Dinamikus felületű alkalmazások

Stílusok, időzítő, képek

Felhasználói felület fajtái

- □ Az alkalmazásaink grafikus felülete alapvetően kétféle lehet:
 - statikus: az alkalmazás felületén lévő vezérlőket induláskor rögzítjük, így minden alkalommal ugyanazon vezérlők jelennek meg
 - a vezérlőket a felülettervezővel, vagy közvetlenül a kódban (ablakok konstruktorában) hozzuk létre
 - dinamikus: futás közben változhatnak a felületen megjelenő vezérlők
 - a vezérlőket futás közben hozzuk létre és helyezzük el a felületen, és szüntetjük meg: ekkor a hozzákötött eseménykezelő társítások is megszűnnek (a disconnect hívódik meg a háttérben).
 - emellett természetesen lehet állandó része is a felületnek rögzített vezérlőkkel

Azonos típusú vezérlők csoportja

- Azonos típusú vezérlőket célszerű egy közös adatszerkezetbe szervezni, és egy közös eseménykezelőt rendelni hozzájuk.
 - A közös eseménykezelőben meghatározhatjuk, melyik vezérlő váltotta ki, és így tudjuk a viselkedését egyedire szabni.
 - A sender () (vagy QObject::sender ()) művelet adja vissza az esemény küldőjét QObject mutatóként.
 - Ezt konvertálhatjuk megadott altípusra a qobject_cast<T> utasítással.

Példa

```
QVector<QPushButton*> buttons;
for (...) // gombok létrehozása egy ciklusban
 QPushButton* button = new QPushButton(this);
 buttons.append(button); // új gomb hozzávétele
 connect(button, SIGNAL(clicked()), this, SLOT(buttonClicked()));
 közös eseménykezelő
void buttonClicked() // eseménykezelő
 QObject* senderObject = sender(); // küldő objektum lekérdezése
 tudjuk, hogy a küldő
 objektum egy nyomógomb
 QPushButton* senderButton =
 qobject cast<QPushButton*>(senderObject);
 // a küldő típusát konvertálnunk kell
 senderButton->setText(tr("You clicked me!"));
```

1.Feladat

Készítsünk egy olyan alkalmazást, amely egy 10×10-es rácsban száz darab 1-től kezdődően sorszámozott nyomógombot jelenít meg.

Egy nyomógombra kattintva a gomb sorszáma jelenjen meg egy központi kijelzőn, a gombon pedig ettől kezdve az "X" felirat látszódjon. Később az ilyen feliratú gombokra kattintva már ne történjen semmi.

1.Feladat: tervezés

«slot»

- A felületen felveszük egy LCD kijelzőt, valamint a nyomógombokat rács elrendezésben, a gombok feliratának (text) beállítjuk a sorszámot.
- □ A nyomógombokhoz közös eseménykezelőt (setNumber ()) rendelünk, amely a küldő gomb (sender ()) sorszámát beírja az LCD kijelzőbe (feltéve, hogy nem ,X' feliratú), a gomb feliratát pedig lecseréli ,X'-re.

NumberGridWidget _lcdNumber :QLCDNumber* _gridLayout :QGridLayout* _vBoxLayout :QVBoxLayout* NumberGridWidget(QWidget*) ~NumberGridWidget()

OWidget

setNumber():void

```
NumberGridWidget::NumberGridWidget(QWidget *parent) : QWidget(parent)
 setWindowTitle(tr("Számrács"));
 setFixedSize(400,400);
 lcdNumber = new QLCDNumber();
 gridLayout = new QGridLayout(); // rácsszerkezet a nyomógomboknak
 for (int i = 0; i < 10; ++i) {
 új gomb létrehozása és
 for (int j = 0; j < 10; ++j) {
 a rácsba helvezése
 QPushButton* button = new QPushButton(
 QString::number(i * 10 + j + 1), this);
 gridLayout->addWidget(button, i, j);
 connect(button,SIGNAL(clicked()),this,SLOT(setNumber()));
 vBoxLayout = new QVBoxLayout(); // függőleges elhelyezés
 vBoxLayout->addWidget( lcdNumber);
 vBoxLayout->addLayout( gridLayout);
 setLayout( vBoxLayout);
```

```
Számrács
 24
 26
 27
 28
 29
 33
 34
 37
 39
 70
 79
 97
 98
 99
 100
```


2.Feladat

Az előző feladat nyomógombrácsát futás közben át lehessen méretezni. Kezdetben a rács üres. Egy külön nyomógomb felhoz egy előugró ablakot, amelyben beállíthatjuk az új méretet. Ennek hatására a rács méreteződjön át, és minden nyomógombján látszódjék annak sorszáma.

