Toolkit graphique Qt Dessin interactif Machines à états Qt Designer

Eric Lecolinet - Télécom ParisTech www.telecom-paristech.fr/~elc

29 février 2016

Toolkit graphique Qt Dessin interactif Machines à états Qt Designer

Eric Lecolinet - Télécom ParisTech www.telecom-paristech.fr/~elc

29 février 2016

1

Qt

Un environnement complet

- Dont une boîte à outils graphique puissante et multiplateformes
- Mais aussi tout un ensemble de bibliothèques utilitaires et d'extensions
- Utilisé dans de nombreux produits libres (KDE...) ou propriétaires

Développement et licences

- Développé par TrollTech, puis Nokia, puis Digia
 - http://qt.digia.com
- Licences LGPL (gratuite) et commerciales

- Qt WebEngine WidgetsThe Qt WebEngine Widgets module provides a web browser engine as well as C++ classes to render and interact with web content
- Qt WebKit Widgets The Qt WebKit Widgets module provides a web browser engine as well as C++ classes to render and interact with web
- Qt3DCore Qt3D Core module contains functionality to support near-realtime simulation systems
- Qt3DInput Qt3D Input module provides classes for handling user input in applications using Qt3D
- Qt3DRenderer Qt3D Renderer module contains functionality to support 2D and 3D rendering using Qt3D
- QtBluetooth Enables basic Bluetooth operations like scanning for devices and connecting them
- QtConcurrent Qt Concurrent module contains functionality to support concurrent execution of program code
- QtCore Provides core non-GUI functionality
- QtDBus Qt D-Bus module is a Unix-only library that you can use to perform Inter-Process Communication using the D-Bus protocol
- QtDesigner Provides classes to create your own custom widget plugins for Qt Designer and classes to access Qt Designer components
- QtGui Qt GUI module provides the basic enablers for graphical applications written with Qt
- QtHelp Provides classes for integrating online documentation in applications
- QtLocation Provides C++ interfaces to retrieve location and navigational information
- QtMultimedia Qt Multimedia module provides audio, video, radio and camera functionality
- QtNetwork Provides classes to make network programming easier and portable
- QtNfc An API for accessing NFC Forum Tags
- QtOpenGL Qt OpenGL module offers classes that make it easy to use OpenGL in Qt applications
- QtPositioning Positioning module provides positioning information via QML and C++ interfaces
- QtPrintSupport Qt PrintSupport module provides classes to make printing easier and portable
- QtQml C++ API provided by the Qt QML module
- QtQuick Qt Quick module provides classes for embedding Qt Quick in Qt/C++ applications
- QtQuickWidgets C++ API provided by the Qt Quick Widgets module
- QtScript Qt Script module provides classes for making Qt applications scriptable
- QtScriptTools Provides additional components for applications that use Qt Script
- QtSensors Provides classes for reading sensor data
- QtSerialPort List of C++ classes that enable access to a serial port
- QtSql Provides a driver layer, SQL API layer, and a user interface layer for SQL databases
- QtSvg Qt SVG module provides functionality for handling SVG images
- QtTest Provides classes for unit testing Qt applications and libraries
- QtUiTools Provides classes to handle forms created with Qt Designer
- QtWebChannel List of C++ classes that provide the Qt WebChannel functionality
- QtWebSockets List of C++ classes that enable WebSocket-based communication
- QtWidgets Qt Widgets module extends Qt GUI with C++ widget functionality
- QtXml Qt XML module provides C++ implementations of the SAX and DOM standards for XML
- QtXmlPatterns Qt XML Patterns module provides support for XPath, XQuery, XSLT and XML Schema validat

Toolkit graphique Qt

Boîte à outils graphique

- en C++ à la base
- mais également extension Qt Quick basée sur le langage déclaratif QML

Multi-plateformes

- principaux **OSs**: Windows, Mac OS X, Linux/X11
- et plate-formes mobiles : iOS, Android, WinRT

Outils et facilités

Outils de développement

- QtCreator / QtDesigner
- qmake
- Qt Linguist
- Qt Assistant
- etc.

Facilités

- internationalisation:
 - QString et Unicode
- sockets, XML, SQL, outils Web, OpenGL, etc.

5

Liens

Liens utiles

- Site Télécom : http://www.telecom-paristech.fr/~elc/qt
- Site général Qt : http://www.qt.io/
- Qt 5.5:
 - Page principale : http://doc.qt.io/qt-5/
 - Toutes les classes (par modules) : http://doc.qt.io/qt-5/modules-cpp.html
- Qt Widgets:
 - Documentation: http://doc.qt.io/qt-5/qtwidgets-index.html
 - Liste des classes : http://doc.qt.io/qt-5/qtwidgets-module.html

Principaux widgets

Arbre d'héritage (très réduit)

7

Principaux widgets

Interacteurs

Principaux widgets

Conteneurs

9

Principaux widgets

Fenêtre principale, boîtes de dialogue, menus

QMainWidget

QFileDialog

QMessageBox

Hello Word!

```
#include <QApplication>
#include <QLabel>
int main( int argc, char **argv ) {
 QApplication * app = new QApplication(argc, argv);
 QLabel * hello = new QLabel("Hello Qt!");
 hello->show();
 return app->exec();
}
```


Remarques

- pointeurs C++ : attention aux -> et aux *
- hello->show() => le QLabel devient le widget principal
- exec() lance la boucle de gestion des événements

11

Variante (objets dans la pile)

```
#include <QApplication>
#include <QLabel>
int main( int argc, char **argv ) {
 QApplication app(argc, argv);
 QLabel hello("Hello Qt!");
 hello.resize(100, 30);
 hello.show();
 return app.exec();
}
```


Remarques

- la variable contient l'objet => pour accéder aux champs et non ->
- attention : objets **créés dans la pile** => détruits en fin de fonction

Avec un conteneur

```
#include < QApplication>
 // inclure headers adéquats!
#include <QPushButton>
#include < QWidget>
#include <QFont>
 Quit
int main( int argc, char **argv ) {
  QApplication * app = new QApplication(argc, argv);
  QWidget * box = new QWidget();
  box->resize(200, 120);
  QPushButton * quitBtn = new QPushButton("Quit", box);
 // box sera le parent de quitBtn
  quitBtn->resize(100, 50);
  quitBtn->move(50, 35);
  quitBtn->setFont( QFont("Times", 18, QFont::Bold) );
  box->show();
  return app->exec();
```

Le parent est passé en argument du constructeur

- pas d'argument (NULL) pour les "top-level" widgets

13

Signaux et slots

```
#include < QApplication>
#include < QPushButton>
#include < QWidget>
#include <QFont>
 Quit
int main( int argc, char **argv ) {
 QApplication * app = new QApplication(argc, argv);
  QWidget * box = new QWidget();
  box->resize(200, 120);
  QPushButton * quitBtn = new QPushButton("Quit", box);
  quitBtn->resize(100, 50);
  quitBtn->move(50, 35);
  quitBtn->setFont( QFont("Times", 18, QFont::Bold) );
  QObject::connect( quitBtn, SIGNAL(clicked( )), app, SLOT(quit( )) );
 // signaux et slots
  box->show();
  return app->exec();
}
```


Signaux et slots

Un signal est émis vers le monde extérieur

- par un objet quand il change d'état
- on n'indique pas à qui il s'adresse

Un slot est un récepteur

- en pratique c'est une méthode

Les signaux sont connectés à des slots connect(Object3, signal1, Object4, slot3

- les **slots** sont alors appelés automatiquement

15

Signaux et slots

Modularité, flexibilité

- le même signal peut être connecté à plusieurs slots
- plusieurs signaux peuvent être connectés à un même slot

Noter que

- l'émetteur n'a pas besoin de connaître le ou les récepteur(s)
- il **ne sait pas** si le signal est reçu
- le récepteur n'a pas besoin de connaître l'émetteur

=> vers modèle multi-agents et programmation par composants

Connexion

Typage fort

- les types des paramètres des signaux et des slots doivent être les mêmes
- un slot peut avoir moins de paramètres qu'un signal

```
QObject::connect( quitBtn, SIGNAL(clicked( )), app, SLOT(quit( )) );

QObject::connect( x, SIGNAL(balanceChanged(int)), y, SLOT(setBalance(int)) );

QObject::connect( x, SIGNAL(balanceChanged(int)), app, SLOT(quit()) );
```

