

Introduction à PyQt

Gilles BAILLY

gilles.bailly@sorbonne-universite.fr

Diapositives inspirées de Sylvain Malacria et Eric Lecolinet

Qu'est ce que Qt ?

Librairie graphique écrite en C++ par la société TrollTech

- ▶ Mécanisme pour interagir :
 - avec l'utilisateur (bouton, liste déroulante, ..)
 - avec le système (OpenGL, XML, SQL, sockets, plugin...)

Multi-Plateforme

- ▶ Windows | Mac | Linux
- ▶ Android | iOS | WinRT | BlackBerry* | SailFish
- ▶ Embedded Linux | Embedded Android | Windows Embedded

Gratuit (GPL), mais dispose aussi d'une licence commerciale

Approche : Ecrire une fois, compiler n'importe où

Historique

- 1990 Haavard & Eirik ont l'idée de créer une librairie graphique
- 1995 **Qt 0.9** Première distribution publique pour X11/Linux
- 1996 **Qt 1.0** (licences commerciales et open source)
- 1999 **Qt 2.0** en Open Source (Licence QPL)
- 2001 **Qt 3.0** support Mac et *Qt designer*
- 2005 **Qt 4.0** (licence GPL 2.0 pour toutes plateforme)
- 2008 Nokia rachète Trolltech (société mère de Qt) et ses 250 employés
- 2009 Distribution Qt 4.5 avec *QtCreator*
- 2008 **Qt 4.5**
- 2010 **Qt 4.6** animation; GraphicScene; machine à état; gestes
- 2011 Qt est racheté par Digia (objectif *Android*, *iOS* et *Windows 8*)
- 2012 **Qt 5.0** Qt Quick (création d'interfaces dynamiques)
- 2015 20ème anniversaire de la première distribution publique
- 2016 Support Qt Mobile (*iOS*, *Android*)

Pourquoi Qt?

Performance (C++)

Relativement Simple

Gratuit (GPL) et code source

Nombreux outils

- ▶ Générateur d'interface : Qt Designer
- ▶ Internationalisation : Qt Linguist
- ▶ Documentation : Qt Assistant
- ▶ Examples : Qt Examples
- ▶ Programmation : Qt Creator (eclipse)

Multi-Plateformes

- ▶ Look and feel simulé


```
// If a face name is listed, try to find the given face in the system.
// Note that we'll until after setting all of the basic attributes (in
// particular, weight, color, and styles) before dealing with the face
// name. This is because the font manager needs to know the basic
// attributes. For example, the "Tahiro Ingeo" font allows the player to
// specify color, bold, and italic styles in addition to the font name.
if (faceName != "") {
 if (font.faceName().size() > 0) {
 font.setFaceName(faceName);
 }
 else {
 font.setFamily(faceName);
 }
}

// Assume that we'll use the base point size of the default font face
// (8pt). If the user has specified a font size, then we'll use
// that. If the user has specified a font name, then we'll change to use the size as specified
// in the player preferences for that characterized font; but if we have a
// particular name given, the player has no way to directly specify the
// font size, so we'll use the size as the best we can do is use the default font
// size for guidance.
int baseFontSize = this->settings->value("font/size").toInt();
```


Qt creator

Designer

Aujourd'hui

Augmentation de 250% des téléchargements de la GPL

Qt 5.2 reaches 500,000 downloads in record time

THU, FEB 06, 2014 13:37 CET

Qt framework established as major player for cross-platform application development

February 6, 2014 — Dⁱgia has announced that the Qt cross-platform application and user interface (UI) development framework has exceeded 500,000 downloads since the launch of version 5.2 in mid-December 2013. The rate of uptake exceeds all previous Qt introductions and underlines the framework's arrival as a significant player for mobile app development as well as for desktop and embedded platforms. Qt 5.2 extended full support to Android and iOS in addition to 12 other operating systems.

Tommi Laitinen, Dⁱgia Qt Senior VP International Products, commented: "Qt has a large and enthusiastic user community of developers who are passionate about the framework and the stunning applications it enables them to develop on desktop and embedded platforms. Now Android and iOS developers are experiencing the same buzz about what Qt can do for them. This has driven the average download rate beyond 10,000 per day and positions Qt to become a major player in mobile and tablet app development. This tremendous uptake of Qt in 2013 and the release of Qt 5.2 has clearly solidified our developer community, which is now larger than ever."

Interest in Qt 5.2 has been spread globally with the highest download rates occurring in US, China and Europe. Qt 5.2's support for an extensive range of desktop, mobile and embedded operating system platforms, together with its enhanced core performance and functionality, make it the only cross-platform development framework to enable intuitive and highly performing platform-independent software applications no matter the target device or screen size.

Dⁱgia is hosting a series of roadshows for developers of mobile apps, starting in San Francisco, CA, on February 19 and then moving to UK and Germany in March. For details of the Qt Mobile Roadshows and to register, visit the Dⁱgia website <http://qt.digia.com> or <http://qt.digia.com/Qt-Mobile-Roadshow>.