2. Feladat: tervezés

- Minden átméretezésnél (resizeGrid()) töröljük a régi nyomógombokat, és megfelelő mennyiségű új gombot generáljunk.
- □ A méretet beállító számlálót (QSpinBox) a QDialog-ból származtatott osztállyal (GridSizeDialog) leírt modális ablak tartalmazza. Az örökölt accept(), illetve reject() szignálokat az OK, illetve a Mégse feliratú nyomógombra kattintással válthassuk ki.


```
GridSizeDialog::GridSizeDialog(QWidget *parent) : QDialog(parent)
{
 setFixedSize(200,80);
 Beállítások
 ?
 ×
 setWindowTitle(tr("Beallitasok"));
 Gombok száma: 2
 setModal(true);
 OK
 Méase
 label = new QLabel(tr("Gombok száma: "));
 spinBox = new QSpinBox();
 spinBox->setRange(2, 10); // az értékek 2 és 10 közöttiek
 spinBox->setSingleStep(2); // lépésköz 2
 okButton = new QPushButton(tr("OK"));
 okButton->setFixedSize(75, 23); // a gombok mérete rögzített
 cancelButton = new QPushButton(tr("Mégse"));
 cancelButton->setFixedSize(75, 23);
 dialógus metódusai
 connect( okButton, SIGNAL(clicked()), this, SLOT(accept()));
 connect( cancelButton, SIGNAL(clicked()), this, SLOT(reject()));
 ... // elrendezés
```

```
NumberGridWidget::NumberGridWidget(QWidget *parent) : QWidget(parent)
{
 setWindowTitle(tr("Számrács"));
 setFixedSize(400,400);
 sizeButton = new QPushButton(tr("Atméretezés"));
 lcdNumber = new QLCDNumber();
 majd a destruktorban
 gridLayout = new QGridLayout();
 törölni kell
 gridSizeDialog = new GridSizeDialog();
 connect( sizeButton, SIGNAL(clicked()), gridSizeDialog, SLOT(exec()));
 // méretező ablak megjelenítése gombnyomásra
 connect( gridSizeDialog, SIGNAL(accepted()), this, SLOT(resizeGrid()));
 // átméretezés a dialógus elfogadására
 vBoxLayout = new QVBoxLayout();
 vBoxLayout->addWidget( lcdNumber);
 vBoxLayout->addLayout( gridLayout);
 setLayout( vBoxLayout);
```

a nyomógombok hivatkozásait egy külön tömbben tároljuk

```
egy külön tömbben tároljuk
void NumberGridWidget::resizeGrid() {
 foreach(QPushButton* button, buttonGrid) {
 gridLayout->removeWidget(button);
 levétele az elrendezésről
 delete button;
 // nyomógombok törlése
 buttonGrid.clear(); // nyomógombok tömbjének törlése
 for (int i = 0; i < gridSizeDialog->gridSize(); ++i) {
 for (int j = 0; j < gridSizeDialog->gridSize(); ++j){
 QPushButton* button = new QPushButton(
 QString::number(i * gridSizeDialog->gridSize() + j + 1));
 gridLayout->addWidget(button, i, j);
 buttonGrid.append(button); // elmentés a tömbbe
 connect(button, SIGNAL(clicked()), this, SLOT(setNumber()));
```

Számrács

úi rács építése

Átméretezés

Stílusok

- A vezérlők megjelenését a styleSheet tulajdonság segítségével szabályozhatjuk: ezt különböző stílusokkal láthatjuk el.
- □ A stílusokat CSS (Cascading Style Sheets) szerű leírással adjuk meg szöveg (string) formájában.

 □ a nyomógomb fehér
 □ a nyomógomb fehér

```
"QPushButton { color: red; background-color: white }"

"QCheckBox:hover:checked { color: white }"

ha az egérkurzor a kiválasztott kijelölő doboz felett van, akkor fehér színű lesz a szöveg

background-image: url(:/images/bck.png);

border-width: 1px;

border-style: solid;

border-radius: 4px;

}"
```

Alkalmazás szintű stílus

A szabályozása történhet az egész alkalmazás, illetve bármely vezérlő szintjén, pl.:

```
QApplication::setStyleSheet(
 "QPushButton { color:black }
 QPushButton:enabled { color:red }"
);

minden engedélyezett nyomógomb piros,
minden nem engedélyezett nyomógomb
fekete feliratú lesz
```

Időzítés

- Sokszor nem a felhasználó által vezérelt módon, hanem adott időközönként szeretnénk lefuttatni egy tevékenységet: erre szolgál az időzítő (QTimer).
 - a start (<intervallum>) eseménykezelő indítja az időzítőt beállítva az idő intervallumot ezred másodpercben
 - a stop() leállítja az időzítőt
 - az idő leteltekor kiváltja a timeout szignált, majd újra elindítja a visszaszámlálást, de lehetőség van a szignál egyszeri kiváltásra is (singleShot(...))
 - lekérdezhető az állapota (active, singleShot)
 - egyszerre tetszőleges sok időzítőt használhatunk