Remarques

- aspect central de Qt
- diffère de l'habituel mécanisme des callbacks ou listeners

Avantages / inconvénients

SLOT et SIGNAL sont des macros = > phase de précompilation

17

Déclaration de slot

Dans le fichier header (.h)

```
class BankAccount : public QObject {
 Q_OBJECT
private:
 int curBalance;
public:
 BankAccount() { curBalance = 0; }
 int getBalance() const { return curBalance; }
public slots:
 void setBalance( int newBalance );
signals:
 void balanceChanged( int newBalance );
};
```

- sous classe de QObject
- mot-clés Q_OBJECT, slots et signals pour précompilateur
- signaux pas implémentés, slots doivent être implémentés

Définition de slot

Dans le fichier source de l'implémentation (.cpp)

```
void BankAccount::setBalance(int newBalance)
{
 if (newBalance != curBalance) {
 curBalance = newBalance;
 emit balanceChanged(curBalance);
 }
}
```

- mot-clé emit pour précompilateur
- provoque l'émission
 - · du signal balanceChanged
 - · avec la nouvelle valeur de curBalance

19

Connexion

Connexion simple

```
BankAccount x, y;
connect( &x, SIGNAL(balanceChanged(int)), &y, SLOT(setBalance(int)) );
x.setBalance( 2450 );
```

- x est mis à 2450
- le signal balanceChanged() est émis
- il est reçu par le slot setBalance() de y
- y est mis à 2450

Connexion

Connexion dans les deux sens

```
BankAccount x, y;
connect( &x, SIGNAL(balanceChanged(int)), &y, SLOT(setBalance(int)) );
connect( &y, SIGNAL(balanceChanged(int)), &x, SLOT(setBalance(int)) );
x.setBalance( 2450 );
```

- OK?

21

Connexion

Connexion dans les deux sens

```
BankAccount x, y;
connect( &x, SIGNAL(balanceChanged(int)), &y, SLOT(setBalance(int)) );
connect( &y, SIGNAL(balanceChanged(int)), &x, SLOT(setBalance(int)) );
x.setBalance( 2450 );
```

- OK : car test dans setBalance()

vérifier que la valeur a effectivement changé pour éviter les boucles infinies!

```
void BankAccount::setBalance(int newBalance)
{
 if (newBalance != curBalance) {
 curBalance = newBalance;
 emit balanceChanged(curBalance);
 }
}
```

Connexion

```
class Controller : public QObject {
 Q_OBJECT
signals:
 void changed(int);
 ....
};
```

Propagation de signal

connect(&x, SIGNAL(balanceChanged(int)), &controller, SIGNAL(changed(int)));

Déconnexion

disconnect(&x, SIGNAL(balanceChanged(int)), &y, SLOT(setBalance(int)));

23

Connexion

Nouvelle syntaxe

```
class BankAccount : public QObject {
 Q_OBJECT

private:
 int curBalance;

public:

 BankAccount() { curBalance = 0; }
 int getBalance() const { return curBalance; }

public slots:
 void setBalance( int newBalance );

signals:
 void balanceChanged( int newBalance );
}.
```

```
BankAccount x, y;
```

connect(&x, &BankAccount::balanceChanged, &y, &BankAccount::setBalance);
x.setBalance(2450);

- utilise les pointeurs de méthodes de C++
- avantage : vérification de la validité de la connexion à la compilation
 - avec l'ancienne syntaxe c'est fait à l'exécution
- principal inconvénient : pas compatible avec QtQuick

Compilation

Meta Object Compiler (MOC)

- pré-processeur C++
- génère du code supplémentaire (tables de signaux / slots)
- permet aussi de récupérer le nom de la classe et de faire des test d'héritage
- attention: ne pas oublier le mot-clé Q_OBJECT

Utilisation de qmake

- dans le répertoire contenant les fichiers sources faire:

```
 qmake -project // crée le fichier xxx.pro (décrit le projet)
 qmake // crée le fichier Makefile (ou équivalent si IDE)
 make // crée les fichiers moc (un par fichier ayant des slots),
```

// et les fichiers binaires (*.o et exécutable)

et les lichiers binaires (.0 et execute

25

Fenêtre principale (QMainWindow)

Zones prédéfinies pour:

- barre de menu
- barre d'outils
- barre de statut
- zone centrale
- (et d'autres fonctionnalités...)

Utilisation:

- créer une sous-classe de QMainWindow
- dont le constructeur crée / ajoute des objets graphiques à cette fenêtre

Fenêtre principale

Dans le constructeur d'une classe dérivant de QMainWindow

// menuBar() est une method de QMainWindow
QMenuBar * menuBar = this->menuBar();
QMenu * fileMenu = menuBar->addMenu(tr ("&File"));

```
Elle Edit Help

All the standard features of application main windows are provided by Qt.

Main windows can have pull down menus, tool bars, and dock windows. These separate forms of user input are unified in an integrated action system that also supports keyboard shortcuts and accelerator keys in menu items.

The example launcher provided with Qt can be used to explore each of the examples in this directory.

Documentation for these examples can be found via the Tutorial and Examples link in the main Qt documentation.
```

```
// new.png est un fichier qui sera spécifié dans un fichier de ressources .qrc

QAction * newAction = new QAction( QIcon(":new.png"), tr("&New..."), this);

newAction->setShortcut( tr("Ctrl+N")); // accélérateur clavier
newAction->setToolTip( tr("New file")); // bulle d'aide
newAction->setStatusTip( tr("New file")); // barre de statut

fileMenu->addAction(newAction); // rajouter l'action au menu déroulant
// connecter le signal à un slot de this
connect(newAction, SIGNAL(triggered()), this, SLOT(open()));
```

27

Fenêtre principale

Actions

 les actions peuvent s'ajouter à la fois dans les menus et les toolbars


```
QToolBar * toolBar = this->addToolBar( tr("File") );
toolBar->addAction(newAction);
```

Widget central

```
QTextEdit * text = new QTextEdit(this);
setCentralWidget(text);
```


tr()

- permet de traduire le texte (localisation)
- (à suivre)

Boîtes de dialogue

QFileDialog, QMessageBox

29

Boîte de dialogue modale

Solution générale

```
QFileDialog dialog (parent);
dialog.setFilter("Text files (*.txt)");
QStringList fileNames;
if (dialog.exec() == QDialog::Accepted) {
 fileNames = dialog.selectedFiles();
 QString firstName = fileNames[0];
 ...
}
```

Solution simplifiée

```
QString fileName =
QFileDialog::getOpenFileName( this,
tr("O
```


Note:

dialog.exec() lance une boucle de gestion des événements secondaire

```
tr("Open Image"), // titre
"/home/jana", // répertoire initial
tr("Image Files (*.png *.jpg *.bmp)") // filtre
);
```

QString

Codage Unicode 16 bits

- Suite de QChars
 - 1 caractère = 1 QChar de 16 bits (cas usuel)
 - 1 caractère = 2 QChars 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
- **qPrintable** (const QString & str)
 - équivalent à : str.toLocal8Bit().constData()

31

QFile

QFile

- lecture, écriture de fichiers
- exemples:
 - QFile file(fileName);
 - if (file.open(QIODevice::ReadOnly | QIODevice::Text)) ...;
 - if (file.open(QIODevice::WriteOnly)) ...;

QTextStream

QTextStream

- lecture ou écriture de texte depuis un QFile :
 - QTextStream stream(&file);
- Améliorent les iostream du C++
 - compatibles avec QString et Unicode (et d'autres codecs de caractères)

33

QTextStream

QTextStream

- lecture ou écriture de texte depuis un QFile :
 - QTextStream stream(&file);
- opérateurs << et >> :
 - outStream << string;
 - inStream >> string; // attention : s'arrête au premier espace !
- méthodes utiles :
 - QString readLine(taillemax = 0);
 // pas de limite de taille si = 0
 - QString readAll(); // pratique mais à n'utiliser que pour des petits fichiers
- codecs:
 - setCodec(codec), setAutoDetectUnicode(bool);

Ressources

Fichier source

35

Ressources

Fichier .qrc

- créé à la main ou par QtCreator

Styles

Emulation du "Look and Feel"

