

Interface Utilisateur Graphique (GUI)

- Notion de fenêtre
- Utilisation des classes : QWidget, QDialog et QMainWindow
- Les layouts
- Boîte de dialogue modale et non modale
- Les application SDI et MDI
- Utilisation des classes : QAction, QMenu, QToolBar, QDockWidget et QStatusBar
- Graphique et dessin 2D : le framework Graphics View et QPainter
- QPicture et QImage
- La gestion d'évènement souris et le « glisser-déposer » (drag & drop)

Interface Utilisateur Graphique

Les exemples de Qt

- Tous les exemples de ce cours sont disponibles à l'adresse suivante :
 - http://tvaira.free.fr/dev/qt/exemples-qt.zip
- La documentation de Qt fournit de nombreux exemples (plus de 400), notamment :
 - http://developer.qt.nokia.com/doc/examples-widgets.html
 - http://developer.qt.nokia.com/doc/dialogs-standarddialogs.html
 - http://developer.qt.nokia.com/doc/examples-mainwindow.html
 - http://developer.qt.nokia.com/doc/widgets-windowflags.html
 - http://developer.qt.nokia.com/doc/examples-layouts.html

La classe QWidget

- sont tous rectangulaires
- ils sont ordonnés suivant l'axe z (gestion de la profondeur)
- ils peuvent avoir un widget parent

Notion de fenêtre

- Un widget qui n'est pas incorporé dans un widget parent est appelé une fenêtre.
- Habituellement, les fenêtres ont un cadre et une barre de titre, mais il est également possible de créer des fenêtres sans décoration en utilisant des propriétés spécifiques (window flags).

• Dans Qt, **QMainWindow** et les différentes sous-classes de **QDialog** sont les types

de fenêtres les plus courantes.

File Name:	
Path:	
/home/tv/Documents	
Size:	
4 K	
Last Read:	
dim. févr. 5 14:56:59 20	12
Last Modified:	
lun. janv. 23 12:13:41 20	012

Les widgets

- Il existe beaucoup de sous-classes de QWidget qui fournissent une réelle fonctionnalité, telle que **QLabel**, **QPushButton**, QListWidget et QTabWidget.
- Les widgets qui ne sont pas des fenêtres sont des <u>widgets enfants</u>, affichés dans leur widget parent. La plupart des widgets dans Qt sont principalement utiles en tant que widgets enfants.
- Par exemple, il est possible d'afficher un bouton en tant que fenêtre de haut niveau, mais on préfère généralement mettre les boutons à l'intérieur d'autres widgets, tels que QDialog.

 Un widget est toujours créé caché, il est donc nécessaire d'appeler la méthode show() pour l'afficher

```
#include <QApplication>
#include <QLabel>
int main( int argc, char* argv[] )
 QApplication MonAppli( argc, argv );
 QLabel *pMonTexte = new QLabel(
 QString::fromUtf8("<H1><center>Bonjour à
 tous</re>tous</re>
 exemple01
 IX
 pMonTexte->show();
 return MonAppli.exec();
 Bonjour à tous
```


- D'une manière générale, les widgets sont hiérarchiquement inclus les uns dans les autres. Le principal avantage est que si le parent est déplacé, les enfants le sont aussi.
- On ajoute un bouton et les deux éléments seront inclus dans un même widget :

```
#include <QApplication>
#include <0Label>
#include <0PushButton>
int main( int argc, char* argv[] ) {
 QApplication MonAppli( argc, argv );
 ∀Widget parent
 QWidget *pMaFenetre = new QWidget();
 QLabel* pMonTexte = new QLabel("...", pMaFenetre);
 Widgets enfants
 QPushButton *pMonBouton = new
 QPushButton("Quitter", pMaFenetre);
 exemple02
 - - ×
 pMaFenetre->show();
 Bonjour à tous
 return MonAppli.exec();
 Ouitter
}
```


• Pour rendre actif le bouton, on connecte le <u>signal</u> clicked() émis par l'objet pMonBouton au <u>slot</u> quit() de l'objet MonAppli :

```
#include <QApplication>
#include <QLabel>
#include <0PushButton>
int main( int argc, char* argv[] ) {
 QApplication MonAppli( argc, argv );
 QWidget *pMaFenetre = new QWidget();
 QLabel* pMonTexte = new QLabel("...",pMaFenetre);
 QPushButton *pMonBouton = new
 QPushButton("Quitter", pMaFenetre);
 QObject::connect(pMonBouton, SIGNAL(clicked()),
 &MonAppli, SLOT(quit()));
 pMaFenetre->show();
 return MonAppli.exec();
```


Si on clique sur le bouton, on quitte l'application.

Les applications doivent se terminer proprement en appelant QApplication::quit(). Cette méthode est appelée automatiquement lors de la fermeture du dernier widget.

• Les sous-classes de QWidget possèdent de **nombreuses méthodes** qui permettent

d'agir sur l'aspect visuel:

```
exemple04
 - - ×
 Bonjour à tous
int main( int argc, char* argv[] ) {
 QApplication MonAppli( argc, argv );
 QWidget *pMaFenetre = new QWidget();
 Quitter
 QLabel* pMonTexte = new QLabel("<h2><em>Bonj
tous</em></h2>",pMaFenetre);
 QPushButton *pMonBouton = new
QPushButton("Quitter",pMaFenetre);
 pMonBouton->setGeometry(0,0,pMonTexte->width(),40);
 pMonBouton->move(50, 50);
 pMonBouton->resize(150, 50);
 pMonBouton->setFont(QFont("Arial", 18, QFont::Bold));
 QObject::connect(pMonBouton, SIGNAL(clicked()),
&MonAppli, SLOT(quit()));
 pMaFenetre->show();
 return MonAppli.exec();
```


- - ×

exemple05

• Les **feuilles de style Qt (QSS)** sont un mécanisme puissant qui permet de personnaliser l'apparence des widgets.

• Les concepts, la terminologie et la syntaxe des feuilles de style Qt sont fortement inspirés par les feuilles de style en cascade (CSS) utilisées en HTML mais adaptées

au monde de widgets.

```
int main( int argc, char* argv[] ) {
 QApplication MonAppli( argc, argv );
 QWidget *pMaFenetre = new QWidget();

 QFile file("qss/default.qss");
 if(file.open(QFile::ReadOnly)) {
 QString styleSheet = QLatin1String(file.readAll());
 MonAppli.setStyleSheet(styleSheet);
 }
 ...
 pMonBouton->setStyleSheet("background-color:
green");
 ...
 return MonAppli.exec();
}
```

Les layouts (1/2)

- Qt fournit un <u>système de disposition</u> (*layout*) pour l'organisation et le positionnement automatique des widgets enfants dans un widget. Ce gestionnaire de placement permet l'agencement facile et le bon usage de l'espace disponible.
- Qt inclut un ensemble de classes **QxxxLayout** qui sont utilisés pour décrire la façon dont les widgets sont disposés dans l'interface utilisateur d'une application.
- Toutes les sous-classes de QWidget peuvent utiliser les *layouts* pour gérer leurs enfants. **QWidget::setLayout()** applique une mise en page à un widget.
- Lorsqu'un *layout* est défini sur un widget de cette manière, il prend en charge les tâches suivantes :
 - Positionnement des widgets enfants
 - Gestion des tailles (minimale, préférée)
 - Redimensionnement
 - Mise à jour automatique lorsque le contenu change

Les layouts (2/2)

• Quelques layouts : horizontal, vertical, grille, formulaire ...

