QT 入門介紹 資工105 游輝亮

QT

- 一個跨平台的原生C++應用程式開發框架
- 自由且開放原始碼的軟體
- 最早為 Trolltech 公司所有,後為 Nokia併購
- Qt使用標準的C++和特殊的代碼生成擴充功能(稱為元物件編譯器(Meta Object Compiler, moc))以及一些巨集。通過語言綁定,其他的程式語言也可以使用Qt。
 - Fortran QT
 - Python QT

使用QT製作的軟體

Message Edit View Quitons Attach Tools Settings (Wg)

To w world@net.org

"the answer" Presenting KDE 425

"the answer" - KMail

Tanid Queue & Azach Cill Copy Passe Sign

@ @ B

Select

0) KDE Dot News

ownit-Digest for 11th Jahuary

k Singh (sangh): Geek ist ever did in linux)

22:26

1280x800_2.jpg

20000

i

Ø ② → Home > wall

🔤 wall-Dopun

跨平台特性

- 使用Qt開發的軟體,相同的程式碼可以在任何支援的平台上編譯與執行,而不需要修改原始碼。 會自動依平台的不同,表現平台特有的圖形介面 風格
 - > Linux/X11:支援 Kdevelop 和 Eclipse IDE 整合
 - > MAC:基於 Cocoa 框架
 - > Embedded Linux
 - Windows
 - Android
 - IOS
- Code Less; Create More; Deploy Anywhere.

QT Library

- QtCore:所有基於 Qt 的應用程式的基礎, 提供信號與槽的物件間通訊機制、IO、多執 行緒
- QtGui:開發圖形使用者介面應用程式所需的功能,支援各個平台的原生圖形API,也支援 反鋸齒、向量形變。
- QtMultimedia:多媒體內容處理
 - > 存取攝影機及音頻功能的API
- QtNetwork:支援通用協定
 - > HTTP、FTP和 DNS,與較低層的 TCP/IP 和 UDP 協議

QT Library

- QtScript:完全整合的ECMA標準指令碼引擎
- QtSql:支援所有主要的資料庫驅動
 - ODBC · MySQL · PSQL · SQLite · ibase · Oracle · Sybase · DB2
- QtWebKit:提供了HTML瀏覽器引擎
- QtXml:提供了XML文件的閱讀器和編寫器

Signal and slot

Signal and slot

- Qt利用訊號與槽(signals/slots)機製取代傳統的 callback 來進行物件之間的溝通。當操作事件發生的時候,物件會發送出一個訊號(signal);而槽(slot)則是一個函式接受特定信號並且執行槽本身設定的動作。訊號與槽之間,則透過 Qobject 的靜態方法connect來連結。
- 訊號在任何執行點上皆可發射,甚至可以在槽裡再發射另一個訊號,訊號與槽的連結不限定為一對一的連結,一個訊號可以連結到多個槽或多個訊號可以連結到多個槽或多個訊號連結到同一個槽,甚至訊號也可連接到訊號。

Signal and slot

- 以往的 callback 缺乏類型安全,在呼叫處理函式時,無法確定是傳遞正確型態的參數。但訊號和其接受的槽之間傳遞的資料型態必須要相符合,否則編譯器會提出警告。訊號和槽可接受任何數量、任何型態的參數,所以訊號與槽機制是完全類型安全。
- 訊號與槽機制也確保了低耦合性,發送訊號的類別並不知道是哪個槽會接受,也就是說一個訊號可以呼叫所有可用的槽。此機制會確保當在"連接"訊號和槽時,槽會接受訊號的參數並且正確執行。

Signal and slot 簡易版解釋

- 有一位 L 跑去找 R ,然後他們兩個一見面就抱在一起開始放閃,完全不管別人。有些人呢,很興奮的叫好;有些人躲起來;另一些人則是想扁人。
- 就Qt系統來說,L和R的行為放出了一個 signal;而對此回應的行為叫slot。所以,「叫好」是 slot,「躲起來」是 slot,「扁人」也是 slot。
- 槽可以想成 signal 插入 slot , 進而觸發行為。如上面的例子, L 和 R 的行為放出一個 signal, 而這 signal 正是放閃光。
- 閃光最後「插」進每個人的眼中...等一下!slot 不是眼睛嗎?
- OK·眼睛收到 signal 後·根據它的 slot 又放出一個 signal 給大腦。大腦經過判斷後·總算放出 signal 給身體其它部位的 slot...
- 所以我們有如此格式:
- connect(送出signal的人, SIGNAL(signal()), 收到signal的人, SLOT(slot()));
- 最後我們寫出:
- connect(L和R, SIGNAL(閃光()), 某A, SLOT(叫好()));
- connect(L和R, SIGNAL(閃光()), 某B, SLOT(躲起來()));
- connect(L和R, SIGNAL(閃光()), 某C, SLOT(扁人()));

國際化佈署

- 讓Qt的字體引擎能夠在同一時間正確的顯示 各種不同的書寫系統。並且使用Qt內部 Unicode編碼來儲存文字。
- Text / code independent
- Qt的多國語言支援技術,可以讓應用程式中的文字全部使用英文撰寫,能夠在完全不需修改程式的狀況下,改變整個應用程式中的文字為另一個語系的文字,並能夠協助處理不同語言的單、複數問題。

