

第5篇 (基础) Qt布局管理器

- 一、完善菜单
- 二、向工具栏添加菜单图标
- 三、布局管理器
- 四、实现新建文件、文件保存和另存为功能
- 五、实现打开、关闭、退出、撤销、复制、剪切、粘贴等功能
- 六、添加查找对话框
- 七、实现查找功能
- 八、添加动作状态提示
- 九、显示其他临时信息
- 十、显示永久信息

代码地址:https://github.com/Lornatang/QtStartQuicklyTutorial/tree/main/Example05

一、完善菜单

- 1. 新建Qt Gui应用,项目名称为 myMainWindow ,基类选择 QMainWindow ,类名为 MainWindow 。
- 2. 完成后,在设计模式添加菜单项,并添加资源文件,向其中添加菜单图标。最终各个菜单如下图所示。

在 Action 编辑器中修改动作的对象名称、图标和快捷键,最终如下图所示。

二、向工具栏添加菜单图标

可以将动作编辑器中的动作拖动到工具栏中作为快捷图标使用,如下图所示。

可以在工具栏上点击鼠标右键来添加分隔符,如下图所示。

最终工具栏如下图所示。

三、布局管理器

1. 从左边控件栏中拖入三个按钮 Push Button 和一个 Vertical Layout (垂直布局管理器)到界面上,如下图所示。

然后将三个按钮拖入到布局管理器中,这时三个按钮就会自动垂直排列,并且进行水 平拉伸,无论如何改变布局管理器的大小,按钮总是水平方向变化。如下图所示。

2. 我们可以选中布局管理器,然后按下上方工具栏中的"打破布局"按钮来删除布局管理器。(当然也可以先将三个按钮移出,然后按下 pelete 键来删除布局管理器,如果不移出按钮,那么会将它们同时删除。)如下图所示。

3. 下面我们使用分裂器(<code>QSplitter</code>)来进行布局,先同时选中三个按钮,然后按下上方工具栏中的"使用分裂器垂直布局"按钮,如下图所示。

然后我们进行放大,可以发现,使用分裂器按钮纵向是可以变大的,这就是分裂器和 布局管理器的重要区别。如下图所示。

4. 布局管理器除了可以对部件进行布局以外,还有个重要用途,就是使部件随着窗口的大小变化而变化。我们删除界面上的部件,然后拖入一个文本编辑器 Text Edit 部件。如下图所示。

然后我们在界面上点击鼠标右键,选择布局→栅格布局(或者使用快捷键 ctrl+G)。

这时整个文本编辑器部件就会填充中央区域。如下图所示。现在运行程序,可以发现,无论怎样拉伸窗口,文本编辑器总是填充整个中央区域。

这一篇中我们主要介绍了布局管理器的应用,而且都是在设计模式对布局管理器的使用。这里使用三种方式进行了演示:从控件栏中拖入布局管理器;在工具栏中使用图标;还有使用右键菜单(当然还有快捷键的方式)。

四、实现新建文件、文件保存和另存为功能

- 1. 首先来分析下整个流程,当新建文件时,要考虑是否保存正在编辑的文件,如果需要保存,还要根据该文件以前是否保存过来进行保存或者另存为操作。下面我们根据这里的分析来添加需要的函数和对象。
- 2. 打开上一篇完成的项目,然后先在 main.cpp 文件中添加代码来保证代码中可以使用中文字符。 首先添加 #include <QTextCodec> 头文件包含,然后在主函数中添加如下代码:

```
QTextCodec::setCodecForTr(QTextCodec::codecForLocale());
```

3. 在 mainwindow.h 文件中添加 public 函数声明:

```
void newFile(); // 新建操作
bool maybeSave(); // 判断是否需要保存
bool save(); // 保存操作
bool saveAs(); // 另存为操作
bool saveFile(const QString &fileName); // 保存文件
```

这里的几个函数就是用来完成功能逻辑的,下面我们会添加它们的定义来实现相应的功能。因为这几个功能联系紧密,所以这几个函数会相互调用。

4. 然后添加 private 变量定义:

```
// 为真表示文件没有保存过,为假表示文件已经被保存过了
bool isUntitled;
// 保存当前文件的路径
QString curFile;
```


这里的 <u>isUntitled</u> 是一个标志,用来判断文档是否被保存过。而 <u>curFile</u> 用来保存当前打开的文件的路径。

5. 下面到 mainwindow.cpp 文件,先添加头文件:

```
#include <QMessageBox>
#include <QPushButton>
#include <QFileDialog>
```

```
#include <QTextStream>
然后在构造函数中添加如下代码来进行一些初始化操作:
// 初始化文件为未保存状态
isUntitled = true;
// 初始化文件名为"未命名.txt"
curFile = tr("未命名.txt");
// 初始化窗口标题为文件名
setWindowTitle(curFile);
```

