

Qt入门基础

- >Qt简介
- >Qt的应用
- >Qt的使用
- **>Qt深入理解**

什么是Qt?

Qt 是一个用C++编写的跨平 台开发框架.

原来用作用户界面开发,<u>现可用作所有的开发</u>

例如: Databases, XML, WebKit, multimedia, networking, OpenGL, scripting, non-GUI...

什么是Qt?

• Qt由模块构建

QtCore
QtGui

QtOpenGL
QtOpenVG
QtOpenVG
QtSql QtScript QtXml Phonon
QtSvg
QtSql QtScript QtXmlPatterns QtMultimedia

什么是QT?

• Qt用宏(macros)和内省(introspection)扩展了C++

```
foreach (int value, intList) { ... }

QObject *o = new QPustButton;
o->metaObject()->className(); // 返回 "QPushButton"

connect(button, SIGNAL(clicked()), window, SLOT(close()));
```


• 所有的代码仍然是简明C++

Qt的目的

- 一次编写, 到处编译
- 根据不同平台的本地观感生成相应的本地应用

• 简单地使用API, 高开发效率, 开放性, 使用有趣

Qt的历史

- 2012年诺基亚将Qt部门卖给Digia
- 2016年Qt 公司独立于Digia,并在纳斯达克赫尔辛基独立上市

Qt的跨平台—桌面平台

Windows

Mac OS X

Linux/Unix X11

Qt的跨平台—嵌入式平台

Windows CE

Maemo

Qt的授权

- LGPL 免费
 - 你的应用程序可以是开源的或者是不开源的
 - 对Qt的修改,必须反馈到社区
- GPL 免费
 - 你的应用程序必须是开源的
 - 对Qt的修改,必须反馈到社区
- 商业的 收费
 - 你的应用程序可以是不开源的
 - 对Qt的修改,可以不开源

- ➤Qt简介
- >Qt的应用
- >Qt的使用
- **>Qt深入理解**

基于Qt开发的软件—KDE(1)

基于Qt开发的软件—KDE(2)

基于Qt开发的软件—Google Earth

Qt

基于Qt开发的软件—MAYA

基于Qt开发的软件-大吨位力矩限制器

基于Qt开发的软件-塔机智能监控系统

Qt资源推荐

- 1. 《C++ GUI Programming with Qt 4》, Second Edition, Prentice Hall
- 2. Qt Assisant—Qt帮助文档
- 3. Qt Demo

- ➤Qt简介
- >Qt的应用
- >Qt的使用
- **>Qt深入理解**


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

int main( int argc, char **argv )
{
 QApplication app( argc, argv );
 QLabel l( "Hello World!" );
 l.show();
 return app.exec();
}
```

• 源码特点: 简明 (面向对象编程)、代码量少


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

int main( int argc, char **argv )
{
 QApplication app( argc, argv );
 QLabel l( "Hello World!" );
 l.show();
 return app.exec();
}
```

• 所包含的文件:文件名为类的名字,无".h"结尾


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

int main( int argc, char **argv )
{
 QApplication app( argc, argv );
 QLabel l( "Hello World!" );
 l.show();
 return app.exec();
}
```

• 任何GUI应用程序,必须始终有一个QApplication对象, 必须由main函数明确进行实例化,管理主事件循环、应 用程序的初始化、管理全局设置等。对于非GUI应用程 序,则使用QCoreApplication替代。


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

int main( int argc, char **argv )
{
 QApplication app( argc, argv );
 QLabel l( "Hello World!" );
 l.show();
 return app.exec();
}
```

