Programmation GUI avec Qt Qt Quick et QML

Thierry Vaira

BTS SN Option IR

v.1.2 - 19 mars 2019

Sommaire

- Introduction
- 2 Premier pas
- Notions de base
- 4 Interaction QML/C++

- Modèles et vues
- 6 Qt Widget / QML
- 7 Liens

Préambule

- Cette présentation de QML a été réalisée à partir de la documentation de Qt (http://doc.qt.io/).
- Les notions de base présentées dans ce document contiennent les liens vers les parties à approfondir.

Une liste d'exemples et de tutoriels est fournie à la fin de ce document.

Sommaire

- Introduction
- 2 Premier pas
- Notions de base
- 4 Interaction QML/C++
- Modèles et vues
- 6 Qt Widget / QML

- Introduction
 - Qu'est-ce que QML?
 - Qu'est-ce que Qt QML?
 - Qu'est-ce que Qt Quick?
 - Qu'est-ce que Qt Quick Controls?
 - Les versions de Qt Quick
 - Qu'est-ce que Qt Creator?

v.1.2 - 19 mars 2019

Qu'est-ce que QML?

- QML (*Qt Modeling Language*) est un langage de balisage d'interface utilisateur.
- C'est un langage déclaratif (similaire à CSS et JSON) pour la conception d'applications centrées sur l'interface utilisateur.
- Le langage QML et le moteur d'exécution sont fournis par le module Qt QML.
- Le module *Qt Quick* fournit une API QML pour créer des interfaces utilisateur avec le langage QML.
- Le module *Qt Quick Controls* fournit un ensemble de contrôles visuels pour créer des interfaces complètes dans *Qt Quick*.
- Lien: http://doc.qt.io/qt-5/qmlapplications.html

QML est un langage déclaratif qui permet de décrire les interfaces utilisateur en termes de composants visuels et d'interaction entre elles. fichiers écrits en QML portent l'extension .qml.

Qu'est-ce que Qt QML?

- Le module *Qt QML* fournit un cadre (*framework*) pour développer des applications avec le langage QML .
- Il fournit donc le langage QML et l'infrastructure du moteur pour l'exécution des applications QML.
- L'infrastructure QML permet au code QML de contenir du JavaScript et au code QML d'interagir avec le code C++.
- JavaScript permet au code QML de contenir la logique de l'application.
- Lien: https://doc.qt.io/qt-5/qtqml-index.html
- Le moteur QML fournit un environnement JavaScript présentant certaines différences par rapport à celui fourni par un navigateur Web. Le code JavaScript peut être intégré directement dans les fichiers QML ou importé de fichiers .js.

v.1.2 - 19 mars 2019

Qu'est-ce que Qt Quick?

- Il fournit un moyen de créer une interface utilisateur graphique (GUI) personnalisables et dynamiques avec des effets de transition fluides.
- Qt Quick inclut un langage de script déclaratif appelé QML (Qt Modeling Language).
- Qt Quick est fait partie de Qt depuis la version Qt 4.7.
- Lien: https://doc.qt.io/qt-5/qtquick-index.html

Qt Quick est souvent utilisé pour les applications mobiles où la saisie tactile, les animations fluides et l'expérience utilisateur sont essentielles.

v.1.2 - 19 mars 2019

Qu'est-ce que Qt Quick Controls?

- Qt Quick Controls fournit un ensemble de contrôles pouvant être utilisés pour créer des interfaces complètes dans Qt Quick.
- Qt Quick Controls est livré avec une sélection de styles personnalisables.
- Lien: https://doc.qt.io/qt-5/qtquickcontrols-index.html

Les versions de Qt Quick

Qt	QtQuick	<pre>QtQuick.Controls, QtQuick.Controls.Material, QtQuick.Controls.Universal, QtQuick.Templates</pre>
5.7	2.7	2.0
5.8	2.8	2.1
5.9	2.9	2.2
5.10	2.10	2.3
5.11	2.11	2.4
		•••

Qu'est-ce que Qt Creator?

- Qt Creator est un IDE (Integrated Development Environment) ou EDI (Environnement de Développement Intégré) dédié au développement d'applications Qt.
- Qt Creator intègre notamment l'outil Qt Designer qui permet de créer des interfaces graphiques.
- Il fournit aussi des assistants (wizard) pour créer des projets « types » : Qt Widget ou Qt Quick.
- Qt Creator lit en entrée un fichier de projet .pro qui décrit le contenu d'un projet Qt (modules utilisés, fichiers sources, ressources, options, ...).
- Lien: http://doc.qt.io/qtcreator/

Sommaire

- Introduction
- 2 Premier pas
- 3 Notions de base
- 4 Interaction QML/C++
- Modèles et vues
- 6 Qt Widget / QML

- 2 Premier pas
 - Premier document QML
 - Créer une application Qt Quick
 - Qt Quick Designer
 - Fabriquer et exécuter

Premier document QML

- Chaque document QML comprend deux parties : une section d'importation de modules et une section de déclaration d'objet(s) (hierarchisés).
- On fixe ensuite des valeurs aux **propriétés** de chaque objet.
- Une simple déclaration d'objet peut être un rectangle avec du texte centré dessus :

```
import QtQuick 2.7 // importer le module Qt Quick

Rectangle { // définition d'un object Rectangle qui sera ici la fenêtre
 width: 200; height: 200 // 200x200 pixels
 color: "white" // couleur de fond en blanc
 Text {
 text: "Hello World" // définition d'un texte à l'intérieur du rectangle
 color: "#ff0000" // couleur du texte ici en rouge
 font.pointSize: 24 // taille de la police
 font.bold: true // en gras
 anchors.centerIn: parent // le texte sera centré dans la fenêtre
 }
}
```

Test QML n°1

• Qt fournit un outil pour visualiser le rendu d'un document QML : qmlviewer pour Qt 4.x et qmlscene pour Qt 5.

Une hiérarchie d'objets : Fenêtre > Rectangle > Texte

- Un document QML définit une hiérarchie d'objets avec un seul objet racine (ici Window).
- On va maintenant créer une fenêtre Window et placer le Rectangle à l'intérieur :

```
import QtQuick 2.7
import QtQuick.Window 2.2 // pour le type Window
Window {
 visible: true
 width: 240
 height: 240
 title: qsTr("Hello World") // un titre pour la fenêtre
 Rectangle {
 width: 200
 height: 200
 color: "lightgray"
 anchors.centerIn: parent
 Text {...}
}
```

Test QML n°2

• Lien: https://doc.qt.io/qt-5/qmlfirststeps.html

Gérer la souris

- La gestion de la souris est réalisée dans un élément MouseArea.
- Un objet MouseArea est un élément invisible généralement utilisé avec un élément visible afin de gérer la souris pour cet élément.

