

数据类型

徐枫

清华大学软件学院 feng-xu@tsinghua.edu.cn

QString

管理文本

• 简单的C字符串是方便的,但这仅限于本地字符 编码

char *text = "Hello world!";

- 从C语言开始,其中一个最基本的,也依旧复杂的,是字符串管理。
- QString类——试图成为现代的字符串类
 - Unicode 和 codecs
 - 隐式共享的性能
 - 即实际字符串数据不被复制,除非其中一个副本被更改

Unicode (中文: 万国码、国际码、统一码、单一码)是<u>计算机科学</u>领域里的一项业界标准。它对世界上大部分的<u>文字系统</u>进行了整理、编码,使得电脑可以用更为简单的方式来呈现和处理文字。

QString

- 支持存储Unicode字符串,几乎当前在用的所有书写系统都能表示
- 支持从不同的本地编码转换或者转成不同的本地编码

QString::toAscii - QString::toLatin1 - QString::toLocal8Bit

- **ASCII**:美国制定了一套字符编码,对英语字符与二进制位 之间的关系,做了统一规定。这被称为ASCII码,ASCII码一 共规定了128个字符的编码
- UTF-8:UTF-8是Unicode的实现方式之一。UTF-8最大的一个特点,就是它是一种变长的编码方式。它可以使用1~4个字节表示一个符号,根据不同的符号而变化字节长度。
- 提供了一个方便的字符串检查和修改的API

建立字符串

- 有三种建立字符串的主要方法
- 运算符'+'方法

```
QString res = "Hello " + name +
 ", the value is " + QString::number(42);
```

多次构造 QString

• QStringBuilder 的方法

```
QString res = "Hello " % name % ", the value is " % QString::number(42);
```

一次构造 QString

· arg 方法

```
QString res = QString("Hello %1, the value is %2")
.arg(name)
.arg(42);
```


- 使用+运算符来连接字符串,这需要多次内存分配和字符串长度检查
- 一个更好的方式是包含QStringBuilder并使用%操作符
- 该字符串生成器在连接之前一次性收集所有字符串的长度,只需执行一次内存分配

```
QString res = "Hello " % name % ", the value is %" % QString::number(42);
```

```
QString temp = "Hello";
temp = temp % name;
temp = temp % ", the value is %"
temp = temp % QString::number(42);
```

分成多个小步骤连接字符 串会降低性能

QString::arg

• arg方法用值来替换 %1-99

```
"%1 + %2 = %3, the sum is %3"
```

%n的所有实例都 被替换

• 可以处理字符串,字符,整型和浮点型

```
…).arg(qulonglong a) …).arg(QString, … QString)
…).arg(short a) …).arg(int a)
…).arg(QChar a) …).arg(long a)
…).arg(char a) …).arg(ulong a)
…).arg(double a) …).arg(qlonglong a)

数
```

• 能在数字基数之间转换

```
...).arg(value, width, base, fillChar);
...).arg(42, 3, 16, QChar('0'));
```

子串

• 使用left, right 和 mid访问子串

```
QString s = "Hello world!";

r = s.left(5); // "Hello"

r = s.right(1); // "!"

r = s.mid(6,5); // "world"
```

• 如果mid不指定长度,则返回字符串的剩余部分

```
r = s.mid(6); // "world!"
```

• 用 replace查找和替代字符串

```
r = s.replace("world", "universe"); // "Hello universe!"
```

打印到控制台

- Qt是一个主要用于可视应用的工具包,即不专注于命令行界面的
- 要打印,用 qDebug 函数
 - 它总是可用,但是在建立发布版本时会静默
 - 像printf 函数那样工作 (但加上 "\n")
 - 使用qPrintable宏很容易打印QString的文本

```
qDebug("Integer value: %d", 42);
qDebug("String value: %s", qPrintable(myQString));
```

• 当包含QtDebug后,能与流操作符一起使用

```
#include <QtDebug>

qDebug() << "Integer value:" << 42;
qDebug() << "String value:" << myQString;
qDebug() << "Complex value:" << myQColor;
```


