Construction d'Interfaces Graphiques

Alexis NEDELEC

Centre Européen de Réalité Virtuelle Ecole Nationale d'Ingénieurs de Brest

enib © 2012

Présentation

- toolkit Graphique C++
- à la base de l'environnement KDE
- développé par TrollTech, puis Nokia
 - http://qt.nokia.com
- licences LGPL et commerciale
- multiplateformes : OS classiques et mobiles
- devise: "write once, compile anywhere"

Toolkit graphique ...

- framework pour applications graphiques 2D/3D
- programmation objet, événementielle
- mécanismes de signaux et de slots (moc)
- binding C, python, C# ...
- outils de développement (Qt Creator, Qt Designer)

.. mais pas seulement

- Open GL multiplateforme
- internationalisation (Unicode, QString)
- gestion de fichiers, connexion SGBD
- communication inter-processus, réseau
- W3C : XML, SAX, DOM

Arbre d'Héritage

```
QObject
 |-- QTimer
 |-- QWidget
 |--QDialog
 |--QFrame
 |--QLabel
 |--QSpinbox
 I--Q...
```

Principaux modules Qt

- QtCore : classes de base pour tous les modules
- QtGUI: composants graphiques 2D
- QtOpenGL : pour faire de la 3D
- QtSql: connexion, manipulation SGBD
- QtSvg : gestion de contenu SVG (Scalable Vector Graphics)
- QtWebKit : gestion de contenu WEB
- QtXML,QtXMLPatterns : W3C (XML,XQuery,XPath ...)
- Phonon : pour applications multimédia

Hello World

```
#include <QApplication>
#include <QLabel>
int main(int argc, char **argv)
{
 QApplication* app = new QApplication(argc, argv);
 QLabel* hello = new QLabel("Hello Dynamique!");
 hello->show();
 return app->exec();
}
```

```
Hello Dynamique!
```

Hello World : les inclusions #include <QApplication> #include <QWidget> #include <QLabel> #include <QFont>

Hello World: un conteneur

```
int main(int argc, char **argv)
{
 QApplication app(argc, argv);
 QWidget box;
 box.resize(200, 120);
```

Hello World: les composants graphiques

```
QLabel hello("Hello Statique !", &box);
hello.resize(300, 50);
hello.move(10, 30);
hello.setFont( QFont("Times", 18, QFont::Bold) );
box.show();
return app.exec();
}
```


```
Hello World: l'interaction
int main(int argc, char **argv)
QPushButton quitBtn("Quit", &box);
 QObject::connect(&quitBtn, SIGNAL(clicked()),
 &app, SLOT(quit()));
 box.show();
return app.exec();
```


Principe

- changement d'état d'un objet : émission de signal
- réception de signal par un objet : déclenchement d'un slot
- un slot est un comportement (une méthode) à activer
- programmation par composants, modèle multi-agents

Caractéristisques

- modulaire, flexible
 - un signal, plusieurs slots et réciproquement
 - l'émetteur n'a pas à connaître le récepteur et réciproquement
 - l'émetteur ne sait pas si le signal est reçu (broadcast)
- transmission de données
 - typage fort : les types de données doivent être les mêmes
 - un slot peut avoir moins de paramètres
- remarques
 - différent des mécanismes de callbacks, listeners
 - aspect central de la programmation Qt
 - SLOT, SIGNAL sont des macros : précompilation (moc)

Déclaration : Q_OBJECT, slots, signals

```
class SigSlot : public QObject {
Q_OBJECT
 public:
  SigSlot(): _val(0) {}
  int value() const {return _val;}
 public slots:
  void setValue(int);
 signals:
  void valueChanged(int);
 private:
  int val:
};
```

Définition : méthodes correspondant aux slots uniquement

```
#include "sigslot.h"

void SigSlot::setValue(int v) {
  if (v != _val) {
 _val = v;
 emit valueChanged(v);
  }
}
```

Emission de signal: emit

- valueChanged(v) : avec la nouvelle valeur v
- v!= _val : si cette dernière a changé

```
Connexion : QObject::connect()
#include <QDebug>
#include "sigslot.h"
int main(int argc, char* argv[]) {
 SigSlot a, b;
 QObject::connect(&a, SIGNAL(valueChanged(int)),
 &b, SLOT(setValue(int)));
 b.setValue(10);
 qDebug() << a.value(); // 0 or 10 ?</pre>
 a.setValue(100):
 qDebug() << b.value(); // 10 or 100 ?</pre>
}
```

Connexion composants graphiques

```
#include <QApplication>
#include <QSlider>
#include <QLCDNumber>
int main(int argc, char **argv) {
 QApplication app(argc, argv);
 QWidget mw;
 mw.setGeometry(10, 10, 200, 100);
 QSlider numSlider(Qt::Horizontal, &mw);
numSlider.setGeometry(10, 10, 150, 30);
 numSlider.setValue(50);
 numSlider.setMinimum(0);
 numSlider.setMaximum(100);
```

