

vt_y-ui User's Manual

For vt_y-ui version 1.6.1
Jonathan Daugherty (cygnus@foobox.com)

December 10, 2013

Contents

1	Introduction	2
1.1	Getting Started	2
1.2	Conventions and API Notes	5
1.2.1	Widget Types	5
1.2.2	Return Values	6
1.2.3	Library Modules	6
2	Building Applications With <code>vty-ui</code>	7
2.1	Composing Widgets	7
2.2	Handling User Input	9
2.3	Focus Groups and Focus Changes	10
2.3.1	Top-Level Key Event Handlers	11
2.3.2	Container Widgets and Input Events	11
2.3.3	Merging Focus Groups	12
2.4	Collections	12
2.5	The <code>vty-ui</code> Event Loop	14
2.5.1	Skinning	14
2.5.2	Attributes	15
2.5.3	<code>vty-ui</code> and Concurrency	16

<i>CONTENTS</i>	2
3 Implementing Your Own Widgets	18
3.1 Creating a New Widget Type	18
3.2 The <code>WidgetImpl</code> API	21
3.3 Rendering	24
3.4 Growth Policy Functions	25
3.5 Deferring to Child Widgets	27
3.6 Widget Positioning	28
3.7 Cursor Positioning	29
3.8 Handling Events	30
3.9 Composite Widgets	32
4 Guided Tour of Built-In <code>vtty-ui</code> Widgets	36
4.1 Borders	36
4.2 Boxes	38
4.3 Buttons	40
4.4 Centering	40
4.5 Checkboxes and Radio Buttons	41
4.5.1 Binary Checkboxes	41
4.5.2 Radio Buttons	42
4.5.3 Generalized, Multi-State Checkboxes	43
4.5.4 Customizing a <code>CheckBox</code> 's Appearance	44
4.6 Collections	44
4.7 Dialogs	45
4.8 The Directory Browser	46
4.8.1 Skinning	47
4.8.2 Annotations	48

<i>CONTENTS</i>	3
4.8.3 Error Reporting	49
4.9 Edit Widgets	49
4.10 Fills	51
4.11 Fixed-Size Widgets	52
4.12 Groups	53
4.13 Limits	54
4.14 Lists	55
4.14.1 List Inspection	57
4.14.2 Scrolling a List	57
4.14.3 Handling Events	58
4.15 Padding	59
4.16 Progress Bars	60
4.17 Tables	61
4.17.1 Column Specifications: the <code>ColumnSpec</code> Type	61
4.17.2 Border Settings	62
4.17.3 Adding Rows	63
4.17.4 Default Cell Alignment and Padding	64
4.17.5 Customizing Cell Alignment and Padding	64
4.18 Text	65
4.18.1 Updating Text Widgets	66
4.18.2 Formatters	66
5 Other Topics	68
5.1 Text Clipping	68
5.2 The Text Zipper	69

Chapter 1

Introduction

The terminal emulator user interface is a good, lightweight alternative to fully graphical interfaces such as those provided by GTK, QT, and the Windows and Macintosh OS X operating systems. Such interfaces are appealing because they can be used easily for remote administration, and many users prefer them over graphical interfaces for their responsiveness.

Historically, terminal interfaces have been notoriously difficult to program. Libraries such as Ncurses, CDK, Dialog, and Newt have appeared to aid in this task.

`vtty-ui` provides a widget infrastructure for constructing user interfaces similar to that provided by libraries such as QT and GTK. In addition to rendering infrastructure, `vtty-ui` provides infrastructure for managing user input events, changes in widget focus, box layout support, and a flexible API for binding event handlers to widget events. It is built on the Vty library,¹ which provides functionality similar to Ncurses.

1.1 Getting Started

To get started using the library, you'll need to import the main library module:

```
import Graphics.Vty.Widgets.All
```

The `All` module exports almost everything exported by the library. If you prefer, you can always import specific modules.

¹Vty on Hackage: <http://hackage.haskell.org/package/vty>

As a demonstration, we'll create a program which presents an editing widget in the middle of the screen. You'll be able to provide some text input and press Enter, at which point the program will exit and will print what you entered. The code for this program is as follows:

```
import qualified Data.Text as T

main :: IO ()
main = do
  e <- editWidget
  ui <- centered e

  fg <- newFocusGroup
  addToFocusGroup fg e

  c <- newCollection
  addToCollection c ui fg

  e `onActivate` \this ->
 getEditText this >=> (error . ("You entered: " ++) . T.unpack)

  runUi c defaultContext
```

There are some interesting things to note about this program. First, it withstands changes in your terminal size automatically, even though the size of the terminal is not an explicit part of the program. Second, it only took a few lines of code to create a rich editing interface and position it in the terminal as desired. Now we'll go into some depth on this example.

```
e <- editWidget
```

This line creates an `Edit` widget. This type of widget provides an editing interface for a single line of text and supports some Emacs-style editing keybindings. The `Edit` widget also takes care of horizontal scrolling when its input doesn't fit into the allowed space. For more information on this widget type, see Section 4.9.

```
ui <- centered e
```

This creates a new `Centered` widget, `ui`, which centers the `Edit` widget vertically and horizontally. This is a common pattern: create one widget and wrap it in another to affect its behavior. For more information on the `Centered` widget type, see Section 4.4.

```
fg <- newFocusGroup
```

This creates a `FocusGroup` widget. A “focus group” is an ordered sequence of widgets that will receive focus as you cycle between them. By default, this cycling is done with the `Tab` key. Every `vtty-ui` interface requires a focus group.

```
addToFocusGroup fg e
```

This adds the `Edit` widget to the `FocusGroup`. The first widget to be added to a `FocusGroup` automatically receives the initial focus, and widgets receive focus in the order in which they are added to the group.

```
c <- newCollection
```

This creates a new `Collection`. A “collection” is group of widgets, each with its own `FocusGroup`, and the `Collection` makes it possible to switch between these interfaces. Think of an e-mail client whose initial interface might be listing the contents of the inbox; subsequent interactions might change the interface to present only the selected message on the screen, with different navigation keystrokes, one of which returns to the inbox interface. `Collections` make it easy to switch between such interface modes. Every `vtty-ui` program requires a `Collection`.

```
addToCollection ui fg
```

This adds the top-level user interface widget, `ui`, to the `Collection` and sets its focus group to `fg`. This means that the widgets to receive the users focus (and, consequently, input) will be those in the focus group `fg` and the interface to be presented will be `ui`.

```
e `onActivate` \this -> getEditText this >>=
  (error . ("You entered: " ++) . T.unpack)
```

This binds an event handler to the “activation” of the `Edit` widget. Activation occurs when the user focuses the `Edit` widget and presses `Enter`. The handler for this event is an `IO` action which takes the `Edit` widget itself as its only parameter. The `getEditText` function gets the current text of the `Edit` widget, and we use `error` to abort the program and print the text.²

```
runUi c defaultContext
```

²In general I wouldn’t recommend the use of `error` to do this, but the `vtty-ui` event loop will still cleanly shut down and clean up `Vty` in the event of any exception.

This runs the main `vty-ui` event loop with the `Collection` we created above. We pass a “default rendering context” which provides defaults for the rendering process, such as the default foreground and background colors to be used for normal and focused widgets, as well as a skin for line-drawing. The main event loop processes input events from the `Vty` library and re-draws the interface after calling any event handlers. It also shuts down `Vty` in the event of an exception.

We’ve now seen the general structure of a `vty-ui` program:

- Create and compose widgets,
- Create a `FocusGroup` and add input-receiving widgets to the group,
- Create a `Collection` and add the top-level widget(s) and `FocusGroup`(s) to the `Collection`, and
- Invoke the main event loop with the `Collection` and some default rendering settings.

1.2 Conventions and API Notes

1.2.1 Widget Types

When you create a widget in `vty-ui`, the result will almost always have a type like `Widget a`. The type variable `a` represents the specific type of state the widget can carry, and therefore which operations can be performed on it. For example, a text widget has type `Widget FormattedText`. Throughout this document, we’ll refer frequently to widgets by their state type (e.g., “Edit widgets”). In most cases we are referring to a value whose type is, e.g., `Widget Edit`. When in doubt, be sure to check the API documentation.

The `Widget` type is actually an `IORef` which wraps the real widget implementation type, `WidgetImpl a`. So it’s best to use `Widget a` whenever you need to refer to a widget; this makes it possible to mutate widget state when events occur in your application.

1.2.2 Return Values

Regarding return values, even if a function is of type `... -> IO a`, we say it is “in the `IO` monad” and *returns* `a`. We won’t bother saying that a function *returns* `IO a`.

1.2.3 Library Modules

Lastly, we will refer to the many `vtty-ui` library modules throughout this document. We will almost always omit the `Graphics.Vty.Widgets` module namespace prefix and will instead refer to the modules by their short names. In addition, many modules in this library use `Data.Text` values to represent text strings. We assume that `Data.Text` is imported under the qualified name `T`. We also assume the use of the `OverloadedStrings` compiler language extension to avoid the repeated use of `T.pack`.

Chapter 2

Building Applications With `vtty-ui`

This chapter will introduce various design aspects of the library and provide you with the tools you'll need to build your own applications with `vtty-ui`.

2.1 Composing Widgets

As with any user interface toolkit, `vtty-ui` lets you compose your widgets to create a user interface that is laid out the way you want. Widgets fall into two basic categories:

- “Basic” widgets, such as text strings, ASCII decorations (e.g. vertical and horizontal borders), and space-filling widgets.
- “Container” widgets, which hold other widgets and control how those widgets are laid out and rendered. Most of these widgets influence layout; some modify other behaviors.

The most important widgets used in interface layout are the box layout widgets:

```
vBox :: Widget a -> Widget b -> IO (Widget (Box a b))
hBox :: Widget a -> Widget b -> IO (Widget (Box a b))
```

The `vBox` returns a `Box` widget which lays out its two children vertically in the order in which they are passed to the function. The `hBox` function does the same for horizontal layout. These two widget types will probably be the most common in your applications.

vtty-ui provides some combinators to make `Boxes` a bit easier to work with:

```
(<-->) :: IO (Widget a) -> IO (Widget b) -> IO (Widget (Box a b))
(<++>) :: IO (Widget a) -> IO (Widget b) -> IO (Widget (Box a b))
```

These functions are essentially aliases for `vBox` and `hBox`, respectively, with the important difference being that they take `IO` arguments. You can use them to create nested boxes as follows:

```
mainBox <- (hBox a b) <--> (hBox c d <++> vBox e f)
```

If you already have a reference to another widget, you can merely wrap it with `return` to use it with these combinators:

```
box2 <- (return box1) <++> (hBox c d)
```

The box layout widgets do more than merely place their children next to each other. `Box` widgets determine how to lay their children out depending on two primary factors:

- the amount of terminal space available to the box at the time it is rendered
- the size policies of the child widgets

Just as with graphical toolkits, when the terminal is resized, more space is available to render the interface, so we need to use the space wisely. To determine how to use it, *vtty-ui* requires that the widgets declare their own policies for how to use the available space. The default size policy for the `Box` itself is to expand to use all available space only if that is true for either of its children. As a result, a `Box` containing two fixed-size widgets will have a fixed size. For more details on how the `Box` widget is implemented, see the API documentation.

Placing text widgets in `Boxes` may suffice for most purposes. See the documentation for space-filling widgets for greater control over box layout.

There are many other examples of widgets which influence their children; we'll see more examples of these in [Chapter 4](#).

2.2 Handling User Input

Many widgets in `vtty-ui` can accept user input. A widget can accept user input if (1) it has one or more *key event handlers* attached to it and (2) if it currently has the *focus*. The concept of focus in `vtty-ui` works the same as in other user interface toolkits: essentially, only one widget has the focus and any user input is passed to that widget for handling.

Key event handlers can be added to any `Widget` `a` as follows:

```
w <- someWidget
w `onKeyPressed` \this key modifiers -> do
...
return False
```

The handler must return `IO Bool`; `True` indicates that the handler processed the key event and took action and `False` indicates that the handler declined to handle the event. The event handler is passed the keystroke itself along with any modifier keys detected by the underlying `Vty` input processing.