Qt est basée sur la programmation évènementielle. Ces événements sont des signaux et ces signaux sont traités par des gestionnaires de signaux (ici onClicked):

```
Window { ...
 Rectangle {
 width: parent.width // propriété liée à son parent
 height: parent.height / 2
 Text {...}
 MouseArea { // élément invisible afin de gérer la souris pour l'objet
 Rectangle
 anchors.fill: parent
 onClicked: parent.color = "blue" // gestionnaire d'évènement pour le "
 clic"
 }
}
```

Programmer en JavaScript

On peut aussi utiliser du JavaScript dans les gestionnaires de signaux :

```
Window { ...
 Rectangle {
 width: parent.width // propriété liée à son parent
 height: parent.height / 2
 Text {...}
 MouseArea { // élément invisible afin de gérer la souris pour l'objet
 Rectangle
 anchors.fill: parent
 onClicked: { // gestionnaire d'évènement pour le "clic"
 if(parent.color == "#0000ff")
 parent.color = "#ffffff" // blanc ou "white"
 else
 parent.color = "#0000ff" // bleu ou "blue"
 }
}
```


Intégrer des composants prédéfinis

Qt Quick Controls fournit un ensemble de composants à intégrer dans les interfaces, comme le **Button** :

```
import QtQuick.Controls 2.1 // pour Button
Window { ...
 Rectangle {
 Button {
 text: qsTr("Valider")
 anchors.bottom: parent.bottom
 anchors.horizontalCenter: parent.horizontalCenter
 onClicked: {
 console.log(qsTr('Vous avez cliqué sur le bouton'))
 ... // affiche le texte "Ok" en vert
 }
 }
}
```


Test QML n°3

• Lien:

http://doc.qt.io/qt-5/qtquickcontrols-overview.html

Créer une application Qt Quick

- Avec Qt Creator, Sélectionnez Fichier > Nouveau fichier ou projet > Application > Qt Quick Application Empty > Choose.
- Lien: http://doc.qt.io/qtcreator/quick-projects.html

L'assistant va vous guider pour créer un projet d'application *Qt Quick* pouvant contenir du code QML et du code C++. Ici par exemple, l'application pourra être déployée sur des plates-formes cibles de bureau (Desktop) ou Android.

Arborescence d'un projet Qt Quick

Une fois le projet créé, on obtient le squelette d'une application Qt
 Quick :

Le fichier main.qml correspond au document QML.

Le fichier de projet .pro

• Le fichier de projet a été généré automatiquement et il contient au minimum :

```
TEMPLATE = app

QT += qml quick

CONFIG += c++11

SOURCES += main.cpp

RESOURCES += qml.qrc
```

Par la suite, on ajoute souvent des modules complémentaires dans la variable QT, comme le module quickcontrols2 par exemple.

Le fichier main.cpp

• QQmlApplicationEngine fournit un moyen pratique de charger une application à partir d'un seul fichier QML.

```
#include <QGuiApplication>
#include <QQmlApplicationEngine>

int main(int argc, char *argv[])
{
 QGuiApplication app(argc, argv);
 QQmlApplicationEngine engine;
 engine.load(QUrl(QStringLiteral("qrc:/main.qml")));
 return app.exec();
}
```

Contrairement à QQuickView, QQmlApplicationEngine ne crée pas automatiquement une fenêtre racine Window.

Le fichier main.qml

• Le document QML de base généré par l'assistant contient (pour l'instant) un simple objet Window :

```
import QtQuick 2.9
import QtQuick.Window 2.2


Window {
 visible: true
 width: 640
 height: 480
 title: qsTr("Hello World")
}
```


Qt Quick Designer

L'outil *Designer* de *Qt Creator* est adapté pour réaliser les interfaces en QML. On trouve :

- à gauche les types d'objets QML à intégrer au document par glisser-déposer
- au centre le rendu du document QML (ici la fenêtre)
- à droite les propriétés à éditer des objets QML du document

Fabriquer et exécuter

Dans *Qt Creator*, il suffit de cliquer sur la flèche verte (Exécuter) ou Ctrl-R :

Sommaire

- Introduction
- 2 Premier pas
- Notions de base
- 4 Interaction QML/C++
- Modèles et vues
- 6 Qt Widget / QML

- Notions de base
 - Type d'objet QML
 - Les éléments visuels
 - Les éléments de texte
 - Le positionnement
 - Javascript
 - Les sous-modules Qt Quick
 - Qt Quick Controls
 - Les layouts
 - Les boîtes de dialogue
 - Les animations
 - Les états
 - Fenêtre d'application
 - Chargement dynamique (Loader) et JavaScript

Type d'objet QML

- Un type d'objet QML est un type à partir duquel un objet QML peut être instancié. Par exemple, Rectangle est un type d'objet QML.
- Les types d'objet QML sont dérivés de QtObject et sont fournis par les modules QML.
- Les applications peuvent importer (import) ces modules pour utiliser les types d'objets qu'ils fournissent.
- Le module *QtQuick* fournit les types d'objet les plus courants nécessaires à la création d'interfaces utilisateur dans QML.
- Tous les types d'objet fournis par QtQuick sont basés sur le type Item, lui-même dérivé de QtObject.

□ Liste: http://doc.qt.io/qt-5/qtquick-qmlmodule.html

Les éléments visuels dans QML

Le module *QtQuick* fournit des types primitifs graphiques :

- Item: le type visuel de base QML http://doc.qt.io/qt-5/qml-qtquick-item.html
- Rectangle : peint un rectangle
 http://doc.qt.io/qt-5/qml-qtquick-rectangle.html
- Image: affiche une image http://doc.qt.io/qt-5/qml-qtquick-image.html
- Canvas : fournit un élément de dessin 2D
 http://doc.qt.io/qt-5/qml-qtquick-canvas.html

http://doc.qt.io/qt-5/qtquick-usecase-visual.html

L'objet Rectangle

```
Rectangle {
 width: 100
 height: 100
 //color: "steelblue"
 border.color: "black"
 border.width: 5
 radius: 10
 rotation: 90
 gradient: Gradient {
 GradientStop { position: 0.0; color: "lightsteelblue" }
 GradientStop { position: 1.0; color: "blue" }
}
```


L'objet Image

```
Image {
 x: 40
 y: 20
 width: 61
 height: 73
 source: "http://codereview.qt-project.org/static/logo_qt.png"
}
```


L'objet Item

- Tous les éléments visuels de Qt Quick héritent de Item.
- Bien qu'un objet Item n'ait pas d'apparence visuelle, il définit tous les attributs communs aux éléments visuels, tels que la position x et y, la largeur et la hauteur, ...
- Item peut être utile pour regrouper plusieurs éléments sous un élément visuel racine unique. Par exemple :

```
Item {
 width: 140; height: 140; opacity: 0.5;
 layer.enabled: true; // ou false
 Rectangle { width: 80; height: 80; border.width: 1 }
 Rectangle { x: 20; y: 20; width: 80; height: 80; border.width: 1 }
 Image { x: 40; y: 40; width: 100; height: 100; source: "logo_qt.png" }
}
```


Définir ses propres éléments

Il est possible de définir des éléments dans des fichiers .qml et les utiliser dans un document QML :

Bouton.qml

```
import QtQuick 2.9

Rectangle {
 width: 100; height: 50;
 ...
 Text {
 text: "Valider"
 ...
 }
 ...
}
```

main.qml

```
import QtQuick 2.9
import QtQuick.Window 2.2

Window {
 visible: true;
 width: 640; height: 480;
 title: qsTr("Hello World")

 Bouton {
 ....
 }
}
```


Les éléments de texte dans QML

- Text: affiche un texte mis en forme
 http://doc.qt.io/qt-5/qml-qtquick-text.html
- TextEdit : affiche plusieurs lignes de texte formaté modifiable http://doc.qt.io/qt-5/qml-qtquick-textedit.html
- TextInput: affiche une ligne de texte modifiable
 http://doc.qt.io/qt-5/qml-qtquick-textinput.html

L'objet Text

```
Text {
 textFormat: Text.RichText
 text: "Un <b>super</b> <i>site</i> : <a href=\"http://tvaira.free.fr\">
 tvaira.free.fr</a>."
 font.family: "Helvetica"
 font.pointSize: 24
 color: "steelblue"
 style: Text.Outline;
 onLinkActivated: console.log("lien activé : " + link)
}
```


Un super site: tvaira.free.fr.