QFormLayout

QGridLayout

One	Two	
Three		
Four	Five	

QVBoxLayout

Widget: exemple n°6 (1/3)

- On peut réutiliser les widgets de Qt :
 - > Par **héritage** : extension d'un type de widget
 - > Par **composition** : assemblage de widgets

```
#ifndef MYWIDGET H
 exemple06
 -\square \times
#define MYWIDGET H
#include <QWidget>
#include <QLCDNumber>
#include <QSlider>
class MyWidget : public QWidget
 Q OBJECT
 exemple06
 public:
 MyWidget( QWidget *parent = 0 );
 private:
 OLCDNumber *lcd:
 OSlider *slider:
};
#endif
```

Widget: exemple n°6 (2/3)

- - ×

exemple06

• On instancie deux objets widgets : la barre QSlider et l'affichage LCD QLCDNumber.

• On connecte : slider->valueChanged(int) (méthode déclencheuse) à lcd->display(int)

(méthode déclenchée)

```
#include <0VBoxLayout>
#include "mywidget.h"
MyWidget::MyWidget( QWidget *parent ) : QWidget( parent )
 lcd = new QLCDNumber( this );
 Il n'y a pas de delete car le
 slider = new QSlider( Qt::Horizontal, this );
 widget parent se chargera de
 QVBoxLayout *mainLayout = new QVBoxLayout;
 mainLayout->addWidget(lcd);
 la destruction de ses widgets
 mainLayout->addWidget(slider);
 enfants.
 setLayout(mainLayout);
 connect( slider, SIGNAL(valueChanged(int)), lcd, SLOT(display(int)) );
}
```

Widget: exemple n°6 (3/3)

• Pour finir, on instancie notre nouveau widget et on l'affiche :


```
#include <QApplication>
#include "mywidget.h"
int main( int argc, char **argv )
 QApplication a( argc, argv );
 MyWidget w;
 exemple06
 -\square \times
 w.show();
 return a.exec();
```

Encapsulation de Widgets

Exemple de widgets Qt encapsulant d'autres widgets : QGroupBox,

QTabWidget

Widget: exemple n°7 (1/3)

• En utilisant **QStyleFactory::keys()**, on obtient la liste des styles disponibles :

```
#include <QApplication>
 Exemple: style
#include <0tGui>
#include <QDebug>
class MyDialog : public QDialog
 Fermer
 O OBJECT
 public:
 MyDialog(QWidget *parent) : QDialog(parent)
 QComboBox *styleComboBox = new QComboBox;
 styleComboBox->addItems(QStyleFactory::keys());
 qDebug() << QStyleFactory::keys();</pre>
 QLabel *styleLabel = new QLabel(tr("&Style :"));
 styleLabel->setBuddy(styleComboBox);
 connect(styleComboBox, SIGNAL(activated(QString)),
this, SLOT(changeStyle(QString)));
```

Widget: exemple n°7 (2/3)

- La classe **QStyle** est une classe de base abstraite qui encapsule le *look and feel* de l'interface graphique. Qt contient un ensemble de sous-classes QStyle qui émulent les styles des différentes plates-formes prises en charge par Qt (QWindowsStyle, QMacStyle, QMotifStyle, etc.) Par défaut, ces modèles sont construits dans la bibliothèque **QtGui**.
- On peut changer pendant l'exécution le style de l'application avec **setStyle()** :

Widget: exemple n°7 (2/3)

• La classe **QStyle** est une classe de base abstraite qui encapsule le *look and feel* de l'interface graphique. Qt contient un ensemble de sous-classes QStyle qui émulent les styles des différentes plates-formes prises en charge par Qt (QWindowsStyle, QMacStyle, QMotifStyle, etc.) Par défaut, ces modèles sont construits dans la bibliothèque **QtGui**.

La classe QDialog

- La classe QDialog est la classe de base des fenêtres de dialogue. Elle hérite de QWidget.
- Une fenêtre de dialogue (ou boîte de dialogue) est principalement utilisée pour des tâches de courte durée et de brèves communications avec l'utilisateur.
- Une fenêtre de dialogue (ou boîte de dialogue) :
 - peut être modale ou non modale.
 - peut fournir une valeur de retour
 - peut avoir des boutons par défaut
 - peut aussi avoir un QSizeGrip (une poignée de redimensionnement) dans le coin inférieur droit

Exemple n°3

Boîte de dialogue non modale

- Une boîte de dialogue non modale (*modeless dialog*) est un dialogue qui fonctionne indépendamment des autres fenêtres de la même application.
- Exemple : rechercher du texte dans les traitements de texte
- Une boîte de dialogue non modale est affichée en utilisant **show()** qui retourne le contrôle à l'appelant immédiatement.

Remarque : si la boîte de dialogue est visuellement cachée, il suffira d'appeler successivement show(), raise() et activateWindow() pour la replacer sur le dessus de la pile.

QDialog: exemple n°1

• Pour créer sa propre boîte de dialogue, il suffit de créer une classe qui hérite de QDialog.

```
#include <QApplication>
#include <0tGui>
class MyDialog : public QDialog
 public:
 Boîte de dialogue
 MyDialog() {}
 non modale
};
int main(int argc, char *argv[])
 exemple1
  QApplication app(argc, argv);
  MyDialog myDialog;
  myDialog.show(); |
  return app.exec();
```

Boîte de dialogue modale

- Une boîte de dialogue modale (*modal dialog*) est un dialogue qui bloque l'entrée à d'autres fenêtres visibles de la même application.
- <u>Exemple</u>: les dialogues qui sont utilisés pour demander un nom de fichier ou qui sont utilisés pour définir les préférences de l'application sont généralement modaux.

Remarque : les dialogues peuvent être application modale (par défaut) ou fenêtre modale.

• La façon la plus commune pour <u>afficher une boîte de dialogue modale</u> est de faire appel à sa fonction **exec()**. Lorsque l'utilisateur ferme la boîte de dialogue, exec() fournira une valeur de retour utile.

Remarque: une alternative est d'appeler setModal(true) ou setWindowModality(), puis show(). Contrairement à exec(), show() retourne le contrôle à l'appelant immédiatement (voir QProgressDialog).

QDialog: exemple n°2

• Pour fabriquer une boîte de dialogue, il suffit de créer une classe qui hérite de QDialog.

```
#include <QApplication>
#include <0tGui>
class MyDialog : public QDialog
 public:
 MyDialog() {}
};
 Boîte de dialogue
 modale
int main(int argc, char *argv[])
  QApplication app(argc, argv);
 exemple2
 2 T X
  MyDialog myDialog;
  return myDialog.exec();
```

Les boîtes de dialogue Qt (1/2)

- Qt fournit un certain nombre de boîte de dialogue prêtes à l'emploi :
- La classe **QInputDialog** fournit un dialogue simple pour obtenir une valeur unique de l'utilisateur. La valeur d'entrée peut être une chaîne, un numéro ou un élément d'une liste (getText, getInt, getDouble, getItem). Une étiquette (Label) doit être placée afin de préciser à l'utilisateur ce qu'il doit entrer.
- La classe **QColorDialog** fournit un dialogue pour la spécification des couleurs. Cela permet aux utilisateurs de choisir les couleurs (getColor). Par exemple, vous pourriez l'utiliser dans un programme de dessin pour permettre à l'utilisateur de définir la couleur du pinceau.
- La classe **QFontDialog** fournit un widget de dialogue de sélection d'une police (getFont).

