

Introdução ao Desenvolvimento com Qt4 e KDE4

Sandro Santos Andrade ^{1, 2}
Tomaz Martins dos Santos Canabrava ²
`{sandro.andrade, tomaz.canabrava}@gmail.com`

¹ Universidade Federal da Bahia
Departamento de Ciência da Computação (DCC)
Laboratório de Sistemas Distribuídos (LaSiD)

² Faculdade Ruy Barbosa
Bacharelado em Ciência da Computação

Objetivos

- Apresentar as principais funcionalidades do Qt 4.4.3 e do KDE 4.1.2 para o desenvolvimento produtivo de aplicações *desktop* multi-plataforma modernas;
- Proporcionar uma vivência prática inicial das soluções mais utilizadas nessas plataformas, motivando a formação de novos desenvolvedores Qt/KDE;
- Discutir decisões de projeto, idiomas e ferramentas auxiliares nessas plataformas.

Pré-requisitos

- Necessários:
 - Fundamentos de Orientação a Objetos (OO);
 - Experiência com alguma linguagem OO;
 - Experiência com desenvolvimento de aplicações *desktop*.
- Desejáveis:
 - Fundamentos da linguagem Standard C++.
- Especiais:
 - Padrões de projeto, estilos arquiteturais, *application frameworks* etc.

Metodologia

- Duração: 2 slots de 3 horas;
- Tópicos expositivos e laboratórios práticos;
- Referências:
 - Livros;
 - *Qt Reference Documentation*;
 - Fóruns (*QtCentre* etc);
 - *Qt Quarterly*.

Visão Geral

- O Qt é um *toolkit* para o desenvolvimento de aplicações GUI multi-plataforma, com recursos para IPC, *networking*, XML, SVG, banco de dados, *scripting*, OpenGL, multimídia e soluções embarcadas.
- Disponível publicamente desde maio de 1995.
- Possui cerca de 500 classes e 9000 funções.
- Ganhou os prêmios *LinuxWorld* (1999, 2001 e 2002) e *Jolt Productivity Award* (2002).
- Possui licença dual.

Visão Geral

Visão Geral

- *Widgets:*

The screenshot displays two windows from the KDE Control Center. On the left is the "Calendar Widget" window, which includes a preview of the October 2008 calendar and date selection controls. On the right is the "Icons" window, which shows a grid of icons for the Qt logo in various states (Normal, Active, Disabled, Selected) and provides settings for image modes and sizes.

Calendar Widget

Preview

October 2008

Sun	Mon	Tue	Wed	Thu	Fri	Sat
40	28	29	30	1	2	3
41	5	6	7	8	9	10
42	12	13	14	15	16	17
43	19	20	21	22	23	24
44	26	27	28	29	30	31
45	2	3	4	5	6	7

Dates

Minimum Date: Jan 1 1900

Current Date: Oct 27 2008

Maximum Date: Jan 1 3000

General Options

Locale: English/UnitedStates

Week starts on: Sunday

Selection mode: Single selection

Grid

Horizontal header: Short day names

Vertical header: ISO week numbers

Text Formats

Weekday color: Black

Weekend color: Red

Header text: Bold

First Friday in blue

Icons

Preview

Normal	Active	Disabled	Selected
Off	Qt	Qt	Qt
On	Qt	Qt	Qt

Images

Image	Mode	State
qt-logo	Normal	Off
backg...	Normal	Off
kde-logo	Normal	Off

Icon Size

- Small (16 x 16)
- List views (16 x 16)
- Large (32 x 32)
- Icon views (32 x 32)
- Toolbars (16 x 16)
- Tab bars (16 x 16)
- Other: 64 x 64

Visão Geral

- *Dialogs e MainWindows:*

Visão Geral

- *Dialogs e MainWindows:*

Visão Geral

- Gráficos 2D:

Visão Geral

- Gráficos 2D:

Visão Geral

- Gráficos 2D:

Visão Geral

- Gráficos 2D:

Visão Geral

- OpenGL:

Visão Geral

- Model-View:

Visão Geral

- Banco de dados:

The image displays three windows from Qt applications:

- Cached Table**: A window showing a table with columns "ID" and "First name". The data is as follows:

ID	First name
1 101	Danny
2 102	Christine
3 103	Lars
4 104	Roberto
5 105	Maria

- Music Archive**: A window titled "Music Archive" with a dropdown menu showing "<all>". Below it is a table titled "Album" with columns "title", "artist", and "year". The data is as follows:

title	artist	year
Spending Time With Morgan	Ane Brun	2003
A Temporary Dive	Ane Brun	2005
...The Great October Sound	Thomas Dybdahl	2002
Stray Dogs	Thomas Dybdahl	2003
One day you`ll dance for me, New York City	Thomas Dybdahl	2004
Ompa Til Du Dør	Kaizers Orchestra	2001
Evig Pint	Kaizers Orchestra	2002

- Details**: A promotional window featuring a smiling man with glasses and the text:

With Qt, cross-platform development just got a whole lot more interesting.
Find out for yourself with a free Qt evaluation
Code less. Create more.

Visão Geral

- *Networking:*

Visão Geral

- XML:

Visão Geral

- Ferramentas (*Qt Designer*):

Visão Geral

- Ferramentas (*Qt Linguist*):

Visão Geral

- Ferramentas (*Qt Assistant*):

Visão Geral

- Qtopia (*Embedded Qt*):

Visão Geral

- E mais:
 - Extensões do Qt: *signals/slots*, meta-objetos, *containers*;
 - *Style Sheets* e *Scripting* (*QtScript*);
 - *Web Browser Engine* (*WebKit*) e *Plugins*;
 - Multimídia (*Phonon*) e Manipulação de SVG;
 - *Bindings* para outras linguagens (*Qt Jambi*, *PyQt*, *QtRuby*, *Perl*, *Qt#*, *Qymono*);
 - Qt na web ? Wt !!!;
 - Extensões do KDE e de terceiros (ex: *qwt*, *qanava*, *quazip*, *QLALR* ...).

História do Qt

- Primeira versão disponibilizada em 1995, por *Haavard Nord e Eirik Chambe-Eng*;
- Seu desenvolvimento se iniciou em 1991 e em 1993 já existia um núcleo que suportava *widgets*;
- A letra 'Q' foi escolhida porque ela aparecia de forma bonita no editor *emacs* de *Haavard* :);
- O “t” vem da palavra *toolkit*;
- Em 1994 foi fundada a *Trolltech*, antes *Troll Tech* e ainda antes *Quasar Technologies*;

História do Qt

- Em 1996 foi lançado o Qt 1.1 e a *Trolltech* tinha 8 clientes;
- Também em 1996 o projeto KDE (*The K Desktop Environment*) foi fundado por *Matthias Ettrich*;
- O 'K' (do KDE) era simplesmente a letra que vinha antes do 'L' (do Linux) :);
- Em 1997 o Qt passa a ser utilizado no desenvolvimento do KDE e a versão 1.3 é lançada;
- Em 1999, o Qt 2 passa a ser licenciado pela QPL;

História do Qt

- Em 2000 é lançado o Qtopia (Qt para ambientes embarcados);
- Neste mesmo, o Qt passa a ser licenciado pela GPL;
- Em 2001 é lançado o Qt3;
- Em 2005 é lançado o Qt4: primeira versão *open-source* em todas as plataformas;
- Em janeiro de 2008 a Trolltech é comprada pela Nokia.

Porque o Qt ?

- Multi-plataforma com código-fonte único;
- Riqueza de características e funcionalidades;
- Bom desempenho;
- Disponibilidade de código-fonte;
- Ótima documentação;
- Disponibiliza soluções corretas sob o ponto de vista da engenharia de *software*;
- *Write once, compile anywhere.*

Instalando o Qt 4.4.3

- Linux:
 - Pacotes .deb: (essenciais)

libqt4-core
libqt4-dev
libqt4-gui
libqt4-opengl-dev
libqt4-assistant
libqt4-dbus
libqt4-designer
libqt4-help
libqt4-network

libqt4-opengl
libqt4-script
libqt4-sql
libqt4-svg
libqt4-test
libqt4-webkit
libqt4-xml
libqt4-xmlpatterns

Instalando o Qt 4.4.3

- Linux:
 - Pacotes .deb: (recomendados)

**libqt4-qt3support
libqt4-sql-mysql
libqt4-sql-odbc
libqt4-sql-psql
libqt4-sql-sqlite
libqt4-sql-sqlite2
qt4-demos
qt4-designer**

**python-qt4
python-qt4-common
python-qt4-dbg
python-qt4-dbus
qt4-dev-tools
qt4-doc
qt4-doc-html
qt4-qtconfig**

Instalando o Qt 4.4.3

- Windows:
 - Fazer o *download* do pacote binário para Windows;
 - Executar o programa de instalação;
 - O programa de instalação irá fazer o *download* do MinGW (*Minimalist GNU for Windows*);
 - Pode ser utilizado com o Microsoft Visual C++.

Hello Qt

```
#include <QApplication>
#include <QLabel>

int main(int argc, char *argv[])
{
 QApplication app(argc, argv);
 QLabel *label = new QLabel("Hello Qt!");
 label->show();
 return app.exec();
}
```

lab1 / main.cpp

- Executar:

\$ *qmake -project*

\$ *qmake*

\$ *make*

Hello Qt

Toda classe do
Qt4 está
declarada em
um arquivo
header com o
mesmo nome

```
#include <QApplication>
#include <QLabel>

int main(int argc, char *argv[])
{
 QApplication app(argc, argv);
 QLabel *label = new QLabel("Hello Qt!");
 label->show();
 return app.exec();
}
```

lab1 / main.cpp

- Executar:

\$ *qmake -project*

\$ *qmake*

\$ *make*

Hello Qt

```
#include <QApplication>
#include <QLabel>

int main(int argc, char *argv[])
{
 QApplication app(argc, argv);
 QLabel *label = new QLabel("Hello Qt!");
 label->show();
 return app.exec();
}
```

Toda classe do Qt4 está declarada em um arquivo *header* com o mesmo nome

Cria um objeto *application* para gerenciar recursos da aplicação e um *label* contendo “Hello Qt!”

lab1 / main.cpp

- Executar:

\$ *qmake -project*

\$ *qmake*

\$ *make*

Hello Qt

```
#include <QApplication>
#include <QLabel>

int main(int argc, char *argv[])
{
 QApplication app(argc, argv);
 QLabel *label = new QLabel("Hello Qt!");
 label->show();
 return app.exec();
}
```

Toda classe do Qt4 está declarada em um arquivo *header* com o mesmo nome

Cria um objeto *application* para gerenciar recursos da aplicação e um *label* contendo "Hello Qt!"