Aujourd'hui

Utilisateurs de Qt :

- ▶ Adobe Photoshop, Autodesk Maya, Google Earth, Skype, Spotify, VLC

Bindings (java, python, c#)

Qt 5 language bindings			
Language	Name: description of binding	License for open source applications	License for proprietary applications
C++	Qt – built-in ^[1]	GPL or LGPL	LGPL or Commercial proprietary ^[2]
C#	QtSharp ^[3]	Apache License 2.0	
Crystal	qt5.cr ^[4]	MPL2	
Go	qt ^[5] – therecipe/qt	LGPL ^[4]	
Go	Go QML ^[6] – only for QML	GPL	
Haskell	Qtah ^[7]	GPL	
Haskell	HsQML ^[8]	3-clause BSD	
JavaScript	QtQuick – built into Qt ^[5]	GPL	LGPL or Commercial proprietary ^[2]
JavaScript	BrigJs ^[9] – Node.js binding for QML	MIT ^[6]	
Java	Qt Jambi 5+ ^[7]	GPL	LGPL or Commercial proprietary ^[2]
Julia	QML.jl – only for QML ^[8]	GPL	
Pascal	Lazarus with Qt5 interface ^[10]	GPL	
Python	PyOtherSide ^[11] – only for QML	ISC license	
Python	PyQt ^[9]	GPL	Commercial proprietary
Python	PySide2 ^[12] – Qt's official Python bindings ^[10]	GPL	LGPL or Commercial proprietary ^[2]
Python	PythonQt ^[11]	GPL	
OCaml	lablqml ^[13] – QML support	GPL	LGPL or Commercial
QML	QtQuick – built into Qt ^[12]	GPL	LGPL or Commercial proprietary ^[2]
Ring	RingQt ^[14]	MIT License	
Ruby	ruby-qml ^[15] – only for QML	MIT License	
Rust	qmrs ^[16] – only for QML	MIT License or Apache License 2.0	
D	QtE5 ^[17]	GPL	
Language	Name: description of binding	License for open source applications	License for proprietary applications

Qt is the leader of cross-platform app development

Qt is the leader in true cross-platform app development. Users of Qt publish their apps on almost 7 different platforms, whereas all the other users release their apps on 4 or less platforms.

research2guidance 26: Average number of platforms which users publish their apps developed with a CP Tool on

research2guidance 39: Top 10 Cost performance-ratio

Rank	Tool	Poor value or costly	Average	Okay or good value	# Ratings
1	Qt	-2%	0%	98%	104
2	Titanium	-6%	2%	92%	51
3	Unity	-4%	5%	91%	103
4	Corona SDK	-7%	2%	91%	97
5	Windows Visual Studio	0%	16%	84%	64
6	Cocos 2D	0%	17%	83%	54
7	Adobe Air	-4%	13%	83%	82
8	Xamarin	-7%	13%	80%	99
9	PhoneGap	-3%	17%	80%	88
10	KonyOne	-11%	11%	78%	55
Benchmark (Average all tools)		-5%	14%	81%	

Research2guidance, CPT Benchmarking 2014

Aujourd'hui

Qt Widgets

Aujourd'hui

Qt Widgets

Qt Graphics view

Qt quick /QML

Aujourd'hui

Qt Widgets

v.s.

Qt Graphics view

- ▶ Widgets ne peuvent pas être *transformés*
- ▶ Widgets utilisent des coordonnées en *pixels* ; GraphicsItems en unités logiques (int vs doubles)
- ▶ Widgets peuvent être utilisés dans des layouts
- ▶ 4000000 widgets rament, mais 4000000 items fonctionnent très bien

<http://doc.qt.io/qt-5/qtwidgets-graphicsview-chip-example.html>

Aujourd'hui

v.s.

Qt Widgets

Qt quick/QML

- ▶ QML est basé sur JSON (Language); QtQuick (library)
- ▶ QWidgets sont plus matures, flexibles and ont plus de fonctionnalités
- ▶ Qt Quick se concentre sur les animation and transition
- ▶ Qt Quick est (pour l'instant) plutôt pour dispositifs mobiles
- ▶ Qt Quick va (peut-être) remplacer QtWidgets un jour
- ▶ Qt Quick est (peut-être) mieux pour les designers (non-informaticiens)


```
import QtQuick 2.0
```

```
Rectangle {  
 id: canvas  
 width: 200  
 height: 200  
 color: "blue"  
  
 Image {  
 id: logo  
 source: "pics/logo.png"  
 anchors.centerIn: parent  
 x: canvas.height / 5  
 }  
}
```


Language déclaratif

```
// application.qml
import QtQuick 2.3

Column {
 Button { width: 50; height: 50 }
 Button { x: 50; width: 100; height: 50; color: "blue" }
 Button { width: 50; height: 50; radius: 8 }
}
```


Aujourd'hui

v.s.

QGraphicsView

Qt quick/QML

Language déclaratif

- ▶ Qt Quick Graphics engine only works with OpenGL
- ▶ Drawing complex shapes easier with QGraphicsView
- ▶ Qt Quick: QML & Javascript
- ▶ QML is more compatible with Widget

```
import QtQuick 2.0
```

```
Rectangle {  
 id: canvas  
 width: 200  
 height: 200  
 color: "blue"  
  
 Image {  
 id: logo  
 source: "pics/logo.png"  
 anchors.centerIn: parent  
 x: canvas.height / 5  
 }  
}
```

PyQt

Bindings Python v2 et v3 pour Qt

Développé par Riverbank Computing Limited

Existe pour les mêmes plateformes que Qt

Binding le plus populaire avec *PySide*

PyQt5 pour **Qt5**, **PyQt4** pour **Qt4**

Licences différentes de Qt (GNU GPL 3 et license commerciale)

PyQt peut générer du code python depuis Qt Designer

Possibilité d'ajouter des widgets écrits en PyQt à Qt Designer

PyQt n'est pas QUE pour la programmation de GUI !!!

Objectifs de ce cours

Comment installer Qt?

(Rappels) programmation **Python**

Premiers pas avec **PyQt**

Introduction aux **Signaux et Slots** de Qt

Aperçu des principales classes de Qt

Comment installer pyqt

Utilisateurs Windows (winPython)

Utilisateur Mac (Anaconda)

Salle Machine

Utiliser de préférence les salles machines où pyqt est déjà installé
si ce n'est pas possible favoriser Windows à MAC

Utilisateurs Windows

The screenshot shows a web browser window with a red border around the address bar. The address bar displays the URL winpython.github.io. Below the address bar, the browser's toolbar includes icons for back, forward, and search. The main content area of the browser shows the WinPython website. The website features a logo consisting of four colored squares (blue, yellow, blue, yellow) arranged in a 2x2 grid. To the right of the logo, the word "WinPython" is written in a large, bold, sans-serif font. Below the logo, a tagline reads: "The easiest way to run Python, Spyder with SciPy and friends out of the box on any Windows PC, without installing anything!"