这里设置了在启动程序时窗口标题显示文件的名字,效果如下图所示。

6. 下面添加那几个函数的定义。

首先是新建文件操作的函数:

```
void MainWindow::newFile()
{
 if (maybeSave()) {
 isUntitled = true;
 curFile = tr("未命名.txt");
 setWindowTitle(curFile);
 ui->textEdit->clear();
 ui->textEdit->setVisible(true);
 }
}
```

这里先使用 maybeSave() 来判断文档是否需要保存,如果已经保存完了,则新建文档,并进行初始化。下面是 maybeSave() 函数的定义:

```
bool MainWindow::maybeSave()
 // 如果文档被更改了
 if (ui->textEdit->document()->isModified()) {
 // 自定义一个警告对话框
 QMessageBox box;
 box.setWindowTitle(tr("警告"));
 box.setIcon(QMessageBox::Warning);
 box.setText(curFile + tr(" 尚未保存,是否保存?"));
 QPushButton *yesBtn = box.addButton(tr("是(&Y)"),
 QMessageBox::YesRole);
 box.addButton(tr("否(&N)"), QMessageBox::NoRole);
 QPushButton *cancelBut = box.addButton(tr("取消"),
 QMessageBox::RejectRole);
 box.exec();
 if (box.clickedButton() == yesBtn)
 return save();
 else if (box.clickedButton() == cancelBut)
 return false;
  }
 // 如果文档没有被更改,则直接返回true
  return true;
}
```

这里先使用了 isModified() 来判断文档是否被更改了,如果被更改了,则弹出对话框让用户选择是否进行保存,或者取消操作。如果取消操作,那么就返回 false ,什么都不执行。下面是 save() 函数的定义:

```
bool MainWindow::save()
{
 if (isUntitled) {
 return saveAs();
 } else {
 return saveFile(curFile);
 }
}
```

这里如果文档以前没有保存过,那么执行另存为操作 saveAs() ,如果已经保存过,那么调用 saveFile() 执行文件保存操作。下面是 saveAs() 函数的定义:

这里使用 QFileDialog 来实现了一个另存为对话框,并且获取了文件的路径,然后使用文件路径来保存文件。下面是 saveFile() 函数的定义:

```
bool MainWindow::saveFile(const QString &fileName)
 QFile file(fileName);
  if (!file.open(QFile::WriteOnly | QFile::Text)) {
 // %1和%2分别对应后面arg两个参数,/n起换行的作用
 QMessageBox::warning(this, tr("多文档编辑器"),
 tr("无法写入文件 %1:/n %2")
 .arg(fileName).arg(file.errorString()));
 return false;
 QTextStream out(&file);
 // 鼠标指针变为等待状态
 QApplication::setOverrideCursor(Qt::WaitCursor);
 out << ui->textEdit->toPlainText();
 // 鼠标指针恢复原来的状态
 QApplication::restoreOverrideCursor();
  isUntitled = false;
  // 获得文件的标准路径
  curFile = QFileInfo(fileName).canonicalFilePath();
  setWindowTitle(curFile);
 return true;
```

该函数执行真正的文件保存操作。先是使用一个 QFile 类对象来指向要保存的文件,然后将其使用写入方式打开。打开后再使用 QTextStream 文本流将编辑器中的内容写入到文件中。

这里使用了很多新的类,以后我们对自己不明白的类都可以去帮助里进行查找,这也 许是我们以后要做的最多的一件事了。对于其中的英文解释,我们最好想办法弄明白 它的大意,其实网上也有一些中文的翻译,但最好还是从一开始就尝试着看英文原版 的帮助,这样以后才不会对中文翻译产生依赖。

7. 设置菜单功能。双击 mainwindow.ui 文件,在图形界面窗口下面的 Action 编辑器里,我们右击"新建"菜单一条,选择"转到槽",然后选择 triggered(),进入其触发事件槽。如下图所示。

同理,进入其他两个菜单的槽,将相应的操作的函数写入槽中。最终代码如下:

```
void MainWindow::on_action_New_triggered()
{
 newFile();
}
void MainWindow::on_action_Save_triggered()
{
 save();
}
void MainWindow::on_action_SaveAs_triggered()
{
 saveAs();
}
```

