields User-defined fields
base [CitnGw = | i]

A
lib CAMinGWlib E]
w [Ju | ==

OEBPS/Images/image00013.jpeg