• 把数字转换为字符串

```
QString::number(int value, int base=10);
QString twelve = QString::number(12); // "12"
QString oneTwo = QString::number(0x12, 16); // "12"

QString::number(double value, char format='g', int precision=6);
QString piAuto = QString::number(M_PI); // "3.14159"
QString piScientific = QString::number(M_PI,'e'); // "3.141593e+00"
QString piFixedDecimal = QString::number(M_PI,'f',2); // "3.14"
```

• 把字符串转换为数值

不能处理千分 位

```
bool ok;
QString i = "12";
int value = i.toInt(&ok);
if(ok) {
 // Converted ok
}
bool ok;
QString d = "12.36e-2";
double value = d.toDouble(&ok);
if(ok) {
 // Converted ok
}
```


- 当连接第三方库和其他代码时,与标准库的字符串转换很方便
- 从标准库的字串转换成其他

```
std::string ss = "Hello world!";
std::wstring sws = "Hello world!";

QString qss = QString::fromStdString(ss);
QString qsws = QString::fromStdWString(sws);
```

假定为ASCII

• 转成标准库字符串

```
QString qs = "Hello world!";
std::string ss = qs.toStdString();
std::wstring sws = qs.toStdWString();
```

Wstring是宽字符,unicode编码

Empty字符串和null字符串

• 一个QString可以为null, 即什么也没有包含

QString n = QString();

n.isNull(); // true
n.isEmpty(); // true

如果用户用cancel来关闭对话框或关闭对话框窗口的话,返回一个null字符串。

• 它也可是empty,即包含 一个空字符串

相对于一个empty字符串来说,传递 没有字符的串是非常有用的,

见QInputDialog: gettext —当取消时 返回一个null字符串


```
QString e = "";
e.isNull(); // false
e.isEmpty(); // true
```

如果用户不输入任何文本却选择ok的话,一个对话框可以返回一个empty字符串

分割和组合

• 一个QString 能够被分割成子串

```
QString whole = "Stockholm - Copenhagen - Oslo - Helsinki";
QStringList parts = whole.split(" - ");
```

• 由此产生的对象是QstringList,它可被组合成一个QString

```
QString wholeAgain = parts.join(", ");
// Results in "Stockholm, Copenhagen, Oslo, Helsinki"
```


QStringList

QStringList

- QStringList是一个专门列表类型
- 为存储字符串而设计,提供了一个方便的作用 于列表中字符串的API

QStringList

- 这个类使用隐含共享
 - 一个共享类是由一个指向共享数据块的的指针组成的,该数据块包含一个引用计数和实际数据
 - 当一个隐式共享类的对象被创建时,它会引用计数设为1。无论何时,当一个新的对象引用这个共享数据时,引用计数会增加,当一个对象解引用这个共享数据时,引用计数会减少。当引用计数变为0时,共享数据会被删除。
 - 深拷贝意味着复制一个对象; 浅拷贝只拷贝引用, 即只有指向共享数据的指针被复制
 - 执行一次浅拷贝是非常快的,因为这只牵涉到设置一个指针和增加引用计数。
 - 隐式共享对象的赋值(使用operator=)被实现为浅 拷贝
 - 副本在修改时才真的进行拷贝操作

建立和修改字符串列表

• 用<< 操作符把字符串增加到字符串列表

```
QStringList verbs;
verbs = "running" << "walking" << "compiling" << "linking";
```

• replaceInStrings函数能让你在QStringList的所有字符串中进行搜索和替换。

```
Debug() << verbs; // ("running", "walking", "compiling", "linking")
verbs.replaceInStrings("ing", "er");
dDebug() << verbs; // ("runner", "walker", "compiler", "linker")</pre>
```

排序与筛选

• QStringList可以进行排序...

```
qDebug() << capitals; // ("Stockholm", "Oslo", "Helsinki", "Copenhagen")
capitals.sort();
qDebug() << capitals; // ("Copenhagen", "Helsinki", "Oslo", "Stockholm")</pre>
```

• ...筛选...

