

第2篇 (基础) 编写Qt多窗口程序

- 一、添加主窗口
- 二、添加主窗口
- 三、添加登录对话框

四、使用自定义的对话框类

地址: https://github.com/Lornatang/QtStartQuicklyTutorial/tree/main/Example02

一、添加主窗口

- 1. 我们打开Qt Creator,新建Qt Gui应用,项目名称设置为 nwindows ,在类信息界面保持基类为 QMainWindow ,类名为 MainWindow ,这样将会生成一个主窗口界面。
- 2. 完成项目创建后,打开 mainwindow.ui 文件进入设计模式,向界面上拖入一个 Push Button ,然后对其双击并修改显示文本为"按钮",如下图所示。

二、添加主窗口

我们点击Qt Creator左侧的"编辑"按钮进入编辑模式,然后双击 mainwindow.cpp 文件对其进行编辑。在构造函数 Mainwindow() 中添加代码:

这里的 ui 对象就是界面文件对应的类的对象,在 mainwindow.h 文件中对其进行了定义,我们可以通过它来访问设计模式添加到界面上的部件。前面添加的按钮部件 Push Button ,在其属性面板上可以看到它的 objectName 属性的默认值为 pushButton ,这里就是通过这个属性来获取部件对象的。

我们使用了 QPushButton 类的 setText() 函数来设置按钮的显示文本,现在运行程序,效果如下图所示。

三、添加登录对话框

1. 往项目中添加新文件,这里可以在编辑模式的项目目录上点击鼠标右键,然后选择添加新文件菜单。当然也可以在文件菜单中进行添加。

- 2. 模板选择Qt设计师界面类,然后界面模板选择 Dialog without Button。
- 3. 点击下一步进入类信息界面,这里将类名更改为 LoginDlg (注意类名首字母一般大写)。
- 4. 当完成后会自动跳转到设计模式,对新添加的对话框进行设计。我们向界面上拖入一个 Push Button ,然后更改显示文本为"登录到主界面"。为了实现点击这个按钮后可以关闭该对话框并显示主窗口,我们需要设置信号和槽的关联。点击设计模式上方的 图标,或者按下F4,便进入了信号和槽编辑模式。按着鼠标左键,从按钮上拖向界面。
- 5. 当完成后会自动跳转到设计模式,对新添加的对话框进行设计。我们向界面上拖入一个 Push Button ,然后更改显示文本为"登录到主界面"。为了实现点击这个按钮后可以关闭该对话框并显示主窗口,我们需要设置信号和槽的关联。点击设计模式上方的 图标,或者按下F4,便进入了信号和槽编辑模式。按着鼠标左键,从按钮上拖向界面。
- 6. 当放开鼠标后,会弹出配置连接对话框,这里我们选择 pushButton 的 clicked() 信号和 LoginDlg 的 accept() 槽并按下确定按钮。如下图所示。如下图所示。

- 7. 这里简单介绍一下信号和槽,大家可以把它们都看做是函数,比如这里,当单击了按钮以后就会发射单击信号,即 clicked();然后对话框接收到信号就会执行相应的操作,即执行 accept() 槽。一般情况下,我们只需要修改槽函数即可,不过,这里的 accept() 已经实现了默认的功能,它会将对话框关闭并返回 Accepted,所以我们无需再做更改。下面我们就是要使用返回的 Accepted 来判断是否按下了登录按钮。按下F3来返回控件编辑模式。
- 8. 上面讲述了一种显示对话框的情况,下面再来讲述一种情况。我们打开 mainwindow.ui 文件进入设计模式,然后在按钮部件上单击鼠标右键并选择转到槽菜单,如下图所示。

四、使用自定义的对话框类

1. 按下Ctrl+2返回代码编辑模式,在这里打开 main.cpp 文件,添加代码:

```
#include <QtGui/QApplication>
#include "mainwindow.h"
#include <OTextCodec> //添加头文件
#include "logindlg.h" //添加头文件
int main(int argc, char *argv[])
  QApplication a(argc, argv);
  // QTextCodec::setCodecForTr(QTextCodec::codecForLocale()); //设置编码
  QTextCodec::setCodecForTr(QTextCodec::codecForName("GB2312"));
  MainWindow w;
 // 建立自己新建的类的对象dlg
  LoginDlg dlg;
  if(dlg.exec() == QDialog::Accepted) // 利用Accepted返回值判断按钮是否被按下
 w.show();
 // 如果被按下,显示主窗口
 // 程序一直执行,直到主窗口关闭
 return a.exec();
 //如果没被按下,则不会进入主窗口,整个程序结束运行
  else return 0;
}
```

在这里,我们先创建了 LoginDlg 类的对象 dlg ,然后让 dlg 运行,即执行 exec() 函数,并判断对话框的返回值,如果是按下了登录按钮,那么返回值应该是 Accepted ,这时就显示主窗口,并正常执行程序;如果没有按下登录按钮,那么就结束程序。

现在大家可以运行程序,测试一下效果。

2. 上面讲述了一种显示对话框的情况,下面再来讲述一种情况。我们打开 mainwindow.ui 文件进入设计模式,然后在按钮部件上单击鼠标右键并选择转到槽菜单。

3. 在弹出的转到槽对话框中选择 clicked() 信号并按下确定按钮。这时会跳转到编辑模式 mainwindow.cpp 文件的 on_pushButton_clicked() 函数处,这个就是自动生成的槽,它已经在 mainwindow.h 文件中进行了声明。我们只需要更改函数体即可。这里更改为:

```
void MainWindow::on_pushButton_clicked()
{
 QDialog *dlg = new QDialog(this);
 dlg->show();
}
```

我们创建了一个对话框对象,然后让其显示,这里的 this 参数表明这个对话框的父窗口是 MainWindow 。注意这里还需要添加 #include <QDialog> 头文件包含。有的童鞋可能会问,这里如果多次按下按钮,那么每次都会生成一个对话框,是否会造成内存泄露或者内存耗尽。这里简单说明一下,因为现在只是演示程序, Qt的对象树机制保证了不会造成内存泄露,而且不用写 delete 语句;而且因为是桌面程序,对于这样一个简单的对话框,其使用的内存可以被忽略。

当然,严谨的童鞋也可以在 mainwindow.h 文件中先定义一个对话框对象,并再在构造函数中进行创建,然后再到这里使用。

下面大家可以运行一下程序,查看效果。