

窗口部件

南开大学软件学院 马玲 张圣林

前1节中第一次建立helloworld程序时,曾看到Qt Creator提供的默认基类只有QMainWindow、QWidget和QDialog三种。这三种窗体也是以后用的最多的,QMainWindow是带有菜单栏和工具栏的主窗口类,QDialog是各种对话框的基类,而它们二者全部继承自QWidget。不仅如此,其实所有的窗口部件都继承自QWidget。

主要内容

- •基础窗口部件QWidget
- •对话框QDialog
- •其他窗口部件
- •小结

基础窗口部件QWidget

QWidget类是所有用户界面对象的基类,被称为基础窗口部件。QWidget继承自QObject类和QPaintDevice类,其中QObject类是所有支持Qt对象模型(Qt Object Model)的Qt对象的的基类,QPaintDevice类是所有可以绘制的对象的基类。本节内容:

- 窗口、子部件以及窗口类型
- 窗口几何布局
- •程序调试

窗口、子部件以及窗口类型

来看一个代码片段:

```
//新建QWidget类对象,默认parent参数是0,所以它是个窗口
QWidget *widget = new QWidget();
//设置窗口标题
widget->setWindowTitle(QObject::tr("我是widget"));
//新建QLabel对象,默认parent参数是0,所以它是个窗口
QLabel *label = new QLabel();
label->setWindowTitle(QObject::tr("我是label"));
// 设置要显示的信息
label->setText(QObject::tr("label:我是个窗口"));
// 改变部件大小,以便能显示出完整的内容
label->resize(180, 20);
// label2指定了父窗口为widget,所以不是窗口
QLabel *label2 = new QLabel(widget);
label2->setText(QObject::tr("label2:我不是独立窗口,只是widget的子部件"));
label2->resize(250, 20);
// 在屏幕上显示出来
 ■ 我是label □ □
label->show();
 _ 0
 \Sigma 3
 ■ 我是widget
widget->show();
 label:我是个窗口
 Label2:我不是独立窗口,只是widget的子部件。
```


- ·在程序中定义了一个QWidget类对象的指针widget和两个QLabel对象指针label与label2,其中label没有父窗口,而label2在widget中,widget是其父窗口。
- · 窗口部件(Widget)这里简称部件,是Qt中建立用户界面的主要元素。 像主窗口、对话框、标签,还有以后要介绍到的按钮、文本输入框等 都是窗口部件。
- 在Qt中,把没有嵌入到其他部件中的部件称为窗口,一般的,窗口都有边框和标题栏,就像程序中的widget和label一样。
- QMainWindow和大量的QDialog子类是最一般的窗口类型。窗口就是没有父部件的部件,所以又称为顶级部件(top-level widget)。与其相对的是非窗口部件,又称为子部件(child widget)。在Qt中大部分部件被用作子部件,它们嵌入在别的窗口中,例如程序中的label2。

窗口类型

前面讲到窗口一般都有边框和标题栏,其实这也不是必需的:

- QWidget的构造函数有两个参数: QWidget * parent = 0和 Qt::WindowFlags f = 0;
- · 前面的parent就是指父窗口部件,默认值为0,表明没有父窗口;
- 而后面的f参数是Qt::WindowFlags类型的,它是一个枚举类型,分为窗口类型(WindowType)和窗口标志(WindowFlags。前者可以定义窗口的类型,比如我们这里f=0,表明使用了Qt::Widget一项,这是QWidget的默认类型,这种类型的部件如果有父窗口,那么它就是子部件,否则就是独立的窗口。

例如:使用其中的Qt::Dialog和Qt::SplashScreen,更改程序中的新建对象的那两行代码:

QWidget *widget = new QWidget(0, Qt::Dialog);

QLabel *label = new QLabel(0, Qt::SplashScreen);

当更改窗口类型后,窗口的样式发生了改变,一个是对话框类型,一个是欢迎窗口类型。

而对于窗口标志,它主要的作用是更改窗口的标题栏和边框,而且它们可以和窗口类型进行位或操作。下面再次更改那两行代码:

QWidget *widget = new QWidget(0, Qt::Dialog | Qt::FramelessWindowHint);

QLabel *label = new QLabel(0, Qt::SplashScreen | Qt::WindowStaysOnTopHint);

