Développement Qt TP n°1

 $par\ Thierry\ Vaira ©\ v.1.00$

Sommaire

Travail demandé		2
	Séquence 1 : une horloge digitale	2
	Séquence 2 : ajout des secondes	15
	Séquence 3 : un compte à rebours digital	15

Les TP d'acquisition des fondamentaux visent à construire un socle de connaissances de base, à appréhender un concept, des notions et des modèles qui sont fondamentaux. Ce sont des étapes indispensables pour aborder d'autres apprentissages. Les TP sont conduits de manière fortement guidée pour vous placer le plus souvent dans une situation de découverte et d'apprentissage.

Les objectifs de ce tp sont de découvrir la programmation Qt.

Travail demandé

L'objectif de ce premier TP est de réaliser pas à pas une application GUI (Graphical User Interface) avec **Qt**.

On pourra utiliser l'EDI Qt Creator par contre, nous n'utiliserons pas l'assistant Qt Designer pour la réalisation de la GUI. Ceci pour permettre de bien appréhender les mécanismes de mise en œuvre des widgets et layout.

Tous les concepts utilisés dans ce TP sont décrits dans le support de cours sur Qt, notamment :

- l'utilisation des widgets
- la mise en œuvre du mécanisme signal/slot

Séquence 1 : une horloge digitale

On désire réaliser une horloge digitale qui s'affichera toujours sur le bureau. L'application GUI affichera donc digitalement l'heure avec le format $\mathtt{HH:MM}$ et permettra son réglage. On pourra quitter l'application à partir d'un menu contextuel accessible par le bouton droit de la souris ou le raccourci $\mathtt{Ctrl} + \mathtt{Q}$.

L'horloge digitale

L'application sera affichée en avant-plan pour toujours bénéficier de son affichage sur le bureau. Cela entraîne qu'il ne sera pas nécessaire d'avoir une barre de titre pour cette application (gain de place, esthétisme). On pourra toujours déplacer notre fenêtre en utilisant la combinaison de la touche la bouton gauche de la souris.

On développera l'application en itérations.

Un développement itératif s'organise en une série de développement très courts de durée fixe nommée itérations. Le résultat de chaque itération est un système partiel exécutable, testé et intégré (mais incomplet).

On va détailler maintenant les différentes étapes pour réaliser cette horloge digitale.

Lorsque l'on réalise une application graphique, il est habituel de commencer par l'IHM (Interface Homme-Machine).

Étape 1. Prototypage de l'IHM

Cette étape a pour but de concevoir l'IHM.

On commence donc par définir l'architecture de la GUI. L'application est basée sur une <u>seule</u> fenêtre qui contiendra les *widgets* (cf. cours) suivants :

- un affichage de l'heure sous forme digitale : Qt ne fournit pas directement ce widget par contre on pourra utiliser un QLCDNumber pour afficher une valeur digitale
- une zone d'édition de l'heure : on utilisera le widget QTimeEdit
- un bouton pour valider le réglage désiré : on aura besoin d'un widget QPushButton

Le menu contextuel (bouton droit de la souris) sera simplement réalisé par l'ajout d'un QAction et d'un QKeySequence pour le raccourci clavier.

Le positionnement (cf. cours) de ces widgets se fera verticalement avec un QVBoxLayout.

Ici, il faut pouvoir créer une fenêtre personnalisée (cf. cours). Notre application ne nécessite pas l'utilisation:

- d'une fenêtre principale (QMainWindow) car on n'a ni de menu, ni de barre d'outils, ni de barre d'état.
- d'une boîte de dialogue (QDialog)

On basera donc la fenêtre personnalisée de l'application sur un QWidget:

D'autre part, on a besoin d'un widget personnalisé pour réaliser le composant "horloge":

- extension d'un QLCDNumber pour l'affichage de la valeur digitale de l'heure
- intégration d'une base de temps avec un QTimer pour la gestion de l'heure

Finalement, l'application aura la structure suivante :

On peut établir le premier diagramme de classes pour l'application :

Le QTimer n'est pas un widget car il n'a pas d'"aspect visible" mais il semblait judicieux de le faire apparaître dès maintenant dans le diagramme.