Connexion composants graphiques

Méta-Object Compiler : moc

- pré-processeur C++
- génération de code (tables de signaux/slots)
- déclaration IMPERATIVE du mot-clé Q_OBJECT

Compilation: qmake

- qmake -project : générer le fichier nomDeProjet.pro
- qmake nomDeProjet.pro : générer le fichier Makefile
- make : générer les fichiers moc_*.cpp, *.o et l'éxécutable

Transmettre des données entre signaux et slots

- illustration du problème : Pavé numérique
- l'utilisateur clique (clicked()) sur un chiffre (int)
- les touches émettent leur valeur (digitClicked(int))
- un objet peut déclencher une action (displayValue(int))

Pavé numérique : plusieurs solutions

- un seul signal clicked() pour n slots
- 2 récupération de l'émetteur (sender()) dans un slot
- odéfinition d'un nouveau signal par héritage de QPushButton
- multiplexage de signaux : QSignalMapper

Pavé numérique : première solution

- on crée un signal avec un argument digitClicked(int)
- on implémente un slot par touche (N) buttonNClicked()
- chaque slot émet le signal avec la valeur correspondante

Pavé numérique : première solution

```
class Keypad : public QWidget {
 Q_OBJECT
  public:
 Keypad(QWidget *parent = 0);
  signals:
 void digitClicked(int digit);
  private slots:
 void buttonOClicked():
 void button9Clicked();
private:
 QGridLayout* _createLayout();
 QPushButton *_buttons[10];
};
```

Pavé numérique : première solution

```
Keypad::Keypad(QWidget *parent) : QWidget(parent) {
 for (int i = 0; i < 10; ++i) {
  QString text = QString::number(i);
  _buttons[i] = new QPushButton(text, this);
 connect(_buttons[0], SIGNAL(clicked()),
 this, SLOT(buttonOClicked()));
 connect(_buttons[9], SIGNAL(clicked()),
 this, SLOT(button9Clicked()));
 createLayout();
```

Pavé numérique : première solution

```
void Keypad::buttonOClicked()
{
 emit digitClicked(0);
}
...
void Keypad::button9Clicked()
{
 emit digitClicked(9);
}
```

Première solution : bilan

• uniquement pour les adeptes du copier-coller

Pavé numérique : utilisation

```
int main(int argc, char* argv[]) {
 QApplication app(argc, argv);
 QWidget box;
 Keypad pad(&box);
 MyObject obj;
 QObject::connect(&pad, SIGNAL(digitClicked(int)),
 &obj, SLOT(displayValue(int)) );
 box.show();
 return app.exec();
```

Pavé numérique : utilisation

```
#include <QObject>
#include <QDebug>
class MyObject : public QObject {
Q_OBJECT
public:
 MyObject(void) {}
public slots:
 void displayValue(int nb) { qDebug() << nb;}
};</pre>
```

Pavé numérique : deuxième solution

```
class Keypad : public QWidget {
 Q_OBJECT
 public:
  Keypad(QStringList, QWidget *parent = 0);
 signals:
  void digitClicked(int digit);
 private slots:
  void buttonClicked():
 private:
  QGridLayout * _createLayout(int n);
  QPushButton* _buttons[10];
};
```

Pavé numérique : deuxième solution

```
Keypad::Keypad(QStringList texts, QWidget *parent)
 : QWidget(parent) {
for (int i = 0; i < texts.size(); ++i) {
  _buttons[i] = new QPushButton(texts[i], this);
 connect(_buttons[i],SIGNAL(clicked()),
 this.SLOT(buttonClicked()));
_createLayout(texts.size()-1);
void Keypad::buttonClicked(void) {
  QPushButton *button = (QPushButton *)sender();
  emit digitClicked(button->text()[0].digitValue());
```

Deuxième solution : bilan

Uniquement pour les amateurs de boutons-poussoirs :

- on utilise un slot privé pour faire le démultiplexage
- on présuppose que l'émetteur est un QPushButton
- que se passe t'il si on change le texte des touches?

Deuxième solution : petite amélioration

Pavé numérique : troisième solution

```
class KeypadButton : public QPushButton {
 Q_OBJECT
 public:
  KeypadButton(int digit, QWidget *parent);
 signals:
  void clicked(int digit);
 private slots:
  void reemitClicked();
 private:
 int _digit;
};
```

Pavé numérique : troisième solution

```
KeypadButton::KeypadButton(QString digit,
 QWidget *parent)
 : QPushButton(parent)
 setText(digit);
 _digit = digit.toInt();
 connect(this,SIGNAL(clicked()),
 this,SLOT(reemitClicked()));
}
void KeypadButton::reemitClicked()
 emit clicked(_digit);
```

Pavé numérique : troisième solution

```
Keypad::Keypad(QStringList texts, QWidget *parent)
 : QWidget(parent)
 for (int i = 0; i < texts.size(); ++i) {
  _buttons[i] = new KeypadButton(texts[i], this);
 connect(_buttons[i], SIGNAL(clicked(int)),
 this, SIGNAL(digitClicked(int)));
 _createLayout(texts.size()-1);
```