• QLabel 是一个标签部件,文本在部件显现之前被传递到构造函数。每一样事物都是由部件建造。部件可以是标签、按钮、滚动条、组框、窗口等等。


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

int main( int argc, char **argv )
{
 QApplication app( argc, argv );
 QLabel l( "Hello World!" );
 l.show();
 return app.exec();
}
```

- 调用exec启动事件循环,这使得一切都运行起来。当最后一个窗口结束时(可以是关闭),事件循环结束。
- 事件循环一旦开始,你必须改变思维观念。这里一切都是事件驱动的,可以是用户交互(按键或鼠标),网络或计时器。

Qt开发工具集

1. Qt Creator (集成开发环境,

含 Designer和Assisant)

- 2. Qt Designer (界面工具)
- 3. Qt Assisant (帮助文档)
- 4. Qt Linguist (翻译工具)
- 5. Qt Demos (示例程序)

- ➤ QT提供的一种在对象间进行通讯的技术: 信号和槽机制,它是Qt运行的关键技术。
- ▶它是一种动态并松散地以反应方式绑定事件和状态更改的机制。
- 动态地 = 在运行时
- 松散地 = 发送者和接收者并不知晓对方
- 事件 = 定时器时间,点击等等,不会被实际事件 (QEvent) 打乱
- 状态更改 = 尺寸更改, 文本更改, 值更改等等
- 反应 = 实际做事的代码

✓类似于windows中的消息和消息响应

✓都是通过C++类成员函数实现的

✓信号和槽是通过连接实现相互关联的

✓包含信号或槽的类必须从Qobject类继承


```
emit clicked();
Add...
 OString newText =
 QInputDialog::getText(this,
 "Enter text", "Text:");
 if( !newText.isEmpty() )
 ui->listWidget->addItem(newText);
 emit clicked(); [
 foreach (QListWidgetItem *item,
 ui->listWidget->selectedItems())
 delete item;
 Oslo
 Stockholm
 emit clicked();
 clear();
 Helsinki
 Copenhagen
```


```
信号和槽的声明:
  class Employee : public QObject
 Q OBJECT
 public:
 Employee();
 int salary() const;
 public slots:
 void setSalary(int newSalary);
 signals:
 void salaryChanged(int newSalary);
 private:
 int mySalary;
  };
  emit salaryChanged(50);
```


- 信号与槽机制只能用在继承于QObject的类。
- <u>槽可以返回值,但通过联接返回时不能有返回值</u> ,槽以一个普通的函数实现,可以作为普通函数 调用。
- ●**信号总是返回空**,信号总是不必实现
- 一个信号可以连接到多个槽,但槽的调用顺序不确定。
- **信号和槽需要具有相同的参数列表**; <u>如果信号的</u>参数比槽多,那么多余的参数会被忽略; 如果参数列表不匹配,Qt会产生运行时错误信息。

信号和槽 vs 回调

回调(callback)是一个函数指针,当一个事件发生时被调用,任何函数都可以被安排作为回调。 没有类型安全 总是以直接调用方式工作(服务面向过程编程)

信号和槽的方式更加动态

一个更通用的机制 更容易互连两个已存在的类(<u>服务面向对象编程</u>) 相关类之间涉及更少的知识共享

用户界面设计

用户界面由特定的部件(widget)构建

用户界面设计—三种方式

1.绝对定位(absolute positioning)

- 用户不能改变界面的大小
- 对部件的大小、位置进行硬编码,在翻译或者改变风格的时候,会出现字体溢出等问题

2. 手工布局(manual layout)

- 绝对位置,但通过resizeEvent()方法改变大小
- ●仍然需要大量的硬编码

3.布局管理器(layout managers)

- 部件放置在布局管理器中, 使界面更具弹性。
- 当界面大小、风格、语言等发生变化时,均可以自动调整大小,而且不需要编码。

布局管理器的优点?

• 让部件适应内容

· 让部件适应翻译变化

Nyheter

• 让部件适应用户设置

News

布局管理

• 几种可用的布局

- 布局管理器和部件"协商"各个部件大小与位置

布局管理器示例

• 对话框由多层的布局管理器和部件组成

注意:布局管理器并不是其管理的 部件的父对象

• 两种实现方式:代码实现,使用设计器


```
QVBoxLayout *outerLayout = new QVBoxLayout(this);
 Printer: Office Printer
outerLayout->addLayout(topLayout);
 Color Options
 Page Orientation
 Black and White
outerLayout->addLayout(groupLayout);
outerLayout->addSpacerItem(new QSpacerItem(...));
 uiminiminiminiminiminimini
 Print
 Cancel
outerLayout->addLayout(buttonLayout);
```