Les boîtes de dialogue Qt (2/2)

- La classe **QFileDialog** fournit une boîte de dialogue qui permet aux utilisateurs de sélectionner des fichiers ou des répertoires. Elle permet de parcourir le système de fichiers afin de sélectionner un ou plusieurs fichiers ou un répertoire (getExistingDirectory, getOpenFileName, getOpenFileNames, getSaveFileName).
- La classe **QMessageBox** fournit un dialogue modal pour informer l'utilisateur ou pour demander à l'utilisateur une question et recevoir une réponse. Elle fournit aussi quatre types prédéfinis : **QMessageBox::critical()**,

QMessageBox::information(), QMessageBox::question(), QMessageBox::warning()

- La classe **QErrorMessage** fournit une boîte de dialogue qui affiche un message d'erreur (showMessage()).
- Exemple: http://developer.qt.nokia.com/doc/qt-4.8/dialogs-standarddialogs.html

QDialog: exemple n°4 (1/6)

• Cet exemple montre l'utilisation de quelques boîtes de dialogue Qt :

```
Modale ou non modale
#include <QApplication>
 Modale: QInputDialog
#include <0tGui>
class MyDialog : public Qdialog {
 Modale: OColorDialog
 O OBJECT
 Non modale: OErrorMessage
 public:
 Fermer
  MyDialog() {
 OPushButton *modalButton1 = new OPushButton("Modale : OInputDialog"):
 QPushButton *modalButton2 = new QPushButton("Modale : QColorDialog");
 QPushButton *nomodalButton = new QPushButton("Non modale :
 QErrorMessage");
 QPushButton *closeButton = new QPushButton("&Fermer");
 errorMessageDialog = new QErrorMessage(this);
 connect(modalButton1, SIGNAL(clicked()), this, SLOT(setItem()));
 connect(modalButton2, SIGNAL(clicked()), this, SLOT(setColor()));
 connect(nomodalButton, SIGNAL(clicked()), this, SLOT(showMessage()));
 connect(closeButton, SIGNAL(clicked()), this, SLOT(close()));
 setWindowTitle(tr("Modale ou non modale"));
 private:
  QErrorMessage *errorMessageDialog;
```

QDialog: exemple n°4 (2/6)

• Utilisation de la classe **QInputDialog** qui fournit un dialogue simple pour obtenir une valeur unique de l'utilisateur. Ici la valeur d'entrée est un élément d'une liste (getItem). La valeur de retour (l'élément choisi) est affiché en utilisant la classe

QinputDialog::getitem() → □ ×

QMessageBox.

```
Dans quelle saison sommes-nous?
 Réponse
 Printemps
 Printemps
 Cancel
private slots:
 ♥ OK
 void setItem()
 ♥ OK
 QStringList items;
 items << QString::fromUtf8("Printemps") << QString::fromUtf8("Été") <<</pre>
QString::fromUtf8("Automne") << QString::fromUtf8("Hiver");</pre>
 bool ok:
 QString item = QInputDialog::getItem(this, "QInputDialog::getItem()",
"Dans quelle saison sommes-nous ?", items, 0, false, &ok);
 if (ok && !item.isEmpty())
 QMessageBox::information(this, QString::fromUtf8("Réponse"), item);
```

QDialog: exemple n°4 (3/6)

• Utilisation de la classe **QColorDialog** qui fournit un dialogue pour la spécification des couleurs. Cela permet ici à l'utilisateur de choisir la couleur de fond (getColor)pour l'application.

QDialog: exemple n°4 (4/6)

• Utilisation de la classe **QErrorMessage** qui fournit une boîte de dialogue affichant un message d'erreur (showMessage()). C'est un exemple aussi de boîte de dialogue non modale.

QDialog: exemple n°4 (5/6)

- Dans cet exemple, la macro Q_OBJECT est nécessaire dès qu'un dispositif propre à Qt est utilisé (ici **private slot**). L'outil **moc** permet l'implémentation de ces mécanismes.
- Si vous fournissez vos classes sous la forme de fichiers séparés : déclaration (.h) et définition (.cpp) alors le moc sera appelé <u>automatiquement</u>. Il génèrera un fichier moc_nomclasse.cpp à partir de votre fichier nomclasse.h. Le fichier sera ensuite automatiquement compilé et lié grâce au Makefile généré par qmake.
- Exemple de règle présente dans un **Makefile** pour Qt :

```
moc_mywidget.cpp: mywidget.h
  moc $(DEFINES) $(INCPATH) mywidget.h -o moc_mywidget.cpp
moc_mywidget.o: moc_mywidget.cpp
$(CXX) -c $(CXXFLAGS) $(INCPATH) -o moc_mywidget.o moc_mywidget.cpp
```

QDialog: exemple n°4 (6/6)

• Pour certains exemples du cours, l'ensemble du programme est fourni dans un seul fichier par souci de simplicité de lecture. Il faut alors appeler l'outil **moc** manuellement pour générer un fichier **moc_MyDialog.h** qu'il faut ensuite inclure :

```
moc MyDialog.cpp -o moc MyDialog.h
 ▶#include "moc MyDialog.h"
 int main(int argc, char *argv[])
 Modale ou non modale
 QApplication app(argc, argv);
 Modale: QInput Dialog
 ├MyDialog myDialog;
 Modale: QColorDialog
 Non modale: QErrorMessage
 |myDialog.show();
 Fermer
 return app.exec();
```

La classe QMainWindow

• La classe **QMainWindow** offre une fenêtre d'application principale.

• Une fenêtre principale fournit un cadre pour la construction de l'interface utilisateur

d'une application.

QMainWindow a sa propre mise en page à laquelle vous pouvez ajouter QToolBars,
 QDockWidgets, un QMenuBar, et un
 QStatusBar. Le tracé a une zone centrale qui peut être occupée par n'importe quel type de widget.

 Le widget central sera généralement un widget standard de Qt comme un QTextEdit ou un

Toolbars

Dock Widgets

Central Widget

QGraphicsView. Les widgets personnalisés peuvent également être utilisés pour des applications avancées. On définit le widget central avec **setCentralWidget()**.