Project Home is on [Github](#), downloads page are on [Sourceforge](#), Discussion group is on [Google Groups](#), md5 and sha1 [there](#)

Recent Releases

Release [2018-04](#) of November 4th, 2018

Highlights (**): ipython-7.7.1, scikit-learn-0.20.0, bokeh-1.0.0, jupyterlab-0.35.3 ([Zero](#) Version)

- WinPython 3.6.7.0Qt5-64bit (*) [Changelog](#), [Packages](#) and [Downloads](#) or [Github Downloads](#)
- WinPython 3.6.7.0Qt5-32bit (*) [Changelog](#), [Packages](#) and [Downloads](#)
- WinPython 3.7.1.0-64bit (*) [Changelog](#), [Packages](#) and [Downloads](#)
- WinPython 3.7.1.0-32bit (*) [Changelog](#), [Packages](#) and [Downloads](#)

Release [2018-03](#) of September 4th, 2018

Highlights (**): pandas-0.23.4, scikit-learn-0.19.2, spyder-3.3.1, jupyterlab-0.34.7 , rise-5.4.1, idlex-1.18 ([Zero](#) Version)

- WinPython 3.6.6.2Qt5-64bit (*) [Changelog](#), [Packages](#) and [Downloads](#) or [Github Downloads](#)
- WinPython 3.6.6.2Qt5-32bit (*) [Changelog](#), [Packages](#) and [Downloads](#)
- WinPython 3.7.0.2-64bit (*) [Changelog](#), [Packages](#) and [Downloads](#)
- WinPython 3.7.0.2-32bit (*) [Changelog](#), [Packages](#) and [Downloads](#)

Release [2018-02](#) of July 21st, 2018

Highlights (**): Python-3.7.0, pandas-0.23.3, jupyterlab-0.32.1 (beta 2) + nodejs-8.11.2, scipy-1.1.0, spyder-3.3.0 ([Zero](#) Version)

WinPython

WinPython installe Python, Qt ainsi que d'autres librairies utiles en python.

Après installation, vous trouverez un répertoire avec ce contenu:

pour mettre vos
fichiers python

pour lancer votre
programme

Editer et executer votre programme sous Windows

Utiliser NotePad++ (pas NotePad) pour éditer votre programme

C'est un éditeur de code simple

Lancer le terminal (winPython command prompt ; voir slide précédent) pour pouvoir executer votre programme

Aller dans le répertoire scripts (voir slide précédent) si ce n'est pas déjà le bon répertoire

lancer votre programme: python <nom_du_program.py>

Comment installer PyQt sous MAC?

Utilisation de Anaconda

plateforme multi plateforme (Win, Mac) qui installe à la fois python et pyqt

permet également d'installer de nombreuses librairies scientifiques

<https://www.anaconda.com/download/>

Installation: <https://www.anaconda.com/download/>

Download Anaconda Distribution

Version 5.3 | Release Date: September 28, 2018

Download For:

High-Performance Distribution	Package Management	Portal to Data Science
Easily install 1,400+ data science packages	Manage packages, dependencies and environments with conda	Uncover insights in your data and create interactive visualizations

 Windows macOS Linux

Anaconda 5.3 For macOS Installer

Python 3.7 version *

 Download

64-Bit Graphical Installer (634 MB) [?](#)
64-Bit Command-Line Installer (544 MB) [?](#)

Python 2.7 version *

 Download

64-Bit Graphical Installer (628 MB) [?](#)
64-Bit Command-Line Installer (539 MB) [?](#)

Comment éditer votre programme?

Vous pouvez utiliser **TextMate** (<https://macromates.com>) qui est gratuit

TextMate for macOS

Powerful and customizable text editor with support for a huge list of programming languages and developed as open source.

[Download TextMate 2.0](#)

Requires macOS 10.9 or later.

Multiple Carets

Making multiple changes at once, swapping pieces of code, and a lot more is made trivial with TextMate's easy way to add multiple insertion points.

Scoped Settings

One file mixing languages? Projects using different build systems? Third party code with different formatting preferences? TextMate can handle it all by associating detailed scope selectors with key shortcuts, settings, etc.

Bundles

TextMate uses bundles for customization and supports a countless number of different languages, markup systems, workflows, and more.

File Search

Select what you want to search, what you want to search for, and TextMate will present the results in a way that makes it easy to jump between matches, extract matched text, or preview desired replacements.

Commands

The UNIX underpinnings of macOS allows custom actions to be written in any language that can work with stdin, stdout, and environment variables, and for complex interactions TextMate exposes both WebKit and a dialog framework for Mac-native or HTML-based interfaces.

Macros

Repetitive work can be eliminated with macros. Either save them for repeated use or record a scratch macro for immediate replay.

Version Control

See what files have changes in the file browser view, what lines have changes in the editor view, bring up a diff of the current file's changes, commit a subset, TextMate supports it all for all the major version control systems.

Snippets

Commonly used pieces of text or code can be turned into snippets with placeholders, transformations, and more, to have them adapt according to the context in which they are used.

And More...

Clipboard history, custom themes, live HTML/Markdown preview, foldable code blocks, indented soft wrap, etc.

Comment exécuter votre programme

Ouvrir le terminal sous mac

Tapez le raccourci clavier **CMD + Barre d'espace** pour ouvrir spotlight search

Taper Terminal

Allez ensuite dans le répertoire contenant votre fichier:

à l'aide des commandes **cd** (pour rentrer dans un répertoire) et **ls** (pour visualiser le contenu du répertoire)

Une fois dans le bon répertoire

tapez python <nom du programme.py>

En salle Machine (14.15-509)

Qt et PyQt a déjà été installé.