Torna o *label* visível.

- Executar:

\$ *qmake -project*

\$ *qmake*

\$ *make*

lab1 / main.cpp

Hello Qt

```
#include <QApplication>
#include <QLabel>

int main(int argc, char *argv[])
{
 QApplication app(argc, argv);
 QLabel *label = new QLabel("Hello Qt!");
 label->show();
 return app.exec();
}
```

Toda classe do Qt4 está declarada em um arquivo *header* com o mesmo nome

Cria um objeto *application* para gerenciar recursos da aplicação e um *label* contendo "Hello Qt!"

Torna o *label* visível.

Passa o controle da aplicação para o Qt (entra no *loop* de eventos)

- Executar:

\$ *qmake -project*

\$ *qmake*

\$ *make*

lab1 / main.cpp

Hello Qt

- O QMake:
 - Ferramenta que automatiza o processo de compilação, *linking* e instalação em diferentes plataformas;
 - Realiza a geração automática de *Makefiles* a partir de arquivos de projeto de fácil criação;
 - O arquivo de projeto pode ser criado pelo desenvolvedor ou automaticamente pelo *qmake* (**opção *-project***);
 - Os módulos *QtCore* e *QtGui* são automaticamente incluídos no processo de *linking*.

Hello Qt

- O QMake:

Hello Qt

- O QMake:
 - Arquivo de projeto automaticamente gerado neste exemplo:

```
#####
# Automatically generated by qmake (2.01a) Wed Oct 29 18:01:15 2008
#####

TEMPLATE = app
TARGET =
DEPENDPATH += .
INCLUDEPATH += .

# Input
SOURCES += main.cpp
```


Hello Qt

- Algumas considerações:
 - O *QLabel* é um dos muitos *widgets* (*windows gadgets*) do Qt;
 - *Widgets* podem conter outros *widgets*;
 - A janela principal de um programa Qt geralmente é um *QMainWindow* ou *QDialog* contendo outros *widgets*;
 - Entretanto, qualquer *widget* pode representar a janela principal (neste exemplo, um *QLabel*);
 - Por *default*, todos os *widgets* são criados ocultos.

Modelo de Objetos do Qt

- O Qt estende o modelo de objetos do C++ com as seguintes funcionalidades:
 - *Signals/Slots*: mecanismo desacoplado para comunicação (um-muitos) entre objetos;
 - *Object properties*: atributos dinâmicos;
 - *Meta-Objects*: para operações RTTI (*run-time type information*);
 - *Eventos e filtros de eventos*;
 - Tradução contextual de *strings* para *internacionalização*.

Signals / Slots

- Representam um mecanismo central do Qt;
- *Signals* e *slots* são processados a partir do momento que a aplicação inicia o *loop* de eventos (`app->exec()`);
- Um *signal* é uma mensagem que está presente em uma classe como uma *declaração* de uma função-membro `void`. *Signals* não são invocados, mas emitidos (via `emit`) por um objeto da classe;
- Um *slot* é uma função-membro `void` e pode ser normalmente invocada.

Signals / Slots

- Um *signal* de um objeto pode ser conectado a *slots* de um ou mais outros objetos, desde que os parâmetros sejam compatíveis;
- Sintaxe de conexão:

```
bool QObject::connect(senderqobjptr,  
 SIGNAL(signalname(argtypelist)),  
 receiverqobjptr,  
 SLOT(slotname(argtypelist))  
 optionalConnectionType);
```


Signals / Slots

- Um *signal* de um objeto pode ser conectado a *slots* de um ou mais outros objetos, desde que os parâmetros sejam compatíveis;
- Sintaxe de conexão:

```
bool QObject::connect(senderqobjptr,  
 SIGNAL(signalname(argtypelist)),  
 receiverqobjptr,  
 SLOT(slotname(argtypelist))  
 optionalConnectionType);
```

Classe base
de todos os
objetos Qt

Signals / Slots

- Um *signal* de um objeto pode ser conectado a *slots* de um ou mais outros objetos, desde que os parâmetros sejam compatíveis;
- Sintaxe de conexão:

```
bool QObject::connect(senderqobjptr,  
 SIGNAL(signalname(argtypelist)),  
 receiverqobjptr,  
 SLOT(slotname(argtypelist))  
 optionalConnectionType);
```

Classe base
de todos os
objetos Qt

Emissor e
signal
emitido

Signals / Slots

- Um *signal* de um objeto pode ser conectado a *slots* de um ou mais outros objetos, desde que os parâmetros sejam compatíveis;
- Sintaxe de conexão:

```
bool QObject::connect(senderqobjptr,  
 SIGNAL(signalname(argtypelist)),  
 receiverqobjptr,  
 SLOT(slotname(argtypelist))  
 optionalConnectionType);
```

Classe base
de todos os
objetos Qt

Emissor e
signal
emitido

Receptor e
slot a ser
invocado

Signals / Slots

- Um *signal* de um objeto pode ser conectado a *slots* de um ou mais outros objetos, desde que os parâmetros sejam compatíveis;
- Sintaxe de conexão:

```
bool QObject::connect(senderqobjptr,  
 SIGNAL(signalname(argtypelist)),  
 receiverqobjptr,  
 SLOT(slotname(argtypelist))  
 optionalConnectionType);
```

Classe base
de todos os
objetos Qt

Emissor e
signal
emitido

Receptor e
slot a ser
invocado

Tipo de
conexão:
síncrona /
assíncrona

Signals / Slots

Signals / Slots

- Um exemplo simples:

```
#include <QObject>

class Counter : public QObject
{
 Q_OBJECT
public:
 Counter() { m_value = 0; }
 int value() const { return m_value; }
public slots:
 void setValue(int value);
signals:
 void valueChanged(int newValue);
private:
 int m_value;
};
```

Counter.h

Signals / Slots

- Um exemplo simples:

```
#include <QObject>

class Counter : public QObject
{
 Q_OBJECT
public:
 Counter() { m_value = 0; }
 int value() const { return m_value; }
public slots:
 void setValue(int value);
signals:
 void valueChanged(int newValue);
private:
 int m_value;
};
```

Counter.h

Se deseja-se
usar alguma
extensão do Qt
a classe DEVE
derivar de
QObject ...

Signals / Slots

- Um exemplo simples:

```
#include <QObject>

class Counter : public QObject
{
 Q_OBJECT
public:
 Counter() { m_value = 0; }
 int value() const { return m_value; }
public slots:
 void setValue(int value);
signals:
 void valueChanged(int newValue);
private:
 int m_value;
};
```

Counter.h

Se deseja-se
usar alguma
extensão do Qt
a classe DEVE
derivar de
QObject ...

... e
acrescentar a
macro
Q_OBJECT

Signals / Slots

- Um exemplo simples:

```
#include <QObject>

class Counter : public QObject
{
 Q_OBJECT
public:
 Counter() { m_value = 0; }
 int value() const { return m_value; }
public slots:
 void setValue(int value);
signals:
 void valueChanged(int newValue);
private:
 int m_value;
};
```

Counter.h

Se deseja-se
usar alguma
extensão do Qt
a classe DEVE
derivar de
QObject ...

... e
acrescentar a
macro
Q_OBJECT

Daí *slots* e
signals
podem ser
declarados

Signals / Slots

- Um exemplo simples:

```
void Counter::setValue(int value)
{
 if (value != m_value) {
 m_value = value;
 emit valueChanged(value);
 }
}
```

Counter.cpp

```
Counter a, b;
QObject::connect(&a, SIGNAL(valueChanged(int)),
 &b, SLOT(setValue(int)));
```

main.cpp

```
a.setValue(12); // a.value() == 12, b.value() == 12
b.setValue(48); // a.value() == 12, b.value() == 48
```


Signals / Slots

- Um exemplo simples:

```
void Counter::setValue(int value)
{
 if (value != m_value) {
 m_value = value;
 emit valueChanged(value);
 }
}
```

Counter.cpp

A palavra
reservada **emit**,
criada pelo Qt,
dispara um
novo *signal*

```
Counter a, b;
QObject::connect(&a, SIGNAL(valueChanged(int)),
 &b, SLOT(setValue(int)));
```

main.cpp

```
a.setValue(12); // a.value() == 12, b.value() == 12
b.setValue(48); // a.value() == 12, b.value() == 48
```


Signals / Slots

- Um exemplo simples:

```
void Counter::setValue(int value)
{
 if (value != m_value) {
 m_value = value;
 emit valueChanged(value);
 }
}
```

Counter.cpp

A palavra
reservada **emit**,
criada pelo Qt,
dispara um
novo *signal*

```
Counter a, b;
QObject::connect(&a, SIGNAL(valueChanged(int)),
 &b, SLOT(setValue(int)));
```

main.cpp

```
a.setValue(12); // a.value() == 12, b.value() == 12
b.setValue(48); // a.value() == 12, b.value() == 48
```

Conexão
entre o
signal e o
slot

Signals / Slots

- Considerações importantes:
 - Slots são funções comuns do C++: podem ser invocadas diretamente, sobre carregadas, públicas ou privadas;
 - Um *signal* pode ser conectado a vários *slots*;
 - Mais de um *signal* pode ser conectado ao mesmo *slot* (o emissor pode ser descoberto com `QObject::sender`);
 - Um *signal* pode ser conectado a outro *signal*;
 - Conexões podem ser removidas com `QObject::disconnect`;

Signals / Slots

- Considerações importantes:
 - Um *signal* pode ter um número de parâmetros maior ou igual ao número de parâmetros do *slot* conectado;
 - *Signals* e *slots* podem ser utilizados em qualquer classe derivada de *QObject*, não somente *widgets*;
 - Conexões, em *QDialogs*, podem ser **automaticamente** realizadas (sem requerer o *QObject::connect*).
 - Se as palavras reservadas *signals*, *slots* e *emit* são utilizadas por outra biblioteca (ex. *boost*) pode-se desabilitá-las e usar as macros *Q_SIGNALS*, *Q_SLOTS* e *Q_EMIT*.