QMainWindow: exemple n°1

• Pour créer sa propre application principale, il suffit de créer une classe qui hérite de **QMainWindow** et de l'**afficher avec show()**:

```
#include <QApplication>
#include <0tGui>
class MyMainWindow : public QMainWindow
{
 public:
 MyMainWindow() {}
};
int main(int argc, char *argv[])
 exemple1
  QApplication app(argc, argv);
  MyMainWindow myMainWindow;
  myMainWindow.show();
  return app.exec();
```

QMainWindow: exemple n°2

• Le widget central sera généralement un widget standard de Qt comme un QTextEdit ou un QGraphicsView. Les widgets personnalisés peuvent également être utilisés pour des applications avancées. On définit le widget central avec

setCentralWidget():

```
#include <QApplication>
#include <0tGui>
class MyMainWindow : public QmainWindow {
 exemple2
 - \sqcap \times
  public:
 MyMainWindow() {
 QWidget *centralWidget = new QWidget;
 setCentralWidget(centralWidget); |-
};
int main(int argc, char *argv[]) {
  QApplication app(argc, argv);
  MyMainWindow myMainWindow;
  myMainWindow.show();
  return app.exec();
```


• Comme on l'a vu précédemment, on peut maintenant ajouter d'autres widgets dans ce widget principal :


```
#include <QApplication>
#include <0tGui>
class MyMainWindow : public QmainWindow {
  public:
 MyMainWindow() {
 QWidget *centralWidget = new QWidget;
 exemple3
 - - ×
 Nom d'utilisateur :
 QLineEdit *login = new QLineEdit;
 QLineEdit *password = new QLineEdit;
 Mot de passe:
 QFormLayout *formLayout = new QFormLayout;
 formLayout->addRow("Nom d'utilisateur : ",
 loain):
 formLayout->addRow("Mot de passe : ",
 password);
 centralWidget->setLayout(formLayout);
 setCentralWidget(centralWidget);
};
```

SDI ou MDI

• La fenêtre principale a soit une interface unique (**SDI** pour *Single Document Interface*) ou multiples (**MDI** pour *Multiple Document Interface*). Pour créer des applications MDI dans Qt, on utilisera un **QMdiArea** comme widget central.

• Le widget **QMdiArea** est utilisé comme le widget central de QMainWindow pour créer des applications MDI :

```
#include <QApplication>
#include <QtGui>
class MyMainWindow : public QMainWindow
{
 public:
 MyMainWindow()
 {
 QMdiArea *mdiArea = new QMdiArea;
 setCentralWidget(mdiArea);
 }
};
```


exemple5

(Untitled)

(Untitled)

 Les sous-fenêtres de QMdiArea sont des instances de QMdiSubWindow. Elles sont ajoutées à une zone MDI avec addSubWindow().

```
#include <QApplication>
#include <0tGui>
class MyMainWindow : public QMainWindow {
  public:
 MyMainWindow() {
 QMdiArea *mdiArea = new QMdiArea;
 OTextEdit *textEdit1 = new OTextEdit:
 QTextEdit *textEdit2 = new QTextEdit;
 QMdiSubWindow *mdiSubWindow1 = mdiArea->addSubWindow(textEdit1);
 QMdiSubWindow *mdiSubWindow2 = mdiArea->addSubWindow(textEdit2);
 // ou : OMdiArea::SubWindowView
 mdiArea->setViewMode(QMdiArea::TabbedView);
 setCentralWidget(mdiArea);
};
```

La classe QAction

• La classe **QAction** fournit une interface abstraite pour décrire une action (= commande) qui peut être insérée dans les widgets.

• Dans de nombreuses applications, des commandes communes peuvent être invoquées via des menus, boutons, et des raccourcis clavier. Puisque l'utilisateur s'attend à ce que chaque commande soit exécutée de la même manière, indépendamment de l'interface utilisateur utilisée, il est utile de représenter chaque

commande comme une action.

• Les actions peuvent être ajoutés aux menus et barres d'outils, et seront automatiquement synchronisées.

```
File Edit Help

Cut Ctrl+X

Copy Ctrl+C

Paste Ctrl+V

A
```

La classe QMenu

- La classe **QMenu** fournit un widget pour une utilisation dans les barres de menus et les menus contextuels. Un menu contextuel est un menu qui s'affiche lorsqu'on fait un clic droit sur un widget.
- Un widget menu est un menu de sélection. Il peut être soit un menu déroulant dans une barre de menu ou un menu contextuel autonome. Les menus déroulants sont indiquées par la barre de menu lorsque l'utilisateur clique sur l'élément concerné ou appuie sur la touche de raccourci spécifié.
- Qt implémente donc les menus avec QMenu et QMainWindow les garde dans un QMenuBar. On utilise QMenuBar::addMenu() pour insérer un menu dans une barre de menu.
- La classe QMenuBar fournit une barre de menu horizontale. Une barre de menu se compose d'une liste d'éléments de menu déroulant.

Help

& Cut Ctrl+X

Copy Ctrl+C

Paste Ctrl+V

Edit

File

• On peut ajouter de nouveaux menus à la barre de menus de la fenêtre principale en appelant menuBar() qui retourne la QMenuBar de la fenêtre, puis ajoutez un menu

avec **QMenuBar::addMenu()**: exemple6 - □ × Edition Aide #include <QApplication> #include <0tGui> class MyMainWindow : public QMainWindow public: MyMainWindow() QMenu *fileMenu = new QMenu(tr("&Fichier"), this); menuBar()->addMenu(fileMenu); QMenu *editMenu = new QMenu(QString::fromUtf8("&Édition"), this); menuBar()->addMenu(editMenu); QMenu *helpMenu = new QMenu(tr("&Aide"), this); menuBar()->addMenu(helpMenu); **}**;

- - ×

exemple7

• On peut soit créer une instance de QAction puis l'ajouter avec addAction() soit

créer la QAction directement en utilisant addAction() :

```
Fichier Édition Aide
class MyMainWindow : public QmainWindow {
 Ouitter Ctrl+O
  public:
 MyMainWindow() {
 QMenu *fileMenu = new QMenu(tr("&Fichier"),this);
 menuBar()->addMenu(fileMenu);
 fileMenu->addAction(tr("&Quitter"), qApp, SLOT(quit()),
 QKeySequence::Quit);
 QMenu *helpMenu = new QMenu(tr("Aid&e"), this);
 menuBar()->addMenu(helpMenu);
 QAction *actionHelp = new QAction(QString::fromUtf8("A propos de
 0t"), this);
 helpMenu->addAction(actionHelp);
 actionHelp->setShortcut(QKeySequence(Qt::Key F1)); //ou :
 //actionHelp->setShortcut(QKeySequence(QKeySequence::HelpContents));
 connect(actionHelp, SIGNAL(triggered()), qApp, SLOT(aboutQt()));
};
```

QMainWindow: exemple n°8 (1/4)

• On peut ajouter un **QMenu** à un **Qmenu** avec **addMenu()** pour créer un **sous-**

menu: exemple8 - - × Fichier Édition Aide Récemment ouvert(s) Fichier1 [file1.txt] Ctrl+O Quitter Fichier2 [file2.txt] class MyMainWindow : public QmainWindow { Fichier3 [file3.txt] public: MyMainWindow() { QMenu *fileMenu = new QMenu(tr("&Fichier"), this); menuBar()->addMenu(fileMenu): QMenu *fileSubMenu = fileMenu->addMenu(QString::fromUtf8("&Récemment ouvert(s)")); fileSubMenu->addAction("Fichier1 [file1.txt]"); fileSubMenu->addAction("Fichier2 [file2.txt]"); fileSubMenu->addAction("Fichier3 [file3.txt]"); //ajout d'une barre de séparation fileMenu->addSeparator();

QMainWindow: exemple n°8 (2/4)

• Une action peut avoir 2 états (activée, désactivée) en utilisant setCheckable() :

```
exemple8
 -\square \times
 Fichier
 Édition Aide
 Gras
class MyMainWindow : public QMainWindow {
  public:
 MyMainWindow() {
 QMenu *editMenu = new QMenu(QString::fromUtf8("&Édition"), this);
 menuBar()->addMenu(editMenu);
 QAction *actionEdit = new QAction(QString::fromUtf8("Gras"), this);
 actionEdit->setCheckable(true);
 actionEdit->setChecked(true);
 editMenu->addAction(actionEdit);
```

QMainWindow: exemple n°8 (3/4)

exemple8

Fichier Édition Aide

• Chaque action d'un menu ou d'une barre d'outils peut avoir une icône **QIcon**.

```
<!DOCTYPE RCC><RCC version="1.0">
  <qresource><file>help.png</file></qresource>
  </RCC>
```

QMainWindow: exemple n°8 (4/4)

• On peut aussi utiliser un fichier ressource de Qt (.qrc) pour référencer l'image de l'icône. L'outil rcc est alors utilisé pour incorporer les ressources dans l'application Qt au cours du processus de construction. rcc génére un fichier C++ à partir des données spécifiées dans le fichier .qrc.