默认区分大小 写

```
QStringList capitalsWithO = capitals.filter("o");
qDebug() << capitalsWithO; // ("Copenhagen", "Oslo", "Stockholm")
```

• ...及清除重复的条目

• 使用操作符[]和 length 函数,你可以遍历 QStringList的内容

```
QStringList capitals;
for(int i=0; i<capitals.length(); ++i)
qDebug() << capitals[i];
```

- 另一种方法是使用at()函数,它提供列表项的 只读访问
- 你也可以使用foreach 宏,它扩展到一个基于迭代器的循环

```
QStringList capitals;
foreach(const QString &city, capitals)
qDebug() << city;
```


Qt中的集合

- QStringList接口不是唯一的字符串列表。 QStringList是由QList <QString>派生的。
- QList是众多Qt容器模板类中的一个
 - QLinkedList 在中间快速插入,通过迭代器
 - QVector 使用连续内存,缓慢插入
 - QStack LIFO, 后进先出
 - QQueue FIFO, 先进先出
 - QSet 唯一值
 - QMap 关联数组
 - QHash 关联数组,比QMap快,但需要哈希
 - QMultiMap 通过每个键的多个值关联数组
 - QMultiHash 通过每个键的多个值关联数组

关联到Qlist的快慢将是我 们的参考和标准

填充

• 你可以用操作符<<填充一个QList

```
QList<int> fibonacci; fibonacci << 0 << 1 << 2 << 3 << 5 << 8;
```

• 函数prepend, insert 和append 也可以使用

QList<int> list; list.append(2);

list.append(4);

list.insert(1,3);

list.prepend(1);

index 0: **2**

index 0: 2

index 1: 4

index 0: 2

index 1: **3**

index 2: 4

index 0: 1

index 1: 2

index 2: 3

index 3: **4**

删除

• 使用removeFirst,removeAt,removeLast从Qlist中删除列表项

```
while(list.length())
  list.removeFirst();
```

• 用takeFirst, takeAt, takeLast去得到一个列表项并删除 (OList<OWidget*> widgets:

```
QList<QWidget*> widgets;
widgets << new QWidget << new QWidget;
while(widgets.length())
  delete widgets.takeFirst();</pre>
```

• 使用removeAll或removeOne删除特定值的列表 项 QList<int> list;

```
QList<int> list;
list << 1 << 2 << 3 << 1 << 2 << 3;
list.removeAll(2); // Leaves 1, 3, 1, 3
```

访问

- 一个QList 的索引范围是0 (length-1)
- 单个列表项可以用at 或者[] 操作符来访问。如果你能接受超出界限的情况,可以用value。

```
for(int i=0; i<list.length(); ++i)
 qDebug("At: %d, []: %d", list.at(i), list[i]);
for(int i=0; i<100; ++i)
 qDebug("Value: %d", list.value(i));</pre>
```

当索引超出范围时返 回默认构造值

• []运算符返回一个可修改的引用

```
for(int i=0; i<list.length(); ++i)
list[i]++;</pre>
```

迭代 - Java风格

• Qt 支持 Java 风格迭代器

均返回一个值并迈向 列表的下一个位置

```
QListIterator<int> iter(list);
while(iter.hasNext())
qDebug("Item: %d", iter.next());
```

只读迭代器,如果需要修改列表项,使用QMutableListIterator

- Java风格的迭代器指向条目之间
 - toFront把迭代器置于第一项 前面
 - toBack把迭代器置于最后一项后面
 - 用peekNext和peekPrevious
 - . 观察对后/前应列表项

• 用 next 或 previous观察并指向后/前对应列表项

迭代 - STL的风格

• Qt 支持 STL 风格的迭代器

如果你需要修改列表项, 使 用迭代器

for(QList<int>::ConstIterator iter=list.begin();
 iter!=list.end(); ++iter)
 qDebug("Item: %d", *iter);

STL和Qt两者的命名可以使用。 Iterator|iterator和ConstIterator| const_iterator

- STL的迭代器指向每个列表项,并以此作为结束标记 无效项
 - 第一项用begin来返回
 - 结束标志用end返回
 - *操作符关联项的值
 - 当你向后遍历访问之前,必须移动操作符

• 遍历整个集合,使用foreach

```
QStringList texts;
foreach(QString text, texts)
doSomething(text);
```

```
QStringList texts;
foreach(const QString &text, texts)
doSomething(text);
```

使用常量的引用有助于提高性能,但无法让你改变列表的内容

```
const QList<int> sizes = splitter->sizes();
QList<int>::const_iterator i;
for(i=sizes.begin(); i!=sizes.end(); ++i)
 processSize(*i);
```

由于隐性共享,复制代价 低廉(第一行无需执行拷 见)

从STL列表

到 Qt 列表

• QList 能与相应的std::list相互转换

```
QList<int> list;
list << 0 << 1 << 2 << 3 << 5 << 8 << 13;
MQt 列表到
STL列表
STL列表
QList<int> otherList = QList<int>::fromStdList(stlList);
```

• 与STL的相互转换意味着对列表内容进行深度复制 - 不存在隐含共享

其他集合

• 谁能代替QList,它们跟QList有何区别?