- installation de PyQt5 PyQtChart pour python3
- Qt5 est hébergé dans /opt/Qt-5.3

**N'hesitez pas à me contacter si
vous rencontrez des problèmes**

Documentation

<http://pyqt.sourceforge.net/Docs/PyQt5/>

Objectifs de ce cours

Comment installer Qt?

(Rappels) programmation **Python**

Premiers pas avec **PyQt**

Introduction aux **Signaux et Slots** de Qt

Aperçu des principales classes de Qt

Python

Langage de programmation objet

Typage dynamique fort

Placé sous licence libre

Enormément de bibliothèques

Rapide d'utilisation

Nombreuses extensions destinées au calcul numérique

Syntaxe

Syntaxe C	Syntaxe Python
<pre>int factorielle(int n) { if (n < 2) { return 1; } else { return n * factorielle(n - 1); } }</pre>	<pre>def factorielle(n): if n < 2: return 1 else: return n * factorielle(n - 1)</pre>

Syntaxe

Syntaxe C	Syntaxe Python
<pre>int factorielle(int n) { if (n < 2) { return 1; } else { return n * factorielle(n - 1); } }</pre>	<pre>def factorielle(n): if n < 2: return 1 else: return n * factorielle(n - 1)</pre>

Attention aux tabulations !!!

Typage dynamique fort

```
int a = 4
```

```
a = 4
```

```
type(a)
```

```
<class 'int'>
```

```
a = 4.1
```

```
type(a)
```

```
<class 'float'>
```

Quelques types de base

Booléen

Numériques

- ▶ int
- ▶ long
- ▶ float
- ▶ complex

Collections

- ▶ list
- ▶ tuple
- ▶ set
- ▶ dict
- ▶ etc.

Quelques types de base

Booléen

Numériques

- ▶ int
- ▶ long
- ▶ float
- ▶ complex

```
list1 = ['physics', 'chemistry', 1200]  
print(list1[0])
```

```
>>> 'physics'
```

Collections

- ▶ **list**
- ▶ tuple
- ▶ set
- ▶ dict
- ▶ etc.

```
list1.append("bla")  
print(list1[3])
```

```
>>> 'bla'
```

```
print(list1[1:3])
```

```
>>> ['chemistry', 1200]
```

Quelques types de base

Booléen

Numériques

- ▶ int
- ▶ long
- ▶ float
- ▶ complex

```
list1 = ['physics', 'chemistry', 1200]  
print(list1[0])
```

```
>>> 'physics'
```

Collections

- ▶ list
- ▶ **tuple**
- ▶ set
- ▶ dict
- ▶ etc.

```
list1.append("bla")  
print(list1[3])
```

```
>>> 'bla'
```

```
print(list1[1:3])
```

```
>>> ['chemistry', 1200]
```

Opérations de base sur collections (List, Tuple)

```
alphabetT = ('a', 'b', 'c', 'd', 'e', 'f', 'g', 'h', 'i', 'j', 'k') ➔ Tuple
```

```
alphabetL = ['a', 'b', 'c', 'd', 'e', 'f', 'g', 'h', 'i', 'j', 'k'] ➔ List
```

```
alphabetT2 = 'a', 'b', 'c', 'd', ('e', 'é', 'è'), 'f', 'g', 'h', 'i', 'j', 'k'
```

```
len(alphabetT) ➔ Nombre d'éléments  
 >>> 11
```

```
len(alphabetT2[4])  
 >>> 3
```

```
alphabetT[-2] ➔ Accès depuis la fin  
 >>> 'j'
```

```
for char in alphabetT:  
 print(char) ➔ Boucle for each
```

```
for i in range(len(alphabetT)):  
 print(alphabetT[i]) ➔ Boucle itérative
```

```
for i in range(2, len(alphabetT)):  
 print(alphabetT[i])
```

Entrées/Sorties fichiers

```
file = open("text.txt", "r+")
text = file.read()
file.write("blabla\n")
file.close()
```

⇒ (r,w,a,r+) read, write, append, read+write

Classes

```
class Voiture(Vehicle):
 #commentaire
 nbRoues=4

 def __init__(self,marque,couleur):
 super().__init__()
 self.couleur=couleur
 self.marque=marque

-----
```

→ Déclaration d'une classe Voiture qui hérite de véhicule

→ Déclaration d'un constructeur

→ Appel du constructeur de la classe mère

→ Déclaration d'une variable d'instance

→ Déclaration d'une variable d'instance

→ Déclaration conventionnelle d'une méthode main()

def main():
 audirouge = Voiture('audi','rouge')
 print(audirouge.couleur)

→ Appel automatique Main

```
if __name__ == "__main__":
 main(sys.argv)
```

Les principaux modules

QtCore

QtWidgets

QtGUI

QtBluetooth

QtOpenGL

QtScript/QtScriptTools

QtSql

QtSvg

QtWebKit

QtXml/QtXmlPatterns

QtMultimedia

QtSensors

QtChart

Module QtCore

QObject

Type de base :

- ▶ QChar, QDate, **QString**, QStringList, Qtime, ...

File systems :

- ▶ QDir, QFile, ...

Container :

- ▶ QList, QMap, QPair, QSet, QVector, ...

Graphique :

- ▶ QLine, QPoint, QRect, QSize ...

Thread :

- ▶ QThread, QMutex, ...

Autres :

- ▶ QTimer, ...