Qt::FramelessWindowHint用来产生一个没有边框的窗口,而

Qt::WindowStaysOnTopHint用来使该窗口停留在所有其它窗口上面。

Debug

窗口几何布局

对于窗口的大小和位置,根据是否包含边框和标题栏两种情况,要用不同的函数来获

取它们的数值。

这里的函数分为两类,一类是包含框架的,一类是不包含框架的:

- •包含框架: x()、y()、frameGeometry()、pos()和move()等函数;
- 不包含框架: geometry()、width()、height()、rect()和size()等函数。

程序调试

下面在讲解窗口几何布局的几个函数的同时,讲解一下程序调试方面的内容。

```
将主函数内容更改如下:
#include <QApplication>
 x()、y()分别返回部件的位置坐标的
 x、y值,它们的默认值为0。
#include <QWidget>
int main(int argc, char *argv[])
 而geometry()和frameGeometry()函
 数分别返回没有边框和包含边框的窗
 QApplication a(argc, argv);
 口框架矩形的值,其返回值是QRect
 类型的,就是一个矩形,它的形式是
 QWidget widget;
 (位置坐标,大小信息),也就是
 int x = widget. x();
 (x, y, 宽, 高)。
 int y = widget.y();
 QRect geometry = widget.geometry();
 QRect frame = widget.frameGeometry();
 return a. exec():
```


下面在int x = widget.x(); 一行代码的标号前面点击鼠标左键来设置断点。

所谓断点,就是程序运行到该行代码时会暂停下来,从而可以查看一些信息,如变量值等。要取消断点,只要在那个断点上再点击一下就可以了。设置好断点后便可以按下F5或者左下角的调试按钮开始调试。这时程序会先进行构建再进入调试模式,这个过程可能需要一些时间。在程序构建时可能会出现警告,那是因为我们定义了变量却没有使用造成的,不用管它。

调试模式

下面对调试模式的几个按钮和窗口进行简单介绍:

- ①继续按钮。程序在断点处停了下来,按下继续按钮后,程序便会像正常运行 一样,执行后面的代码,直到遇到下一个断点,或者程序结束。
- ②停止调试按钮。按下该按钮后结束调试。
- ③单步跳过按钮。直接执行本行代码,然后指向下一行代码。
- ④单步进入按钮。进入调用的函数内部。
- ⑤单步跳出按钮。当进入函数内部时,跳出该函数,一般与单步进入配合使用。
- ⑥重新启动调试会话。
- ⑦显示源码对应的汇编指令,并可以单步调试。
- ⑧堆栈视图。这里显示了从程序开始到断点处,所有嵌套调用的函数所在的源文件名和行号。
- ⑨其它视图。这里可以选择多种视图。

单步调试

- ·点击一下"单步进入"按钮,或者按下F11,这时,程序会跳转到QWidget类的x()函数的源码处,这里对这个函数不做过多讲解,下面直接按下"单步跳出"按钮回到原来的断点处。然后便开始一直按"单步跳过"按钮,单步执行程序,并查看局部变量和监视器视图中相应变量值的变化情况。等执行到最后一行代码return a. exec();时,按下"停止调试"按钮,结束调试。
- 这里要补充说明一下,我们在程序调试过程中可以进入到Qt类的源码中,其实还有一个很简单的方法也可以实现这个功能,就是在编辑器中将鼠标光标定位到一个类名或者函数上,然后按下F2键,或者点击鼠标右键,选择"跟踪光标位置的符号",这时编辑器就会跳转到其源码处。
- · 从变量监视器中可以看到x、y、geometry和frame四个变量初始值都是一个随机未知数。等到调试完成后,x、y的值均为0,这是它们的默认值。而geometry的值为640x480+0+0, frame的值为639x479+0+0。

• 现在对这些值还不是很清楚,不过,为什么x、y的值会是0呢?我们可能会想到,应该是窗口没有显示的原因,那么就更改代码,让窗口先显示出来,再看这些值。在QWidget widget;一行代码后添加一行代码:

widget.show();

- 现在再次调试程序,这时会发现窗口只显示了一个标题栏,先不管它,继续在Qt Creator中点击"单步跳过"按钮。当我们将程序运行到最后一行代码return a.exec();时,再次按下"单步跳过"按钮后,程序窗口终于显示出来了。这是因为只有程序进入主事件循环后才能接收事件,而show()函数会触发显示事件,所以只有在完成a.exe()函数调用进入消息循环后才能正常显示。这次看到几个变量的值都有了变化,但是这时还是不清楚这些值的含义。
- 注意:因为使用调试器进行调试要等待一段时间,而且步骤很麻烦,对于初学者来说,如果按错了按钮,还很容易出错。所以,并不推荐初学者使用。

