

第1章 Qt概述

- 1.1 什么是Qt
- 1.2 Qt 5的安装
- 1.3 Qt 5开发步骤及实例

1.1 什么是Qt

Qt是一个跨平台的C++图形用户界面应用程序框架。它为应用程序开发者提供建立艺术级图形用户界面所需的所有功能。

Qt是诺基亚公司的一个产品。1996年,Qt进入商业领域,已成为全世界范围内数千种成功的应用程序的基础。它也是目前流行的Linux桌面环境KDE的基础,KDE是Linux发行版的主要一个标准组件。

1.1 什么是Qt

Qt支持的平台有:

MS/Windows—95、98、NT 4.0、ME、2000、XP和Vista;

UNIX/X11—Linux、Sun Solaris、HP-UX、Compaq Tru64 UNIX、IBM AIX、

SGI IRIX和其他很多X11平台;

Macintosh—Mac OS X;

Embedded—有帧缓冲(framebuffer)支持的Linux平台、Windows CE;

Symbian/S60—目前已经可以提供技术预览版本。

1.2 Qt 5的安装

1.2.1 下载Qt 5 Creator

下载地址: http://qt-project.org/downloads, 下载页面如图1.1所示。

1.2.2 运行Qt 5 Creator

点击运行Qt Creator, 出现欢迎界面, 如图1.2所示。

1.2.3 Qt 5开发环境

GUI用户界面设计(Qt Designer)界面如图1.3所示。

1.2.3 Qt 5开发环境

进入Qt设计器主界面后,看到的中间部分(如图1.4所示)就是将要设计的顶层窗口部件(顶层窗口部件是其他子窗口部件的载体)。

编辑信号/槽	Ī		
编辑控件	编辑伙伴	编辑Tab顺序	:
	 	II 	5 N
•			
			· · · · · · · · · · · · · · · · · · ·
_ : 半径:	:	面积:	
			计算

1.3 Qt 5开发步骤及实例

本实例要实现的功能是, 当用户输入一个圆的半径后, 可以显示计算后的圆的面积值。运行效果如图1.5所示。

■ Dialog		?×
半径:	面积:	计算

1. 界面设计

步骤如下。

(1) 单击运行Qt Creator, 进入欢迎界面如图1.2所示。单击"文件"→"新建文件或项目…"命令, 创建一个新的工程, 如图1.6所示。

(2) 单击选择"Qt Gui 应用",单击"选择"按钮,进入下一步。 这里因为需要建立一个Gui项目,所以选择"Qt Gui 应用",如图1.7所示。

(3) 选择保存项目的路径并定义自己项目的名字。

项目命名没有大小写要求,依据个人习惯命名即可。这里将项目命名为Dialog,保存路径为D:\Qt\CH1\CH101,如图1.8所示。单击"下一步"按钮进入下一步骤。

(4) 弹出"选择构建套件"界面,系统默认已指定C++的编译器和调试器,如图1.9所示,直接单击"下一步"按钮进入下一步骤即可。

(5) 根据实际需要,选择一个"基类"。这里选择QDialog对话框类作为基类,这时"类名"、"头文件"、"源文件"及"界面文件"都出现默认的文件名。默认选中"创建界面"复选框,表示需要采用自带的界面设计器来设计界面,否则需要利用代码完成界面的设计,如图1.10所示。

■ Qt Gui 应用		X
位置 构建套件(Kit) ➡ 详悟	类信息 指定您要创建的	的源码文件的基本类信息。
汇总	基类(B): 头文件(H):	
		< 上一步 (E) <mark>下一步 (E) → 取消</mark>

(6) 单击"完成"按钮完成创建,相应的文件自动加载到文件列表中,如图 1.11所示。

■ Qt Gui 应用	
位置 构建套件 (Ki t) 详情 ➡ 汇总	项目管理 体为子项目添加到项目中: (元) 添加到版本控制系統(V): (元) (元) 管理
	要添加的文件 D:\Qt\CH1\CH101\Dialog: dialog.cpp dialog.h Dialog.pro dialog.ui main.cpp
	〈上一步 ⑫ 】 完成 ⑫ 取消