L'objet TextEdit

```
TextEdit {
 width: 240
 text: "Saisir un nom"
 font.family: "Helvetica"
 font.pointSize: 20
 color: "blue"
 focus: true
}
```

qmlscene

Saisir un nom

L'objet TextInput

```
TextInput {
 text: "Saisir une valeur"
 validator: IntValidator{bottom: 1; top: 100;}
 focus: true
 cursorVisible: false
 onAccepted: console.log("Accepted")
}
```


Le positionnement (notion d'ancre)

- Les éléments peuvent se positionner par leur attributs x et y mais ce n'est pas la technique conseillée.
- On positionne habituellement les éléments les uns par rapport aux autres.
- On peut le faire par un système d'ancres (anchors). Une ancre se rattache à un autre élément par son point haut (top), bas (bottom), droit (right) ou gauche (left). Comme les éléments sont souvent emboîtés les uns dans les autres, on fera souvent référence à son élément parent (parent).
- Un élément emboîté dans un autre élément peut aussi remplir tout son espace : anchors.fill: parent.
- On peut aussi appliquer des marges (anchors.margins) ou spécifiquement (anchors.leftMargin, etc...).
- Les ancres permettent aussi de se centrer horizontalement (anchors.horizontalCenter) et/ou verticalement (anchors.verticalCenter).

Positionnement avec des ancres

```
Window {
 Rectangle { id: rect1
 anchors.horizontalCenter: parent.horizontalCenter
 anchors.top: parent.top
 anchors.topMargin: 50
 Text { text: "rect1" }
 Rectangle { id: rect2
 anchors.horizontalCenter: parent.horizontalCenter
 anchors.top: rect1.bottom
 anchors.topMargin: 50
 Text { text: "rect2" }
}
```

https://doc.qt.io/qt-5/qtquick-positioning-anchors.html

Design

La Salle https://doc.qt.io/qt-5/qtquick-positioning-anchors.htm/

Les éléments de positionnement

http://doc.qt.io/qt-5/qtquick-positioning-layouts.html

- Les éléments de positionnement sont des conteneurs qui gèrent les positions des éléments dans l'interface utilisateur.
- Ils se comportent de la même manière que les layouts utilisés avec les widgets Qt.
- Le sous-module *Qt Quick Layouts* peut également être utilisé pour organiser des éléments QML (voir plus loin).

Un ensemble de « positionneurs » est fourni dans *Qt Quick*, les plus simples sont :

- Column ou Row : positionne les éléments enfants dans une colonne ou une ligne
- Flow: positionne les éléments enfants côte à côte, en les enveloppant si nécessaire
- Grid : positionne les éléments enfants dans une grille

✓ Voir aussi: LayoutMirroring et Positioner

Positionnement en colonne

```
Item {
 width: 310; height: 170
 Column {
 anchors.horizontalCenter: parent.horizontalCenter
 anchors.verticalCenter: parent.verticalCenter
 spacing: 5
 Rectangle { color: "lightblue"; radius: 10.0; width: 300; height: 50
 Text { anchors.centerIn: parent; font.pointSize: 24; text: "
 Books" } }
 Rectangle { color: "gold"; radius: 10.0; width: 300; height: 50
 Text { anchors.centerIn: parent; font.pointSize: 24; text: "
 Music" } }
 Rectangle { color: "lightgreen"; radius: 10.0; width: 300; height: 50
 Text { anchors.centerIn: parent; font.pointSize: 24; text: "
 Movies" } }
}
```

ATTENTION : les éléments placés dans un Row et/ou un Column ne peuvent plus se positionner les uns par rapport aux autres par leurs

ancres! C'est logique.

Test : Positionnement en colonne

Positionnement avec Screen

Il est possible d'afficher des éléments en fonction de l'orientation et des dimensions de l'écran en utilisant le type Screen :

```
import QtQuick 2.7
import QtQuick.Window 2.2
Window {
 visible: true
 // Plein écran
 width: Screen.width // ou Screen.desktopAvailableWidth
 height: Screen.height // ou Screen.desktopAvailableHeight
 Rectangle {
 width: 200
 height: 100
 // Au milieu de l'écran
 x: (Screen.width - width) / 2
 y: (Screen.height - height) / 2
 color: "blue"
}
```

L'orientation de l'écran

On peut distinguer deux type d'orientation : le mode paysage (Qt.LandscapeOrientation) et le mode portrait (Qt.PortraitOrientation). La propriété Qt.primaryOrientation permet de connaître l'orientation au lancement de l'application.

```
import QtQuick 2.7
import QtQuick.Window 2.2

Window {
 //...

 // Adapter la largeur en fonction de l'orientation
 Rectangle {
 width: Screen.orientation === Qt.PortraitOrientation ? parent.width : 200
 //...
 }
}
```


Intégration du Javascript

- Le moteur JavaScript fourni par QML permet d'exécuter les instructions standard telles que les tests conditionnels, les boucles et l'utilisation des variables comme les tableaux ...
- En plus, le JavaScript de QML inclut un certain nombre de fonctions qui simplifient la création d'interfaces utilisateur et l'interaction avec l'environnement QML.
- Le code JavaScript peut être utilisé :
 - directement dans l'initialisation des propriétés
 - dans les corps des gestionnaires de signaux
 - pour définir des fonctions personnalisées
 - dans des fichiers de ressources

Liens: http://doc.qt.io/qt-5/qtqml-javascript-topic.html et http://doc.qt.io/qt-5/qtqml-javascript-expressions.html

Du JavaScript dans les propriétés

Le code JavaScript peut être utilisé directement dans l'initialisation des propriétés (ici color) :

```
Rectangle {
 width: 200; height: 200
 //color: mousearea.pressed ? "steelblue" : "lightsteelblue"
 color: if(mousearea.pressed)
 "steelblue"
 else
 "lightsteelblue"
 MouseArea {
 id: mousearea
 anchors.fill: parent
}
```


Du JavaScript dans les gestionnaires de signaux

Le code JavaScript peut être utilisé dans les corps des gestionnaires de signaux (ici onClicked) :

```
Rectangle {
 width: 200; height: 200
 color: "white"
 MouseArea {
 anchors.fill: parent
 onClicked: { // gestionnaire d'évènement pour le clic
 if(parent.color == "#0000ff")
 parent.color = "white"
 else
 parent.color = "blue"
 }
```


Du JavaScript pour définir ses fonctions

Le code JavaScript permet de définir des ses propres fonctions puis les utiliser dans un document QML :

```
import QtQuick 2.7
Rectangle {
 id: button
 width: 200; height: 200
 color: "blue"
 function foo(couleur) { // définition d'une fonction foo()
 button.color = couleur;
 }
 MouseArea {
 anchors.fill: parent
 onClicked: foo("red"); // appel de la fonction foo()
}
```


Du JavaScript dans des fichiers de ressources I

Le code JavaScript peut être utilisé à partir de fichiers .js. Pour cela, il faudra soit l'importer soit l'inclure.