Troisème solution: bilan

• uniquement pour les adeptes de l'héritage forcé

Pavé numérique : quatrième solution

```
class Keypad : public QWidget {
 Q OBJECT
 public:
  Keypad(QStringList texts, QWidget *parent = 0);
 signals:
  void digitClicked(int digit);
 private:
  QGridLayout * _createLayout(int n);
  QPushButton* _buttons[10];
  QSignalMapper *_signalMapper;
};
```

Pavé numérique : quatrième solution

```
Keypad::Keypad(QStringList texts, QWidget *parent)
 : QWidget(parent) {
 _signalMapper = new QSignalMapper(this);
 connect(_signalMapper,SIGNAL(mapped(int)),
 this, SIGNAL(digitClicked(int)));
 for (int i = 0; i < texts.size(); ++i) {
  _buttons[i] = new QPushButton(texts[i], this);
  _signalMapper->setMapping(_buttons[i], i);
  connect(_buttons[i],SIGNAL(clicked()),
 _signalMapper, SLOT(map()));
 _createLayout(texts.size()-1);
```


Pavé numérique : quatrième solution

• il suffit de mapper un signal existant avec un nouveau signal

Limitations

- mapped(int i), mapped(const QString & text)
- mapped(QWidget * widget), mapped(QObject * object)

Pavé numérique : gestionnaire de positionnement

```
QGridLayout* Keypad::_createLayout(int n)
QGridLayout *layout = new QGridLayout(this);
layout->setMargin(6);
layout->setSpacing(6);
for (int i = 0; i < n; ++i) {
 layout->addWidget(_buttons[i+1], i / 3, i % 3);
layout->addWidget(_buttons[0], 3, 1);
return layout;
```

Pavé numérique : programme de test

```
int main(int argc, char* argv[]) {
 QApplication app(argc, argv);
 QWidget box;
 QStringList numbers;
 for (int i=0;i< 10;i++) numbers << QString::number(i);</pre>
Keypad kpad(numbers, &box);
 MyObject obj;
 QObject::connect(&kpad, SIGNAL(digitClicked(int)),
 &obj, SLOT(displayValue(int)) );
 box.show();
return app.exec();
```

Gestion des évènements

Héritage QWidget : Surdéfinition des méthodes

- void mousePressEvent(QMouseEvent* evt);
- void mouseMoveEvent(QMouseEvent* evt);
 - void setMouseTracking(bool);
 - bool hasMouseTracking();
- void mouseReleaseEvent(QMouseEvent* evt);
- void mouseDoubleClickEvent(QMouseEvent* evt);

Gestion des évènements

```
myWidget.h : mousePressEvent()
#include <QWidget>
#include <QMouseEvent>
#include <QDebug>
class MyWidget : public QWidget {
 public:
  MyWidget();
 protected:
  void mousePressEvent(QMouseEvent*);
};
```


Gestion des évènements

```
myWidget.cpp : mousePressEvent()
void MyWidget::mousePressEvent(QMouseEvent* evt) {
  if (evt->button() == Qt::LeftButton) {
 // TO DO
 update();
  }
}
```

```
myWidget.cpp : paintEvent()
void MyWidget::paintEvent(QPaintEvent* evt) {
  qDebug() << "MyWidget::paintEvent()";
  QWidget::paintEvent(evt);
  QPainter painter(this);
  painter.drawLine(50, 10, 100, 20);
}</pre>
```

Gestion des évènements

MyWidget : paintEvent(), ...Event(), update()

paintEvent() : demande de réaffichage

- à chaque retour dans la boucle de gestion des évènements
 - lorsqu'une fenêtre passe sur le composant
 - lorsque l'on déplace le composant
- lors d'une demande explicite
 - update() : demande de rafraîchissement (en file d'attente)
 - repaint(): rafraichissement immédiat (à éviter)

Classes de base

- Qpainter : outil de dessin
- QpaintDevice : objet sur lequel on peut dessiner
- QpaintEngine : moteur de rendu

Héritage QpaintDevice

- QWidget
- QPixmap, QImage, QPicture
- QPrinter
- QGLPixelBuffer, QGLFrameBufferObject
- . . .