Étape 2. Programmation évènementielle

Cette étape a pour but de concevoir la communication évènementielle entre les objets.

La programmation évènementielle (cf. cours) d'une application Qt est basée sur le mécanisme signal/slot (cf. cours).

Pour connaître les signaux (et les slots) prédéfinis dans les classes Qt, il faut bien évidemment consulter sa documentation : doc.qt.io.

On détermine l'ensemble des signaux/slots à gérer :

- signal clicked() émis par le bouton de réglage (QPushButton) \rightarrow slot regler() (IHMHorloge)
- signal triggered() émis par l'action de quitter (QAction) $\rightarrow slot$ quitter() (IHMHorloge)
- signal timeout() émis périodiquement par la base de temps (QTimer) \rightarrow slot tic() (HorlogeDigitale)

D'autre part, on devra pouvoir démarrer et arrêter l'horloge. On peut donc définir ces signaux/slots personnalisés :

- signal depart(int) émis par la fenêtre (IHMHorloge) \rightarrow slot demarrer(int) (HorlogeDigitale)
- signal triggered() émis par la fenêtre (IHMHorloge) \rightarrow slot arreter() (HorlogeDigitale)

Le signal depart(int) indiquera en paramètre la période (int) à fixer pour la base de temps du QTimer.

Le plan de connexion des signaux/slots sera le suivant :

Étape 3. Squelette de l'application

Cette étape a pour but de créer le squelette de l'application sous Qt.

On va créer un **projet Qt** (cf. cours) en l'utilisant l'EDI Qt Creator (cf. cours) :

➡ Démarrer Qt Creator.

 \longrightarrow Sélectionner Fichier \rightarrow Nouveau Projet.

 \longrightarrow Choisir Projet Qt Widget \rightarrow Application graphique Qt.

Donner un nom à votre projet (ce sera aussi celui de l'exécutable) et choisir son emplacement.

Sélectionner une cible de compilation, choisir les configurations debug et release et cocher Utiliser les shadow build.

- Le shadow build permet de séparer les dossiers contenant les codes sources des fichiers générés (exécutable, fichiers objets .o, ...) par la fabrication (build). Il est important de ne les pas mélanger pour assurer convenablement les tâches courantes (sauvegarde, gestion de versions, portablité multiplateforme, ...). Les fichiers issus de la compilation seront donc stockés dans un répertoire séparé et créé par Qt.
- Donner le nom à la classe fenêtre (IHMHorloge), sélectionner la classe parent (QWidget) et décocher la génération de l'interface graphique (puisque l'on a décidé de ne pas utiliser Qt Designer).

Terminer.

Qt Creator va ensuite créer le projet et l'ouvrir :

On a accès à quelques raccourcis utiles :

Tester l'application crée en l'exécutant.

On va maintenant ajouter la classe HorlogeDigitale au projet.

Cliquer avec le bouton droit sur votre projet dans l'explorateur puis sélectionner Ajouter nouveau.

Choisir C++ puis Classe C++.

Donner le nom à la nouvelle classe (HorlogeDigitale), sélectionner la classe parent (QLCDNumber) qui hérite de QWidget.

Terminer.

La création du projet est finalisée et on va maintenant passer au codage.

Étape 4. Implémentation

Cette étape a pour but de coder l'application.