Key event handlers are invoked in the order in which they are added to the widget. In the following example, the first handler will decline the 'q' key event but the second one will process it:

```
w `onKeyPressed` \_ key _ ->
  if key == KASCII 'f' then
 (launchTheMissiles >> return True) else
 return False

w `onKeyPressed` \_ key _ ->
  if key == KASCII 'q' then
 exitSuccess else return False
```

This functionality allows any widget to have its own “default” input event handling while still allowing you to add custom input event handling.

Although any widget – even a basic text widget – can accept input events in this way, the events will only reach the widget if it has the focus. The way we manage focus is with “focus groups.”

2.3 Focus Groups and Focus Changes

Graphical interfaces allow the user to change focus between all of the primary interface input elements, usually with the Tab key. The same is true in `vtY-ui`, except that because any widget can accept events – and because you decide which widgets are “focusable” – the library cannot automatically determine which widgets should get the focus, or the order in which focus should be received. As a result, `vtY-ui` provides a type called a “focus group.”

A focus group is just an ordered sequence of widgets that should get the user’s focus as the Tab key is pressed. Widgets receive focus in the order in which they are added to the group, and the first widget to be added automatically gets the focus when it is added.

Creating a focus group is simple:

```
fg <- newFocusGroup
```

Adding widgets to focus groups is also straightforward:

```
w <- someWidget  
addToFocusGroup fg w
```

A widget’s “focused behavior” depends entirely on the widget’s implementation. Some widgets, when focused, provide a text cursor; others merely change foreground and background color. In any case, the widgets that the user can interact with should be in the interface’s focus group.

Once widgets are added to the focus group, you won’t have to manage anything else; the Tab key event is intercepted by the `FocusGroup` itself, and user input events are passed to the focused widget until the focus is changed.

If, for some reason, you would like to be notified when a widget receives or loses focus, you may register event handlers for these events on any widget:

```
w <- someWidget  
w `onGainFocus` \this -> ...  
w `onLoseFocus` \this -> ...
```

In both cases above, the `this` parameter to each event handler is just the widget to which the event handler is being attached (in this case, `w`). Many event handlers follow this pattern.

2.3.1 Top-Level Key Event Handlers

All user input is handled via a `FocusGroup`; the focus state of the group indicates which widget will receive user input events. However, `FocusGroups` are widgets, too! Although they cannot be rendered, they support the same key handler interface as other widgets. This is how we create “top-level” key event handlers for the entire interface. For example, if you want to register a handler for a “quit” key such as ‘q’, the focus group itself is where this key event handler belongs. This is because focus groups always try to handle key events first, and only pass those events onto the focused widget if the `FocusGroup` has no matching handler.

```
fg <- newFocusGroup
fg `onKeyPressed` \_ key _ ->
  if key == KASCII 'q' then
 exitSuccess else return False
```

2.3.2 Container Widgets and Input Events

Most of the time you will probably end up adding key event handlers directly to interactive widgets, but it may be convenient to wrap those widgets in containers that affect their behavior. For example, in the demonstration in Section 1.1, we used then `centered` function to center an edit widget. The result was a `Centered` widget, which is one of the many built-in container widget types. This type of widget “relays” user input events and focus events to the widget it contains. This means you can add key and focus event handlers to the `Centered` widget and they will be passed on to the child widget for handling. Most container widgets are implemented this way; when in doubt about event relaying behavior, consult the API documentation. Relaying of events is accomplished with the following functions, defined in the `Core` module:

- `relayFocusEvents` – relays focus events from one widget to another. For example: `wRef `relayFocusEvents` someWidget`. When `wRef` becomes focused, it will `focus someWidget`.
- `relayKeyEvents` – relays keyboard input events from one widget to another. For example: `wRef `relayKeyEvents` someWidget`. When `wRef` becomes unfocused, it will `unfocus someWidget`.

As we saw above, only focused widgets will ever be asked to process input events; this means that if you add event handlers to a container such as `Centered`, you’ll need to add that widget – not its child – to the `FocusGroup`.

You might wonder why this is useful. Consider a situation in which you want to add some padding to an input widget, such as an `Edit` widget, but when the `Edit` widget is focused you want to highlight the padding, too, to make them appear as a single widget. Since padding widgets (see Section 4.15) relay events to their children, you could focus the padding widget and the edit widget would automatically receive the focus as well as user input events. This kind of focus and event “inheritance” makes it possible to create new, composite widgets in a flexible way, while getting the desired visual results.

2.3.3 Merging Focus Groups

Some widgets, such as the “dialog” widget (`Dialog`, see Section 4.7), are composed of a number of input widgets already; widgets like `Dialog` must create their own `FocusGroups` to provide coherent focus behavior, and they will return them to you when they are created. In order to integrate these focus groups into your application, you must merge them with your own focus group.

For example, consider the “directory browser” widget (`DirBrowser`, see Section 4.8). You might want to place this alongside other widgets that should also accept input. When you create the `DirBrowser` widget, you will get a reference to the widget and a reference to its `FocusGroup`:

```
(browser, fg1) <- newDirBrowser defaultBrowserSkin

fg2 <- newFocusGroup
-- Add my own widgets to fg2

merged <- mergeFocusGroups fg1 fg2
```

The `mergeFocusGroups` function will merge the two focus groups and preserve the order of the widgets, such that widgets in the first group will come before widgets in the second group in the new group’s focus ordering. The merged group should then be passed to the rest of the setup process that we introduced in Section 1.1; we’ll go into more detail on that in the next section.

2.4 Collections

Traditional user interfaces present the user with a window for each task the user needs to accomplish. Since we don’t have the option of presenting multiple “windows” to users of a terminal interface, we must present the user with one interface at a time. Then, through the

use of event handlers, the application will manage the transition between these interfaces.

Consider a text editor program in which we must present these top-level interfaces in the following order:

- The user runs the program and is presented with an interface to select a file to edit;
- The user chooses a file to edit and is presented with the editing interface;
- After editing, the user chooses to exit and we present a dialog which asks the user whether to save the file.

All three of these interfaces are separate and should be given the entire terminal window; unlike other graphical toolkits, *vt-y-ui* does not provide a way to “show” or “hide” widgets. Instead, it provides the notion of a “collection.” A *Collection* is a widget which wraps a set of other widgets and maintains a pointer to the one that should be displayed at any given time. The application then changes the current interface by changing the *Collection*’s state.

But an interface is more than what is presented in the terminal; each interface should have its own set of user input widgets and its own notion of focus. Therefore, a *Collection* is a set of interfaces *and their focus groups*. When we change the state of the *Collection*, we are really changing both the visual interface as well as the focus group used to interact with it.

To create a *Collection*:

```
c <- newCollection
```

To add an interface and a *FocusGroup* to the *Collection*:

```
fg <- newFocusGroup
-- Add widgets to focus group fg
ui <- someWidget
changeToW <- addToCollection c ui fg
```

As a convenience, *addToCollection* returns a *IO* action which, when run, will switch to the specified interface. In the example above, *changeToW* is an action which will switch to the interface with *ui* as its top-level widget and *fg* as its focus group. You can use this action in event handlers that change your interface state. If you prefer, you can use the *setCurrentEntry* function instead, which allows you to set the *Collection*’s interface by number. Use of *setCurrentEntry* is not recommended, however, since a bad index can cause an exception to be thrown.

2.5 The *vty-ui* Event Loop

vty-ui manages the user input event loop for you, and once you have created and populated a `Collection`, you can invoke the main *vty-ui* event loop:

```
runUi c defaultContext
```

The first parameter is the `Collection` you have created; the second parameter is a `RenderContext`. Here we use the “default” rendering context provided by the library. The “rendering context” provides three key pieces of functionality:

- The “skin” to use when rendering ASCII lines, corners, and intersections
- The default “normal” (unfocused) attribute
- The default “focused” attribute
- The current “override” attribute

The event loop will run until one of two conditions occurs:

- An exception of any kind is thrown; if an exception is thrown, the event loop will shut down *Vty* cleanly and re-throw the exception.
- An event handler or thread calls `shutdownUi`; the `shutdownUi` function sends a signal to stop the event loop, at which point control will be returned to your program. The shutdown signal goes into a queue with all of the other signals processed by the event loop, such as key input events and scheduled actions (see Section 2.5.3), but it will preempt them. Note that there is no *guarantee* that there won’t be some other signal placed into the queue before you run `shutdownUi`, such as when another thread is running in parallel with an event handler which calls `shutdownUi`.

2.5.1 Skinning

Some widgets, such as the `Table` widget (see Section 4.17) and the horizontal and vertical border widgets `VBorder` and `HBorder` (see Section 4.1), use line-drawing characters to draw borders between interface elements. Some terminal emulators are capable of drawing Unicode characters, which make for nicer-looking line-drawing. Other terminal emulators work best only with ASCII. The default rendering context uses a Unicode line-drawing skin, which you can change to any other skin (or your own) as follows:

```
runUi c $ defaultContext { skin = asciiSkin }
```

The library provides `Skins` in the `Skins` module.

2.5.2 Attributes

An attribute may consist of one or more settings of foreground and background color and text style, such as underline or blink. The default attributes specified in the `RenderContext` control how widgets appear.

Every widget has the ability to store its own normal and focused attributes. When widgets are rendered, they use these attributes; if they are not set, the widgets default to using those specified by the rendering context. The only exception is the “override” attribute. Instead of “falling back” to this attribute, the presence of this attribute requires widgets to use it. For example, this attribute is used in the `List` widget so that the currently-selected list item can be highlighted, which requires the `List` to override the item’s default attribute configuration.

Widgets provide an API for setting these attributes using the `HasNormalAttr` and `HasFocusAttr` type classes. The reason we use type classes to provide this API is so that third-party widgets may also provide this functionality. The API is defined in the `Core` module and is as follows:

```
setNormalAttribute w attr  
setFocusAttribute w attr
```

Convenience combinators also exist:

```
w <- someWidget  
  >>= withNormalAttribute attr  
  >>= withFocusAttribute attr
```

The `attr` value is a `Vty` attribute. A `Vty` attribute may provide any (but not necessarily all!) of the settings that make up an attribute; any setting not specified (e.g. background color) can fall back to the default. As a result, the attribute of a widget is the *combination* of its attribute and the attribute from the rendering context. The widget’s settings will take precedence, but any setting not provided will default to the rendering context.

Consider this example:

```
w <- someWidget
setNormalAttribute w (fgColor white)
runUi c $ defaultContext { normalAttr = yellow `on` blue }
```

In this example, the widget `w` will use a normal attribute of white on a blue background, since it specified only a foreground color as its normal attribute. This kind of precedence facilitates visual consistency across your entire interface.

In addition, container widgets are designed to pass their normal and focused attributes onto their children during the rendering process; this way, unless a child specifies a default with `setNormalAttribute` or similar, it uses its parent's attributes. Again, this facilitates consistency across the interface while only requiring the you to specify attributes where you want to deviate from the default.

You can create attributes with varying levels of specificity by using the `vtty-ui` API:

Expression	Resulting attribute
<code>fgColor blue</code>	foreground only
<code>bgColor blue</code>	background only
<code>style underline</code>	style only
<code>blue `on` red</code>	foreground and background
<code>someAttr `withStyle` underline</code>	adding a style

The `Vty def_attr` value's default configuration is used as a basis for all partially-specified attributes. The functions described above are defined in the `Util` module.

2.5.3 `vtty-ui` and Concurrency

So far we have only seen programs which modify widget state when user input events occur. Such changes in widget state are safe, because they are triggered by the `vtty-ui` event loop.¹ However, your program will more than likely need to trigger some widget state changes due to other external events – such as network events – and `vtty-ui` provides a mechanism for doing this in a safe way.

`vtty-ui` provides a function in the `Core` module called `schedule` which takes an `IO` action and “schedules” it to be run by the main event loop. It will be run as soon as possible, i.e., once the program control flow has returned to the event loop. Since the scheduled action will be run by the event loop, it's important that the action not take very long; if it's important to block (e.g., by calling `Control.Concurrent.threadDelay`), you should do that in a thread and only call `schedule` when you have work to do.

¹“Unsafe” updates are those that are not guaranteed to be reflected in the most-recently-rendered interface.

Consider this example, in which a text widget called `timeText` gets updated with the current time every second:

```
forkIO $
  forever $ do
 schedule $ do
 t <- getCurrentTime
 setText timeText $
 formatTime defaultTimeLocale rfc822DateFormat t
 threadDelay 1000000
```

In this example the blocking occurs outside of the scheduled code, and only when we have an update for the clock display do we schedule an action to run.