现在运行程序,已经能够实现新建文件,保存文件,文件另存为的功能了。

五、实现打开、关闭、退出、撤销、复制、剪 切、粘贴等功能

先到 mainwindow.h 文件中添加 public 函数声明:

```
bool loadFile(const QString &fileName); // 加载文件
```

然后到 mainwindow.cpp 文件中添加该函数的定义:

```
QTextStream in(&file); // 新建文本流对象
QApplication::setOverrideCursor(Qt::WaitCursor);
// 读取文件的全部文本内容,并添加到编辑器中
ui->textEdit->setPlainText(in.readAll());
QApplication::restoreOverrideCursor();
// 设置当前文件
curFile = QFileInfo(fileName).canonicalFilePath();
setWindowTitle(curFile);
return true;
}
```

这里的操作和 saveFile() 函数是相似的。下面到设计模式,分别进入其他几个动作的 触发信号的槽,更改如下:

```
// 打开动作
void MainWindow::on_action_Open_triggered()
{
  if (maybeSave()) {
 QString fileName = QFileDialog::getOpenFileName(this);
 // 如果文件名不为空,则加载文件
 if (!fileName.isEmpty()) {
 loadFile(fileName);
 ui->textEdit->setVisible(true);
 }
  }
}
// 关闭动作
void MainWindow::on_action_Close_triggered()
{
  if (maybeSave()) {
 ui->textEdit->setVisible(false);
  }
}
// 退出动作
void MainWindow::on_action_Exit_triggered()
  // 先执行关闭操作,再退出程序
  // qApp是指向应用程序的全局指针
  on_action_Close_triggered();
  qApp->quit();
}
// 撤销动作
void MainWindow::on_action_Undo_triggered()
{
  ui->textEdit->undo();
}
// 剪切动作
void MainWindow::on_action_Cut_triggered()
{
  ui->textEdit->cut();
}
```

```
// 复制动作
void MainWindow::on_action_Copy_triggered()
{
 ui->textEdit->copy();
}
// 粘贴动作
void MainWindow::on_action_Paste_triggered()
{
 ui->textEdit->paste();
}
```

这里可以看到,复制、粘贴等常用功能是QTextEdit已经实现的,我们只需要调用相应的函数。虽然实现了退出功能,但是,有时候会使用窗口标题栏的关闭按钮来关闭程序,这里我们需要使用关闭事件处理函数来实现相应的功能。

下面到mainwindow.h文件中,先添加头文件包含 #include <QCloseEvent> ,然后添加函数声明:

```
protected:
 void closeEvent(QCloseEvent *event); // 关闭事件

然后到mainwindow.cpp文件中添加该函数的定义:
void MainWindow::closeEvent(QCloseEvent *event)
{
 // 如果maybeSave()函数返回true,则关闭程序
 if (maybeSave()) {
 event->accept();
 } else { // 否则忽略该事件
 event->ignore();
 }
}
```

关于事件的概念,会在后面的教程中讲解。

六、添加查找对话框

1. 我们继续在前一篇程序的基础之上进行更改。首先到 mainwindow.h 文件中添加类的 前置声明(对于什么是前置声明,以及这样使用的好处,可以在网上百度):

```
class QLineEdit;
class QDialog;
```

前置声明所在的位置跟头文件包含的位置相同。

然后在 private 中添加对象定义:

```
QLineEdit *findLineEdit;
QDialog *findDlg;
```

下面再添加一个私有槽声明:

```
private slots:
 void showFindText();
```

槽可以看做是一个函数,只不过可以和信号进行关联。

2. 下面到 mainwindow.cpp 文件中,因为前面在头文件中使用了类的前置声明,所以这里需要先添加头文件包含:

```
#include <QLineEdit>#include <QDialog>#include <QPushButton>
```

然后在构造函数中进行初始化操作,即添加如下代码:

```
findDlg = new QDialog(this);
findDlg->setWindowTitle(tr("查找"));
findLineEdit = new QLineEdit(findDlg);
QPushButton *btn= new QPushButton(tr("查找下一个"), findDlg);
QVBoxLayout *layout= new QVBoxLayout(findDlg);
layout->addWidget(findLineEdit);
layout->addWidget(btn);
connect(btn, SIGNAL(clicked()), this, SLOT(showFindText()));
```

这里创建了一个对话框,然后将一个行编辑器和一个按钮放到了上面,并使用布局管理器进行布局。最后将按钮的单击信号关联到了自定义的显示查找到的文本槽上。下面来添加该槽的定义。

