Programowanie w środowiskach RAD QtCreator, Qt i C++

Roman Simiński

roman.siminski@us.edu.pl www.siminskionline.pl

Wprowadzenie do programowania w C++ z wykorzystaniem biblioteki Qt

Sygnaty i sloty

Sygnały i sloty – motywacja

- Programowanie sterowane zdarzeniami wymaga określenia powiązania pomiędzy elementem generującym zdarzenie a elementem to zdarzenie obsługującym.
- W obrębie pojedynczej aplikacji GUI polega to zwykle na powiązaniu informacji o zdarzeniu związanym z *elementem interfejsu*, a *podprogramem* realizującym obsługę tego zdarzenia.
- W różnych środowiskach i bibliotekach GUI stosuje się różne metody realizacji takich powiązań. Najpopularniejsze jest przypisywanie podprogramów do dedykowanych handler'ów obsługi zdarzeń, co mniej lub bardzie bezpośrednio stanowi realizację mechanizmu wywołań zwrotnych (ang. call back).
- W Qt zastosowano mechanizm dynamicznego wiązania *sygnałów* (ang. *signals*) generowanych przez nadawcę z podprogramami obsługi, zwanymi *slotami* (ang. *slots*).
- Sloty i sygnały stanowią niestandardowe *rozszerzenie* języka C++ w Qt, są obsługiwane przez MOC.

- Sloty i sygnały stanowią podstawę działania GUI, jednak ich zastosowanie nie ogranicza się tylko do zadań związanych z interfejsem.
- Sygnały mogą być emitowane przez elementy interfejsu (obiekty Qt), każdy element może emitować wiele sygnałów o różnych nazwach.

- Każdy sygnał ma swoją nazwę, nazwy sygnałów mogą się powtarzać w różnych elementach.
- Przykładowy sygnał dla klasy *QPushButton*: clicked

- Sygnały wyemitowane przez elementy interfejsu powinny dotrzeć do odpowiednich podprogramów obsługi.
- Aby tak się stało, należy powiązać sygnały z podprogramami obsługi.

- Powiązanie sygnał-podprogram obsługi realizuje funkcja connect.
- Aby takie powiązanie zadziałało, podprogram obsługi musi *slotem* specjalnie zdefiniowaną funkcją składową pewnej klasy.

- Sloty i sygnały są zgodne z koncepcją programowania obiektowego.
- *Sygnał* jest *emitowany* przez pewien *obiekt Qt* najczęściej jest to obiekt klasy interfejsowej, np. klasy *QPushButton*.
- Slot jest funkcją składową pewnego obiektu Qt często klasy interfejsowej, np. klasy reprezentującej okno, ale również klasy niezwiązanej z GUI.

Sygnały i sloty – elementy

- Nadawca sygnału obiekt klasy Qt, emituje sygnał o określonej nazwie.
- Odbiorca sygnału obiekt klasy Qt, odbiera sygnał poprzez aktywowanie odpowiedniego slotu.
- **Powiązanie** para *sygnał-slot*, kojarząca *sygnał* nadawcy z *odbiorcą*.

Czym jest slot?

- Jest funkcją składową pewnej klasy, zwykle jej rezultatem jest void.
- Jest implementowany i może być wywoływany jak zwykła funkcja składowa.
- Jest deklarowany w odmienny sposób w sekcji slots klasy:

```
class JakasKlasa : public Q0bject
 Q_OBJECT
 Mechanizm slotów i sygnałów działa dla
  public slots:
 obiektów klas pochodnych względem QObject
 void publicznySlot();
  protected slots:
 void zabezpieczonySlot();
  private slots:
 void prywatnySlot();
```

Dlaczego używamy slotów?

- Slot jest normalną funkcją C++, i może być wywoływany jak każda inna funkcja.
- Slot tym różni się od zwykłej funkcji, że może być wiązany z sygnałem (sygnałami), a wywołanie slota jest wynikiem emisji sygnału (sygnałów).
- Aby mechanizm slotów i sygnałów działał, konieczne jest wykorzystanie klasy bazowej *QObject* lub jej pochodnej.
- Program *qmake* aktywuje *moc* i realizuje odpowiednie przetworzenie slotów i sygnałów do postaci standardowych konstrukcji C++.

Czym jest sygnał?

- Sygnał jest komunikatem reprezentowanym w definicji klasy jak deklaracja funkcji o rezultacie void.
- Sygnał ma tylko deklarację, programista nie definiuje sygnału.
- Programista pisze nagłówek funkcji-sygnału nazwa sygnału oraz listę parametrów sygnału.
- Programista *nie pisze ciała* funkcji-sygnału ciało jest *generowane* automatycznie przez moc.
- Sygnały definiuje się w sekcji signals:

```
class JakasKlasa : public Q0bject
{
 Q_0BJECT
 . . .
 signals:
 void sygnalBezParametrow();
 void sygnalZParametrami( int p );
 . . .
};
Mechanizm slotów i sygnałów
 działa dla obiektów klas pochodnych
 względem Q0bject
```

Emisja sygnałów

- Emisja sygnału realizowana jest przez słowo kluczowe *emit*, stanowiące rozszerzenie Qt obsługiwane przez *moc*.
- Nadawca emitujący sygnał zazwyczaj nie wie, kto jest jego odbiorą.
- Emisja sygnału jest pewnego rodzaju rozgłoszeniem (ang. broadcast) informacji o zaistniałym zdarzeniu.
- Emisja sygnału ma *konsekwencje* powoduje *uaktywnienie slota*, o ile jakiś został do sygnału *przywiązany*.