 Lorsqu'un fichier JavaScript est importé, il doit être importé avec un qualificateur. Les fonctions de ce fichier sont alors accessibles à partir du script d'importation via le qualificatif (c'est-à-dire qualificateur.nomFonction(parametres))

```
import "script.js" as MyScript // MyScript est le qualificateur
...
onClicked: {
 MyScript.showCalculations(10)
 MyScript.factorial(10))
}
```

Parfois, il est souhaitable que les fonctions soient disponibles dans le contexte d'importation sans avoir à les qualifier.

Du JavaScript dans des fichiers de ressources II

 Dans ce cas, la fonction Qt.include() peut être utilisée dans un fichier JavaScript pour inclure un autre fichier JavaScript.

```
// script.js
Qt.include("factorial.js")
function showCalculations(value) {
 console.log("Call factorial() from script.js:", factorial(value));
}
```

```
// factorial.js
function factorial(a) {
}
```


Les sous-modules de Qt Quick

Qt Quick comprend plusieurs sous-modules qui contiennent des types supplémentaires, comme :

- Controls : fournit un ensemble de contrôles pour créer des interfaces complètes
- Layouts : fournit des dispositifs d'organisation pour les éléments de Qt
- Window: contient des types pour créer des fenêtres de niveau supérieur
- Dialogs : contient les types pour créer des boîtes de dialogue et interagir avec le système

Et aussi (non traités) :

- XML List Model : contient des types pour créer des modèles à partir de données XML
- Local Storage: un sous-module contenant une interface JavaScript pour une base de données SQLite
- Particles : fournit un système de particules pour Qt Quick
- Tests : contient des types pour écrire des tests unitaires

Qt Quick Controls

Qt Quick Controls fournit un ensemble de composants pour créer des interfaces très complètes :

- Application fenêtrée : ApplicationWindow, MenuBar, StatusBar, ToolBar, MenuBar et Action
- Navigation et vues : ScrollView, SplitView, StackView, TabView, TableView et TreeView
- Contrôles: Button, CheckBox, ComboBox, Label, ProgressBar, Slider, SpinBox, BusyIndicator, ...
- Menus : Menu, MenuItem et MenuSeparator

http://doc.qt.io/qt-5/qtquickcontrols-index.html

Button

Qt Quick Controls fournit un ensemble de composants à intégrer dans les interfaces, comme le **Button** :

```
import QtQuick.Controls 2.1 // pour Button
Window { ...
 Rectangle {
 Button {
 text: qsTr("Valider")
 anchors.bottom: parent.bottom
 anchors.horizontalCenter: parent.horizontalCenter
 onClicked: {
 console.log(qsTr('Vous avez cliqué sur le bouton'))
 ... // affiche le texte "Ok" en vert
 }
 }
}
```


Les layouts

Qt Quick Layouts est un ensemble de types QML utilisés pour organiser les éléments dans une interface utilisateur. Contrairement aux positionneurs, les layouts peuvent également redimensionner ses éléments. Comme les layouts sont des éléments, elles peuvent être imbriquées.

- GridLayout : permet d'organiser dynamiquement des éléments dans une grille
- ColumnLayout : identique à GridLayout, mais avec une seule colonne
- RowLayout : identique à GridLayout, mais avec une seule ligne
- StackLayout : sous forme de pile où un seul est visible à la fois
- Layout : fournit des propriétés pour les éléments insérés dans GridLayout, RowLayout ou ColumnLayout

make http://doc.qt.io/qt-5/qtquicklayouts-index.html

Positionnement RowLayout

```
import QtQuick 2.7
import QtQuick.Layouts 1.3
RowLayout {
 anchors.fill: parent
 spacing: 6
 Rectangle { width: 100; height: 100;
 radius: 20.0; color: "#024c1c" }
 Rectangle { width: 100; height: 100;
 radius: 20.0; color: "#42a51c" }
 Rectangle { width: 100; height: 100;
 radius: 20.0; color: "#c0c0c0" }
}
```


Test : Positionnement RowLayout

Les boîtes de dialogue

Le sous-module *Dialogs* fournit des boîtes de dialogue prédéfinies :

- ColorDialog : pour choisir une couleur
- Dialog : générique avec des boutons standards
- FileDialog : pour choisir des fichiers à partir d'un système de fichiers local
- FontDialog: pour choisir une police
- MessageDialog : pour afficher des messages contextuels

http://doc.qt.io/qt-5/qtquick-dialogs-qmlmodule.html

MessageDialog

```
import QtQuick 2.7
import QtQuick.Controls 2.1
import QtQuick.Dialogs 1.2
Rectangle {
 width: 260; height: 100
 Button {
 text: qsTr("Valider")
 anchors.centerIn: parent
 onClicked: messageDialog.show(qsTr("Vous avez cliqué sur le bouton !"))
 MessageDialog {
 id: messageDialog
 title: qsTr("Attention")
 function show(message) {
 messageDialog.text = message;
 messageDialog.open();
 }
}
```

Test: MessageDialog

Les animations

Les animations sont créées en appliquant des types d'animation aux valeurs de propriété pour créer des transitions régulières.

- Pour créer une animation, on utilise un type d'animation approprié en fonction du type de propriété.
- Il existe plusieurs manières de définir une animation pour un objet.
- L'animation de propriété (PropertyAnimation) permet de modifier progressivement les valeurs des propriétés.
- Il existe des animations de propriété (PropertyAnimation) spécialisées comme NumberAnimation qui définit une animation à appliquer lorsqu'une valeur numérique change.
- On peut contrôler l'exécution des animations avec les méthodes start(), stop(), resume(), pause(), restart() et complete().

r doc.qt.io/qt-5/qtquick-statesanimations-animations.html

PropertyAnimation

On peut par exemple utiliser PropertyAnimation sur les coordonnées x et y d'un objet pour le déplacer :

```
Rectangle {
 id: rect
 width: 100; height: 100
 color: "blue"
 PropertyAnimation on x { to: 100 }
 PropertyAnimation on y { to: 100 }
}
```


Number Animation

On peut par exemple utiliser NumberAnimation pour faire une rotation d'un texte :

```
Rectangle {
 Rectangle {
 property int d: 100
 width: d
 height: d
 anchors.centerIn: parent
 color: "red"
 NumberAnimation on rotation { from: 0; to: 360; duration: 2000; loops:
 Animation.Infinite; }
 }
 Text {
 anchors.centerIn: parent
 text: "Une animation"
}
```

Contrôler l'exécution des animations

```
Rectangle {
 id: rect
 width: 75; height: 75
 color: "blue"
 opacity: 1.0
 MouseArea {
 anchors.fill: parent
 onClicked: animateColor.start()
 }
 PropertyAnimation {id: animateColor; target: rect; properties: "color"; to: "
 black"; duration: 1000}
}
```


Contrôle de synchronisation

Les animations de propriétés fournissent des contrôles de synchronisation et permettent différentes interpolations via des courbes prédéfinies. Ces courbes simplifient la création d'effets d'animation tels que les effets de rebond, l'accélération, la décélération et les animations cycliques. Par exemple, le rebound d'une balle :

```
Rectangle {
 width: 75; height: 150;
 Rectangle {
 width: 75; height: 75; radius: width; color: "salmon"; id: ball
 Sequential Animation on y {
 loops: Animation. Infinite
 NumberAnimation {
 from: 0; to: 75; easing.type: Easing.OutExpo; duration: 300
 }
 NumberAnimation {
 from: 75; to: 0; easing.type: Easing.OutBounce; duration: 1000
 PauseAnimation { duration: 500 }
 }
}
```

Les états

Les états sont un ensemble de configurations de propriétés définies dans un type State. Il permettent, par exemple :

- d'afficher des composants d'interface utilisateur et en cacher d'autres
- de présenter différentes actions disponibles à l'utilisateur
- de démarrer, arrêter ou interrompre les animations
- d'exécuter un script requis dans le nouvel état
- de modifier une valeur de propriété pour un élément particulier
- d'afficher une vue ou un écran différent

□ doc.qt.io/qt-5/qtquick-statesanimations-states.html

Notion d'état

- Tous les objets basés sur Item ont une propriété state.
- On peut spécifier des états supplémentaires en ajoutant de nouveaux objets State à la propriété states de l'élément.
- Chaque état d'un composant a un nom unique, une chaîne vide étant la valeur par défaut.
- L'ensemble des propriétés fixées par un nouvel état est réalisé avec le type PropertyChanges.
- Pour modifier l'état actuel d'un élément, il faut définir la propriété state sur le nom du nouvel état.
- Le type State a une propriété when qui permet de modifier l'état lorsque l'expression est vraie.