Signals / Slots

- Como *signals* e *slots* são implementados ?
 - As palavras reservadas *signals*, *slots*, *emit* (bem como *foreach* e recursos de meta-objetos, propriedades etc) não estão presentes no Standard C++;
 - Essas extensões são tratadas pelo **MOC (Meta-Object Compiler)**;
 - O QMake verifica quais classes, declaradas na variável *HEADER*, utilizam a macro *Q_OBJECT* e automaticamente inclui a invocação do **moc** no arquivos *Makefile* gerados.

Signals / Slots

- Como *signals* e *slots* são implementados ?
 - O MOC (*Meta-Object Compiler*):

Código com extensões do Qt
Ex: Q_OBJECT
public slots:

MOC
(*Meta-Object Compiler*)

Código Standard C++

Layout e Parentesco

- *Layouts* gerenciam a geometria dos *widgets* de uma janela;
- Um *widget* pode ter uma relação de parentesco com outro *widget*;
- Exemplo:

Layout e Parentesco

- *Layouts* gerenciam a geometria dos *widgets* de uma janela;
- Um *widget* pode ter uma relação de parentesco com outro *widget*;
- Exemplo:

Layout e Parentesco

- *Layouts* gerenciam a geometria dos *widgets* de uma janela;
- Um *widget* pode ter uma relação de parentesco com outro *widget*;
- Exemplo:

Layout e Parentesco

- *Layouts* gerenciam a geometria dos *widgets* de uma janela;
- Um *widget* pode ter uma relação de parentesco com outro *widget*;
- Exemplo:

Layout e Parentesco

- Tipos de *layouts*:

- *QHBoxLayout*:

- *QVBoxLayout*:

- *QGridLayout*:

Layout e Parentesco

- Conexões de *signals* e *slots*:

Layout e Parentesco

```
#include <QApplication>
#include <QSlider>

int main(int argc, char *argv[])
{
 QApplication app(argc, argv);
 QWidget *window = new QWidget;
 window->setWindowTitle("Enter Your Age");
 QSpinBox *spinBox = new QSpinBox;
 QSlider *slider = new QSlider(Qt::Horizontal);
 spinBox->setRange(0, 130);
 slider->setRange(0, 130);
 QObject::connect(spinBox, SIGNAL(valueChanged(int)),
 slider, SLOT(setValue(int)));
 QObject::connect(slider, SIGNAL(valueChanged(int)),
 spinBox, SLOT(setValue(int)));
 spinBox->setValue(35);
 QHBoxLayout *layout = new QHBoxLayout;
 layout->addWidget(spinBox);
 layout->addWidget(slider);
 window->setLayout(layout);
 window->show();
 return app.exec();
}
```

lab2 / main.cpp

Layout e Parentesco

```
#include <QApplication>
#include <QSlider>

int main(int argc, char *argv[])
{
 QApplication app(argc, argv);
 QWidget *window = new QWidget;
 window->setWindowTitle("Enter Your Age");
 QSpinBox *spinBox = new QSpinBox;
 QSlider *slider = new QSlider(Qt::Horizontal);
 spinBox->setRange(0, 130);
 slider->setRange(0, 130);
 QObject::connect(spinBox, SIGNAL(valueChanged(int)),
 slider, SLOT(setValue(int)));
 QObject::connect(slider, SIGNAL(valueChanged(int)),
 spinBox, SLOT(setValue(int)));
 spinBox->setValue(35);
 QHBoxLayout *layout = new QHBoxLayout;
 layout->addWidget(spinBox);
 layout->addWidget(slider);
 window->setLayout(layout);
 window->show();
 return app.exec();
}
```

```
#include <QHBoxLayout>
#include <QSpinBox>
```

QWidget
(*top-level
window*)

lab2 / main.cpp

Layout e Parentesco

```
#include <QApplication>
#include <QSlider>

int main(int argc, char *argv[])
{
 QApplication app(argc, argv);
 QWidget *window = new QWidget;
 window->setWindowTitle("Enter Your Age");
 QSpinBox *spinBox = new QSpinBox;
 QSlider *slider = new QSlider(Qt::Horizontal);
 spinBox->setRange(0, 130);
 slider->setRange(0, 130);
 QObject::connect(spinBox, SIGNAL(valueChanged(int)),
 slider, SLOT(setValue(int)));
 QObject::connect(slider, SIGNAL(valueChanged(int)),
 spinBox, SLOT(setValue(int)));
 spinBox->setValue(35);
 QHBoxLayout *layout = new QHBoxLayout;
 layout->addWidget(spinBox);
 layout->addWidget(slider);
 window->setLayout(layout);
 window->show();
 return app.exec();
}
```

```
#include <QHBoxLayout>
#include <QSpinBox>
```

QWidget
(*top-level*
window)

Realização
das
conexões

lab2 / main.cpp

Layout e Parentesco

```
#include <QApplication>
#include <QSlider>

int main(int argc, char *argv[])
{
 QApplication app(argc, argv);
 QWidget *window = new QWidget;
 window->setWindowTitle("Enter Your Age");
 QSpinBox *spinBox = new QSpinBox;
 QSlider *slider = new QSlider(Qt::Horizontal);
 spinBox->setRange(0, 130);
 slider->setRange(0, 130);
 QObject::connect(spinBox, SIGNAL(valueChanged(int)),
 slider, SLOT(setValue(int)));
 QObject::connect(slider, SIGNAL(valueChanged(int)),
 spinBox, SLOT(setValue(int)));
 spinBox->setValue(35);
 QHBoxLayout *layout = new QHBoxLayout;
 layout->addWidget(spinBox);
 layout->addWidget(slider);
 window->setLayout(layout);
 window->show();
 return app.exec();
}
```

```
#include <QHBoxLayout>
#include <QSpinBox>
```

QWidget
(*top-level*
window)

Realização
das
conexões

Criação do
layout e
inclusão
dos *widgets*

lab2 / main.cpp

Layout e Parentesco

```
#include <QApplication>
#include <QSlider>

int main(int argc, char *argv[])
{
 QApplication app(argc, argv);
 QWidget *window = new QWidget;
 window->setWindowTitle("Enter Your Age");
 QSpinBox *spinBox = new QSpinBox;
 QSlider *slider = new QSlider(Qt::Horizontal);
 spinBox->setRange(0, 130);
 slider->setRange(0, 130);
 QObject::connect(spinBox, SIGNAL(valueChanged(int)),
 slider, SLOT(setValue(int)));
 QObject::connect(slider, SIGNAL(valueChanged(int)),
 spinBox, SLOT(setValue(int)));
 spinBox->setValue(35);
 QHBoxLayout *layout = new QHBoxLayout;
 layout->addWidget(spinBox);
 layout->addWidget(slider);
 window->setLayout(layout);
 window->show();
 return app.exec();
}
```

#include <QHBoxLayout>
#include <QSpinBox>

QWidget
(*top-level*
window)

Realização
das
conexões

Criação do
layout e
inclusão
dos *widgets*

Neste ponto os
widgets do *layout*
são adotados por
window

Layout e Parentesco

- Considerações sobre relações de parentesco:
 - O pai automaticamente assume a responsabilidade de liberação de memória de todos os filhos;
 - Os filhos são liberados quando o pai sair do escopo;
 - Os únicos objetos a serem deletados manualmente são os criados com *new* e que não possuem pai;
 - Se um filho é deletado antes do pai ele é automaticamente excluído da lista de filhos do pai;
 - *Widgets* filhos são vistos dentro da área do pai;
 - A execução do *show()* no pai automaticamente exibe todos os filhos.

Layout e Parentesco

- Hierarquia das classes utilizadas:

Qt e IDE's

- Principais IDE's multi-plataforma:
 - KDevelop (<http://www.kdevelop.org>);
 - XCode (<http://developer.apple.com/tools/xcode/>);
 - Visual Studio (<http://msdn.microsoft.com/en-us/vstudio>);
 - Eclipse (<http://www.eclipse.org/>)
 - Edyuk (<http://www.edyuk.org>)
 - Greenhouse
(<http://trolltech.com/developer/greenhouse>)
 - QDevelop (<http://www.qdevelop.org/>)

Qt Reference Documentation

- <http://doc.trolltech.com/4.4/>

The screenshot shows the Qt 4.4.3 Reference Documentation page. The browser title bar reads "Qt 4.4.3: Qt Reference Documentation - Mozilla Firefox". The address bar shows the URL "http://doc.trolltech.com/4.4/index.html". Below the address bar, there are links for "Mais visitados" (Most visited), "Getting Started", and "Latest Headlines". The main content area has a green header bar with the "Qt" logo and navigation links: "Home · All Namespaces · All Classes · Main Classes · Grouped Classes · Modules · Functions". The main title is "Qt Reference Documentation". The page is organized into several sections:

- Getting Started**:
 - What's New in Qt 4.4
 - How to Learn Qt
 - Installation
 - Tutorials and Examples
 - Porting from Qt 3 to Qt 4
- General**:
 - About Qt
 - About Us
 - Commercial Edition
 - Open Source Edition
 - Frequently Asked Questions
- Developer Resources**:
 - Mailing Lists
 - Qt Community Web Sites
 - Qt Quarterly
 - How to Report a Bug
 - Other Online Resources
- API Reference**:
 - All Classes
 - Main Classes
 - Grouped Classes
 - Annotated Classes
 - Qt Classes by Module
 - All Namespaces
 - Inheritance Hierarchy
 - All Functions
 - Qt for Embedded Linux
 - All Overviews and HOWTOs
 - Qt Widget Gallery
 - Class Chart
- Core Features**:
 - Signals and Slots
 - Object Model
 - Layout Management
 - Main Window Architecture
 - Paint System
 - Graphics View
 - Accessibility
 - Tool and Container Classes
 - Rich Text Processing
 - Internationalization
 - Plugin System
 - Multithreaded Programming
 - Inter-Process Communication (IPC)
 - Unit Testing Framework
- Key Technologies**:
 - Model/View Programming
 - Style Sheets
 - Help Module
 - Network Module
 - OpenGL Module
 - Script Module
 - SQL Module
 - SVG Module
 - WebKit Integration
 - XML Module
 - XML Patterns: XQuery & XPath
 - Phonon Multimedia Framework
 - ActiveQt Framework
- Add-ons & Services**:
 - Qt Solutions
 - Partner Add-ons
 - Third-Party Qt Components (qt-apps.org)
 - Support
 - Training
- Tools**:
 - Qt Designer
 - Qt Assistant
 - Qt Linguist
 - qmake
 - All Tools
- Licenses & Credits**:
 - GNU General Public License
 - Third-Party Licenses Used in Qt
 - Other Licenses Used in Qt
 - Trademark Information
 - Credits

At the bottom of the page, there is a copyright notice: "Copyright © 2008 Nokia Corporation and/or its Concluindo".