Példa

Véletlenszám generátor

- A Qt a C++-ban használt véletlenszám generáláshoz hasonló eszközzel van ellátva.
 - A generátort a **qsrand** (**<kezdőérték>**) függvény indítja, amelyet időfüggő értékkel indítunk (**QTime**::**currentTime**().**msec**()).
 - Egy véletlen szám előállítására a qrand() függvény szolgál.

```
qsrand(QTime::currentTime().msec());
...
int n = qrand() % 256; // 0 .. 255 közötti véletlen szám
```

3.Feladat

Készítsünk egy alkalmazást, amelyik véletlenszerűen változtatja meg minden másodpercben egy ablak színét. A színváltoztatás animációját ki/be kapcsolhatjuk.

3. Feladat: tervezés

- □ Az ablak egy nyomógombjának színét fogjuk véletlenszerűen váltogatni.
- □ Szükség van egy időzítőre (QTimer), amely olyan eseménykezelőt futtat (timeout()), amelyben a "színváltó" nyomógomb stílusát változtatjuk.
- Külön nyomógomb szolgál az időzítő elindítására/megállítására (modifyColor()).

QWidget

Changing Color Widget

- _colorButton :QPushButton*
- _startStopButton :QPushButton*
- _timer :QTimer*
- + ChangingColorWidget(QWidget*)
- + ~ChangingColorWidget()

«slots»

- modifyColor() :void
- timeout() :void

```
ChangingColorWidget::ChangingColorWidget(QWidget *parent)
: QWidget(parent)
 setWindowTitle(tr("Változó színű gomb"));
 setFixedSize(270, 300);
 colorButton = new QPushButton("", this);
 colorButton->setGeometry(0,0,270,270);
 colorButton->setEnabled(false); // gomb kikapcsolása
 startStopButton = new QPushButton(tr("Start"), this);
 startStopButton->setGeometry(0, 270, 270, 30);
 connect( startStopButton, SIGNAL(clicked()),
 this, SLOT(modifyColor()));
 timer = new QTimer(this); // időzítő
 connect( timer, SIGNAL(timeout()), this, SLOT(timeout()));
 qsrand(QTime::currentTime().msec()); // szám generátor indul
}
```

4.Feladat

Készítsünk egy nyomógombrácsot, amelyben kattintás hatására indul a színváltó animáció, de nem csak azon a gombon, amelyre kattintottunk, hanem kereszt alakban (a kattintott gomb teljes sorában és oszlopában) minden nyomógomb együtt változtatja a színét.

4. Feladat: tervezés

- Minden egyes kattintásra egy újabb időzítőt indítunk el.
- Az időzítőket és a nyomógombokat a sor, oszlop koordinátájuk alapján kapcsoljuk össze, ezért
 - létrehozunk egy koordináta segédtípust (Coordinate)
 - az időzítőket a koordinátájukkal egy asszociatív tömbben (QMap) tároljuk
 - az időzítőkhöz közös eseménykezelőt kapcsolunk, amely az időzítő koordinátái alapján azonosítja az átszínezendő nyomógombokat
 - a nyomógombok számára létrehozunk egy speciális gombtípust (GridPushButton), amely tárolja a koordinátát is
- Egy külön ablak segítségével végezzük az átméretezést (GridSizeDialog). Átméretezéskor ügyelünk arra, hogy minden létező időzítőt leállítsunk, és töröljünk.

4. Feladat: tervezés


```
ChangingColorWidget::ChangingColorWidget(QWidget *parent)
: QWidget(parent)
 setWindowTitle(tr("Változó színű gombok"));
 setBaseSize(270, 300);
 sizeButton = new QPushButton(tr("Atméretezés"));
 gridLayout = new QGridLayout();
 vBoxLayout = new QVBoxLayout();
 vBoxLayout->addWidget( sizeButton);
 vBoxLayout->addLayout( gridLayout);
 setLayout( vBoxLayout);
 gridSizeDialog = new GridSizeDialog();
 connect( sizeButton,
 SIGNAL(clicked()),
 gridSizeDialog, SLOT(exec()));
 connect( gridSizeDialog, SIGNAL(accepted()),
 this,
 SLOT(resizeGrid()));
 gsrand(QTime::currentTime().msec());
```

```
void ChangingColorWidget::startColorChange()
 GridPushButton *button = qobject cast<GridPushButton*>(sender());
 Coordinate coordinate = button->coordinate();
 QTimer* timer = new QTimer(this);
 // új időzítő létrehozás a küldő nyomógombhoz
 connect(timer, SIGNAL(timeout()), this, SLOT(changeColors()));
 timer->start(1000); // új időzítő elindítása
 timers.insert(timer, coordinate);
 // új időzítő elhelyezése a map-ben a koordinátáival
```


```
void ChangingColorWidget::changeColors()
{ // adott centrumú nyomógombok átszínezése
 QString styleSheet = "QPushButton { background-color: rqb("
 + QString::number(grand()%256) + ","
 + QString::number(grand()%256) + ","
 lekérjük a timers-től az
 + QString::number(grand()%256) + ") }";
 időzítő koordinátáit
 Coordinate coordinate = timers[qobject cast<QTimer*>(sender())];
 foreach(GridPushButton* button, buttonGrid){
 if( button->coordinate().x() == coordinate.x()
 || button->coordinate().y() == coordinate.y()){
 button->setStyleSheet(styleSheet);
```

```
void ChangingColorWidget::resizeGrid()
  foreach(QTimer* timer, timers.keys()) { // időzítők leállítása és törlése
 timer->stop();
 timers.remove(timer);
 delete timer;
  foreach(GridPushButton* button, buttonGrid) { // nyomógombok törlése
 gridLayout->removeWidget(button);
 delete button:
 buttonGrid.clear();
  for (int i = 0; i < gridSizeDialog->gridSize(); ++i) {
 for (int j = 0; j < gridSizeDialog->gridSize(); ++j){
 GridPushButton* button = new GridPushButton(Coordinate(i, j));
 gridLayout->addWidget(button, i, j);
 buttonGrid.append(button);
 connect(button, SIGNAL(clicked()), this, SLOT(startColorChange()));
```