3. 这里先说一个可以快速从头文件声明处创建函数定义的方法。到 mainwindow.h 文件中,将鼠标定位到 showFindText() 函数上,然后点击右键,在弹出的菜单中选择"重构"→"在 mainwindow.cpp 添加声明",或者直接使用 Alt+Enter 快捷键,这样就会直接在 mainwindow.cpp 文件中添加函数定义,并跳转到该函数处。如下图所示。

七、实现查找功能

下面我们来分步骤完成 <u>showFindText()</u> 函数。在讲解过程中会涉及一些很实用的功能的介绍。

1. 先在函数中添加一行代码来获取行编辑器中要查找的字符串。

```
void MainWindow::showFindText()
{
 QString str = findLineEdit->text();
}
```

- 2. 在下一行,我们先输入 ui ,然后按下键盘上的 >. 键,这时就会自动输入 或者 -> ,并且列出 ui 上所有可用部件的对象名。如下图所示。
 - void MainWindow::showFindText()
 {
 QString str = findLineEdit->text();
 ui->
 }

 action_Close
 action_Copy
 action_Cut
 action_Exit
 action Find

3. 我们要输入 textEdit ,先输入 t ,这时会自动弹出 textEdit ,只需要按下回车键即可。如下图所示。

```
void MainWindow::showFindText()
{
 QString str = findLineEdit->text();
 ui->t
}
```

4. 下面我们将光标放到 textEdit 上,这时就会出现 QTextEdit 类的简单介绍,如下图所示。

5.按照提示,我们按下键盘上的 F1 键,就会在编辑器的右侧打开 QTextEdit 类的帮助 文档。如下图所示。这时还可以按下上面的"切换至帮助模式"来进入到帮助模式中打 开该文档。

6. 我们在该类的 Public Functions 公共函数列表中发现有一个 find() 函数。如下图所示。

```
QList<ExtraSelection> extraSelections () const

bool find ( const QString & exp, QTextDocument:FindFlags options = 0 )

QString fontFamily () const
```

7. 从字面意思上可以知道该函数应该是用于查找功能的,我们点击该函数进入到它的 详细介绍处。如下图所示。

```
bool QTextEdit:find ( const QString & exp, QTextDocument::FindFlags options = 0 )
```

Finds the next occurrence of the string, exp, using the given options. Returns true if exp was found and changes the cursor to select the match; otherwise returns false.

8. 根据介绍可以知道该函数用于查询指定的 exp 字符串,如果找到了就将光标跳转到查找到的位置,如果没有找到就返回 false。这个函数还有一个

QTextDocument::FindFlags 参数,为了了解该参数的意思,我们点击该参数进入其详细介绍处。如下图所示。

enum QTextDocument::FindFlag flags QTextDocument::FindFlags

This enum describes the options available to QTextDocument's find function. The options can be OR-ed together from the following list:

Constant	Value	Description
QTextDocument::FindBackward	0x00001	Search backwards instead of forwards.
QTextDocument::FindCaseSensitively	0x00002	By default find works case insensitive. Specifying this option changes the behaviour to a case sensitive find operation.
QTextDocument::FindWholeWords	0x00004	Makes find match only complete words.

可以看到该参数是一个枚举变量,用来指定查找的方式,分别是向后查找、区分大小写、全词匹配等。如果不指定该参数,默认的是向前查找、不区分大小写、包含该字符串的词也可以查找到。这几个变量还可以使用 符号来一起使用。

9. 根据帮助,我们补充完该行代码:


```
ui->textEdit->find(str, QTextDocument::FindBackward);
```

10. 这时已经能实现查找的功能了。但是我们刚才看到 find 的返回值类型是 bool 型,而且,我们也应该为查找不到字符串作出提示。将这行代码更改为:

到这里查找函数就基本讲完了。

11. 我们会发现随着程序功能的增强,其中的函数也会越来越多,我们都会为查找某个函数的定义位置感到头疼。而在QtCreator中有几种快速定位函数的方法。

第一种,在函数声明的地方直接跳转到函数定义的地方。 例如我们在 mainwindow.h 文件的 loadFile() 函数上点击鼠标右键,在弹出的菜单上选择"在方法声明/定义之间切换",这时就会自动跳转到 mainwindow.cpp 文件中该函数的定义处。如下图所示。当然还可以反向使用。