MyPainter : Ma classe de dessin

```
class MyPainter : public QWidget {
public:
MyPainter(void);
 virtual ~MyPainter(void);
protected:
 void mousePressEvent(QMouseEvent*);
 void mouseMoveEvent(QMouseEvent*);
 void mouseReleaseEvent(QMouseEvent*);
 void paintEvent(QPaintEvent*);
private:
 QPoint _startPoint, _endPoint;
 QRubberBand *_rubberBand;
};
```

MyPainter : Je me prépare pour dessiner

```
MyPainter::MyPainter(void) {
_buffer = new QPixmap(this->size());
 _buffer->fill(Qt::white);
 _rubberBand=new QRubberBand(QRubberBand::Rectangle,
 this);
}
void MyPainter::mousePressEvent(QMouseEvent* evt)
 if (evt->button() == Qt::LeftButton) {
  _startPoint = _endPoint = evt->pos();
  _rubberBand->setGeometry(QRect(_startPoint,QSize()));
  _rubberBand->show();
```

MyPainter : Je dessine en mode élastique

```
void MyPainter::mouseMoveEvent(QMouseEvent* evt) {
 _rubberBand->setGeometry(
 QRect(_startPoint,evt->pos()).normalized()
 );
void MyPainter::mouseReleaseEvent(QMouseEvent* evt) {
 if (evt->button() == Qt::LeftButton) {
 _rubberBand->hide();
 _endPoint = event->pos();
 update();
```

MyPainter: J'affiche mes beaux dessins

```
void MyPainter::paintEvent(QPaintEvent* evt) {
QWidget::paintEvent(evt);
 QPainter paintWindow(this);
 QPainter paintBuffer(_buffer);
 paintWindow.drawPixmap(0,0, *_buffer);
 paintWindow.drawLine(_startPoint,_endPoint);
 paintBuffer.drawLine(_startPoint,_endPoint);
 paintBuffer.end();
 paintWindow.end();
```

Dessin en 2D: mode matriciel (bitmap)

- attributs de dessin (stylo, pinceau, texte ...)
- lignes et contours (ligne, polygone, chemins ...)
- remplissage (couleur, gradient, texture ...)
- découpage (régions, intersections ...)
- transformations (affines ...)
- anti-crénelage (dépend du moteur de rendu)
- composition image/fond (Porter Duff)
- ...

Classes utiles au dessin

- QPen,QBrush,QColor,QFont : attributs de dessin
- QPoint, QLine, QRect, QPolygon (entiers)
- QPointF, QLineF ... (flottants)
- QPainterPath : chemins complexes
- QRegion : découpage (régions, intersections ...)
- QTransform: transformations 2D (matrice 3x3)
- QImage: manipulation d'images
- QPixmap, QBitmap: affichage à l'écran
- QPicture : stockage d'images
- ...

Attributs de dessin

```
QPen pen;
pen.setStyle(Qt::DashDotLine);
pen.setWidth(3);
pen.setBrush(Qt::green);
paintBuffer.setPen(pen);
QBrush brush(Qt::DiagCrossPattern);
paintWindow.setBrush(brush);
paintBuffer.setBrush(brush);
```

Transformations affines

```
paintBuffer.save();
paintBuffer.translate(100,100);
paintBuffer.rotate (45);
paintBuffer.drawText(0, 0, "DU TEXTE EN DIAGONALE...");
paintBuffer.restore();
paintBuffer.drawLine(10,10,100,100);
```


Transformations affines : classe QTransform

```
QTransform transform;

transform.translate(50, 50);

transform.rotate(45);

transform.scale(0.5, 1.0);

paintWindow.setTransform(transform);

paintWindow.setFont(QFont("Helvetica", 24));

paintWindow.setPen(QPen(Qt::black, 1));

paintWindow.drawText(20, 10, "Transformation");
```


QMainWindow: Fenêtre principale

Répartition en zones de travail

- barres de menu, d'outils, de statut
- zone centrale (cliente)
- autres fonctionnalités

Utilisation

- création d'une sous-classe de QMainWindow
- création des zones de travail dans le constructeur

QMainWindow: Fenêtre principale

```
QMainWindow: Héritage, constructeur
#include <QApplication>
#include <QtGui>
class MainWindow : public QMainWindow {
Q_OBJECT
 public:
  MainWindow();
 private:
  void _createMenus(void);
  void _createToolbars(void);
  void _createActions(void);
  void _connectActions(void);
 void _connectSignals(void);
```

QMainWindow: Fenêtre principale

```
QMainWindow: Héritage, constructeur
#include <QtDebug>
#include "mainWindow.h"
MainWindow::MainWindow(void) {
 _createActions();
 _createMenus();
 _createToolbars():
 _connectActions();
 _connectSignals();
```

QMainWindow: Actions

QAction: sur un ou plusieurs composants

QMainWindow: Actions

QActionGroup: sur un groupe de composants

```
_leftAlignAction=new QAction(tr("&Left Align"),this);
_leftAlignAction->setCheckable(true);
_centerAction = new QAction(tr("&Center"),this);
_centerAction->setCheckable(true);
_alignGA = new QActionGroup(this);
_alignGA->addAction(_leftAlignAction);
_alignGA->addAction(_rightAlignAction);
_alignGA->addAction(_justifyAction);
_alignGA->addAction(_centerAction);
_leftAlignAction->setChecked(true);
```