单击中间灰色一列工具栏中的过滤符号() 后,弹出一个下拉列表,使两个项目都是被勾选后处于选中状态(默认选项"简化树形视图"没选中,"隐藏生成的文件"处于选中状态),如图1.12(a)所示。

若单击其中"简化树形视图"项取消选中状态,此时文件列表中的文件自动分类显示,如图1.12(b)所示。

(a)

(b) ₩

(7) 双击dialog.ui, 进入界面设计器Qt Designer编辑状态, 开始进行设计器(Qt Designer) 编程。

拖曳控件容器栏的滑动条,在最后的Display Widgets容器栏(如图1.13所示)中找到Label标签控件,拖曳三个此控件到中间的编辑框中。

在Input Widgets容器栏(如图1.14所示)中找到LineEdit文本控件,拖曳此控件到中间的编辑框中,用于输入半径值;

在Buttons容器栏(如图1.15所示)中找到PushButton按钮控件,拖曳此控件到中间的编辑框中,用于提交响应单击事件。

调整各控件的位置,单击编辑框的空白处使编辑框处于被选中状态,拖曳右下角的小方框,调整整个框架的大小,直至调整到适当大小为止,调整后的布局如图 1.16所示。

		· · · · · · · · · · · · · · · · · · ·	
 TextLabel	i : : [TextLabel TextLabel
			PushButton

下面将修改拖曳到编辑框中的各控件的属性,如图1.17所示,各控件属性见表1.1。

Class₽	text₽	objectName₽
QLabel₽	半径: ↩	radiusLabel₽
QLineEdit₽	₽	radiusLineEdit₽
QLabel₽	面积: ↩	areaLabel_1₽
QLabel₽	4	areaLabel_2₽
QPushButton₽	计算↩	countBtn₽

修改控件Text值的方法有如下两种。

- 直接双击控件本身即可修改。
- 在Qt Designer设计器的属性栏中修改,如修改表示半径的Label标签,如图 1.18所示。

属性	值	□ QLabel	
□ QObject		text.	半径:
objectName	radiusLabel	textFormat	AutoText
E Ofideet		pixmap	

最后,修改areaLabel_2的"frameShape"为Panel; "frameShadow"为Sunken,如图1.19所示。最终效果如图1.20所示。

□ QFrame		
frameShape	Panel	
frameShadow	Sunken	
lineWidth	1	
midLineWidth	0	

下面单击左下角的运行按钮() 或者使用组合键【Ctrl+R】运行程序,这时系统提示是否保存,单击"保存所有"按钮,如图1.21所示。

以 保存修改		X
以下文件有未保存的修改:		
dialog. ui D:\Qt\CH1\CH101\	Dialog	4
□ 构建之前总是先保存文件		
	保存所有 不要保存 取消	

2. 编写相应的计算圆面积代码

首先简单认识一下Qt编程环境。找到文件列表中自动添加的main.cpp文件,如图1.12所示。每个工程都有一个执行的入口函数,此文件中的main()函数就是此工程的入口。下面详细介绍一下main()函数的相关内容:


```
#include "dialog.h"
#include <QApplication>
int main(int argc, char *argv[])
{
 QApplication a(argc, argv);
 Dialog w;
 w.show();
 return a.exec();
}
```


方式1:在LineEdit文本框内输入半径值,然后单击"计算"按钮,则在areaLabel_2中显示对应的圆面积。编写代码步骤如下。

(1) 在"计算"按钮上单击鼠标右键,在弹出的下拉菜单中选择"转到槽..."命令,如图1.22所示。在弹出的对话框中选择"clicked()"信号,如图1.23所示。

(2) 进入dialog.cpp文件中按钮单击事件的槽函数on_countBtn_clicked()。信号与槽连接的具体说明参照本书后面提供的知识点链接部分。在此函数中添加如下代码:


```
void Dialog:: on_countBtn_clicked()
{
 bool ok;
 QString tempStr;
 QString valueStr=ui->radiusLineEdit->text();
 int valueInt=valueStr.toInt(&ok);
 double area=valueInt*valueInt*PI;//计算圆面积
 ui->areaLabel_2->setText(tempStr.setNum(area));
}
```