QLinkedList

- 用索引访问缓慢
- 使用迭代器很快
- 快速(恒定时间)在列表的中间插入

QVector

- 使用连续的内存空间,随机访问快
- 插入和置首缓慢

Collection	Index access	Insert	Prepend	Append
QList	O(1)	O(n)	Amort. O(1)	Amort. O(1)
QLinkedList	O(n)	O(1)	O(1)	O(1)
QVector	O(1)	O(n)	O(n)	Amort. O(1)

- 注意,摊销行为(amortized behavior)是指对若干条指令整体进行考虑其时间复杂度(以获得更接近实际情况的时间复杂度)其他集合是以Qlist为基础的
 - QStringList
 - QStack
 - QQueue
 - QSet

特殊情况 - QStack

• 栈,一个后进先出(LIFO)的容器

后进先出

- 列表项压入
- 列表项弹出
- 用top()取出顶项

```
QStack<int> stack;
stack.push(1);
stack.push(2);
stack.push(3);
qDebug("Top: %d", stack.top()); // 3
qDebug("Pop: %d", stack.pop()); // 3
qDebug("Pop: %d", stack.pop()); // 2
qDebug("Pop: %d", stack.pop()); // 1
qDebug("isEmpty? %s", stack.isEmpty()?"yes":"no");
```


特殊情况- QQueue

• 队列,一个先进先出(FIFO)的容器 先进先出

- 项排队进入队列
- 项从队列中出列
- 取第一项可以用head()

```
QQueue<int> queue;
queue.enqueue(1);
queue.enqueue(2);
queue.enqueue(3);
qDebug("Head: %d", queue.head()); // 1
qDebug("Pop: %d", queue.dequeue()); // 1
qDebug("Pop: %d", queue.dequeue()); // 2
qDebug("Pop: %d", queue.dequeue()); // 3
qDebug("isEmpty? %s", queue.isEmpty()?"yes":"no");
```


特殊情况- QSet

- 一个集合包含值,但对每个值只有一个实例。
- 可以判断一个值是否是集合的一部分

```
QSet<int> primes; primes << 2 << 3 << 5 << 7 << 11 << 13; for(int i=1; i<=10; ++i) qDebug("%d is %sprime", i, primes.contains(i)?"":"not ");
```

• 也可以遍历一个集合,看到所有的值

```
foreach(int prime, primes)
 qDebug("Prime: %d", prime);
```

• 可以转换一个QList 到一个QSet

```
QList<int> list;
list << 1 << 1 << 2 << 2 << 2 << 3 << 5;
QSet<int> set = list.toSet();
qDebug() << list; // (1, 1, 2, 2, 2, 3, 3, 5)
qDebug() << set; // (1, 2, 3, 5)
```


• QMap和QHash类让你创建关联数组

```
QHash<QString, int> hash;

hash["Helsinki"] = 1310755;
hash["Oslo"] = 1403268;
hash["Copenhagen"] = 1892233;
hash["Stockholm"] = 2011047;

foreach(const QString &key, hash.keys())
 qDebug("%s", qPrintable(key));
```


• QMap 类需要操作符<来定义键类型的大小比较

此操作符用来保持键的顺序,按照Key的次序存储数据

• 填充使用运算符】或insert("London", 13945000);

• 对于读取,用value 结合contains

用 value 而不是 [] 以避免误增加项 if(map.contains("Oslo")) qDebug("Oslo: %d", map.value("Oslo"));

qDebug("Berlin: %d", map.value("Berlin",42));

可选默认值。如果无此键但有默认值,则返回默认值;如果没有指定一个默认值且无此键,将返回构造值(0、空QString...

