第7章 Qt 5图形视图框架

- 7.1 图形视图体系结构
- 7.2 图形视图示例

7.1 图形视图体系结构

7.1.1 Graphics View的特点

- (1) Graphics View框架结构中,系统可以利用Qt绘图系统的反锯齿、 OpenGL工具来改善绘图性能。
- (2) Graphics View支持事件传播体系结构,可以使图元在场景(scene)中的交互能力提高一倍,图元能够处理键盘事件和鼠标事件。其中,鼠标事件包括鼠标按下、移动、释放和双击,还可以跟踪鼠标的移动。
- (3) 在Graphics View框架中,通过二元空间划分树(Binary Space Partitioning, BSP)提供快速的图元查找,这样就能够实时地显示包含上百万个图元的大场景。

7.1.2 Graphics View的三元素

Graphics View框架结构主要包含三个类,场景类(QGraphicsScene)、视图类(QGraphicsView)和图元类(QGraphicsItem),统称为"三元素"。它们三者之间的关系如图7.1所示。

1. 场景坐标

QGraphicsScene类的坐标系以中心为原点(0,0),如图7.2所示。

2. 视图坐标

QGraphicsView类继承自QWidget类,因此它与其他的QWidget类一样,以窗口的左上角作为自己坐标系的原点,如图7.3所示。

3. 图元坐标

QGraphicsItem类的坐标系,若在调用QGraphicsItem类的paint()函数重绘图元时,则以此坐标系为基准,如图7.4所示。

Graphics View框架提供了多种坐标变换函数,见表7.1。

映 射 函 数↩	转 换 类 型↓
QGraphicsView::mapToScene()	视图到场景₽
QGraphicsView::mapFromScene()₽	场景到视图⇨
QGraphicsItem:: mapFromScene()₽	场景到图元⇨
QGraphicsItem:: mapToScene()	图元到场景⇨
QGraphicsItem:: mapToParent()+	子图元到父图元₽
QGraphicsItem:: mapFromParent()	父图元到子图元⇨
QGraphicsItem:: mapToItem()	本图元到其他图元↩
QGraphicsItem:: mapFromItem()+	其他图元到本图元↩

7.2 图形视图示例

7.2.1 飞舞的蝴蝶例子

- (1) 新建Qt Gui应用,项目名为"Butterfly",基类选择"QMainWindow",类名命名默认为"MainWindow",取消"创建界面"复选框的选中状态。单击"下一步"按钮,最后单击"完成"按钮,完成该项目工程的建立。
- (2) 在"Butterfly"项目名上单击鼠标右键,在弹出的快捷菜单中选择"添加新文件..."菜单项,在弹出的对话框中选择"C++类"选项。单击"选择"按钮,弹出"C++类向导"对话框,在"基类"后面的下拉列表框中选择基类名"QObject",在"类名"后面的文本框中输入类的名称"Butterfly"。
 - (3) 单击"下一步"按钮,单击"完成"按钮,添加文件"butterfly.h"和"butterfly. cpp"。
 - (4) Butterfly类继承自QObject类、QGraphicsItem类,在头文件"butterfly.h"中完成的代码具体内容。

(5) 在源文件"butterfly. cpp"中完成的代码具体内容如下:

```
#include "butterfly.h"
#include <math.h>

const static double PI=3.1416;

Butterfly::Butterfly(QObject *parent)
{
 up = true;
 pix_up.load("up.png");
 pix_down.load("down.png");

 startTimer(100);
}
```

boundingRect()函数为图元限定区域范围。此范围是以图元自身的坐标系为基础设定的。具体实现代码内容如下:

在重画函数paint()中,首先判断当前已显示的图片是pix_up还是pix_down。 实现蝴蝶翅膀上下飞舞效果时,若当前显示的是pix_up图片,则重绘pix_down图 片,反之亦然。具体实现代码内容如下:

```
void Butterfly::paint(QPainter *painter, const QStyleOptionGraphicsItem
*option, QWidget *widget)
{
 if(up)
 {
 painter->drawPixmap(boundingRect().topLeft(),pix_up);
 up=!up;
 }
 else
 {
 painter->drawPixmap(boundingRect().topLeft(),pix_down);
 up=!up;
 }
}
```

```
定时器的timerEvent()函数实现蝴蝶的飞舞,具体实现代码内容如下:
void Butterfly::timerEvent(QTimerEvent *)
  //边界控制
  greal edgex=scene()->sceneRect().right()+boundingRect().width()/2;
  greal edgetop=scene()->sceneRect().top()+boundingRect().height()/2;
  greal edgebottom=scene()->sceneRect().bottom()+boundingRect(). height()/2;
  if(pos().x() > = edgex)
 setPos(scene()->sceneRect().left(),pos().y());
  if(pos(),y() \le edgetop)
 setPos(pos().x(),scene()->sceneRect().bottom());
  if(pos().y() > = edgebottom)
 setPos(pos().x(),scene()->sceneRect().top());
  angle+=(qrand()%10)/20.0;
  qreal dx=fabs(sin(angle*PI)*10.0);
  greal dy=(grand()%20)-10.0;
  setPos(mapToParent(dx,dy));
```

(6) 完成了蝴蝶图元的实现后,在源文件"main.cpp"中将它加载到场景中,并关联一个视图,具体实现代码内容如下:

```
#include <QApplication>
#include "butterfly.h"
#include <QGraphicsScene>

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

 QGraphicsScene *scene = new QGraphicsScene;
 scene->setSceneRect(QRectF(-200,-200,400,400));

 Butterfly *butterfly = new Butterfly;
 butterfly->setPos(-100,0);

 scene->addItem(butterfly);


 QGraphicsView *view = new QGraphicsView;
 view->setScene(scene);
 view->resize(400,400);
 view->show();
 return a.exec();
}
```

(7) 运行程序,将程序中用到的图片保存到该工程的 D:\Qt\CH7\CH701\build-Butterfly- Desktop_Qt_5_0_2_MinGW_32bit-Debug文件夹中,运行结果如图7.5所示。

7.2.2 地图浏览器例子

通过实现一个地图浏览器的基本功能(包括地图的浏览、放大、缩小,以及显示各点的坐标等)的例子,如图7.6所示。

7.2.3 各种图元 (GraphicsItem) 的创建

通过实现一个在其中显示各种类型QGraphicsItem的窗体例子(如图7.7所示)。 介绍如何使用Qt预定义的各种标准的QGraphicsItem类型(如

QGraphicsEllipseltem、QGraphicsRectItem等),以及自定义的QGraphicsItem类型(如本例中不停闪烁的圆及来回移动的星星等)来创建图元(详细内容见代码

CH703) 。

7.2.4 图元的旋转、缩放、切变和位移

通过此实例介绍如何实现图元(QGraphicsItem)的旋转、缩放、切变及位移等各种变形操作,如图7.10所示(详细内容见代码CH704)。