Question 1. Compléter la déclaration de la classe IHMHorloge dans le fichier ihmhorloge.h en y ajoutant les widgets, les signaux et slots vus précédemment.

```
#ifndef IHMHORLOGE_H
#define IHMHORLOGE_H

#include <QtGui>
class HorlogeDigitale;
```

```
class IHMHorloge : public QWidget
{
 Q OBJECT
 private:
 // les widgets
 QPushButton
 *boutonReglage;
 HorlogeDigitale *horloge;
 QTimeEdit
 *editionHeure;
 public:
 IHMHorloge(QWidget *parent=0);
 ~IHMHorloge();
 private slots:
 void regler();
 void quitter();
  signals:
 void depart(int);
 void arret();
};
#endif // IHMHORLOGE_H
```

ihmhorloge.h

Le constructeur de cette classe suit un canevas classique pour les fenêtres :

créer les widgets
créer le(s) layout(s)
positionner les widgets dans layout(s)
paramétrer l'affichage de la fenêtre (titre, taille, type, ...)

initialiser

Question 2. Compléter la définition de la classe IHMHorloge dans le fichier ihmhorloge.cpp. Bien lire les commentaires.

```
#include "ihmhorloge.h"
#include "horlogedigitale.h"

#include <QDebug>

IHMHorloge::IHMHorloge(QWidget *parent) : QWidget(parent)
{
 // Les widgets
 horloge = new HorlogeDigitale(this);

 editionHeure = new QTimeEdit(QTime::currentTime(), this);
 editionHeure->setDisplayFormat("HH:mm");

 boutonReglage = new QPushButton("Régler");
 boutonReglage->setDefault(true);
```

```
QAction *actionQuitter = new QAction("&Quitter", this);
  actionQuitter->setShortcut(QKeySequence(QKeySequence::Quit)); // Ctrl+Q
  addAction(actionQuitter);
  // Le positionnement
  QVBoxLayout *layoutPrincipal = new QVBoxLayout;
  layoutPrincipal->addWidget(horloge);
  layoutPrincipal->addWidget(editionHeure);
  layoutPrincipal->addWidget(boutonReglage);
  //layoutPrincipal->addStretch();
  setLayout(layoutPrincipal);
  // Les signaux/slots
  connect(this, SIGNAL(depart(int)), horloge, SLOT(demarrer(int)));
  connect(this, SIGNAL(arret()), horloge, SLOT(arreter()));
  connect(boutonReglage, SIGNAL(clicked()), this, SLOT(regler()));
  connect(actionQuitter, SIGNAL(triggered()), this, SLOT(quitter()));
  // La fenêtre
  setWindowTitle("Horloge digitale");
  //setFixedHeight(sizeHint().height());
  //setFixedWidth(sizeHint().width());
  // reste en avant plan sans la barre de titre (déplacer avec Alt+clic gauche)
  setWindowFlags(Qt::WindowStaysOnTopHint | Qt::FramelessWindowHint);
  // le menu contextuel
  setContextMenuPolicy(Qt::ActionsContextMenu);
  // Initialisation
  horloge->fixer(editionHeure->time().hour(), editionHeure->time().minute());
  emit depart(PERIODE); // démarrage de l'horloge
}
IHMHorloge::~IHMHorloge()
{
 // arrêt de l'horloge
 emit arret();
 qDebug() << "~IHMHorloge()";</pre>
void IHMHorloge::regler()
{
 // arrêt de l'horloge
 emit arret();
 // paramétrage de l'horloge
 int minutes = editionHeure->time().minute();
 int heures = editionHeure->time().hour();
 horloge->fixer(heures, minutes);
 // redémarrage de l'horloge
 emit depart(PERIODE);
}
```

```
void IHMHorloge::quitter()
{
 // on ferme la fenêtre
 close();
}
```

ihmhorloge.cpp

Question 3. Compléter la déclaration de la classe HorlogeDigitale dans le fichier horlogedigitale.h en y ajoutant le QTimer et les *slots* vus précédemment.

```
#ifndef HORLOGEDIGITALE_H
#define HORLOGEDIGITALE_H
#include <QLCDNumber>
#include <QTimer>
// réglage au dixième de secondes
#define PERIODE 100
class HorlogeDigitale : public QLCDNumber
{
  Q_OBJECT
  public:
 HorlogeDigitale(QWidget *parent=0);
 ~HorlogeDigitale();
 long getMinute();
 long getHeure();
 void fixer(int h, int m);
  private:
 QTimer
 *m_timer;
 long
 m_valeur;
 void update();
  private slots:
 void tic();
  public slots:
 void demarrer(int top=PERIODE);
 void arreter();
};
#endif // HORLOGEDIGITALE_H
```

