Introduction à PyQt

Sylvain Malacria

http://www.malacria.com/ mailto:sylvain.malacria@inria.fr

Diapositives inspirées de Gilles Bailly

Documentation

http://pyqt.sourceforge.net/Docs/PyQt5/

Qu'est ce que Qt?

Librairie graphique écrite en C++ par la société TrollTech

- Mécanisme pour interagir :
 - avec l'utilisateur (bouton, liste déroulante, ..)
 - avec le système (OpenGl, Xml, SQL, sockets, plugin...)

Multi-Plateforme

- Windows | Mac | Linux
- ▶ Android | iOS | WinRT | BlackBerry* | SailFish
- ▶ Embedded Linux | Embedded Android | Windows Embedded

Gratuit (GPL), mais dispose aussi d'une licence commerciale

Approche: Ecrire une fois, compiler n'importe où

Historique

1990	Haavard & Eirik ont l'idée de créer une librairie graphique		
1995	Qt 0.9 Première distribution publique pour X11/Linux		
1996	Qt 1.0 (licences commerciales et open source)		
1999	Qt 2.0 en Open Source (Licence QPL)		
2001	Qt 3.0 support Mac et <i>Qt designer</i>		
2005	Qt 4.0 (licence GPL 2.0 pour toutes plateforme)		
2008	Nokia rachète Trolltech (société mère de Qt) et ses 250 employés		
2009	Distribution Qt 4.5 avec <i>QtCreator</i>		
2008	Qt 4.5		
2010	Qt 4.6 animation; GraphicScene; machine à état; gestes		
2011	Qt est racheté par Digia (objectif Android, iOS et Windows 8)		
2012	Qt 5.0 Qt Quick (création d'interfaces dynamiques)		
2015	20ème anniversaire de la première distribution publique		
2016	Support Qt Mobile (iOS, Android)		

Pourquoi Qt?

Performance (C++)

Relativement Simple

Gratuit (GPL) et code source

Nombreux outils

- Générateur d'interface : Qt Designer
- ► Internationalisation : Qt Linguist
- Documentation : Qt Assistant
- Examples : Qt Examples
- Programmation : Qt Creator (eclipse)

Multi-Plateformes

Look and feel simulé

Qt creator

Designer

Augmentation de 250% des téléchargements de la GPL

Qt Downloads from qt.nokia.com

Qt 5:10 000 téléchargement par jour

Utilisateurs de Qt:

ESA, Nokia, Nasa, Adobe, Motorola, Google, ...

Bindings (java, **python**, c#)

Qt in Automotive Infotainment

Qt in Aerospace

Qt in Home Media

Qt in IP Communication

Qt in Medical

Qt in Oil & Gas

Qt in Visual Effects

Qt is the leader of cross-platform app development

Qt is the leader in true cross-platform app development. Users of Qt publish their apps on almost 7 different platforms, whereas all the other users release their apps on 4 or less platforms.

research2guidance 26: Average number of platforms which users publish their apps developed with a CP Tool on

research2guidance 39: Top 10 Cost performance-ratio

Rank	Tool	Poor value or costly	Average	Okay or good value	# Ratings
1	Qt	-2%	0%	98%	104
2	Titanium	-6%	2%	92%	51
3	Unity	-4%	5%	91%	103
4	Corona SDK	-7%	2%	91%	97
5	Windows Visual Studio	0%	16%	84%	64
6	Cocos 2D	0%	17%	83%	54
7	Adobe Air	-4%	13%	83%	82
8	Xamarin	-7%	13%	80%	99
9	PhoneGap	-3%	17%	80%	88
10	KonyOne	-11%	11%	78%	55
Benchmark (Average all tools)		-5%	14%	81%	

Research2guidance, CPT Benchmarking 2014

Qt Widgets

Qt Widgets

Qt Graphics view

Qt quick /QML

V.S.