Il est possible de réaliser des transitions sur les changements d'états : doc.qt.io/qt-5/qtquick-statesanimations-animations.html

La Salle

Exemple

```
Rectangle {
 id: feu; width: 200; height: 200
 state: "NORMAL"
 states: [
 State {
 name: "NORMAL"
 PropertyChanges { target: feu; color: "green" }
 },
 State {
 name: "CRITIQUE"
 PropertyChanges { target: feu; color: "red" }
 }
 MouseArea {
 anchors.fill: parent
 onClicked: {
 if (feu.state == "NORMAL")
 feu.state = "CRITIQUE"
 else
 feu.state = "NORMAL"
 }
}
```


État et transition

Il est possible de réaliser des transitions sur les changements d'états : doc.qt.io/qt-5/qtquick-statesanimations-animations.html

```
Rectangle {
 id: feu; width: 200; height: 200
 transitions: [
 Transition {
 from: "NORMAL"
 to: "CRITIQUE"
 ColorAnimation { target: feu; duration: 1000 }
 },
 Transition {
 from: "CRITIQUE"
 to: "NORMAL"
 ColorAnimation { target: feu; duration: 1000 }
 }
}
```

ApplicationWindow (Qt Quick Controls 1)

- Une fenêtre d'application version 1 contient le plus souvent un menu, une barre d'outils et une barre de statut.
- Pour créer ce type de fenêtre, il faut instancier un objet
 ApplicationWindow (qui hérite de Window) du module Qt Quick
 Controls 1.

http://doc.qt.io/qt-5/
qml-qtquick-controls-applicationwindow.html

v.1.2 - 19 mars 2019

Exemple ApplicationWindow (Qt Quick Controls 1): Menu

```
import QtQuick.Controls 1.4
ApplicationWindow {
 visible: true
 menuBar: MenuBar {
 Menu {
 title: "Fichier"
 MenuItem {
 text: "Nouveau"
 shortcut: "Ctrl+N"
 //iconSource:
 MenuSeparator {}
 MenuItem {
 text: "Quitter"
 shortcut: "Ctrl+Q"
 onTriggered: Qt.quit()
 }
 }
}
```

Exemple ApplicationWindow (Qt Quick Controls 1)

Et aussi:

```
ApplicationWindow {
 ...
 toolBar: ToolBar {
 RowLayout {
 anchors.fill: parent
 ToolButton {}
 }
 }
 TabView {
 anchors.fill: parent //...
 }
}
```

ApplicationWindow (Qt Quick Controls 2)

- Une fenêtre d'application version 2 est une fenêtre qui permet d'ajouter un élément d'en-tête et de pied de page.
- Pour créer ce type de fenêtre, il faut instancier un objet
 ApplicationWindow (qui hérite de Window) du module Qt Quick
 Controls 2.

https://doc.qt.io/qt-5.9/
qml-qtquick-controls2-applicationwindow.html

Exemple ApplicationWindow (Qt Quick Controls 2)

```
import QtQuick.Controls 2.1
ApplicationWindow {
 visible: true
 header: ToolBar {
 // ...
 footer: TabBar {
 // ...
 }
 StackView {
 anchors.fill: parent
}
```


Chargement dynamique (Loader)

L'élément Loader est utilisé pour charger dynamiquement des composants QML. L'élément à charger est contrôlé via la propriété source ou la propriété sourceComponent.

Loader peut charger :

- propriété source : charge l'élément à partir d'un fichier QML,
- propriété sourceComponent : instancie un composant.

l'élément chargé sera redimensionné à la taille du chargeur ou à sa taille si elle est spécifiée explicitement.

http://doc.qt.io/qt-5/qml-qtquick-loader.html

Loader : chargement d'un composant

```
Item { id: root
 width: parent.width; height: parent.height
 Loader { id: loader
 //anchors.fill: parent; // de la taille de l'élément parent
 anchors.centerIn: parent; // de la taille de l'élément chargé (ici 50x50)
 et centré dans l'élément parent
 sourceComponent: rect1
 Component { id: rect1
 Rectangle { width: 50; height: 50; color: "red";
 MouseArea { anchors.fill: parent
 onClicked: loader.sourceComponent = rect2;
 }
 Component { id: rect2
 Rectangle { width: 50; height: 50; color: "green";
 MouseArea { anchors.fill: parent
 onClicked: loader.sourceComponent = rect1;
 }
```

Loader : en utilisant un état

```
Item { ...
 Loader { id: loader
 anchors.centerIn: parent;
 Component { id: rect1
 Rectangle { width: 50; height: 50; color: "red";
 MouseArea { anchors.fill: parent
 onClicked: root.state = "on";
 Component { id: rect2
 Rectangle { width: 50; height: 50; color: "green";
 MouseArea { anchors.fill: parent
 onClicked: root.state = "off";
 state: "off"
 states: [
 State { name: "on"
 PropertyChanges { target: loader; sourceComponent: rect2; } },
 State { name: "off"
 PropertyChanges { target: loader; sourceComponent: rect1; } }
}
```

Loader : chargement d'un fichier QML

```
Item {
 id: root
 width: parent.width; height: parent.height
 Loader {
 id: loader
 anchors.centerIn: parent;
 state: "on"
 states: [
 State {
 name: "on"
 PropertyChanges { target: loader; source: "on.qml"; }
 },
 State {
 name: "off"
 PropertyChanges { target: loader; source: "off.qml"; }
 }
}
```

Les possibilités du Loader

En utilisant Loader:

- On peut accéder aux propriétés de l'élément chargé :
 Text { text: "color = " + loader.item.color; }
- On peut recevoir des signaux de l'élément chargé en utilisant Connections
- On peut lier les propriétés de l'élément racine avec celui de l'élement chargé avec Binding
- On peut donner le focus à l'élément chargé en fixant la propriété focus à true du Loader

Chargement dynamique en JavaScript

```
var component = Qt.createComponent("Releves.qml");
if (component.status == Component.Ready)
{
 var page = component.createObject(vueReleve);
 if (page == null)
 {
 console.log("Erreur création Releves.qml !");
 }
 else
}
else if (component.status == Component.Error)
{
 console.log("Erreur chargement Releves.qml :", component.errorString());
}
Item {
 id: vueReleve
 anchors.fill: parent
}
```

Sommaire

- 1 Introduction
- 2 Premier pas
- Notions de base
- 4 Interaction QML/C++
- Modèles et vues
- 6 Qt Widget / QML

- 4 Interaction QML/C++
 - Exemple : Un compteur binaire
 - Définition des types QML à partir de C++
 - Accès aux membres d'une classe C++
 - Les propriétés
 - Connexion d'un signal QML
 à un slot C++
 - En résumé

Interaction QML/C++

- QML est conçu pour être extensible en intégrant du code C++.
 - Qt permet d'appeler les fonctionnalités C++ directement à partir de QML.
 - Qt QML permet de charger et de manipuler des objets QML à partir de C++.
- Cela permet le développement d'applications hybrides contenant du code QML, JavaScript et C++.

```
http://doc.qt.io/qt-5/qtqml-cppintegration-overview.html et http://doc.qt.io/qt-5/qtqml-cppintegration-topic.html
```


Exemple: Un compteur binaire

 On va réaliser un compteur binaire dont on affichera sa valeur en binaire et en décimal et que l'on pourra incrémenter ou décrémenter.