哈希

- QMap使用了给定的模板中的类型的键
- QHash 使用 uint 值
- key类型散列到一个uint值
- 运用uint 值可能提高性能
- 哈希值表示键没有排序,根据哈希值存储键
- 哈希函数必须设法避免碰撞,以达到良好的性能

用 QHash

• 键类型必须提供一个qHash 函数和操作符== 到 QHash

• 相对Qmap,填充和读取相同

• QMultiMap和QMultiHash提供支持一键多值的关联数组

```
QMultiMap<QString,int> multiMap;
 QMap 和QHash 也支持这个
没有
 使用insertMulti
 nultiMap.insert("primes", 2);
 nultiMap.insert("primes", 3);
insert
 multiMap.insert("primes", 5);
 keys 为每个值重复每个键,
 multiMap.insert("fibonacci", 8);
 使用uniqueKeys一次获取每个键
 multiMap.insert("fibonacci", 13);
 foreach(const QString &key, multiMap.uniqueKeys())
 value 返回每个键的最后插入,
 QList<int> values = multiMap.values(key);
 values 返回键的所有值的列
 QStringList temp;
 foreach(int value, values)
 temp << QString::number(value);</pre>
 qDebug("%s: %s", qPrintable(key), qPrintable(temp.join(",")));
```


数据类型

Qt的类型定义

• C++中没有定义严格跨平台类型的大小

ARM = 4 bytes x86 = 4 bytes IA64 = 8 bytes 取决于 CPU架构, 操作系统, 编译器等

• 对于跨平台的代码,以严格的方式定义的所有类型是很重要的

Туре	Size	Minimum value	Maximum value
uint8	1 byte	0	255
uint16	2 bytes	0	65 535
uint32	4 bytes	0	4 294 967 295
uint64	8 bytes	0	18 446 744 073 709 551 615
int8	1 byte	-128	127
int16	2 bytes	-32 768	32 767
int32	4 bytes	-2 147 483 648	2 147 483 647
int64	8 bytes	-9 223 372 036 854 775 808	9 223 372 036 854 775 807
quintptr	"pointer sized"	n/a	n/a
qptrdiff	"pointer sized"	n/a	n/a
qreal	fast real values	n/a	n/a

所有类型都定义在头<QtGlobal>中

• Qt提供了多个复杂的类和类型

• 有时候,希望能够通过一个普通的接口返回任何类型

const QVariant &data(int index);
void setData(const QVariant &data, int index);

数据可以是一个字符串。 图片,颜色,画刷 一个整数值,等

- QVariant类可以被视为一个联合
 - 创造一个Qt的类型联合是不可能,因为联合需要默认的构造函数
 - 变异类可以包含其他及自定义的复杂类型,例如QColor属于QtGui,QVariant属于QtCore

使用QVariant

• 基本类型用构造函数和 toType 函数处理

```
QVariant v;
int i = 42;
qDebug() << "Before:" << i; // Before: 42
v = i;
i = v.toInt();
qDebug() << "After:" << i; // After: 42</pre>
```

• 非QtCore类型和自定义类型,使用setValue 函数和模板 value<type> 函数来处理

```
QVariant v;
QColor c(Qt::red);
qDebug() << "Before:" << c; // Before: QColor(ARGB 1, 1, 0, 0)
v.setValue(c);
c = v.value<QColor>(); // After: QColor(ARGB 1, 1, 0, 0)
qDebug() << "After:" << c;</pre>
```


• 我们实现一个小类,包含一个人的名字和年龄

```
class Person
public:
  Person();
  Person(const Person &);
  Person(const QString &, int);
  const QString &name() const;
  int age() const;
  void setName(const QString &);
  void setAge(int);
  bool isValid() const;
private:
  QString m name;
  int m_age;
},
```

不必是一个 QObject.

```
Person::Person() : m_age(-1) {}
...

void Person::setAge(int a)
{
 m_age = a;
}

bool Person::isValid() const
{
 return (m_age >= 0);
}
```

QVariant与Person对象

• 试图通过一个QVariant对象传递一个Person 对象失败

qmetatype.h:200: error: 'qt_metatype_id' is not a member of 'QMetaTypeId<Person>'