QMainWindow: Zone client et palette d'outils

QMainWindow::setCentralWidget(),QDockWidget

QMainWindow: Menus

```
QMenuBar : barre d'Actions
void MainWindow::_createMenus(void) {
  QMenuBar* menubar = menuBar(); //QMainWindow method
  _fileMenu = menubar->addMenu( tr("&File") );
  _alignMenu = menubar->addMenu( tr("&Alignement") );
  _helpMenu = menubar->addMenu( tr("&Help") );
}
```

```
QToolBar : barre d'outils
```

```
void MainWindow::_createToolbars(void) {
  _toolBar=addToolBar( tr("File") ); //QMainWindow method
}
```

QMainWindow: Menus avec actions

QMenuBar : barre d'Actions

```
void MainWindow::_connectActions(void) {
 _fileMenu->addAction( _newAction );
 _alignMenu->addAction(_leftAlignAction);
 _alignMenu->addAction(_rightAlignAction);
 _alignMenu->addAction(_justifyAction);
 _alignMenu->addAction(_centerAction);
 _toolBar->addAction(_newAction);
 _helpMenu->addAction(_aboutAction);
 _helpMenu->addAction(_aboutQtAction);
```

QMainWindow: Actions

QObject : connexion des actions

```
void MainWindow::_connectSignals(void) {
connect( _newAction, SIGNAL(triggered()),
 this,SLOT(_newFile()));
connect(_leftAlignAction, SIGNAL(triggered()),
 this,SLOT(_leftAlign()));
connect(_aboutAction, SIGNAL(triggered()),
 this, SLOT(_about()));
connect(_aboutQtAction,SIGNAL(triggered()),
 this, SLOT(_aboutQt()));
```

QMainWindow: Actions

MainWindow: implémentation des comportements

```
void MainWindow::_newFile(void) {
 qDebug() << "Date: " << QDate::currentDate();</pre>
QString str = _newAction->data().toString();
 qDebug() << str ;</pre>
void MainWindow:: about(void) {
qDebug() << "Date: " << QDate::currentDate();</pre>
 QMessageBox::information(this,
 "About Us",
 "Dupond - Dupont",
 "Back to work !"):
```

QMainWindow: Barre d'Outils

MainWindow : mainWindow.cpp

QMainWindow: Barre d'Outils

MainWindow: retrouver les icônes

```
Regénérer le fichier MainWindow.pro (qmake -project)
```

```
. . .
```

```
# Input
```

```
HEADERS += mainWindow.h
```

SOURCES += main.cpp mainWindow.cpp

RESOURCES += MainWindow.qrc

```
File Alignement Help

Doc...New file
```

Architecture MVC

Modèle-Vue-Contrôleur : Patron de conception (smalltalk)

"MVC consists of three kinds of objects. The Model is the application object, the View is its screen presentation, and the Controller defines the way the user interface reacts to user input. Before MVC, user interface designs tended to lump these objects together. MVC decouples them to increase flexibility and reuse."

Modèle-Vue-Contrôleur

- Modèle : données relatives à l'application (logique métier)
- Vue : diverses présentations du modèle (IHM)
- Contrôleur : modifier le modèle et la présentation en réponse aux actions de l'utilisateur

Qt : architecture Modèle-Vues et délégués

Modèle-Vue-Délégué

Classes abstraites pour créer ses propres modèles

- QAbstractItemModel : interface du modèle avec les données
- QAbstractItemView : référence sur les données sources
- QAbstractItemDelegate : communication entre la vue et le modèle

Qt : architecture Modèle-Vues et délégués

Modèles prédéfinis

- QStringListModel : listes de chaînes de caractères
- QStandardItemModel : organisation arborescente
- QFileSystemModel : gestion des systèmes de fichiers
- QSqlQueryModel, QSqlTableModel et QSqlRelationalTableModel : gestion des bases de données)

- QSqlTableModel : le modèle de données
- QTableView : vue correspondante
- QSqlRelationalDelegate : un délégué (controleur)

```
int main(int argc, char *argv[]) {
QApplication app(argc, argv);
QSqlDatabase db = QSqlDatabase::addDatabase("QSQLITE");
db.setDatabaseName("toto"):
if (!db.open()) { // alert the user }
 createRelationalTables();
QSqlRelationalTableModel model;
 initializeModel(&model);
QTableView *view =
 createView(QObject::tr("Table Model"),&model);
view->show();
return app.exec();
```

```
void createRelationalTables() {
 QSqlQuery query;
query.exec("create table employee(id int primary key,
 name varchar(20), city int, country int)");
query.exec("insert into employee values(1, 'Toto',
 5000, 47)");
 query.exec("create table city(id int,
 name varchar(20))");
 query.exec("create table country(id int,
 name varchar(20))");
```

```
void initializeModel(QSqlRelationalTableModel *model) {
model->setTable("employee");
model->setEditStrategy(QSqlTableModel::OnManualSubmit);
model->setRelation(2,QSqlRelation("city",
 "id", "name"));
model->setRelation(3,QSqlRelation("country",
 "id", "name"));
 model->setHeaderData(0, Qt::Horizontal,
 QObject::tr("ID"));
 model->setHeaderData(1, Qt::Horizontal,
 QObject::tr("Name"));
 model->select():
```

