

CS 580 Client-Server Programming
Spring Semester, 2006
Doc 24 Some Ruby GUI 2
Apr 27, 2006

Copyright ©, All rights reserved. 2006 SDSU & Roger Whitney, 5500 Campanile Drive, San Diego, CA 92182-7700 USA. OpenContent (<http://www.opencontent.org/opl.shtml>) license defines the copyright on this document.

Creating a Dialog

```
require 'tk'  
class Dialog
```


```
  def initialize  
 @@padding = { 'padx' => 10, 'pady' => 10 }  
 doFoo = proc {showDialog}  
 root = TkRoot.new { title "Simple" }  
 root.minsize(100,100)  
 root.geometry("150x100")  
 TkButton.new(root) {text 'Do It'  
 command doFoo  
 pack(@@padding)}  
 TkButton.new(root) {  
 text 'Exit'  
 command {root.destroy}  
 pack @@padding}  
  end
```


```
  def showDialog  
 popup = TkToplevel.new {|w|  
 title("Sample Dialog")  
 geometry("200x100+25+300")  
 }  
 hide = proc {popup.withdraw}  
 TkButton.new(popup) {  
 text 'close'  
 command hide  
 pack( @@padding ) }  
  end  
end  
Dialog.new  
Tk.mainloop
```

Built-in Dialog

```
require 'tk'
class BuiltinDialog

  def foo
 options = ['Good', 'Bad', 'Perhaps']
 popup = TkDialog.new( {
 'title' => "Surprise",
 'message' => "Select one of the\n following options",
 'buttons' => options
 })
 selected = popup.value
 TkDialog.new( {
 'title' => "Result",
 'message' => ("You selected\n" + options[selected]),
 'buttons' => ['Ok']
 })
  end
end
```

```
def initialize
  pading = { 'padx' => 10, 'pady' => 10 }
  doFoo = proc {foo}
  root = TkRoot.new { title "Simple" }
  TkButton.new(root) {text 'Show It'
 command doFoo; pack pading}
  TkButton.new(root) {
 text 'Exit'
 command {root.destroy}
 pack pading}
end
end
BuiltinDialog.new
Tk.mainloop
```


Some Ruby-Tk Examples

The examples require some tweaking

<http://www.havenrock.com/pub/ruby/tk-demos/rtkdemos-en-20020829.tar.gz>

<http://www.havenrock.com/pub/ruby/tk-demos/rtkdemos-en-20020829.zip>

Java AWT & Threads

AWT is thread safe

Java Swing is not Thread Safe

SwingUtilities.invokeLater(Runnable doRun)
SwingUtilities.invokeAndWait(Runnable doRun)

Java Swing & threads - Some references

Threads and Swing

<http://java.sun.com/products/jfc/tsc/articles/threads/threads1.html>

Using a Swing Worker Thread

<http://java.sun.com/products/jfc/tsc/articles/threads/threads2.html>

The Last Word in Swing Threads

<http://java.sun.com/products/jfc/tsc/articles/threads/threads3.html>

Java TCP Sockets and Swing Tutorial

<http://www.cise.ufl.edu/~amyles/tcpchat/>