Some built-in widgets will almost always be used in this way; for an example, take a look at the `ProgressBar` widget in the `ProgressBar` module (see [Section 4.16](#)).

Chapter 3

Implementing Your Own Widgets

While the built-in widgets may prove sufficient in most cases, sooner or later you'll probably need to implement your own. This chapter describes the API you'll need to implement to do this, as well as design and implementation considerations relevant to building custom widgets correctly.

3.1 Creating a New Widget Type

The first step in creating a custom widget is deciding what kind of state the widget will store. This decision is based on what behaviors the widget can have and it determines what the widget's API will be.

As an example, consider a widget that displays a numeric counter. The widget state will be the value of the counter. We'll start with the following state type:¹

```
data Counter = Counter Int
```

The next step is to write a widget constructor function. This function will return a value of type `Widget Counter`. The constructor will take the counter's initial value. Here's the function in full:

¹You might wonder why we don't just use `Int`, i.e., `Widget Int`; the reason is because that's too general. Other widgets might represent the temperature with an `Int`, and then your counter API functions – taking a widget of type `Widget Int` – would work on other types of widgets, which is probably not what you want!

```

newCounter :: Int -> IO (Widget Counter)
newCounter initialValue = do
  let st = Counter initialValue
  wRef <- newWidget st $ \w ->
 w { render_ =
 \this size ctx -> do
 (Counter v) <- getState this
 return $ string (getNormalAttr ctx) (show v)
 }

```

Now we have a constructor for a Counter widget. Let's go through the code:

```

let st = Counter initialValue
wRef <- newWidget st $ \w -> ...

```

The `Core` module's `newWidget` function creates a new `IORef` wrapping a `WidgetImpl a`. The `WidgetImpl` type is where all of the widget logic is actually implemented. You implement this logic by overriding the fields of the `WidgetImpl` type, such as `render_`. We call `newWidget`'s result `wRef` because it is a reference to a widget, and this helps distinguish it from the actual widget data in the next step.

The `newWidget` function takes an initial state of the widget (of type `a`) and a transformation function `WidgetImpl a -> WidgetImpl a`, creates a new `WidgetImpl`, sets its state to the initial state provided, and transforms it with the transformation function. We do this to specify the behavior of the widget beyond the defaults provided by the `newWidget` function.

Here is the `render_` function which will actually construct a `Vty Image` to be displayed in the terminal:

```

render_ =
  \this size ctx -> do
 (Counter v) <- getState this
 let s = T.pack $ show v
 width = (fromEnum $ region_width size) -
 (fromEnum $ textWidth s)
 (truncated, _, _) = clip1d (Phys 0) (Phys width) s
 return $ string (getNormalAttr ctx) $ T.unpack truncated

```

The type of `render_` is `Widget a -> DisplayRegion -> RenderContext -> IO Image`. The arguments are as follows:

- `Widget a` - the widget being rendered, i.e., the `Widget Counter` reference. This is passed to provide access to the widget's state which will be used to render it.

- `DisplayRegion` - the size of the display region into which the widget should fit, measured in rows and columns. The `Image` returned by `render_` should *never* be larger than this region, or the rendering process will raise an exception. The reason is because if it were to violate the specified size, then the assumptions made by any other widgets about layout would fail, and the interface would become garbled in the terminal. In addition, widget sizes are used to compute widget positions, so sizes must be accurate.

A widget must render to an `Image` *no larger* than the specified size.

- `RenderContext` - the rendering context passed to `runUi` as explained in Section 2.5. In the `render_` function, we use this to determine which screen attributes to use. We don't care about supporting a focused behavior in our `Counter` widgets, so we just look at the "normal" attribute.
- `Image` - this is the type of Vty "images" that can be composed into a final terminal representation. All widgets must be converted to this type during the rendering process to be composed into the final result.

The implementation of the `render_` function is as follows:

```
(Counter v) <- getState this
```

The `getState` function takes a `Widget a` and returns its `state` field. In this case, it returns the `Counter` value. It's important to use `getState` instead of just referring to `st` in the example above, since you'll need to make sure to get the latest state value at the time `render_` is called.

```
let s = T.pack $ show v
 width = (fromEnum $ region_width size) -
 (fromEnum $ textWidth s)
 (truncated, _, _) = clip1d (Phys 0) (Phys width) s
```

To ensure that the `Image` we generate does not exceed size as described above, we use the width of the region to limit how many characters we take from the string representation of the counter. We also introduce a function to calculate the width of our counter string, `textWidth`, and a function to clip the string to the desired width, `clip1d`. For more information on text clipping, see Section 5.1.

```
return $ string (getNormalAttr ctx) $ T.unpack truncated
```

The `string` function is a Vty library function which takes an attribute (`Attr`) and a

String and returns an Image. The `getNormalAttr` function returns the normal attribute from the `RenderContext`, merged with the “override” attribute from the `RenderContext`, if it is set. For more information on the override attribute, see Section 2.5.2.

This concludes the basic implementation requirements for a new widget type; to make it useful, we’ll need to add some functions to manage its state:

```
setCounterValue :: Widget Counter -> Int -> IO ()
setCounterValue wRef val =
 updateWidgetState wRef $ const $ Counter val

getCounterValue :: Widget Counter -> IO Int
getCounterValue wRef = do
 Counter val <- getState wRef
 return val
```

The `setCounterValue` function takes a `Counter` widget and sets its state to a new counter value. The `updateWidgetState` function takes a `Widget a` and a state transformation function and updates the state field of the widget. The `getCounterValue` function just reads the state and returns the counter’s value. Now you could write a program using these functions to create, manipulate, and display the counter.

3.2 The `WidgetImpl` API

The `WidgetImpl` type is the type of widget implementations. You have already seen some of its fields in previous sections.


```

data WidgetImpl a = WidgetImpl {
 state :: a
  , visible :: Bool
  , render_ :: Widget a -> DisplayRegion -> RenderContext
 -> IO Image
  , growHorizontal_ :: a -> IO Bool
  , growVertical_ :: a -> IO Bool
  , setCurrentPosition_ :: Widget a -> DisplayRegion -> IO ()
  , getCursorPosition_ :: Widget a -> IO (Maybe DisplayRegion)
  , focused :: Bool
  , currentSize :: DisplayRegion
  , currentPosition :: DisplayRegion
  , normalAttribute :: Attr
  , focusAttribute :: Attr
  , keyEventHandler :: Widget a -> Key -> [Modifier] -> IO Bool
  , gainFocusHandlers :: Handlers (Widget a)
  , loseFocusHandlers :: Handlers (Widget a)
}

```

The `WidgetImpl` functions are similar to many top-level functions. Whenever a `WidgetImpl` function ends with an underscore, there is a top-level function with the same name without the underscore that you should use to invoke the respective functionality on any widget reference you hold. We will see many examples of this convention in this chapter.

The following fields are managed automatically and should not be overridden by widget implementors but are explained here for completeness:

- `focused` – True if this widget is focused. As explained in Section 2.3, although one widget has the user’s focus, internally many widgets may share it in a hierarchy.
- `visible` – True if this widget is visible. Visible widgets will be rendered as usual, but invisible widgets automatically render to empty images and do not grow horizontally or vertically. This field can be manipulated with `setVisible` and read with `getVisible`.
- `currentSize` – the “current” size of the widget, i.e., the size of the `Image` *after* the last time the widget was rendered.
- `currentPosition` – the “current” position of the widget’s upper-left corner, i.e., the position of the widget’s upper-left corner *after* the last time the widget was rendered. Sometimes used when positioning child widgets and when positioning the cursor, if any.

- `normalAttribute` – the widget’s normal attribute. Defaults to `Vty`’s `deflattr` value, which merges transparently with the `RenderContext`’s normal attribute.
- `focusAttribute` – the widget’s focus attribute. Defaults to `Vty`’s `deflattr` value, which merges transparently with the `RenderContext`’s focus attribute.
- `keyEventHandler` – the action responsible for handling key events for this widget. The default implementation merely starts calling the sequence of user-registered key event handlers; it is strongly recommended that you *not* replace this, but use `onKeyPressed` to register key handlers instead.
- `gainFocusHandlers` – the actions responsible for handling the widget’s focus gain event. You can add your own handlers with `onGainFocus` as described in Section 2.3. For more information about event handling and the `Handlers` type, see Section 3.8.
- `loseFocusHandlers` – the actions responsible for handling the widget’s focus loss event. You can add your own handlers with `onLoseFocus` as described in Section 2.3. For more information about event handling and the `Handlers` type, see Section 3.8.

The following fields are important to widget implementors and, depending on widget requirements, need to be overridden:

- `state` – the state of the widget as described in Section 3.1. Use the `getState` function to read this state and use the `updateWidgetState` function to modify it.
- `render_` – the rendering routine for the widget. If this widget wraps child widgets, this function is responsible for rendering them and composing the resulting `Images` into a final `Image`.
- `growHorizontal_` – the *horizontal growth policy function*. See Section 3.4.
- `growVertical_` – the *vertical growth policy function*. See Section 3.4.
- `setCurrentPosition_` – this function is used to set the current position – the position of the upper-left corner – of the widget. This is included in the `WidgetImpl` API so that you can override it if your widget wraps others or has special logic for setting their positions. See Section 3.6.
- `getCursorPosition_` – this function may be used to indicate that this widget should display a cursor when it has the focus. The way that it does this is by returning a `DisplayRegion`. The default implementation returns `Nothing`, which

indicates that the widget does not want to position the cursor. For implementations which do show the cursor, the returned position should be relative to the position returned by `getCurrentPosition`. See Section 3.7.

We've already introduced the `state` and `render_` functions. Now we'll go into detail on the use of the other functions.

3.3 Rendering

The `render_` function is responsible for generating a visual representation of the widget based on various factors, including:

- The focus state of the widget
- The available space specified by the `size` parameter to the `render_` function
- The widget's own internal state in its `state` field
- All child widgets
- Attributes stored in the widget as well as those provided in the `RenderContext`

This involves constructing `Images` using the `Vty` library's primitives. Some primitives include:

- `string` – Creates an image from a string using the specified attribute.
- `char` – Creates an image from a character using the specified attribute.
- `char_fill` – Creates an image with the specified width and height, filled with the specified character and attribute.
- `<->` – Vertical concatenation of images.
- `<|>` – Horizontal concatenation of images.

While these functions should be sufficient to render most widgets, if your widget wraps other widgets, you'll have to use the top-level `render` function provided by the `Core` module. It has the following type:

```
render :: Widget a -> DisplayRegion -> RenderContext -> IO Image
```

This function looks a lot like the `render_` function in the `WidgetImpl` type, and that’s intentional; the difference is that `render` *calls* `render_` on the widget that is passed to it, and it does some other important things:

- It gets the normal and focus attributes stored in the widget, if any, and merges them into the `RenderContext`. This means that the `render_` function doesn’t have to specifically look those attributes up; it just needs to use whatever is in the context.
- It invokes the `render_` function to get the resulting `Image`.
- It measures the size of the resulting `Image` against the `DisplayRegion` given to it and raises an exception (of type `RenderError`) if the image is too large.
- If the size check passes, it calls `setCurrentSize` on the widget with the size of the generated `Image`.

All of this book-keeping is vital to ensuring that the rendering process works correctly; as a result, whenever you are rendering other widgets inside your `render_` implementation, you *must* use `render` to do it instead of extracting and calling the `render_` function on your child widgets.

3.4 Growth Policy Functions

In order to lay widgets out in way that makes the best use of the available terminal space, we need them to give us hints about how they use space. In this regard, widgets fall into two basic categories:

- “Fixed-size” widgets which have the same size regardless of the amount of available space, and
- “Variable-size” widgets which use all available space.

An example of a “fixed-size” widget is a text widget: the string “foobar” will always require only one row and six columns’ worth of space. We could also render such a widget in a much bigger space – an entire terminal window, say – but it would look the same;

there would still be plenty of room for other things in the interface. Such a widget does not “grow” with the available space.