Qt : architecture Modèle-Vues et délégués

```
QTableView *
createView(const QString &title, QSqlTableModel *model)
{
  QTableView *view = new QTableView;
  view->setModel(model);
  view->setItemDelegate(
 new QSqlRelationalDelegate(view)
 );
  view->setWindowTitle(title);
  return view;
```

	ID	Name	City	Country
1	1	Toto	Oslo	Norway
2	2	Harald	Munich ▼	Germany
3	3	Sam	San Jose	USA

Framework Graphics View

Dessiner des objets

Basé sur le modèle MVC, remplace la classe QCanvas de Qt3

• QGraphicsScene : la scène

• QGraphicsView : les vues

• QGraphicsItem : les objets

Framework Graphics View

QGraphicsScene: conteneur d'objets

- gérer un grand nombres d'éléments graphiques
- propager les évènements aux objets graphiques
- gérer les états des éléments (sélection, focus ...)
- fonctionnalités de rendu
- ...

QGraphicsView : vue de la scène

- widget de visualisation de la scène
- •

Framework Graphics View

QGraphicsItem : éléments de scène

- éléments standards :
 - rectangle : QGraphicsRectItem
 - ellipse: QGraphicsEllipseItem
 - texte: QGraphicsTextItem
 - ...
- fonctionnalités pour écrire ses propres items
 - évènements souris, clavier
 - glisser-déposer
 - groupement d'éléments
 - détection de collisions
 - •

QGraphicsScene : exemple

```
#include <QApplication>
#include <QGraphicsScene>
#include <QGraphicsRectItem>
#include <QGraphicsView>
int main(int argc, char **argv) {
 QApplication app(argc, argv);
 QGraphicsScene scene;
 QGraphicsRectItem *rect =
 scene.addRect(QRectF(0,0,100,100));
 rect->setFlag(QGraphicsItem::ItemIsMovable);
 QGraphicsView view(&scene);
 view.show();
 return app.exec();
```

${\tt QGraphicsScene}: widgets, \ transformation$


```
#include <QGraphicsProxyWidget>
#include <QPointF>
class MyProxy : public QGraphicsProxyWidget {
public:
 MyProxy();
 qreal rotY();
 void setRotY(qreal rotation);
 QPointF center();
private:
 qreal _rotY;
 QPointF _center;
};
```

```
#include <QPushButton>
#include <QtWebKit/QWebView>
#include "myScene.h"
MyScene::MyScene() : QGraphicsScene() {
 QWebView *web = new QWebView();
web->load(QUrl("http://www.developpez.com"));
 _proxy = new MyProxy();
_proxy->setWidget(web);
 this->addItem(_proxy);
}
```

```
void MyScene::mouseMoveEvent(QGraphicsSceneMouseEvent*e)
 if(e->buttons() & Qt::LeftButton) {
  QPointF delta(e->scenePos() - e->lastScenePos());
  greal rotation = delta.x();
  _proxy->setRotY(rotation + _proxy->rotY());
  QTransform matrix;
 matrix.rotate(_proxy->rotY(), Qt::ZAxis);
  matrix.translate(- _proxy->widget()->width()/2,
 - _proxy->widget()->height()/2);
  _proxy->setTransform(matrix);
```


```
Exemple : tracé élastique (Scott Hudson)
```


Etat A

```
Accept Press for endpoint p1;

p2 = p1;


Draw line p1-p2;
```

Etat B

```
Erase line p1-p2;
p2 = current_position();
Draw line p1-p2;
```

Etat C

```
Act on line input;
```


Autre exemple: Bouton-poussoir

- action A: highlight button
- action B : unhighlight button
- action C : highlight button (action A)
- action D : do button action
- action E : do nothing

Machines à Etats : boucle d'évènements state = start_state; for (; ;) { raw_evt = wait_for_event(); evt = transform_event(raw_evt); state = fsm_transition(state, evt); }

Machines à Etats : boucle d'évènements

```
State fsm_transition(state, event) {
  switch(state) {
 case 1:
 switch(event.kind) {
 case MouseMove:
 action_B()
 state = 1
 case MouseRelease:
 action_C()
 state = 2
 break;
```

classe QtStateMachine

- modèle basé sur SCXML
- hiérarchique : groupes d'états
- parallèle : éviter l'explosion combinatoire
- historique : sauvegarde de l'état courant
- permet de gérer ses propres évènements

Exemple : Bouton à trois états

QtStateMachine: Bouton à trois états

```
QStateMachine * sm = new QStateMachine();
QState *s1 = new QState();
QState *s2 = new QState();
QState *s3 = new QState();
s1->addTransition(button, SIGNAL(clicked()), s2);
s2->addTransition(button, SIGNAL(clicked()), s3);
s3->addTransition(button, SIGNAL(clicked()), s1);
sm->addState(s1):
sm->addState(s2);
sm->addState(s3):
sm->setInitialState(s1);
sm->start();
```