- Look and feel simulé et paramétrable (comme Swing)
- rapidité, flexibilité, extensibilité,
- pas restreint à un "dénominateur commun"

QStyle

- QApplication::setStyle(new MyCustomStyle);

Layout

Buts

- internationalisation
- retaillage interactif
- éviter d'avoir à faire des calculs

Layout

QHBoxLayout, QVBoxLayout, QGridLayout

QFormLayout

(cf. aussi QMainWindow)

39

Layout: exemple

QVBoxLayout * v_layout = new QVBoxLayout();

- v_layout->addWidget(new QPushButton("OK"));
- v_layout->addWidget(new QPushButton("Cancel"));
- v_layout->addStretch();
- v_layout->addWidget(new QPushButton("Help"));

Les Layouts

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

Layout : exemple

```
QVBoxLayout * v_layout = new QVBoxLayout();
v_layout->addWidget( new QPushButton( "OK" ) );
v_layout->addStretch( );
v_layout->addStretch( );
v_layout->addWidget( new QPushButton( "Help" ) );

QListBox * country_list = new QListBox( this );
countryList->insertItem( "Canada" );
...etc...

QHBoxLayout * h_layout = new QHBoxLayout( );
h_layout->addWidget( country_list );
h_layout->addLayout( v_layout );
```


41

Layout : exemple

```
QVBoxLayout * v_layout = new QVBoxLayout();
v_layout->addWidget( new QPushButton( "OK" ) );
v layout->addWidget( new QPushButton( "Cancel" ) );
v layout->addStretch();
v_layout->addWidget( new QPushButton( "Help" ) );
QListBox * country_list = new QListBox( this );
countryList->insertItem( "Canada" );
...etc...
QHBoxLayout * h layout = new QHBoxLayout();
h layout->addWidget( country list );
h_layout->addLayout( v_layout );
QVBoxLayout * top layout = new QVBoxLayout();
top layout->addWidget( new QLabel( "Select a country", this ) );
top_layout->addLayout( h_layout );
window->setLayout( top_layout );
window->show();
```


Retour sur les signaux et les slots

Comment différencier des actions dans un même slot?

43

Solution 1: QObject::sender()

```
// Dans le .h en variables d'instance de MaClasse :
 QAction * action1, * action2, ...;
 Action 1
// Dans le .cpp:
void MaClasse::createGUI() {
 Slot dolt()
 action1 = new QAction(tr("Action 1"), this);
 connect(action1, SIGNAL(triggered()), this, SLOT(dolt()));
 action2 = new QAction(tr("Action 2"), this);
 Action 2
 connect(action2, SIGNAL(triggered()), this, SLOT(dolt()));
}
void MaClasse::dolt() {
 QObject * sender = QObject::sender();
 // un peu comme getSource() de Java/Swing
 if (sender == action1) ....;
 else if (sender == action2) ....;
}
```

Solution 2: QActionGroup

```
// Dans le .h en variables d'instance de MaClasse :
 QAction * action1, * action2, ...;
 Action 1
// Dans le .cpp:
void MaClasse::createGUI() {
 Slot dolt()
 QActionGroup *group = new QActionGroup(this);
 // un seul connect!
 connect(group, SIGNAL(triggered(QAction *)),
 Action 2
 this, SLOT(dolt(QAction *)));
 action1 = group->addAction(tr("Action 1"));
 action2 = group->addAction(tr("Action 2"));
 ActionGroup
}
void MaClasse::dolt(QAction * sender) {
 // l'action est récupérée via le paramètre
 if (sender == action1) ....;
 else if (sender == action2) ....;
}
 45
```

Solution 2: QActionGroup

Par défaut le groupe est exclusif, sinon faire :

```
group->setExclusive(false);
```

On peut faire de même pour les boutons (QPushButton, QRadioButton, QCheckBox ...):

```
QButtonGroup * group = new QButtonGroup(this);
```

En utilisant un des signaux suivants de QButtonGroup :

```
buttonClicked(QAbstractButton * button)
ou :
```

buttonClicked(int id)

Solution 3: QSignalMapper

```
void MaClasse::createGUI() {
 QSignalMapper* mapper = new QSignalMapper (this);
 connect(mapper, SIGNAL(mapped(int)), this, SLOT(dolt(int)));

QPushButton * btn1 = new QPushButton("Action 1"), this);
 connect (btn1, SIGNAL(clicked()), mapper, SLOT(map()));
 mapper->setMapping (btn1, 1);

QPushButton * btn2 = new QPushButton("Action 1"), this);
 connect (btn2, SIGNAL(clicked()), mapper, SLOT(map()));
 mapper->setMapping (btn2, 2);
 ...
}

void MaClasse::dolt(int value) { // l'action est récupérée via le paramètre ....
}

Possible pour les types : int, QString&, QWidget* et QObject*
```

Graphique 2D illustré en Qt

Dessiner dans un widget

Un widget n'est repeint que lorsque c'est nécessaire

- l'application est lancée ou déiconifiée
- l'application est déplacée (selon l'OS)
- une fenêtre qui cachait une partie du widget est déplacée
- on le demande explicitement via la fonction update()

49

Dessiner dans un widget

Un widget n'est repeint que lorsque c'est nécessaire

- l'application est lancée ou déiconifiée
- l'application est déplacée (selon l'OS)
- une fenêtre qui cachait une partie du widget est déplacée
- on le **demande explicitement** via la fonction **update**()

Modèle « damaged / repaint »

- contrairement aux applications 3D où, généralement, on réaffiche tout le temps

Dans tous les cas

- la méthode void paintEvent (QPaintEvent *) de QWidget est appelée

Modèle "damaged / repaint"

update() indique qu'une zone est endommagée

paintEvent() est automatiquement appelée quand il faut réafficher

51

Modèle "damaged / repaint"

Attention

- afficher le dessin dans paintEvent()
- ne pas appeler paintEvent() directement

Modèle "damaged / repaint"

Compléments

repaint() entraîne un réaffichage immédiat (contrairement à update())

- ne pas l'utiliser sauf cas particuliers (animation)

Java fonctionne de manière similaire mais les noms sont différents!

```
- update() Qt == repaint() Java- paintEvent() Qt == paint() Java
```

53

Redessiner

Créer une sous-classe de QWidget qui redéfinit paintEvent()

```
#include <QWidget>
 Header Canvas.h
class Canvas : public QWidget {
public:
 Canvas(QWidget* parent) : QWidget(parent) {}
protected:
 virtual void paintEvent(QPaintEvent*);
};
#include <QPainter>
 Implémentation Canvas.cpp
#include "Canvas.h"
void Canvas::paintEvent(QPaintEvent* e) {
 QWidget::paintEvent(e);
 // comportement standard (afficher le fond, etc.)
 QPainter painter(this);
 // crée un Painter pour ce Canvas
 painter.drawLine(50, 10, 100, 20);
}
```

N'utiliser QPainter que dans paintEvent() (à cause du double buffering)

Détecter les événements

Méthodes de QWidget appelées quand :

- on relâche un bouton
- on double-clique
- on déplace la souris
 - en appuyant (ou pas) sur bouton souris selon mouseTracking()

Remarque

- pas de signals / slots !

- void mousePressEvent(QMouseEvent*);
- void mouseReleaseEvent(QMouseEvent*);
- void mouseDoubleClickEvent(QMouseEvent*);
- void mouseMoveEvent(QMouseEvent*);
- void setMouseTracking(bool)
- bool hasMouseTracking()

55

Détecter les événements

```
#include <QWidget>
#include <QMouseEvent>

class Canvas : public QWidget {
  public:
 Canvas(QWidget* p) : QWidget(p) {}

protected:
 void mousePressEvent(QMouseEvent*);
};
```

```
canvas.cpp
#include "Canvas.h"

void Canvas:: mousePressEvent(QMouseEvent* e) {
 if (e->button() == Qt::LeftButton) {
 .....
 update();  // demande de réaffichage
 }
}
```

QMouseEvent permet de récupérer :

```
 button(): bouton souris qui a déclenché l'événement. ex: Qt::LeftButton
 buttons(): état des autres boutons. ex: Qt::LeftButton I Qt::MidButton
 modifiers(): modificateurs clavier. ex: Qt::ControlModifier I Qt:: ShiftModifier
```

Récupérer la position du curseur

```
#include <QWidget>
#include <QMouseEvent>

class Canvas : public QWidget {
  public:
 Canvas(QWidget* p) : QWidget(p) {}

protected:
 void mousePressEvent(QMouseEvent*);
};
```

```
#include "Canvas.h"

void Canvas:: mousePressEvent(QMouseEvent* e) {
 if (e->button() == Qt::LeftButton) {
 .....
 update();  // demande de réaffichage
 }
}
```

QMouseEvent permet de récupérer :

- la **position locale** (relative au widget) : **pos**() ou **localPos**()
- la **position** relative à un référentiel : **globalPos**(), **screenPos**(), **windowPos**()
 - => utile si on déplace le widget interactivement !