La classe QToolBar

- La classe **QToolBar** fournit une <u>barre d'outils</u> qui contient un ensemble de contrôles (généralement des icônes) et située sous les menus.
- Pour ajouter une barre d'outils, on doit tout d'abord appeler la méthode addToolBar() de QMainWindow.
- Avec Qt, la barre d'outils utilise des actions pour construire chacun des éléments de celle-ci. Les boutons de la barre d'outils sont donc insérés en ajoutant des actions et en utilisant addAction() ou insertAction().
- Les boutons peuvent être séparés en utilisant addSeparator() ou insertSeparator().
- Mais on peut aussi insérer un widget (comme QSpinBox, QDoubleSpinBox ou QComboBox) à l'aide de **addWidget()** ou insertWidget().
- Quand un bouton de la barre est enfoncée, il émet le signal actionTriggered().


```
class MyMainWindow : public QmainWindow {
 public: MyMainWindow() {
 QMenu *fileMenu = new QMenu(tr("&Fichier"), this);
 menuBar()->addMenu(fileMenu);
 QAction *actionNouveau = new QAction(QIcon(":/images/new.png"),
 tr("&Nouveau"), this);
 actionNouveau->setShortcuts(QKeySequence::New);
 fileMenu->addAction(actionNouveau);
 fileMenu->addSeparator();
 QAction *actionQuit = fileMenu->addAction(tr("&Quitter"), qApp,
 SLOT(quit()), QKeySequence::Quit);
 actionQuit->setIcon(QIcon(":/images/quit.png"));
 OToolBar *fileToolBar = addToolBar("Fichier");
 //fileToolBar->setMovable(false);
 exemple9
 - □ ×
 //fileToolBar->setFloatable(false);
 Fichier
 fileToolBar->addAction(actionNouveau):
 Ubuntu
 fileToolBar->addAction(actionQuit);
 fileToolBar->addSeparator();
 QFontComboBox *fontComboBox;
 fileToolBar->addWidget(fontComboBox);
  }};
```

La classe QDockWidget

- La classe **QDockWidget** fournit un widget qui peut être ancré dans une QMainWindow ou "flotter" comme une fenêtre de haut niveau sur le bureau.
- QDockWidget fournit le concept de *dock windows* (palettes d'outils ou de fenêtres d'utilité). Ces *dock windows* sont des fenêtres secondaires (ou mini-fenêtres) placés dans la zone autour du widget central d'une QMainWindow.
- Beaucoup d'applications connues les utilisent : Qt Designer, OpenOffice, Photoshop, Code::Blocks , ...

On peut placer ses propres widgets dans une fenêtre "dockable":

```
class MyMainWindow : public QMainWindow {
 public:
  MyMainWindow() { ...
 QDockWidget *dockWidget = new QDockWidget("Dock", this);
 addDockWidget(Qt::LeftDockWidgetArea, dockWidget);
 exemple10
 - II X
 OWidget *dockContenu = new OWidget:
 Fichier
 Dock
 dockWidget->setWidget(dockContenu);
 Ubuntu
 Name
 QVBoxLayout *dockLayout = new QVBoxLayout;
 home
 root
 OFileSystemModel *model = new
 lost+found
 QFileSystemModel;
 tmp
 model->setRootPath(QDir::currentPath());
 QTreeView *vueArbre = new QTreeView;
 media
 vueArbre->setModel(model);
 dockLayout->addWidget(vueArbre);
 Nouveau
 OPushButton *pushButton = new
 OPushButton("Nouveau"):
 dockLayout->addWidget(pushButton);
 dockContenu->setLayout(dockLayout);
```

La classe QStatusBar

- La classe **QStatusBar** fournit une barre horizontale appropriée pour la présentation des informations d'état. QStatusBar permet d'afficher différents types d'indicateurs.
- Une barre d'état peut afficher trois types de messages différents :
 - temporaire : affiché brièvement. Exemple : utilisé pour afficher les textes explicatifs de la barre d'outils ou des entrées de menu.
 - normal : affiché tout le temps, sauf quand un message temporaire est affiché.
 Exemple : utilisé pour afficher la page et le numéro de ligne dans un traitement de texte.
 - permanent : jamais caché. Exemple : utilisé pour des indications de mode important comme le verrouillage des majuscules.
- La barre d'état peut être récupéré à l'aide de QMainWindow::statusBar() et remplacé à l'aide de

QMainWindow::setStatusBar().

Create a new file

• On utilisez **showMessage()** pour afficher un message temporaire. Pour supprimer un message temporaire, il faut appeler clearMessage(), ou **fixer une limite de temps**

exemple11 lors de l'appel showMessage(). Fichier Ctrl+N Nouveau Quitter class MyMainWindow : public QMainWindow public: MyMainWindow() { Quitter l'application QStatusBar *barreEtat = statusBar(); Je suis la barre d'état QProgressBar *progression = new QProgressBar; barreEtat->addPermanentWidget(progression); barreEtat->showMessage(QString::fromUtf8("Je suis la barre d'état"), 2000):


```
#include <QApplication>
#include <0tGui>
#include <0tWebKit>
 Vous Recherche Images Vidéos Maps Actualités Shopping Gmail Plus
class MyMainWindow : public QmainWindow {
 public:
  MyMainWindow() {
 QWidget *centralWidget = new QWidget;
 QToolBar *urlToolBar = addToolBar("URL");
 QLineEdit *urlEdit = new QLineEdit;
 Recherche avancés
 QLabel *label = new QLabel(tr("Adresse :")
 Recherche Google
 J'ai de la chance
 urlToolBar->addWidget(label);
 Journée de la Sécurité sur Internet tout savoir pour protéger votre famille en ligne
 urlToolBar->addWidget(urlEdit);
 webView = new OWebView:
 Solutions publicitaires Solutions d'entreprise À propos de Google Google.com in English
 © 2012 - Confidentialité
 QVBoxLayout *layout = new QVBoxLayout;
 layout->addWidget(webView);
 centralWidget->setLayout(layout);
 webView->load(QUrl("http://www.google.fr/"));
 setCentralWidget(webView);
 private:
  QWebView *webView;
```

Graphique 2D

- Deux approches pour dessiner en 2D dans Qt :
 - un modèle fonctionnel basé sur **QPainter**
 - un modèle objet basé sur le framework Graphics View

Exemple utilisant l'architecture Graphics View

Exemple utilisant QPainter

Le framework Graphics View (1/4)

- Le framework **Graphics View** se décompose en 3 parties essentielles :
 - La scène
 - La vue
 - Les éléments graphiques
- L'architecture Graphics View offre une approche basée sur le pattern **modèle-vue**. Plusieurs vues peuvent observer une scène unique constituée d'éléments de différentes formes géométriques.