An example of a “variable-size” widget is one which centers a child widget vertically and horizontally in the terminal. Such a widget will pad its child widget so that it is always centered, and this behavior depends on how much space is available. For example, in a 100x100 terminal, the string “foobar” would need different padding to remain centered than it would require in a 50x50 terminal. As a result, we say that the centering widget “grows” with available space.

The `WidgetImpl` type defines the following functions to provide these hints:

- `growHorizontal :: a -> IO Bool`
- `growVertical :: a -> IO Bool`

These functions should return `True` when the widget in question “grows” as described above, and `False` otherwise. These hints may be used by parent widgets to make layout decisions; concrete examples of such widgets are the `Box` and `Centered` widget types.

In situations where your widget wraps another – as with the `Box` and `Centered` types – it is *strongly* recommended that you defer to the child widgets for these policy values *unless* you have a good reason to override them. The `Centered` widget is a good example of this: it overrides the growth policy of its child so that it grows in both dimensions, even though its child may not. But the `Box` widget explicitly defers to its children to determine its growth policy, since it is only responsible for layout and does not add anything to the interface.

An example of a `growHorizontal` implementation which defers to a child widget is as follows:

```
-- Assume getChildWidget gets the child widget reference
growHorizontal_ = growHorizontal . getChildWidget
```

Notice that we call the top-level function, `growHorizontal`, on the child widget; it does the job of dereferencing the widget and calling its `growHorizontal` function. This is another example of the API convention we mentioned in Section 3.2.

3.5 Deferring to Child Widgets

Widget-wrapping widget types are common in `vty-ui`, since we use this technique to influence rendering and other behaviors. As a result, when implementing a wrapper widget it is important to decide which behaviors should be deferred to the child widget and which behaviors should be overridden.

In this section we'll create a wrapper widget type called `Wrapper` and we'll implement all of its behaviors to illustrate how the behaviors can be deferred in each case.

We'll start with the type.

```
data Wrapper a = Wrapper (Widget a)
```

Then the implementation of the constructor:²

```
newWrapper :: Widget a -> IO (Widget (Wrapper a))
newWrapper child = do
  wRef <- newWidget (Wrapper child) $ \w ->
 w { growHorizontal_ = growHorizontal child
 , growVertical_ = growVertical child
 , setCurrentPosition_ =
 \_ pos = setCurrentPosition child pos
 , getCursorPosition_ =
 const $ getCursorPosition child
 , render_ =
 \_ sz ctx = do
 render child sz ctx
 }

  wRef `relayFocusEvents` child
  wRef `relayKeyEvents` child
  return wRef
```

This demonstration highlights some important features of container widget implementations:

- The state type of the wrapped widget, `a`, is preserved in the type of the wrapper widget itself, `Wrapper a`.
- We referred directly to `child` instead of using `getState` in all of the functions; the reason is because we don't care about allowing the child to be replaced with a

²This widget implementation uses the “relaying” functions we described in Section 2.3.2.

different widget at a later time. If that is something you want to support, then you *must* use `getState` to ensure that you have the latest version of the widget's state and, as a result, the correct child widget reference.

- We defer all behaviors to the child: growth policy, rendering, positioning, cursor behavior, focus events, and key events. Most container widgets defer most of these things.

In some cases – such as with `Centered` widgets or anything that adds padding – the growth policies will need to be changed to reflect how the final result should be laid out. In those cases, it is sufficient to provide an implementation for the growth policy functions that returns the desired value rather than calling that of the child widget.

3.6 Widget Positioning

Some widgets, such as the `Edit` widget, need to position a cursor in the terminal when they have the focus. To support this, each widget stores its position after it is rendered. The positioning of the widgets happens in a separate phase after rendering takes place since the positions cannot be calculated until the sizes of all widgets' `Images` are known.

The top-level function to set a widget's position is called `setCurrentPosition` and is defined in the `Core` module. It is called initially by the `vty-ui` event loop with a position of `(0, 0)`. This function updates the `currentPosition` field of the widget's `WidgetImpl` structure and then calls its `setCurrentPosition_` function to take care of any widget-specific duties. For most widgets, `setCurrentPosition_` need not be overridden from its default no-op implementation. However, container widgets *must* override it to set the positions of their children.

Consider the `Box` widget type. This type contains two child widgets. The position of the `Box` itself is the upper-left corner of the space in which it is rendered, and that position is also the position of its first child widget. The second child widget, however, is offset (vertically or horizontally, depending on the box type) by the size of the first child widget. This is an example of a case in which implementing `setCurrentPosition_` is necessary.

Here is an example implementation of `setCurrentPosition_` for the `Wrapper` widget that we examined in Section 3.5:

```

setCurrentPosition_ = \this pos -> do
  -- Since the position of the wrapper has already been
  -- set by setCurrentPosition, we just need to set the
  -- position of the child.
  (Wrapper child) <- getState this
  setCurrentPosition child pos

```

The function calls the top-level `setCurrentPosition` on the child widget to ensure that its position is set and that its `setCurrentPosition_` function is called. It uses the position of the wrapper, `pos`, as the position of the child because the wrapper has not done anything to offset that position (e.g., by adding an ASCII art border or padding).

If you're implementing a container widget with more than one child, you can use functions in the `Util` module to manage the `DisplayRegions` used to position your widgets. For more information, see the `withWidth`, `withHeight`, `plusWidth`, and `plusHeight` functions.

3.7 Cursor Positioning

Once a widget is properly positioned, the widget can display a cursor. This is especially useful for edit widgets, since the user needs to know the cursor position. The `Core` module provides a top-level function to accomplish this called `getCursorPosition`; this function calls the `WidgetImpl` type's `getCursorPosition_` function.

The `getCursorPosition_` function returns `Maybe DisplayRegion`. A return value of `Nothing` indicates that the widget does not want to show a cursor, so when it gains focus, no cursor will be displayed. Otherwise, positioning the cursor at row `r` and column `c` is accomplished by returning `Just (DisplayRegion r c)`. The cursor is then shown at that location by the event loop.

Typically, the position of the cursor is computed as an offset to the widget's current position. In the `Wrapper` widget example in Section 3.5 we deferred to the child widget to control the cursor, but we might instead specify our own position:

```

getCursorPosition_ = \this -> do
  (Wrapper child) <- getState this
  childCursor <- getCursorPosition child
  case childCursor of
 Nothing -> return Nothing
 Just pos -> return $ Just $ pos `plusWidth` 1 `plusHeight` 1

```


Although contrived, this example shows how we can return a new cursor position based on the child widget's cursor position.

3.8 Handling Events

An interface is truly interactive only if we can express the relationship between various events in the interface. User input and network events may affect the user interface, but we also need to define how the interface components interact with each other. `vty-ui` provides a mechanism to address this called the `Handlers` type, defined in the `Events` module.

For any given widget type, we must decide what events can occur as a result of the widget's state change. For each type of event, we must decide what sort of data we should pass to handlers of this event so they can take an appropriate action.

Imagine that you've implemented a "temperature monitor" widget, and you want to be notified whenever the temperature changes so you can update other parts of your interface. In that case, the event data is a type containing the new temperature:

```
data TemperatureEvent = Temp Int
```

In your widget type definition, you'll need a place to store the event handlers for this temperature change event:

```
data TempMonitor =  
  TempMonitor { tempChangeHandlers :: Handlers TemperatureEvent  
 }
```

Notice that we use the event type as the type parameter to `Handlers`; this indicates that we want to store a collection of handler functions which take an argument of type `TemperatureEvent`. The `Handlers` type is just an alias for `IORef [a -> IO ()]`.

Once we've defined our storage type, we need to update our widget constructor to construct a `Handlers` list:

```
newTempMonitor :: IO (Widget TempMonitor)  
newTempMonitor = do  
  handlers <- newHandlers  
  let st = TempMonitor { tempChangeHandlers = handlers  
 }  
  wRef <- newWidget st id  
  return wRef
```

Now we have a place to store the handlers, a model for the event data itself, and an updated constructor. Next, we need a nice API to register new event handlers. The `vty-ui` convention is to use functions prefixed with “on”, such as `onGainFocus` and `onActivate`. This convention makes it easy to write readable infix event handler registration functions. In the temperature monitor case, we might write something like this:

```
onTemperatureChange :: Widget TempMonitor
 -> (TemperatureEvent -> IO ())
 -> IO ()
onTemperatureChange wRef handler =
  addHandler (tempChangeHandlers <~~) wRef handler
```

We’ve introduced a new operator here, `<~~`. This operator takes any `Widget a` and a function on its state type, applies the function to the state, and returns the result. `addHandler` needs a value of type `Handlers TemperatureEvent`, and to get that we must use `<~~`.

The `addHandler` function takes a `Handlers a` and a handler of type `a -> IO ()` and adds it to the `Handlers` list.

Here is a bogus but valid demonstration of this new function:

```
let maxTemp = 100
t <- newTempMonitor
t `onTemperatureChange` \ (Temp newTemp) ->
  when (newTemp > maxTemp) $ error "It's too hot!"
```

The last thing it does is to actually “fire” the event that these handlers will handle; assuming the monitor widget has a `setTemperature` function and some internal state to store the temperature, that function would create the `TemperatureEvent` and invoke the handlers as follows:

```
setTemperature :: Widget TempMonitor -> Int -> IO ()
setTemperature wRef newTemp = do
  -- Set the internal widget state.
  -- ...
  -- Then invoke the handlers:
  fireEvent wRef (tempChangeHandlers <~~) (TemperatureEvent newTemp)
```

Just as with `addHandler`, we pass a handler list lookup function to `fireEvent`. We also pass it an event value which will be passed to all of the registered handler functions.

The functions `newHandlers`, `addHandler`, and `fireEvent` are defined along with the

Handlers type in the `Events` module. The widget state projection function `<~~` is defined in the `Core` module along with its `WidgetImpl` state projection counterpart, `<~`.

3.9 Composite Widgets

So far we have looked at single-purpose widgets which use the `Widget` type directly. However, embedding widget state in the `Widget` type is not always appropriate or straightforward for more complex, composite widgets.

The `vty-ui` library provides some “widgets” which don’t fit this pattern: `Dialog` and `DirBrowser` are two examples. Furthermore, as the base set of widgets provided by the library becomes richer, fewer and fewer widgets should be implemented using the basic `Widget` framework.

These composite widgets are actually entire interfaces, complete with multiple focusable widgets and focus groups. These widgets don’t take the form of `Widget Dialog` or `Widget DirBrowser`; they *could* be implemented that way, but we’d find that many of the `WidgetImpl` functions would end up deferring to their child widgets anyway, and their `render_` implementations would be cumbersome at best.

Instead, we invert the widget organization: we create a type (e.g., `Dialog`) which contains the actual widget(s) to be rendered, as well as other book-keeping internals, and we return that from our constructor. This makes it easier to implement such widgets since we are less concerned with their inner workings and more concerned with returning something high-level that has the right behaviors.

The pattern we use in these situations is to write a constructor which does all of the widget creation, layout, and event handler registration, and returns the concrete type of the interface along with a `FocusGroup` which the caller can use to integrate the interface into an application.

