TP Qt : QtCreator / QtDesigner

@~2014~tv~<tvaira@free.fr>-v.1.0-produit~le~5~décembre~2014

Sommaire

Environnement de Développement Intégré (EDI)				
Travail pratique	2			
Objectifs	2			
Mise en situation	2			
Créer un projet Qt	3			
Qt Designer	7			
Utiliser le code généré	10			
Créer ses propres signaux et slots	15			
Modifier le code généré	17			

Il est fortement conseillé d'utiliser la documentation Qt de référence en français (http://qt.developpez.com/doc/) ou en anglais (http://qt-project.org/doc/).

Environnement de Développement Intégré (EDI)

Qt Creator est l'environnement de développement intégré dédié à Qt et facilite la gestion d'un projet Qt. Son éditeur de texte offre les principales fonctions que sont la coloration syntaxique, le complètement, l'indentation, etc... **Qt Creator** intègre en son sein les outils **Qt Designer** et Qt Assistant. Il intègre aussi un mode débuggage.

Qt Designer est un logiciel qui permet de créer des interfaces graphiques Qt dans un environnement convivial. L'utilisateur, par glisser-déposer, place les composants d'interface graphique et y règle leurs propriétés facilement. Les fichiers d'interface graphique sont formatés en XML et portent l'extension .ui. Lors de la compilation, un fichier d'interface graphique est converti en classe C++ par l'utilitaire uic.

Travail pratique

Objectifs

Les objectifs de ce TP sont :

- mise en oeuvre de Qt Creator / QtDesigner
- utilisation de quelques widgets
- mise en oeuvre du mécanisme signal/slot

Mise en situation

Dans ce TP, on vous propose de développer votre première application graphique avec **QtCreator** / **QtDesigner**.

Figure 1 – Un sélecteur de nombre

Créer un projet Qt

Étape 1. Lancer QtCreator et "Créer un projet ..."

Étape 2. On va ici choisir de développer une application Qt basée sur des widgets pour un PC (desktop).

L'assistant va vous guider en 4 étapes pour créer un squelette d'application Qt.

Étape 3. Donner un nom à votre projet et choisissez un emplacement ...

Étape 4. Choix de l'installation de la cible ...

L'option "shadow build": Qt propose maintenant de séparer le dossier contenant vos sources des dossiers de fabrication (build). Le (ou les) dossier(s) de fabrication contiennent des fichiers qui sont reconstruits à chaque fabrication (fichiers objets, fichiers issus du moc et de uic, exécutable, ...). Ce n'est pas utile ici pour un TP.

Étape 5. Donner un nom à votre classe principale et choisissez la classe de base (QMainWindow ou QDialog ou QWidget). Ces informations vont être utilisées par Qt pour générer les squelettes de votre application.

Rappels: il y a trois façons possibles pour créer sa propre application GUI avec Qt

On hérite d'une classe Qt. Le choix de la classe mère se fera en fonction des besoins. Ici, on va choisir QWidget.

🔞 📵 Application graphique Qt					
	Emplacement Cibles Détails Résumé	Information sur la clas	se		
>		Définit les informations de base squelettes de code source.	des classes po	our lesquelles vous souhaitez générer des fichiers	
		Nom de la <u>c</u> lasse :	MyWidget		
		Classe parent :	QWidget	‡	
		Fichier d' <u>e</u> n-tête :	mywidget.h		
		Fichier source :	mywidget.cpp	р	
		<u>G</u> énérer l'interface graphique :			
		<u>F</u> ichier d'interface :	mywidget.ui		
			B		
				< Précédent Suivant > Annuler	

Étape 6. Terminer l'assistant de création de projet.

Étape 7. Fabriquer et tester le squelette.

Vous pouvez compiler et lancer l'application directement avec le raccourci clavier Ctrl-R (la petite flèche verte). Les autres possibilités sont accessibles dans le menu **Compiler**.

Qt Designer

Étape 8. Lancer Qt Designer. Il vous suffit de double-cliquer sur votre form mywidget.ui.

Étape 9. Ajouter un Vertical Layout. Renommez-le en mainLayout.

Étape 10. Ajouter les deux widgets : un Vertical Slider et un LCD Number. Renommez-les s et lcd.

Étape 11. Fabriquer et tester l'application.

Étape 12. Cliquer sur l'onglet "Éditeur de signaux et slots". On va ajouter une connexion *signal/slot* en cliquant sur "+" puis cliquez et choisissez successivement : l'émetteur, le signal, le receveur et le slot

Vous pouvez visualiser vos connexions signal/slot avec F4.

Étape 13. Fabriquer et tester l'application.

Question 1. En utilisant <u>seulement</u> Qt Designer, on vous demande de modifier l'application pour réaliser un sélecteur de nombre héxadécimal (de 0 à 255).

Vous devez modifier une propriété de l'objet lcd (QLCDNumber) et une propriété de l'objet s (QSlider).

