QT程序设计——QT简介

主要内容

- ■X window系统介绍
- ■QT简介及其安装
- ■QT基础
- ■designer及其表单UI
- ■信号和槽

QT-跨平台应用程序框架

■Qt 是一个用于桌面系统和嵌入式开发的跨平台应 用程序框架。它包括一个直观的API和一个丰富的 类库,以及用于GUI开发和国际化的集成工具,另 外它支持Java™和C++开发。Qt让企业无须重新编 写源代码,便可以构建运行在不同桌面操作系统 和嵌入式设备上的软件应用程序。针对范围广泛 的各行各业,包括Google™、Adobe® Lucasfilm® 和 Skype™, 通过在 Qt 一个平台上的软件投资而 涵盖其它众多平台,Qt可以缩短投入市场的时间 并且提高生产效率。

QT体系结构—跨平台

Qt Application Source Code		
Qt API		
Qt/Windows	Qt/X11	Qt Macintosh
QDI	X Windows	Carbon
Windows	Unix/Linux	Mac OS X

X Window

■ X Window于1984年在麻省理工学院(MIT)电脑 科学研究室开始开发的,当时Bob Scheifler正在 发展分步式系统(distributed system),同一 时间DEC公司的.Jim Gettys 正在麻省理工学院做 Athena 计划的一部分。两个计划都需要一个相同 的东西---套在UNIX机器上运行优良的视窗系 统。因此合作关系开始展开,他们从斯坦福(Stanford) 大学得到了一套叫做W的实验性视窗 系统。因为是根据W视窗系统的基础开始发展的 , 当发展到了足以和原先系统有明显区别时,他 们把这个新系统叫做X。

- X window系统
 - ■X window系统是建于客户一服务器联结基础上的图形子系统。
 - ■X window系统独立于系统内核。
- ■X服务器和客户端
 - ■X服务器是一个运行在本地计算机上的程序。它响应来 自X客户程序的请求,在屏幕上画图或者读取键盘或鼠 标的输入,并将它传给客户端。
 - ■X客户端是一个用诸如Xlib, Xt的库写成的运用X协议的应用程序。它通过向负责管理自己的X服务器提出对显示和输出资源的请求来使用其他计算机的这些资源。

■X协议

■X协议定义了客户一服务器中应用程序和它的显示的联系。通过这个协议,应用与它的显示被分离开来。

X Protocol Device Independent Layer

X Protocol
Device Dependent Layer

■ Xlib库

■ Xlib库是一个C语言库,它为X协议里的信息交换提供了一个API。

■X工具包

■将常用的素材(如按钮,菜单等)收集到一起就形成了所谓的X工具包(X ToolKit)

■X窗口管理器

■X窗口管理器负责安排客户窗口在显示屏幕上的摆放位置,并完成移动窗口和调整窗口尺寸等管理性的工作

0

这张图清晰的显示了X客 户端和X服务器端进行通信的 过程。应用程序(X客户端) 通过Xlib向X服务器端发出请 求,X服务器端接收到请求后 通过设备驱动程序提供的接 口,在屏幕上做出相应的显示 。X服务器端在接受到鼠标或 键盘的动作后,将事件传给x 客户端应用程序, 使应用程序 做出相应的处理。并且,如果 X服务器端出现错误,它将会 向X客户端发出错误事件的消 息。

QT基础

- Trolltech公司(现被Nokia收购)
- ■基于C++的GUI开发框架,跨平台
- ■技术
 - ■丰富的组件
 - ■对象的通信机制,信号-槽
 - ■方便的事件处理模型
 - ■跨平台的GUI应用程序的支持
 - ■2D和3D图形支持
 - ■国际化支持
 - ■数据库
 - ■网络编程等
 - ■开发工具包

Qt特性

- ■Qt相对于C++增加的特性有:
 - ■能够强有力地支持对象间通信的信号与槽机制
 - ■支持可查询和可设计的动态对象属性机制
 - ■事件和事件过滤器
 - ■基于上下文的字符串本地化
 - ■能够支持多任务的定时器
 - ■支持按层次检索的对象树
 - ■受保护指针
 - 动态类型转换

开发工具包

- ■图形设计器:Qt Designer
- ■编译工具: qmake
- ■本地化工具: Qt Linguist
- ■帮助文档:Qt Assistant
- ■元对象编译器:moc
- ■用户接口编译器:uic
- ■资源编译器:rcc

QT/X11安装

- ■下载源码http://www.trolltech.com qt-x11-opensource-desktop-4.3.4.tar.gz
- ■解包解压 tar xzvf qt-x11-opensource-desktop-4.3.4.tar
- 安装

 cd 解压目录
 ./configure

 make

 sudo make install
- 设置环境变量
 PATH=/usr/local/Trolltech/Qt-4.3.4/bin:\$PATH
 export PATH

QT-" Hello world"

```
#include < QApplication >
#include < QPushButton>
int main(int argc, char *argv[]) {
  QApplication app(argc, argv);
  QPushButton hello("Hello world!");
  hello.resize(100, 30);
  hello.show();
  return app.exec();
```