Qt Widgets

Qt Graphics view

- Widgets ne peuvent pas être transformés
- Widgets utilisent des coordonnées en pixels; GraphicsItems en unités logiques (int vs doubles)
- Widgets peuvent être utilisés dans des layouts
- ▶ 4000000 widgets rament, mais 4000000 items fonctionnent très bien

http://doc.qt.io/qt-5/qtwidgets-graphicsview-chip-example.html

V.S.

import QtQuick 2.0

Rectangle {
 id: canvas
 width: 200
 height: 200
 color: "blue"

Image {
 id: logo
 source: "pics/logo.png"
 anchors.centerIn: parent
 x: canvas.height / 5
 }
}

Qt Widgets

Qt quick/QML

Language déclaratif

- QML est basé sur JSON (Language); QtQuick (library)
- QWidgets sont plus matures, flexibles and ont plus de fonctionnalités
- Qt Quick se concentre sur les animation and transition
- Qt Quick est (pour l'instant) plutôt pour dispositifs mobiles
- Qt Quick va (peut-être) remplacer QWidgets un jour
- Qt Quick est (peut-être) mieux pour les designers (non-informaticiens)

```
// application.qml
import QtQuick 2.3

Column {
 Button { width: 50; height: 50 }
 Button { x: 50; width: 100; height: 50; color: "blue" }
 Button { width: 50; height: 50; radius: 8 }
}
```


V.S.

QGraphicsView

Qt quick/QML

Language déclaratif

source: "pics/logo.png"

x: canvas.height / 5

anchors.centerIn: parent

import QtQuick 2.0

id: canvas width: 200

height: 200

Image {

color: "blue"

id: logo

Rectangle {

- Qt Quick Graphics engine only works with OpenGL
- Drawing complex shapes easier with QGraphicView
- Qt Quick: QML & Javascript
- ▶ QML is more compatible with Widget

PyQt

Bindings Python v2 et v3 pour Qt

Développé par Riverbank Computing Limited

Existe pour les mêmes plateformes que Qt

Binding le plus populaire avec PySide

PyQt5 pour Qt5, PyQt4 pour Qt4

Licences différentes de Qt (GNU GPL 3 et license commerciale)

PyQt peut générer du code python depuis Qt Designer

Possibilité d'ajouter des widgets écrits en PyQt à Qt Designer

Objectifs de ce cours

Rappels programmation **Python**

Premiers pas avec **PyQt**

Introduction aux **Signaux** et **Slots** de Qt

Aperçu des principales classes de Qt

Python

Langage de programmation objet

Typage dynamique fort

Placé sous licence libre

Enormément de bibliothèques

Rapide d'utilisation

Nombreuses extensions destinées au calcul numérique

Syntaxe

Syntaxe C	Syntaxe Python
<pre>int factorielle(int n) { if (n < 2) { return 1; } else { return n * factorielle(n - 1); } }</pre>	<pre>def factorielle(n): if n < 2: return 1 else: return n * factorielle(n - 1)</pre>

Syntaxe

Syntaxe C	Syntaxe Python
<pre>int factorielle(int n) { if (n < 2) { return 1; } else { return n * factorielle(n - 1); } }</pre>	<pre>def factorielle(n): if n < 2: return 1 else: return n * factorielle(n - 1)</pre>

Attention aux tabulations !!!

Typage dynamique fort

$$int a = -4$$

<class 'int'>

<class 'float'>

Quelques types de base

Booléen

Numériques

- int
- long
- float
- ▶ complex

Collections

- ▶ list
- tuple
- set
- dict
- etc.

