

Metody i języki programowania IV semestr, projekt wykłady I

opracował Sławomir Wróblewski na podstawie materiałów ze strony:
<http://www.geniusweb.com/LDP/HOWTO/NCURSES-Programming-HOWTO/>

Spis treści

Kompilowanie z biblioteką ncurses.....	2
The Hello World !!! Program.....	3
Używanie funkcji inicjalizujących - przykład.....	4
Funkcje wyjścia.....	5
Funkcje wejścia.....	6
Atrybuty.....	7

Kompilowanie z biblioteką ncurses

#include <ncurses.h>

.

.

.

compile and link: gcc <program file> -lncurses

The Hello World !!! Program

```
#include <ncurses.h>
int main()
{
 initscr(); /* Start curses mode */
 printw("Hello World !!!"); /* Print Hello World */
 refresh(); /* Print it on to the real screen */
 getch(); /* Wait for user input */
 endwin(); /* End curses mode */
 return 0;
}
```

Używanie funkcji inicjalizujących - przykład

```
#include <ncurses.h>
int main()
{
 int ch;

 initscr(); /* Start curses mode */

 raw(); /* Line buffering disabled*/

 keypad(stdscr, TRUE); /* We get F1, F2 etc..*/

 noecho(); /* Don't echo() while we do getch */

 printw("Type any character to see it in bold\n");

 ch = getch(); /* If raw() hadn't been called
 * we have to press enter before it
 * gets to the program */

 if(ch == KEY_F(1)) /* Without keypad enabled this will */

 printw("F1 Key pressed"); /* not get to us either*/
 /* Without noecho() some ugly escape
 * charachters might have been printed
 * on screen*/

 else
 {
 printw("The pressed key is ");
 attron(A_BOLD);
 printw("%c", ch);
 attroff(A_BOLD);
 }

 refresh(); /* Print it on to the real screen */

 getch(); /* Wait for user input */
 endwin(); /* End curses mode */

 return 0;
}
```

Funkcje wyjścia

addch() drukuje znak z atrybutami (podkrślenie, bold itp)

printw() analogiczna jak printf

addstr() drukuje napisy

mvaddch() jest używana do ustawienia kurSORA w zadanyM punkcie i wydrukowania w nim znaku:
poniższe wywołania dwóch funkcji

move(row,col); /* moves the cursor to rowth row and colth column */
addch(ch);

mogą być zastąpione przez jedno:

mvaddch(row,col,ch);

Funkcje **waddch()** i **mvwaddch()** działają analogicznie jak **addch()** i **mvaddch()**, operują na oknie zadanyM jako argument.

printw() i mvprintw()- formatowne wyjście na stdscr

wprintw() i mwprintw()- formatowne wyjście na okno zadane jako argument

vwprintw() - działa analogicznie jak vprintf()

Przykład:

```
#include <ncurses.h> /* ncurses.h includes stdio.h */  
#include <string>  
int main()  
{  
 char mesg[]="Just a string"; /* message to be appeared on the screen */  
 int row,col; /* to store the number of rows and */  
 /* the number of columns of the screen */  
 initscr(); /* start the curses mode */  
  
 getmaxyx(stdscr,row,col); /* get the number of rows and columns */  
  
 mvprintw(row/2,(col-strlen(mesg))/2,"%s",mesg);  
 /* print the message at the center of the screen */  
 mvprintw(row-2,0,"This screen has %d rows and %d columns\n",row,col);  
 printw("Try resizing your window(if possible) and then run this program again");  
 refresh();  
 getch();  
 endwin();  
 return 0;  
}
```

Funkcje wejścia

getch() czyta znak

scanw() czyta sformatowane wejście

getstr() czyta napisy

scanw() and mvscanw() - formatowne wejście z stdscr

wscanw() and mvwscanw() - formatowne wejście z okna określonego jako argument
vwscanw() - działa analogicznie jak vscanf()

Przykład:

```
#include <ncurses.h> /* ncurses.h includes stdio.h */
#include <string>
int main()
{
 char mesg[]="Enter a string: "; /* message to be appeared on the screen */
 char str[80];
 int row,col; /* to store the number of rows and *
 * the number of columns of the screen */

 initscr(); /* start the curses mode */
 getmaxyx(stdscr,row,col); /* get the number of rows and columns */
 mvprintw(row/2,(col-strlen(mesg))/2,"%s",mesg);
 /* print the message at the center of the screen */
 getstr(str);
 mvprintw(LINES - 2, 0, "You Entered: %s", str);
 getch();
 endwin();
 return 0;
}
```

Atrybuty

Przykład: Program czyta plik źródłowy języka c, wyświetla jego zawartość z komentarzami wyświetlanymi pogrubioną czcionką

```
#include <ncurses.h>
int main(int argc, char *argv[])
{
 int ch, prev;
 FILE *fp;
 int goto_prev = FALSE, y, x;
 if(argc != 2)
 {
 printf("Usage: %s <a c file name>\n", argv[0]);
 exit(1);
 }
 fp = fopen(argv[1], "r");
 if(fp == NULL)
 {
 perror("Cannot open input file");
 exit(1);
 }

 initscr(); /* Start curses mode */
 prev = EOF;
 while((ch = fgetc(fp)) != EOF)
 {
 if(prev == '/' && ch == '*') /* If it is / and * then only
 * switch bold on */
 {
 attron(A_BOLD);
 goto_prev = TRUE; /* Go to previous char / and
 * print it in BOLD */
 }

 if(goto_prev == TRUE)
 {
 getyx(stdscr, y, x);
 move(y, x - 1);
 printw("%c%c", '/', ch); /* The actual printing is done
 * here */
 ch = 'a'; /* 'a' is just a dummy
 * character to prevent */
 // /*/* comments.
 goto_prev = FALSE; /* Set it to FALSE or every
 * thing from here will be / */
 }
 else
 printw("%c", ch);

 refresh();

 if(prev == '*' && ch == '/')
 attroff(A_BOLD); /* Switch it off once we got *
 and then / */
 }
}
```

```

 prev = ch;
 }

getch();
endwin(); /* End curses mode */
return 0;
}

```

getyx() i **move()** - odpowiednio pobiera pozycje kurSORA, ustAWIA pozycje kurSORA

atrybuty wideo:

A_NORMAL	Normal display (no highlight)
A_STANDOUT	Best highlighting mode of the terminal.
A_UNDERLINE	Underlining
A_REVERSE	Reverse video
A_BLINK	Blinking
A_DIM	Half bright
A_BOLD	Extra bright or bold
A_PROTECT	Protected mode
A_INVIS	Invisible or blank mode
A_ALTCHARSET	Alternate character set
A_CHARTEXT	Bit-mask to extract a character
COLOR_PAIR(n)	Color-pair number n

attron(), **attroff()**, - odpowiednio włącza / wyłącza zadane atrybuty

Przykład:

attron(A_REVERSE | A_BLINK);

attrset() - nadpisuje nowe atrybuty dla całego okna

attr_get() - pobiera aktualne atrybuty i kolory okna

chgat() - zmienia atrybuty grupie znaków począwszy od bieżącego położenia kurSORA ()

przykład:

chgat(-1,A_REVERSE, 0 , NULL);

1 parametr – ilość znaków do zmiany (gdy -1 oznacza do końca linii)

2 parametr – atrybut

3 parametr – kolor

4 parametr – nieużywany, powinien być NULL

Uwaga!

analogiczne funkcje operujące na oknach posiadają w nazwie przedrostek 'w', np. **wattrset()**
d