QString

Codage Unicode 16 bits

- ▶ Suite de **QChars**
- ▶ 1 caractère = 1 **QChar** de 16 bits (cas usuel)
- ▶ 1 caractère = 2 **QChar**s de 16 bits (pour valeurs > 65535)

Conversions d'une **QString** :

- ▶ **toAscii()** : ASCII 8 bits
- ▶ **toLatin1()** : Latin-1 (ISO 8859-1) 8 bits
- ▶ **toUtf8()** : UTF-8 Unicode multibyte (1 caractère = 1 à 4 octets)
- ▶ **toLocal8Bit()** : codage local 8 bits

Module QtWidgets

QWidget

QPushButton

QLabel

QCheckBox

QRadioButton

QTableView

January	6
February	3
March	2
April	3
May	6

QComboBox

QSlider

QProgressBar

QTabBar

QMenu

QTreeView

Arbre d'héritage
vs.
arbre d'instanciation

Arbres d'héritage

Principaux widgets

Arbre d'héritage

Arbre d'instanciation

Hiérarchie d'instance (=objets)

- ▶ Arbre de filiation des objets

Arbre d'instanciation

Hiérarchie d'instance (=objets)

- ▶ Arbre de filiation des objets

Arbre d'instanciation

Les enfants se déclarent auprès de son parent (\neq java)

- ▶ label = QLabel("Hello", parent);
- ▶ Exceptions
 - QFile, QApplication...

Si le parent d'un Widget est nul, le Widget est une fenêtre (Window).

Que font les parents ?

- ▶ Ils ont une liste des enfants
- ▶ Ils détruisent automatiquement les enfants quand ils sont détruits
- ▶ Enable/disable les enfants quand ils enable/disable eux memes
- ▶ Pareil pour Show/Hide

Arbre d'instanciation

Hiérarchie d'instance (=objets)

- Arbre de filiation des objets

Chaque objet contient ses enfants

- Clipping : enfants inclus dans parents
- Superposition : enfants au dessus des parents

Un objet n'a qu'un seul parent

Simple window

```
from PyQt5.QtCore import *
from PyQt5.QtWidgets import *
import sys

def main(args) :
 app = QApplication(args)
 button = QPushButton("Hello World !", None)
 button.resize(100,30)
 button.show()
 app.exec_()

if __name__ == "__main__":
 main(sys.argv)
```


Simple window with button in widget

```
from PyQt5.QtCore import *
from PyQt5.QtWidgets import *
import sys
```

```
def main(args) :
 app = QApplication(args)
 →→→ widget = QWidget(None)
 →→→ widget.resize(400,90)
 button = QPushButton("Hello World !", widget)
 button.resize(100,30)
 →→→ widget().show()
 app.exec_()
```

```
if __name__ == "__main__":
 main(sys.argv)
```


Signaux et slots

Comment, à partir d'un « clic sur un bouton », je peux exécuter la partie correspondant à la logique de mon application ?
(ex: fermer l'application) ??

Solutions:

- MFC (introduit un langage au dessus de C++)
- Java (utilise des listeners)
- **Qt (utilise principalement des signaux et slots)**

Application algorithmique

Utilisation de procédures (fonctions) appelées de manière séquentielle

Série d'étapes à réaliser dans un certain ordre

Quels évènements?

Actions utilisateurs

Notifications de processus (applications, OS, MAJ)

Capteurs sensorielles (info ubiquitaire)

Connecter signaux et slots

Connecter signaux et slots

Connecter signaux et slots

Signal émis

Slot implémenté

Connecter signaux et slots

Connecter signaux et slots

```
class QSlider(QObject):  
 ...  
 def mousePressEvent(self)  
 self.valueChanged.emit(value)  
 ...
```


Connecter signaux et slots

```
class QLCDNumber(QObject):  
  
 def display(num)  
 m_value = num;  
  
 ...
```


API

Une classe avec des signaux et des slots


```
class MyClass(QObject):  
  
 mySignal = pyqtSignal(int)  
  
 def mySlot( self, num ):  
 blabla
```

- Sous class de **QObject**
- Les **signaux** ne sont pas implémentés
- Les **slots** doivent êtres implémentés

Signaux et slots

Modularité, flexibilité

- ▶ Connecter **plusieurs** signaux à un slot
- ▶ Connecter un signal à **plusieurs** slots

Philosophie

- ▶ L'émetteur n'a pas besoin de connaître le(s) récepteur(s)
- ▶ L'émetteur ne sait pas si le signal a été reçu
- ▶ Le récepteur ne connaît pas non plus l'émetteur
- ▶ Programmation par composant (indépendant, réutilisable)

Sécurité, typage fort

- ▶ Les types des paramètres doivent être les mêmes
- ▶ Un slot peut avoir **moins** de paramètres qu'un signal

Exemple : transfert d'argent entre banques

```
class BankAccount(QObject):  
  
 balanceChanged = pyqtSignal()  
  
 def __init__(self):  
 QObject.__init__(self) # Initialize the PunchingBag as a QObject  
 self.balance = 0  
 self.name = ""  
  
 @pyqtSlot()  
 def setBalance(self, newValue):  
 self.balance = newValue  
 self.balanceChanged.emit( self.balance)  
  
  
def main(args):  
 account1 = BankAccount()  
 account1.setName("account 1")  
  
 account2 = BankAccount()  
 account2.setName("account 2")  
  
 # Connect les comptes en banque  
 account1.balanceChanged.connect(account2.setBalance)  
 account2.balanceChanged.connect(account1.setBalance)  
  
 account1.setBalance(100)  
  
if __name__ == "__main__":  
 main(sys.argv)
```


Exemple : transfert d'argent entre banques

```
@pyqtSlot()
def setBalance(self, newValue):
 if self.balance != newValue:
 self.balance = newValue
 self.balanceChanged.emit( self.balance)
```

Encore un peu plus loin: auto-connect

```
class MyClass(QObject):

 mySignal = pyqtSignal(int)

 def __init__(self, parent =None):
 super(MyClass, self).__init__(parent)
 self.button = QPushButton("Button 1", self)
 self.button.setObjectName("Button1")

 ...
 QMetaObject.connectSlotsByName(self)

 @pyqtSlot(int)
 def on_button1_clicked( self ):
 blabla
```

def on_<object name>_<signal>(< signal parameters >)

Encore un peu plus loin: pyqtSlot

```
class MyClass(QObject):


 mySignal = pyqtSignal(int)

 def __init__(self, parent =None):
 super(MyClass, self).__init__(parent)
 self.button = QPushButton("Button 1", self)
 self.button.setObjectName("Button1")

 ...

 QMetaObject.connectSlotsByName(self)

 @pyqtSlot(int)
 def on_button1_clicked( self ):
 blabla
```


- auto connect
- performance
(réduit la mémoire)

Encore un peu plus loin...

connecter / déconnecter

- ▶ connect / disconnect

Utilisation des “keyword arguments”

- ▶ `act = QAction("Name", self)`
- ▶ `act.triggered.connect(self.on_triggered)`

- ▶ `act= QAction("Name", self, triggered = self.my_slot)`

Encore un peu plus loin...

