Introducción a Qt.

Programación gráfica en C++ con Qt4

Salvador Alemany Garrido

21 de noviembre de 2009

Contenido

- 1 Introducción
- 2 Primeras pinceladas
- 3 Ahora en serio
- 4 Avanzado

Contenido

- 2 Primeras pinceladas
- 3 Ahora en serio
- 4 Avanzado

Prerequisitos de la charla y objetivos

Requisitos

- Imprescidible: conocimientos básicos de C++, o bien C y Java.
- Importante:
 - Nociones de depuradores e IDEs
 - Nivel de inglés suficiente para la documentación oficial

Objetivos

- Conocer los componentes y las posibilidades de Qt
- Saber crear una aplicación, y opciones básicas
- Uso de widges básicos conjuntamente
- Definición de widgets personalizados.

¿Qué es Qt?

- Qt es un framework de desarrollo de aplicaciones multiplataforma.
- Viene acompañado de un conjunto de herramientas para facilitar su uso.

Qt, los módulos I

- QtCore contiene el núcleo no gráfico de Qt
- QtGui La colección básica de componentes gráficos
- QtNetwork Clases para escribir clientes y servidores TCP/IP
- QtOpenGL Para facilitar el uso de openGL
 - QtScript Expone las aplicaciones a scripting con un lenguaje ECMAscript
- QtScriptTools un depurador de QtScript
 - QtSQL integración de bases de datos
 - QtSVG Soporte SVG

Qt, los Módulos II

QtWebKit el popular motor web, con Qt

QtXml soporte básico de Xml

QtXmlPatterns un motor de XQuery 1.0 y XPath 2.0 y parcialmente Xslt

Phonon El framework multimedia

Qt3Support Compatibilidad con Qt3

Otros QtDessigner, QtUiTools, QtHelp, QtAssistant, QtTest, QtDBus(solo Unix), y a partir de Qt 4.6 QtOpenVG y QtMultimedia

Herramientas

Charla

- Editor de textos y/o IDE. Kate y Qt Creator
- qmake, gestión de proyectos
- Qt designer, diseñador de interfaces
- Qt assistant, visor de documentación

Otras Herramientas

- Qt linguist, traducción
- Cmake, alternativa más flexible y potente a qmake
- Otros IDEs: Netbeans, Eclipse... ejem Visual Studio

Contenido

- 1 Introducción
- 2 Primeras pinceladas
- 3 Ahora en serio
- 4 Avanzado

Tipos globales

Tenemos los típicos alias para los tipos básicos:

Tipo	Descripción	
qintSIZE	Entero con los tamaños: 8, 16, 32, 64	
quintSIZE	Entero sin signo de tamaños: 8, 16, 32, 64	
qreal	double, excepto en ARM que es float	
quintptr	r Entero sin signo de ancho de palabra	

Más en la documentación(QtGlobal)

Qt incluye una colección de contenedores genéricos:

- QList es el contenedor genérico más usado, no es una lista enlazada como std::list (el equivalente sería QLinkedList) sino que internamente usa un indice en array, es la clase padre de QStringList clave para gestionar colecciones de OString.
- Otros: OLinkedList, OVector, OStack, OQueue, QSet, QMap, QMultiMap, QHash, QMultiHash.
- Lo contenedores de Qt disponen de 2 tipos de iteradores: estilo STL, y estilo Java, que aputan entre los elementos y no a los elementos.

Más información en Container Classes

Tipos II

Las clases básicas del sistema de objetos

QObject

La base del sistema de objetos de Qt. Todo Widget y la mayoría de las otras clases de Qt heredan de él.

QApplication o QCoreApplication

La clase QApplication efectúa el control de flujo y las opciones principales de la aplicación. Solo una instancia por aplicación. Debe crearse antes de cualquier objeto relacionado con la GUI.

QWidget

La base de todos los objetos de interfaz de usuario. Los más comunes son QMainWindow y QDialog y sus subclases.