第二种,快速查看一个文件里的所有函数。 可以在编辑器正上方的下拉框里查看正在 编辑的文件中所有的函数的列表,点击一个函数就会跳转到指定位置。如下图所示。

第三种,使用类视图或者大纲视图。 在项目列表上面的下拉框中可以更改查看的内容,如果选择为类视图或者大纲,则会显示文件中所有的函数的列表。如下图所示。

第四种,使用查找功能查看函数的所有调用处。 在一个函数名上点击鼠标右键,然后选择"查找何处被使用"菜单,这时就会在下面的搜索结果栏中显示该函数所有的使用位置。我们可以通过点击一个位置来跳转到该位置。如下图所示。

```
21
 void newFile (); // 新建操作
 22
 bool maybeSave(); // 判断是否需要保存
 23
 // 保存操作
 24
 bool save();
 bool saveAs(); // 另存为操作
 2.5
 26
 bool saveFile(const QString &fileName);
 27
 28
 bool loadFile(const QString &fileName);
 29
 30
搜索结果
 C++ 使用: MainWindow::newFile
 找到3 个匹配
C++ 使用:
 MainWindow::newFile

■ F:\myMainWindow\mainwindow.cpp (2)

 45 void MainWindow::newFile()
 150
 newFile();


■ F:\myMainWindow\mainwindow.h (1)

 // 新建操作
 22
 void newFile();
```

12. 最后,我们来实现界面上的查找功能。从设计模式进入查找动作的触发信号的槽,更改如下:


```
void MainWindow::on_action_Find_triggered()
{
  findDlg->show();
}
```

这时运行程序,效果如下图所示。

八、添加动作状态提示

- 1. 首先还是打开上一篇完成的程序。对于菜单动作添加状态提示,可以很容易的在设计器中来完成。
- 2. 下面进入设计模式,在Action编辑器中选中新建动作,然后在右面的属性编辑器中将其 statusTip 更改为"新建文件"。如下图所示。

3. 这时运行程序,当光标移动到新建动作上时,在下面的状态栏将会出现设置的提示。如下图所示。

我们可以按照这种方式来设置其他动作的状态栏提示信息。

九、显示其他临时信息

状态信息可以被分为三类:临时信息,如一般的提示信息,上面讲到的动作提示就是临时信息;正常信息,如显示页数和行号;永久信息,如显示版本号或者日期。可以使用 showMessage() 函数来显示一个临时消息,它会出现在状态栏的最左边。一般用addwidget() 函数添加一个 quabet 到状态栏上用于显示正常信息,它会生成到状态栏的最左边,可能会被临时消息所掩盖。

1. 我们到 mainwindow.cpp 文件的构造函数最后面添加如下一行代码:

```
ui->statusBar->showMessage(tr("欢迎访问Qt爱好者社区!"));
```

这样就可以在运行程序时显示指定的状态提示了。效果如下图所示。

这个提示还可以设置显示的时间。如:

```
ui->statusBar->showMessage(tr("欢迎访问Qt爱好者社区!"), 2000);
```

这样提示显示2000毫秒即2秒后会自动消失。

2. 下面我们在状态栏添加一个标签部件用来显示一般的提示信息。因为无法在设计模式向状态栏添加部件,所以只能使用代码来实现。先在 mainwindow.h 文件中添加类的前置声明:

```
class QLabel;
```

然后添加一个私有对象定义:

```
QLabel *statusLabel;
```

下面到 mainwindow.cpp 文件中,先添加头文件声明:

```
#include <QLabel>
```

然后到构造函数中将前面添加的:

```
ui->statusBar->showMessage(tr("欢迎访问Qt爱好者社区!"), 2000);
```

一行代码注释掉,再添加如下代码:

```
statusLabel = new QLabel;
statusLabel->setMinimumSize(150, 20); // 设置标签最小大小
statusLabel->setFrameShape(QFrame::WinPanel); // 设置标签形状
statusLabel->setFrameShadow(QFrame::Sunken); // 设置标签阴影
ui->statusBar->addWidget(statusLabel);
statusLabel->setText(tr("欢迎访问Qt爱好者社区!"));
```

这时运行程序,效果如下图所示。

下面就可以在需要显示状态的时候,调用 statusLabel 来设置文本了。

十、显示永久信息

如果要显示永久信息,要使用 addPermanentWidget() 函数来添加一个如 QLabel 一样的可以显示信息的部件,它会生成在状态栏的最右端,不会被临时消息所掩盖。

我们在构造函数中添加如下代码:

```
QLabel *permanent = new QLabel(this);
permanent->setFrameStyle(QFrame::Box | QFrame::Sunken);
permanent->setText(
```

```
tr("<a href=\"http://www.yafeilinux.com\">yafeilinux.com</a>"));
permanent->setTextFormat(Qt::RichText);
permanent->setOpenExternalLinks(true);
ui->statusBar->addPermanentWidget(permanent);
```

这样就在状态栏的右侧添加了一个网站的超链接,点击该链接就会自动在浏览器中打开网站。运行程序,效果如下图所示。