使用qDebug()函数

一般在程序调试过程中很常用的是qDebug()函数,它可以将调试信息直接输出到控制台,在Qt Creator中是输出到应用程序输出栏。例如:

```
QWidget widget;
widget.resize(400, 300); // 设置窗口大小
widget. move (200, 100);
 // 设置窗口位置
widget. show();
int x = widget. x():
qDebug("x: %d". x):
 // 输出x的值
int y = widget. y();
qDebug("y: %d", y);
QRect geometry = widget.geometry();
QRect frame = widget.frameGeometry();
qDebug() << "geometry: " << geometry << "frame: " << frame;</pre>
```


要使用qDebug()函数,就要添加#include <QDebug>头文件。然后这里使用了两种输出方式:

- ·方式一:直接将字符串当做参数传给qDebug()函数,例如上面使用这种方法输出x和y的值。
- 方式二: 使用输出流的方式一次输出多个值,它们的类型可以不同,例如程序中输出geometry和frame的值。
- · 需要说明的是,如果只使用第一种方法,那么是不需要添加<QDebug>头文件的,如果使用第二种方法就必须添加这个头文件。因为第一种方法很麻烦,所以经常使用的是第二种方法。

• 从输出信息中,可以清楚的看到儿个函数的含义了。

· 其实使用qDebug()函数的第二种方法时还可以让输出自动换行,下面来看一下 其他几个函数的用法。在return a. exec();一行代码前添加如下代码:

- 这里的 "end1" 就是起换行作用的。
- 根据程序的输出结果,可以很明了的看到这些函数的作用。
- 其中pos()函数返回窗口的位置,是一个坐标值,上面的x()、y()函数返回的就是它的x、y坐标值;
- rect()函数返回不包含边框的窗口内部矩形,在窗口内部,左上角是(0,0)点;
- size()函数返回不包含边框的窗口大小信息;
- width()和height()函数分别返回窗口内部的宽和高。
- · 从数据可以看到,前面使用的调整窗口大小的resize()函数是设置的不包含边框的窗口大小。

对话框QDialog

本节先从对话框的介绍讲起,然后讲述两种不同类型的对话框,再讲解一个有多个窗口组成并且窗口间可以相互切换的程序,最后介绍一下Qt提供的几个标准对话框。

- 模态和非模态对话框
- •多窗口切换
- •标准对话框

模态和非模态对话框

模态对话框就是在我们没有关闭它之前,不能再与同一个应用程序的其他窗口进行交互,比如新建项目时弹出的对话框。要想使一个对话框成为模态对话框,只需要调用它的exec()函数:

```
QDialog dialog(this);
dialog.exec();
```

 而对于非模态对话框,既可以与它交互,也可以与同一程序中的其他窗口交互, 例如Microsoft Word中的查找替换对话框。要使一个对话框成为非模态对话框, 我们就可以使用new操作来创建,然后使用show()函数来显示。

```
QDialog *dialog = new QDialog(this);
dialog->show();
```


使用show()函数也可以建立模态对话框,只需在其前面使用setModal()函数即可。例如:

```
QDialog *dialog = new QDialog(this);
dialog->setModal(true);
dialog->show();
```

现在运行程序,可以看到生成的对话框是模态的。但是,它与用exec()函数时的效果是不一样的。这是因为调用完show()函数后会立即将控制权交给调用者,那么程序可以继续往下执行。而调用exec()函数却不是这样,它只有当对话框被关闭时才会返回。

与setModal()函数相似的还有一个setWindowModality()函数,它有一个参数来设置模态对话框要阻塞的窗口类型,可以是:

- · Qt::NonModal(不阻塞任何窗口,就是非模态),
- ·Qt::WindowModal(阻塞它的父窗口和所有祖先窗口以及它们的子窗口),
- Qt::ApplicationModal (阻塞整个应用程序的所有窗口)。

而setModal()函数默认设置的是Qt::ApplicationModal。

多窗口切换

本节会涉及如下内容:

- 开始认识信号和槽
- 信号和槽的关联方式
- 从登陆对话框显示主界面的方法

开始认识信号和槽

在Qt中使用信号和槽机制来完成对象之间的协同操作。

简单来说,信号和槽都是函数,比如按下窗口上的一个按钮后想要弹出一个对话框,那么就可以将这个按钮的单击信号和我们定义的槽关联起来,在这个槽中可以创建一个对话框,并且显示它。这样,当单击这个按钮时就会发射信号,进而执行我们的槽来显示一个对话框。

关联方式一:使用connect()关联

this, & MyWidget::showChildDialog);

```
• mywidget.h文件写上槽的声明:
public slots:
void showChildDialog();
• 在mywidget.cpp文件中将槽的实现:
void MyWidget::showChildDialog()
 QDialog *dialog = new QDialog(this);
 dialog->show();
• 在mywidget.cpp文件的MyWidget类的构造函数中使用connect()关联按钮单击信
 号和自定义的槽如下:
connect(ui->showChildButton, &QPushButton::clicked,
```


说明:

- ·这里自定义了一个槽,槽一般使用slots关键字进行修饰 (Qt 4中必须使用,Qt 5使用新connect语法时可以不用, 为了与一般函数进行区别,建议使用),这里使用了public slots,表明这个槽可以在类外被调用。
- clicked()信号在QPushButton类中进行了定义,而connect()是QObject类中的函数,因为我们的类继承自QObject,所以可以直接使用它。
- · connect()函数中的四个参数分别是:发送信号的对象、发送的信号、接收信号的对象和要执行的槽。

关联方式二: 在设计模式关联

- · 首先添加自定义对话框类MyDialog。在设计模式中向窗口上添加两个Push Button,并且分别更改其显示文本为"进入主界面"和"退出程序"。
- · 点击设计器上方的"编辑信号/槽"图标,或者按下快捷键F4,这时便进入了 部件的信号和槽的编辑模式。在"退出程序"按钮上按住鼠标左键,然后拖动 到窗口界面上,这时松开鼠标左键。
- 在弹出的配置连接对话框中,选中下面的"显示从QWidget继承的信号和槽" 选项,然后在左边的QPushButton栏中选择信号clicked(),在右边的QDialog 栏中选择对应的槽close(),完成后按下"确定"。

关联方式三: 自动关联

在"进入主界面"按钮上右击,在弹出的菜单上选择"转到槽",然后在弹出的对话框中选择clicked()信号,并按"确定"。这时便会进入代码编辑模式,并且定位到自动生成的on_pushButton_clicked()槽中。在其中添加代码:

```
void MyDialog::on_pushButton_clicked()
{ accept(); }
```


- •自动关联就是将关联函数整合到槽命名中。
- 例如on_pushButton_clicked()就是由字符 "on"和发射信号的部件对象名,还有信号名组成。这样就可以去掉那个connect()关联函数了。每当pushButton被按下,就会发射clicked()信号,然后就会执行on_pushButton_clicked()槽。
- 这里accept()函数是QDialog类中的一个槽,对于一个使用exec()函数实现的模态对话框,执行了这个槽,就会隐藏这个模态对话框,并返回QDialog::Accepted值,我们就是要使用这个值来判断是哪个按钮被按下了。与其对应的还有一个reject()槽,它可以返回一个QDialog::Rejected值。其实,前面的"退出程序"按钮也可以关联这个槽。

使用自定义对话框登陆主界面

```
在main()函数中:

QApplication a(argc, argv);
MyWidget w;
MyDialog dialog; // 新建MyDialog类对象
if(dialog.exec()==QDialog::Accepted){ // 判断dialog执行结果
 w.show(); // 如果是按下了"进入主界面"按钮,则显示主界面
 return a.exec(); // 程序正常运行
}
else return 0;
```

在主函数中建立了MyDialog对象,然后判断其exec()函数的返回值,如果是按下了"进入主界面"按钮,那么返回值应该是QDialog::Accepted,就显示主界面,并且正常执行程序。如果不是,则直接退出程序。

标准对话框

Qt提供了一些常用的对话框类型,它们全部继承自QDialog类,并增加了自己的特色功能,比如获取颜色、显示特定信息等。

- 颜色对话框
- 文件对话框
- 字体对话框
- 输入对话框
- 消息对话框
- 进度对话框
- 错误信息对话框
- 向导对话框

颜色对话框

例如:

```
QColor color = QColorDialog::getColor(Qt::red, this, tr("颜色对话框")); qDebug() << "color: " << color;
```