QT-" Hello world"

QT-" Hello world"

- ■QApplication app(argc, argv);
 - ■事件监听循环,派发事件
 - ■应用的初始化,应用的析构,提供会话管理
 - ■提供系统级的和应用级的配置的设置等
- QPushButton hello("Hello world!");
 - ■按钮组件

QT简单内建常用组件使用说明

- ■QLabel 标签
- ■QButton 按钮
- ■QLineEdit 单行文本框
- ■QTextEdit 多行文本框
- ■QCheckBox 复选框
- ■QRadioButton 单选框

题目练习

■把上述"hello world"程序,按钮换成标签组件,单独完成。

QT designer简介

- QT GUI设计器
 - 1、启动: designer
 - 2、使用方法: 演示
 - 3、项目目录下执行:

qmake -project 生成项目文件

qmake 生成Makefile文件

make 编译 (UI工具)

UI工具把designer工具生成的表单生成表单类

QT designer简介

- ■UI工具
 - uic -o HelloForm. h HelloForm. ui
- ■ui表单的使用方法
 - 1、直接使用
 - 2、单继承
 - 3、多继承

■UI表单类的直接使用,如下所示

```
int main(int argc, char *argv[]) {
 QApplication app(argc, argv);

 QDialog *dag = new QDialog;
 Ui::Dialog ui;
 ui.setupUi(dag);
 dag->show();

return app.exec();
```

■UI表单类的单继承使用,如下所示 class HelloForm : public QDialog { Q_OBJECT public: HelloForm(QWidget *parent = 0); private slots: void on_inputSpinBox1_valueChanged(int value); void on_inputSpinBox2_valueChanged(int value); private: Ui::Dialog ui;

■UI表单类的单继承使用,如下所示:

```
HelloForm::HelloForm(QWidget *parent) :
QWidget(parent) {
 ui.setupUi(this);
}
int main() {
 ...
HelloForm f(0);
 f. show();
```

■UI表单类的多继承使用,如下所示:

```
class HelloForm : public QDialog, private
 Ui::HelloForm {
 Q_OBJECT
 public: HelloForm(QWidget *parent = 0);
 private slots:
 void on_inputSpinBox1_valueChanged(int value);
 void on_inputSpinBox2_valueChanged(int value);
```

■UI表单类的多继承使用,如下所示:

```
HelloForm::HelloForm(QWidget *parent) :
 QWidget(parent) {
```

setupUi(this);

- ■信号和槽原理
 - ■对象之间的通信机制,是QT对C++的扩展
 - ■组件中QT预定义的槽和信号

如: QPushButton中预定义信号

- void <u>clicked</u> (bool *checked* = false)
- void <u>pressed</u> ()
- void <u>released</u> ()
- void <u>toggled</u> (bool *checked*)

QPushButton中预定义槽

void setChecked (bool)

按钮按下事件使按钮对象发射 (emit) clicked()信号

■按钮按下

```
,需要对信号绑定一个槽函数,以便来处理这个信号。
 信号、槽都是类中定义的概念,格式如下
class Counter: public QObject {继承QObject及其子类
  Q OB.TECT 宏,使用QT元对象提供的功能
 public: Counter() { m value = 0; }
  int value() const { return m value; }
 public slots: 定义槽函数
 void setValue(int value);
  signals: void valueChanged(int newValue<mark>定义信号</mark>
 private: int m value;
```

元对象系统

- ■元对象系统(meta-object system)
 - ■信号-槽(signal-slot)
 - 内省(introspection)
- ■工作机制
 - ■Q_OBJECT宏声明了在每一个QObject子类中必须实现的一些内省函数: metaObject()、tr()、qt_metacall().....
 - ■Qt的moc工具生成了用于由Q_OBJECT声明的所有函数和所有信号的实现。
 - ■像connect()和disconnect()这样的QObject的成员函数使用这些内省函数来完成它们的工作。

元对象系统特性

- QObject::metaObject() 能够返回与类相关的元对象。
- QMetaObject::classNmae() 能够在不需要实时类型信息 (Run-Time Type Information, RTTI) 支持的情况下实 时返回字符串类型的类名。适合调试。
- Q0bject::inherits() 能够判断一个类是否继承于另一个 类。
- Q0bject::tr()和Q0bject::trUtf8()能够为本地化提供字符串翻译。
- Q0bject::setProperty()和Q0bject::property() 能够根据名字动态地设置或获取属性。
- QObject::qobject_cast() 能够支持动态类型转换。

Signal和Slot的声明

■ 在Qt程序设计中,凡是包含signal和slot的类中都要加上 Q OBJECT的定义,下面的例子给出了如何在一个类中定义 signal和slot: class Student: public QObject Q_OBJECT public: Student() { myMark = 0; } int mark() const { return myMark; } public slots: void setMark(int newMark); signals: void markChanged(int newMark); private: int myMark;