57

Récupérer la position du curseur

```
#include <QWidget>
#include <QMouseEvent>

class Canvas : public QWidget {
public:
 Canvas(QWidget* p) : QWidget(p) {}

protected:
 void mousePressEvent(QMouseEvent*);
};
```

```
#include "Canvas.h"

void Canvas:: mousePressEvent(QMouseEvent* e) {

if (e->button() == Qt::LeftButton) {

.....

update(); // demande de réaffichage
}

}
```

QMouseEvent permet de récupérer :

- la position locale (relative au widget) : pos() ou localPos()
- la position relative à un référentiel : globalPos(), screenPos(), windowPos()

Alternative

- QCursor::pos(): position du curseur sur l'écran
- QWidget::mapToGlobal(), mapFromGlobal(), etc. : conversion de coordonnées

Ignorer les événements

Ignorer les événements

- **QEvent::ignore()** : signifie que le receveur ne veut pas l'événement
 - ex : dans méthode closeEvent() de la MainWindow pour ne pas quitter l'appli

59

Synthèse


```
mousePressEvent(QMouseEvent* e)
.....
update();
}
```

```
mouseMoveEvent(QMouseEvent* e)
 .....
 update();
}

mouseMoveEvent(QMouseEvent* e)
 .....
 update();
}
```

```
mouseReleaseEvent(QMouseEvent* e)
.....
update();
}
```

QPainter

Attributs

- setPen(): lignes et contours

- setBrush(): remplissage

- setFont(): texte

- setTransform(), etc.: transformations affines

- setClipRect/Path/Region(): clipping (découpage)

- setCompositionMode(): composition

61

QPainter

Lignes et contours

- drawPoint(), drawPoints()
- drawLine(), drawLines()
- drawRect(), drawRects()
- drawArc(), drawEllipse()
- drawPolygon(), drawPolyline(), etc...
- drawPath(): chemin complexe

Remplissage

fillRect(), fillPath()

Divers

- drawText()
- drawPixmap(), drawImage(), drawPicture()
- etc.

QPainter

Classes utiles

- entiers: QPoint, QLine, QRect, QPolygon

- flottants: QPointF, QLineF, ...

- chemin complexe: QPainterPath

- zone d'affichage: QRegion

63

Pinceau: QPen

Attributs

- style: type de ligne

- width : épaisseur (0 = «cosmetique»)

- brush : attributs du pinceau (couleur...)

- capStyle: terminaisons

- joinStyle : jointures

Qt::PenStyle

Pinceau: QPen

Exemple

// dans méthode PaintEvent()

QPen pen; // default pen pen.setStyle(Qt::DashDotLine);

pen.setWidth(3);

pen.setBrush(Qt::green);

pen.setCapStyle(Qt::RoundCap); pen.setJoinStyle(Qt::RoundJoin);

QPainter painter(this); painter.setPen(pen);

Qt::PenStyle

65

Remplissage: QBrush

Attributs

- style
- color
- gradient
- texture

QBrush brush(...);

....

QPainter painter(this);

painter.setBrush(brush);

Qt::Brush
Qt::Dense3Pattern
Qt::Dense4Pattern
Qt::Dense5Pattern
Qt::Dense5Pattern
Qt::Dense6Pattern
Qt::Dense6Pattern
Qt::Dense6Pattern
Qt::Dense6Pattern
Qt::CrossPattern
Qt::CrossPattern
Qt::CrossPattern
Qt::DiagCrossPattern
Qt::LinearGradientPattern
Qt::RadialGradientPattern
Qt::ConicalGradientPattern

QQQQQQQQQQQQ

Remplissage: QBrush

Attributs

- style
- color
- gradient
- texture

white	black	cyan	darkCyan
red	darkRed	magenta	darkMagenta
green	darkGreen	yellow	darkYellow
blue	darkBlue	gray	
lightGray			

Qt::GlobalC

QColor

- modèles RGB, HSV or CMYK
- composante alpha (transparence):
 - · alpha blending
- couleurs prédéfinies:
 - Qt::GlobalColor

67

Remplissage: gradients

Type de gradients

- lineaire,
- radial
- conique

QLinearGradient

gradient(QPointF(0, 0), QPointF(100, 100));

gradient.setColorAt(0, Qt::white); gradient.setColorAt(1, Qt::blue);

QBrush brush(gradient);

Type de coordonnées

- défini par QGradient::CoordinateMode

QLinearGradient

QRadialGradient

QConicalGradient

répétition: setSpread()

Composition

Modes de composition

- opérateurs de Porter Duff:
- définissent : *F(source, destination)*
- défaut : SourceOver
 - · avec alpha blending
 - dst <= a_{src} * src + (1-a_{src}) * a_{dst} * dst

- limitations
 - selon implémentation et Paint Device

Méthode:

QPainter::setCompositionMode()

Découpage (clipping)

Découpage

- selon un rectangle, une région ou un path
- QPainter::setClipping(), setClipRect(), setClipRegion(), setClipPath()

QRegion

united(), intersected(), subtracted(), xored()

QRegion r1(QRect(100, 100, 200, 80), QRegion::Ellipse); QRegion r2(QRect(100, 120, 90, 30)); QRegion r3 = r1.intersected(r2); // r1: elliptic region
// r2: rectangular region
// r3: intersection

QPainter painter(this);
painter.setClipRegion(r3);

...etc... // paint clipped graphics

Transformations affines

Transformations

- translate()
- rotate()
- scale()
- shear()
- setTransform()

QPainter painter(this);

```
painter.setRenderHint( QPainter::Antialiasing );
painter.translate( width( )/2, height( )/2 );
painter.scale( side/200.0, side/200.0 );

painter.save( ); // empile l'état courant
painter.rotate( 30.0 * ((time.hour() + time.minute() / 60.0)) );
painter.drawConvexPolygon( hourHand, 3 );
painter.restore( ); // dépile
```


71

Antialiasing

Anti-aliasing

- éviter l'effet d'escalier
- particulièrement utile pour les polices de caractères

Subpixel rendering

- exemples : ClearType, texte sous MacOSX

ClearType

(Wikipedia)

MacOSX

Antialiasing

Anti-aliasing sous Qt

QPainter painter(this);

 $painter. {\color{red} \textbf{set}} {\color{blue} \textbf{RenderHint}} (\textbf{QPainter::Antialiasing});$

painter.setPen(Qt::darkGreen);

painter.drawLine(2, 7, 6, 1);

Rendering hints

- "hint" = option de rendu
 - effet non garanti
 - · dépend de l'implémentation et du matériel
- QPainter::setRenderingHints()

73

Antialiasing et cordonnées

Epaisseurs impaire

- pixels dessinés à droite et en dessous

Note

QRect::right() = left() + width() -1

Dessin anti-aliasé

- pixels répartis autour de la ligne idéale

Paths

QPainterPath

- figure composée d'une suite arbitraire de lignes et courbes
 - affichée par: QPainter::drawPath()
 - · peut aussi servir pour remplissage, profilage, découpage

Méthodes

- déplacements: moveTo(), arcMoveTo()
- dessin: lineTo(), arcTo()
- courbes de Bezier: quadTo(), cubicTo()
- addRect(), addEllipse(), addPolygon(), addPath() ...
- addText()
- translate(), union, addition, soustraction...
- et d'autres encore ...