For example: suppose we want to create a “phone number input” widget – `PhoneInput`, say – which will allow users to input phone numbers. The `PhoneInput` will have three `Edit` widgets and will manage tabbing between them and might even do such things as data validation on the input. Here’s a suggestive example for how we might implement such a thing without going to all the trouble of implementing `WidgetImpl`’s interface. First we provide the types:

```
data PhoneNumber = PhoneNumber T.Text T.Text T.Text
 deriving (Show)

-- This type isn't pretty, but we have to specify the type
-- of the complete interface. Initially you can let the
-- compiler tell you what it is.
type T = Box (Box
 (Box (HFixed Edit) FormattedText) (HFixed Edit))
 FormattedText) (HFixed Edit)

data PhoneInput =
  PhoneInput { phoneInputWidget :: Widget T
 , edit1 :: Widget Edit
 , edit2 :: Widget Edit
 , edit3 :: Widget Edit
 , activateHandlers :: Handlers PhoneNumber
 }
```

Then, we provide the constructor:

```

newPhoneInput :: IO (PhoneInput, Widget FocusGroup)
newPhoneInput = do
  ahs <- newHandlers
  e1 <- editWidget
  e2 <- editWidget
  e3 <- editWidget

  ui <- (hFixed 4 e1) <+>
 (plainText "-") <+>
 (hFixed 4 e2) <+>
 (plainText "-") <+>
 (hFixed 5 e3)

  let w = PhoneInput ui e1 e2 e3 ahs
 doFireEvent = const $ do
 num <- mkPhoneNumber
 fireEvent w (return . activateHandlers) num

 mkPhoneNumber = do
 s1 <- getEditText e1
 s2 <- getEditText e2
 s3 <- getEditText e3
 return $ PhoneNumber s1 s2 s3

  e1 `onActivate` doFireEvent
  e2 `onActivate` doFireEvent
  e3 `onActivate` doFireEvent

  e1 `onChange` \s -> when (T.length s == 3) $ focus e2
  e2 `onChange` \s -> when (T.length s == 3) $ focus e3

  fg <- newFocusGroup
  mapM_ (addToFocusGroup fg) [e1, e2, e3]
  return (w, fg)

```

Then we provide a function to register phone number handlers:

```

onPhoneInputActivate :: PhoneInput
 -> (PhoneNumber -> IO ()) -> IO ()
onPhoneInputActivate input handler =
  addHandler (return . activateHandlers) input handler

```

When the user presses Enter in one of the phone number input widgets, thus “activating”

it, we will invoke all phone number input handlers with a `PhoneNumber` value.³

In the calling environment, the caller can then add the `phoneInputWidget` to the interface and merge the returned `FocusGroup` as described in Section 2.3.3.

³Assume that we would also do some kind of validation and decide whether to call the handlers accordingly. We might even consider supporting “error” event handlers for the widget to report validation errors to be displayed elsewhere in the interface!

Chapter 4

Guided Tour of Built-In `vty-ui` Widgets

`vty-ui` provides a broad set of widgets for controlling layout, presenting text, and interacting with the user. In this chapter we'll cover these built-in widgets and their APIs at a high level. With this knowledge you should be able to bring them together to build rich interfaces. As always, consult the API documentation for some of the finer details.

Naturally, we may not be able to provide meaningful examples expressed purely in terms of a single widget type and may need to mention other widgets; in those cases, see the relevant sections.

4.1 Borders

The `Borders` module provides a number border widgets which can be created with the following functions:

- `vBorder` – creates a vertical border of type `Widget` `VBorder`
- `hBorder` – creates a horizontal border of type `Widget` `HBorder`
- `bordered` – creates a bordered box of type `Widget` `(Bordered a)` around a widget of type `Widget` `a`

All border-drawing widgets use the `RenderContext`'s `Skin` as described in Section 2.5.1. By default, all borders will use the `RenderContext`'s `normal` attribute, but all border widget types are instances of the `HasBorderAttr` type class. This type class makes it possible to specify the border attribute of these widgets with the `setBorderAttribute` function.

The following example creates an interface using all three border widget types.

```
b1 <- (plainText "foo") <--> hBorder <--> (plainText "bar")
b2 <- (return b1) <++> vBorder <++> (plainText "baz")
b3 <- bordered b2
```

Using the `Box` combinators, we lay out text widgets separated by different kinds of borders and wrap the entire interface in a line-drawn box.

When drawn with the `asciiSkin`, this will result in the following interface:

```
+-----+
|foo|baz|
|---| |
|bar| |
+-----+
```

Horizontal and box borders support labels in their top borders. To set the label on an `hBorder`, use the `setHBorderLabel` function; for `Bordered` widgets, use `setBorderedLabel`. Using the example above, we can set the label on `b3` to `"x"` to achieve the following result:

```
setBorderedLabel b3 "x"
```

```
+-- x --+
|foo|baz|
|---| |
|bar| |
+-----+
```

If the `Bordered` widget is not large enough to show the title, it is hidden and a horizontal border is drawn instead.

Growth Policy

`VBorders` grow only vertically and are one column in width. `HBorders` grow only horizontally and are one row in height. Box borders created with `bordered` inherit the growth policies of their children.

4.2 Boxes

The `Box` module provides two box layout widgets which can be created the following functions:

- `vBox` – creates a box of type `Widget` (`Box a b`) which lays out two children of types `Widget a` and `Widget b` vertically
- `hBox` – creates a box of type `Widget` (`Box a b`) which lays out two children of types `Widget a` and `Widget b` horizontally

In addition, the box combinators `<-->` and `<++>` can be used to create vertical and horizontal boxes, respectively, using widgets in `IO`.

Box widgets have a *child size policy* which determines how space in the box is allocated to the child widgets. The size policy type is `ChildSizePolicy` and defaults to `PerChild`. `BoxAuto` `BoxAuto` for new boxes. Each widget can have an individual policy whose type is `IndividualPolicy`; this policy can be set to `BoxAuto` or `BoxFixed Int`. In the former case, space will be allocated as needed; in the latter, the specified fixed number of rows or columns (depending on the orientation of the `Box`) will be used.

Use the `setBoxChildSizePolicy` to change the box size policy to one of the following kinds of values:

- `PerChild IndividualPolicy IndividualPolicy` – set the policies for each child widget.
- `Percentage Int` – the total available space will be allocated as a percentage. The number specified here is the percentage n ($0 \leq n \leq 100$) allocated to the first child; the rest will be allocated to the second. The `BoxError` exception will be raised if an invalid percentage value is specified.

Boxes may also be configured with a number of rows or columns of spacing in between their child widgets; this is accomplished with the `setBoxSpacing` function. It takes a number of rows or columns, depending on the orientation of the box. The function `withBoxSpacing` is provided as a convenience for setting the box spacing in a monadic construction.

The following example creates a box of each type to lay out some text widgets:

```
b1 <- (plainText "foo") <+> (plainText "bar") >>= withBoxSpacing 1
b2 <- (return b1) <--> (plainText "baz") >>= withBoxSpacing 1
```

The result is an inner horizontal box, `b1`, containing two `FormattedText` widgets separated by one column, laid out on top of another `FormattedText` widget and separated by one row.

Growth Policy

Boxes grow in their respective dimensions if and only if:

- One or more children can also grow in that dimension, and
- The children which can grow are in box cells with the `Percentage` or `BoxAuto` size policies set.

Boxes grow in other dimensions merely if any children grow in that dimension.

Consider these examples:

- A vertical `Box` with a default size policy of `BoxAuto` / `BoxAuto` will grow both vertically and horizontally if either child grows respectively.
- A vertical `Box` with fixed-size cells will never grow vertically, but will grow horizontally if either child does.
- A horizontal `Box` with one fixed-size cell will grow horizontally if the child in the flexible cell grows horizontally.

4.3 Buttons

The `Button` module provides a button-like widget, `Button`, which can accept the focus and produce a “pressed” event when the user presses `Enter`.

Buttons can be created with the `newButton` function. The function takes the text to be displayed on the button.

```
b <- newButton "OK"
```

To handle “button-press” events, use the `onButtonPressed` function. Event handlers are passed a reference to the `Button` itself.

```
b `onButtonPressed` \this ->
  ...
```

To change the text of the button, use the `setButtonText` function. To “press” the button programmatically, call `pressButton`.

When you are ready to add the `Button` to your interface, call its `buttonWidget` function:

```
box <- (plainText "Are you sure?") <--> (return (buttonWidget b))
```

Growth Policy

Buttons never grow in either dimension.

4.4 Centering

The `Centering` module provides widgets for centering other widgets horizontally and vertically:

- `hCentered` – takes a `Widget a` and centers it horizontally. Returns a value of type `Widget (HCentered a)`.
- `vCentered` – takes a `Widget a` and centers it vertically. Returns a value of type `Widget (VCentered a)`.

- `centered` – takes a `Widget a` and centers it both horizontally and vertically using `hCentered` and `vCentered`. Returns a value of type `Widget (VCentered (HCentered a))`.

Horizontal and vertical centering are only useful if the widget being centered doesn't grow to fill the available space on its own, since it would be as large as the available space and thus would be centered implicitly. To constrain a growing widget to make it centerable, see Sections 4.13 and 4.11.

Growth Policy

`HCentered` widgets always grow horizontally and defer to their children for vertical growth policy. Likewise, `VCentered` widgets always grow vertically and defer to their children for horizontal growth policy. The `centered` function returns a widget which always grows in both directions.

4.5 Checkboxes and Radio Buttons

The `CheckBox` module provides a rich API for creating “check box” and “radio button” widgets. Radio button widgets can be grouped together into “radio groups” to determine their collective exclusion behavior.

The `CheckBox` module provides generalized, “multi-state” checkboxes which may be in one of an arbitrary number of states, each having its own “checked character” visible in the checkbox. The “binary” checkbox provided by the module is of the traditional two-state variety that we usually mean when we say “check box.” Most of the `CheckBox` module's functions are polymorphic on the `CheckBox`'s value type.

Add a `CheckBox` to your interface and insert it into a `FocusGroup` to use it.

4.5.1 Binary Checkboxes

Binary checkboxes can be created with the `newCheckbox` function, which returns a `Widget (CheckBox Bool)`. Each checkbox has a text label which is passed to the constructor:

```
cb <- newCheckbox "Fancy Graphics"
```

Binary CheckBoxes look like this:

```
[ ] Fancy Graphics
[x] Fancy Graphics
```

The user uses the `Space` key to change the `CheckBox` state.

Event handlers for checkbox state changes can be registered with `onCheckboxChange` and take a single parameter, which is the value of the checkbox after the state change occurs. In general, for a checkbox of type `Widget (CheckBox a)`, the parameter to the event handler is of type `a`.

```
cb `onCheckboxChange` \val ->
...
```

Binary CheckBoxes can be manipulated with the functions `setCheckboxChecked`, `setCheckboxUnchecked`, and `toggleCheckbox`.

4.5.2 Radio Buttons

A radio button is essentially a checkbox, but with restrictions. We use the `CheckBox` implementation to create radio buttons and use a “radio group” type to enforce the mutual exclusion required to make radio buttons work. As a result, only “binary” checkboxes (of type `Widget (CheckBox Bool)`) may be used as radio buttons.

Radio buttons may be created by creating normal binary CheckBoxes and adding them to `RadioGroups`. A `RadioGroup` can be created with the `newRadioGroup` function.

```
rg <- newRadioGroup
cb1 <- newCheckbox "Cake"
cb2 <- newCheckbox "Death"
```

Once you have created the checkboxes and `RadioGroup`, you can add the checkboxes to the radio group with `addToRadioGroup`:

```
addToRadioGroup rg cb1
addToRadioGroup rg cb2
```

Once a `CheckBox` has been added to a `RadioGroup`, its appearance will be changed to indicate that it has a different behavior. CheckBoxes in `RadioGroups` look like this:

```
( ) Cake
```

(*) Death

If you'd like to know when a `RadioGroup`'s currently-selected `CheckBox` changes, you can register an event handler for this event with `onRadioChange`. Its parameter will be a reference to the `CheckBox` that became selected:

```
rg `onRadioChange` \theCb ->
...
```

Once you have a reference to a `CheckBox`, you can get its state with `getCheckboxState`. For example, for binary checkboxes this value will be a `Bool`.

```
rg `onRadioChange` \theCb -> do
  st <- getCheckboxState theCb
  ...
```

A `CheckBox`'s state can be changed with the `setCheckboxState` function. If you attempt to set the state to an invalid value, a `CheckBoxError` exception (`BadCheckboxState`) will be thrown.

In addition to using an event handler to be notified when a `RadioGroup` changes state, you can also use the `getCurrentRadio` function to get a `RadioGroup`'s current `CheckBox` at any time.

4.5.3 Generalized, Multi-State Checkboxes

Although binary checkboxes may serve most purposes, they are a specific case of generalized checkboxes which associated characters (like 'x' and '*' above) with values of any type. A multi-state checkbox can have any number of these states, and the user can toggle between them in order.

To create a new multi-state checkbox, you must specify value-character mappings in addition to a text label. The checkbox's initial state is the first one in the list passed to the constructor.

```
-- cb :: Widget (CheckBox Int)
cb <- newMultiStateCheckbox "Number of Cakes" [ (1, '1')
 , (2, '2')
 , (3, '3')
 ]
```

When the user interacts with a multi-state `CheckBox`, repeated state changes will cycle

through the list of values specified in the constructor. In all other respects, multi-state checkboxes are the same as binary checkboxes, and all polymorphic API functions can be used on them.

