

- Empfohlene Version 4
- Empfohlene Pakete:
 - qt4-default
 - qt4-doc-html
- Werkzeuge:
 - designer (Designtool)
 - qtcreator (Ide)
 - qmake

- Empfohlene Version 4
- Empfohlene Pakete:
 - qt4-default
 - qt4-doc-html
- Werkzeuge:
 - designer (Designtool)
 - qtcreator (Ide)
 - qmake

Einführung in Qt Beispiel 1

```
#include <QApplication>
 Parent Widget
#include <QPushButton>
 Hier null, weil
 Hauptfenster
int main( int argc, char **argv )
 QApplication a( argc, argv );
 QPushButton hello( "Hello world!", 0 );
 hello.resize( 100, 30 );
 hello.show();
 return a.exec();
```

- Verzeichnis anlegen
- Quelltext erfassen und speichern (xxx.cpp)
- Buildschritte:
 - qmake -project
 - qmake
 - make
- Qmake ist nach Änderung von Quellfilenamen oder Hinzufügen von Quellfiles auszuführen.
- Make nach jeder gespeicherten Änderung des Quelltextes.

- Ein Objekt QApplication beschreibt die gesamte Applikation.
- Ein Objekt QPushButton beschreibt einen Button
- Der Button wird hier zum MainWindow.
- QPushButton->QAbstractButton->QWidget
- show Methode von Qwidget
- Der Button führt zu keiner Aktion, wenn er angecklickt wird
- Eine Beschreibung aller Klassen ist zu finden unter:

file:///usr/share/qt4/doc/html/qapplication.html

```
#include <QApplication>
#include <QPushButton>
int main( int argc, char **argv )
QApplication a( argc, argv );
QPushButton quit( "Quit", 0 );
quit.resize( 150, 45 );
quit.setFont( QFont( "Times", 24, QFont::Bold ) );
QObject::connect(&quit,SIGNAL(clicked()),&a, SLOT(quit()));
quit.show();
return a.exec();
 Hier wird die
 Funktionalität
 ergänzt
```

```
Signals and Slots
Eine Komponente (Qwidget) wird mit einer Funktionalität
verbunden.
Qobject::connect // Funktion, die Widgets
 // mit Funktion verbindet
  &quit,
 // Widget mit dem etwas passiert
  SIGNAL(clicked()), // Welches Signal wird ausgewertet
 // Welches Objekt ist zuständig
  &a,
  SLOT(quit()) // Was soll passieren
```

Beispiel 3 3 #include <QApplication> #include <OPushButton> Quit int main(int argc, char **argv) QApplication a(argc, argv); Das neue Hauptwidget QWidget w; w.resize(200, 120); QPushButton quit("Quit", &w); quit.move(62, 40); quit.resize(75, 30); quit.setFont(QFont("Helvetica", 24, QFont::Normal)); QObject::connect(&quit,SIGNAL(clicked()),&a, SLOT(quit())); w.show(); return a.exec();

- QWidget w erzeugt ein den Button umgebendes Window
- w wird ist MainWidget
- QPushButton erhält bei der Erzeugung w als Parentwindow
- QPushButton quit ist das ChildWindow von w
- move ist eine überschriebene Funktion von QWidget in QPushButton und bestimmt die Position des Buttons, resize bestimmt die Größe des Buttons

- Einteilung in mehrere Quellfiles
 - Main.cpp
 - Headerfile mit Klassenvereinbarung
 - Implementationsfile dazu
- Mit Vererbung baut man sich eigene Widgets

Einführung in Qt Beispiel 4

```
// Qt4Main.cpp
#include <QApplication>
#include <QWidget>
#include <QPushButton>
#include "qt4.h"
int main( int argc, char **argv )
 MyWidget:
 Durch Vererbung
{
 QApplication a( argc, argv );
 spezialisiertes
 Widget
 MyWidget w;
 w.setGeometry( 100, 100, 200, 120 );
 w.show();
 return a.exec();
}
```