Main Window e Dialogs

- Uma aplicação é geralmente formada por uma tela principal (*QMainWindow*) e por várias outras telas (*QDialog*);
- Essas telas podem ser criadas manualmente ou através do *Qt Designer*;
- Exemplo:

Main Window e Dialogs

- Layout e relações de parentesco:

FindDialog

```
└── QLabel (label)
└── QLineEdit (lineEdit)
└── QCheckBox (caseCheckBox)
└── QCheckBox (backwardCheckBox)
└── QPushButton (findButton)
└── QPushButton (closeButton)
└── QHBoxLayout (mainLayout)
 └── QVBoxLayout (leftLayout)
 └── QHBoxLayout (topLeftLayout)
 └── QVBoxLayout (rightLayout)
```


Main Window e Dialogs

```
#include <QDialog>

class QCheckBox; class QLabel;
class QLineEdit; class QPushButton;

class FindDialog : public QDialog
{
 Q_OBJECT
public:
 FindDialog(QWidget *parent = 0);
signals:
 void findNext(const QString &str, Qt::CaseSensitivity cs);
 void findPrevious(const QString &str, Qt::CaseSensitivity cs);
private slots:
 void findClicked();
 void enableFindButton(const QString &text);
private:
 QLabel *label;
 QLineEdit *lineEdit;
 QCheckBox *caseCheckBox;
 QCheckBox *backwardCheckBox;
 QPushButton *findButton;
 QPushButton *closeButton;
};
```

lab3 / finddialog.h

Main Window e Dialogs

```
#include <QDialog>

class QCheckBox;
class QLineEdit;
class QLabel;
class QPushButton;

class FindDialog : public QDialog
{
 Q_OBJECT
public:
 FindDialog(QWidget *parent = 0);
signals:
 void findNext(const QString &str, Qt::CaseSensitivity cs);
 void findPrevious(const QString &str, Qt::CaseSensitivity cs);
private slots:
 void findClicked();
 void enableFindButton(const QString &text);
private:
 QLabel *label;
 QLineEdit *lineEdit;
 QCheckBox *caseCheckBox;
 QCheckBox *backwardCheckBox;
 QPushButton *findButton;
 QPushButton *closeButton;
};
```

Toda nova
tela deriva de
QDialog

lab3 / finddialog.h

Main Window e Dialogs

```
#include <QDialog>

class QCheckBox;
class QLineEdit;
class QLabel;
class QPushButton;

class FindDialog : public QDialog
{
 Q_OBJECT
public:
 FindDialog(QWidget *parent = 0);
signals:
 void findNext(const QString &str, Qt::CaseSensitivity cs);
 void findPrevious(const QString &str, Qt::CaseSensitivity cs);
private slots:
 void findClicked();
 void enableFindButton(const QString &text);
private:
 QLabel *label;
 QLineEdit *lineEdit;
 QCheckBox *caseCheckBox;
 QCheckBox *backwardCheckBox;
 QPushButton *findButton;
 QPushButton *closeButton;
};
```

Toda nova
tela deriva de
QDialog

Construtor típico
de *wIDGETS*,
aceitando o
parent como
parâmetro

lab3 / finddialog.h

Main Window e Dialogs

```
#include <QDialog>

class QCheckBox;
class QLineEdit;
class QLabel;
class QPushButton;

class FindDialog : public QDialog
{
 Q_OBJECT
public:
 FindDialog(QWidget *parent = 0);
signals:
 void findNext(const QString &str, Qt::CaseSensitivity cs);
 void findPrevious(const QString &str, Qt::CaseSensitivity cs);
private slots:
 void findClicked();
 void enableFindButton(const QString &text);
private:
 QLabel *label;
 QLineEdit *lineEdit;
 QCheckBox *caseCheckBox;
 QCheckBox *backwardCheckBox;
 QPushButton *findButton;
 QPushButton *closeButton;
};
```

Toda nova
tela deriva de
QDialog

Construtor típico
de *wIDGETS*,
aceitando o
parent como
parâmetro

Signals que a
tela poderá
emitir

lab3 / finddialog.h

Main Window e Dialogs

```
#include <QtGui>
#include "finddialog.h"

FindDialog::FindDialog(QWidget *parent) : QDialog(parent)
{
 label = new QLabel(tr("Find &what:"));
 lineEdit = new QLineEdit;
 label->setBuddy(lineEdit);

 caseCheckBox = new QCheckBox(tr("Match &case"));
 backwardCheckBox = new QCheckBox(tr("Search &backward"));

 findButton = new QPushButton(tr("&Find"));
 findButton->setDefault(true);
 findButton->setEnabled(false);

 closeButton = new QPushButton(tr("Close"));

 connect(lineEdit, SIGNAL(textChanged(const QString &)),
 this, SLOT(enableFindButton(const QString &)));
 connect(findButton, SIGNAL(clicked()),
 this, SLOT(findClicked()));
 connect(closeButton, SIGNAL(clicked()),
 this, SLOT(close()));
}
```

lab3 / finddialog.cpp

Main Window e Dialogs

```
QHBoxLayout *topLeftLayout = new QHBoxLayout;
topLeftLayout->addWidget(label);
topLeftLayout->addWidget(lineEdit);

QVBoxLayout *leftLayout = new QVBoxLayout;
leftLayout->addLayout(topLeftLayout);
leftLayout->addWidget(caseCheckBox);
leftLayout->addWidget(backwardCheckBox);

QVBoxLayout *rightLayout = new QVBoxLayout;
rightLayout->addWidget(findButton);
rightLayout->addWidget(closeButton);
rightLayout->addStretch();

QHBoxLayout *mainLayout = new QHBoxLayout;
mainLayout->addLayout(leftLayout);
mainLayout->addLayout(rightLayout);
setLayout(mainLayout);

setWindowTitle(tr("Find"));
setFixedHeight(sizeHint().height());
}
```

lab3 / finddialog.cpp

Main Window e Dialogs

- *MainWindows* são *widgets* que podem conter menus, *toolbars* e barra de status;
- *MainWindows* são criadas através da derivação da classe *QMainWindow*;
- O *Qt Designer* facilita sobremaneira a criação de *MainWindows*

Main Window e Dialogs

- Áreas definidas pela *QMainWindow*:

Main Window e Dialogs

- Menus e *toolbars* baseiam-se no conceito de *action*:
 - Um *action* é um item que pode ser adicionado a qualquer número de menus e *toolbars*.
- Criar menus e *toolbars* requer três passos:
 - Criação e configuração dos *actions*;
 - Criação do menu e utilização dos *actions*;
 - Criação dos *toolbars* e utilização dos *actions*.
- Todo *action* possui o *signal triggered()*.

Main Window e Dialogs

- Criando um *action*:

```
QAction *newAction = new QAction(tr("&New"), this);
newAction->setIcon(QIcon(":/images/new.png"));
newAction->setShortcut(tr("Ctrl+N"));
newAction->setStatusTip(tr("Create a new spreadsheet file"));
connect(newAction, SIGNAL(triggered()), this, SLOT(newFile()));
```


Main Window e Dialogs

- Inserindo *actions* em *menus* e *toolbars*:

```
QMenu *fileMenu = menuBar()->addMenu(tr("&File"));
fileMenu->addAction(newAction);
fileMenu->addAction(openAction);
fileMenu->addAction(saveAction);
fileMenu->addAction(saveAsAction);
```


Main Window e Dialogs

- Inserindo *actions* em *menus* e *toolbars*:

```
QToolBar *fileToolBar = addToolBar(tr("&File"));
fileToolBar->addAction(newAction);
fileToolBar->addAction(openAction);
fileToolBar->addAction(saveAction);
QToolBar *editToolBar = addToolBar(tr("&Edit"));
editToolBar->addAction(cutAction);
editToolBar->addSeparator();
editToolBar->addAction(findAction);
```


Main Window e Dialogs

- Criando a barra de *status*:

```
QLabel *locationLabel = new QLabel(" W999 ");
QLabel *formulaLabel = new QLabel;
statusBar()->addWidget(locationLabel);
statusBar()->addWidget(formulaLabel, 1);
connect(spreadsheet, SIGNAL(currentCellChanged(int, int, int, int)),
 this, SLOT(updateStatusBar()));
connect(spreadsheet, SIGNAL(modified()),
 this, SLOT(spreadsheetModified()));
updateStatusBar();
```


Main Window e Dialogs

- Usando um *message box*:

```
int r = QMessageBox::warning(this, tr("Spreadsheet"),
 tr("The document has been modified.\n"
 "Do you want to save your changes?"),
 QMessageBox::Yes | QMessageBox::Default,
 QMessageBox::No,
 QMessageBox::Cancel | QMessageBox::Escape);
if (r == QMessageBox::Yes) return save();
else if (r == QMessageBox::Cancel) return false;
```


Main Window e Dialogs

- As imagens utilizadas pela aplicação (ícones etc) podem ser carregadas de três formas:
 - Através da leitura, em tempo de execução, dos arquivos das imagens;
 - Através da inclusão de imagens XPM no código-fonte;
 - Através do uso do mecanismo de *resources* do Qt.

Main Window e Dialogs

- *Resources:*

- O arquivo de recursos de uma aplicação Qt indica quais arquivos serão diretamente incluídos no executável a ser gerado. Dessa forma, ícones não são perdidos;
- Na verdade, qualquer tipo de arquivo (não somente imagens) pode ser incluído no executável/
- Arquivos de recursos podem ser organizados em categorias;
- Recursos são utilizados com o prefixo “:/”.

Main Window e Dialogs

- Lab4: criando um *MainWindow* no *Qt Designer*;
- Dicas sobre *actions*:
 - Pode-se especificar aceleradores colocando o caracter '&' antes do caracter acelerador;
 - Pode-se especificar teclas de atalho na propriedade *shorcut*;
 - Pode-se especificar *tips* de *toolbar* e mensagens de status nas propriedades *toolTip* e *statusTip*.