```
QVBoxLayout *outerLayout = new QVBoxLayout(this);
QHBoxLayout *topLayout = new QHBoxLayout();
topLayout->addWidget(new QLabel("Printer:"));
 Printer: Office Printer
topLayout->addWidget(c=new QComboBox());
outerLayout->addLayout(topLayout);
 Color Options
 Page Orientation
 Black and White
outerLayout->addLayout(groupLayout);
outerLayout->addSpacerItem(new QSpacerItem(...));
 uimimimimimimimimimimimi
 Print
 Cancel
outerLayout->addLayout(buttonLayout);
```


```
QVBoxLayout *outerLayout = new QVBoxLayout(this);
QHBoxLayout *topLayout = new QHBoxLayout();
topLayout->addWidget(new QLabel("Printer:"));
 Printer: Office Printer
topLayout->addWidget(c=new QComboBox());
outerLayout->addLayout(topLayout);
QHBoxLayout *groupLayout = new QHBoxLayout();
 Color Options
 Black and White
outerLayout->addLayout(groupLayout);
outerLayout->addSpacerItem(new QSpacerItem(...));
 uimimimimimimimimimimimi
 Print
 Cancel
outerLayout->addLayout(buttonLayout);
```


```
QVBoxLayout *outerLayout = new QVBoxLayout(this);
QHBoxLayout *topLayout = new QHBoxLayout();
topLayout->addWidget(new QLabel("Printer:"));
 Printer: Office Printer
topLayout->addWidget(c=new QComboBox());
outerLayout->addLayout(topLayout);
QHBoxLayout *groupLayout = new QHBoxLayout();
 Color Options
 Black and White
outerLayout->addLayout(groupLayout);
outerLayout->addSpacerItem(new QSpacerItem(...));
 uimimimimimimimimimimimi
 Print
 Cancel
outerLayout->addLayout(buttonLayout);
```


```
QVBoxLayout *outerLayout = new QVBoxLayout(this);
QHBoxLayout *topLayout = new QHBoxLayout();
topLayout->addWidget(new QLabel("Printer:"));
 Office Printer
topLayout->addWidget(c=new QComboBox());
outerLayout->addLayout(topLayout);
QHBoxLayout *groupLayout = new QHBoxLayout();
 Color Options

 Black and White

outerLayout->addLayout(groupLayout);
outerLayout->addSpacerItem(new QSpacerItem(...));
QHBoxLayout *buttonLayout = new QHBoxLayout();
buttonLayout->addSpacerItem(new QSpacerItem(...));
 ainininininininininininininini
 Print
 Cancel
buttonLayout->addWidget(new QPushButton("Print"));
buttonLayout->addWidget(new QPushButton("Cancel"));
outerLayout->addLayout(buttonLayout);
```


 Horizontal box, 包含 group boxes, vertical boxes, radio buttons


```
QHBoxLayout *groupLayout = new QHBoxLayout();

QGroupBox *orientationGroup = new QGroupBox();

QVBoxLayout *orientationLayout = new QVBoxLayout(orientationGroup);

orientationLayout->addWidget(new QRadioButton("Landscape"));

orientationLayout->addWidget(new QRadioButton("Portrait"));

groupLayout->addWidget(orientationGroup);

QGroupBox *colorGroup = new QGroupBox();

QVBoxLayout *colorLayout = new QVBoxLayout(colorGroup);

colorLayout->addWidget(new QRadioButton("Black and White"));


colorLayout->addWidget(new QRadioButton("Color"));