Képek kezelése

QImage: pixel szintű manipulációhoz QPixmap: képek felületi megjelenítésére QBitmap: monokróm képek kezelésére QPicture: képre történő rajzolást biztosít

- A Qt támogatja a legtöbb megszokott képformátumot: BMP, GIF, JPEG, PNG, Ezeket dinamikusan is betölthetjük az alkalmazásba, de a stílus megadásánál közvetlenül is beállíthatjuk.
- □ A képek QImage, QPixmap, QBitmap, QPicture objektumok.
- A képeket a felületre több vezérlő segítségével is felhelyezhetünk, de alapvetően a
 - címke (QLabel) szolgál képmegjelenítésre a pixmap tulajdonságán keresztül, mely egy QPixmap objektumot tud fogadni, pl.:


```
QPixmap* pic = new QPixmap("img.bmp");
label->setPixmap(*pic);
```

- a kép a címkén eredeti méretben jelenik meg, ha a címke mérete rögzített, akkor a képet megvágja
- a képet a scale (<szélesség>, <magasság>, ...) művelettel kicsinyíthetjük le, pl.:

```
label->setPixmap(pic->scale(50,50));
```

5.Feladat

Készítsünk egy mozgókép megjelenítő alkalmazást, amelyben képek sorozatát tudjuk betölteni (mint filmkockákat), és azokat animációként megjeleníteni. Lehessen szabályozni az animáció sebességét, valamint mutassuk meg, hogy az adott sebesség mellett milyen képkockák fognak majd egymás után megjelenni a következő 1 másodpercben. (Minél lassabb az animáció, annál kevesebb képkocka jelenik majd meg.)

5. Feladat: tervezés

- □ A felület statikus részét (képeket betöltő nyomógombot, mozgást indító/leállító nyomógombot, képmegjelenítő címkét, sebességállító számlálót) a QtDesigner-rel készítjük el. Dinamikusan kerülnek viszont fel a felületre a következő másodpercben megjelenő kis képek, hiszen ezek száma a sebességtől függ.
- Eltároljuk a betöltött képeket (images), valamint a generált címkéket (smallImageLabels), és időzítő segítségével fogjuk periodikusán cserélni őket.

QWidget

MotionPictureWidget

- _ui :Ui::MotionPictureWidget*
- _smallImageLabels :QVector<QLabel*>
- _images :QVector<QPixmap*>
- _timer :QTimer*
- _currentImage :int
- + MotionPictureWidget(QWidget*)
- + ~MotionPictureWidget()
- reloadImages() :void
- reloadLabels() :void

«slot»