4.5.4 Customizing a `CheckBox`'s Appearance

We saw in Section 4.5.2 that the appearance of a `CheckBox` can be changed. This is accomplished with the following functions:

- `setStateChar` – given a `CheckBox` and a state value, the character representation of that state will be set. If the state value is invalid, `CheckBoxError (BadStateArgument)` will be thrown. As an example, the default state characters for binary checkboxes for `True` and `False`, respectively, are `'x'` and `' '`.
- `setBracketChars` – given a `CheckBox` and two `Chars`, this sets the left and right characters, respectively, which surround the state character. The defaults are `'['` and `']'`.

Growth Policy

All `CheckBoxes` are fixed-size and do not grow in either dimension.

4.6 Collections

The `EventLoop` module provides the `Collection` type, which is a container for multiple widgets and their `FocusGroups` with a pointer to a “currently-selected” widget and `FocusGroup`. Collections are used to construct interfaces as described in Section 2.4.

To create a new collection:

```
c <- newCollection
```

A `Collection` is not a widget so it cannot be treated like one. However, the primary operation of interest is the `addToCollection` function, which adds an arbitrary `Widget` a and `FocusGroup` to the `Collection` and returns an `IO` action which, when run, will switch to that interface and focus group.

```
switchToFoo <- addToCollection c fooUi fooFocusGroup
someWidget `onEvent` (const switchToFoo)
```

If you choose not to use the IO action returned by `addToCollection`, you may instead call `setCurrentEntry`. This function takes a `Collection` and a position and sets the `Collection`'s current entry to the one at the specified position. The position is an index into the `Collection`'s internal list of interfaces. If the position is invalid, a `CollectionError` is thrown.

```
_ <- addToCollection c fooUi fooFocusGroup
someWidget `onEvent` (const $ setCurrentEntry c 0)
```

If an empty `Collection` is used in any way, a `CollectionError` will be thrown.

4.7 Dialogs

The `Dialog` module provides a basic accept/cancel dialog widget interface and is capable of embedding arbitrary widgets.

Dialog creation is straightforward. The following example will create a new dialog with an embedded `Edit` widget and will set the `Dialog`'s title:

```
fg1 <- newFocusGroup
e <- editWidget
addToFocusGroup fg e

(dlg, fg2) <- newDialog e "The Title"
fg <- mergeFocusGroups fg1 fg2
```

The `newDialog` function returns a `Dialog` and a `FocusGroup`. The `Dialog` includes two `Buttons` – an “OK” button and a “Cancel” button – and the returned `FocusGroup` contains those buttons in that order. You can merge the `FocusGroup` with your own or use it directly as described in Section 2.3.

The `Dialog` itself is a composite type; the way to lay out a `Dialog` in your interface is by laying out the `Dialog`'s widget:

```
let ui = dialogWidget dlg
```

The `Dialog` type provides two events: acceptance and cancellation. The following example registers handlers for both of these events. These events are triggered when the user

“presses” the buttons in the `Dialog`.

```
dlg `onDialogAccept` \this ->
...
dlg `onDialogCancel` \this ->
...
```

To programmatically trigger the acceptance or cancellation of a `Dialog`, use the `acceptDialog` and `cancelDialog` functions.

Growth Policy

A `Dialog`’s growth policy depends on the growth policy of the widget embedded in it. The `Dialog`’s interface uses fixed-size widgets, so it will not grow in either dimension unless you embed a widget which grows. In the example above, the `Dialog` will grow horizontally due to the `Edit` widget but will not grow vertically.

4.8 The Directory Browser

The `DirBrowser` module provides a rich interface for browsing the filesystem to select files. The user is presented with an interface in which different file types are given different colors, and a status bar shows some information about the currently-selected file or directory. If the user attempts to browse an unreadable directory or get information about an unreadable file, an error is displayed in the browser interface.

The `DirBrowser` uses a `List` widget for selecting files and directories, so the `List` key-bindings apply here. In total, the directory browser supports the following key bindings:

- `Enter` – descends into a directory or selects a file.
- `Left` – ascends to the parent directory.
- `Right` – descends into a selected directory.
- `Up`, `Down` – changes the currently-selected entry.
- `'q'`, `Esc` – cancels browsing.
- `'r'` – refreshes the browser’s state of the current directory.

DirBrowsers are created as follows:

```
browser <- newDirBrowser defaultBrowserSkin
```

The browser's initial filesystem path will be the application's current directory. You can change it with the `setDirBrowserPath` function:

```
setDirBrowserPath browser "/"
```

To be notified when the user has selected a file, register an event handler with `onBrowseAccept`. The handler will be passed the `FilePath` to the file which was selected.

```
browser `onBrowseAccept` \path -> ...
```

Similarly, to be notified when the user has cancelled browsing, register an event handler with `onBrowseCancel`. The handler will be passed the browser's path at the time of cancellation.

```
browser `onBrowseCancel` \path -> ...
```

To be notified when the user changes the browser's current path, use `onBrowserPathChange`. The event handler will be passed the new browser path.

```
browser `onBrowserPathChange` \path -> ...
```

4.8.1 Skinning

When creating a `DirBrowser`, we pass it a `BrowserSkin`. This value affects how the browser colors the different types of filesystem entries it displays in addition to how it colors the rest of its interface. You can customize the browser skin by updating any of its fields with `Vty` attributes of your choosing.

```
browser <- newDirBrowser $ defaultBrowserSkin { ... }
```

The attribute fields of the `BrowserSkin` type are as follows:

- `browserHeaderAttr` – used for the header and footer of the browser interface.

- `browserUnfocusedSelAttr` – used for the selected entry when the browser is not focused.
- `browserErrorAttr` – used for the text widget which displays errors encountered while browsing.
- `browserDirAttr` – used for directories.
- `browserLinkAttr` – used for symbolic links.
- `browserBlockDevAttr` – used for block device files.
- `browserNamedPipeAttr` – used for named pipes.
- `browserCharDevAttr` – used for character device files.
- `browserSockAttr` – used for sockets.

When the browser is focused, it uses the `RenderContext`'s `focusAttr` for the currently-selected entry in the `List`.

4.8.2 Annotations

For each type of file on the filesystem, the browser displays the kind of file in addition to some information about it. For example, for regular files, the size is displayed. For symbolic links, the link target is displayed.

It may be important to add your own such enhancements to the browser. For example, you may want to apply an attribute to files with a specific extension to make them easy to see in the browser. In addition you may wish to generate a description about the file in the status bar. To accomplish this, the `DirBrowser` provides *annotations*.

An annotation is made up of three components:

- A predicate to determine whether the annotation should apply to a given file,
- A function to generate a description of the file such as its size or application-specific metadata, and
- An attribute to apply to files of this type in the browser listing.

Annotations are stored in the `BrowserSkin` itself since they are used to influence the browser's appearance. To add annotations to a skin, use `withAnnotations`. The following example adds an annotation for “emacs backup files,” which end in `'~'`:

```
let mySkin = defaultBrowserSkin `withAnnotations` myAnnotations
myAnnotations = [ ( \path _ -> "~" `isSuffixOf` path
 , \_ _ -> return "emacs backup file"
 , green `on` blue
 )
 ]
```

For the full specification of the annotation's type, please see the API documentation.

4.8.3 Error Reporting

When a user selects a file in the browser, your application may determine that the file does not meet certain requirements. At this point it may be useful to report an error to the user without leaving the browser interface. The `DirBrowser` provides a function to do just this called `reportBrowserError`. The function displays an error message in the browser's error message area.

```
browser `onBrowseAccept` \path ->
  reportBrowserError browser $ T.concat [ "not a valid document: "
 , T.pack path
 ]
```

Growth Policy

A `DirBrowser` expands both vertically and horizontally.

4.9 Edit Widgets

The `Edit` module provides a line-editing widget, `Widget Edit`. This widget makes it possible to edit text with some Emacs-style key bindings.

An `Edit` widget is simple to create. You can create `Edit` widgets in two modes: single- and multi-line:

```
-- Single-line text editor:  
e1 <- editWidget  
-- Multi-line text editor:  
e2 <- multiLineEditWidget
```

Edit widgets can be laid out in the usual way:

```
e <- editWidget  
b <- (plainText "Enter a string: ") <+> (return e)
```

To use an Edit widget, add it to your interface and FocusGroup.

Edit widgets support the following editing key bindings:

- Ctrl-a, Home – go to the beginning of the line.
- Ctrl-e, End – go to the end of the line.
- Ctrl-k – remove the text from the cursor position to the end of the line.
- Ctrl-d, Del – delete the character at the cursor position.
- Left, Right, Up, Down – change the cursor position.
- Backspace – delete the character just before the cursor position and move the cursor position back by one character.
- Enter – “activate” the Edit widget if it is a single-line widget; if it is multi-line, insert a new line at the cursor position.

Note that Tab will not be handled by Edit widgets because it is used to change focus.

An Edit widget can be monitored for three events:

- “Activation” events – triggered when the user presses Enter in a single-line Edit widget. Handlers are registered with the `onActivate` function. Event handlers receive the Edit widget as a parameter.
- Text change – when the contents of the Edit widget change. Handlers are registered with the `onChange` function. Event handlers receive the new String value in the Edit widget.
- Cursor movement – when the cursor position within the Edit widget changes. Handlers are registered with the `onCursorMove` function. Event handlers receive the new cursor position as a parameter.

In addition to event handling, the `Edit` widget API also provides other functions. These functions trigger the respective events automatically.

- `setEditText, getEditText` – change the current text content of the `Edit` widget.
- `getEditCursorPosition, setEditCursorPosition` – manipulate the cursor position within the `Edit` widget.
- `getEditLineLimit, setEditLineLimit` – manipulate the limit on the number of lines that the text widget may hold. Takes `Maybe Int` where `Nothing` indicates no limit. `setEditLineLimit $ Just 0` is a no-op.

Wide Character Support

Some characters, such as those from some Asian character sets, require two columns instead of one when displayed in a terminal. The `Edit` widget supports such characters with one caveat: when a wide character straddles the left or right viewing boundary of an `Edit` widget, an indicator (\$) will be displayed in its place to indicate that a wide character lies on the boundary and can be revealed by scrolling further in the appropriate direction. Such indicators are only visual and do not affect the underlying text, so e.g. calls to `getEditText` will return the text as expected.

Growth Policy

Single-line `Edit` widgets – those created by `editWidget` – grow only horizontally and are always one row high. Multi-line edit widgets – those created by `multiLineEditWidget` – always grow in both dimensions. To manage this behavior, you can use one of the “fixed” family of widgets to control their sizes (see Section 4.11).

4.10 Fills

The `Fills` module provides space-filling widgets which can be used to add “flexible” space to control layout. Fixed-size widgets often need flexible space to fill the terminal, so we use “fill” widgets to do this.

There are two types of fills:

- Horizontal, created by the `hFill` function. `hFill` takes a fill character and a height and fills available space with that character using the current attribute settings.
- Vertical, created by the `vFill` function. `vFill` takes a fill character and fills available space with that character using the current attribute settings.

Growth Policy

`HFill`s always grow horizontally but not vertically. `VFill`s always grow vertically but not horizontally.

4.11 Fixed-Size Widgets

The `Fixed` module provides widget containers which fix the amount of space used to render the child. This can be useful when you know that an element of your interface has the potential to fill available space but must be fixed to a specific size for some reason.

The module provides widget types for constraining the horizontal or vertical size of a widget. The fixed-size widget containers are created with the following functions:

- `hFixed` – takes a widget `Widget a` and a width in columns and constrains the widget to the specified width. Returns a widget of type `Widget (HFixed a)`. If the `HFixed` widget does not have enough space to enforce the specified width, the available space is used instead.
- `vFixed` – takes a widget `Widget a` and a height in rows and constrains the widget to the specified height. Returns a widget of type `Widget (VFixed a)`. If the `VFixed` widget does not have enough space to enforce the specified height, the available space is used instead.
- `boxFixed` – takes a widget `Widget a`, a width in columns, and a height in rows and constrains the widget in both dimensions. Returns a widget of type `Widget (VFixed (HFixed a))`.

In addition to widget creation, some manipulation functions are provided so that the fixed-size container settings can be manipulated as desired:

- `setVFixed`, `setHFixed` – sets the constraint value for a fixed-size widget.