- On créera l'interface graphique en QML et on implémentera une classe C++ CompteurBinaire pour le comptage.
- On intégrera ensuite la classe C++ avec QML.

Exemple : l'interface graphique en QML I

On va utiliser un positionnement en lignes (Row) et en colonnes (Column) :

```
import QtQuick 2.9
import QtQuick.Window 2.2
import QtQuick.Controls 2.1
Window {
 visible: true; title: qsTr("Compteur")
 Column {
 anchors.horizontalCenter: parent.horizontalCenter
 anchors.verticalCenter: parent.verticalCenter
 spacing: 5
 Row {
 anchors.horizontalCenter: parent.horizontalCenter
 spacing: 15
 Rectangle {
 color: "lightblue"; radius: 10.0; width: 250; height: 50
 Text {
 id: valeurBinaire
 anchors.centerIn: parent; font.pointSize: 18;
 text: "0"
 }
```

Exemple : l'interface graphique en QML II

```
//...
 Rectangle {
 color: "lightgreen";
 radius: 10.0;
 width: 150; height: 50
 Text {
 id: valeur
 anchors.centerIn: parent;
 font.pointSize: 18;
 text: "0"
} // <- Row
```


Exemple : l'interface graphique en QML III

```
// ...
 Row {
 anchors.horizontalCenter: parent.horizontalCenter
 spacing: 15
 Button {
 id: boutonIncrement
 text: qsTr("Incrémenter")
 //onClicked:
 Button {
 id: boutonDecrement
 text: qsTr("Décrémenter")
 //onClicked:
 } // <- Row
 } // <- Column
} // <- Window
```


Exemple : la classe CompteurBinaire

```
#include <QObject>
class CompteurBinaire : public QObject
{
 Q OBJECT
private:
 unsigned short _compteur;
public:
 explicit CompteurBinaire(QObject *parent = nullptr);
 Q_INVOKABLE unsigned short getValeur() const; // pour être appelé à partir
 Q_INVOKABLE QString getValeurBinaire() const; // de QML
signals:
 void valueChanged() const;
public slots:
 void incrementer();
 void decrementer();
};
```

- Il faut hériter de la classe QObject pour intégrer les mécanismes propres à Qt.
- Les méthodes publiques que l'on veut rendre accessible à QML doivent être préfixées par Q_INVOKABLE.
- Les méthodes incrementer() et decrementer() émettront le signal valueChanged() à chaque fois que l'attribut compteur change.
- Le signal valueChanged() pourra être traité depuis QML à l'aide du gestionnaire onValueChanged.

http://doc.qt.io/qt-5/qtqml-cppintegration-topic.html

Définition des types QML à partir de C++

- Les types QML peuvent être définis en C++, puis enregistrés comme un type QML avec qmlRegisterType.
- \bullet Cela permet à une classe C++ d'être instanciée en tant que type d'objet QML.

逐

http://doc.qt.io/qt-5/qtqml-cppintegration-definetypes.html

Exemple : intégration C++

Il faut donc enregistrer enregistrer la classe CompteurBinaire en tant que type QML avec qmlRegisterType. Il sera accessible dans QML en faisant un import.

```
#include <QGuiApplication>
#include <QQmlApplicationEngine>
#include <QQmlContext>
#include "compteurbinaire.h"
int main(int argc, char *argv[])
{
 QGuiApplication app(argc, argv);
 qmlRegisterType<CompteurBinaire>("CompteurBinaire", 1, 0, "CompteurBinaire");
 QQmlApplicationEngine engine;
 engine.load(QUrl(QStringLiteral("qrc:/main.qml")));
 if (engine.rootObjects().isEmpty())
 return -1;
 return app.exec();
```

Exemple : intégration dans QML

 Il faut tout d'abord importer CompteurBinaire puis créer une instance. Le signal valueChanged() de la classe CompteurBinaire est connecté au gestionnaire on Value Changed. Il est aussi possible d'appeler des méthodes publiques (si elles sont déclarées avec Q_INVOKABLE):

```
import QtQuick 2.9
import QtQuick.Window 2.2
import QtQuick.Controls 2.1
import CompteurBinaire 1.0
Window { //...
 CompteurBinaire { // un objet QML CompteurBinaire
 id: compteurBinaire
 onValueChanged: {
 console.log("La valeur du compteur a changé!")
 valeurBinaire.text = compteurBinaire.getValeurBinaire();
 valeur.text = compteurBinaire.getValeur();
 }
```

Accès aux membres d'une classe C++

QML peut accéder aux membres suivants d'une instance d'une classe C++qui hérite de QObject :

- Les propriétés déclarées avec Q_PROPERTY
- Les méthodes publiques marquées Q_INVOKABLE
- Les slots publiques
- Les signaux
- Les énumérations déclarées avec Q_ENUMS

```
  http://doc.qt.io/qt-5/

qtqml-cppintegration-exposecppattributes.html
```


On peut appeler un slot de la classe CompteurBinaire :

```
//...
Row {
 anchors.horizontalCenter: parent.horizontalCenter
 spacing: 15
 Button {
 id: boutonIncrement
 text: qsTr("Incrémenter")
 onClicked: compteurBinaire.incrementer(); // appel du slot
 }
 Button {
 id: boutonDecrement
 text: qsTr("Décrémenter")
 onClicked: compteurBinaire.decrementer(); // appel du slot
```


• Un objet QML peut se connecter à un signal d'une classe C++ avec un objet Connections:

```
Text {
 id: valeurBinaire
 anchors.centerIn: parent;
 font.pointSize: 18;
 text: compteurBinaire.getValeurBinaire()
 Connections {
 target: compteurBinaire
 onValueChanged: {
 console.log("signal recu")
 valeurBinaire.text = compteurBinaire.getValeurBinaire();
 }
```


Exemple : déclaration d'une propriété en C++

• La macro Q_PROPERTY déclare une propriété accessible à partir de QML. On peut l'utiliser ici pour l'attribut _compteur en lecture (compteur()) et en écriture (setCompteur()) :

```
class CompteurBinaire : public QObject
{
 Q OBJECT
 Q_PROPERTY(unsigned short compteur READ compteur WRITE setCompteur NOTIFY
 valueChanged)
private:
 unsigned short _compteur;
public:
 explicit CompteurBinaire(QObject *parent = nullptr);
 unsigned short compteur() const;
 void setCompteur(unsigned short valeur);
 // ...
};
```