75

Paths

```
QPointF center, startPoint;
QPainterPath myPath;
myPath.moveTo( center );
myPath.arcTo( boundingRect, startAngle, sweepAngle );
QPainter painter( this );
painter.setBrush( myGradient );
painter.setPen( myPen );
painter.drawPath( myPath );
```


Paths

```
QPointF baseline(x, y);
QPainterPath myPath;
myPath.addText( baseline, myFont, "Qt" );
QPainter painter( this );
... etc....
painter.drawPath( myPath );
```


77

Paths

```
QPainterPath path;
path.addRect(20, 20, 60, 60);
path.moveTo(0, 0);
path.cubicTo(99, 0, 50, 50, 99, 99);
path.cubicTo(0, 99, 50, 50, 0, 0);

QPainter painter(this);
painter.fillRect(0, 0, 100, 100, Qt::white);
painter.setPen(QPen(QColor(79, 106, 25), 1, Qt::SolidLine, Qt::FlatCap, Qt::MiterJoin));
painter.setBrush(QColor(122, 163, 39));
painter.drawPath(path);
```

Qt::OddEvenFill (défaut)

Qt::WindingFill

Images

Types d'images

- Qlmage: optimisé pour E/S et accès/manipulation des pixels
 - · QPixmap, QBitmap : optimisés pour affichage l'écran
- QPicture: pour enregistrer et rejouer les commandes d'un QPainter
- dans tous les cas : on peut dessiner dedans avec un QPainter

Entrées/sorties

- load() / save() : depuis/vers un fichier, principaux formats supportés
- loadFromData(): depuis la mémoire

79

Images

Format RGB

```
Qlmage image(3, 3,
Qlmage::Format_RGB32);
QRgb value;

value = qRgb(122, 163, 39); // 0xff7aa327
image.setPixel(0, 1, value);
image.setPixel(1, 0, value)
```


Images

Format indexé

```
Qlmage image(3, 3, Qlmage::Format_Indexed8);
QRgb value;

value = qRgb(122, 163, 39); // Oxff7aa327
image.setColor(0, value);

value = qRgb(237, 187, 51); // 0xffedba31
image.setColor(1, value);

image.setPixel(0, 1, 0);
image.setPixel(1, 0, 1);
```


81

QPicture

Enregistrer et rejouer les commandes d'un QPainter

- Enregistrer:

```
QPicture picture;

QPainter painter;

painter.begin( &picture );  // paint in picture

painter.drawEllipse( 10,20, 80,70 );  // draw an ellipse

painter.end( );  // painting done

picture.save( "drawing.pic" );  // save picture
```

- Rejouer:

```
QPicture picture;
picture.load( "drawing.pic" );  // load picture
QPainter painter;
painter.begin( &myImage );  // paint in myImage
painter.drawPicture( 0, 0, picture );  // draw the picture at (0,0)
painter.end( );  // painting done
```

Picking

Picking avec QRect, QRectF

- intersects()
- contains()

Picking avec QPainterPath

- intersects(const QRectF & rectangle)
- intersects(const QPainterPath & path)
- contains(const QPointF & point)
- contains(const QRectF & rectangle)
- contains(const QPainterPath & path)

Retourne l'intersection

QPainterPath intersected(const QPainterPath & path)

83

Picking / Interaction

Exemple

}

- teste si la souris est dans le rectangle quand on appuie sur le bouton de la souris
- met à jour la position du rectangle pour qu'il soit centré

QRect rect; // variable d'instance de mon Widget de dessin

```
void mousePressEvent(QMouseEvent* e) {
  if (rect.contains( e->pos() )) {
 rect.moveCenter( e->pos() );
 update( );
}
...
void paintEvent(QPaintEvent* e ) {
 QPainter painter( this );
 .... // specifier attributs graphiques
 painter.drawRect( rect );
```


Surfaces d'affichage

- QPainter: outil de dessin

- QPaintDevice : objet sur lequel on peut dessiner

- QPaintEngine: moteur de rendu

On peut dessiner dans tout ce qui hérite de QPaintDevice, en particulier QWidget

- mais aussi: QPrinter, QPixmap, QImage, QPicture, QGLPixelBuffer, etc.

Surfaces d'affichage

SVG

- QSvgWidget
 - QSvgRenderer

OpenGL

- QGLWidget
 - QGLPixelBuffer
 - QGLFramebufferObject

Impression

- QPrinter

QSvgWidget

Graphique structuré 2D

Graphics View

- graphique structuré
 - représentation objet du dessin
 - · réaffichage, picking automatiques
- vues d'un graphe de scène :
 - QGraphicsScene
 - QGraphicsView
 - QGraphicsItem, etc.

```
QGraphicsScene scene;

QGraphicsRectItem * rect = scene.addRect( QRectF(0,0,100,100) );

QGraphicsItem *item = scene.itemAt(50, 50); .....

QGraphicsView view( &scene );

view.show();
```

87

Performance de l'affichage

Problèmes classiques :

- Flickering et Tearing (scintillement et déchirement)
- Lag (latence)

Flicker

Diagnostic

- scintillement de l'affichage
- exemple (extrême):
 https://www.youtube.com/watch?v=QoZ8L1quWnc

Problème

- l'oeil perçoit les étapes intermédiaires
- se produit (normalement) en « simple buffering »
 - · dessin directement sur le buffer de l'écran

source: AnandTech

89

Double buffering

Solution

- solution au flickering :
 - dessin dans le back buffer (caché)
 - recopie dans le front buffer (écran)
- par défaut avec Qt4 ou Java Swing

source: AnandTech

Tearing

Diagnostic

- l'image apparait en 2 (ou 3...) parties horizontales
- exemples:
 - https://www.youtube.com/watch?v=-55y5sgHcbo
 - https://www.youtube.com/watch?v=1nFBtTq0DHo

BACK BUFFER FRONT BUFFER omplet

Problème

- recopie du back buffer avant que le dessin soit complet
 - · mélange de plusieurs "frames" vidéo
 - · en particulier avec jeux vidéo

source: AnandTech

91

Tearing

Solution

- **VSync** (Vertical synchronization)
- rendu synchronisé avec l'affichage
- inconvénient : ralentit l'affichage

source: AnandTech

Page flipping

Page flipping

- alternative au double buffering
- pas de recopie des pixels, on change juste de buffer
- plus rapide (mais tout de même contraint par VSync)

Page Flipping

1. Draw

Back Buffer

graphics

Primary Surface

Primary Surface

Screen

Screen

src: Oracle/JavaSE

Triple buffering

Triple buffering

- évite le ralentissement dû à la VSync
 - un des deux back buffers est toujours complet
 - le front buffer (écran) peut être mis à jour sans attendre

source: AnandTech

Latence (dessin interactif)

Diagnostic

- l'affichage «ne suit pas » l'interaction
 - ex : gros graphe dont on veut déplacer un noeud

Problème

 trop d'éléments à réafficher à chaque interaction

Solution

- réafficher moins d'éléments
- (ou changer de carte graphique!)

95

Performance du dessin interactif

1) Afficher moins de choses dans le temps

- sauter les images intermédiaires : réafficher une fois sur N ou selon un délai
- inconvénient : affichage moins fluide, plus saccadé

Performance du dessin interactif

2) Afficher moins de choses dans l'espace

- Ne réafficher que la partie qui change
 - sauver ce qui ne change pas dans une image avant l'interaction
 - · à chaque interaction réafficher l'image puis ce qui change par dessus

97

XOR

Principe

- affichage en mode XOR
 - · très efficace pour déplacements interactifs

Afficher 2 fois pour effacer

- 1er affichage: pixel = bg ^ fg

- 2eme affichage: pixel = (bg ^ fg) ^ fg = bg

Problèmes

- couleurs aléatoires

Exemple Java Graphics:

- setColor(Color c1)

- setPaintMode(): dessine avec c1

- setXORMode(Color c2) : échange c1 et c2

Qt Designer

Fichiers

- calculator.pro
- calculator.ui
- calculator.h
- calculator.cpp
- main.cpp

· calculator.ui

- fichier XML

Exemple

- vidéo et code .ui

calculator.pro

TEMPLATE = app
FORMS = calculator.ui
SOURCES = main.cpp
HEADERS = calculator.h

99

Qt Designer

main.cpp

```
#include "calculator.h"

int main(int argc, char *argv[])
{
 QApplication app(argc, argv);
 Calculator widget;
 widget.show();
 return app.exec();
}
```