- When you finish it, release it to get "qm" file.
- When you want to translate your application, load the "qm" file.


```
int main(int argc, char *argv[])
{
 QApplication a(argc, argv);


 QTranslator *translator = new QTranslator;
 translator->load("chinese.qm");


 a.installTranslator(translator);
}
```


 QMessageBox可以使用一些基本的 html 語 法來設定文字的顯示,訊息方塊將顯示 Yes 與 No 兩個按鈕,在組合時的列舉值是 StandButton 列舉(enum)值,可以參考 線上文件的表格 進行對照。

● 設定預設值為0,下界為0,上界為10,小數位數為2位的浮點數輸入對話方塊:

• double input = InputDialog::getDouble(parent, "Input Dialog", "Enter a double", 0.0, 0.0, 10.0, 2,

&isOK);

Layout

QHBoxLayout &QVBoxLayout 版面配置

- 一般情況,在視窗縮放時,當中的元件位置 並不會適當的自我調整大小、位置(或像是 label字型大小自動調整之類的),以配合視 窗縮放展現適當的觀感。
- 使用 QHBoxLayout 將元件加入,這會把 QHBoxLayout 及其管理的元件設成程式中 window的子元件,並依 QHBoxLayout 版面 配置策略自動水平配置元件
- QHBoxLayout中元件的加入順序,就是水平 配置由左至右顯示的順序

QHBoxLayout &QVBoxLayout 版面配置

```
main.cpp - hello - Qt Creator
檔案(E) 編輯(E) 建置(B) 除蜡(D) 分析(A) 工具(I) 視离(W) 批明(H)
 #include <QApplication>
 th hello.pro
 #include <QWidget>
 4 4 標頭
 #include <OSpinBox>
 #include <QLCDNumber>
 Il' dialog.h
 #include <OHBoxLayout>
 4 正 遊碼
 . int main(int argc, char *argv[])
 L' dialog.cpp
 II main.cpp
 QApplication app(argc, argv);
 4 2 夜單
 QWidget *window = new QWidget;

  ■ dialog.ui

 window->setWindowTitle("OHBoxLavout");
 window->resize(250, 50);
 ***
 OLCDNumber *1cd = new OLCDNumber;
 QSpinBox *spinBox = new QSpinBox;
 spinBox->setRange(0, 99);
 QObject::connect(spinBox, SIGNAL(valueChanged(int)),
 lcd, SLOT(display(int)));
 QHBoxLayout *layout = new QHBoxLayout;
 layout->addWidget(spinBox);
 layout->addWidget(lcd);
 window->setLayout(layout);
 window->show();
 dialog.cpp
 dialog.h
 29
 return app.exec();
 dialog.ui
 main.cpp*
 理搜索结果 $1 應用程式輸出 [1] 編牌輸出 $2 CML/IS Comole €
 個AII あのご・(日本
```

QHBoxLayout &QVBoxLayout 版面配置

QML

- Qt Modeling Language
- 基於JavaScript、宣告式編程的程式語言,用於 設計使用者介面為主的應用程式
- QML 元素可以透過標準 JavaScript 增強,元素也可以無縫整合和使用 Qt 框架的 C++ 擴展。
- Cross platform
 - > Windows
 - > Linux
 - Mac
 - > Android, IOS

QML執行方式

- Linux
 - > 直接裝 QT 執行
- Windows & Mac
 - > If QML ver 1.X, QML viewer
 - > If QML ver 2.X+, QML scene


```
第一個例子
import QtQuick 2.3
import QtQuick.Controls 1.3
ApplicationWindow {
  visible: true;
  width: 800;
  height: 600;
```


```
一個 QML 檔案中
第一個例子
 最基本的模組
import QtQuick
import QtQuick.Controls 1,3
ApplicationWindow {
  visible: true;
  width: 800;
  height: 600;
```


```
第一個例子
 控制相關模組
import QtQuick 2.3
import QtQuick.Controls
ApplicationWindow {
  visible: true;
  width: 800;
  height: 600;
```

```
第一個例子
import QtQuick 2.3
import QtQuick.Controls 1.3
ApplicationWindow {
 元件類型 {
  visible: true;
 屬性:參數
  width: 800;
  height: 600;
```

```
第一個例子
import QtQuick 2.3
import QtQuick.Controls 1.3
ApplicationWindow {
 visible: true; ——— 視窗可顯示
 width: 800; — → 視窗寬度
```


Advanced QML

Create more!!

Create more!!

Create more and more...

https://youtu.be/1-g9uF6ApyM

參考資料

- https://www.wikiwand.com/zh-tw/Qt
- http://chenglearning.blogspot.tw/search/label/Qt?&max-results=6
- http://dywang.csie.cyut.edu.tw/moodle
 23/dywang/linuxProgram/node1.html
- http://openhome.cc/Gossip/Qt4Gossip/
- http://www.slideshare.net/cfsghost/uiqm