Quelques types de base

Booléen

Numériques

- ▶ int
- long
- float
- complex

Collections

- list
- tuple
- set
- dict
- etc.

```
list1 = ['physics', 'chemistry', 1200]
print(list1[0])

>>> 'physics'

list1.append("bla")
print(list1[3])

>>> 'bla'

print(list1[1:3])

>>> ['chemistry', 1200]
```

Quelques types de base

Booléen

Numériques

- ▶ int
- long
- float
- ▶ complex

Collections

- list
- tuple
- set
- dict
- etc.

```
list1 = ['physics', 'chemistry', 1200]
print(list1[0])

>>> 'physics'

list1.append("bla")
print(list1[3])

>>> 'bla'

print(list1[1:3])

>>> ['chemistry', 1200]
```

Opérations de base sur collections (List, Tuple)

```
alphabetT = ('a','b','c','d','e','f','g','h','i','j','k')
 → Tuple
alphabetL = ['a','b','c','d','e','f','g','h','i','j','k']
 → List
alphabetT2 = 'a','b','c','d',('e','é','è'),'f','g','h','i','j','k'
len(alphabetT) → Nombre d'éléments
 >>> 11
len(alphabetT2[4])
 >>> 3
alphabetT[-2] → Accès depuis la fin
 >>> "|
for char in alphabetT:
 ⇒ Boucle for each
 print(char)
for i in range(len(alphabetT)):
 ⇒ Boucle itérative
 print(alphabetT[i])
for i in range(2,len(alphabetT)):
 print(alphabetT[i])
```

Entrées/Sorties fichiers

Classes

```
class Voiture (Vehicule): 

→ Déclaration d'une classe Voiture qui hérite de véhicule
 #commentaire
 nbRoues=4
 def __init__(self,marque,couleur): → Déclaration d'un constructeur
 super().__init__()
Appel du constructeur de la classe mère
 self.couleur=couleur → Déclaration d'une variable d'instance
 → Déclaration d'une variable d'instance
 self.marque=marque
 → Déclaration conventionnelle d'une méthode main()
def main():
 audirouge = Voiture('audi','rouge')
 print(audirouge.couleur)
 Appel automatique Main
if __name__ == "__main__":
 main(sys.argv)
```

Documentation PyQt

http://pyqt.sourceforge.net/Docs/PyQt5/

Les principaux modules

QtCore

QtWidgets

QtGUI

QtBluetooth

QtOpenGL

QtSript/QtScriptTools

QtSql

QtSvg

QtWebKit

QtXml/QtXmlPatterns

QtMultimedia

QtSensors

Module QtCore

QObject

Type de base:

QChar, QDate, QString, QStringList, Qtime,...

File systems:

▶ QDir, QFile,...

Container:

QList, Qmap, Qpair, QSet, QVector,...

Graphique:

QLine, Qpoint, QRect, QSize ...

Thread:

QThread, Qmutex, ...

Autres:

QTimer, ...

QString

Codage Unicode 16 bits

- ▶ Suite de QChars
- ▶ 1 caractère = 1 **QChar** de 16 bits (cas usuel)
- ▶ 1 caractère = 2 **QChar**s de 16 bits (pour valeurs > 65535)

Conversions d'une **QString** :

- ▶ toAscii(): ASCII 8 bits
- ▶ toLatin1(): Latin-1 (ISO 8859-1) 8 bits
- ▶ toUtf8(): UTF-8 Unicode multibyte (1 caractère = 1 à 4 octets)
- ▶ toLocal8Bit(): codage local 8 bits

Principaux widgets

Module QtWidgets

Simple window

```
from PyQt5.QtCore import *
from PyQt5.QtWidgets import *
import sys
def main(args) :
 app = QApplication(args)
 button = QPushButton("Hello World !", None)
 button.resize(100,30)
 button.show()
 app.exec ()
if __name__ == "__main__":
 main(sys.argv)
```

Hello World!

Simple window with button in widget

```
Hello World!
from PyQt5.QtCore import *
from PyQt5.QtWidgets import *
import sys
def main(args) :
 app = QApplication(args)
 widget = QWidget(None)
  widget.resize(400,90)
 button = QPushButton("Hello World !", widget)
 button.resize(100,30)
  widget().show()
 app.exec ()
if __name__ == "__main__":
 main(sys.argv)
```

Signaux et slots

Comment, à partir d'un « clic sur un bouton », je peux exécuter la partie correspondant à la logique de mon application ? (ex: fermer l'application) ??

