

Brief Introduction to Qt Programming

August 8, 2011

Overview

PROGRAMMING WITH QT

- Introduction
- Container Classes and Strings
- Widgets and GUIs
- Resources

What is Qt?

- Cross-platform C++ application development framework
- Effectively adds a few new C++ keywords (signal, slot, emit, etc)
- Provides facilities for:
 - GUIs
 - Internationalization
 - XML serialization
 - Media
 - More

Why use Qt?

"Write once, compile anywhere"

- GUIs look native (or pretty close to it) with just a recompile
- Commercial, GPL and LGPL licences

Who uses Qt?

- European Space Agency
- Google Earth
- K Desktop Environment (KDE)
- Adobe Photoshop Album
- VLC Player
- Autodesk Maya
- ...

C++ class library for writing GUIs, database access, XML parsing, etc

Development tools (you generally don't have to use them if you prefer your own)

qmake enables you to write one project file (with the extension ".pro") and generate platformspecific project files from that as needed


```
#include <QApplication>
#include <QLabel>
int main(int argc, char *argv[])
 QApplication a (argc, argv);
 QLabel label("Hello world!");
 label.show();
 return a.exec();
```


```
#include <QApplication>
 Headers named after
 the class they define
#include <QLabel>
int main(int argc, char *argv[])
 QApplication a (argc, argv);
 QLabel label("Hello world!");
 label.show();
 return a.exec();
```


```
#include <QApplication>
 #include <QLabel>
All Qt apps have a
QApplication or
 (int argc, char *argv[])
QCoreApplication
 instance
 QApplication a(argc, argv);
 QLabel label("Hello world!");
 label.show();
 return a.exec();
```


```
#include <QApplication>
#include <QLabel>
int main(int argc, char *argv[1)
 The label widget
 becomes our window
 QApplication a (argc,
 because it has no
 parent
 QLabel label("Hello world!");
 label.show();
 return a.exec();
```


```
#include <QApplication>
#include <QLabel>
int main(int argc, char *argv[])
 QApplication a (argc, argv);
 QLabel label("Hello
 QApplication::exec()
 label.show();
 runs the message
 loop and exits when
 return a.exec();
 the user closes the
 window
```

Overview

PROGRAMMING WITH QT

- Introduction
- Container Classes and Strings
- Widgets and GUIs
- Resources

- QList
- QMap
- QStack
- QQueue
- QSet
- QVector
- Others...

QList

QMap

- QStack
- QQueue
- QSet
- QVector
- Others...

QList is the most frequently used container, and can be used for storing an ordered list of items

- QList
- QMap
- QStack
- QQueue
- QSet
- QVector
- Others...

QMap is frequently used when one needs to store key-value pairs and perform fast lookups on the key value

Grow as needed

```
QList<QString> list;
list << "Item1" << "Item2";
list.append("Item3");
list.push_back("Item4");</pre>
```

Iteration using various methods

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

Grow as needed

Multiple methods for appending (<<, append, push_back) are all equivalent.

Iteration using various methods

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

Implicitly shared

```
QList<QString> list1;
list1 << "Item1" << "Item2";
QList<QString> list2 = list1;
```

Easy constructs for iteration: foreach!!!

```
QList<QString> list;
foreach (const QString &str, list)
 qDebug() << str;</pre>
```

Implicitly shared

```
QList<QString> list1;
list1 << "Item1" << "Item2";
QList<QString> list2 = list1;
```

Easy constructs

```
QList<QString
```

Only a quick, constant-time, shallow copy of list1 is made here. If list1 or list2 is modified later, a deep copy will be made at that time. This is called **Implicit Sharing** and is a core Qt concept.

```
foreach (const vstring &str, list)
 qDebug() << str;</pre>
```

- QString!
- Built-in Unicode support
- Useful methods (trimmed(),
 split())
- Cheap copying (implicit sharing)

▶ Believe it or not, they can actually contain embedded 'vo' characters...