groupLayout->addWidget(colorGroup);
```


布局管理器—设计器

• 可以使用设计器来建立同样的结构

通用部件

• Qt包含针对所有情形的 大量通用部件;

● 第三方控件,如QWT

● 自定义控件

尺寸(size)的策略

- 布局管理器是在空间和其他布局管理器之间进行协调
- 布局管理器提供布局结构
 - 水平布局和垂直布局
 - 网格布局
- 部件则提供
 - 各个方向上的尺寸策略
 - 最大和最小尺寸

尺寸的策略

• 例子未完成!

printerList->setSizePolicy(QSizePolicy::Expanding, QSizePolicy::Fixed)

尺寸的策略

- 每一个widget有一个大小的示意,它给出了各个方向上尺寸的策略
 - Fixed -规定了widget的尺寸
 - · Minimum 规定了可能的最小值
 - Maximum 规定可能的最大值
 - Preferred 给出最好的值但不是必须的
 - Expanding 同preferred,但希望增长
 - MinimumExpanding 同minimum,但希望增长
 - Ignored 忽略规定尺寸, widget得到尽量大的空间

不同尺寸属性的竞争

• 2个 preferred 相邻

1↑ preferred, 1↑ expanding

• 2个 expanding 相邻

• 空间不足以放置widget (fixed)

关于尺寸的更多信息

• 可用最大和最小属性更好地控制widget的 大小

- maximumSize —最大可能尺寸
- minimumSize —最小可能尺寸

ui->pushButton->setMinimumSize(100, 150); ui->pushButton->setMaximumHeight(250);

伸缩因子

控制缩放时, 各控件的缩放比例。

♣ Form - [預览]	
TextLabel	
	PushButton

设计器介绍

• 以前设计器(Designer)是一个独立的工具,但现在是QtCreator的一个组成部分

• 可视化窗体编辑器

- 拖放部件
- 安排布局
- 进行信号连接

设计器介绍

user interfaces *.ui

设计器介绍

使用代码


```
Ui::Widget类的
前置声明
```

```
一个 Ui::Widget 类指针 ui ,指向所有部件
```

```
#ifndef WIDGET H
#define WIDGET H
#include <QWidget>
namespace Ui {
 class Widget;
class Widget : public QWidget {
 Q OBJECT
public:
 Widget(QWidget *parent = 0);
 ~Widget();
private:
 Ui::Widget *ui;
};
#endif // WIDGET H
```

基本上一个标准 的 QWidget 派生类

使用代码

调用函数 setupUi, 生成所有父窗体 (this),的子窗体部件


```
#include "widget.h"
#include "ui widget.h"
Widget::Widget (QWidget *parent)
 QWidget(parent),
 ui(new Ui::Widget)
 ui->setupUi(this);
Widget::~Widget()
 delete ui;
```

实例化类

Ui::Widget 为 ui

删除ui对象

- 基本工作流程
 - 粗略地放置部件在窗体上
 - 从里到外进行布局,添加必要的弹簧
 - 进行信号连接
 - 在代码中使用
 - 在整个过程中不断修改编辑属性

• 实践创造完美!

粗略地放置部件在窗体上

从里到外进行布局,添加必要的弹簧

1. 选中每一个 group box, 2. 应用垂直布局管理

从里到外进行布局,添加必要的弹簧

1. 选中label (click), 2. 选中combobox (Ctrl+click)

从里到外进行布局,添加必要的弹簧

1. 应用一个水平布局管理

从里到外进行布局,添加必要的弹簧

- 1. 选中2个group box并进行布局管理, 2. 添加一个水平弹簧,
- 3. 将弹簧和按钮放置进一个布局管理中

进行信号连接(部件之间)

- 1. 转到signals and slot 编辑模式, 2. 从一个部件拖放鼠标到另一个部件,
- 3. 选中signal and slot, 4. 在connections dock中查看结果

进行信号连接(到你的代码中)

- 1. 在widget editing 模式中 2. 右击一个部件并选择 Go to slot...
- 3. 选择一个信号来连接到你的代码

在代码中使用

• 通过ui类成员使用所有部件

```
class Widget : public QWidget {
 ...
private:
 Ui::Widget *ui;
};
```

```
void Widget::memberFunction()
{
 ui->pushButton->setText(...);
}
```


界面美化

1.子类化已有的控件类,重新实现 paintEvent()、MouseEvent()等方法;

2.子类化QStyle,或者使用已经定义了的QWindowStyle等。

3.使用StyleSheet。

样式表(StyleSheet)

- 所有的 QWidget 类都有一个 styleSheet 属性以 支持跨平台样式
- 样式表是受启发自CSS的
- 它们可以用来进行高亮处理并进行许多小的修改

Hello World

Hello World

• 当然也可以用于用户界面的整体修改

PushButton

样式表

• 为一个单独的部件应用一个样式 表的最简单方法是用设计器

样式表

• 想为整个应用程序设定样式,可以使用 选择一个类 QApplication::setStyleSheet