Imaginez que vous avez une grille de 100 boutons. Comment faire?

Solution 1: Obtenir l'émetteur

- ▶ `def someSlot(self):
 self.sender()`

Solution 2: QSignalMapper

- ▶ `signalMapper = QSignalMapper(self)`
- ▶ `for i, button in enumerate(buttons)
 signalMapper.setMapping(button, i)
 button.clicked.connect(signalMapper.map)`
- ▶ `signalMapper.mapped.connect(self.my_slot)`

- ▶ `def my_slot(self, index):
 print("button: " , index)`

Questions

Comment connecter un signal à un slot ?

- ▶ EmetteurObj.<nameSignal>.connect (Recepteur.<nameSlot>)

Quel code pour déclarer / implémenter un slot ?

- ▶ rien de particulier (mais on peut rajouter @pyqtSlot())

Est ce qu'un slot peut retourner une valeur ?

- ▶ Oui

Quel code pour déclarer / implémenter un signal ?

- ▶ mySignal = pyqtSignal()

Simple window with button in widget

```
from PyQt5.QtCore import *
from PyQt5.QtWidgets import *
import sys

def main(args) :
 app = QApplication(args)
 widget = QWidget(None)
 widget.resize(400,90)
 button = QPushButton("Hello World !", widget)
 button.resize(100,30)
 button.clicked.connect(app.quit)
 widget().show()
 app.exec_()

if __name__ == "__main__":
 main(sys.argv)
```


Les principaux modules

QtCore

QtWidgets

QtGUI

QtBluetooth

QtOpenGL

QtScript/QtScriptTools

QtSql

QtSvg

QtWebKit

QtXml/QtXmlPatterns

QtMultimedia

QtSensors

QtChart

QStyle

Peut être passé en argument à l'exécution du programme

Ex: `python3 test.py -style Windows`

QMainWindow

Méthode 1: créer une instance de QMainWindow

```
win = QMainWindow()
win.resize(200,300)
```

Méthode 2: créer une sous-classe de QMainWindow


```
class Win(QMainWindow):

 def __init__(self):

 self.resize(200,300)
```

QMainWindow

Menus


```
bar = self.menuBar() ← si sous-classe (methode 2)  
 sinon win.menuBar() (methode 1)
```

```
fileMenu = bar.addMenu( "File" )
```

```
newAct = QAction(QIcon("path/images/new.png"), "New...", self )  
newAct.setShortcut( QKeySequence("Ctrl+N") )  
newAct.setToolTip(tr("New File"))  
newAct.setStatusTip(tr("New file"))
```

```
fileMenu.addAction(newAct)
```

```
newAct.triggered.connect( self.my_new_slot_method )
```


QMainWindow

QMenuBar, QMenu, QAction

QToolBar

- ▶ fileToolBar = QToolBar("File")
- ▶ fileToolBar.addAction(newAct)
- ▶ newAct.setEnabled(false)

← desactive (grise) la commande dans les menus et la toolbar

QToolTip, QWhatsThis

Composant central

```
textEdit = QTextEdit( self );  
  
self.setCentralWidget( textEdit );
```


Buttons

QPushButton

QToolButton

QCheckBox

QRadioButton

Input Widgets

QSpinBox

QDoubleSpinBox

QComboBox

QDateEdit

QTimeEdit

QDateTimeEdit

QScrollBar

QSlider

Email is a wonderful thing to people whose role in life is to be **on top of things**. But not for me; my role is to be on *the bottom of things*.

QTextEdit

Waldo

QLineEdit

QDial

Containers

QMidArea

QTabWidget

QGroupBox

QScrollArea

QToolBox

[QWidget](#); [QFrame](#); [QDockWidget](#); [QStackedWidget](#)

Views

QListView (as list)

QTreeView

QCompleter

QListView (as icons)

	A	B	C
1	1043.23	250	
2	1037.39	178	
3	970.77		
4	1008.32		

QTableView

standard widgets use data that is part of the widget

View classes operate on external data (the model)


```
def main(args):
 app = QApplication(args)
 tableView = QTableView()
 myModel = MyModel()
 tableView.setModel( myModel )
 tableView.show()
 app.exec()
```

```
class MyModel(QAbstractTableModel):
 def __init__(self):
 QAbstractTableModel.__init__(self)
 self.myData = <dataBase>

 def rowCount( self, parent ): #Type (parent) == QModelIndex
 return 2

 def columnCount( self, parent ):
 return 2

 def data( self, index, role=Qt.DisplayRole):
 if role == Qt.DisplayRole:
 return self.myData(index.row() + 1, index.column()+1)

 def setData( self, index, value, role):
```

```
def main(args):
 app = QApplication(args)
 tableView = QTableView()
 myModel = MyModel()
 tableView.setModel( myModel )
 tableView.show()
 app.exec()
```

```

class MyModel(QAbstractTableModel):
 def __init__(self):
 QAbstractTableModel.__init__(self)
 self.myData = <dataBase>


 def rowCount( self, parent ):#Type
 return 2

 def columnCount( self, parent ):
 return 2

 def data( self, index, role=Qt.DisplayRole):
 if role == Qt.DisplayRole:
 return self.myData(index.row() + 1, index.column()+1)

 def setData( self, index, value, role):