QtStateMachine : Bouton à trois états

```
s1->assignProperty(label, "text", "In state s1");
s2->assignProperty(label, "text", "In state s2");
s3->assignProperty(label, "text", "In state s3");
QWidget *box = new QWidget();
QVBoxLayout *layout = new QVBoxLayout(box);
layout->addWidget(button);
layout->addWidget(label);
QObject::connect(s3, SIGNAL(entered()),
 box. SLOT(showMaximized()) ):
QObject::connect(s3, SIGNAL(exited()),
 box. SLOT(showMinimized()) );
```


QtStateMachine: Groupement d'états

```
QState *s1 = new QState();
QState *s11 = new QState(s1);
QState *s12 = new QState(s1);
QState *s13 = new QState(s1);
s1->setInitialState(s11);
sm->addState(s1);
sm->setInitialState(s1);
```


${\tt QtStateMachine}: Groupement\ d'{\acute{e}tats}$

Héritage QGLWidget : fenêtre 3D

Trois méthodes à surdéfinir :

- virtual void initializeGL()
- virtual void paintGL()
- virtual void resizeGL(int w, int h)

glwidget.h: surdéfinition de méthodes

```
#include <QGLWidget>
class QtLogo;
class GLWidget : public QGLWidget {
 Q_OBJECT
 public:
  GLWidget(QWidget *parent = 0);
  ~GLWidget();
 protected:
  void initializeGL();
  void paintGL();
 void resizeGL(int width, int height);
  void mousePressEvent(QMouseEvent *event);
  void mouseMoveEvent(QMouseEvent *event);
```

```
glwidget.h : signaux et slots

public slots:
 void setXRotation(int angle);
 void setYRotation(int angle);
 void setZRotation(int angle);
 signals:
 void xRotationChanged(int angle);
 void yRotationChanged(int angle);
 void zRotationChanged(int angle);
```

```
glwidget.h: propriétés privées
 private:
  QtLogo *logo;
  int xRot;
  int yRot;
  int zRot;
  QPoint lastPos;
  QColor qtGreen;
  QColor qtPurple;
};
```

glwidget.cpp : le constructeur #include <math.h> #include <QtGui> #include <QtOpenGL> #include "glwidget.h" #include "qtlogo.h" #ifndef GL_MULTISAMPLE #define GL_MULTISAMPLE 0x809D #endif

glwidget.cpp: constructeur, destructeur

```
GLWidget::GLWidget(QWidget *parent)
  : QGLWidget(QGLFormat(QGL::SampleBuffers), parent) {
 logo = 0;
 xRot = 0;
 yRot = 0;
 zRot = 0:
 qtGreen = QColor::fromCmykF(0.40, 0.0, 1.0, 0.0);
 qtPurple = QColor::fromCmykF(0.39, 0.39, 0.0, 0.0);
GLWidget::~GLWidget()
```

glwidget.cpp : les rotations

```
static void qNormalizeAngle(int &angle)
₹
while (angle < 0) angle += 360 * 16;
while (angle > 360 * 16) angle -= 360 * 16;
}
void GLWidget::setXRotation(int angle)
 qNormalizeAngle(angle);
 if (angle != xRot) {
  xRot = angle;
  emit xRotationChanged(angle);
  updateGL();
```

glwidget.cpp : les rotations

```
void GLWidget::setYRotation(int angle) {
qNormalizeAngle(angle);
 if (angle != yRot) {
  vRot = angle;
  emit yRotationChanged(angle);
  updateGL();
void GLWidget::setZRotation(int angle) {
 qNormalizeAngle(angle);
  if (angle != zRot) {
 zRot = angle;
 emit zRotationChanged(angle);
 updateGL();
```

glwidget.cpp : initialisation OpenGL

```
void GLWidget::initializeGL()
qglClearColor(qtPurple.dark());
logo = new QtLogo(this, 64);
 logo->setColor(qtGreen.dark());
glEnable(GL_DEPTH_TEST);
 glEnable(GL_CULL_FACE);
 glShadeModel(GL_SMOOTH);
 glEnable(GL_LIGHTING);
 glEnable(GL_LIGHT0);
 glEnable(GL_MULTISAMPLE);
 static GLfloat lightPosition[4] = \{0.5, 5.0, 7.0, 1.0\};
glLightfv(GL_LIGHTO, GL_POSITION, lightPosition);
}
```

glwidget.cpp: affichage OpenGL

```
void GLWidget::paintGL()
 glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);
 glLoadIdentity();
 glTranslatef(0.0, 0.0, -10.0);
 glRotatef(xRot/16.0, 1.0, 0.0, 0.0);
 glRotatef(yRot/16.0, 0.0, 1.0, 0.0);
 glRotatef(zRot/16.0, 0.0, 0.0, 1.0);
 logo->draw();
```