Utiliser le code généré

Étape 14. Accéder au code généré par Qt Designer et uic.

Le fichier d'interface graphique est formaté en XML et porte l'extension .ui. En voici un extrait :

```
<?xml version="1.0" encoding="UTF-8"?>
<ui version="4.0">
<class>MyWidget</class>
<widget class="QWidget" name="MyWidget">
 cproperty name="geometry">
  <rect>
 <x>0</x>
 <y>0</y>
 <width>400</width>
 <height>300</height>
  </rect>
 </property>
 property name="windowTitle">
  <string>MyWidget</string>
 </property>
 <widget class="QWidget" name="verticalLayoutWidget">
  cproperty name="geometry">
 <rect>
 <x>9</x>
 <y>9</y>
 <width>381</width>
 <height>281</height>
 </rect>
  </property>
```

```
<layout class="QVBoxLayout" name="mainLayout">
  <item>
 <widget class="QLCDNumber" name="lcd">
 cproperty name="mode">
 <enum>QLCDNumber::Hex</enum>
 cproperty name="segmentStyle">
 <enum>QLCDNumber::Filled</enum>
 </widget>
  </item>
  <item>
 <widget class="QSlider" name="s">
 cproperty name="maximum">
 <number>255</number>
 cproperty name="orientation">
 <enum>Qt::Horizontal</enum>
 </widget>
  </item>
 </layout>
</widget>
</widget>
```

 $Code\ 1-mywidget.ui$

Lors de la compilation, le fichier d'interface graphique .ui est converti en classe C++ par l'utilitaire uic pour produire un fichier .h contenant le code C++.

```
** Form generated from reading UI file 'mywidget.ui'
**
** Created: Wed Dec 3 15:27:31 2014
 by: Qt User Interface Compiler version 4.8.1
** WARNING! All changes made in this file will be lost when recompiling UI file!
 *********************************
#ifndef UI_MYWIDGET_H
#define UI_MYWIDGET_H
#include <QtCore/QVariant>
#include <QtGui/QAction>
#include <QtGui/QApplication>
#include <QtGui/QButtonGroup>
#include <QtGui/QHeaderView>
#include <QtGui/QLCDNumber>
#include <QtGui/QSlider>
#include <QtGui/QVBoxLayout>
#include <QtGui/QWidget>
QT_BEGIN_NAMESPACE
```

```
class Ui_MyWidget {
public:
 QWidget *verticalLayoutWidget;
 QVBoxLayout *mainLayout;
 QLCDNumber *lcd;
 QSlider *s;
 void setupUi(QWidget *MyWidget) {
 if (MyWidget->objectName().isEmpty())
 MyWidget->setObjectName(QString::fromUtf8("MyWidget"));
 MyWidget->resize(400, 300);
 verticalLayoutWidget = new QWidget(MyWidget);
 verticalLayoutWidget->setObjectName(QString::fromUtf8("verticalLayoutWidget"));
 verticalLayoutWidget->setGeometry(QRect(9, 9, 381, 281));
 mainLayout = new QVBoxLayout(verticalLayoutWidget);
 mainLayout->setSpacing(6);
 mainLayout->setContentsMargins(11, 11, 11, 11);
 mainLayout->setObjectName(QString::fromUtf8("mainLayout"));
 mainLayout->setContentsMargins(0, 0, 0, 0);
 lcd = new QLCDNumber(verticalLayoutWidget);
 lcd->setObjectName(QString::fromUtf8("lcd"));
 lcd->setMode(QLCDNumber::Hex);
 lcd->setSegmentStyle(QLCDNumber::Filled);
 mainLayout->addWidget(lcd);
 s = new QSlider(verticalLayoutWidget);
 s->setObjectName(QString::fromUtf8("s"));
 s->setMaximum(255);
 s->setOrientation(Qt::Horizontal);
 mainLayout->addWidget(s);
 retranslateUi(MyWidget);
 QObject::connect(s, SIGNAL(valueChanged(int)), lcd, SLOT(display(int)));
 QMetaObject::connectSlotsByName(MyWidget);
 } // setupUi
 void retranslateUi(QWidget *MyWidget) {
 MyWidget->setWindowTitle(QApplication::translate("MyWidget", "MyWidget", 0,
 QApplication::UnicodeUTF8));
 } // retranslateUi
};
namespace Ui {
 class MyWidget: public Ui_MyWidget {};
} // namespace Ui
QT_END_NAMESPACE
#endif // UI_MYWIDGET_H
```

Étape 15. Accéder aux objets widgets à partir du code source.