Signal和Slot的声明

■ signal的发出一般在事件的处理函数中,利用 emit发出signal, 在下面的例子中在在事件处理 结束后发出signal void Student::setMark(int newMark) if (newMark!= myMark) { myMark = newMark; emit markChanged(myMark);

Signal和Slot的连接

- 在signal和slot声明以后,需要使用connect()函数将它们连接起来。connect()函数属于Q0bject类的成员函数,它能够连接signal和slot,也可以用来连接signal和signal
- ■函数原形如下:
 - bool connect (const Q0bject * sender,
 const char * signal, const Q0bject *
 receiver, const char * member) const
- ■其中第一个和第三个参数分别指出signal和slot 是属于那个对象或组件

Signal和Slot的连接

■ 在使用connect()函数进行来接的时候,还需要用到SIGNAL()和SLOT()这两个宏,使用方法如下:

```
QLabel *label = new QLabel;
QScrollBar *scroll = new QScrollBar;
QObject::connect(
scroll, SIGNAL(valueChanged(int)), label,
SLOT(setNum(int)));
```


信号和槽的关系:

- ■一个对象同一信号 绑定多个对象的槽函 数(包括自身槽)
- ■多个对象的信号,

可以绑定某个对象的同一个槽

- ■对象的信号可以绑定另一个 对象的信号, 意思是该对象的
- 信号发射会引起另一个对象的

信号发射

ooking

■一个信号可以连接多个槽 connect(slider, SIGNAL(valueChanged(int)), spinBox, SLOT(setValue(int))); connect(slider, SIGNAL(valueChanged(int)), this, SLOT (updataStatusBar Indicator(int))); 当这个信号发射时,槽是一个接一个的调用,而顺序是不确定的。 ■多个信号可以连接一个槽 connect(lcd, SIGNAL(overflow()), this, SLOT(handleMathError())); connect (calculator, SIGNAL (divisionByZero()), this, SLOT (handleMathError()); 当这个信号发射时,这个槽就会被调用。 ■一个信号可以连接另一个信号 connect(lineEdit, SIGNAL(textChanged(const QString &)), this, SIGNAL (updateRecord (const QString &)));

,槽之间的连接是难以区分的。

当第一个信号发射时,也会发射第二个信号,除此之外,信号与信号之间的连接

Juplooking

■连接可以被移除

这种情况比较少用到,因为当删除对象时,Qt会自动移除和这个对象相关的所有连接。

注意:

要把信号成功连接到槽(或者连接到另一个信号),它们的参数必须具有相同的顺序和相同的类型:

```
connect(ftp, SIGNAL(rawCommandReply(int, const QString
&)), this, SLOT(processReply(int, const QString &)));
```

例外:如果信号的参数比它所连接的槽参数多,那么多余的参数将会被简单地 忽略:

```
connect(ftp, SIGNAL(rawCommandReply(int, const QString
this SLOT(processReply(int))):
```

Juplooking

- ■信号和槽
 - 1、只能在类中声明,不能实现
 - 2、信号的发射:
 - *当某些事件发生时系统自动发射某信号,如点击按钮引起按钮对象发射clicked()信号。
 - *当对象状态发生变化,程序员编程发射对象信号 emit valueChange(value);
 - 3、信号和槽的绑定,信号参数要跟槽的参数匹配,或者槽的参数个数小于信号参数,多余的参数槽会忽略

- ■绑定,使用QObect定义的静态connect()函数
- ■Slots前面的访问修饰符
 - ■当把slots当作普通成员函数时,访问修饰符有效
 - ■作为槽函数,不起作用。可以连接任何对象的 合适的信号。

信号和槽-例子

■按钮关闭窗体例子

```
QObject::connect(&quit, SIGNAL(clicked()), &app,
 SLOT(quit()));
```

■例子二

信号和槽限制

■函数指针无法作为信号与槽的参数

```
class HarbourClass: public QObject
{ Q OBJECT
public slots:
  void apply(void (*apply)(List *, void *), char *); //error
} :
解决:
typedef void (*ApplyFunction) (List *, void *);
class HarbourClass: public QObject
Q OBJECT
public slots:
  void apply(ApplyFunction, char *);
```

信号和槽限制

■作为信号与槽的参数时,枚举和Typedefs 必须完整。

```
class HarbourClass : public QObject
{
 Q_OBJECT
 enmu Error{
 ConnectionRefushed,
 RemoteHostClosed,
 UnknownError
```

signal:

void stateChanged(HarbourClass::Error error);

Juplooking

总结

- ■X window系统介绍
- ■QT简介及其安装
- ■QT基础
- ■designer及其表单UI
- ■信号和槽

作业

■计数器实现

- 1、实现+-*/功能
- 2、Qstring 类的基本使用方法简介

方法 toInt()

Qstring sq("7");

int i=sq.toInt();

3、取得按钮值

button.text()

4、请查阅相关类的说明,掌握其基本使用方法

后续章节请填写您的邮件地址,订阅我们的 精彩内容

嵌入式技术交流QQ群: 190018652