Main Window e Dialogs

- Lab4: criando um *MainWindow* no *Qt Designer*:

```
#include <QApplication>
#include <QDialog>
#include "ui_cdmainwindow.h"
int main(int argc, char *argv[])
{
 QApplication app(argc, argv);
 Ui::CdMainWindow mw;
 mw.setupUi();
 mw.show();
 return app.exec();
}
```

lab4 / main.cpp

Main Window e Dialogs

- Entendendo o *Qt Designer*:

Descrição XML
do *dialog* ou
mainwindow
(arquivo .ui)

UIC
(*User Interface Compiler*)

Código
Standard C++

Main Window e Dialogs

- Implementando funcionalidade:

```
#include <QDialog>
#include "ui_cdmainwindow.h"
class CdMainWindow : public QMainWindow, public Ui::CdMainWindow
{
 Q_OBJECT
public:
 CdMainWindow(QWidget *parent = 0);
private slots:
 void on_lineEditTextChanged();
};
```

lab5 / cdmainwindow.h

Main Window e Dialogs

- Implementando funcionalidade:

Estende-se
Qmainwindow e
a classe gerada
pelo *Qt Designer*

```
#include <QDialog>
#include "ui_cdmainwindow.h"
class CdMainWindow : public QMainWindows, public Ui::CdMainWindow
{
 Q_OBJECT
public:
 CdMainWindow(QWidget *parent = 0);
private slots:
 void on_lineEdit_textChanged();
};
```

lab5 / cdmainwindow.h

Main Window e Dialogs

- Implementando funcionalidade:

```
#include <QDialog>
#include "ui_cdmainwindow.h"
class CdMainWindow : public QMainWindows, public Ui::CdMainWindow
{
 Q_OBJECT
public:
 CdMainWindow(QWidget *parent = 0);
private slots:
 void on_lineEdit_textChanged();
```

Estende-se
QmainWindow e
a classe gerada
pelo *Qt Designer*

Conexões
automáticas
de *signals* e
slots

lab5 / cdmainwindow.h

Main Window e Dialogs

- Implementando funcionalidade:

```
#include <QtGui>
#include "cdmainwindow.h"

CdMainWindow::CdMainWindow(QWidget *parent) : QMainWindow(parent) {
 setupUi(this);
 QRegExp regExp("[A-Za-z][1-9][0-9]{0,2}");
 lineEdit->setValidator(new QRegExpValidator(regExp, this));
}
void CdMainWindow::on_lineEditTextChanged() {
 okButton->setEnabled(lineEdit->hasAcceptableInput());
}
```

lab5 / cdmainwindow.cpp

Main Window e Dialogs

- Implementando funcionalidade:

*setupUi() deve
sempre ser
invocado no
construtor*

```
#include <QtGui>
#include "cdmainwindow.h"

CdMainWindow::CdMainWindow(QWidget *parent) : QMainWindow(parent) {
 setupUi(this);
 QRegExp regExp("[A-Za-z][1-9][0-9]{0,2}");
 lineEdit->setValidator(new QRegExpValidator(regExp, this));
}
void CdMainWindow::on_lineEditTextChanged() {
 okButton->setEnabled(lineEdit->hasAcceptableInput());
}
```

lab5 / cdmainwindow.cpp

Main Window e Dialogs

- Implementando funcionalidade:

setupUi() deve sempre ser invocado no construtor

```
#include <QtGui>
#include "cdmainwindow.h"

CdMainWindow::CdMainWindow(QWidget *parent) : QMainWindow(parent) {
 setupUi(this);
 QRegExp regExp("[A-Za-z][1-9][0-9]{0,2}");
 lineEdit->setValidator(new QRegExpValidator(regExp, this));
}
void CdMainWindow::on_lineEditTextChanged() {
 okButton->setEnabled(lineEdit->hasAcceptableInput());
}
```

cdmainwindow.cpp

Implementação do slot

Main Window e Dialogs

- Implementando funcionalidade:

```
#include <QApplication>
#include "cdmainwindow.h"
int main(int argc, char *argv[])
{
 QApplication app(argc, argv);
 CdMainWindow *mw = new CdMainWindow;
 mw->show();
 return app.exec();
}
```

lab5 / main.cpp

Main Window e Dialogs

- Usando *modeless dialogs*:

```
MainWindow::MainWindow(...) {
 ...
 findDialog = 0;
 ...
}
void MainWindow::on_findAction_triggered() {
 if (!findDialog) {
 findDialog = new FindDialog(this);
 }
 findDialog->show();
 findDialog->activateWindow();
}
```


Main Window e Dialogs

- Usando *modal dialogs*:

```
void MainWindow::addCd()
{
 AddCdDialog addCdDialog(this);
 if (addCdDialog.exec()) {
 // Retorna QDialog::Accepted ou QDialog::Reject
 ...
 }
}
```


Main Window e Dialogs

- *Size policies*: especificam como o *widget* será alterado pelo *layout manager*:
 - **Fixed**: o *widget* não pode aumentar ou diminuir. Será sempre mantido no seu tamanho atual;
 - **Minimum**: o tamanho atual é o tamanho mínimo do *widget*;
 - **Maximum**: o tamanho atual é o tamanho máximo do *widget*;
 - **Preferred**: o tamanho atual é o preferido, mas ele podem aumentar ou diminuir;
 - **Expanding**: o *widget* é propenso a aumentar.

Main Window e Dialogs

- *Size policies:*

Model-View

- Muitas aplicações permitem a busca, visualização e edição de itens individuais de um conjunto de dados.
- Em versões anteriores do Qt, os *widgets* eram populados com todo o conteúdo do conjunto de dados, estes eram alterados e posteriormente atualizados na sua origem.
- Entretanto, esta abordagem não é escalável para grandes conjuntos e não resolve o problema da visualização do mesmo conjunto ou dois ou mais *widgets* diferentes.

Model-View

- O Qt4 usa o padrão *Model-View*, uma variação do *model-view-controller*, para resolver esses problemas:
 - *Model*: representa o conjunto de dados e é responsável pela aquisição e atualização de dados a partir da origem. Cada tipo de dados tem seu próprio modelo, porém a API provida pelos modelos aos *views* é padrão;
 - *View*: apresenta os dados para o usuário. Para grandes conjuntos, exibe somente o necessário (*lazy-load*);
 - *Controller*: mediador entre o usuário e o *view*. Converte ações do usuário em requisições para navegar e editar dados, os quais são enviados pelo *view* para o *model*.

Model-View

- *Qt4 Model-View:*

Model-View

- *Qt4 Model-View*:
 - O *delegate* é usado para ter total controle sobre como os itens são apresentados e editados;
 - O Qt disponibiliza um *delegate* padrão para cada tipo de *view*;
 - Os modelos podem obter somente os dados que são realmente necessários;
 - Cada item de dados em um modelo é representado por um *index*;
 - O Qt traz um conjunto de modelos e outros podem ser criados.

Model-View

- Os *widgets* são divididos em dois grupos:
 - As classes *QListWidget*, *QTableWidget* e *QTreeWidget* devem ser utilizadas para apresentar poucos itens;
 - Para grandes conjuntos devem ser utilizadas as classes *QListView*, *QTableView* e *QTreeView*, em conjunto com um modelo de dados (do Qt ou customizado).

Model-View

- Modelos predefinidos do Qt:
 - *QStringListModel*: armazena uma lista de *strings*;
 - *QStandardItemModel*: armazena dados hierárquicos arbitrários;
 - *QDirModel*: encapsula o sistema de arquivos local;
 - *QSqQueryModel*: encapsula um *resultset* SQL;
 - *QSqTableModel*: encapsula uma tabela SQL;
 - *QSqRelationalTableModel*: encapsula uma tabela SQL com chaves estrangeiras;
 - *QSortFilterProxyModel*: ordena ou filtra outro modelo.

Model-View

- Visualizando o sistema de arquivos:

```
model = new QDirModel;
model->setReadOnly(false);
model->setSorting(QDir::DirsFirst | QDir::IgnoreCase | QDir::Name);
treeView = new QTreeView; treeView->setModel(model);
treeView->header()->setStretchLastSection(true);
treeView->header()->setSortIndicator(0, Qt::AscendingOrder);
treeView->header()->setSortIndicatorShown(true);
treeView->header()->setClickable(true);
QModelIndex index = model->index(QDir::currentPath());
treeView->expand(index);
treeView->scrollTo(index);
treeView->resizeColumnToContents(0);
```

lab6 / dirtableview.cpp

Classes Container

- São implicitamente compartilhados;
- Possuem *iterators*;
- Podem ser serializados com o *QDataStream*;
- Resultam em menos código executável que os correspondentes STL:
 - *Containers* sequenciais. Ex: *QVector*, *QLinkedList*, *QList*.
 - *Containers* associativos. Ex: *QMap*, *QHash*.
 - Algoritmos genéricos. Ex: *qSort()*, *qBinaryFind()*.

Banco de Dados

- O módulo *QtSql* disponibiliza uma interface independente de plataforma e de banco de dados;
- Essa interface é suportada por um conjunto de classes que usam a arquitetura *model/view* do Qt4;
- Uma conexão de banco é representada pelo objeto *QSqIDatabase*.

Banco de Dados

- *Drivers* disponíveis:
 - **QDB2**: IBM DB2 (version 7.1 and above)
 - **QIBASE**: Borland InterBase
 - **QMYSQL**: MySQL
 - **QOCI**: Oracle Call Interface Driver
 - **QODBC**: Open Database Connectivity (ODBC)
 - **QPSQL**: PostgreSQL (versions 7.3 and above)
 - **QSQLITE2**: SQLite version 2
 - **QSQLITE**: SQLite version 3
 - **QTDS**: Sybase Adaptive Server

Banco de Dados

- O banco pode ser utilizado de duas formas:
 - Com a classe `QSqlQuery`: possibilita a execução direta de sentenças SQL;
 - Com classes de mais alto nível como `QSqlTableModel` e `QsqlRelationalTableModel`;
 - As classes de mais alto nível podem ser anexadas a *widgets* para visualização automática dos dados do banco;
 - O Qt4 torna fácil a programação de recursos como *masterdetail* e *drill-down*.