Le framework Graphics View (2/4)

- La classe **QGraphicsScene** fournit la <u>scène</u> pour l'architecture Graphics View. La scène a les responsabilités suivantes :
 - fournir une interface rapide pour gérer un grand nombre d'éléments,
 - propager les événements à chaque élément,
 - gérer les états des éléments (telles que la sélection et la gestion du focus)
 - et fournir des fonctionnalités de rendu non transformée (principalement pour l'impression).
- La classe **QGraphicsView** fournit la <u>vue</u> "widget" qui permet de visualiser le contenu d'une scène.

Le framework Graphics View (3/4)

- La classe **QGraphicsItem** est la classe de base pour les <u>éléments graphiques</u> dans une scène.
- Elle fournit plusieurs éléments standard pour les formes typiques, telles que :
 - des rectangles (QGraphicsRectItem),
 - des ellipses (QGraphicsEllipseItem) et
 - des éléments de texte (QGraphicsTextItem).
- Mais les fonctionnalités les plus puissantes seront disponibles lorsque on écrira un élément personnalisé.
- Entre autres choses, QGraphicsItem supporte les fonctionnalités suivantes : les événements souris et clavier, le glissez et déposez (drag and drop), le groupement d'éléments, la détection des collisions.

Le framework Graphics View (4/4)

• La scène sert de conteneur pour les objets QGraphicsItem. La classe **QGraphicsView** fournit la <u>vue</u> "widget" qui permet de visualiser le contenu d'une

scène.

```
exemple0
#include <QApplication>
#include <QGraphicsScene>
#include <QGraphicsRectItem>
#include <QgraphicsView>
int main(int argc, char **argv) {
 QApplication app(argc, argv);
 QGraphicsScene scene;
 QGraphicsRectItem *rect = scene.addRect(QRectF(0, 0, 100, 100));
 QGraphicsView view(&scene);
 view.show();
 return app.exec();
```

Dessin 2D

• En collaboration avec les classes QPaintDevice et QPaintEngine, QPainter est la base du système de dessin de Qt.

• **QPainter** est la classe utilisée pour effectuer les opérations de dessin.

• **QPaintDevice** représente un dispositif qui peut être peint en utilisant un QPainter.

• **QPaintEngine** fournit le moteur de rendu et l'interface (abstraite) que QPainter utilise pour dessiner sur différents types de dispositifs suivant la plate-forme utilisée.

QPainter (1/12)

- La classe QPainter est la classe de base de dessin bas niveau sur les widgets et les autres dispositifs de dessins.
- QPainter fournit des fonctions hautement optimisées : il peut tout dessiner des lignes simples à des formes complexes.
- QPainter peut fonctionner sur n'importe quel objet qui hérite de la classe QPaintDevice.
- L'utilisation courante de QPainter est à l'intérieur de la méthode paintEvent() d'un widget : construire, personnaliser (par exemple le pinceau), dessiner et détruire l'objet QPainter après le dessin.

QPainter (2/12)

- Un widget est "repeint":
 - Lorsque une fenêtre passe au dessus
 - Lorsque l'on déplace le composant
 - •
 - Lorsque l'on le lui demande explicitement :
 - repaint () entraîne un rafraichissement immédiat
 - update () met une demande de rafraîchissement en file d'attente
- Dans tous les cas, c'est la méthode paintEvent qui est appelée :

void paintEvent(QPaintEvent* e);

• Pour dessiner dans un widget, il faut donc redéfinir QWidget::paintEvent().

QPainter: exemple 1 (3/12)


```
class MyWidget : public QWidget
  public:
 MyWidget( QWidget *parent = 0 ) : QWidget( parent ) {}
 void paintEvent(QPaintEvent* e)
 QWidget::paintEvent(e); // effectue le comportement standard
 QPainter painter(this); // construire
 painter.setPen( QPen(Qt::red, 2) ); // personnaliser
 painter.drawRect( 25, 15, 120, 60 ); // dessiner
 exemple1 - □ ×
 } // détruire
};
 Quit
```

QPainter (4/12)

- La classe QPainter fournit de nombreuses méthodes :
 - setPen(): lignes et contours
 - setBrush(): remplissage
 - setFont(): texte
 - setTransform(), etc.: transformations affines
 - setClipRect/Path/Region(): clipping (découpage)
 - setCompositionMode(): composition
- Lignes et contours : drawPoint(), drawPoints(), drawLine(), drawLines(), drawRect(), drawRects(), drawArc(), drawEllipse(), drawPolygon(), drawPolyline(), etc ... et drawPath() pour des chemins complexes
- Remplissage : fillRect(), fillPath()
- Divers : drawText(), drawPixmap(), drawImage(), drawPicture()

QPainter (5/12)

- Conjointement à la classe Qpainter, on utilise de nombreuses autres classes utiles :
 - Entiers : QPoint, QLine, QRect, QPolygon
 - Flottants : QPointF, QLineF, ...
 - Chemin complexe : QPainterPath
 - Zone d'affichage : QRegion
 - Stylo (trait) : QPen
 - Pinceau (remplissage) :
 - Couleur : QColor

QPainter: exemple 2 (6/12)


```
class MyWidget : public QWidget
 public:
 MyWidget( QWidget *parent = 0 ) : QWidget( parent ) {}
 void paintEvent(QPaintEvent* e)
 start6
 QPainter painter(this);
 QPen pen;
 pen.setStyle(Qt::DashDotLine);
 pen.setWidth(3);
 pen.setBrush(Qt::green);
 pen.setCapStyle(Qt::RoundCap);
 Ouit
 pen.setJoinStyle(Qt::RoundJoin);
 painter.setPen(pen);
 painter.drawLine( 25, 15, 145, 75 );
 painter.setPen( QPen(Qt::red, 2) );
 painter.drawRect( 25, 15, 120, 60 );
};
```

QPainter: exemple 3 (7/12)


```
class MyWidget : public QWidget
  public:
 MyWidget( QWidget *parent = 0 ) : QWidget( parent ) {}
 void paintEvent(QPaintEvent* e)
 exem
 QPainter painter(this);
 QBrush brush;
 brush.setStyle(Qt::CrossPattern);
 brush.setColor(Qt::blue);
 painter.setBrush( brush );
 painter.setPen( QPen(Qt::red, 2) );
 Ouit
 painter.drawRect( 25, 15, 120, 60 );
};
```

QPainter: exemple 4 (8/12)


```
class MyWidget : public QWidget
 public:
 MyWidget( QWidget *parent = 0 ) : QWidget( parent ) {}
  void paintEvent(OPaintEvent* e)
  QPainter painter(this);
 /*painter.setPen( QPen(Qt::black, 2) );
 painter.drawEllipse(QRect(20, 10, 130, 70));
 painter.drawRect(QRect(20, 10, 130, 70));*/
 QRegion r1(QRect(20, 10, 130, 70), QRegion::Ellipse);
 QRegion r2(QRect(20, 10, 130, 70));
 QRegion r3 = r1.intersected(r2);
 QRegion r4 = r1.xored(r2);
//painter.setClipRegion(r3);
 painter.setClipRegion(r4);
};
```