glwidget.cpp:retaillageOpenGL

```
void GLWidget::resizeGL(int width, int height)
 int side = qMin(width, height);
 glViewport((width-side)/2,(height-side)/2,side,side);
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 #ifdef QT_OPENGL_ES_1
  glOrthof(-0.5, +0.5, -0.5, +0.5, 4.0, 15.0);
 #else
  glOrtho(-0.5, +0.5, -0.5, +0.5, 4.0, 15.0);
 #endif
  glMatrixMode(GL_MODELVIEW);
```

glwidget.cpp: les événements

```
void GLWidget::mousePressEvent(QMouseEvent *event) {
 lastPos = event->pos();
}
void GLWidget::mouseMoveEvent(QMouseEvent *event) {
 int dx = event -> x() - lastPos.x();
 int dy = event->y() - lastPos.y();
 if (event->buttons() & Qt::LeftButton) {
  setXRotation(xRot + 8 * dy);
  setYRotation(yRot + 8 * dx);
} else if (event->buttons() & Qt::RightButton) {
  setXRotation(xRot + 8 * dy);
  setZRotation(zRot + 8 * dx);
 lastPos = event->pos();
```

```
window.h : la fenêtre Qt
#ifndef WINDOW_H
#define WINDOW H
#include <QWidget>
class QSlider;
class GLWidget;
class Window : public QWidget {
 Q_OBJECT
 public:
  Window();
 protected:
  void keyPressEvent(QKeyEvent *event);
```

```
window.h : les contrôleurs

private:
 QSlider *createSlider();
 GLWidget *glWidget;
 QSlider *xSlider;
 QSlider *ySlider;
 QSlider *zSlider;
};
#endif
```

window.cpp : le constructeur

```
#include <QtGui>
#include "glwidget.h"
#include "window.h"
Window::Window()
{
 glWidget = new GLWidget;
 xSlider = createSlider();
 vSlider = createSlider();
 zSlider = createSlider();
 connect(xSlider, SIGNAL(valueChanged(int)),
 glWidget, SLOT(setXRotation(int)));
 connect(glWidget, SIGNAL(xRotationChanged(int)),
 xSlider, SLOT(setValue(int)));
```

window.cpp: les signaux et les slots

window.cpp : les contrôleurs

```
QHBoxLayout *mainLayout = new QHBoxLayout;
mainLayout->addWidget(glWidget);
mainLayout->addWidget(xSlider);
mainLayout->addWidget(ySlider);
mainLayout->addWidget(zSlider);
setLayout(mainLayout);
xSlider->setValue(15 * 16);
ySlider->setValue(345 * 16);
zSlider->setValue(0 * 16):
setWindowTitle(tr("Hello GL"));
```

window.cpp : la création des sliders

```
QSlider *Window::createSlider() {
 QSlider *slider = new QSlider(Qt::Vertical);
 slider -> setRange(0, 360 * 16);
 slider->setSingleStep(16);
 slider->setPageStep(15 * 16);
 slider->setTickInterval(15 * 16);
 slider->setTickPosition(QSlider::TicksRight);
 return slider;
}
void Window::keyPressEvent(QKeyEvent *e) {
 if (e->key() == Qt::Key_Escape) close();
 else QWidget::keyPressEvent(e);
}
```

main.cpp : l'application

```
int main(int argc, char *argv[]) {
 QApplication app(argc, argv);
 Window window;
 window.resize(window.sizeHint());
 int desktopArea = QApplication::desktop()->width() *
 QApplication::desktop()->height();
 int widgetArea = window.width() * window.height();
 if (((float)widgetArea / (float)desktopArea) < 0.75f)
 window.show();
 else
  window.showMaximized();
 return app.exec();
```

Conclusion

Débuter en Qt

- consulter la documentation assistant
- créer ses IHM à la main" sous son éditeur préféré vi, emacs, gedit ...
- s'inspirer des tutos, démos : qtdemo

aller plus loin en Qt

- utiliser un IDE : qtcreator
- faire ses IHM dans une IHM : designer

Bibliographie

Livres

- Yves Bailly:

 "Initiation à la programmation avec Python et C++" (2011)
 ed: Pearson
- Marc Summerfield:
 "Advanced Qt Programming: creating great software with C++ and Qt 4" (2010)
 ed: Prentice Hall
- Jasmine Blanchette, Marc Summerfield: "C++ GUI programming with Qt 4 second edition" (2011) ed: Prentice Hall
- Jasmine Blanchette, Marc Summerfield:

 "Qt 4 et C++ Programmation d'interfaces GUI" (2007)
 ed: Pearson

Bibliographie

Adresses "au Net"

- site officiel: http://doc.qt.digia.com
- la communauté française : http://www.qtfr.org
- club des pro. de l'info.: http://qt-devnet.developpez.com
- Eric Lecolinet: http://www.infres.enst.fr/~elc/graph
- Pierre Puiseux : http://web.univ-pau.fr/~puiseux/enseignement
- Thierry Vaira: http://tvaira.free.fr