Banco de Dados

- Criando a conexão *default*:

```
inline bool createConnection()
{
 QSqlDatabase db = QSqlDatabase::addDatabase("QSQLITE");
 db.setDatabaseName("cddatabase.db");
 if (!db.open()) {
 QMessageBox::warning(0, QObject::tr("Database Error"),
 db.lastError().text());
 }
 return true;
}
```


Banco de Dados

- Criando a conexão *default*:

Cria uma nova
conexão como
conexão *default*

```
inline bool createConnection()
{
 QSqlDatabase db = QSqlDatabase::addDatabase("QSQLITE");
 db.setDatabaseName("cddatabase.db");
 if (!db.open()) {
 QMessageBox::warning(0, QObject::tr("Database Error"),
 db.lastError().text());
 }
 return false;
}
return true;
}
```


Banco de Dados

- Criando a conexão *default*:

```
inline bool createConnection()
{
 QSqlDatabase db = QSqlDatabase::addDatabase("QSQLITE");
 db.setDatabaseName("cddatabase.db");
 if (!db.open()) {
 QMessageBox::warning(0, QObject::tr("Database Error"),
 db.lastError().text());
 }
 return false;
}
return true;
}
```

Cria uma nova conexão como conexão default

Informa qual o banco a ser aberto

Banco de Dados

- Criando a conexão *default*:

```
inline bool createConnection()
{
 QSqlDatabase db = QSqlDatabase::addDatabase("QSQLITE");
 db.setDatabaseName("cddatabase.db");
 if (!db.open()) {
 QMessageBox::warning(0, QObject::tr("Database Error"),
 db.lastError().text());
 }
 return false;
}
return true;
}
```

Cria uma nova conexão como conexão default

Abre o banco de dados

Informa qual o banco a ser aberto

Banco de Dados

- Consultando com *QSqQuery*:

```
QSqQuery query;
query.exec("SELECT title, year FROM cd WHERE year >= 1998");
while (query.next()) {
 QString title = query.value(0).toString();
 int year = query.value(1).toInt();
 cerr << qPrintable(title) << ":" << year << endl;
}
```

- Outros métodos (geralmente custosos) da classe *QSqQuery*: *first()*, *last()*, *previous()*, *seek()*;
- Pode otimizar invocando *QSqQuery::setForwardOnly(true)* antes do *exec()* e então utiliza-se somente o *next()*.

Banco de Dados

- *QSqlQuery* podeser utilizado com comandos DDL e *inserts*:

```
QSqlQuery query;
```

```
query.exec("CREATE TABLE artist (id INTEGER PRIMARY KEY,  
"name VARCHAR(40) NOT NULL, country VARCHAR(40))");
```

```
query.exec("CREATE TABLE cd (id INTEGER PRIMARY KEY,  
"title VARCHAR(40) NOT NULL, artistid INTEGER NOT NULL,  
"year INTEGER NOT NULL,  
"FOREIGN KEY (artistid) REFERENCES artist)");
```

```
query.exec("CREATE TABLE track (id INTEGER PRIMARY KEY,  
"title VARCHAR(40) NOT NULL, duration INTEGER NOT NULL,  
"cdid INTEGER NOT NULL)");
```


Banco de Dados

- Consultando com *QSqlTableModel*:

```
QSqlTableModel model;
model.setTable("cd");
model.setFilter("year >= 1998");
model.select();
connect(model, SIGNAL(beforeInsert(QSqlRecord &)),
 this, SLOT(beforeInsertArtist(QSqlRecord &)));
for (int i = 0; i < model.rowCount(); ++i) {
 QSqlRecord record = model.record(i);
 QString title = record.value("title").toString();
 int year = record.value("year").toInt();
 cerr << qPrintable(title) << ":" << year << endl;
}
```


Banco de Dados

- Ligando o *model* a um *view*:

```
model = new QSqlTableModel(this);
model->setTable("artist");
model->setSort(Artist_Name, Qt::AscendingOrder);
model->setHeaderData(Artist_Id, Qt::Horizontal, tr("Id"));
model->setHeaderData(Artist_Name, Qt::Horizontal, tr("Name"));
model->setHeaderData(Artist_Country, Qt::Horizontal, tr("Country"));
model->select();
artistTableView = new QTableView;
artistTableView->setModel(model);
artistTableView->setSelectionBehavior(QAbstractItemView::SelectRows);
artistTableView->resizeColumnsToContents();
```


Banco de Dados

- Incluindo registros:

```
...
connect(model, SIGNAL(beforeInsert(QSqlRecord &)),
 this, SLOT(beforeInsertArtist(QSqlRecord &)));
...
int row = model->rowCount();
model->insertRow(row);
QModelIndex index = model->index(row, Artist_Name);
tableView->setCurrentIndex(index);
tableView->edit(index);

void ArtistForm::beforeInsertArtist(QSqlRecord &record)
{
 record.setValue("id", generateId("artist"));
}
```


Banco de Dados

- Incluindo registros:

```
inline int generateId(const QString &table)
{
 QSqlQuery query;
 query.exec("SELECT MAX(id) FROM " + table);
 int id = 0;
 if (query.next())
 id = query.value(0).toInt() + 1;
 return id;
}
```


Banco de Dados

- Excluindo registros:

```
tableView->setFocus();
QModelIndex index = tableView->currentIndex();
if (!index.isValid())
 return;
QSqlRecord record = model->record(index.row());
QSqlTableModel cdModel;
cdModel.setTable("cd");
cdModel.setFilter("artistid = " + record.value("id").toString());
cdModel.select();
if (cdModel.rowCount() == 0) {
 model->removeRow(tableView->currentIndex().row());
} else {
 QMessageBox::information(this,
 tr("Delete Artist"),
 tr("Cannot delete %1 because there are CDs associated "
 "with this artist in the collection.")
 .arg(record.value("name").toString()));
}
```


Banco de Dados

- Relacionamentos e *master-detail*:
 - *QSqlRelationalTableModel* para exibir CDs com o nome do autor no lugar do *id*;

```
cdModel = new QSqlRelationalTableModel(this);
cdModel->setTable("cd");
cdModel->setRelation(Cd_ArtistId,
 QSqlRelation("artist", "id", "name"));
```


Banco de Dados

- Relacionamentos e *master-detail*:
 - Para o *detail* usa-se o *QSqlTableModel* original com um filtro;
 - Capturar o *signal currentRowChanged* do modelo *master* para atualizar o *detail*.

```
connect(cdTableView->selectionModel(),
 SIGNAL(currentRowChanged(const QModelIndex &,
 const QModelIndex &)),
 this, SLOT(currentCdChanged(const QModelIndex &)));
```


Painting

- A principal classe para desenho 2D é *QPainter*:
 - Desenha formas geométricas (pontos, retas, retângulos, elipses, arcos, polígonos e curvas de Bézier);
 - Desenha *pixmaps*, imagens e texto;
 - Possui mecanismos para *anti-aliasing*, canal alfa, gradientes e vetores;
 - Suporta transformações geométricas (translações, rotações e escala (*zoom*)).

Painting

- A principal classe para desenho 2D é *QPainter*:
 - O *QPainter* desenha em um “*paint device*” como um *QWidget*, *QPixmap* ou *Qimage*;
 - Pode ser utilizado em conjunto com *QPrinter* para impressão e geração de arquivos PDF. Ou seja, um mesmo código imprime na tela ou na impressora;
 - Uma alternativa ao *QPainter* é o uso das classes do módulo de *OpenGL* do Qt4.

Painting

- Exemplo de uso do *QPainter*:

```
QPainter painter(this);
painter.setRenderHint(QPainter::Antialiasing, true);
painter.setPen(QPen(Qt::black, 12, Qt::DashDotLine, Qt::RoundCap));
painter.setBrush(QBrush(Qt::green, Qt::SolidPattern));
painter.drawEllipse(80, 80, 400, 240);
painter.drawPie(80, 80, 400, 240, 60 * 16, 270 * 16);
QPainterPath path;
path.moveTo(80, 320);
path.cubicTo(200, 80, 320, 80, 480, 320);
painter.setPen(QPen(Qt::black, 8));
painter.drawPath(path);
```


Painting

- Exemplo de uso do *QPainter*:

```
QPainter painter(this);
painter.setRenderHint(QPainter::Antialiasing, true);
painter.setPen(QPen(Qt::black, 12, Qt::DashDotLine, Qt::RoundCap));
painter.setBrush(QBrush(Qt::green, Qt::SolidPattern));
painter.drawEllipse(80, 80, 400, 240);
painter.drawPie(80, 80, 400, 240, 60 * 16, 270 * 16);
QPainterPath path;
path.moveTo(80, 80);
path.cubicTo(200, 100, 300, 150);
painter.setPen(QPen(Qt::black, 2));
painter.drawPath(path);
```


(a) An ellipse

(b) A pie segment

(c) A Bézier curve

XML

- O Módulo *QtXml* disponibiliza duas interfaces para manipulação de XML:
 - **SAX** (*Simple API for XML*): reporta eventos de *parsing* diretamente para a aplicação;
 - **DOM** (*Document Object Model*): converte um documento XML em uma árvore de objetos, na qual a aplicação pode navegar.

XML

- Lendo XML com o SAX:
 - O Qt disponibiliza a classe *QXmlSimpleReader* para a leitura não validada de documentos XML;
 - Funções virtuais de objetos *handler* registrados são invocadas para sinalizar os eventos;
 - Ex:

```
<doc>
  <quote>Ars longa vita brevis</quote>
</doc>
```

```
startDocument()
startElement("doc")
startElement("quote")
characters("Ars longa vita brevis")
endElement("quote")
endElement("doc")
endDocument()
```


XML

- Exemplo de classe *handle* para o SAX:

```
class SaxHandler : public QXmlDefaultHandler
{
public:
 SaxHandler(QTreeWidget *tree);
 bool startElement(const QString &namespaceURI, const QString &localName,
 const QString &qName, const QXmlAttributes &attributes);
 bool endElement(const QString &namespaceURI, const QString &localName,
 const QString &qName);
 bool characters(const QString &str);
 bool fatalError(const QXmlParseException &exception);
private:
 QTreeWidget *treeWidget;
};
```


XML

- Processando o XML:

```
bool parseFile(const QString &fileName)
{
 QFile file(fileName);
 QXmlInputSource inputSource(&file);
 QXmlSimpleReader reader;
 SaxHandler handler(treeWidget);
 reader.setContentHandler(&handler);
 reader.setErrorHandler(&handler);
 return reader.parse(inputSource);
}
```


XML

- A partir da versão 4.3, as classes *QXmlStreamReader* e *QXmlStreamWriter* simplificam este processo;
- O módulo *QtXmlPatterns* inclui o uso de *XQuery* e *XPath* para realizar buscas facilitadas em arquivos XML.

