

Highlights of GTK+ 2.10

Kristian Rietveld
kris@imendio.com

Tim Janik
timj@imendio.com

Agenda

- **Upcoming release**
- **Improvements**
- **After 2.10**
- **Summary**

Upcoming Release

- **GTK+ 2.10 expected next week**
 - Longer release cycle than usual
 - Project Ridley
 - Performance
- **Comes with GLib 2.12, Pango 1.14**

Improvements

- **Glib and Pango**
- **GTK+**

GLib and Pango

- **GLib Memory Management**
- **GLib Type System Changes**
- **Other Improvements**
- **GLib Round Up**
- **Pango**

GLib Memory Management

- **New memory management API: GSlice**
- **Got rid of:**
 - **GMemChunk**
 - **GAllocator**

GLib Memory Management (cont.)

- **Allocating and freeing:**

```
yourmem = g_slice_new (StructureType);  
g_slice_free (StructureType, yourmem);
```

- **Debugging:**

```
G_SLICE=always-malloc
```

```
G_DEBUG=gc-friendly
```


GLib Type System Changes

- **G_TYPE_HASH_TABLE** (reference counted hash tables)
- **G_TYPE_GTYPE** to store types in GValues and properties
- **GInitiallyUnowned**: moved initial floating reference from GtkObject

Other Improvements

- **GBookmarkFile: a parser for files containing bookmarks stored using the Desktop Bookmark specification**
- **Priority sorting in GAsyncQueue**
- **Reaping of idle threads from GThreadPool**

GLib Round Up

- **Some significant core changes (MainLoop, etc.)**
- **Many misc improvements, optimizations and bugfixes**
- **Lots of good improvements to the documentation**
- **Many translation updates as always**

Pango

- **Many different optimizations**
- **Updates to Unicode 4.1**
- **ATSUI support (OS X backend)**

Pango (Cont.)

- **Documentation improvements**
- **Support for conditional compilation**
- **Usual load of bugfixes (50+)**
- **Some code cleanups**

GTK+

- **Image File Loading**
- **Win32 Backend**
- **Theming**
- **File Chooser**
- **GtkTreeView**
- **Other Improvements**
- **New Additions**

Image File Loading

- **GdkPixbuf**
 - Save TIFF
 - Load 16 bit PNM
 - Partial loading of animated GIFs

Win32 Backend

- **Windows support**
 - Win32 backend updates
 - WIMP updates

Theming Enhancements

- **Symbolic colors**

```
color["my-red"] = { 1.0, 0.0, 0.0 }
```


```
bg[NORMAL] = lighter(@my-red)
```

- **Notebook tabulators**
- **Spacing and padding**
- **Customized expanders and resize grips**

Theming Example

- **GtkRange style properties**

File Chooser

- **Performance**
- **Now fully asynchronous**
- **Location entry always visible**

Location Entry

GtkTreeView

- **Filter/sort model**
- **Theming**
- **Search popup improvements**
- **Rubber banding (demo!)**

Other Improvements

- **Rich text copy and paste in GtkTextView**
- **Display closing / migration**
- **Notebook DnD (demo!)**

New Additions

- **Backends**
- **GtkAssistant**
- **GtkStatusIcon**
- **Cell renderers**
- **Recent files**
- **Printing**
- **Other Additions**

Backends

- **Two new backends**
 - **Mac OS X (Quartz / CoreGraphics)**
 - **DirectFB**
- **Both are functional, but not 100% finished**

OS X backend

The screenshot shows a window titled "Card planning sheet" with a subtitle "Jonathan's Holiday Card Planning Sheet". It contains a table with columns for "Holiday", "Alex", "Havoc", "Tim", "Owen", and "Dave". The table lists holidays from January to April, with checkboxes indicating card assignments. The "Valentine's Day" row is highlighted in blue.

Holiday	Alex	Havoc	Tim	Owen	Dave
▼ January					
New Years Day	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Presidential Inauguration	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Martin Luther King Jr. day	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
▼ February					
Presidents' Day	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Groundhog Day	<input type="checkbox"/>				
Valentine's Day	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
▼ March					
National Tree Planting Day	<input type="checkbox"/>				
St Patrick's Day	<input type="checkbox"/>				
▼ April					
April Fools' Day	<input type="checkbox"/>				

GtkAssistant

- Replaces GnomeDruid
- Single class
- More flexible
- Demo!

GtkStatusIcon

- **Already in wide use due to libegg**
- **Also support for Win32 tray icons**

Cell Renderers

- **GtkCellRendererSpin**
- **GtkCellRendererAccel**

Recent Files

- **Widgetry for selecting recently used files**
- **Infrastructure for maintaining the list of recent files**
- **Slides of Sunday's talk are at**
<http://o-hand.com/~ebassi/2006-guadec-recent-files/>

Printing

- **Cross-platform printing support**
- **GtkPrintOperation, for setting up the job**
- **Page setup and print dialogs**
- **Talk yesterday**

Other Additions

- **GtkLinkButton**
 - Replaces GnomeHRef
- **Touchscreen mode**

After 2.10

- **GTK+ 2.12 release during January 2007**
- **Don't expect 3.0 anytime soon**
 - **Want to avoid breaking API for a while**

GTK+ 2.12

- **GtkBuilder**
- **Canvas**
- **New tooltips API**
- **Introspection**
- **GtkEntry (libsexy, multi-line)**
- **International calendar support**

Summary

- **GTK+ 2.10 out next week**
 - Printing
 - Recent files
 - New widgets
 - Lots of improvements
- **GTK+ 2.12 during January 2007**
 - Will be really awesome too!

Thanks

- **The GTK+ and GLib Team**
- **The Pango Maintainers**
- **All translation teams**

More information

- <http://www.gtk.org/>
- <http://o-hand.com/~ebassi/2006-guadec-recent-files/>
- gtk-devel-list@gnome.org
- **Blog entries on Planet GNOME**

Questions?

Was anybody down at the beach when the sun came up on Saturday?