Einführung in Qt Beispiel 4

```
// qt4.h
#ifndef __QT4__H__
#define __QT4__H__

class MyWidget : public QWidget
{
 public: MyWidget( QWidget *parent=0);
};
#endif
```

Beispiel 4

4

```
// qt4.cpp
#include <QWidget>
#include <QPushButton>
#include <QCoreApplication>
#include "qt4.h"
MyWidget::MyWidget( QWidget *parent): QWidget( parent )
 setMinimumSize( 200, 120 );
 setMaximumSize( 400, 240 );
 QPushButton *quit = new QPushButton( "Quit", this);
 quit->setGeometry( 62, 40, 75, 30 );
 quit->setFont( QFont( "Times", 18, QFont::Bold ) );
 connect( quit, SIGNAL(clicked()), qApp, SLOT(quit()) );
```

- In Beispiel 5 werden zwei Widgets miteinander verknüft.
- Über Signals und Slots tauschen Widgets Informationen aus.
- Der Main-Modul bleibt dabei unverändert.
- Unser Widget soll drei Widgets beinhalten:
 - den Quit PushButton (QPushButton)
 - einen Scrollbar (QScrollBar)
 - Ein LCD -Zahlendisplay (QLCDNumber)

```
#include <QApplication>
#include <QWidget>
#include <QPushButton>
#include <QScrollBar>
#include <QLCDNumber>
#include <QCoreApplication>
#include "qt5.h"
int main( int argc, char **argv )
{
 QApplication a( argc, argv );
 MyWidget w;
 w.setGeometry( 100, 100, 200, 200 );
 w.show();
 return a.exec();
```

```
#ifndef QT5 H
#define QT5 H
class MyWidget : public QWidget
{
public:
 MyWidget( QWidget *parent=0);
protected:
 void resizeEvent( QResizeEvent * );
private:
 QPushButton *quit;
 QScrollBar *sBar;
 QLCDNumber *lcd;
};
#endif
```

```
#include <QApplication>
 this->width()
#include <QWidget>
#include <QPushButton>
#include <QScrollBar>
#include <QLCDNumber>
#include <QCoreApplication>
#include "qt5.h"
void MyWidget::resizeEvent( QResizeEvent *
{
 sBar->setGeometry(10, height()-10-16, width()-20, 16);
 lcd->resize( sBar->width(), sBar->y() - lcd->y() - 5 );
}
```

Beispiel 5

```
MyWidget::MyWidget( QWidget *parent)
 : QWidget( parent )
{
 setMinimumSize( 200, 200 );
 (4( 111
 quit = new QPushButton( "Quit", this);
 quit->setGeometry( 10, 10, 75, 30 );
 quit->setFont( QFont( "Times", 18, QFont::Bold ) );
 connect( quit, SIGNAL(clicked()), qApp, SLOT(quit()) );
 lcd = new QLCDNumber( 3, this);
 lcd->move(10, quit->y() + quit->height() + 10);
 sBar = new QScrollBar( Qt::Horizontal, // orientation
 this);
 // parent, name
 sBar->setMinimum(0);
 sBar->setMaximum(120);
 connect(sBar,SIGNAL(valueChanged(int)),
 lcd ,SLOT(display(int)) );
```

Quit

- Die Schritte im Einzelnen:
 - Erzeugen der Widgets
 - Eigenschaften einstellen
 - Verbinden via Signals und Slots
- Dokumentation zu den einzelnen Funktionen dazu ist zu finden unter

file:///usr/share/qt4/doc/html/classes.html

- Eventhandling
- Eventhandling erfolgt nach zwei Strategien:
- Überschriebene Eventfunktionen wenn das Ereignis eintritt, wird die, ggf überschriebene Funktion ausgeführt (resizeEvent)
- Signals/Slots hier wird ein Observerpattern implementiert. Das Eintreten eines Ereignisses (Signal) wird einem Objekt mitgeteilt in dem die entsprechende Funktion (Slot) aufgerufen wird.