```
QLineEdit { background-color: yellow }
 QLineEdit#nameEdit { background-color: yellow }
 使用图片
通过对象名选 ktEdit, QListView {
 background-color: white;
 择一个对象
 在Designer的编
 background-image: url(draft.png);
 辑器中建立这些
 background-attachment: scroll;
 OGroupBox {
 background-color: glineargradient(x1: 0, y1: 0, x2: 0, y2: 1,
 stop: 0 #E0E0E0, stop: 1 #FFFFFF);
 border: 2px solid gray;
 border-radius: 5px;
 margin-top: 1ex;
```


资源文件(qrc)

- 将图标放进一个资源文件中,Qt会将它们内嵌进可执行文件
 - 避免调用多文件
 - 不需要尝试确定每个特定安装风格下的图标的路径
 - 一切都巧妙地在软件构建系统中自适应
 - 避免部署的时候出现文件丢失的错误
 - 可以将任何东西添加进资源文件中,不仅仅是图标, 但一般是不需要修改的文件。

资源文件(qrc)

- 可以轻松的在QtCreator中管理资源文件
- 在路径和文件名前添加:以使用资源

```
QPixmap pm(":/images/logo.png");
```

• 或者简单地在设计器的列表中选择一个图标

Qt的国际化

- 1. 确保应用程序是可翻译的:
 - 所用用户可见的字符串都使用tr()修饰
 - ●根据不同的目标语言加载不同的qm的文件。
- 2. 即使应用程序目前不需要翻译,也应该为以后的需求留出余地。

Qt国际化—步骤

1.在代码中使用tr()修饰用户可见的字符串;

2.lupdate提取需要翻译的字符串;

TRANSLATIONS = spreadsheet_cn.ts \
spreadsheet_en.ts

3.使用linguist工具翻译;

4.在程序开始时加载正确的qm文件。

Qt国际化—加载qm文件

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


Qt国际化—动态语言切换

额外的工作:

- 1. 语言切换的途径(菜单、按钮等);
- 2. 在统一的方法(RetranslateUI())内处理用户可见字符串,并在语言切换时调用该方法。
- 3. 实现changeEvent(QEvent *event) 方法
 void JournalView::changeEvent(QEvent *event)
 {
 if (event->type() == QEvent::LanguageChange)
 retranslateUi();
 QTableWidget::changeEvent(event);
 }

- ➤Qt简介
- >Qt的应用
- >Qt的使用
- >Qt深入理解

QObject类

QObject是几乎所有Qt类和所有部件(widget)的基类。

它包含很多组成Qt的机制

事件

信号和槽

属性

内存管理

QObject类

QObject是大部分Qt 类的基类

例外的例子是:

类需要作为轻量级的类,例如图元(graphical primitives) QPen、QBrush。

数据容器(QString, QList, QChar等)。

需要可复制的类,因为QObject类是无法被复制的。

QObject类

"QObject 的实例是单独的! 不能复制!"

它们可以拥有一个名字 (QObject::objectName)
addButton, lineEdit_Password.... 复制的话就同名了。

它们被放置在QObject实例的一个层次上,无法复制上下文

它们可以有到其他 QObject 实例的联接,无法复制联接。

对象数据存储(1)

C++中定义数据变量的一般方法:

```
class Person
{
private:
string mszName; // 姓名
bool mbSex; // 性别
int mnAge; // 年龄
};
```


对象数据存储(2)

Qt定义数据变量(Qt 2.x):

```
// File name: person.h
// 声明私有数据成员类型
struct PersonalDataPrivate;
class Person
public:
  Person (); // constructor
 virtual ~Person (); // destructor
 void setAge(const int);
 int getAge();
private:
  PersonalDataPrivate* d;
};
```