Exemple : utilisation d'une propriété dans QML

 La propriété compteur est maintenant utilisable directement dans QML:

```
CompteurBinaire {
 id: compteurBinaire
 onValueChanged: {
 valeur.text = compteurBinaire.compteur; // appel CompteurBinaire::
 compteur()
}
```


Accéder à un objet C++

 Il faut instancier un objet de la classe CompteurBinaire puis l'associer au document QML avec setContextProperty() :

```
int main(int argc, char *argv[])
{
 QGuiApplication app(argc, argv);
 qmlRegisterType<CompteurBinaire>("CompteurBinaire", 1, 0, "CompteurBinaire");
 CompteurBinaire compteurBinaire;
 QQmlApplicationEngine engine;
 engine.rootContext()->setContextProperty("compteurBinaire", &compteurBinaire);
 engine.load(QUrl(QStringLiteral("qrc:/main.qml")));
 if (engine.rootObjects().isEmpty())
 return -1;
 return app.exec();
}
```

Emettre des signaux depuis QML

- On retire l'instanciation de l'objet QML CompteurBinaire.
- On donne un nom d'objet aux deux boutons.
- On ajoute la possibilité d'émettre un signal aux deux boutons (ici le signal increment()). L'émission du signal sera réalisé dans le gestionnaire on Clicked.

```
//...
Button {
 id: boutonIncrement
 objectName: "boutonIncrement"
 text: qsTr("Incrémenter")
 signal increment()
 onClicked: boutonIncrement.increment();
//...
```


Connecter les signaux QML aux slots C++

• Il faut maintenant connecter les signaux QML aux slots C++:

Dans main.cpp

```
QObject *boutonIncrement = getObject(engine, "boutonIncrement");
QObject *boutonDecrement = getObject(engine, "boutonDecrement");
if(boutonIncrement != NULL)
 QObject::connect(boutonIncrement, SIGNAL(increment()), &compteurBinaire, SLOT
 (incrementer()));
if(boutonDecrement != NULL)
 QObject::connect(boutonDecrement, SIGNAL(decrement()), &compteurBinaire, SLOT
 (decrementer())):
```


Récupérer les objets QML

 Il faut pouvoir récupérer les objets dans le document QML, pour cela on utilise la fonction getObject() :

```
QObject* getObject(const QQmlApplicationEngine &engine, QString objectName)
{
 QObject *object = NULL;
 QList<QObject*> 10bj = engine.rootObjects();
 for (int i = 0; i < 10bj.size(); ++i)
 {
 QObject *obj = 10bj.at(i);
 if(obj != NULL)
 {
 object = obj->findChild<QObject*>(objectName);
 if(object != NULL)
 break;
 }
 return object;
}
```

Passer des objets QML au C++

- Il est possible de passer en argument des objets QML.
- Exemple pour un signal: signal qmlSignal(var anObject).
- Ils seront déclarés comme QVariant en C++. Il faudra ensuite les transtyper en QQuickItem.
- On pourra modifier ses propriétés en utilisant setProperty().

```
void Classe::cppSlot(QVariant &v)
{
 QQuickItem *item = qobject_cast<QQuickItem*>(v.value<QObject*>());
 qDebug() << Q_FUNC_INFO << "Item dimensions :" << item->width() << item->
 height();
 item->setProperty("text", "ok");
}
```


Association d'un objet C++ au document principal QML

```
Accède à la déclaration de la
#include <QGuiApplication>
#include <QQmlApplicationEngine>
 classe C++
#include <QQmlContext>
#include "maclasse.h"
 Instancie un objet C++
 Ajoute un objet C++ au
 contexte QML
int main(int argc, char *argv[])
 QGuiApplication app(argc, argv);
 QQmlApplicationEngine engine;
 engine.rootContext()->setContextProperty("monObjet", new MaClasse())
 engine.load(QUrl(QStringLiteral("grc:/main.gml")));
 return app.exec();
 Charge le document principal
 QML dans l'application
```


Appel d'une méthode d'un objet C++ à partir de QML

maclasse.h

```
#ifndef MACLASSE H
#define MACLASSE H
#include <QObject>
#include <QString>
class MaClasse : public QObject
  Q OBJECT
public:
  explicit MaClasse(QObject *parent=nullptr);
 virtual ~MaClasse();
 Q_INVOKABLE bool lire(QString type, int nb=0);
#endif // MACLASSE H
```

La **méthode** doit être déclarée avec Q_INVOKABLE dans une classe qui hérite de **Qobject** pour pouvoir l'appeler à partir de QML

main.qml

```
Button {
  id: btLire
  text: "Lire"
  onClicked: {
 if(monObjet.lire("a"))
```

On peut appeler la **méthode** de l'objet monObjet de type MaClasse à partir de QML/JS.

Il est aussi possible d'appeler un slot.

Déclarer une propriété C++ pour l'utiliser en QML

maclasse.h

```
Une propriété est déclarée Q_PROPERTY()
#ifndef MACLASSE_H
#define MACLASSE H
 dans une classe qui hérite de QObject.
#include < QObject>
 On peut exporter un attribut sous forme de
#include <QString>
 propriété Qt avec MEMBER. L'attribut sera
 accessible en lecture/écriture sans avoir
class Maclasse : public QObject
 besoin d'accesseurs READ et WRITE.
  O OBJECT
  Q_PROPERTY(bool erreurConnexion MEMBER erreurConnexion NOTIFY erreurChanged)
  Q_PROPERTY(QString movenne READ getMovenne NOTIFY movenneUpdated)
public:
  OString getMoyenne(); // accesseur
 Il faut toujours spécifier un signal avec
private:
 NOTIFY pour autoriser la liaison de la
 bool erreurConnexion;
 propriété avec QML.
 QString moyenne;
signals:
 On peut exporter un attribut sous forme
 void erreurChanged();
 de propriété Qt accessible seulement en
 void moyenneUpdated();
};
 lecture avec l'accesseur READ sans
 utiliser MEMBER.
#endif // MACLASSE H
```

Utiliser les signaux C++ et les propriétés dans QML

maclasse.cpp

```
void MaClasse::connecter()
 erreurConnexion = ...
 emit erreurChanged(); ◀
void MaClasse::calculerMoyenne()
 moyenne = ...;
 emit moyenneUpdated();
QString MaClasse::getMoyenne()
 return moyenne;
```

Il est aussi possible ce créer un signal dans QML et de le connecter à un slot C++ (voir Cours QML).

```
Émet un signal Qt
 L'élément Connections crée une
 connexion aux signaux de Qt.
 main.qml
Connections {
 L'objet Qt qui émet le signal
 target: monObjet <-
 onMoyenneUpdated: {
  console.log("Moyenne : " + monObjet.moyenne);
 onErreurChanged: {
  consol .log("Erreur: " + monObjet:erreurConnexion);
 Salle
Les signaux Qt sont
 Accès à la propriété
préfixés par on : onSignal
 C++ d'un objet.
```

Sommaire

- Introduction
- Premier pas
- Notions de base
- Interaction QML/C++
- Modèles et vues
- Qt Widget / QML

v.1.2 - 19 mars 2019

Modèles et vues

- Qt Quick fournit les notions de modèles, de vues et de délégués pour afficher des données.
 - Model : il contient les données et leur structure. Il existe plusieurs types
 QML pour créer des modèles.
 - View : un conteneur qui affiche les données. La vue peut afficher les données dans une liste ou une grille.
 - Delegate : il gère comment les données doivent apparaître dans la vue.