1^{er} Programa iHola mundo!, el código

ejemplo

```
#include <QApplication>
#include <OLabel>
int main(int argc, char *argv[]) {
 QApplication app(argc, argv); // 1 Crear una app
 // y solo una,
 QLabel label("Hello Qt!"); // 2 Crear un widget
 label.show(); // 3 Mostramos el widget
 return app.exec(); // 4 Ejecutamos
```

Compilación

Procedimiento

Si vas a trabajar sin soporte de un IDE, como en este ejemplo para compilar debes hacer lo siguiente, desde la carpeta del proyecto.

- 1 qmake -project # Genera proyecto # independiente de SO y compilador
- 2 qmake # Genera Makefiles
- 3 make # Compila
- 4 ??? # como se llame tu programa
- 5 profit

Contenido

- 1 Introducción
- 2 Primeras pinceladas
- 3 Ahora en serio
- 4 Avanzado

Contenido

- Extensiones a C++
- Algunas clases de interés
- Herramientas

Extensiones a C++ I

Porque C++ no es suficiente complejo

Qt no es exactamente C++

Qt incluye una serie de funcionalidades que no están normalmente en C++. Para ello usa su propio preprocesador llamado MOC(Meta-Object Compiler)

Los Metaobjetos

Qt usa en gran parte de su API un tipo especial de objetos no nativo de C++, los metabjetos, los cuales se caracterizan por.

- signals y slots
- Propiedades,
- Arboles de objetos.
- Eventos
- *Timers:* Véase Timers

QObject

Uso

Para crear y usar un metaobjeto tenemos que hacer 3 cosas:

- 1 Heredar de QObject.
- Incluir Q_OBJECT en la primera línea de la declaración.
- 3 Usar el Meta-object compiler, gestionado por gmake.

QObject II

Ejemplo

```
class MyDialog : public QDialog
{
 Q_OBJECT

public:
 MyDialog(QWidget *parent = 0); // Atentos a
 ~MyDialog(); // este argumento opcional

private:
 QPushButton *button;
};
```


Signals y Slots I

Son un mecanismo de comunicación entre objetos que heredan de QObject. **Características:**

- Son type-safe, la firma de la señal debe encajar con la firma del slot
- Los slots son funciones que pueden ser llamados normalmente.
- Los slots privados, pueden ser invocados por una señal cualquiera independientemente del nivel de acceso.
- Las clases que emiten señales no necesitan preocuparse de que slot recibe la señal.

Slots

Simplemente métodos en una clase que herede de QObject con la macro Q_OBJECT, declarados después de una de las siguientes líneas:

- public slots:
- protected slots:
- private slots:

Signals y slots III

signals

Se declaran como si fueran funciones, en una sección propia, pero no se implementan. El moc genera el código necesario.

uso

```
signals: // Declarar
exampleSignal(int emitValue);
```

```
// ejemplo de emitir
emit exampleSignal(4);
```

Signals y slots IV: Connect

La API de la conexión de un signal y un slot es:

Ejemplo

```
connect(button, SIGNAL(clicked()), qApp, SLOT(quit()));
// qApp es para acceder a la QApplicaction global
```

Las conexiones tienen más posibilidades, pueden ser automatizadas, canceladas, las señales bloqueadas y más, pero escapa al propósito de la charla.

Propiedades: Q_PROPERTY

Qt incluye un sofisticado sistema de propiedades, similar al que proporcionan algunos compiladores.

```
Q_PROPERTY(type name
READ getFunction
[WRITE setFunction]
[RESET resetFunction]
[DESIGNABLE bool]
[SCRIPTABLE bool]
[STORED bool]
[USER bool]
```

Propiedades II

Quien es quien:

- 1 READ: una función de lectura, obligatoria.
- 2 WRITE: una función para modificar el valor de la propiedad, opcional.
- RESET: función opcional, para que la propiedad vuelva al valor por defecto.
- 4 NOTIFY: opcional, emite una señal cuando el valor de la propiedad cambia.