```
// File name: person.cpp
struct PersonalDataPrivate // 定义私有数据成员类型
 string mszName; // 姓名
 bool mbSex; // 性别
 int mnAge: // 年龄
// constructor
 Person::Person()
 d = new PersonalDataPrivate;
// destructor
 Person::~Person()
 delete d:
void Person::setAge(const int age)
 if (age != d->mnAge)
 d->mnAge = age;
 };
int Person::getAge()
 return d->mnAge;
```


- QObject 类 作为每一个需要利用元对象系统的类的 基类。
- ●Q_OBJECT 宏, 定义在每一个类的私有数据段,用来启 用元对象功能,比如,动态属性,信号和 槽。
- ●元对象编译器moc (the Meta Object Complier)


```
元对象系统的功能:
 元数据(QObject::metaObject)
 类名 (QObject::className)
 继承 (QObject::inherits)
 属性(setProperty和 QObject::property)
 信号和槽(Signal and slot)
 普通信息(QObject::classInfo)
  国际化(tr(), QObject::trUtf8())
```


普通的C++生成过程

元数据通过元对象编译器(moc)在编译时组合在一起,元对象编译器用来处理Qt的C++扩展。

Qt C++ 生成过程

moc从头文件里面获得数据。

元数据

moc 找什么? 首先确认该类继承自 QObject (可能是间接) class MyClass : public QObject Q OBJECT Q OBJECT 宏,通常是第一步 类的一般信息 Q CLASSINFO("author", "John Doe") public: MyClass(const Foo &foo, QObject *parent=0); Foo foo() const; public slots: Qt 关键字 void setFoo(const Foo &foo); signals: void fooChanged(Foo); private: Foo m foo; };

内省(Introspection)

类在运行时了解它们自己的信息

能够头现切念转换而不需要运行时类型检查(RTTI)

```
if (object->inherits("QAbstractItemView"))

{
 QAbstractItemView *view = static_cast<QAbstractItemView*>(widget);
 view->...
```

```
enum CapitalsEnum { Oslo, Helsinki, Stockholm, Copenhagen };
int index = object->metaObject()->indexOfEnumerator("CapitalsEnum");
object->metaObject/->enumerator(index)->key(object->capital());
```

元对象了解细节

对实现脚本和动态语言的绑定有很好的支持。

例子:它可以将枚举值转换成更容 易阅读和保存的字符串

属性(Properties)

QObject有getter和setter函数属性

```
class QLabel: public QFrame
{
 Q_OBJECT
 Q_PROPERTY(QString text READ text WRITE setText)
public:
 QString text() const;
public slots:
 void setText(const QString &);
};

Class QLabel: public QFrame

Getter WRITE setText)

Getter, 常量,返回值,
 没有参数
```

Setter, 返回空, 将值当成唯一参数

命名策略: color, setColor

对于布尔: isEnabled, setEnabled

属性

为什么使用setter 函数?

可以验证设置

```
void setMin( int newMin )
{
 if( newMin > m_max )
 {
 qWarning("Ignoring setMin(%d) as min > max.", newMin);
 return;
 }
 ...
```

对可能的变化作出反应

```
void setMin( int newMin )
{
 ...
 m_min = newMin;
 updateMinimum();
}
```


属性Properties

为什么使用getter 函数? 间接的属性

```
QSize size() const
{
 return m_size;
}
int width() const
{
 return m_size.width();
}
```


属性

使用属性

直接获取

```
QString text = label->text();
label->setText("Hello World!");
```

通过元信息和属性系统

```
QString text = object->property("text").toString();
object->setProperty("text", "Hello World");
```

在运行时发现属性

```
int QMetaObject::propertyCount();
QMetaProperty QMetaObject::property(i);
QMetaProperty::name/isConstant/isDesignable/read/write/...
```


动态属性

在运行时给对象增加属性

bool ret = object->setProperty(name, value);

真:如果属性经过 Q_PROPERTY 定义

假:如果只是动态增加

QObject::dynamicPropertyNames() const

返回一个动态属性的 列表

可以用来"标识"对象,等等。

创建自定义属性

宏,描述属性

```
class AngleObject : public QObject
 Q OBJECT
 Q PROPERTY (greal angle READ angle WRITE setAngle)
public:
 AngleObject(greal angle, QObject *parent = 0);
 qreal angle() const;
 初始化值
 void setAngle(qreal);
 Getter
 Setter
private:
 greal m angle;
};
 私有状态
```


创建自定义属性

自定义属性-枚举

宏通知Qt AngleMode 是一个 枚举类型。