Le squelette de la classe MyWidget a été généré automatiquement par l'assistant de Qt. Celui-ci a intégré la classe UI générée par Qt Designer.

```
#ifndef MYWIDGET_H
#define MYWIDGET_H
#include <QWidget>
namespace Ui {
 class MyWidget;
}

class MyWidget : public QWidget
{
 Q_OBJECT

public:
 explicit MyWidget(QWidget *parent = 0);
 ~MyWidget();

private:
 Ui::MyWidget *ui; // un pointeur sur la classe générée par uic et créée avec Qt Designer
};
#endif // MYWIDGET_H
```

 $Code \ 3 - mywidget.h$

```
#include "mywidget.h"
#include "ui_mywidget.h"

MyWidget::MyWidget(QWidget *parent) :
 QWidget(parent),
 ui(new Ui::MyWidget) // instancie ma fenêtre ui

{
 ui->setupUi(this); // initialise ma fenêtre ui
}

MyWidget::~MyWidget()
{
 delete ui; // libère ma fenêtre ui
}
```

Code 4 - mywidget.cpp

Pour accéder aux objets widgets, il suffit donc de "passer" par l'objet ui (qui représente l'objet interface graphique) soit :

ui->lcd pour accéder au widget lcd de type QLCDNumber ui->s pour accéder au widget s de type QSlider

Par exemple, si l'on veut modifier le style de segment de l'objet lcd, on fera :

```
#include "mywidget.h"
#include "ui_mywidget.h"

MyWidget::MyWidget(QWidget *parent) :
 QWidget(parent),
 ui(new Ui::MyWidget)
{
 ui->setupUi(this);

 // modifie le style de segment de l'objet lcd
 ui->lcd->setSegmentStyle(QLCDNumber::Outline);
}

MyWidget::~MyWidget()
{
 delete ui;
}
```

 $Code\ 5-mywidget.cpp$

Question 2. Dans le constructeur de la classe MyWidget, initialiser l'objet s avec la valeur 255 (0xFF).

Créer ses propres signaux et slots

Étape 16. Dans Qt Designer, cliquez avec le bouton droit sur votre fenêtre :

et ajoutez un slot et un signal

Vous pouvez visualiser la nouvelle connexion signal/slot avec F4.

Il vous faudra déclarer vos signaux et slots puis définir vos slots dans la classe MyWidget.

Déclaration du signal signal1() et du slot slot1() :

```
#ifndef MYWIDGET_H
#define MYWIDGET_H
#include <QWidget>
#include "ui_mywidget.h"
class MyWidget : public QWidget, public Ui::MyWidget
 Q_OBJECT
public:
 explicit MyWidget(QWidget *parent = 0);
 ~MyWidget();
private:
signals:
 void signal1();
public slots:
 void slot1();
};
#endif // MYWIDGET_H
```

Et déclaration du slot slot1():

```
#include "mywidget.h"
#include <QDebug>
...

void MyWidget::slot1()
{
 qDebug() << "slot1";
}
...</pre>
```

Modifier le code généré

La relation entre la classe "Application" MyWidget et la classe (G)UI est implémentée par Qt par une agrégation : l'application est composée d'une GUI (c'est le membre ui dans la classe MyWidget).

```
#ifndef MYWIDGET_H
#define MYWIDGET_H
#include <QWidget>

namespace Ui {
 class MyWidget;
}

class MyWidget : public QWidget
 {
 Q_OBJECT

public:
 explicit MyWidget(QWidget *parent = 0);
 ~MyWidget();

private:
 Ui::MyWidget *ui; // Agrégation (ou composition par pointeur) générée par Qt
};
#endif // MYWIDGET_H
```

Code 8 - mywidget.h

On va modifier cette relation pour mettre en oeuvre un **héritage** entre la classe "Application" MyWidget et la classe (G)UI. Pour cela, on va supprimer le membre ui et réaliser un héritage multiple :

```
#ifndef MYWIDGET_H
#define MYWIDGET_H
#include <QWidget>
#include "ui_mywidget.h" // <- accès à la déclaration de Ui::MyWidget

class MyWidget : public QWidget, public Ui::MyWidget // <- héritage multiple
{
 Q_OBJECT

public:
 explicit MyWidget(QWidget *parent = 0);
 ~MyWidget();
};
#endif // MYWIDGET_H</pre>
```

Code 9 - mywidget.h

On peut maintenant supprimer toutes les références à ui :

```
#include "mywidget.h"


MyWidget::MyWidget(QWidget *parent) :
 QWidget(parent)
{
 setupUi(this);

 lcd->setSegmentStyle(QLCDNumber::Outline);
 s->setValue(255);
}

MyWidget::~MyWidget()
{
}
```

 $Code\ 10-mywidget.cpp$

Question 3. Intégrer maintenant dans votre application un QLineEdit qui permet de saisir un nombre manuellement et de le "visualiser" dans le QLCDNumber (et le QSlider se met aussi à jour). Prévoir aussi le fonctionnement inverse : le nombre sélectionné avec le QSlider doit s'afficher dans le QLineEdit. La saisie et l'affichage dans le QLineEdit se fera en décimal.

Il vous faudra certainement créer vos propres "signaux et slots".