• 在元类型系统中声明这一类型解决了问题

```
class Person
{
 ...
};

Q_DECLARE_METATYPE(Person)
#endif // PERSON_H
```

QVariant与Person对象

• 当类型注册成为一个元类型, Qt能把它存储在一个 Qvariant中

```
QVariant var;
var.setValue(Person("Ole", 42));
Person p = var.value<Person>();
qDebug("%s, %d", qPrintable(p.name()), p.age());
```

- 要求声明类型
 - Public default constructor
 - Public copy constructor
 - Public destructor

- 当与信号和槽工作,大部分连接是直接的
 - 直接连接时,类型可工作
 - 排队的连接,即非阻塞,异步的时候,这些类型不能工作(比如跨越线程边界)

```
connect(src, SIGNAL(), dest, SLOT(), Qt::QueuedConnection);
```

. . .

QObject::connect: Cannot queue arguments of type 'Person' (Make sure 'Person' is registered using qRegisterMetaType().)

运行时的错误信息

注册类型

- 错误信息告诉我们如何解决问题
- qRegisterMetaType函数必须在连接建立之前被调用 (通常从main开始)

```
int main(int argc, char **argv)
{
 qRegisterMetaType<Person>();
...
```

文件和文件系统

- 在跨平台中的文件和目录带来许多问题
 - 系统是否有驱动器,或只是一个根?
 - 路径是否被"/"或"\"隔开?
 - 系统在哪里存储临时文件?
 - 用户在哪里存储文档?
 - 应用程序在哪里存储?

路径

• 用QDir 类去处理路径

```
QDir d = QDir("C:\\");
```

• 学会用静态函数去初始化

```
QDir d = QDir::root(); // C:/ on windows

QDir::current() // Current directory
QDir::home() // Home directory
QDir::temp() // Temporary directory

// Executable directory path
QDir(QApplication::applicationDirPath())
```

找目录内容

• entryInfoList返回该目录内容的信息列表

QFientryInfoList infos = QDir::root().entryInfoList();
foreach(const QFileInfo &info, infos)
 qDebug("%s", qPrintable(info.fileName()));

以任意顺序列出 文件和目录

• 你可以添加过滤器以跳过文件或目录

QDir::Dirs QDir::Files

QDir::NoSymLinks

QDir::Readable QDir::Writable

QDir::Executable

QDir::Hidden QDir::System

目录,文件或 <u>符</u>号链接?

哪个文件?

隐藏文件?

• 你也可以指定排序顺序

QDir::Name QDir::Time QDir::Size

QDir::Type

QDir::DirsFirst

QDir::DirsLast

倒序

排序方法 ...

目录在文件的前 面还是后面

QDir::Reversed

• 从主目录根据名字排列所有 [录

顺序

QFileInfoList infos =
 QDir::root().entryInfoList(QDir::Dirs, QDir::Name);
foreach(const QFileInfo &info, infos)
 qDebug("%s", qPrintable(info.fileName()));

• 最后,可以添加名字过滤器

```
QFileInfoList infos =
 dir.entryInfoList(QStringList() << "*.cpp" << "*.h",
 QDir::Files, QDir::Name);
 foreach(const QFileInfo &info, infos)
 qDebug("%s", qPrintable(info.fileName()));
```

所有cpp文件和头 文件

- 每个 QFileInfo 对象都有许多函数
 - absoluteFilePath 某项的完整路径
 - isDir / isFile / isRoot -项的类型

当遍历时,有利于建立新的Qdir对象

• isWriteable / isReadable / isExecutable - 文件的权限

打开和读取文件

· QFile 用来访问文件

```
QFile f("/home/john/input.txt");
if (!f.open(QIODevice::ReadOnly))
 每次读取160
  qFatal("Could not open file");
 while(!f.atEnd())
QByteArray data = f.readAll();
 QByteArray data = f.read(160);
processData(data);
 processData(data);
 有文件
f.close();
```

写文件

• 写入文件时,用WriteOnly 模式打开文件,用写函数向文件添加数据

```
QFile f("/home/john/input.txt");
if (!f.open(QIODevice::WriteOnly))
 qFatal("Could not open file");

QByteArray data = createData();
f.write(data);
f.close();
```