Propiedades III

- DESIGNABLE: indica si estará disponible en el diseñador, por defecto true.
- SCRIPTABLE: indica si estará disponible para QtScript, por defecto true.
- 3 STORED: indica si la propiedad es de un valor por si mismo o dependiente de otros y si debe ser salvado cuando se guarda el estado del objeto, por defecto true.
- 4 USER: editable por el usuario.

Se puede acceder a una propiedad usando QObject::setProperty(const char *, QVariant &) y QObject::property(const char *) sin saber nada sobre la clase excepto el nombre de la propiedad. Es preferible usar directamente las funciones READ y WRITE, ya que son más rápidas y proporcionan mejores diagnósticos en tiempo de compilación. Pero requieren conocer la clase en tiempo de compilación, y los genéricos no.

```
ejemplo
 QPushButton *button = new QPushButton;
 QObject *object = button;
 button->setDown(true):
 object->setProperty("down", true);
```


El árbol de objetos

Utilidad

Los *QObjects* se organizan a si mismos en arboles de objetos. Cuando creas un QObject con otro como padre, es añadido a la lista de hijos(accesible con children()) y será borrado cuando el padre lo sea.

button = new QPushButton("Salir", this);

Los eventos en Qt son objetos que derivan de la clase QEvent. A efectos prácticos típicamente para manejar eventos de forma personalizada reimplementamos funciones virtuales.

Contenido

- 3 Ahora en serio
 - Extensiones a C++
 - Algunas clases de interés
 - Herramientas

Hereda de QObject y QPaintDevice La base de todos los widgets, y componente atómico de la interfaz.

Un Widget sin un padre es una ventana independiente. setWindowTitle() y setWindowIcon() establecen la barra de titulo y el icono respectivamente.

El constructor de todo Widget debe aceptar uno o 2 de los argumentos siguientes:

- QWidget *parent = 0: Si es 0 será una ventana principal.
- Qt::WindowFlags f = 0: establecer parámetros especiales para la ventana.

QWidget

- QWidget(e hijos) usa doble-buffer automáticamente
- Es posible crear ventanas con transparencias. (en X11: solo con Kwin o Compiz)
- Aparte de los estilos estándar podemos aplicar estilos usando CSS.
- Funcionalidades básicas: cursores, eventos, detección de pantalla completa, tooltips...

QDialog es la base de las ventanas de diálogos. Disponemos básicamente de:

QColorDialog QFontDialog QPageSetupDialog QProgressDialog QErrorMessage QInputDialog QPrintDialog QWizard QFileDialog QMessageBox QPrintPreviewDialog

Un dialogo es una ventana de primer nivel siempre, usada para tareas y comunicaciones breves con el usuario.

Posibilidades

- Diálogos modales: se aplica con exec()
- Diálogos no modales: usando el método show()
- Botones por defecto:
- Se cierran con ESC: ejecutando reject() en la salida
- Extensibilidad: véase Extension example

Qt MainWindow Framework QMainWindow y amigos

Podemos entender que QMainWindow nos proporciona un marco de trabajo, para construir una GUI. QMainWindow tiene su propio layout al que se puede añadir QToolBars, QDockWidgets, un QMenu, y una QStatusBar.

Menu Bar					
Toolbars					
		Dock Widgets			
		Central Widget			
Status Bar					

El widget central

puede ser cualquier widged de Qt como QTextEdit o QGraphicsView o uno personalizado. Establecemos el widget central con setCentralWidget()
Una ventana principal puede tener una único(SDI) o múltiple(MDI) interfaz de documentos. Para hacer una aplicación MDI establece una QMDIArea como widget principal.

Podemos almacenar y restaurar el layout con:

- saveState();
- restoreState();

Creación de menús

Los menús se implementan con QMenu y se mantienen organizados en una QMenubar. Cada entrada es una QAction. Añadimos menús con addMenu(QMenu), y acciones a los menús con con addAcction(QAction)

Ejemplo

```
void MainWindow::createMenus() {
 fileMenu = menuBar()->addMenu(tr("&File"));
 fileMenu->addAction(newAct);
 fileMenu->addAction(openAct);
 fileMenu->addAction(saveAct);
```

Creación de toolbars

creamos una instancia de QToolBar y la añadimos con addToolbar, los elementos también son QActions.