```
class AngleObject: public QObject
{
 Q_OBJECT
 Q_ENUMS(AngleMode)
 Q_PROPERTY(AngleMode angleMode READ ...)

public:
 enum AngleMode {Radians, Degrees};
 为类型。

...
};
```

普通枚举声明。

内存管理

QObject 可以有父对象和子对象

当一个父对象被删除,它的子对象也同样被删除。

```
QObject *parent = new QObject();
QObject *child1 = new QObject(parent);
QObject *child2 = new QObject(parent);
QObject *child1_1 = new QObject(child1);
QObject *child1_2 = new QObject(child1);
```

delete parent;

parent 删除 child1 和 child2 child1 删除 child1_1 和 child1_2

内存管理

当需要实现视觉层级时使用到它。

```
QDialog *parent = new QDialog();
QGroupBox *box = new QGroupBox(parent);
QPushButton *button = new QPushButton(parent);
QRadioButton *option1 = new QRadioButton(box);
QRadioButton *option2 = new QRadioButton(box);
```

delete parent;

parent 删除 box 和 button box 删除 option1 和 option2

使用方法

使用 this 指针指向最高层父对象

```
Dialog::Dialog(QWidget *parent) : QDialog(parent)
{
 QGroupBox *box = QGroupBox(this);
 QPushButton *button = QPushButton(this);
 QRadioButton *option1 = QRadioButton(box);
 QRadioButton *option2 = QRadioButton(box);
 ...
```

在栈上分配父对象空间

```
void Widget::showDialog()
{
 Dialog dialog;

 if (dialog.exec() == QDialog::Accepted)
 {
 ...
 dialog 在作用范围结束
 bi 被删除
}
```


堆 (Heap)

当使用 new 和 delete时,内存在堆中分配。

堆内存空间必须通过 delete 完全释放,以防止内存泄 漏。

只要有需要,分配在堆上的对象可以一直存活下去。

栈 (Stack)

局部变量在栈上分配。

栈变量超过作用范围时会自动释放。

分配在栈中的对象在超出作用范围时总是会被析构。

int a **构造Construction**

析构Destruction

}

堆和栈

想要自动内存管理,只有父对象需要在栈上分配。


```
int main(int argc, char **argv)
{
 QApplication a(argc, argv);
 MyMainWindow w;
 w.show();
 return a.exec();
}
```

```
MyMainWindow::MyMainWindow(...
{
 new QLabel(this);
 new ...
}
```


改变所有者

QObject可以修改它所属的父对象。

```
obj->setParent(newParent);
```

父对象知道何时子对象被删除

```
delete listWidget->item(0); // 删除第一个item(不安全)
```

一系列函数实现返回指针,从其所有者"拿走"释放的数据,把它留给拿取者处理

```
QLayoutItem *QLayout::takeAt(int);
QListWidgetItem *QListWidget::takeItem(int);

// Safe alternative
QListWidgetItem *item = listWidget->takeItem(0);
if (item) { delete item; }
```

item列表本质上并不是子对 象,而是拥有者。 这个例子进行了说明。

构造规范

几乎所有的 QObject 都有一个默认为空值的父对象。

```
QObject(QObject *parent=0);
```

Qwidget 的父对象是其它 QWidget

类为了方便,倾向于提供多种构造(包括只带有父对 象的一种)

```
QPushButton(QWidget *parent=0);
QPushButton(const QString &text, QWidget *parent=0);
QPushButton(const QIcon &icon, const QString &text, QWidget *parent=0);
```

父对象通常是带缺省值的第一个参数。

```
QLabel(const QString &text, QWidget *parent=0, Qt::WindowFlags f=0);
```


构造规范

当创建自己的 Qobject时, 需考虑:

- 1) 总是允许父对象 parent 为 0 (null)
- 2) 有一个只接受父对象的构造函数
- 3) parent 是带默认值的第一个参数
- 4)提供几种构造函数,避免空值、无效值 (e.g. QString())作为参数。

动手实践!