- + loadImages() :void
- + startStopMotion() :void
- + changeSpeed(int) :void
- + changeImages() :void

```
MotionPictureWidget::MotionPictureWidget(QWidget *parent)
: QWidget(parent), ui(new Ui::MotionPictureWidget)
 currentImage = 0;
 ui->setupUi(this);
 connect( ui->browseButton, SIGNAL(clicked()),
 this, SLOT(loadImages()));
 connect( ui->startStopButton, SIGNAL(clicked()),
 this, SLOT(startStopMotion()));
 connect( ui->speedSpinBox, SIGNAL(valueChanged(int)),
 this, SLOT(changeSpeed(int)));
 timer = new QTimer(this);
 connect( timer, SIGNAL(timeout()), this, SLOT(changeImages()));
MotionPictureWidget::~MotionPictureWidget()
 foreach(QPixmap* image, images) { delete image; }
 foreach(QLabel* label, smallImageLabels) { delete label; }
 delete ui;
```

```
void MotionPictureWidget::startStopMotion()
 if (! timer->isActive() && images.size() > 0) {
 timer->start(1000 / ui->speedSpinBox->value()
 } else // ha most fut az időzítő, leállítjuk {
 timer->stop();
 void MotionPictureWidget::changeSpeed(int value)
 if ( images.size() > 0 && timer->isActive()) {
 timer->stop(); timer->start(1000 / value);
 reloadLabels();
 reloadImages();
void MotionPictureWidget::changeImages() {
 if (images.size() > 0)
 currentImage = ( currentImage + 1) % images.size();
 reloadImages();
```

```
void MotionPictureWidget::loadImages()
 // könyvtár megnyitó dialógusablak
 QString dirName = QFileDialog::getExistingDirectory(this,
 tr("Könyvtár megnyitása"), "", QFileDialog::ShowDirsOnly);
 if (!dirName.isNull()) {
 if ( timer->isActive())  timer->stop();
 ODir dir(dirName);
 dir.setFilter(QDir::Files);
 dir.setSorting(QDir::Name);
 QFileInfoList fileInfos = dir.entryInfoList();
 foreach(QPixmap* image, images) { delete image; }
 images.clear();
 foreach(QFileInfo fileInfo, fileInfos) {
 // könyvtárbeli képek betöltése
 QPixmap* image = new QPixmap(fileInfo.absoluteFilePath());
 if (!image->isNull()) images.append(image);
 else delete image;
```

```
void MotionPictureWidget::loadImages()
 if (!dirName.isNull()) {
 if (images.size() > 0) {
 ui->speedSpinBox->setMinimum(1);
 ui->speedSpinBox->setMaximum( images.size());
 ui->speedSpinBox->setValue( images.size());
 } else {
 ui->speedSpinBox->setMinimum(0);
 ui->speedSpinBox->setMaximum(0);
 ui->speedSpinBox->setValue(0);
 QMessageBox::warning(this, tr("Hiba!"),
 tr("A könyvtár nem tartalmazott képeket!"));
 reloadLabels();
 reloadImages();
 currentImage = 0; // az első képpel kezdünk
```

```
void MotionPictureWidget::reloadLabels() // kis képek címkéi
 foreach(QLabel* label, smallImageLabels) {
 ui->smallImageLayout->removeWidget(label);
 delete label;
 smallImageLabels.clear();
 for (int i = 0; i < ui->speedSpinBox->value(); i++) {
 QLabel* label = new QLabel();
 label->setFixedSize(18,18); // rögzített méretű lesz a címke
 label->setFrameShape(QFrame::Box); // egyszerű keret
 ui->smallImageLayout->addWidget(label, i / 12, i % 12);
 smallImageLabels.append(label);
```

Elemi grafika

Rajzoló objektum, egér- és billentyű követés

Rajzolási felület

- A Qt-ban a grafikus felhasználói felület tartalmát tetszőlegesen "rajzolhatjuk", ezáltal egyedi megjelenítést adhatunk neki.
 - Mindenre rajzolhatunk, ami a QPaintDevice leszármazottja, így tetszőleges grafikus vezérlőre (QWidget), képre (QPixmap), de akár nyomtató vezérlőre (QPrinter) is.
 - A kirajzolást a vezérlőnek a paintEvent (QPaintEvent*)
 metódusa végzi, amely
 - vagy akkor fut le, amikor a rendszer a megjelenítést frissíti,
 - vagy amikor az update () eseménykezelőt közvetlenül hívjuk (pl. időzítővel történő frissítés esetén).
 - és ez a metódus természetesen felüldefiniálható.

Rajzoló eszköz

- A rajzolás a QPainter típusú rajzoló objektummal végezzük.
 - A konstruktorának átadjuk a rajzfelületet (általában az aktuális vezérlő)
 - pl. QPainter painter (this).
 - Beállítjuk a rajzolási tulajdonságokat (szín, háttérszín, vonaltípus, betűtípus, ...) a set<paraméter>(<érték>) metódusokkal, amelynek hatása a következő beállításig tart.

```
painter.setBackground(<kitöltés>);  // háttérszín
painter.setFont(<betűtípus>);  // szöveg betűtípusa
painter.setOpacity(<mérték>);  // átlátszóság
```

Alakzatok rajzolása

□ A rajzoló eszköznek a draw-szerűműveleteivel rajzolhatunk, amelyek alakzatoknál keretet és kitöltést is rajzolnak:

```
draw<alakzat/szöveg/kép>(<elhelyezkedés, ...>)
```

- a műveletek sorrendben futnak le, és egymásra rajzolnak
- a rajzolás az alakzat bal felső sarkától indul (kivéve szöveg)
- Alakzat lehet: pont, vonal, törtvonal, téglalap (lekerekített sarokkal), ellipszis, körcikk, körszelet, körcikk, szöveg, kép, stb.

```
painter.drawRect(10, 30, 50, 30);
 // 50x30-as téglalap kirajzolása a (10,30) koordinátába
painter.fillRect(20, 40, 50, 30);
 // keret nélküli téglalap kirajzolása
painter.drawText(20, 50, "Hello");
 // szöveg a (20,50) koordinátába
```

□ Kitöltést a **fill<alakzat>**(...) -szerű művelettel rajzolhatunk.