horloge digitale.h

Question 4. Compléter la définition de la classe HorlogeDigitale dans le fichier horlogedigitale.cpp. Bien lire les commentaires.

```
#include "horlogedigitale.h"
#include <QString>
#include <QDebug>
HorlogeDigitale::HorlogeDigitale(QWidget *parent) : QLCDNumber(parent)
 // initialise la valeur du compteur de tic d'horloge
 m_valeur = 0;
 // instancie le timer (base de temps) de l'horloge
 m_timer = new QTimer(this);
 // connecte le signal d'expiration (timeout) d'une période (top d'horloge) au slot tic()
 connect(m_timer, SIGNAL(timeout()), this, SLOT(tic()));
 // personnalise l'afficheur
 //setStyleSheet("background-color: black; color: green;");
 setNumDigits(5);
 setSegmentStyle(QLCDNumber::Filled);
 setFixedSize(this->width()*1.5, this->height()*1.5); // agrandit sa taille
}
HorlogeDigitale::~HorlogeDigitale()
 qDebug() << "~HorlogeDigitale()";</pre>
}
long HorlogeDigitale::getMinute()
 return (m_valeur%36000)/600;
}
long HorlogeDigitale::getHeure()
 return m_valeur/36000;
}
void HorlogeDigitale::fixer(int h, int m)
 m_valeur = h*36000 + m*600;
}
void HorlogeDigitale::update()
  QString heure, minute;
  // met à jour l'affichage de l'horloge
  if (getHeure() < 10)</pre>
 heure = "0" + QString::number(getHeure());
  else heure = QString::number(getHeure());
  if (getMinute() < 10)</pre>
 minute = "0" + QString::number(getMinute());
```

```
else minute = QString::number(getMinute());
 QString text = heure + ":" + minute;
 display(text);
}
void HorlogeDigitale::tic()
{
 // incrémente le compteur de top d'horloge
 m_valeur++;
 // demande la mise à jour l'affichage de l'horloge
 update();
}
void HorlogeDigitale::demarrer(int top/*=PERIODE*/)
 qDebug() << "HorlogeDigitale::demarrer()";</pre>
 m_timer->start(top);
void HorlogeDigitale::arreter()
 m_timer->stop();
 qDebug() << "HorlogeDigitale::arreter()";</pre>
}
```

horloge digitale.cpp

On termine en modifiant la fonction main() (cf. cours).

Question 5. Compléter le fichier main.cpp afin d'y intégréer la gestion de l'encodage des caractères adaptés aux besoins (ici "UTF-8").

```
#include <QtGui/QApplication>
#include "ihmhorloge.h"

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

 // Choix de l'encodage des caractères
 QTextCodec::setCodecForCStrings(QTextCodec::codecForName("UTF-8"));
 QTextCodec::setCodecForTr(QTextCodec::codecForName("UTF-8"));
 QTextCodec::setCodecForLocale(QTextCodec::codecForName("UTF-8"));

 IHMHorloge w;

 w.show();

 return a.exec();
}
```

main.cpp

Étape 5. Test

Question 6. Exécuter et tester l'application.

Question 7. Observer les appels des destructeurs et conclure sur la gestion de la mémoire par Qt.

Séquence 2 : ajout des secondes

Question 8. Modifier l'application existante pour y intégrer la gestion et l'affichage des secondes (et éventuellement des dizièmes). Tester.

Séquence 3 : un compte à rebours digital

On vous demande de réaliser une application graphique "Compte à rebours" :

Vous pouvez utiliser le projet "Horloge digitale" pour vous aider à développer l'application demandée.