Qt Designer

```
#include "ui_calculator.h"

class Calculator : public QWidget {
 Q_OBJECT

public:
 Calculator(QWidget * parent = 0);

private :
 Ui::Calculator * ui;
};
```

calculator.h

```
#include "calculator.h"

Calculator::Calculator(QWidget * parent) :
 QWidget(parent),
 ui(new Ui::Calculator)


{
 ui->setupUi(this);
 .......
}
```

calculator.cpp

101

Lien avec le code source

• Comment afficher le résultat du calcul dans le Qlabel ?


```
#include "ui_calculator.h"

class Calculator : public QWidget {
 Q_OBJECT

public:
 Calculator(QWidget *parent =0);

private :
 Ui::Calculator * ui;

private slots :
 void on_spinBox1_valueChanged(int value);
 void on_spinBox2_valueChanged(int value);
};
```

```
#include "calculator.h


void Calculator::on_spinBox1_valueChanged(int val) {
 QString res = QString::number(val);
 // ou: QString res = QString::number(ui->spinBox1->value());
 ui->label3->setText(res);  // la variable label3 a le nom donné au widget dans Qt Designer
}
```

103

Lien avec le code source

On peut lier les signaux des objets créés interactivement avec n'importe quel **slot** :

- par auto-connexion:
 - void on_spinBox1_valueChanged(int)
- ou via le mode Edition Signaux/Slots de QtCreator

Variante

Même principe mais en utilisant l'héritage multiple

```
#include "ui_calculatorform.h"

Class Calculator : public QWidget, public Ui::CalculatorForm {
 Q_OBJECT
public:
 Calculator(QWidget * parent = 0);
};
```

```
Calculator::Calculator(Qwidget *parent) : Qwidget(parent) {
 setupUi(this);
}

void Calculator::on_spinBox1_valueChanged(int val) {
 QString res = QString::number(val);
 label3->setText(res);  // au lieu de : ui->label3->setText(res);
}
```

105

Chargement dynamique

```
#include <QtUiTools>

Calculator::Calculator(QWidget *parent) : QWidget(parent) {
 QUiLoader loader;
 QFile file(":/forms/calculator.ui");
 file.open(QFile::ReadOnly);
 QWidget * widget = loader.load(&file, this);
 file.close();
}
```

Chargement dynamique

```
class Calculator : public QWidget {
 Q_OBJECT

public:
 Calculator(QWidget *parent = 0);

private:
 QSpinBox *ui_spinBox1;
 QSpinBox *ui_spinBox2;
 QLabel *ui_label1;

};

.....

ui_spinBox1 = qFindChild<QSpinBox*>(this, "spinBox1");

ui_spinBox2 = qFindChild<QSpinBox*>(this, "spinBox2");


ui_label1 = qFindChild<QLabel*>(this, "label1");
```


107

« Promotion »

Promote

- permet d'inclure des instances de ses propres classes dans Designer

Retaillage interactif des widgets

Pour chaque QWidget

- setMinimumSize(), setMaximumSize()
- setSizePolicy(QSizePolicy)
- setSizePolicy(QSizePolicy::Policy horizontal, QSizePolicy::Policy vertical)

QSizePolicy

- setHorizontalPolicy(),setVerticalPolicy(), etc.
- valeurs:

- Fixed: = sizeHint() (taille recommandée)

Minimum: >= sizeHint()Maximum: <= sizeHint()

- Preferred: ~ sizeHint(), can be shrunk, can be expanded

- Expanding: get as much space as possible, can be shrunk

- MinimumExpanding: idem, can't be shrunk

- Ignored: idem, ignoring sizeHint()

canvas : Canvas	
Propriété	Valeur
Hauteur	373
▼ sizePolicy	[Expanding,
Politique hori	Expanding
Politique verti	Expanding
Étirement hori	0
Étirement vert	0
▼ minimumSize	300 x 0
Largeur	300
Hauteur	0
▼ maximumSize	16777215 x

settingBox : QToolBox	
Propriété	Valeur
▼ sizePolicy	[Fixed, Pref
Politique hori	Fixed
Politique verti	Preferred
Étirement hori	0
Étirement vert	0
▼ minimumSize	200 x 0
Largeur	200
Hauteur	0
▼ maximumSize	16777215 x
Largeur	16777215

109

Graphique 3D

Dessin 3D

- grâce à OpenGL
- principe : créer une sous-classe de QOpenGLWidget et redéfinir :
 - virtual void initializeGL()
 - virtual void resizeGL(int w, int h)
 - virtual void paintGL()
- pour demander un réaffichage il faut appeler :
 - update()
 - (effectué après terminaison d'une fonction de callback)
- Note: QtGraphicsView est également compatible avec OpenGL

OpenGL: Box3D.h

```
#include < QOpenGLWidget>
#include < QOpenFunctions>
class Box3D: public QOpenGLWidget, protected QOpenGLFunctions {
  Q OBJECT
  GLfloat rotX, rotY, rotZ;
  GLuint object;
public:
  Box3D( QWidget *parent);
  ~Box3D();
protected:
  void initializeGL();
  void paintGL();
  void resizeGL(int w, int h);
  GLuint makeObject();
public slots:
  void setRotationX(int deg) {rotX = deg; update(); }
  void setRotationY(int deg) {rotY = deg; update(); }
  void setRotationZ(int deg) {rotZ = deg; update(); }
};
```


111

OpenGL: Box3D.cpp

```
#include "Box3D.h"

Box3D::Box3D(QWidget * parent) : QOpenGLWidget(parent) {
 object = 0;
 rotX = rotY = rotZ = 0.0;
}

Box3D::~Box3D() {
 makeCurrent();
 glDeleteLists(object, 1);
}

void Box3D::initializeGL() {
 initializeOpenGLFunctions();
 glClearColor(0, 0, 1, 0);
 object = makeObject();
 glShadeModel(GL_FLAT);
}
```

OpenGL: Box3D.cpp

```
void Box3D::paintGL() {
  glClear(GL_COLOR_BUFFER_BIT);
  glLoadIdentity();
  glTranslatef(0.0, 0.0, -10.0);
  glRotatef(rotX, 1.0, 0.0, 0.0);
  glRotatef(rotY, 0.0, 1.0, 0.0);
  glRotatef(rotZ, 0.0, 0.0, 1.0);
  glCallList(object);
}
void Box3D::resizeGL( int w, int h ) {
  glViewport(0, 0, w, h);
  glMatrixMode(GL_PROJECTION);
  glLoadIdentity();
  glFrustum(-1.0,1.0,-1.0,1.0,5.0,15.0);
  glMatrixMode( GL MODELVIEW );
}
```

```
GLuint Box3D::makeObject() {
 GLuint list = glGenLists(1);
 glNewList( list, GL_COMPILE );
 qglColor( yellow );
 glLineWidth(2.0);

glBegin( GL_LINE_LOOP );
 glVertex3f(+1.5, +1.0, +0.8);
 glVertex3f(+1.5, +1.0, -0.8);
 /* ... */
 glEnd();


glEndList();
 return list;
}
```

113

OpenGL: main

}

```
int main(int argc, char **argv) {
  QApplication app(argc, argv);
  QSurfaceFormat format;
  format.setDepthBufferSize(24);
  format.setStencilBufferSize(8);
  format.setProfile(QSurfaceFormat::CoreProfile);
  QSurfaceFormat::setDefaultFormat(format);
  QWidget mainwin;
  mainwin.setWindowTitle(« OpenGL Box");
  mainwin.setMargin(11);
  mainwin.setSpacing(6);
  Box3D box3d);
  createSlider(&mainwin, &box3d, SLOT(setRotationX(int)));
  createSlider(&mainwin, &box3d, SLOT(setRotationY(int)));
  createSlider(&mainwin, &box3d, SLOT(setRotationZ(int)));
  mainwin.resize(250, 250);
  mainwin.show();
  return app.exec();
```


OpenGL: main

115

Machines à états et Statecharts

Machines à états finis

Example: rubber banding (repris de Scott Hudson - CMU)

```
Accept the press for endpoint p1;
P2 = P1;
Draw line P1-P2;
Repeat
 Erase line P1-P2;
 P2 = current_position();
 Draw line P1-P2;
Until release event;
Act on line input;
```


Quel est le problème ?

117

Machines à états finis

Rubber banding

Problème

pas compatible avec la gestion événementielle!