```


```

def main(args):
 app = QApplication(args)
 tableView = QTableView()
 myModel = MyModel()
 tableView.setModel( myModel )
 tableView.show()
 app.exec()

```

```

class MyModel(QAbstractTableModel):
 def __init__(self):
 QAbstractTableModel.__init__(self)
 self.myData = <dataBase>


 def rowCount( self, parent ):
 return 2

 def columnCount( self, parent ):
 return 2

 def data( self, index, role=Qt.DisplayRole):
 if role == Qt.DisplayRole:
 return self.myData(index.row() + 1, index.column()+1)

 def setData( self, index, value, role):

```


```

def main(args):
 app = QApplication(args)
 tableView = QTableView()
 myModel = MyModel()
 tableView.setModel( myModel )
 tableView.show()
 app.exec()

```

ne pas oublier:

self.valueChanged.emit(index, index)

Model-View-Controller vs. Model/View

Objectifs

- mieux structurer les applications (séparer le noyau fonctionnel du GUI)
- faciliter la synchronisation des représentations multi-vues
- développement simultané
- faciliter la réutilisation du code

MVC

- Model: données et logique du programme
- View: représentation visuelle
- Controller: gestion des entrées et du comportement

Model/View

- Model == Model
- View == View + Controller

Display Widgets

Warning: All unsaved information will be lost!

QLabel (text)

QLCDNumber

QProgressBar

QLabel (image)

A QTextBrowser widget displaying a list of static public members for the QUrl class. The visible items include:

- QUrl & [operator=](#) (const)
- bool [operator==](#) (const)

The list continues below, with more items like fromEncoded, fromLocalFile, and fromPercentEncoding.

QTextBrowser

Boites de dialogue

QProgressDialog

QFileDialog

QMessageBox

QColorDialog

QFontDialog

Boîte de dialogue modale

Solution simplifiée

```
fileName = QFileDialog.getOpenFileName( self, //parent
 "Open Image", // titre
 "/home/jana", // répertoire initial
 "*.*") // filtre

fileName = QFileDialog.getSaveFileName( ... )
```


Layout

Problèmes

- ▶ internationalisation
- ▶ redimensionnement
- ▶ complexité du code

Layout

QFormLayout

QHBoxLayout

QVBoxLayout

QGridLayout

Layout

Exemple


```
v_layout = QVBoxLayout( )
v_layout.addWidget( QPushButton( "OK" ) )
v_layout.addWidget( QPushButton( "Cancel" ) )
v_layout.addStretch( )
v_layout.addWidget( QPushButton( "Help" ) )

country_list = QListBox( );
countryList.insertItem( "Canada" );
...etc...

h_layout = QHBoxLayout( )
h_layout.addWidget( country_list )
h_layout.setLayout( v_layout )

top_layout = QVBoxLayout( )
top_layout.addWidget( QLabel( "Select a country" ) )
top_layout.setLayout( h_layout );

container = QWidget()
container.setLayout( top_layout )
win.setCentralWidget(container)
win.show( )
```


Notes sur layouts :

- peuvent être emboîtés
- pas liés à une hiérarchie de conteneurs comme Java
- cf. le « stretch »

Layout

Exemple


```
v_layout = QVBoxLayout( )
v_layout.addWidget( QPushButton( "OK" ) )
v_layout.addWidget( QPushButton( "Cancel" ) )
v_layout.addStretch( )
v_layout.addWidget( QPushButton( "Help" ) )

country_list = QListBox( );
countryList.insertItem( "Canada" );
...etc...

h_layout = QHBoxLayout( )
h_layout.addWidget( country_list )
h_layout.setLayout( v_layout )

top_layout = QVBoxLayout( )
top_layout.addWidget( QLabel( "Select a country" ) )
top_layout.setLayout( h_layout );

container = QWidget()
container.setLayout( top_layout )
win.setCentralWidget(container)
win.show( )
```


Notes sur layouts :

- peuvent être emboîtés
- pas liés à une hiérarchie de conteneurs comme Java
- cf. le « stretch »

Layout

Exemple

```
v_layout = QVBoxLayout( )
v_layout.addWidget( QPushButton( "OK" ) )
v_layout.addWidget( QPushButton( "Cancel" ) )
v_layout.addStretch( )
v_layout.addWidget( QPushButton( "Help" ) )
```

```
country_list = QListBox( );
countryList.insertItem( "Canada" );
...etc...
```

```
h_layout = QHBoxLayout( )
h_layout.addWidget( country_list )
h_layout.addLayout( v_layout )
```

```
top_layout = QVBoxLayout( )
top_layout.addWidget( QLabel( "Select a country" ) )
top_layout.addLayout( h_layout );
```

```
container = QWidget()
container.setLayout( top_layout )
win.setCentralWidget(container)
win.show( )
```


Notes sur layouts :

- peuvent être emboîtés
- pas liés à une hiérarchie de conteneurs comme Java
- cf. le « stretch »

Layout

Exemple

```
v_layout = QVBoxLayout( )
v_layout.addWidget( QPushButton( "OK" ) )
v_layout.addWidget( QPushButton( "Cancel" ) )
v_layout.addStretch( )
v_layout.addWidget( QPushButton( "Help" ) )
```

```
country_list = QListBox( );
countryList.insertItem( "Canada" );
...etc...
```

```
h_layout = QHBoxLayout( )
h_layout.addWidget( country_list )
h_layout.addLayout( v_layout )
```

```
top_layout = QVBoxLayout( )
top_layout.addWidget( QLabel( "Select a country" ) )
top_layout.addLayout( h_layout );
```

```
container = QWidget()
container.setLayout( top_layout )
win.setCentralWidget(container)
win.show( )
```


Notes sur layouts :

- peuvent être emboîtés
- pas liés à une hiérarchie de conteneurs comme Java
- cf. le « stretch »