Tollak, ecsetek

- □ Külön befolyásolhatjuk az alakzatok kitöltését és keretét.
 - A keretet, szöveget toll (QPen) segítségével készítjük, amely lehet egyszínű, de tartalmazhat szaggatásokat (dash, dot, dashdot, ...), nyilakat, beállíthatjuk a vonalvégeket (flat, square, round), a vonal találkozásokat (miter, bevel, round)
 - A kitöltést ecset (QBrush) segítségével készítjük, amely lehet egyszínű, adott mintájú, textúrájú, ...


```
painter.setPen(Qt::darkGreen);
 // 1 vastag sötétzöld toll


painter.setPen(QPen(QColor(Qt::blue), 4, Qt::DotLine));
 // 4 vastag pöttyös kék toll

painter.setBrush(QBrush(QColor(250, 53, 38), Qt::CrossPattern));
 // rácsos vöröses ecset
```

Rajzolás logikai koordinátái

□ A rajzolást úgynevezett "logikai" koordináták segítségével végezzük, ezek határozzák meg az alakzat sarokpontjait.

QLine (2,7,6,1)

□ A rendszer áttranszformálja az adatokat "fizikai" koordinátákká (viewport)

Rajzolás fizikai koordinátái

 A rajzolási műveletek az alakzatot a megfelelő képpontok koordinátáira (az ablak koordinátáira) igazítják.

drawLine(2,7,6,1);

 Amennyiben a toll vastagsága páratlan, jobbra és lefelé tolódik az elhelyezés.

Simítás

□ Lehet simítást alkalmazni a rajzoláskor, hogy a logikai koordinátán helyezkedjen el a rajz.

drawRect(1,2,6,4);

drawLine(2,7,6,1);

□ Ehhez a setRenderHint (QPainter::Antialiasing) üzemmódot kell a rajzolóra beállítanunk.

1.Feladat

Készítsünk egy alkalmazást, amelyben egy célkeresztet helyezünk az ablak közepére. A célkeresztet két szaggatott-pöttyözött piros vonallal és egy piros körrel jelenítjük meg, a hátteret pöttyös világoskék ecsettel festjük ki.

1.Feladat: megoldás

- □ Felüldefiniáljuk az ablak paintEvent metódusát, létrehozunk benne egy rajzoló objektumot (painter).
- Először kitöltjük a hátteret a fillRect utasítással, majd meghúzzuk a függőleges és vízszintes vonalakat (drawLine), végül a közepére állítunk egy ellipszist (drawEllipse).
- A rajzolások közben megfelelően állítjuk a tollat és az ecsetet (az ecsetet kikapcsoljuk az ellipszis rajzolása előtt).


```
void CrosshairWidget::paintEvent(OPaintEvent *)
 pontozott-szaggatott vonalú piros toll
 QPainter painter (this);
 painter.setRenderHint(QPainter::Antialiasing);
 QPen dashDotRedPen(QBrush(QColor(255,0,0)),2, Qt::DashDotLine);
 QPen solidRedPen(QBrush(QColor(255, 0, 0)), 3);
 piros toll
 QBrush blueBrush (QColor (230, 255, 255), Qt::DenselPattern);
 pöttyös világoskék ecset
 painter.setBrush(blueBrush);
 painter.fillRect(0, 0, width(), height());
 painter.setPen(dashDotRedPen);
 painter.drawLine(0, height() / 2, width(), height() / 2);
 painter.drawLine(width() / 2, 0, width() / 2, height());
 painter.setPen(solidRedPen);
 painter.drawEllipse(width()/2 - 30, height()/2 - 30, 60, 60);
```

Transzformációk

- □ Alapból a rajzoló objektum a megadott vezérlő koordinátarendszerében dolgozik, de lehetőségünk van ennek affin transzformálására (worldTransform).
 - forgatás (rotate (<szög>))
 - méretezés (scale (<vízszintes>, <függőleges>))
 - áthelyezés (translate (<vízszintes>, <függőleges>))
 - ferdítés (shear (<vízszintes>, <függőleges>))
- Így egy újabb szint (transzformáció) épülhet be a fizikai (viewPort) koordináták és a logikai koordináták közé (a logikai koordináták először az affin transzformációkkal ablak koordinátákká, majd fizikai koordinátákká változnak.)