Rappel: gestion des événements

```
événements

boucle de gestion
des événements

void mySlot()
.....
update();
}

void paintEvent(QPaintEvent* e) {
.....
}
```

Cycle événement / réaffichage

- on ne doit pas bloquer ce cycle ni ignorer les (autres) événements

119

Machines à états

Une solution appropriée pour « maintenir l'état »!

- simple et efficace pour modéliser les comportements
- évite les «spaghettis de callbacks», la multiplication des variables d'état et les erreurs!
- passage facile d'une représentation visuelle au code source
- divers outils, UML, QState

NB: en IHM généralement pas d'état final : on revient à l'état initial

Transitions

- Représentées par des arcs avec un label : Evénement / Action
- Si on est dans l'état A et cet événement se produit
 - cette action est effectuée
 - · puis on passe dans l'état B

- Remarque : les actions sont parfois sur les états
 - i.e. quand on entre / sort de l'état
 - · au lieu d'être sur les transitions

121

Machines à états

Retour à notre «bande élastique»

```
Accept the press for endpoint p1;

A P2 = P1;
Draw line P1-P2;


Repeat
```

Erase line P1-P2;
P2 = current_position();
Draw line P1-P2;

Until release event;

C Act on line input;

Accept the press for endpoint p1;

```
P2 = P1;
Draw line P1-P2;
```

Repeat

```
B P2 = current_position();
Draw line P1-P2;
```

Until release event;

C Act on line input;

123

Machines à états

Autre exemple: bouton

A: highlight button

B: unhighlight button

C: highlight button

D: do button action

E: do nothing

Remarques

- Evénements : de plus ou moins haut niveau
 - peuvent aussi être des timeouts (cf. QTimer)
- Gardes
 - condition supplémentaire
 - notation : prédicat : événement / action
 - exemple: button.enabled: press-inside / A

125

Machines à états

Implémentation

- doit être compatible avec la boucle de gestion des événements
- peut être faire « en dur » (cf. exemple page suivante)
- ou via des tables d'états et de transitions
- préférer l'utilisation d'outils existants (e.g. QStateMachine pour Qt)

```
state = start_state;
for (;;) {
 raw_evt = wait_for_event();
 evt = transform_event(raw_evt);
 state = fsm_transition(state, evt);
}
```

Implémentation «en dur»


```
state = start_state;
for (;;) {
 raw_evt = wait_for_event();
 evt = transform_event(raw_evt);
 state = fsm_transition(state, evt);
}
```


127

SwingStates

Implementation Java

- Caroline Appert, LRI
- http://swingstates.sourceforge.net/
- classe Canvas qui facilite le dessin interactif
- exemples d'interactions avancées

Qt State Machine

Qt: State Machine Framework

- modèle hiérarchique : Statecharts
- basés sur SCXML
- permet entre autres :
 - groupes d'états (hiérarchies)
 - états parallèles (pour éviter l'explosion combinatoire)
 - états «historiques» (pour sauver et restaurer l'état courant)
 - d'injecter ses propres événement
- sert aussi pour les animations

129

Bouton à trois états

```
// créer la machine à états
QStateMachine * mac = new QStateMachine();
 button.clicked
QState *s1 = new QState();
 button.clicked
 button.clicked
QState *s2 = new QState();
QState *s3 = new QState();
mac->addState(s1);
 sЗ
mac->addState(s2);
mac->addState(s3);
s1->addTransition(button, SIGNAL(clicked()), s2);
 // transition de s1 à s2 si on clique le bouton
s2->addTransition(button, SIGNAL(clicked()), s3);
s3->addTransition(button, SIGNAL(clicked()), s1);
 // les actions sont sur les états
QObject::connect(s3, SIGNAL(entered()), window, SLOT(showMaximized()));
QObject::connect(s3, SIGNAL(exited()), window, SLOT(showMinimized()));
mac->setInitialState(s1);
 // ne pas oublier!
mac->start();
 // lance la machine
```

Hiérarchies

Avantages

- permettent de simplifier les schémas
- les états enfants héritent des transitions des états parents

Exemple (page suivante)

- on rajoute à l'exemple précédent un bouton quitButton qui ferme l'application
- les états héritent de la transition correspondante

131

Hiérarchies s 1 s11 button.clicked quit Button.clicked button.clicked // s11, s12, s13 sont groupés dans s1 QState *s1 = new QState(); s13 mac->addState(s1); QState *s11 = new QState(s1); QState *s12 = new QState(s1); QState *s13 = new QState(s1); s11->addTransition(button, SIGNAL(clicked()), s12); // et les 2 autres transitions... s1->setInitialState(s11); QFinalState *s2 = new QFinalState(); // s2 est un étal final mac->addState(s2); // les enfants de s1 héritent de la transition s1 -> s2 s1->addTransition(quitButton, SIGNAL(clicked()), s2); // le signal finished() est émis quand on atteint l'état final connect(mac, SIGNAL(finished()), QApplication::instance(), SLOT(quit())); mac->setInitialState(s1); mac->start(); 132

Hiérarchies

Second exemple

- 4 radio boutons (= modes) exclusifs
- héritage => schéma bien plus simple et intuitif!

- noter:
 - les transitions de l'état parent vers les enfants
 - que le parent est toujours actif

solution « plate »

solution hiérarchique

133

Hiérarchies avec états parallèles

Pour éviter l'explosion combinatoire

• Exemple : 2 boutons à 2 états (typiquement, 2 check boxes indépendantes)

QState *s1 = new QState(QState::ParallelStates);

// on peut à la fois entrer dans s11 et dans s12 QState *s11 = new QState(s1); QState *s12 = new QState(s1);

solution « plate »

solution hiérarchique

134

Savoir si un état est actif

Solution 1

Méthode active() de chaque état

Solution 2

 Méthode configuration() de la machine à états

```
void MainWindow::setClock(int value) {
  if (hours_state->active()) {
 setHours(value);
  }
  else if (minutes_state->active()) {
 setMinutes(value);
  }
  else if (seconds_state->active()) {
 setSecond(value);
  }
}
```

réglage de l'heure d'une horloge

00:00:00

135

Types de transitions

Pour les Signaux

QSignalTransition: c'est ce qu'on a utilisé jusqu'à présent via:
 s1->addTransition(button, SIGNAL(clicked()), s2);

Pour les Evénements

- QEventTranslation
- QKeyEventTranslation
- QMouseEventTransition

On peut aussi créer ses propres transitions

en dérivant QAbstractTranslation

Transitions.h

Ce header « maison »

- définit des fonctions simplifiées pour les cas courants
- http://www.telecom-paristech.fr/~elc/qt/Transitions.h

Signaux

```
QSignalTransition* addTrans( QState* from, QState* to,
 QObject* sender, const char* signal);
QSignalTransition* addTrans( QState* from, QState* to,
 QObject* sender, const char* signal,
 QObject* receiver, const char* slot );
```

- la 2e forme permet d'ajouter une action (= un slot)
- l'action est sur la **transition** (pas sur l'état)

button.clicked / this.dolt()

Exemple

addTrans(s1, s2, button, SIGNAL(clicked()), this, SLOT(dolt()));

137

Transitions sur les événements

Evénements quelconques

```
QEventTransition* addEventTrans( QState* from, QState* to,
 QObject* source, QEvent::Type eventType);
QEventTransition* addEventTrans( QState* from, QState* to,
 QObject* source, QEvent::Type eventType,
 QObject* receiver, const char* slot );
```

Exemple

addEventTrans(out, in, widget, QEvent::Enter); addEventTrans(in, out, widget, QEvent::Leave);

Transitions sur les événements

Evénements souris

permet de spécifier les types
 d'événements souris et les boutons

139

Transitions sur les événements

Evénements souris (2)

- plusieurs boutons
- · modifieurs clavier


```
// il faut appuyer LeftButton ou RightButton
addMouseTrans( s1, s2, canvas, QEvent::MouseButtonPress, Qt::LeftButton | Qt::RightButton );

// double clic
addMouseTrans( s1, s2, canvas, QEvent::MouseButtonDblClick, Qt::LeftButton );

// il faut appuyer SHIFT et LeftButton
addMouseTrans( s1, s2, canvas, QEvent::MouseButtonPress, Qt::LeftButton )
->setModifierMask( Qt::ShiftModifier );
```

Position du curseur

Problème

Les slots newLine() et adjustLine() n'ont pas de paramètre QEvent : => comment peuvent-ils accéder à la position du curseur ?