Outils

Subtitle

Qt Designer

Qt Designer

Qt Designer

Qt Designer

Qt Designer

Qt Designer

Qt Designer

Object	Class
Dialog	QDialog
layoutWidget	QVBoxLayout
<noname>	Spacer
cancelButton	QPushButton
okButton	QPushButton

Subtitle

Property	Value
QObject	
objectName	Dialog
QWidget	
enabled	true
geometry	[0, 0, 400, 300]
sizePolicy	[Preferred, Preferred]
minimumSize	[16, 16]
maximumSize	[16777215, 16777215]
sizeIncrement	[0, 0]
baseSize	[0, 0]
palette	
font	[Sans Seri...
cursor	[Arrow]
mouseTracking	false
focusPolicy	Qt::NoFocus
contextMenuPolicy	Qt::Default...
accentDrops	false

Signal/Slot

Subtitle

Signal/Slot Editor			
Sender	Signal	Receiver	Slot
okButton	clicked()	Dialog	accept()
cancelBut... cancelButton	clicked()	Dialog	reject()

Qt Designer

Sauvegarder le projet en **ui_imagedialog.ui** ← fichier xml

transformer en fichier python

pyuic5 ui_imagedialog.ui > ui_imagedialog.py

Insérer la boite de dialogue dans votre code

Approche simple

```
pyuic5 ui_imagedialog.ui > ui_imagedialog.py
```

```
import sys
from PyQt5.QtWidgets import QApplication, QDialog
from ui_imagedialog import Ui_ImageDialog

app = QApplication(sys.argv)
window = QDialog()
ui = Ui_ImageDialog()
ui.setupUi(window)

window.show()
app.exec_()
```


Approche simple

```
pyuic5 ui_imagedialog.ui > ui_imagedialog.py
```

```
import sys
from PyQt5.QtWidgets import QApplication, QDialog
from ui_imagedialog import Ui_ImageDialog

app = QApplication(sys.argv)
window = QDialog()
ui = Ui_ImageDialog()
ui.setupUi(window)

window.show()
app.exec_()
```


Approche simple

ui_imagedialog.py

pyuic5 ui_imagedialog.ui > ui_imagedialog.py

```
import sys
from PyQt5.QtWidgets import QApplication, QDialog
from ui_imagedialog import Ui_ImageDialog
```

```
app = QApplication(sys.argv)
window = QDialog()
ui = Ui_ImageDialog()
ui.setupUi(window)

window.show()
app.exec_()
```


Héritage simple

```
from PyQt5.QtWidgets import QDialog
from ui_imagedialog import Ui_ImageDialog

class ImageDialog(QDialog):
 def __init__(self):
 super(ImageDialog, self).__init__()

 # Set up the user interface from Designer.
 self.ui = Ui_ImageDialog()
 self.ui.setupUi(self)

 # Make some local modifications.
 self.ui.colorDepthCombo.addItem("2 colors (1 bit per
pixel)")

 # Connect up the buttons.
 self.ui.okButton.clicked.connect(self.accept)
 self.ui.cancelButton.clicked.connect(self.reject)
```

Héritage multiple

```
from PyQt5.QtWidgets import QDialog
from ui_imagedialog import Ui_ImageDialog

class ImageDialog(QDialog, Ui_ImageDialog):
 def __init__(self):
 super(ImageDialog, self).__init__()

 # Set up the user interface from Designer.
 self.setupUi(self)

 # Make some local modifications.
 self.colorDepthCombo.addItem("2 colors (1 bit
per pixel)")

 # Connect up the buttons.
 self.okButton.clicked.connect(self.accept)
 self.cancelButton.clicked.connect(self.reject)
```

The Qt Resource System

Mécanisme pour charger des fichiers binaires dans l'exécutable de l'application. Utile si

- ▶ l'application a besoin de certains fichiers (icons, fichiers de traduction)
- ▶ vous ne voulez pas perdre ces fichiers

Comment l'utiliser

- ▶ créer un fichier .qrc
- ▶ pyrcc5 -o resources.py resource.qrc
- ▶ intégrer la resource dans le code. Ne pas oublier le ':' et le prefix

<RCC>

```
<qresource prefix="/images">
 <file>resources/128x128/james.jpg</file>
 <file>resources/128x128/jacque.jpg</file>
 <file>resources/128x128/sandra.jpg</file>
 <file>resources/128x128/alex.jpg</file>
</qresource>
</RCC>
```

QIcon(":/images/resources/128x128/james.jpg")

QtCreator

openGL - Qt Creator

Projets Exemples Tutoriels

Qt 5.7.0 clang 64bit Recherche dans les exemples...

Nouveau sur Qt ?

Apprendre comment développer vos propres applications et explorer Qt Creator.

Démarrer

Qt Account Communauté en ligne Blogs Guide utilisateur

openGL Debug

Qt Account Communauté en ligne Blogs Guide utilisateur

openGL

Interactive Mobile Phone... Tags : canvas3d phone mobile interactive

Map Viewer (QML) Tags : location viewer qml map

Planets Example Tags : canvas3d planets

QML Video Shader Effect... Tags : qml multimedia android shader video effects

Qt 3D: Audio Visualize... Tags : audio visualizer qt3d

Qt 3D: Planets QML Example Tags : qml planets qt3d

Qt Quick Controls 2 - Gallery Tags : quick controls controls2 gallery

Qt Quick Demo - Calqlatr Tags : demo calqlatr quick android

Qt Quick Demo - Clocks Tags : clocks demo quick

Qt Quick Demo - Maroon i... Tags : in trouble demo quick maroon android

Qt Quick Demo - Phot... Tags : surface photo demo quick

Qt Quick Demo - Sam... Tags : same game demo quick

Type to locate (%K)

Problèmes Search Results Sortie de l'application Sortie de compilation Debugger Console

QtOpenGL

QtChart