- `addToVFixed`, `addToHFixed` – adds a value to the constraint value of a fixed-size widget.
- `getVFixedSize`, `getHFixedSize` – returns the constraint value of a fixed-size widget.

For example, the `List` widget type (Section 4.14) grows vertically but we may wish to dedicate most of the terminal to the rest of the interface. We can use `vFixed` to constrain the `List` in this way. Below, we constrain the `List` to five rows of height. Assuming the `List` elements are each one row high, if the `List` has fewer than five elements to display then the `VFixed` widget will automatically pad the `List` to ensure that it takes up the specified number of rows. Fixed-size widgets thus guarantee that the specified space is consumed.

```
lst <- newList (green `on` black)
ui <- vFixed 5 lst
```

Growth Policy

Since `VFixed` and `HFixed` widgets are designed to constrain their children in a specific dimension, they never grow in the constrained dimension. For the other dimension, fixed-size widgets always defer to their children for the growth policy.

4.12 Groups

The `Group` module provides a widget for containing a group of widgets of the same type, together with a pointer to the “current” widget for the group. This can be used to embed a collection of widgets in the interface while being able to change which of the widgets is being displayed. This prevents users from having to construct new interfaces around each new widget, and the group can be modified at runtime.

To create a group, use the `newGroup` function:

```
g <- newGroup
```

A group contains one or more widgets of any type, although they must all have the same type within the group. To add widgets to a group, use `addToGroup`:


```
switchToT1 <- addToGroup g =<< plainText "first "  
switchToT2 <- addToGroup g =<< plainText "second"
```

The `addToGroup` function returns an IO action. This action, when evaluated, will change the group's currently-active widget to the one passed to `addToGroup`. In the above example, evaluating `switchToT2` would cause group `g` to show the text widget containing "second".

Input and Focus Events

Group widgets relay all key events received to the currently-active widget in the group, if any. Focus events on the group propagate to the currently-active widget.

Growth Policy

Group widgets act as wrappers for the widgets they contain, so they delegate all growth policy settings from the widgets being wrapped.

4.13 Limits

The `Limits` module provides widgets for setting upper bounds on the sizes of other widgets. These widgets differ from the `Fixed` module we saw in Section 4.11; “limit” widgets do not pad their children if the children render to `Images` smaller than the specified space, whereas fixed-size widgets pad their children, thus guaranteeing that the specified space will be consumed.

The limiting widget API is similar to that of the `Fixed` module. Limiting widgets are created as follows:

- `hLimit` – takes a widget `Widget a` and a width in columns and constrains the widget to the specified width. Returns a widget of type `Widget (HLimit a)`. If the `HLimit` widget does not have enough space to enforce the specified width, the child widget is not padded.
- `vLimit` – takes a widget `Widget a` and a height in rows and constrains the widget to the specified height. Returns a widget of type `Widget (VLimit a)`. If the

`VLimit` widget does not have enough space to enforce the specified height, the child widget is not padded.

- `boxLimit` – takes a widget `Widget a`, a width in columns, and a height in rows and constrains the widget in both dimensions. Returns a widget of type `Widget (VLimit (HLimit a))`. If the child widget is smaller, it is not padded.

In addition to widget creation, some manipulation functions are provided so that the limit settings can be manipulated as desired:

- `setVLimit, setHLimit` – sets the constraint value for a limiting widget.
- `addToVLimit, addToHLimit` – adds a value to the constraint value of a limiting widget.
- `getVLimitSize, getHLimitSize` – returns the constraint value of a limiting widget.

Growth Policy

Limiting widgets never grow in the constrained dimension and defer to their children for growth policy otherwise.

4.14 Lists

The `List` module provides a rich interface for displaying, navigating, and selecting from a list of elements.

`Lists` support the following key bindings:

- `Up, Down` – changes the currently-selected element by one element in the respective direction.
- `PageUp, PageDown` – changes the currently-selected element by a page of elements, which depends on the number of elements currently shown in the list.
- `Enter` – notifies event handlers that the currently-selected item has been “activated.”

Lists are implemented with the type `List a b`. Its two type parameters are as follows:

- *internal item type, a* – This is the type of the application-specific value stored in each list item. This is the data that is represented by the visual aspect of the list element and it will not necessarily have anything to do with the visual representation.
- *item widget type, b* – This is the type of the widget state of each element as it is represented in the interface. For example, a simple list of strings might use `String` as its internal value type and `Widget FormattedText` (Section 4.18) as its widget type, resulting in a list of type `List String FormattedText`.

Lists are created with the `newList` function:

```
lst <- newList attr
```

`newList` takes one parameter: the attribute of the currently-selected item to be used when the list is *not* focused. The `List` uses its own focus attribute (Section 2.5.2) as the attribute of the currently-selected item when it has the focus. The widget type of the list (`b` above) won't be chosen by the type system until you actually add something to the list.

Items may be added to a `List` with the `addToList` function, which takes an internal value (e.g., `String`) and a widget of the appropriate type:

```
let s = "foobar"  
addToList lst s =<< plainText s
```

In addition, items may be inserted into a `List` at any position with the `insertIntoList` function.

There are two restrictions on the widget type that can be used with `Lists`:

- The `Widget b` type *must not grow vertically*. This is because all `List` item widgets must take up a fixed amount of vertical space so the `List` can manage scrolling. If the widget grows vertically, `addToList` will throw a `ListError` exception.
- All widgets added to the `List` *must have the same height*. This is because the list uses the item height to calculate how many items can be displayed, given the space available to the rendered `List`. If you specify a widget whose rendered size doesn't match that of the rest of the widgets of the list, layout problems are likely to ensue.

Items may be removed from `Lists` with the `removeFromList` function, which takes a `Widget (List a b)` and an item position, removes the item at the specified position, and returns the removed item:

```
(val, w) <- removeFromList lst 0
```

If the position is invalid, a `ListError` is thrown. `removeFromList` returns the internal value (`val`) and the corresponding widget (`w`) of the removed list entry.

All of the items can be removed from a `List` with the `clearList` function. `clearList` does *not* invoke any event handlers for the removed items.

In addition to `addToList`, the `List` API provides the `setSelected` function. This function takes a `List` widget and an index and scrolls the list so that the item at the specified position is selected. If the position is out of bounds, the `List` is scrolled as much as possible.

4.14.1 List Inspection

The `List` module provides some functions to get information about the state of a `List`:

- `getListSize` – returns the number of elements in a `List`.
- `getSelected` – takes a `Widget (List a b)` and returns `Nothing` if the `List` is empty or returns `Just (pos, (val, widget))` corresponding to the list index, internal item value, and widget of the currently-selected list item.
- `getListItem` – takes a `Widget (List a b)` and an index and returns `Nothing` if the `List` has no item at the specified index item or returns `Just (pos, (val, widget))` corresponding to the list index.

4.14.2 Scrolling a List

Although the list key bindings are bound to the `List`'s scrolling behavior, the `List` module exports the scrolling functions for programmatic manipulation of `Lists`. Note that in all cases, the scrolling functions change the position of the currently-selected item and, if necessary, scroll the list in the terminal to reveal the newly-selected item.

- `scrollUp` – moves the selected item position toward the beginning of the `List` by one position.
- `scrollDown` – moves the selected item position toward the end of the `List` by one position.

- `pageUp` – moves the selected item position toward the beginning of the `List` by one page; the size of a page depends on the height of the `List`'s widgets and the amount of space available to the rendered `List`.
- `pageDown` – moves the selected item position toward the end of the `List` by one page; the size of a page depends on the height of the `List`'s widgets and the amount of space available to the rendered `List`.
- `scrollBy` – takes a number of positions and moves the selected item position in the specified direction. If the number is negative, this scrolls toward the beginning of the `List`, otherwise, it scrolls toward the end.

4.14.3 Handling Events

The `List` type produces a variety of events:

- *scrolling events* – events indicating that the position of the currently-selected item has changed. Handlers are registered with `onSelectionChange` and receive an event value of type `SelectionEvent`. A `SelectionEvent` describes whether the selection has been turned “off”, which happens when the last element in the `List` is removed, or whether it is on and corresponds to an item.
- *item events* – events indicating that an item has been added to or removed from the `List`. Handlers for added items are registered with `onitemAdded` receive event values of type `NewItemEvent`. Handlers for removed items are registered with `onItemRemoved` and receive event values of type `RemoveItemEvent`.
- *item activation* – events indicating that the currently-selected item was *activated*, which occurs when the user presses `Enter` on a focused `List`. Handlers for activation events are registered with `onItemActivated` and receive event values of type `ActivateItemEvent`.

Scrolling events are generated by the functions described in Section 4.14.2. Item activation may be triggered programmatically with the `activateCurrentItem` function.

Growth Policy

`Lists` always grow both horizontally and vertically.

4.15 Padding

The `Padding` module provides a wrapper widget type, `Padded`, which wraps another widget with a specified amount of padding on any or all four of its sides.

We create padded widgets with the `padded` function, which takes a child of type `Widget` `a` and a padding value. In the following example we create a `FormattedText` widget and pad it on all sides by two rows (or columns, where appropriate):

```
w <- plainText "foobar"
w2 <- padded w (padAll 2)
```

The padding itself is expressed with the `Padding` type, whose values store padding settings for the top, bottom, left, and right sides of an object in question. `Padding` values are created with one of the following functions:

- `padNone` – creates a `Padding` value with no padding.
- `padAll` – takes a single parameter, `p`, and creates a `Padding` value with `p` rows or columns of padding on all four sides.
- `padLeft`, `padRight`, `padTop`, `padBottom` – each takes a single parameter and creates a `Padding` value with the specified amount of padding on the specified side indicated by the function name.
- `padLeftRight`, `padTopBottom` – each takes a single parameter and creates a `Padding` value with the specified amount of padding on both sides indicated by the function name.

With these basic `Padding` constructors we can construct more interesting `Padding` values with the `pad` function:

```
let p = padNone `pad` (padAll 5) `pad` (padLeft 2)
```

The `Padding` type is an instance of the `Paddable` type class, of which `pad` is the only method. The `Padding` instance of `Paddable` just adds the padding values together.

In addition to the `padded` function, the `Padding` module provides the `withPadding` combinator to create a `Padded` widget in the following way:

```
w <- plainText "foobar" >>= withPadding (padAll 2)
```

Growth Policy

Padded widgets always defer to their children for both horizontal and vertical growth policy.

4.16 Progress Bars

The `ProgressBar` module provides the `ProgressBar` type which you can use to indicate task progression in your applications.

ProgressBars can be created with the `newProgressBar` function. The function takes two `Attr` arguments indicating the attributes to be used for the complete and incomplete portions of the progress bar, respectively:

```
bar <- newProgressBar (blue 'on' white) (white 'on' blue)
```

ProgressBars take `Attr` values because these widgets support text labels. You can set the label and its alignment as follows:

```
setProgressText bar "Working..."
setProgressTextAlignment bar AlignCenter
```

ProgressBars can be laid out in your interface like any other widget:

```
ui <- (plainText "Progress: ") <--> (return bar)
```

A `ProgressBar` tracks progress as an `Int` n ($0 \leq n \leq 100$). To set a `ProgressBar`'s progress value, use `setProgress` or `addProgress`:

```
setProgress bar 35
addProgress bar 1
```

Calls to `setProgress` and `addProgress` resulting in a progress value outside the allowable range will have no effect.

To be notified when a `ProgressBar`'s value changes, use the `onProgressChange` function. Handlers for this event will receive the new progress value:

```
bar `onProgressChange` \newVal -> ...
```

ProgressBars are best used with the `schedule` function described in Section 2.5.3.

Growth Policy

ProgressBars grow horizontally but do not grow vertically.

4.17 Tables

The `Table` module provides a table layout widget which embeds other widgets and provides full control over column and cell padding, alignment, and cell borders.

The `Table` creation function `newTable` requires two parameters which govern the overall table behavior:

- *column specifications* – a list of values specifying how each column in the table is to behave, including its width policy, alignment, and padding settings
- *border configuration* – a value specifying how the table’s borders are to be drawn (if any)

Here is an example of a table with two columns and full borders:

```
tbl <- newTable [column (ColFixed 10), column ColAuto] BorderFull
```

To add rows to the table, we use the `addRow` function and the row constructor `.|.` to construct rows:

```
n <- plainText "Name"
ph <- plainText "Phone Number"
addRow tbl $ n .|. ph
```

In the following sections we will go into more detail on the table API.