这里使用了QColorDialog的静态函数getColor()来获取颜色,它的三个参数的作用分别是:设置初始颜色、父窗口和对话框标题。这里的Qt::red,是Qt预定义的颜色对象。

• 如果想要更灵活的设置 Basic colors void MyWidget::on push QColorDialog dialog(Qt dialog.setOption(QColo dialog.exec(); QColor color = dialog.cu Red: 255 💠 qDebug()<<"color:"<<c Sat: 255 🖨 Green: 0 Val: 255 🖨 Blue: 0 Add to Custom Colors OK Cancel

其他窗口部件

Qt提供了一些常用的窗口部件:

- QFrame类族
- 按钮部件
- 行编辑器
- 数值设定框
- 滑块部件

例: QLabel

•除了最常用的显示文本外,还可以显示图片: ui->label->setPixmap(QPixmap("F:/logo.png"));

·还可以显示gif动态图片:

```
QMovie *movie = new QMovie("F:/donghua.gif");
ui->label->setMovie(movie): // 在标签由添加动
```

画

movie->start();

按钮部件

QAbstractButton类是按钮部件的抽象基类,提供了按钮的通用功能。它的子类包括:

- 复选框QCheckBox
- •标准按钮QPushButton
- 单选框按钮QRadioButton
- •工具按钮QToolButton。

例: QPushButton

在下面代码里为三个按钮改变了显示文本,这里在一个字母前加上"&"符号,那么就可以将这个按钮的加速键设置为Alt加上这个字母。如果我们要在文本中显示"&"符号本身,那么可以使用"&&"。我们也可以使用setIcon()函数来给按钮添加图标,这里图片文件使用了相对路径(当然这个也可以在设计模式通过更改icon属性来实现)。对于pushBtn3,我们为其添加了下拉菜单,当然,现在这个菜单什么功能也没实现。

```
ui->pushBtn1->setText(tr("&nihao"));  // 这样便指定了Alt+N为加速键ui->pushBtn2->setText(tr("帮助(&H)"));
ui->pushBtn2->setIcon(QIcon("../image/help.png"));
ui->pushBtn3->setText(tr("z&oom"));
QMenu *menu = new QMenu(this);
menu->addAction(QIcon("../ima
ui->pushBtn3->setMenu(menu);
```


行编辑器

行编辑器QLineEdit部件是一个单行的文本编辑器,它允许用户输入和编辑单行的纯文本内容,而且提供了一系列有用的功能,包括撤销与恢复、剪切和拖放等操作。例如:

- •显示模式
- •输入掩码
- •输入验证
- •自动补全

例: 自动补全功能

```
在QLineEdit中也提供了强大的自动补全功能,这是利用
 QCompleter类实现的:
 自动完成:
 Qt Creator
QStringList wordList;
wordList << "Qt" << "Qt Creator" << tr("你好");
// 新建自动完成器
QCompleter *completer = new QCompleter(wordList, this);
// 设置大小写不敏感
completer->setCaseSensitivity(Qt::CaseInsensitive);
ui->lineEdit4->setCompleter(completer);
```


数值设定框

QAbstractSpinBox类是一个抽象基类,它提供了一个数值设定框和一个行编辑器来显示设定值。它有三个子类:

- QDateTimeEdit (日期时间设定)
- QSpinBox(整数设定)
- QDoubleSpinBox(浮点数的设定)

例: QDateTimeEdit

下面的代码设置了dateTimeEdit中的日期和时间。这里简单说明一下: y表示年; M表示月; d表示日, 而ddd表示星期; H表示小时, 使用24小时制显示, 而h也表示小时, 如果最后有AM或者PM的,则是12小时制显示, 否则使用24小时制; m表示分; s表示秒; 还有一个z可以用来表示毫秒。

滑块部件

QAbstractSlider类提供了一个区间内的整数值,它有一个滑块,可以定位到一个整数区间的任意值。这个类是一个抽象基类,它有三个子类QScrollBar,QSlider和QDial。其中:

- •滚动条QScrollBar更多的是用在QScrollArea类中来实现滚动区域;
- · 而QSlider是我们最常见的音量控制或多媒体播放进度等滑块;
- · QDial是一个刻度表盘。

小结

本节讲述了众多常用的窗口部件的使用方法,其中还涉及了程序调试和信号和槽等知识。学习本章,一定要多实践,多运用各个部件进行编程,才能真正掌握!