QPainter: exemple 5 (9/12)


```
class MyWidget : public QWidget
 public:
 MyWidget( QWidget *parent = 0 ) : QWidget( parent ) {}
  void paintEvent(QPaintEvent* e)
  QPainter painter(this);
 painter.setPen( QPen(Qt::darkRed, 2, Qt::DashDotLine) );
 painter.drawRect( 25, 15, 120, 60 );
 ex...e5
 painter.translate(25, 15);
 painter.rotate( 15.0 );
 painter.translate(-25, -15);
 painter.setPen( QPen(Qt::red, 2) );
 painter.drawRect( 25, 15, 120, 60 );
};
 Quit
```

QPainter: exemple 5b (10/12)


```
class MyWidget : public Qwidget {
 Q OBJECT
 greal rotationAngle;
 public:
 MyWidget( QWidget *parent = 0 ) : QWidget( parent ) {}
 void paintEvent(QPaintEvent* e) {
 QPainter painter(this);
 painter.setRenderHint(QPainter::Antialiasing);
 painter.scale(width() / 100.0, height() / 100.0);
 painter.translate(50.0, 50.0);
 exemple5b
 painter.rotate(-rotationAngle);
 painter.translate(-50.0, -50.0);
 painter.setPen( QPen(Qt::red, 2) );
 painter.drawRect( 25, 15, 50, 60 );
 public slots:
 Rotation Angle:
 15°
 void setRotationAngle(int degrees) {
 rotationAngle = (qreal)degrees;
 update();
};
```

QPainter : les images (11/12)

- Qt fournit quatre classes de traitement des données d'image : QImage, QPixmap, les QBitmap et QPicture.
 - **QImage** fournit une représentation d'image indépendante du matériel qui permet un accès direct aux pixels. QImage est conçu et optimisé pour les E/S.
 - QPixmap est conçu et optimisé pour afficher les images sur l'écran.
 - QBitmap n'est qu'une classe de commodité qui hérite QPixmap.
 - **QPicture** est un dispositif permettant d'enregistrer des commandes d'un QPainter et de les rejouer.
- Ces 4 classes héritent de QPaintDevice et on peut donc dessiner dedans avec un QPainter.
- Elles possèdent aussi les méthodes **load**() et **save**() d'accès aux fichiers (dont les principaux formats sont supportés).

QPainter: exemple 6 (12/12)


```
class MyWidget : public QWidget
 ex...e6
  public:
 Ot by
 MyWidget( QWidget *parent = 0 ) : QWidget( parent ) {}
 Nokia
 void paintEvent(QPaintEvent* e)
 QWidget::paintEvent(e);
 QPainter painter(this);
 QRect rect(0, 0, 170, 45);
 QPixmap pixmap;
 Ouit
 pixmap.load("qt-logo.png");
 painter.setPen( QPen(Qt::green, 2);
 painter.drawText(rect, Qt::AlignCenter, tr("Qt by\nNokia"));
 painter.drawPixmap(45, 50, pixmap);
};
```

Gestionnaire d'évènements souris

• Gestion des événements sur un QWidget :

```
 Lorsqu'on presse un bouton void mousePressEvent(QMouseEvent* e);
 Lorsqu'on relâche un bouton void mouseReleaseEvent(QMouseEvent* e);
 Lorsqu'on déplace la souris void mouseMoveEvent(QMouseEvent* e);
 Lorsqu'on double-clique void mouseDoubleClickEvent(QMouseEvent* e);
```

- Pour recevoir des événements de la souris dans ses propres widgets, il suffit donc de réimplémenter ces gestionnaires d'évènements (*event handler*).
- La classe **QMouseEvent** contient les paramètres qui décrivent un événement de la souris : le bouton qui a déclenché l'événement, l'état des autres boutons et la position de la souris.

Exemple 7 (1/2)

• Le widget **QLabel** ne possède pas de signal **clicked()** (comme les QPushButton par exemple). On va donc le créer à partir du gestionnaire **mousePressEvent()**.

```
class MyLabel : public QLabel
 ex...e7
 Q OBJECT
 ... // voir diapo suivante
 void mousePressEvent(QMouseEvent *e)
 mon label
 if(e->button() == Qt::LeftButton)
 emit clicked():
 exemple7
 Ouit
 Vous avez cliqué sur mon label!
 private slots:
 ♥ OK
  void selection() {
 QMessageBox msgBox;
 msgBox.setText(QString::fromUtf8("Vous avez cliqué sur mon label !"));
 msqBox.exec();
 signals:
 void clicked();
};
```

Exemple 7 (2/2)


```
ex...e7 - □ ×
class MyLabel : public Qlabel {
 O OBJECT
 public:
  MyLabel( QLabel *parent = 0 ) : QLabel( parent ) {
 Exit
 Ctrl+Q
 QPalette palette;
 palette.setColor(QPalette::Window,
 mon label
 QColor(QColor(0,255,0)));
 setAutoFillBackground(true);
 setPalette(palette);
 setFrameStyle(QFrame::Panel | QFrame::Sunken);
 Quit
 setText("mon label");
 setAlignment(Qt::AlignHCenter | Qt::AlignVCenter);
 connect(this,SIGNAL(clicked()),this,SLOT(selection())); // clic bouton
 gauche
 QAction *quitAction = new QAction(tr("E&xit"), this);
 quitAction->setShortcut(tr("Ctrl+Q"));
 connect(quitAction,SIGNAL(triggered()),qApp,SLOT(quit()));
 addAction(quitAction);
 setContextMenuPolicy(Qt::ActionsContextMenu); // clic bouton droit
};
```

QPicture: exemple 8

• **QPicture** est un dispositif permettant d'enregistrer des commandes d'un QPainter et de les rejouer.

QImage: exemple 9

• **QImage** fournit une représentation d'image indépendante du matériel qui permet un accès direct aux pixels.

```
#include <QImage>
int main(int argc, char **argv) {
 QImage image(3, 3, QImage::Format RGB32);
 QRqb value;
 value = qRqb(0, 0, 255); // 0x0000FF
 for(int i = 0; i < 3; i++)
 image.setPixel(0, i, value);
 value = qRqb(255, 255, 255); // blanc
 for(int i = 0; i < 3; i++)
 france.png-1.0 (RVB, 1 calque) 3x3 – GIMP — 🗆 🗙
 image.setPixel(1, i, value);
 Fichier Édition Sélection Affichage Image Calque Coule
 value = qRqb(255, 0, 0);
 for(int i = 0; i < 3; i++)
 image.setPixel(2, i, value);
 image.save("france.png", "PNG");
 return 0;
 Arrière-plan (18,3 Kio)
```

Le « glisser-déposer » (1/11)

• Le "glisser-déposer" (drag & drop) est un mécanisme visuel simple qui permet aux utilisateurs de transférer des informations entre et au sein des applications. glisser-déposer est une forme de copier/couper/coller.