Powiązanie sygnał-slot

- Powiązanie sygnał-slot realizowane poprzez wywołanie funkcji connect.
- Ta funkcja zdefiniowana jest w klasie *QObject*.
- Dla elementów GUI projektowanych w systemie QtDesigner, powiązania zapisywane są w odpowiednim pliku opisu unterfejsu *.ui.
- Powiązania mogą być ustanawiane i zrywane dynamicznie w czasie działania programu.

```
QObject::connect( nadawca, SIGNAL( sygnatura ), odbiorca, SLOT( sygnatura ) );
```

 Ponieważ syntaktycznie sygnały i sloty deklarowane są jak funkcje, ich sygnatury mają postać:

```
nazwaSygnaluLubSlotu( lista argumentow> )
```

Powiązanie sygnał-slot

```
connect( ui->pushButtonCalculate, SIGNAL( clicked() ), this, SLOT( calculate() ) );
connect( ui->pushButtonClear, SIGNAL( clicked() ), this, SLOT( clear() ) );
class FuelWin : public QDialog
  Q OBJECT
  private slots:
 void calculate();
 Sloty
 void clear();
};
 void FuelWin::calculate()
Srednie spalanie
 connect
 Obliczenie średniego zużycia paliwa na 100km
 clicked()
  Dystans:
 925
 Oblicz
 Paliwo:
 Wyczyść
 clicked()
 void FuelWin::clear()
 connect
 Zakończ
 ui->pushButtonCalculate
 Sygnaly
 ui->pushButtonClear
```


Powiązanie sygnał-slot, parametry

Powiązanie sygnał-slot mogą zawierać parametry:

• Parametry mogą tylko zawierać typy argumentów, nie mogą zawierać nazw:

Powiązanie sygnał-slot, parametry

- Listy parametrów sygnału i slotu powinny sobie odpowiadać liczbą i typami.
- Dozwolone jest, gdy sygnał ma więcej parametrów, są one przy aktywowaniu slotu ignorowane.
- Sytuacja odwrotna jest niedozwolona jak mówi dokumentacja: "*Qt can ignore arguments, but not create values from nothing*".

Rozłączanie powiązania – funkcja disconnect

Szczególne przypadki:

Odłączenie odłączenie powiązań od wszystkich sygnałów:

```
disconnect( senderQObjectPtr, 0, 0, 0 );
```

Odłączenie odłączenie powiązań od pewnego sygnału:


```
disconnect( senderQObjectPtr, SIGNAL( mySignal() ), 0, 0);
```

Odłączenie konkretnego odbiorcy od nadawcy sygnału:

```
Disconnect( senderQObjectPtr, 0, receiverQObjectPointer, 0);
```


Wykorzystanie standardowych sygnałów i slotów do powiązania elementu *QSlider*, *QSpinBox* jako elementów sterujących przeźroczystością okna.

QSpinBox *spinBox

QSlider *horizontalSlider

Zmiana wartości w obiekcie *QSpinBox* ma spowodować zmianę pozycji *QSlider*, zmiana pozycji obiektu *QSlider* ma spowodować zmianę wartości *QSpinBox*.

Zmiana wartości w obiekcie *QSpinBox* lub pozycji *QSlider* ma spowodować zmianę przeźroczystości okna (funkcja *setWindowOpacity*).

Zmiana wartości w obiekcie *QSpinBox* lub pozycji *QSlider* ma spowodować zmianę przeźroczystości okna (funkcja *setWindowOpacity*).


```
Dialog::Dialog(QWidget *parent) : QDialog(parent), ui(new Ui::Dialog)
  ui->setupUi(this);
  // Powiazanie: zmiana pozycji suwaka → zmiana wartosci spinbox'a
  connect( ui->horizontalSlider, SIGNAL( valueChanged( int ) ),
 ui->spinBox, SLOT( setValue( int ) ) );
  // Powiazanie: zmiana wartosci spinbox'a → zmiana pozvcji suwaka
  connect( ui->spinBox, SIGNAL( valueChanged( int ) ),
 ui->horizontalSlider, SLOT( setValue( int ) ) );
 // ??? Powiazanie: zmiana wartosci spinbox'a → zmiana przezroczystosci
  connect( ui->spinBox, SIGNAL( valueChanged( int ) ),
 this, SLOT(|setWindowOpacity( qreal ) ) );
 Niezgodność typów
```

```
class Dialog : public QDialog
{
 Q OBJECT
  public:
 explicit Dialog( QWidget *parent = 0 );
 ~Dialog();
  public slots:
 void setTransparency( int val );
  private:
 Ui::Dialog *ui;
};
void Dialog::setTransparency( int val )
  setWindowOpacity( ( greal )val / 100 );
```

```
Dialog::Dialog(QWidget *parent) : QDialog(parent), ui(new Ui::Dialog)
  ui->setupUi(this);
  // Powiazanie: zmiana pozycji suwaka → zmiana wartosci spinbox'a
  connect( ui->horizontalSlider, SIGNAL( valueChanged( int ) ),
 ui->spinBox, SLOT( setValue( int ) ) );
  // Powiazanie: zmiana wartosci spinbox'a → zmiana pozvcji suwaka
  connect( ui->spinBox, SIGNAL( valueChanged( int ) ),
 ui->horizontalSlider, SLOT( setValue( int ) ) );
  // Powiazanie: zmiana wartosci spinbox'a → zmiana przezroczystosci
  connect( ui->spinBox, SIGNAL( valueChanged( int ) ),
 this, SLOT( setTransparency( int ) );
```

Dziękuję za uwagę

Pytania? Polemiki? Teraz, albo: roman.siminski@us.edu.pl