Elle devra respecter les contraintes suivantes :

- L'application "Compte à rebours" s'affichera toujours sur le bureau et ne pourra donc pas être masquée par une autre fenêtre.
- On pourra quitter l'application à partir d'un menu contextuel accessible par le bouton droit de la souris ou avec le raccourci $\lceil \overline{\mathsf{Ctrl}} \rceil + \lceil \overline{\mathsf{Q}} \rceil$.
- Le format de réglage et d'affichage sera les heures, minutes et secondes "HH:MM:SS".
- Si le compte à rebours n'est pas démarré ou si il est terminé, l'affichage se fera en vert sur fond noir et le bouton Arrêter sera désactivé.
- Le bouton Démarrer permet de lancer le compte à rebours si un temps différent de 0 a été réglé.
- Lors du décompte, l'affichage se fera en rouge sur fond noir et le bouton Démarrer sera renommé en Pause et le bouton Arrêter sera activé. Il n'est plus possible de modifier le réglage jusqu'à la fin du décompte.
- Le bouton Pause permet de suspendre le compte à rebours.

- Lors d'une pause, l'affichage se fera en orange sur fond noir et le bouton Pause sera renommé en Redémarrer. Le réglage d'un nouveau décompte n'est pas possible.
- Seul le bouton Arrêter permet de réinitialiser l'affichage et le réglage à 0 en vert sur fond noir et donc de stopper le décompte.
- À l'expiration du compte à rebours, l'affichage, qui sera donc à 0, sera remis en vert sur fond noir, le bouton Arrêter sera désactivé et le bouton Pause sera renommé en Démarrer. La valeur du réglage conserve la valeur précédente.

Quelques captures d'écran de l'utilisation de l'application :

Si le compte à rebours n'est pas démarré (ou si il est terminé), l'affichage se fait en vert sur fond noir et le bouton Arrêter est désactivé.

Le format de réglage et d'affichage est les heures, minutes et secondes "HH:MM:SS". Ici, on règle un décompte d'une minute et 30 secondes.

Le bouton Démarrer permet de lancer le compte à rebours si un temps différent de 0 a été réglé. Lors du décompte, l'affichage se fait en rouge sur fond noir et le bouton Démarrer est renommé en Pause et le bouton Arrêter est activé. Il n'est plus possible de modifier le réglage jusqu'à la fin du décompte.

Le bouton Pause permet de suspendre le compte à rebours. Lors d'une pause, l'affichage se fait en orange sur fond noir et le bouton Pause est renommé en Redémarrer. Le réglage d'un nouveau décompte n'est pas possible.

On redémarre le décompte. le bouton Redémarrer est renommé en Pause.

À l'expiration du compte à rebours, l'affichage, qui est arrivé à 0, est remis en vert sur fond noir, le bouton Arrêter est désactivé et le bouton Pause est renommé en Démarrer. La valeur du réglage conserve sa valeur.

Ou:

Le bouton Arrêter permet de stopper le décompte. L'affichage et le réglage est mis à 0 en vert sur fond noir.

Vous devez suivre les étapes suivantes :

Question 9. Créer un nouveau projet Application graphique Qt nommé compte-rebours. Utiliser les shadow build. La classe de base de ce projet sera nommée IHMCompteRebours. Elle héritera de QWidget.

Question 10. Ajouter au projet une nouvelle classe C++ nommée CompteRebours qui aura pour parent la classe QLCDNumber (type QWidget).

Question 11. Compléter la déclaration de la classe IHMCompteRebours dans le fichier ihmcompterebours.h en y ajoutant les widgets, les signaux et slots.

Question 12. Compléter la définition de la classe IHMCompteRebours dans le fichier ihmcompterebours.cpp.

Question 13. Compléter la déclaration de la classe CompteRebours dans le fichier compterebours.h en y ajoutant le QTimer, les signaux et slots.

Question 14. Compléter la définition de la classe CompteRebours dans le fichier compterebours.cpp.

Question 15. Fabriquer et tester.