Beispiel 6 Fileviewer

```
#include <QObject>
 Das Main File
#include <QApplication>
#include <QWidget>
#include <QPushButton>
#include <QCoreApplication>
#include <QMenuBar>
#include <QMenu>
#include <QFileDialog>
 int main( int argc, char **argv )
#include <QTextEdit>
#include <QString>
#include <QResizeEvent> {
 QApplication a( argc, argv );
#include <QString>
 myWidget w(argv[1]);
#include "fv.h"
 w.show();
 return a.exec();
```

Beispiel 6 Fileviewer

Hier includes einfügen!

#include <00bject> #include <QApplication> #include <QWidget> #include <OPushButton> #include <QCoreApplication>

```
#ifndef H FV
 #include <OMenuBar>
 #include <OMenu>
#define H FV
 #include <OFileDialog>
 #include <OTextEdit>
class myWidget : public QWidget
 #include <OString>
 #include <OResizeEvent>
  Q OBJECT
  public:
 myWidget(const char* file, QWidget *parent=0);
 virtual ~myWidget(){}
  protected:
 void resizeEvent( QResizeEvent * );
  private:
 OMenuBar * MenuBar;
 QTextEdit* MLE; // MultiLineEdit
```

public slots:

#endif

void open ();

Beispiel 6 Fileviewer

```
myWidget::myWidget(const char* file, QWidget *parent)
 :QWidget(parent)
 #include <00bject>
 #include <QApplication>
  setMinimumSize(200,150);
 #include <OWidget>
 #include <OPushButton>
 #include <OCoreApplication>
 #include <OMenuBar>
  MenuBar=new QMenuBar();
 #include <OMenu>
 #include <QFileDialog>
  QMenu *File=MenuBar->addMenu("File");
 #include <OTextEdit>
 #include <OString>
  File->addAction("&Open",this,SLOT(open()));
 #include <QVBoxLayout>
 #include <OResizeEvent>
  File->addAction("&Quit", qApp, SLOT(quit()));
 #include "fv.h"
 #include <iostream>
 #include <fstream>
 using namespace std;
  MLE=new QTextEdit();
  MLE->setMinimumSize(180,100);
  MLE->setFont(QFont( "Helvetica", 12, QFont::Normal ));
  MLE->setReadOnly ( FALSE );
  QVBoxLayout *vbox=new QVBoxLayout;
  setLayout(vbox);
  vbox->addWidget(MenuBar);
  vbox->addWidget(MLE);
```

- Hier erfolgt die Verknüpung der Widgets anders.
- VboxLayout erhält die von ihm evrwalteten Widgets über

```
this->setLayout(vbox);
vbox->addWidget(MenuBar);
vbox->addWidget(MLE);
```

Beispiel 6 Fileviewer

```
/* Fortsetzung des Quelltextes */
  ifstream is(file );
  if (is)
 char vBuf[1024];
 MLE->clear();
 while(NULL!=is.getline(vBuf, 1024)) MLE->append(vBuf);
  else MLE->append("NIXda");
}
void myWidget::resizeEvent( QResizeEvent * E)
{
  // width und height sind Member von QWidget
 MLE->setGeometry(5,45,width()-10,height()-50);
```

Beispiel 6 Fileviewer

```
void myWidget::open()
 File
  QString FileName=QFileDia
  if ( !FileName.isEmpty()
 int main( int argc, char **argv )
 ifstream is (FileName.toI
 if (is)
 QApplication a( argc, argv );
 myWidget w(argv[1]);
 char vBuf[1024];
 w.show();
 MLE->clear();
 return a.exec();
 while (NULL! = is.getline)
  else
 MLE->append("Datei existiert nicht");
  show();
```

- Größere Projekte werden sinnvollerweise mit einer unterstützenden ide realisiert
- qtcreator bietet sich hier an
- Gute Tutorials dazu unter:
 - https://de.wikibooks.org/wiki/Qt_f%C3%BCr_C%2B%2B-Anf%C3%A4nger
 - http://www.eyeshadowpictures.de/main/qt4-02-tabelle.php