- Il y a 4 classes de base pour gérer les évènements associés à l'action de de glisserdéposer :
 - **QDragEnterEvent** : Événement qui est envoyé à un widget lorsque l'action de glisser débute
 - **QDragLeaveEvent** : Événement qui est envoyé à un widget lorsque l'action de glisser se termine
 - **QDragMoveEvent** : Événement qui est envoyé quand une action de glisserdéposer est en cours
 - **QDropEvent** : Événement qui est envoyé quand une action de glisser-déposer est terminée

Le « glisser-déposer » (2/11)

- Il y a par conséquence 4 gestionnaires d'évènements associés :
 - void dragEnterEvent(QDragEnterEvent *event);
 - void dragLeaveEvent(QDragLeaveEvent *event);
 - void dragMoveEvent(QDragMoveEvent *event);
 - void dropEvent(QDropEvent *event);
- Pour démarrer un glisser-déposer, il faut créer un objet **QDrag** et appeler sa fonction **exec()**.
- Les actions possibles sont :
 - Qt::CopyAction: Copie les données vers la cible.
 - Qt::MoveAction : Déplacer les données de la source vers la cible.
 - Qt::LinkAction : Créer un lien de la source vers la cible.
- N'importe quel type d'information peut être transféré dans une opération de glisserdéposer. Les applications concernées doivent être en mesure d'indiquer à l'autre quels sont les formats de données gérés en utilisant des types MIME.

Ctrl

Esc

Ctrl+Shift

Copier ici

Lier ici

Annuler

Le « glisser-déposer » (3/11)

- Pour illustrer le mécanisme de base du glisser-déposer, on va prendre un exemple simple.
- L'application (exemple n°10) va créer deux zones (QFrame) dans lesquelles seront placées deux boutons. Les boutons peuvent être glissés-déposés dans l'autre zone mais pas à l'intérieur de sa zone d'origine. Si un bouton est glissé-déposé, un nouveau bouton de même libellé est créé et le bouton source est détruit.

Situation initiale

Le bouton 1 de gauche en cours de glissage

Le bouton 1 a été déposé dans la zone de droite

Le « glisser-déposer » : exemple 10 (4/11)

• On crée son propre widget bouton :

```
class MyPushButton : public QPushButton {
 O OBJECT
 public:
  MyPushButton(QString libelle, QWidget *p=0):QPushButton(libelle, p)
 resize(120, 30);
 OPalette palette:
 palette.setColor(QPalette::Button, QColor(127,127,127));
 palette.setColor(QPalette::ButtonText, QColor(Qt::white));
 this->setPalette(palette);
  void mousePressEvent(OMouseEvent *event);
  void mouseMoveEvent(QMouseEvent *event);
  QPoint dragStartPosition() {
 return _dragStartPosition;
 private:
  QPoint dragStartPosition;
};
```

Le « glisser-déposer » : exemple 10 (5/11)

- Dans la plupart des cas, l'opération de glisser-déposer démarre lorsqu'un bouton de la souris a été pressé et que le curseur a été déplacé sur une certaine distance. En effet, certains widgets ont besoin de faire la distinction entre les clics de la souris et le glisser.
- Il faudra donc réimplémenter le gestionnaire d'évènement **mousePressEvent()** du widget pour pour enregistrer la position de départ du glisser. Puis, il faudra réimplémenter **mouseMoveEvent()** pour déterminer si un glisser devrait commencer.

```
class MyPushButton : public QPushButton {
 Q_OBJECT
 void mousePressEvent(QMouseEvent *event)
 {
 if(event->button() == Qt::LeftButton)
 _dragStartPosition = event->pos();
 }
};
```

Le « glisser-déposer » : exemple 10 (6/11)

- Il faudra réimplémenter **mouseMoveEvent()** pour déterminer si un glisser devrait commencer. On utilisera la fonction manhattanLength() pour obtenir une estimation approximative de la distance entre l'endroit où le clic de souris a eu lieu et la position actuelle du curseur.
- Les objets QMimeData et QDrag créés par le widget source ne doivent pas être

supprimés car ils seront détruits par Qt.

Le « glisser-déposer » : exemple 10 (7/11)

• On crée sa propre frame qui contient deux boutons :

```
class MyFrame : public QFrame {
 O OBJECT
 public:
 MyFrame( QWidget *parent = 0 ) : QFrame( parent ) {
 setMinimumSize(170, 185);
 setFrameStyle(QFrame::Sunken | QFrame::StyledPanel);
 setAcceptDrops(true);
 btn1 = new MyPushButton("Bouton 1", this);
 btn1->move(25, 145);
 btn2 = new MyPushButton("Bouton 2", this);
 btn2->move(25, 45);
 btn1->show(): btn2->show():
 void dragEnterEvent(QDragEnterEvent *event) ;
 void dragMoveEvent(QDragMoveEvent *event);
 void dropEvent(QDropEvent *event);
 private:
 MyPushButton *btn1;
 MyPushButton *btn2;
};
```

Le « glisser-déposer » : exemple 10 (8/11)

- Le widget receveur devra accepter le déposer en appelant la méthode setAcceptDrops(true) et réimplémenter les gestionnaires d'évènements associés au glisser-déposer.
- Tout d'abord lorsque l'action de glisser débute :

```
class MyFrame : public QFrame {
  Q OBJECT
  void dragEnterEvent(QDragEnterEvent *event)
 if(event->mimeData()->hasFormat("text/plain") &&
 event->proposedAction() == Qt::MoveAction)
 event->acceptProposedAction();
 else
 event->ignore();
```

Le « glisser-déposer » : exemple 10 (9/11)

• Ensuite, on traite le déplacement du "glisser" en vérifiant si on est dans la bonne zone de "déposer".

```
class MyFrame : public QFrame {
 Q OBJECT
 void dragMoveEvent(QDragMoveEvent *event)
 if(event->mimeData()->hasFormat("text/plain") &&
 event->proposedAction() == Qt::MoveAction)
 MyPushButton *childBtn = static cast<MyPushButton*>(event-
>source());
 if(this == childBtn->parentWidget())
 event->ignore();
 else event->acceptProposedAction();
 else event->ignore();
};
```

Le « glisser-déposer » : exemple 10 (10/11)

• On termine par gérer le "déposer" en créant un nouveau bouton à l'endroit où il a été posé en en récupérant son libellé dans les données transférées.

```
class MyFrame : public QFrame {
 O OBJECT
 void dropEvent(QDropEvent *event)
 if (event->mimeData()->hasFormat("text/plain") &&
 event->proposedAction() == Qt::MoveAction) {
 MyPushButton *childBtn = static cast<MyPushButton*>(event-
>source()):
 if(this != childBtn->parentWidget()) {
 MyPushButton *newBtn = new MyPushButton(event->mimeData()-
>text(), this);
 newBtn->move(event->pos() - childBtn->dragStartPosition());
 newBtn->show():
 event->acceptProposedAction();
 else event->ignore();
\};
```

Le « glisser-déposer » : exemple 10 (11/11)

- On peut aussi "glisser-déposer" un bouton de notre application vers une autre application. On utilise ici un exemple fourni par Qt : dropsite.
- Le bouton 1 a été déplacé dans l'application dropsite qui a récupéré les données associées : c'est-à-dire son libellé soit « Bouton 1 ».

 Documentation sur le "glisse http://qt-project.org/doc/q