Solutions:

- ► MFC (introduit un langage au dessus de C++)
- Java (utilise des listeners)
- Qt (utilise principalement des signaux et slots)

Application algorithmique

Utilisation de procédures (fonctions) appelées de manière séquentielle Série d'étapes à réaliser dans un certain ordre

Entrées - sorties utilisateur

Programmation "classique":

- Programme principal initialise et appelle des fonctions dans un ordre pre-déterminé
- Les éventuels évènements utilisateurs sont « demandés » (programme en pause)

Programmation "événementielle":

- Programme principal initialise des variables et les fonctions réagissent aux événements
- Le déroulement est contrôlé par la survenue d'événements (dont les actions de l'utilisateur)
- ▶ Boucle principale qui traite les événements (enfouie dans la bibliothèque)

Quels évènements?

Actions utilisateurs

Notifications de processus (applications, OS, MAJ)

Capteurs sensorielles (info ubiquitaire)


```
while (true) {
 if(!queue.isEmpty()) {
 event = queue.nextEvent();
 source = findSourceForEvent(event);
 source.processEvent(event);
 }
}
```

File d'attente (queue FIFO)


```
class QSlider(QObject):
 ...
 def mousePressEvent(self)
 self.valueChanged.emit(value)
 ...
```


```
class QLCDNumber(QObject):
 def display(num)
 m_value = num;
...
```


Une classe avec des signaux et des slots

```
class MyClass(QObject):
 mySignal = pyqtSignal(int)
 void mySlot( self, num ):
 blabla
```

- Sous class de **QObject**
- Les **signaux** ne sont pas implémentés
- Les **slots** doivent êtres implémentés

Une classe avec des signaux et des slots

- Sous class de **QObject**
- Les **signaux** ne sont pas implémentés
- Les **slots** doivent êtres implémentés

Signaux et slots

Modularité, flexibilité

- ► Connecter **plusieurs** signaux à **un** slot
- ► Connecter **un** signal à **plusieurs** slots

Philosophie

- L'émetteur n'a pas besoin de connaître le(s) récepteur(s)
- L'émetteur ne sait pas si le signal a été reçu
- Le récepteur ne connaît pas non plus l'émetteur
- Programmation par composant (indépendant, réutilisable)

Sécurité, typage fort

- Les types des paramètres doivent être les mêmes
- ▶ Un slot peut avoir **moins** de paramètres qu'un signal

Exemple: transfert d'argent entre banques

```
class PunchingBag(QObject):
 punched = pyqtSignal()
 Signal
 def init (self):
 # Initialize the PunchingBag as a QObject
 QObject. init (self)
 def punch(self):
 Slot
 self.punched.emit()
@pyqtSlot()
def say punched():
 print('Bag was punched.')
def main(args):
 bag = PunchingBag()
 # Connect the bag's punched signal to the say punched slot
 Connexion
 bag.punched.connect(say punched)
 # Punch the bag 10 times
 for i in range(10):
 bag.punch()
if name == " main ":
 main(sys.argv)
```

Questions

Comment connecter un signal à un slot?

EmetteurObj.<nameSignal>.connect (Recepteur.<nameSlot>)

Quel code pour déclarer / implémenter un slot ?

rien de particulier (mais on peut rajouter @pyqtSlot()

Est ce qu'un slot peut retourner une valeur?