4.17.1 Column Specifications: the `ColumnSpec` Type

`newTable`’s column specification list dictates how many terminal columns the `Table` will have and how they will behave. The column specification type, `ColumnSpec`, specifies three properties of a column:

- Width – either a fixed number of columns, `ColFixed`, or automatically sized, `ColAuto`.
- Alignment – left-aligned by default.
- Padding – no padding by default.

The width of a column dictates how many columns will be allocated to it at rendering time. A `ColFixed` column will be rendered in the specified number of columns. A column with a `ColAuto` width will be allocated a flexible amount of width at rendering time.

For example, if a `Table` with no borders is rendered in a region with 80 columns and has two `ColFixed` columns with 10 and 20 columns respectively and one `ColAuto` column, the `ColAuto` column will be given $80 - (10 + 20) = 50$ columns of space in the rendering process. A `Table` may have any number of `ColAuto` columns; in general, the remaining space is divided evenly between them.

The padding and alignment in the `ColumnSpec` serve as the default properties for each cell in the column unless a cell has overridden either.

The `ColumnSpec` type is an instance of the `Paddable` type class we saw in Section 4.15, so we can specify the default padding for a column with the `pad` function:

```
newTable [column ColAuto `pad` (padAll 2)] BorderFull
```

The `ColumnSpec` type is also an instance of the `Alignable` type class provided by the `Alignment` module. This type class provides an `align` function which we can use to set the default cell alignment for the column:

```
newTable [column ColAuto `align` AlignRight] BorderFull
```

The `align` function takes an `Alignment` value. Valid values are `AlignLeft`, `AlignCenter`, and `AlignRight`.

4.17.2 Border Settings

Tables support three border configurations using the `BorderStyle` type. Valid values are as follows:

- `BorderNone` – no borders of any kind.

- `BorderFull` – full borders on all sides of the table and in between all rows and columns.
- `BorderPartial` – borders around or in between some elements of the table; this constructor takes a list of `BorderFlags`, whose values are `Rows`, `Columns`, and `Edges`.

A `Table`'s border style cannot be changed once the `Table` has been created.

4.17.3 Adding Rows

The `addRow` function provides a flexible API for adding various types of values to table cells. The function expects an instance of the `RowLike` type class. This type class is intended to be instantiated by any type that contains a value that can be embedded in a table cell. Any `Widget` `a` is a `RowLike`, so any widget can be added to a table in a straightforward way:

```
t <- plainText "foobar"
addRow tbl t
```

In addition, empty cells can be created with the `emptyCell` function:

```
addRow tbl emptyCell
```

The above examples work in the case where the `Table` has only one column; to construct rows for `Tables` with multiple columns, we use the row constructor, `.|. .`, which takes any two `RowLike` values and constructs a row from them:

```
t1 <- plainText "foo"
t2 <- plainText "bar"
addRow tbl1 $ t1 .|. t2 -- tbl1 has two columns

t3 <- plainText "baz"
addRow tbl2 $ t1 .|. t2 .|. t3 -- tbl2 has three columns
```

The only restriction on table cell content is that any widget added to a table cell *must not grow vertically*. If it does, `addRow` will throw a `TableError` exception.

4.17.4 Default Cell Alignment and Padding

The `Table` stores default cell alignment and padding settings which apply to all cells in the table. These settings are set with the following functions:

- `setDefaultCellAlignment` – sets the default `Alignment` used for all cells in the table.
- `setDefaultCellPadding` – sets the default `Padding` value used for all cells in the table.

We can override these settings on a per-column basis by setting `Alignment` and `Padding` on the `ColumnSpec` values as we saw in Section 4.17.1.

```
setDefaultCellPadding tbl (padLeft 1)
setDefaultCellAlignment tbl AlignCenter
```

As we will see in the following section, we can even override these settings on a per-cell basis.

4.17.5 Customizing Cell Alignment and Padding

By default, each table cell uses its column's alignment and padding settings. If the column's `ColumnSpec` has no alignment or padding settings, the table-wide defaults will be used instead. However, it is possible to customize these settings on a per-cell basis.

Every widget in a `Table` is ultimately embedded in the `TableCell` type. This type holds the widget itself and any customized alignment and padding settings. The `TableCell` type is an instance of the `Paddable` and `Alignable` type classes so we can use the familiar `pad` and `align` functions to pad and align the `TableCell`.

To customize a cell's properties, we must first wrap the cell widget in a `TableCell` with the `customCell` function:

```
t <- plainText "foobar"
addRow tbl $ customCell t
```

Then we can use `pad` and `align` on the `TableCell`:

```
t <- plainText "foobar"
addRow tbl $ customCell t `pad` (padAll 1) `align` AlignRight
```

How Cell Alignment Works

Cell alignment determines how remaining space will be used when a cell's widget is rendered. The default policy, `AlignLeft`, indicates that when a cell's widget is rendered, it will be right-padded with a space-filling widget so that it takes up enough on-screen columns to fill the width specified by the Table's `ColumnSpec`. The `AlignRight` and `AlignCenter` settings behave similarly.

What this means is that the alignment settings do not dictate *how* the contents of each cell are laid out; they only dictate how the left-over space is used when a cell widget does not fill the table's column. In most cases this distinction is effectively unimportant, but in some cases it may be helpful to understand.

Consider a table cell which contains an `Edit` widget. `Edit` widgets grow horizontally. Any `Edit` widget placed in a table cell will always fill it, so alignment settings will not affect the result. However, if the `Edit` widget is constrained with a "fixed" widget as described in Section 4.11, if any space is left over, the widget will be padded according to the alignment setting.

Growth Policy

Tables do not grow vertically but will grow horizontally if they contain any `ColAuto` columns.

4.18 Text

The `Text` module provides a widget for rendering text strings in user interfaces. The text widget type, `Widget FormattedText`, can be used to render simple strings or more complex text arrangements.

A `FormattedText` widget can be created from a `String` with the `plainText` function and can be laid out in the usual way:

```
t1 <- plainText "blue" >=> withNormalAttribute (fgColor blue)
t2 <- plainText "green" >=> withNormalAttribute (fgColor green)
ui <- (return t1) <+> (return t2)
```

4.18.1 Updating Text Widgets

The contents of a text widget can be set in one of three ways:

- Initially, as a parameter to `plainText` and `textWidget`
- As a `Text` parameter to `setText`
- As a list parameter of `(Text, Attr)` with `setTextWithAttrs`

All text widget update functions *tokenize* their inputs, finding contiguous sequences of whitespace and non-whitespace characters and newlines, and store the list of tokens in the widget. Each token is assigned a default attribute of `def_attr`, which defaults to the “normal” attribute of the widget (see Section 2.5.2 for more information on attributes).

The `setText` function merely takes a `Text` value, tokenizes it, and assigns the default attribute to all tokens.

The `setTextWithAttrs` function provides finer control over the initial attribute assignment to the text because it lets you specify the initial contents of the widget with your own attribute assignments. This can be done instead of (or in addition to) the use of formatters for maximum control over the final visual representation of the text.

In the following example, we create a text widget and then assign it a string with different attributes for each of the words:

```
t <- plainText ""
setTextWithAttrs t [ ("foo", fgColor green)
 , (" ", def_attr)
 , ("bar", fgColor yellow)
 , (" ", def_attr)
 , ("baz", red `on` blue)
 ]
```

4.18.2 Formatters

In addition to rendering plain text strings, we can use “formatters” to change the arrangement and attributes of text. Formatters can manipulate structure and attributes to change the text layout and appearance.

To use a formatter with a text widget, we must use a different constructor function, `textWidget`:

```
t <- textWidget someFormatter "foobar"
```

In addition, the formatter for a text widget can be set at any time with `setTextFormatter`:

```
setTextFormatter t someFormatter
```

When a text widget's contents are updated, the text is automatically broken up into tokens (see Section 4.18.1). It is these tokens on which formatters operate.

The `Text` module provides an example formatter called `wrap`. `wrap` wraps the text to fit into the `DisplayRegion` available at rendering time, so this will end up doing the right thing depending on the parent widget of the `FormattedText` widget. Here is an example using `wrap`:

```
t <- textWidget wrap "(some long text message)"
```

Formatters form a `Monoid`, and we can use this functionality to compose formatters:

```
t <- textWidget (someFormatter `mappend` wrap) "Foo bar baz"
```

For detailed information on the token types on which the formatters operate, see the `Text.Trans.Tokenize` module.

Growth Policy

`FormattedText` widgets do not grow horizontally or vertically.

Chapter 5

Other Topics

This chapter contains supplementary material on various aspects of `vty-ui`.

5.1 Text Clipping

Most widgets in `vty-ui` render some form of text. When we render text, we have to reason about the amount of space – columns – that the text will consume in the terminal so that we can render coherent interfaces. However, this is tricky because some characters use one column of space and others use two.¹ To account for this possibility, any code which deals with computing the space required for text must consider the width of *each character*.

In cases where we have to consider character width, the most common operation we’re trying to perform is to *clip* a text string to ensure that it fits within a given region. The `TextClip` module provides types and functions to do this in one and two dimensions:

- `ClipRect` - the type of two-dimensional clipping regions. Allows you to specify a top-left corner, a clipping width, and a clipping height.
- `clip1d` - performs one-dimensional clipping on a single line of text.
- `clip2d` - performs two-dimensional clipping on a list of lines of text using a `ClipRect`.

¹<http://www.unicode.org/reports/tr11/>

The functions in the `TextClip` module deal in physical values expressed using the `Phys` type. This type designates a *physical width* as opposed to a logical one. We use this distinction to gain compile-time clarity about which integer values refer to logical characters and which ones refer to terminal column counts.

Both the `clip1d` and `clip2d` functions return text strings truncated so that their characters fit into the specified physical space. They also return `Bool` indicators which can be used to determine whether clipping occurred in the “middle” of wide characters. The `Edit` widget uses this feature to annotate truncated strings to indicate that a wide character can be found on either end of a truncated line of text.

In simple widgets, we could technically ignore text clipping details if we know that we’ll always be rendering strings which use single-column characters. However, we should get in the habit of always using clipping functions in case we need to start showing multi-column characters.

5.2 The Text Zipper

The `TextZipper` module provides a *zipper*² data structure to manage the text editing process of multi-line text buffers. A `TextZipper` stores text and a *cursor position* at which editing operations are applied. The zipper implementation works for any string representation type that provides implementations of `drop`, `take`, `length`, `last`, `init`, and `null`. The module provides a default implementation (used by the `Edit` widget) based on the `Data.Text.Text` type. Its constructor, `textZipper`, takes a list of `Text` values and creates a zipper.

```
let z = textZipper []
```

To extract the text content of the zipper, use `getText`:

```
let theLines = getText z
```

The module provides the following *editing transformations*:

- `moveCursor (row, col)` - Move the cursor to the specified cursor position. Invalid positions will be ignored.
- `insertChar c` - Insert `c` at the cursor position.

²<http://www.haskell.org/haskellwiki/Zipper>

- `breakLine` - Insert a line break at the cursor position.
- `killToEOL` - Kill (delete) all text after the cursor position up to the end of the current line.
- `gotoEOL` - Move the cursor past the end of the current line.
- `gotoBOL` - Move the cursor to just before the beginning of the current line.
- `deletePrevChar` - Delete the character preceding the cursor position. If the cursor is at the beginning of a line, the current line will be appended onto the previous line.
- `deleteChar` - Delete the character at the cursor position. If the cursor is at the end of a line, the following line will be appended onto the current line.
- `moveRight` - Move the cursor one position to the right, wrapping to the following line if necessary.
- `moveLeft` - Move the cursor one position to the left, wrapping to the preceding line if necessary.
- `moveUp` - Move the cursor up by one row.
- `moveDown` - Move the cursor down by one row.

These transformations can be composed in natural ways to create a sequence of editing transformations. For example:

```
import Control.Arrow

doEdits :: TextZipper a -> TextZipper a
doEdits = foldl (>>>) id [ moveRight
 , insertChar 'x'
 , insertChar 'z'
 , moveLeft
 , insertChar 'y'
 , deletePrevChar
 ]

-- Later:
let edited = doEdits $ textZipper theLines
```