Logikai – ablak – fizikai koordináták

□ Minden leképezés transzformációs mátrixok alkalmazásával történik.

További rajzolási lehetőségek

- □ A hátteret külön állíthatjuk (background), ekkor a teljes rajzfelület változik, a rárajzolt tartalom külön törölhető (erase()).
- Amennyiben több tulajdonság beállítását is elvégezzük a rajzolás során, lehetőségünk van korábbi beállítások visszatöltésére.
 - A save () művelettel elmenthetjük az aktuális állapotot, a restore () művelettel betölthetjük az utoljára mentettet.
- A rajzolás tartalmát megvághatjuk téglalap (clipRegion), vagy egyéni alakzat (clipPath) alapján.
- Több rajzot is összeilleszthetünk különböző műveleti sémák szerint (compositionMode).

2.Feladat

Készítsünk egy analóg órát, amely mutatja az aktuális időt.

2.Feladat: megoldás

- Az aktuális idő mutatásához időzítőt használunk és mindig lekérdezzük az aktuális időt (QTime::currentTime()).
- Az óra és perc mutatókat háromszögként rajzoljuk ki (drawConvexPolygon, némi áttetszéssel), és a megfelelőhelyre forgatjuk (rotate), hasonlóan forgatjuk a többi jelölőt és mutatót, de azok már vonalak lesznek.
- Az egyszerűbb forgatás és helyezés érdekében eltoljuk (translate) és méretezzük (scale) a koordinátarendszert, hogy az ablak közepén legyen az origó.

```
QPainter painter (this);
painter.setRenderHint(QPainter::Antialiasing);
painter.translate(width() / 2, height() / 2);
painter.scale(height() / 200.0, height() / 200.0);
// percjelek rajzolása:
 origó az ablak közepére
painter.setPen(minuteColor);
for (int j = 0; j < 60; ++j) {
 painter.drawLine(92, 0, 96, 0);
 painter.rotate(6.0); // forgatás 6 fokkal
// órajelek rajzolása:
 A vásznat forgatjuk
painter.setPen(hourColor);
for (int i = 0; i < 12; ++i) {
 painter.drawLine(88, 0, 96, 0);
 painter.rotate(30.0); // forgatás 30 fokkal
```

```
// nagymutató:
painter.save(); // rajzolási tulajdonságok elmentése
painter.setPen(Qt::NoPen); // nincs toll
painter.setBrush(hourColor); // ecset szine
painter.rotate(30.0 * ((time.hour() + time.minute() / 60.0)));
painter.drawConvexPolygon(hourTriangle, 3); // poligon
painter.restore(); // rajzolás tulajdonságok visszaállítása
// percmutató:
  másodpercmutató:
```

Egérkezelő műveletek

- Az egérkezelés (követés, kattintás lekérdezése) bármely vezérlő területén elvégezhető, műveletek felüldefiniálásával
- □ Egy saját widget négy öröklött eseménykezelőt írhat felül:
 - mousePressEvent : egér lenyomása
 - mouseReleaseEvent : egér felengedése
 - mouseMoveEvent: egér mozgatása
 - mouseDoubleClickEvent: dupla kattintás
- Minden eseménykezelő MouseEvent paramétert kap, amely tartalmazza az egér pozícióját lokálisan (pos ()) és globálisan (globalx (), globaly ()), illetve a használt gombot (button ()).
- Az egérkövetés alapértelmezetten csak lenyomott gomb mellett működik, de ez átállítható állandóra a mouseTracking tulajdonság állításával.

Billentyűzetkezelő műveletek

- □ Egy saját widget négy öröklött eseménykezelőt írhat felül:
 - keyPressEvent : billentyű lenyomása
 - keyReleaseEvent : billentyű felengedése
- Minden eseménykezelő QKeyEvent paramétert kap, amely tartalmazza az érintett billentyűt (key).

3.Feladat

A célkereszt megjelenítő programunkban kövesse az egérkurzort a célkereszt mindaddig, amíg az egérkurzor az ablak felett van.

Az egérfül vagy a szóköz billentyű lenyomásával lehessen lőni úgy, hogy a lövés helyén egy fekete X jelenik meg.

3.Feladat: megoldás

- Beállítjuk állandóra (setMouseTracking(true)) az egérkövetést
- □ Felüldefiniáljuk az egérkövetés eseményt úgy, hogy az elmentse az aktuális kurzor-pozíciót (a mouseLocation-t).
- Felüldefiniáljuk az egér/billentyű lenyomás eseményeket úgy, hogy minden kattintásnál elmentse az újabb lövések célkereszt-pozíciót a korábbiak mellé egy vektorba (hitPoints).
- Mindhárom eseménykezelő frissítse a kijelzőt (update ()).
- Kirajzolásnál (paintEvent) az elmentett pontokat is kirajzoljuk.