Networking

- O Qt disponibiliza as classes *QFtp* e *QHttp*, que podem ser utilizadas para fazer *download* e *upload* de arquivos, bem como solicitar e receber páginas de servidores web;
- O Qt também provê classes de nível mais baixo, como *QTcpSocket* e *QUdpSocket*;
- Para tratar conexões em servidores pode-se utilizar a classe *QtcpServer*;
- Disponibiliza recursos para *sockets* seguros, certificados, chaves etc.

Internacionalização

- O Qt suporta *unicode*, línguas não derivadas do Latin e línguas escritas da direita para a esquerda;
- O Qt torna fácil traduzir todo um sistema de uma língua para outra:
 - Envolva toda string visível pelo usuário na macro *tr()*;
 - Execute o comando *lupdate* para gerar o arquivo a ser traduzido;
 - Utilize o *Qt Linguist* para traduzir o arquivo;
 - Execute o comando *lrelease* para gerar o arquivo traduzido.

Internacionalização

- Grande parte das aplicações carrega o arquivo de traduções no momento em que é iniciada, baseado nas configurações de *locale* do sistema;
- O Qt também possibilita a troca, em tempo de execução, da língua utilizada pelo sistema;
- O Qt também permite a seleção de imagens (ícones, *splashes* etc) a depender do *locale* do sistema.

Internacionalização

- Carregando a tradução ao iniciar a aplicação:


```
int main(int argc, char *argv[])
{
 QApplication app(argc, argv);
 QTranslator appTranslator;
 appTranslator.load("myapp_" + QLocale::system().name(),
 qApp->applicationDirPath());
 app.installTranslator(&appTranslator);
 ...
 return app.exec();
}
```


Internacionalização

- Criando e traduzindo o arquivo:

Qt Linguist

*I release as
(no diretório do executável)*

Plugins

- O que é um *Plugin* ?
 - “É uma biblioteca dinâmica que implementa uma **interface** particular, com o objetivo de prover funcionalidades extras.”; (**C++ GUI Programming with Qt4**)
 - Não requer que seja previamente compilada e linkada à aplicação.
- O Qt4 possui um conjunto próprio de interfaces de *plugins* para domínios tais como:
 - Formato de imagens, *drivers* de banco de dados, estilos de *widgets*, codificação de texto etc.

Plugins

- É possível criar novos domínios de *plugins*, específicos para uma aplicação em particular;
- O *framework* para *plugins* do Qt adiciona recursos de conveniência e segurança à classe *Qlibrary*;
- Para criar um *plugin* para os domínios já existentes do Qt4 precisa-se implementar duas classes:
 - *Plugin Wrapper*
 - *Plugin Handler*

Plugins

- É possível criar novos domínios de *plugins*, específicos para uma aplicação em particular;
- O *framework* para *plugins* do Qt adiciona recursos de conveniência e segurança à classe *Qlibrary*;
- Para criar um *plugin* para os domínios já existentes do Qt4 precisa-se implementar duas classes:
 - *Plugin Wrapper*
 - *Plugin Handler*

Classe *factory*
para criação de
novos *handlers*

Plugins

- É possível criar novos domínios de *plugins*, específicos para uma aplicação em particular;
- O *framework* para *plugins* do Qt adiciona recursos de conveniência e segurança à classe *Qlibrary*;
- Para criar um *plugin* para os domínios já existentes do Qt4 precisa-se implementar duas classes:
 - *Plugin Wrapper*
 - *Plugin Handler*

Classe *factory*
para criação de
novos *handlers*

Classe que
efetivamente
implementa a
funcionalidade

Plugins

- Estas duas classes deverão ser filhas de classes disponibilizadas pelo Qt:

Wrapper

QAccessibleBridgePlugin
QAccessiblePlugin
QIconEnginePlugin
QImageIOPlugin
QInputContextPlugin
QPictureFormatPlugin
QSqlDriverPlugin
QStylePlugin
QTextCodecPlugin

Handler

QAccessibleBridge
QAccessibleInterface
QIconEngine
QImageIOHandler
QInputContext
-
QSqlDriver
QStyle
QTextCodec

Plugins

- Os *plugins* para os domínios do Qt são invocados pelos próprios objetos do Qt (ex: *QImageReader*, *QImageWriter*);
- *Plugins* instalados globalmente devem estar localizados no diretório `$QTDIR/plugins/`;
- *Plugins* instalados localmente devem estar no subdiretório *plugins/* do diretório que contém o executável da aplicação.

Plugins

- A arquitetura de *plugins* do Qt é uma abordagem interessante para a extensão facilitada de aplicações em C++;
- As classes *QLibrary* e *QPluginLoader* do Qt realizam o processo de carga dinâmica de novas classes;
- Se as interfaces dos *plugins* forem bem projetadas, pode-se estender aplicações sem requerer novas recompilações;
- Alternativas: *QtScript*, *Kross* ...

O que vem por aí ?

- *ItemView: the next generation*

O que vem por aí (Qt 4.5) ?

- *QXmlToQObjectCreator*;
- Melhorias no Qt Designer;
- Melhoria de até 70% nas operações de *painting*;
- *FileDialog* nativo no Gnome;
- *Widgets* com *Alpha*;
- Uso do Cocoa no OSX.

Introdução

- Módulos do KDE4:

- *Qt*
- *Phonon*
- *Decibel*
- *Telepathy*
- *Plasma*
- *KIO*

Phonon

- Phonon é o nome de partículas que descrevem um modelo quantizado de vibração em um sólido;
- No KDE 4 é a biblioteca que possibilita a vibração em um sólido.

Plasma

- Plasma é a parte líquida do sangue, e permite com que ele flua pelo corpo;
- Também é o nome que se dá ao quarto estado da matéria;
- Ou ao *Desktop Shell* do KDE.

Requisitos de Software

- CMake 2.6;
- Qt 4.4.x;
- kdelibs-dev 4.1.x;
- Sua distribuição instalará as outras dependências automaticamente.

Hello World

- Bibliotecas utilizadas:
 - *kdecore* e *kdeui*
- Arquivos-cabeçalho:
 - *Kapplication*
 - *KcmdLineArgs*
 - *KaboutData*
 - *KMessageBox*

Hello World

- *KApplication:*

- Classe necessária em todos os programas;
- Provê controle de eventos, atalhos, menus, ajuda e outras coisas mais para o aplicativo.

Hello World

- *KAboutData*:

- Classe usada para guardar informações sobre o programa;
- Todas as informações guardadas dentro da instância da classe ficará à mostra na opção do menu 'sobre'.

Hello World

- *KCmdLineArgs*:
 - Classe para manipulação de linhas de comando;
 - Provê acesso aos argumentos do programa, levando em consideração as opções específicas do Qt e KDE, e as do próprio aplicativo.

Hello World

- *KMessageBox:*

- Classe que provê acesso à caixas de diálogo de informações. Vários métodos estáticos existem para a invocação de caixas de diálogo mais comuns.

Hello World

- Iniciando o código:

```
#include <KApplication>
#include <KAboutData>
#include <KCmdLineArgs>
#include <KMessageBox>
```


Hello World

- *KAboutData:*

```
KAboutData sobre("NomeDoProgramma",
 0,
 ki18n("Nome do programa"),
 "0.1",
 ki18n("Descrição do programa"),
 KaboutData::License_GPL,
 Ki18n(" © 2008 "),
 Ki18n(" mais informações "),
 "http://www.suapagina.org",
 "seuemail@mail.com");
```


Hello World

- Corpo do *main*:

```
KCommandLineArgs::init(argc, argv, &sobre);  
KApplication app;
```

```
KGuiItem botaoSim(i18n("Oie :")), QString(),  
 i18n("isso é um tooltip"),  
 i18n("isso é um texto de ajuda"));
```

```
KMessageBox::questionYesNo(0, i18n( "olá mundo" ),i18n( "Oi." ), botaoSim);
```


Hello World

```
#include <KApplication>
#include <KAboutData>
#include <KCmdLineArgs>
#include <KMessageBox>

int main(int argc, char *argv[]){
 KAboutData sobre("NomeDoPrograma", 0,
 ki18n("Nome do programa"), "0.1",
 ki18n("Descrição"), KaboutData::License_GPL,
 Ki18n(" © 2008 "), Ki18n(" mais informações "),
 "http://www.suapagina.org", "seuemail@mail.com");

 KCmdLineArgs::init( argc, argv, &aboutData );
 KApplication app;

 KGuiItem botaoSim( i18n( "Oie :)" ), QString(), i18n( "isso é um tooltip" ),
 i18n( "isso é um texto de ajuda" ) );
 KMessageBox::questionYesNo( 0, i18n( "olá mundo" ), i18n( "Oi." ), botaoSim );
}
```


Hello World

- Compilando:
 - Autotools ?
 - Arquivos de projeto ?
 - *./configure* ?
 - CMake to the rescue.

Hello World

- *CMakeLists.txt:*

project (tutorial1)

```
find_package(KDE4 REQUIRED)
include_directories(${KDE4_INCLUDES})

set(tutorial1_SRCS main.cpp)


kde4_add_executable(tutorial1 ${tutorial1_SRCS})
target_link_libraries(tutorial1 ${KDE4_KDEUI_LIBS})
```


Hello World

- Compilando:
 - *cmake .*
 - *make*
- Executando:
 - *./tutorial1*

Introdução ao KDEUI

- Biblioteca com elementos padrões para *interface de usuário*.

Introdução ao KDEUI

- *KXmlGuiWindow*:
 - Ao invés de criar um *KMainWindow* ou um *QMainWindow* no Qt, Crie um *KXmlGuiWindow*;
 - Esqueça de metade de seus problemas com *layouts* de menus e *toolbars*.

Introdução ao KDEUI

- *KTextEdit:*

- Classe de manipulação de entrada de texto do KDE. Estende a *QTextEdit* e implementa coisas padrões do KDE como *spell-checking*.