141

Position du curseur

Solution 1

QPoint cursorPos(QWidget* widget) { return widget->mapFromGlobal(QCursor::pos()); }

- renvoie la position du curseur relativement à un widget
- petit décalage éventuel avec les systèmes asynchrones (X11 en réseau)

Solution 2

QPoint pos;

addMouseTrans(s2, s2, canvas, QEvent::MouseMove, Qt::NoButton, pos);

pos contiendra la position du curseur mise à jour à chaque transition

Implémentation : filtres de transitions

Principe

- 1) lorsqu'une transition peut être activée sa méthode eventTest() est appelée
- 2) la transition n'est franchie que si eventTest() renvoit true


```
class MouseTransition : public QMouseEventTransition {
 QPoint& pos;
 bool eventTest(QEvent * e) {
 if (! QMouseEventTransition::eventTest(e)) return false;
 // ne pas oublier cette ligne!
 QEvent* realEvent = static_cast<QStateMachine::WrappedEvent*>(e)->event(); // vrai événement
 switch (realEvent->type()) {
 case QEvent::MouseMove:
 case QEvent::MouseButtonPress:
 case QEvent::MouseButtonRelease:
 pos = static_cast<QMouseEvent*>(realEvent)->pos();
 // sauver la position de la souris
 }
 return true;
 // true signifie que l'événement déclenche la transition (sinon il est ignoré)
  }
};
```

143

Activer les transitions programmatiquement

Exemple

- 4 états correspondant à des modes exclusifs de MaClasse
- comment les activer via la fonction ?
 void MaClasse::setMode(int mode)

Activer les transitions programmatiquement

Exemple

- 4 états correspondant à des modes exclusifs de MaClasse
- comment les activer via la fonction ?
 void MaClasse::setMode(int mode)

Solutions

- setMode() émet des signaux
- setMode() envoie des « user events » (définis par le programmeur)

145

User Events

```
// parent_state est le parent des autres états
addUserEventTrans( parent_state, left_state, LEFT_MODE );
addUserEventTrans( parent_state, right_state, RIGHT_MODE );
addUserEventTrans( parent_state, justify_state, JUSTIFY_MODE );
addUserEventTrans( parent_state, centre_state, CENTRE_MODE );
void MaClasse::setMode(int mode) {
 mac.postEvent( new QEvent(mode) );  // mac est la machine a états
}
```

setMode() envoie des « user events »

- dérivent de QEvent avec un type entre QEvent::User et QEvent::MaxUer
- peuvent être envoyés directement sur la machine à états

User Events avec délai temporel

```
void MaClasse::setMode(int mode) {
 mac.postDelayedEvent( new QEvent(mode) delay );  // en millisecondes
}
```

L'événement sera activé après ce délai

peut aussi servir pour les animations

147

Timers

```
QTimer * timer = new QTimer();
connect(timer, SIGNAL(timeout()), widget, SLOT(doSomething()));
timer->start(delay)
...
timer->stop();
```

Le signal timeout() sera activé indéfiniment, chaque fois après ce délai

- ce signal (comme tous les autres) est compatible avec les machines à états
- setSingleShot(true): une seule activation
- délai nul => slot activé dès que possible
 (= dès que la boucle de gestion des événements est inactive)

Rappel : boucle de gestion des événements

- · les événements sont traités de manière séquentielle
- · problème : si un slot bloque ou attend des données
 - · typiquement le cas avec des applications réseau

149

Threads

Solutions

- 1) le slot lance un thread et retourne immédiatement
 - le thread se termine une fois l'action réalisée
- 2) un thread tourne en permanence
 - et notifie régulièrement l'application

QThread

- · solution de base de Qt :
 - on peut s'en servir de différentes façons (ci-après la plus simple)
 - à utiliser avec **prudence** (voir la doc)
- principe : sa méthode run() s'exécute dans un nouveau thread
 - par défaut elle lance sa propre boucle de gestion des événements
 - · on peut la redéfinir

151

Threads

};

```
class DTracker: public QThread {
 Q_OBJECT
public:
 DTracker(const std::string& hostname, int port);
signals:
 void dataReady(const QString& data);
private:
  /// run() is executed in a new thread and gets data from a socket.
 void run() {
 bool ok = true;
 QString data;
 while (ok) {
 data = getData();
 Pour lancer le traitement
 emit dataReady(data);
 }
 - appeler la méthode start()
  }
```

Problème

- l'interface graphique « vit » dans le thread principal
 - => en théorie on ne peut pas modifier les widgets depuis un autre thread

153

Threads

Problème

- l'interface graphique « vit » dans le thread principal
 - => en théorie on ne peut pas modifier les widgets depuis un autre thread

Solution: connect

• dans le thread principal (par exemple dans le constructeur de la MainWindow)

```
dtracker = new DTracker(hostname, port);
connect( dtracker, SIGNAL(dataReady(QString)), this, SLOT(showData(QString)) );
```

- connect() gère automatiquement une « queue de connexions »
 - => le slot showData() est bien exécuté dans le thread principal

Alternatives

- QTimer
- QSocketNotifier etc.
- QEventLoop::processEvents()
- QtConcurrent framework

155

Propriétés et animation

Propriétés

```
s1->assignProperty( label, "text", "In state s1" );
s1->assignProperty( button, "geometry", QRectF(0, 0, 50, 50) );
```

Base des animations

```
s1->assignProperty( button, "geometry", QRectF(0, 0, 50, 50) );
s2->assignProperty( button, "geometry", QRectF(0, 0, 100, 100) );
addTrans( s1, s2, button, SIGNAL(clicked( )) )
->addAnimation( new QPropertyAnimation( button, "geometry" ) );
```

Voir aussi QML

- langage déclaratif en JavaScript
- permet davantage de possibilités

Touch

Initialisation

setAttribute(Qt::WA_AcceptTouchEvents);

Redéfinir la méthode event() de QWidget

```
bool MyWidget::event(QEvent * e) {
 switch (e->type()) {
 case QEvent::TouchBegin:
 case QEvent::TouchUpdate:
 case QEvent::TouchEnd:
 return myTouchFunc( static_cast<QTouchEvent *>(e) ); // ma méthode pour le touch
 default:
 return QWidget::event(e); // appeler la méthode standard dans les autres cas
 }
}
```

157

Touch

```
bool MyWidget::event(QEvent * e) {
 switch (e->type()) {
 case QEvent::TouchBegin:
 case QEvent::TouchUpdate:
 case QEvent::TouchEnd:
 return myTouchFunc( static_cast<QTouchEvent *>(e) );
 default:
 return QWidget::event(e);
 }
}
```

Implémentation

La méthode myTouchFunc(QTouchEvent * e) :

- · doit renvoyer true si l'événement est accepté
- a accès aux **points** (et leurs caractéristiques : ex : la pression si disponible) et leurs **états** (Pressed, Moved, Stationary, Released) via :

```
e->touchPoints()
e->touchPointStates()
```

Gestes

Gestes prédéfinis

```
grabGesture(Qt::PanGesture);
grabGesture(Qt::PinchGesture);
grabGesture(Qt::SwipeGesture);
```

Redéfinir la méthode event() de QWidget

```
bool MyWidget::event(QEvent *e) {
 switch (e->type()) {
 case QEvent::Gesture:
 return myGestureFunc(static_cast<QGestureEvent *>(e)); // ma méthode
 default:
 return QWidget::event(e); // traitement standard dans les autres cas
 }
}
```

159

Gestes

```
bool MyWidget::event(QEvent *e) {
 switch (e->type( )) {
 case QEvent::Gesture:
 return myGestureFunc(static_cast<QGestureEvent *>(e));
 default:
 return QWidget::event(e);
 }
}
```

Implémentation

La méthode myGestureFunc(QGestureEvent * e)

- e->gesture() permet de récupérer les gestes d'un certain type
- exemple :

```
bool MyWidget:: gestureEvent(QGestureEvent *e) {
 if ((QGesture* gest = e->gesture(Qt::SwipeGesture)))
 return mySwipeFunc(static_cast<QSwipeGesture*>(gest));
 else return true;
}
```

Gestes

Créer de nouveaux gestes et les reconnaître

C'est possible en sous-classant :

- Questure
- QGestureRecognizer

Voir cours et TP suivants