▶ Oui

Quel code pour déclarer / implémenter un signal?

mySignal = pyqtSignal()

Simple window with button in widget

```
Hello World!
from PyQt5.QtCore import *
from PyQt5.QtWidgets import *
import sys
def main(args) :
 app = QApplication(args)
 widget = QWidget(None)
 widget.resize(400,90)
 button = QPushButton("Hello World !", widget)
 button.resize(100,30)
 button.clicked.connect(app.quit)
 widget().show()
 app.exec ()
if __name__ == "__main__":
 main(sys.argv)
```

Les principaux modules

QtCore

QtWidgets

QtGUI

QtBluetooth

QtOpenGL

QtSript/QtScriptTools

QtSql

QtSvg

QtWebKit

QtXml/QtXmlPatterns

QtMultimedia

QtSensors

QStyle

Peut être passé en argument à l'execution du programme

Ex: python3 test.py -style Windows

QMainWindow

Méthode 1: créer une instance de QMainWindow

```
win = QMainWindow()
win.resize(200,300)
```


Méthode 2: créer une sous-classe de QMainWindow

```
class Win(QMainWindow):
 def __init__(self):
 self.resize(200,300)
```

QMainWindow


```
si sous-classe (methode 2)
bar = self.menuBar()
 sinon win.menuBar() (methode 1)
fileMenu = bar.addMenu( "File" )
newAct = QAction(QIcon("path/images/new.png"), "New...", None )
newAct.setShortcut( "Ctrl+N" )
newACT.setToolTip(tr("New File"))
newAct.setStatusTip(tr("New file"))
fileMenu.addAction(newAct)
newAct.triggered.connect( self.open )
```

QMainWindow

QMenuBar, QMenu, QAction QToolBar

- fileToolBar = QToolBar("File")
- fileToolBar.addAction(newAct)
- newAct.setEnabled(false)

QToolTip, QWhatsThis


```
Composant central

textEdit = TextEdit( self );


self.setCentralWidget( textEdit );
```


Buttons

Input Widgets

Containers

QMidArea

QTabWidget

QGroupBox

QScrollArea

QToolBox

QWidget; QFrame; QDockWidget; QStackedWidget

Views

QListView (as list)

QTreeView

Em

Emanuel

QListView (as icons)

QTableView

View standard widgets use data that is part of the widget Data View setModel() View classes operate on external data (the model) Model Data

```
def main(args):
 app = QApplication(args)
 tableView = QTableView()
 myModel = MyModel()
 tableView.setModel( myModel )
 tableView.show()
 app.exec()
```

```
class MyModel(QAbstractTableModel):
  def init (self):
 QAbstractTableModel. init (self)
 self.myData = <dataBase>
  def rowCount( self, parent ):
 #Type (parent) ==
  QModelIndex
 return 2
  def columnCount( self, parent ):
 return 2
  def data( self, index, role=Qt.DisplayRole):
 if role == Qt.DisplayRole:
 return self.myData(index.row() + 1, index.column()+1)
```

```
def main(args):
 app = QApplication(args)
 tableView = QTableView()
 myModel = MyModel()
 tableView.setModel( myModel )
 tableView.show()
 app.exec()
```


Display Widgets

Warning: All unsaved information will be lost!

QLabel (text)

QProgressBar

QLabel (image)

QTextBrowser

Boites de dialogue

QProgressDialog

QMessageBox

QColorDialog

QFileDialog

QFontDialog

Boîte de dialogue modale

Solution simplifiée

<u>Problèmes</u>

- internationalisation
- redimensionnement
- complexité du code

QFormLayout

QHBoxLayout

Exemple

```
v layout = QVBoxLayout( )
v layout.addWidget( QPushButton( "Cancel" ) )
v layout.addStretch( )
v layout.addWidget( QPushButton( "Help" ) )
country list = QListBox( );
countryList.insertItem( "Canada" );
...etc...
h layout = QHBoxLayout( )
h layout.addWidget( country list )
h layout.addLayout( v layout )
top layout = QVBoxLayout( )
top layout.addWidget( QLabel( "Select a country" ) )
top layout.addLayout( h layout );
container = QWidget()
container.setLayout( top_layout )
win.setCentralWidget(container)
win.show( )
```


- peuvent être emboîtés
- pas liés à une hiérarchie de conteneurs comme Java
- cf. le « stretch »