Ejemplo

```
void MainWindow::createToolBars()
{
 fileToolBar = addToolBar(tr("File"));
 fileToolBar->addAction(newAct);
```


QString I

- Clase de manejo de texto Unicode. Almacena una cadena de QChars, siendo cada OChar de 16 bits
- Usa compartición implícita de memoria, con copia en escritura.
- Dispone de funciones para convertir de y a números
- Es muy recomendable manejar las listas de QStrings usando QStringList

QString II

Dispone de 4 conversiones a const char *

- toAscii(): Autoexplicativo
- toLatin(): Convierte a una cadena de la codificación latin-1(ISO 8859-1
- toUtf8(): Convierte a UTF-8
- toLocal8Bit(): A la codificación local

QString III

Gracias al sistema de tipos de C++ y al hecho de que QString es implícitamente compartida, pueden ser tratadas como tipos básicos como int.

Inicialización

Bastante típica, diversas alternativas:

```
QString str1("Hello");
QString str2 = "Hello";
static const QChar data[4] = {0x0055, 0x006e,
0x10e3, 0x03a3}; QString str3(data, 4);
```

También carácter a carácter.

O en retornos de funciones.

```
return str1;
```


Otros widgets básicos

Botones

QCheckBox, QPushButton, QRadioButton, QToolButton y QCommandLinkButton.

Texto

QLineEdit, QPlainTextEdit, QTextEdit, QTextBrowser

Otros contenedores

QMDIArea, QTabWidget, QStackedWidget

Basicamente se usan las siguientes posibilidades:

QHBoxLayout organiza los widgets en una fila horizontal QVBoxLayout alínea los widgets en una columna vertical

QGridBoxLayout organiza los widgets en una rejilla, un widget puede ocupar varias casillas

QFormLayout Alternativa de alto nive a QGridBoxLayout para layouts de 2 columnas.

Contenido

- Extensiones a C++
- Algunas clases de interés
- Herramientas

Qt Designer I

Simplemente

Escribir código de interfaces tiene mucho de aburrido, repetitivo y rutinario. Es posible, en bastantes casos y recomendable usar un diseñador de interfaces. Aparte de eso las vemos tal cual las hacemos.

designer

Para, diseñar y crear interfaces de forma visual y cómoda con Qt disponemos de Qt Designer, bien standalone, bien integrado en Eclipse o Qt Creator

La interfaz puede ser configurada para funcionar con una sola o con varias ventanas.

Qt Designer

La mejor manera de aprender a usar un diseñador de interfaces es usarlo.

En caso de duda consulta primero la documentación.

qmake I

Qmake es la herramienta de generación de Makefiles oficial de Qt4.

Características:

- Optimizado para Qt4
- Automáticamente genera reglas de compilación para moc y uic.
- Genera proyectos para el Visual Studio.

Modificamos valores de una variable con la sintaxis: ${\tt VARIABLE}\ \pm =\ {\tt valor}\ {\tt SOURCES}\ {\tt Ficheros}\ {\tt de}\ {\tt código}$ fuente del proyecto.

Algunas variables de interés:

- SOURCES: los ficheros de código fuente. SOURCES+= file.cpp
- HEADERS: cabeceras del proyecto. HEADERS += file.h
- FORMS: Archivos de interfaces(.ui) FORMS += dialog.ui
- TARGET: nombre de la aplicación o librería; por defecto el nombre del proyecto
- CONFIG: opciones, merece un vistazo en profundidad

qmake III

- RESOURCES: una lista de ficheros de recursos a incluir
- TEMPLATE: la plantilla a usar para el proyecto disponemos de app, lib, subdirs(reglas para subdirectorios), vcapp, vclib.
- DEFINES: para incluir definiciones con el preprocesador
- QT: indica que componentes de Qt incluye el proyecto, por defecto core y gui

Opción	Modulo
core	QtCore
gui	QtGui
network	QtNetwork
opengl	QtOpenGL
sql	QtSql
svg	QtSvg
xml	QtXml
xmlpatterns	QtXmplPatterns
webkit	QtWebKit
qt3support	Qt3Support

CONFIG es el cajón de sastre de las opciones.