Introdução ao KDEUI

- Utilizando o *KXmlGuiWindow*:
 - Bibliotecas utilizadas:
 - *kdecore* e *kdeui*
 - Arquivos-cabeçalho:
 - *KApplication* - *KCmdLineArgs* - *KTextEdit*
 - *KAboutData* - *KXmlGuiWindow*
 - Arquivos do Projeto:
 - *mainwindow.h*
 - *mainwindow.cpp*
 - *main.cpp*

Introdução ao KDEUI

```
#ifndef MAINWINDOW_H
#define MAINWINDOW_H

#include <KXmlGuiWindow>
#include <KTextEdit>

class MainWindow : public KXmlGuiWindow{
public:
 MainWindow(QWidget *parent=0);
private:
 KTextEdit* textArea;
};

#endif
```

mainwindow.h

Introdução ao KDEUI

```
#include "mainwindow.h"

mainwindow::mainwindow() {
 textArea = new KTextArea();
 setCentralWidget(textArea);
 setupGUI(this);
}
```

mainwindow.cpp

Introdução ao KDEUI

```
#include <Kapplication>
#include <KcmdLineArgs>
#include <KaboutData>
#include "mainwindow.h"

int main(int argc, char *argv){
 KAboutData aboutData( "Aplicativo2", 0,
 ki18n("Aplicativo 2"), "1.0",
 ki18n("uma area de texto simples"),
 KAboutData::License_GPL,
 ki18n("Copyright (c) 2008") );

 KCmdLineArgs::init( argc, argv, &aboutData );
 KApplication app;

 MainWindow* window = new MainWindow();
 window->show();
 return app.exec();
}
```

main.cpp

Introdução ao KDEUI

project (tutorial2)

```
find_package(KDE4 REQUIRED)
include_directories(${KDE4_INCLUDES})

set(tutorial2_SRCS
main.cpp
mainwindow.cpp)

kde4_add_executable(tutorial2 ${tutorial2_SRCS})
target_link_libraries(tutorial2 ${KDE4_KDEUI_LIBS})
```

CMakeLists.txt

Introdução ao KDEUI

- Compilando:

- *cmake .*
- *make*
- *./tutorial2*

Introdução ao KDEUI

- Erro ?

```
[tomaz@localhost Aplicativo 2]$ ./tutorial2
QFSFileEngine::open: No file name specified
Aplicativo2(8292)/kdeui (kdelibs):
No such XML file "Aplicativo2ui.rc"
```


Introdução ao KDEUI

- Arquivos rc:
 - Definição de uma *toolbar* e um *menubar* utilizando notação XML;
 - nomeui.rc, onde nome é o nome do programa definido no *KAboutData*.

Introdução ao KDEUI

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE kpartgui SYSTEM "kpartgui.dtd">
<gui name="tutorial2" version="1">
  <ToolBar name="mainToolBar" >
 <text>Main Toolbar</text>
  </ToolBar>
  <MenuBar>
 <Menu name="file" >
 </Menu>
  </MenuBar>
</gui>
```

- Criando um arquivo rc:
 - Facilidade?
 - Legibilidade?
 - Manutenção?

Introdução ao KDEUI

- Ainda sobre o rc:
 - ToolBar:
 - Define uma barra de ferramentas. Caso o nome seja mainToolBar, ela será mostrada junto com o programa principal logo abaixo do Menu. Pode ser desabilitado em tempo de execução.
 - MenuBar:
 - Define o Menu principal do programa. Não pode ser desabilitado em tempo de execução.

Introdução ao KDEUI

- Instalando o arquivo rc:
 - Arquivos rc não são compilados junto com o programa;
 - São carregados e interpretados em tempo de execução;
 - Precisam estar em uma pasta acessível;
 - Logo, é preciso instalar o arquivo.

Introdução ao KDEUI

project (tutorial2)

```
find_package(KDE4 REQUIRED)
include_directories(${KDE4_INCLUDES})
set(tutorial2_SRCS main.cpp mainwindow.cpp)
kde4_add_executable(tutorial2 ${tutorial2_SRCS})
target_link_libraries(tutorial2 ${KDE4_KDEUI_LIBS})

install(TARGETS tutorial2 DESTINATION ${BIN_INSTALL_DIR})

install(FILES tutorial2ui.rc
DESTINATION ${DATA_INSTALL_DIR}/tutorial2)
```

CMakeLists.txt

Introdução ao KDEUI

- Instalando:
 - A depender de como seu comando *cmake* foi executado, essa situação varia.

Introdução ao KDEUI

- Compilando e instalando:
 - *cmake .*
 - *make*
 - *sudo make install*
 - *tutorial2*

Introdução ao KDEUI

- Mas ... igual ?
 - Quase.
 - Diferenças Conceituais:
 - Menu dinâmico;
 - *ToolBox* dinâmico.

Introdução ao KDEUI

- *KActionCollection*:
 - Classe que agrupa coleções de *KActions* e *QActions*, geralmente as que aparecem visíveis ao usuário nas *toolbars*.

Introdução ao KDEUI

- *KIO/NetAccess:*

- Classe que permite a navegação por redes como se estivessem no seu diretório físico de forma transparente.

Introdução ao KDEUI

- *KSaveFile*:

- Classe de ajuda ao salvar *streams* em arquivos;
- Salva apenas após todas as operações terem sido completadas.

Introdução ao KDEUI

- *KFileDialog:*

- Uma caixa de dialogo pronta para ser usada, similar ao *QFileDialog*, mas com funcionalidade expandida para funcionar com o KIO.

Introdução ao KDEUI

- Adicionando funcionalidades:
 - Bibliotecas utilizadas:
 - *kdecore*, *kdeui* e *KIO*
 - Arquivos do Projeto
 - *mainwindow.h*
 - *mainwindow.cpp*
 - *main.cpp*

Introdução ao KDEUI

```
#ifndef MAINWINDOW_H
#define MAINWINDOW_H

#include <KXmlGuiWindow>
#include <KTextEdit>

class MainWindow : public
KXmlGuiWindow{
Q_OBJECT

public:
 MainWindow(QWidget
*parent=0);
```

```
private:
 KTextEdit* textArea;
 void setupActions();
 QString fileName;

private slots:
 void newFile();
 void openFile();
 void saveFile();
 void saveFileAs();
 void saveFileAs(const QString
&outputFileName);
};

#endif
```

mainwindow.h

Introdução ao KDEUI

```
#include "mainwindow.h"
#include <KApplication>

#include <KAction>
#include <KLocale>
#include <KActionCollection>
#include <KStandardAction>
#include <KFileDialog>
#include <KMessageBox>
#include <KIO/NetAccess>
#include <KSaveFile>
#include <QTextStream>
```

```
MainWindow::MainWindow(QWidget *parent)
: KXmlGuiWindow(parent), fileName(QString())
{
 textArea = new KTextEdit;
 setCentralWidget(textArea);
 setupActions();
 setupGUI();
}
```

mainwindow.cpp

Introdução ao KDEUI

- *KActions*:
 - Semelhante aos *QActions*, com suporte a Imagens e atalhos de forma simples.
- *KStandardActions*:
 - *KActions* pré prontas para seu uso, em todos os sabores e formas.

Introdução ao KDEUI

```
void MainWindow::setupActions(){
 KAction* clearAction = new KAction(this);
 clearAction->setText(i18n("Clear"));
 clearAction->setIcon(KIcon("document-new"));
 clearAction->setShortcut(Qt::CTRL + Qt::Key_W);
 actionCollection()->addAction("clear", clearAction);
 connect(clearAction, SIGNAL(triggered(bool)),
 textArea, SLOT	clear()));
}

KStandardAction::quit(kapp, SLOT(quit()), actionCollection());
KStandardAction::open(this, SLOT(openFile()), actionCollection());
KStandardAction::save(this, SLOT(saveFile()), actionCollection());
KStandardAction::saveAs(this, SLOT(saveFileAs()), actionCollection());
KStandardAction::openNew(this, SLOT(newFile()), actionCollection());
}
```

mainwindow.cpp

Introdução ao KDEUI

```
void MainWindow::saveFileAs(){
 saveFileAs(KFileDialog
 ::getSaveFileName());
}
```

```
void MainWindow::saveFile(){
 if (fileName.isEmpty()){
 SaveFileAs();
 }
 else {
 saveFileAs(fileName);
 }
}
```


Introdução ao KDEUI

```
void MainWindow::newFile(){
 fileName.clear();
 textArea->clear();
}

void MainWindow::saveFileAs(const QString &outputFileName){
 KSaveFile file(outputFileName);
 file.open();
 QByteArray outputByteArray;
 outputByteArray.append(textArea->toPlainText().toUtf8());
 file.write(outputByteArray);
 file.finalize();
 file.close();
 fileName = outputFileName;
}
```

mainwindow.cpp

Introdução ao KDEUI

```
void MainWindow::openFile(){
 QString fileNameFromDialog = KFileDialog::getOpenFileName();
 QString tmpFile;
 if(!KIO::NetAccess::download(fileNameFromDialog, tmpFile, this)){
 QFile file(tmpFile);
 file.open(QIODevice::ReadOnly);
 textArea->setPlainText(QTextStream(&file).readAll());
 fileName = fileNameFromDialog;
 KIO::NetAccess::removeTempFile(tmpFile);
 }
 else {
 KMessageBox::error(this, KIO::NetAccess::lastErrorString());
 }
}
```

mainwindow.cpp

Introdução ao KDEUI

Já que estamos utilizando a KIO, precisamos linkar com a KIO.

```
project (tutorial3)
find_package(KDE4 REQUIRED)
include_directories(${KDE4_INCLUDES})
set(tutorial3_SRCS main.cpp MainWindow.cpp)
kde4_add_executable(tutorial3 ${tutorial3_SRCS})
target_link_libraries(tutorial3 ${KDE4_KDEUI_LIBS} ${KDE4_KIO_LIBS})

install(TARGETS tutorial3 DESTINATION ${BIN_INSTALL_DIR})
install(FILES Aplicativo2ui.rc DESTINATION ${DATA_INSTALL_DIR}/tutorial3)
```

CMakeLists.txt

Introdução ao KDEUI

- Compilando:

- *cmake .*
- *make*
- *sudo make install*
- *tutorial3*

FIM

- Usem o Qt e o KDE !
- Participem de projetos do KDE4 !
- Dúvidas, sugestões, colaborações:

sandro.andrade@gmail.com

tomaz.canabrava@gmail.com