Exemple

```
v_layout = QVBoxLayout( )
v_layout.addWidget( QPushButton( "OK" ) )
v_layout.addWidget( QPushButton( "Cancel" ) )
v_layout.addStretch( )
v_layout.addWidget( QPushButton( "Help" ) )

country_list = QListBox( );
countryList.insertItem( "Canada" );
```

```
countryList.insertItem( "Canada" );
...etc...

h_layout = QHBoxLayout( )
h_layout.addWidget( country_list )
h_layout.addLayout( v_layout )

top_layout = QVBoxLayout( )
top_layout.addWidget( QLabel( "Select a country" ) )
top_layout.addLayout( h_layout );

container = QWidget()
container.setLayout( top_layout )
win.setCentralWidget(container)
win.show( )
```


- peuvent être emboîtés
- pas liés à une hiérarchie de conteneurs comme Java
- cf. le « stretch »

Exemple

```
v layout = QVBoxLayout( )
v layout.addWidget( QPushButton( "OK" ) )
v layout.addWidget( QPushButton( "Cancel" ) )
v layout.addStretch( )
v layout.addWidget( QPushButton( "Help" ) )
country list = QListBox( );
countryList.insertItem( "Canada" );
...etc...
h layout = QHBoxLayout( )
h layout.addWidget( country list )
h layout.addLayout( v layout )
top layout = QVBoxLayout( )
top layout.addWidget( QLabel( "Select a country" ) )
top layout.addLayout( h layout );
container = QWidget()
container.setLayout( top_layout )
win.setCentralWidget(container)
win.show( )
```


- peuvent être emboîtés
- pas liés à une hiérarchie de conteneurs comme Java
- cf. le « stretch »

Exemple

```
v layout = QVBoxLayout( )
v layout.addWidget( QPushButton( "OK" ) )
v layout.addWidget( QPushButton( "Cancel" ) )
v layout.addStretch( )
v layout.addWidget( QPushButton( "Help" ) )
country list = QListBox( );
countryList.insertItem( "Canada" );
...etc...
h layout = QHBoxLayout( )
h layout.addWidget( country list )
h layout.addLayout( v layout )
top layout = QVBoxLayout( )
top layout.addWidget( QLabel( "Select a country" ) )
top layout.addLayout( h_layout );
container = QWidget()
container.setLayout( top_layout )
win.setCentralWidget(container)
win.show( )
```


- peuvent être emboîtés
- pas liés à une hiérarchie de conteneurs comme Java
- cf. le « stretch »

Arbre d'héritage vs. arbre d'instanciation

Arbres d'heritage

Principaux widgets

Arbre d'heritage

Hiérarchie d'instance (=objets)

Arbre de filiation des objets

Hiérarchie d'instance (=objets)

Arbre de filiation des objets

Les enfants se déclarent auprès de son parent (≠ java)

- label = Qlabel("Hello", parent);
- Exceptions
 - QFile, QApplication...

Si le parent d'un Widget est nul, le Widget est une fenêtre (Window).

Que font les parents?

- Ils ont une liste des enfants
- Ils détruisent automatiquement les enfants quand ils sont détruits
- ► Enable/disable les enfants quand ils enable/disable eux memes
- ▶ Pareil pour Show/Hide

Hiérarchie d'instance (=objets)

► Arbre de filiation des objets

Chaque objet contient ses enfants

- Clipping: enfants inclus dans parents
- ▶ Superposition : enfants au dessus des parents

Un objet n'a qu'un seul parent

- Les enfants se déclarent auprès de son parent (≠ java)
 - label = Qlabel("Hello", parent);
 - Execptions
 - QFIIe, QApplication...
- Si le parent d'un Widget est nul, le Widget est une fenêtre (Window).
- Que font les parents ?
 - Ils ont une liste des enfants
 - Ils détruisent automatiquement les enfants quand ils sont détruits
 - Enable/disable les enfants quand ils enable/disable eux memes
 - Pareil pour Show/Hide

- Hiérarchie d'instance (=objets)
 - Arbre de filiation des objets
- Chaque objet contient ses enfants