Opción	Descripción
release	Crea el proyecto en modo release
debug	Crea el proyecto en modo debug
debug_and_release	Crea el proyecto en ambos modos
debug_and_release_target	ídem y en subdirectorios
build_all	compila todos los modos
warn_on	Habilita todos los warnings posibles
warn_off	Deshabilita bastantes warnings

qmake Consejos y recordatorios

Comandos

- Crear proyecto con: qmake -project
- Generar Makefiles simplemente: qmake

Trucos

- Usa QMAKE_LFLAGS += -s en modo release para generar ejecutables más pequeños
- Puedes dar opciones dependientes de plataforma simplemente poniendo el nombre de la plataforma seguido de unas llaves y las opciones entre ellas
- Lee la documentación, hay para hacer 40 transparencias más, aparte de funcionalidades no documentadas.

Qt Assistant

La aplicación

Es un sencillo y potente visor de documentación que proporciona múltiples maneras de acceder a la información. De forma jerárquica en contenidos, búsquedas sobre el índice o todo el contenido y marcadores.

Permite añadir nuestra propia documentación, si esta en el formato qch(Qt compressed help).

¿Que información contiene?

Por defecto incluye la documentación de Qt, qmake, Qt Assistant, Qt Dessigner, Qt Linguist, y en ocasiones Qt Creator.

Contenido

- 1 Introducción
- 2 Primeras pinceladas
- 3 Ahora en serio
- 4 Avanzado

Contenido

- 4 Avanzado
 - Programación Modelo-Vista

Componentes del modelo-vista

models Proporcionan
una interfaz estándar
que vistas y delegados
usan para acceder a los
datos. Los datos en si no están
almacenados en el modelo.

Model

Rendering

Delegate

New Rendering

Views las vistas obtienen datos del modelo y los muestran al usuario.

Delegates Obtienen datos de los usuarios.

Las Graphics view

Las Graphics View proporcionan una superficie para gestionar e interactuar con un gran número de componentes 2D personalizados.

Como aproximación al Model-View

Es un modelo basado en componentes. Varias vistas pueden observar una misma escena y una escena puede contener items de variados shapes geométricos.

La escena: Proporcionada por QGraphicsScene

La vista: Proporcionada por QGraphicsView

El item: proporcionado por QGraphicsItem, y

QGraphicsWidget(No hereda de QWidget)

Otros puntos de interes I Dentro de QtGui

- Qt Style Sheets: hojas de estilo con una sintaxis similar a la del CSS web.
- Drag and Drop: arrastrar y soltar
- La página All Overviews and HOWTOs puede ser un buen punto de inicio para buscar en caso de buscar información sobre temas de interés como la internacionalización, intercomunicación de procesos, teclados, plugins, integración con el escritorio...

Otros puntos de interes II

- QtConcurrent, primitivas orientadas a objetos para programación multihilo, así como apis de alto nivel.
- Otros cosas a tener en cuenta al desarrollar aplicaciones como manejo de eventos(más general), y recursos(grc)

Recursos útiles si quieres profundizar

- Web de la documentación de Qt
- C++ Gui Programming with Qt4, 2nd Edition
 Jasmin Blanchette y Mark Summerfield
- 🔋 Edición vieja disponible para descarga.
- An introduction to design patterns in C++ with Qt 4
 Ezust, Alan, Upper Saddle River [etc.]

¿Preguntas o sugerencias?

Salvador Alemany Garrido salalgar@fiv.upv.es