B

http://doc.qt.io/qt-5/qtquick-modelviewsdata-modelview.html

Les vues

- Les vues sont des conteneurs pour des collections d'éléments.
- Un ensemble de vues standard est fourni dans Qt Quick :
 - ListView : organise les éléments dans une liste horizontale ou verticale
 - GridView : organise les éléments dans une grille
 - PathView : organise les éléments sur un chemin

http://doc.qt.io/qt-5/qtquick-views-example.html

Fruit: Pomme Prix: 2.45 euros

Fruit: Orange Prix: 3.25 euros

Fruit: Banane Prix: 1.95 euros

Les délégués

- Les vues ont besoin d'un délégué pour représenter visuellement un élément dans une liste.
- Les éléments d'un modèle sont accessibles via la propriété index ainsi que les propriétés de l'élément.
- On utilisera le type Component pour créer un délégué.

Les modèles

- Les données sont fournies au délégué via des rôles de données nommés auxquels le délégué peut se connecter.
- QML fournit plusieurs types de modèles de données :
 - ListModel est une hiérarchie simple des types spécifiés dans QML. Les rôles disponibles sont spécifiés par les propriétés ListElement.
 - XmlListModel permet la construction d'un modèle à partir d'une source de données XML. Les rôles sont spécifiés via le type XmlRole. Le type doit être importé : import QtQuick.XmlListModel 2.0
 - ObjectModel contient les éléments visuels à utiliser dans une vue. Lorsqu'un objet ObjectModel est utilisé dans une vue, la vue ne nécessite pas de délégué car ObjectModel contient déjà le délégué visuel.
- De plus, les modèles peuvent être créés en C++, puis mis à la disposition de QML avec QQmlEngine.

Exemple : une liste de fruits

• On définit un Item (ou un Rectangle) qui comprend un modèle ListModel, un délégué Component et une vue ListView :

```
import QtQuick 2.0
Item {
 ListModel {
 id: monModele
 // ...
 }
 Component {
 id: monDelegue
 // ...
 ListView {
 id: maVue
 model: monModele
 delegate: monDelegue
 anchors.fill: parent
 }
}
```

Exemple : une liste de fruits (le modèle)

```
import QtQuick 2.0
Item {
 ListModel {
 id: monModele
 ListElement {
 nom: "Pomme"
 cout: 2.45
 ListElement {
 nom: "Orange"
 cout: 3.25
 ListElement {
 nom: "Banane"
 cout: 1.95
 }
 // ...
}
```


Exemple : une liste de fruits (le délégué)

```
import QtQuick 2.0
Item {
 // ...
 Component {
 id: monDelegue
 Row {
 id: fruit
 spacing: 5
 Text { text: "Fruit : " + nom }
 Text { text: "Prix : " + cout + " euros" }
 // ...
}
```


Exemple : une liste de fruits (un modèle en C++)

```
QStringList monModele;
monModele.append("Pomme");
monModele.append("Orange");
monModele.append("Banane");
engine.rootContext()->setContextProperty("monModele", QVariant::fromValue(
 monModele));
```


Exemple : une liste de fruits (QML)

```
Item {
 width: 250; height: 250
 Component {
 id: monDelegue
 Rectangle {
 width: 250; height: 25
 Text { text: "Fruit : " + modelData }
 }
 ListView {
 id: maVue
 model: monModele
 delegate: monDelegue
 anchors.fill: parent
 }
}
```


Sommaire

- 1 Introduction
- 2 Premier pas
- Notions de base
- 4 Interaction QML/C++
- Modèles et vues
- 6 Qt Widget / QML

QQuickWidget

Il est possible d'utiliser des interfaces utilisateurs en QML dans une application Qt Widget.

- La classe QQuickWidget fournit un widget pour afficher une interface utilisateur Qt Quick.
- On utilise la méthode setSource() pour charger un fichier .qml dans le widget.
- On ajoute le module quickwidgets dans le fichier de projet :
 QT += widgets quickwidgets
- Lien: http://doc.qt.io/qt-5/qquickwidget.html
- Exemple : On va tout d'abord créer un composant QML à partir d'un type fourni (une jauge circulaire : https:
- //doc.qt.io/qt-5/qml-qtquick-extras-circulargauge.html puis l'intégrer dans une application QMainWindow.

v.1.2 - 19 mars 2019

circular-gauge.qml

```
import QtQuick 2.3
import QtQuick.Extras 1.4 // CircularGauge
import QtQuick.Controls.Styles 1.4 // CircularGaugeStyle
Rectangle
{
 color: "#201d1d"
 width: 300
 height: 300
 CircularGauge {
 objectName: "circular-gauge"
 minimumValue: 0
 maximumValue: 100
 value: 0
 anchors.centerIn: parent
 style: CircularGaugeStyle {
 minimumValueAngle: -90
 maximumValueAngle: 90
 }
}
```

mainwindow.h

```
#ifndef MAINWINDOW H
#define MAINWINDOW_H
#include <QMainWindow>
namespace Ui {
class MainWindow;
}
class MainWindow : public QMainWindow
{
 Q OBJECT
public:
 explicit MainWindow(QWidget *parent = 0);
 ~MainWindow();
private:
 Ui::MainWindow *ui;
public slots:
 void horizontalSliderValueChanged(int value);
};
#endif // MAINWINDOW H
```

mainwindow.cpp

```
#include "mainwindow.h"
#include "ui_mainwindow.h"
#include <QQuickWidget>
#include <QQuickItem>
#include <QQuickView>
#include <QVariant>
MainWindow::MainWindow(QWidget *parent) : QMainWindow(parent), ui(new Ui::
 MainWindow) {
 ui->setupUi(this);
 ui->quickWidget1->setSource(QUrl(QStringLiteral("qrc:/circular-gauge.qml")))
 ui->quickWidget1->show();
 QObject::connect(ui->slider1, SIGNAL(valueChanged(int)), this, SLOT(
 horizontalSliderValueChanged(int)));
}
void MainWindow::horizontalSliderValueChanged(int value) {
 QObject* qmlObject = ui->quickWidget1->rootObject();
 QObject* child = qmlObject->findChild<QObject*>("circular-gauge");
 if (child)
 child->setProperty("value", value);
}
MainWindow::~MainWindow() { delete ui; }
```

main.cpp

```
#include "mainwindow.h"
#include <QApplication>
int main(int argc, char *argv[])
{
 QApplication a(argc, argv);
 MainWindow w;
 w.setStyleSheet("QMainWindow {background: #201d1d;}");
 w.show();
 return a.exec();
}
```


Test QQuickWidget

Qt : Tutoriels et exemples

Qt fournit de nombreux tutoriels et exemples détaillés :

- Liste des tutoriels et exemples : https://doc.qt.io/qt-5/qtquick-codesamples.html
- La création d'un éditeur de texte : https://doc.qt.io/qt-5/gettingstartedqml.html
- Le jeu Same Game : https://doc.qt.io/qt-5/qml-advtutorial.html
- Et aussi: https://qmlbook.github.io/ ...

Exemples https://tvaira.free.fr/

- Liste des exemples : http://tvaira.free.fr/dev/qt-android/qt-android.html
 - Application avec Qt Quick Controls
 - Base de données SQLite
 - Base de données MySQL
 - Dessiner des graphiques
 - Géolocalisation et cartes
 - Bluetooth BLE
 - Bluetooth
 - MQTT