3. Feladat: tervezés

QWidget

CrosshairWidget

- hitPoints :QVector<QPoint>
- mouseLocation :QPoint
- + CrosshairWidget(QWidget*)
- + ~CrosshairWidget()
- # keyPressEvent(QKeyEvent*) :void
- # mouseMoveEvent(QMouseEvent*) :void
- # mousePressEvent(QMouseEvent*) :void
- # paintEvent(QPaintEvent*) :void

```
CrosshairWidget::CrosshairWidget(QWidget *parent): QWidget(parent)
 setWindowTitle(tr("Céllövölde"));
 setMouseTracking(true); // állandóan követjük az egeret
void CrosshairWidget::paintEvent(QPaintEvent *)
 QPainter painter(this);
 QPen dashDotRedPen(QBrush(QColor(255,0,0)), 2, Qt::DashDotLine);
 QPen solidRedPen(QBrush(QColor(255, 0, 0)), 3);
 QBrush blueBrush (QColor (230, 255, 255), Qt::DenselPattern);
 painter.fillRect(0, 0, width(), height(), blueBrush);
 painter.setPen(QPen(Qt::black, 4)); // fekete, 4 vastag toll
```

```
void CrosshairWidget::paintEvent(OPaintEvent *)
{
 foreach(QPoint point, hitPoints) {
 painter.drawLine(point.x() - 10, point.y() - 10,
 point.x() + 10, point.y() + 10);
 painter.setPen(dashDotRedPen);
 painter.setBrush(Qt::NoBrush); // ecset eltávolítása
 painter.drawLine(0, mouseLocation.y(), width(), mouseLocation.y());
 painter.drawLine(mouseLocation.x(), 0,
 mouseLocation.x(), height());
 painter.setPen(solidRedPen);
 painter.drawEllipse(mouseLocation.x()-30, mouseLocation.y()-30,
 60, 60);
```

```
void CrosshairWidget::mouseMoveEvent(QMouseEvent*event)
 mouseLocation = event->pos();
 update(); // képernyő frissítése
void CrosshairWidget::mousePressEvent(QMouseEvent *event)
 hitPoints.append(event->pos()); // új pont felvétele
 // képernyő frissítése
 update();
void CrosshairWidget::keyPressEvent(QKeyEvent *event)
 if (event->key() == Qt::Key Space) { // ha szóközt ütöttünk
 hitPoints.append(mouseLocation); // új pont felvétele
 update();
 // képernyő frissítése
```

Kurzorkezelés

- Az egérkezelő műveletektől függetlenül is bármikor használhatjuk az egérpozíciót, kurzorkezelés (QCursor) segítségével.
 - A kurzor mindig az egérpozícióval egybeeső helyen van, amely lekérdezhető, és beállítható (QCursor::pos()).
 - A kurzornak módosítható a kinézete (pl. nyíl, kéz, homokóra, ...),
 vagy beállítható tetszőleges kép.


```
widget.setCursor(QCursor(Qt::CrossCursor)); // kereszt
widget.setCursor(QCursor(Qt::BusyCursor)); // homokóra
```

□ A kurzortól lekért pozíció globális, de minden vezérlőnél van lehetőségünk leképezni a lokális koordinátarendszerbe a QWidget::mapFromGlobal(<pozíció>) művelettel.

4.Feladat

Módosítsuk a célkereszt megjelenítő programunkat úgy, hogy az egérkurzor maga is egy kereszt legyen, amely takarásban ugyan, de akkor is kövesse az egérkurzor mozgását, ha az az ablakon kívül van.

4.Feladat: megoldás

- □ A konstruktorban módosítjuk a kurzormegjelenést. (setCursor (Qt::CrossCursor))
- Mivel nincs egérkövetés, nem tudunk egéreseményre reagálva rajzolni, ezért időzítő segítségével meghatározott időközönként (0.01 másodperc) frissítjük a képernyőt, ahol mindig lekérjük az aktuális kurzorpozíciót a rajzolásnál.
- Az egér/billentyű lenyomás eseményét megtartjuk, ebben továbbra is felvesszük az újabb lövések célkereszt-pozíciót a korábbiak mellé a hitPoints vektorba.

4. Feladat: tervezés

QWidget

CrosshairWidget

- hitPoints :QVector<QPoint>
- timer :QTimer*
- + CrosshairWidget(QWidget*)
- + ~CrosshairWidget()
- # keyPressEvent(QKeyEvent*) :void
- # mousePressEvent(QMouseEvent*) :void
- # paintEvent(QPaintEvent*) :void

```
CrosshairWidget::CrosshairWidget(QWidget *parent): QWidget(parent) {
 setWindowTitle(tr("Céllövölde"));

 timer = new QTimer(this);
 connect(timer, SIGNAL(timeout()), this, SLOT(update()));
 timer->start(10);

 setCursor(Qt::CrossCursor); // kurzor beállítása célkeresztre
}
```