(3) 在此文件开始处添加以下语句:

const static double PI=3.1416;

方式2:在LineEdit内输入半径值,不需要单击按钮触发单击事件,直接就在areaLabel_2中显示圆面积。编写代码步骤如下。

(1) 在 "LineEdit" 编辑框上单击鼠标右键,在弹出的下拉菜单中选择"转到槽..." 菜单项,在弹出的对话框中选择"textChanged(QString)"信号,如图 1.24所示。

(2) 单击"确定"按钮,进入dialog.cpp文件中的文本编辑框,改变值内容事件的槽函数on_radiusLineEdit_textChanged(const QString & arg1)。在此函数中添加如下代码:

```
void Dialog::on_radiusLineEdit_textChanged(const QString &arg1)
{
 bool ok;
 QString tempStr;
 QString valueStr=ui->radiusLineEdit->text();
 int valueInt=valueStr.toInt(&ok);
 double area=valueInt*valueInt*PI;//计算圆面积
 ui->areaLabel_2->setText(tempStr.setNum(area));
}
```


(1) 首先创建一个新工程。创建过程和本书1.3.1节中的第(1)步骤~第(6)步骤相同,只是在第(3)步骤中,项目命名为Dialog且保存路径为D:\Qt\CH1\CH102,在第(5)步骤中,取消"创建界面"复选框的选中状态。


```
(2) 在上述工程的dialog.h中添加如下加黑代码:
class Dialog: public QDialog
 Q_OBJECT
public:
 Dialog(QWidget *parent = 0);
 ~Dialog();
private:
 QLabel *label1,*label2;
 QLineEdit *lineEdit;
 QPushButton *button;
此时要在文件最开始加入头文件:
#include <QLabel>
#include <QLineEdit>
#include <QPushButton>
```


(3) 在dialog.cpp 中添加如下代码:

```
Dialog::Dialog(QWidget *parent)
  : QDialog(parent)
  label1=new QLabel(this);
  label1->setText(tr("请输入圆的半径: "));
  lineEdit=new QLineEdit(this);
  label2=new QLabel(this);
  button=new QPushButton(this);
  button->setText(tr("显示对应圆的面积"));
  QGridLayout *mainLayout=new QGridLayout(this);
  mainLayout->addWidget(label1,0,0);
  mainLayout->addWidget(lineEdit,0,1);
  mainLayout->addWidget(label2,1,0);
  mainLayout->addWidget(button,1,1);
```


(4) 在此文件一开始添加头文件:

#include <QGridLayout>

运行程序结果如图1.25所示。

☐ Dialog	? X
请输入圆的半径:	显示对应圆的面积

方式1: 在LineEdit文本框内输入所需圆的半径值,单击"显示对应圆的面积"按钮后,在label2中显示相对应的圆的面积值。

(1) 打开dialog.h文件,在类构造函数和控件成员声明后,添加如下代码: class Dialog: public QDialog

```
{
......

QPushButton *button;

private slots:
 void showArea();
}
```


(3) 在showArea()中实现显示圆面积功能,代码如下:

```
void Dialog::showArea()
{
  bool ok;
  QString tempStr;
  QString valueStr=lineEdit->text();
  int valueInt=valueStr.toInt(&ok);
  double area=valueInt*valueInt*PI;
  label2->setText(tempStr.setNum(area));
}
```


(4) 在此文件开始处添加全局变量:

const static double PI=3.1416;

(5) 在LineEdit中输入圆半径值,单击"显示对应圆的面积"按钮后,在label2中显示圆面积值,如图1.26所示。

Dialog	?×
诸输入圆的半径 : 12.5664	2 显示对应圆的面积

方式2: 在LineEdit文本框中输入所需圆的半径值后,不必单击"显示对应圆的面积"按钮,直接在label2中显示圆的面积值。操作步骤和方式1相同,只是在上述第(2)步骤中,添加的代码修改为如下加黑代码:

```
Dialog::Dialog(QWidget *parent)
: QDialog(parent)
{
......
mainLayout->addWidget(button,1,1);

connect(lineEdit,SIGNAL(textChanged(QString)),this,SLOT(showArea()));
}
```