- 文件也可用ReadWrite 模式打开
- Append或Truncate标志可以与写入模式相结合以 追加数据到文件或截断它(即清除文件以前的 内容)

if (!f.open(QIODevice::WriteOnly|QIODevice::Append))

QIODevice

- QFile由QIODevice派生
- QTextStream和QDataStream的构造函数以QIODevice指针为参数,而不是QFile指针
- QIODevice的实现
 - QBuffer 读写到内存缓冲区
 - QextSerialPort 串行(RS232) 通讯 (第三方)
 - QAbstractSocket TCP,SSL和UDP套接字类的基
 - QProcess -读写进程的标准输入和输出

流操作与文件

- 读取和写入函数在许多情况下显得尴尬 如处理复杂类型等
- 一个现代的方案是使用流操作
- Qt的提供两种流操作
 - 用于处理文本文件
 - 用于处理二进制文件格式

QTextStream

- QTextStream 类处理基于文本的文件读写
- 这个类能
 - 感知编解码(默认是使用区域设置,但也可以显式设置)
 - 感知行和字
 - 感知数字

• 使用操作符 << 和修饰符, 跟使用 STL 的流类似

```
QFile f(...);
if(!f.open(QIODevice::WriteOnly))
 qFatal("Could not open file");

QTextStream out(&f);
out << "Primes: " << qSetFieldWidth(3) << 2 << 3 << 5 << 7 << end];
```

修饰符,设置字段 最小宽度

向流添加一个换 行符

Results in:

Primes: 2 3 5 7

使用文本流读取

• 可以逐行读文件

```
QTextStream in(&f);
while(!f.atEnd())
qDebug("line: '%s'", qPrintable(in.readLine()));
```

• 可以提取单词和数字

```
QTextStream in(&f);
QString s;
int i;
in >> s >> i;
```

• 用 atEnd 去判断是否到达文件末尾

- QDataStream类用于字节流
 - 保证字节顺序
 - 支持基本类型
 - 支持Qt的复杂类型
 - 支持添加自定义的复杂类型

```
if (!f.open(QIODevice::WriteOnly))
 qFatal("Could not open file");
```


QDataStream ds(&f); 简单地传递一个指向 OFile对象的特殊。

简单地传递一个指向 QFile对象的指针流, 到流构造函数去为指 定的文件设置一个流

数据流作为一种文件格式

- 当基于QDataStream的文件格式时有一些细节需要注意
 - 版本控制 随着Qt的结构演变,它们的二进制序列化格式也随之改变。使用QDataStream::setVersion,可以显式强制使用特定的序列化格式。
 - 类型信息 Qt不添加类型信息,所以需要记录下你所存储的类型是以什么样的顺序存储。

这里支持低到Qt1.0的版本。

```
QFile f("file.fmt");
if (!f.open(QIODevice::ReadOnly))
 qFatal("Could not open file");

QDataStream in(&f);
in.setVersion(QDataStream::Qt_4_6);

quint32 value = ...;
QString text = ...;
QColor color = ...;
in >> value;
in >> text;
in >> color;
```


• 通过实现流操作符<<和>>, 自定义类型可以 跟数据流互相转换

```
QDataStream &operator<<(QDataStream &out, const Person &person)
{
 out << person.name();
 out << person.age();
 return out;
}

QDataStream &operator>>(QDataStream &in, Person &person)
{
 QString name;
 int age;
 in >> name;
 in >> age;
 person = Person(name, age);
 return in;
}
```


• 为了流化包含在QVariant对象中的自定义类型,流操作符必须注册

qRegisterMetaTypeStreamOperators<Person>("Person");

当变量被流化后,它增加了数据类型的名称, 以确保它之后可以从流中恢复

使用QVariant而不是你自己进行跟踪的话会增加文件大小和复杂度。

自定义类型的检查清单

实现

- Type::Type() 公有的缺省构造函数
- Type::Type(const Type &other) 公有的拷贝构造函数
- Type::~Type() 公有的析构函数
- QDebug operator<<-方便的调试
- QDataStream operator<<和>>-流化

• 注册

- Q_DECLARE_METATYPE 在头文件中
- qRegisterMetaType 在主函数main中
- qRegisterMetaTypeStreamOperators 在主函数main中