Concatenation and formatting

```
QString first = "James";
QString last = "Kirk";

QString fullName = first + " " + last;

QString fullName2 =
 QString("%1 %2").arg(first).arg(last);
```

Translation

```
QString translatedSend = tr("Send");
```

Both fullName and fullName2 end up the same: "James Kirk"

Concatenation and formatting

```
QString first = "James";
QString last = "Kirk";

QString fullName = first + " " + last;

QString fullName2 =
 QString("%1 %2").arg(first).arg(last);
```

Translation

```
QString translatedHello = tr("Hello");
```

Concatenation and formatting

```
QString first = "James";
QString last = "Kirk";

QString fullName = If a translation for "Hello" is available at runtime, tr("Hello") will return that translated string instead of "Hello".

QString("%1 %2").arg(first).arg(
```

Translation

```
QString translatedHello = tr("Hello");
```

Splitting/joining on a delimiter character

```
QString numbers = "1,2,54,23,7";
QStringList nums = numbers.split(',');
int sum = 0;
foreach (QString num, numbersList)
 sum += num.toInt();
```

Removing leading or trailing whitespace

```
QString name = " William Shatner\n";
QString trimmedName = name.trimmed();
```

Splitting/joining on a

```
Also available: QString::toLong(),
 QString::toDouble(),
 QString::toLower(), etc
QString numbers =
QStringList nums = number
int sum = 0;
foreach (QString num, nu bersList)
 sum += num.toInt();
```

Removing leading or trailing whitespace

```
QString name = " William Shatner\n";
QString trimmedName = name.trimmed();
```

Splitting/joining on a delimiter character

Removing leading or trailing whitespace

```
QString name = " William Shatner\n";
QString trimmedName = name.trimmed();
```

Overview

PROGRAMMING WITH QT

- Introduction
- Container Classes and Strings
- Widgets and GUIs
- Resources

The King of Classes: QObject

- Most objects inherit from QObject:
 - QWidget
 - QThread
 - Etc..
- Together with the moc precompiler, enables many Qt features...

What is QObject good for?

- Signals and slots
- Memory management (parents kill their children)
- Properties
- ▶ Introspection (QObject::className(), QObject::inherits())

BUT:

QObjects cannot be copied (they have "identity")

Signals and Slots

- General-purpose way for Qt objects to notify one-another when something changes.
- Simple Observer pattern:

```
QPushButton *button = new
QPushButton("About", this);

QObject::connect(
 button, SIGNAL(clicked()),
 qApp, SLOT(aboutQt()));
```

Signals and Slots

General-purpose way for Qt objects to notify one-another when something changes.

Simple Observer pattern:

When the button emits the "clicked()"

Parents destroy their children... A good thing!?

```
void showAbout()
{
 QDialog aboutDialog(NULL);
 QLabel* label = new QLabel(
 "About this..", &aboutDialog);
 aboutDialog.exec();
}
```

No memory leak! aboutDialog's destructor deletes label.

Parents destroy their children... A good thing!?

```
void showAbout()
{
 QDialog aboutDialog(NULL);
 QLabel* label = new QLabel(
 "About this..", &aboutDialog);
 aboutDialog.exec();
}
label is freed when its parent, aboutDialog, goes out of scope.
```

No memory leak! aboutDialog's destructor deletes label.

So what happens if the child is on the stack?

```
void showAbout()
{
 QDialog* about = new QDialog(NULL);
 QLabel label(
 "About this..", aboutDialog);
 about->exec();
 delete about;
}
```

- So what happens if the child is on the stack?
 - Crash!! Qt tries to free the stack-allocated child!

```
void showAbout()
{
 QDialog* about = new QDialog(NULL);
 QLabel label(
 "About this..", aboutDialog);
 about->exec();
 delete about; // CRASH!
}
```


about's destructor tries to free label, but label is on the stack, not the heap!

Overview

PROGRAMMING WITH QT

- Introduction
- Container Classes and Strings
- Widgets and GUIs
- Resources

Where to get more information

Available as a free PDF from author at:

http://www.qtrac.eu/marksummerfield.html

Where to get more information

http://www.ics.com/learning/icsnetwork/

Where to get more information

http://doc.qt.nokia.com

THANK YOU