

Ot 画图软件设计教程

前面学习了 Qt 2D 绘图的基本知识,现在我们将所学习的知识进行一下综合,设计一个简单的画图软件。因为前面已经有了记事本的例子,所以这里对一些细节知识将不会多讲。 而且,这只是个例子,说是软件,其实只是个较大点的程序而已,并不是实际的项目,所以通过这个例子,我们主要为了掌握一个方法和两个知识点。

一个方法:写较复杂程序的方法。

两个知识点:文件菜单的功能实现和利用双缓冲进行绘图。

这个例子共分为三部分进行介绍:

第一部分:进行软件界面的设计。其中一些知识可以参考我博客中的 Qt 教程四。

第二部分:实现基本的功能,这里会再次详细介绍文件菜单中新建,打开,保存,另存为,

关闭等菜单的功能实现。这里你可以参考我博客中的 Ot 教程六。

第三部分:我们在这里会详细讲解所谓的双缓冲绘图,利用它实现图形(例如矩形,椭圆)

的交互式绘制。

第一部分:设计界面

在 windows 上自带了画图软件,在 Qt Creator 中也有个绘图软件的例子 scribble example,你可以在帮助中进行查看。而现在我们要写的绘图程序的例子,也应该包含这些功能,如绘画涂鸦,添加直线或矩形等常用图形,可以插入图片,在图片上进行绘画,可以让它缩放,旋转,拉伸等。想到了这些功能,我们就可以设计软件的界面了。

一.设计菜单

- 1.在 QtCreator 中新建 Qt4 Gui Application 工程,我这里使用的工程名为 paint,使用默认的 QMainWindow 作为主窗口。
- 2.为了让程序中可以使用中文,我们先在 main.cpp 中加入头文件#include < QTextCodec>,并加入下面一行代码: QTextCodec::setCodecForTr(QTextCodec::codecForLocale());
- 3.打开 mainwindow.ui,先设计菜单。依次是文件菜单,编辑菜单,工具菜单和帮助菜单。 其内容分别如下:

文件菜单

编辑菜单

工具菜单

帮助菜单

第1页,共47页

4.向工程中添加资源文件,向其中添加要使用的菜单图标。

添加完后记着保存一下资源文件,不然的话,在资源管理器中可能看不到添加的图标。

5.打开动作编辑器 Action Editor,编辑已添加的菜单动作。

<						
🤰 🗊 🗿 🔀 🏄		STATE OF THE OWNER, WHEN		(Filter>		
Name	Vsed	Text	Shortcut	Checkable	ToolTip	1
action_l	я 🔽	新建(&M)			新建(M)	
action_0) <u>V</u>	打开(約)			打开(0)	
action_	S 🗸	保存(&S)			保存(S)	
action_	V	另存为(&A)			另存为(A)	
action_l		打印(紀)			打印(P)	
action_	{	退出(eX)			退出 (X)	
action_		放大			放大	
action_	5	缩小			缩小	
action_0	5	还原			还原	
action_	V	旋转			旋转	
action_0	3 🔽	拉伸			拉伸	4

我们下面只介绍其中"新建"菜单的编辑,其余菜单照做就行了。 双击 action_N,弹出如下对话框:

单击 Icon 后面的按钮,弹出资源管理器:

第2页,共47页

我们点击上面的 Reload, 便能显示出我们已经添加的图标, 我们选中其中的新建菜单的 图标,点击Ok确认,如下图所示:

添加完图标后,我们单击一下快捷键 Shortcut 后面的输入框,然后同时按下 Ctrl 键和 N 键,这样就将新建菜单的快捷键设为了Ctrl+N,如下图所示:

然后我们再在右面的属性窗口中更改 statusTip 的内容为"新建文件",这样在鼠标放在新 建菜单上是,状态栏就会显示"新建文件"。如下图:

我们按照同样的方法设置其它菜单,设置完成后如下图所示:

第3页,共47页

6.我们把其中的一些图标放到工具栏上,如下图所示:

这样就完成了菜单的设计。

二.添加绘图工具栏

我们这里的绘图工具栏使用的是一种叫做 Dock 的窗口,它与其它窗口的不同就是它可以 在其父窗口中浮动,也可以停靠在父窗口的边界,就像一个工具栏一样。

1.我们在左边的部件栏中找到 Dock Widget,将其拖入到设计区。

添加后它默认在左边框上停靠着。如下图:

第4页,共47页

2.我们在其属性栏里将其 windowTitle 改为"画图工具"。

3.向其中拖入相关部件,效果如下图:

4.我们给选择框添加条目。

右击"选择图形"下面的组合框,弹出菜单,如下:

我们点击 Edit Items 菜单,弹出下面的条目编辑框,我们点击"+"按钮,添加新的条目:

同样的我们给"画笔类型"下的组合框添加两个条目"实线"和"点线"。两个颜色组合 框的条目以后再添加。

5.最后可以让所有部件处于一个网格布局管理器中。

此时运行程序,效果如下:

拖动画图工具栏后效果如下:

第6页,共47页

三.添加画布

因为画布是真正实现绘图功能的,所以我们新建一个类来实现所有跟绘图有关的功能。这 里先进行操作,对于一些内容到后面我们会详细解释的。

1.往工程中添加新的 C++类,类名为 PaintArea,以 QWidget 作为基类,如下所示:

2.在 paintArea.h 中声明对象和函数。


```
class PaintArea: public QWidget
 public:
 PaintArea();
 protected:
 void paintEvent(QPaintEvent *);
 //重绘事件
 private:
 //QImage 类对象,用于在其上绘图
 QImage image;
 QRgb backColor; //QRgb 颜色对象,存储 image 的背景色
 };
 我们这里使用了 QImage 类对象进行绘图 ,其实使用以前讲过的 QPixmap 类对象也是可以
的。
 3.在 paintarea.cpp 中的构造函数里初始化对象。
 先加入头文件声明:#include < OPainter>
 再更改构造函数:
```

image = QImage(400,300,QImage::Format_RGB32); //画布的初始化大小设为

backColor = qRgb(255,255,255); //画布初始化背景色使用白色

```
}
```

4.在 paintarea.cpp 中定义重绘函数。

image.fill(backColor);

PaintArea::PaintArea()

400*300,使用32位颜色

```
void PaintArea::paintEvent(QPaintEvent *)
{
 QPainter painter(this);
 painter.drawImage(0,0,image);
}
```

5.将画布添加到主界面的中心区。

因为以后可能要使用很大的画布,这样为了使画布很大时还能显示,我们需要加入滚动条,所以这里使用了 QScrollArea 类对象,它提供了横向和纵向的滚动条,如果你有兴趣,可以在帮助中查看它的介绍。

```
首先,在 mainwindow.h 文件中进行如下操作:
添加头文件声明:
#include "paintarea.h"
#include <QScrollArea>
```


```
在下面的 private 中添加对象的声明:
```


PaintArea *area; QScrollArea *scrollArea;

然后在 mainwindow.cpp 文件中的构造函数里添加代码:

```
MainWindow::MainWindow(QWidget *parent):
 QMainWindow(parent),
 ui(new Ui::MainWindow)
{
 ui->setupUi(this);
 resize(700,500); //主窗口大小设为 700*500
 area = new PaintArea;
 scrollArea = new QScrollArea;
 scrollArea->setBackgroundRole(QPalette::Dark); //scrollArea 对象的背景色设为 Dark
 scrollArea->setWidget(area); //将画布添加到 scrollArea 中
 scrollArea->widget()->setMinimumSize(800,600); //scrollArea 初始化大小设为
800*600
```

setCentralWidget(scrollArea); //将 scrollArea 加入到主窗口的中心区

这时运行程序,效果如下:

四.实现涂鸦的功能

我们在画布类中添加一些代码,实现最基本的涂鸦功能。

1.在 paintarea.h 中做更改。


```
添加头文件:
#include <QMouseEvent>
#include < QPoint>
在 protected 中添加函数声明:
void mousePressEvent(QMouseEvent*); //鼠标按下事件
void mouseMoveEvent(QMouseEvent*); //鼠标移动事件
void mouseReleaseEvent(QMouseEvent *);
 //鼠标释放事件
在 private 中添加对象声明:
QPoint lastPoint, endPoint; //定义两个坐标对象存放鼠标指针的前后两个坐标
2.在 paintarea.cpp 中添加函数的定义。
void PaintArea::mousePressEvent(QMouseEvent *event)
 if(event->button() == Ot::LeftButton) //当鼠标左键按下
 lastPoint = event->pos(); //获得鼠标指针的当前坐标作为起始坐标
}
void PaintArea::mouseMoveEvent(QMouseEvent *event)
 if(event->buttons()&Qt::LeftButton) //如果鼠标左键按着的同时移动鼠标
 {
 endPoint = event->pos(); //获得鼠标指针的当前坐标作为终止坐标
 paint(image);
 //绘制图形
 }
void PaintArea::mouseReleaseEvent(QMouseEvent *event)
{
 if(event->button() == Qt::LeftButton) //如果鼠标左键释放
 endPoint = event->pos();
 paint(image);
 }
}
void PaintArea::paint(QImage &theImage)
 QPainter pp(&theImage);
 //在 theImage 上绘图
 pp.drawLine(lastPoint,endPoint);
 //由起始坐标和终止坐标绘制直线
 第10页,共47页
```


}

lastPoint = endPoint: //让终止坐标变为起始坐标 update(); //进行更新界面显示,可引起窗口重绘事件,重绘窗口

这样,再次运行程序就能实现涂鸦的功能了,效果如下:

在下一讲中我们将实现所有菜单的功能。

在退出软件之后,我们可以先将工程文件夹进行备份,比如这里命名为 paint20100206, 后面就是该工程修改的日期。我们也可以在工程文件夹中新建文本文档,命名为 readme.txt, 用来记录该备份对程序进行了哪些修改。

第二部分:实现基本功能

上一节我们已经将界面做好了,在这一节中我们将实现所有菜单的功能。因为文件菜单是很多软件都有的,所以我们一定要搞清楚其中几个菜单之间的逻辑关系,虽然在以前的记事本程序中已经对其进行了讲解,但是我感觉当时讲的还是不够清楚,所以这次再对其进行详细讲解,希望大家务必掌握几个函数的写法。

我们用 Qt Creator 打开上次的工程,即打开工程文件夹中的 paint.pro 文件。

一.添加设置画布的对话框

首先,因为新建画布时,我们想要可以设置画布的大小和背景颜色,所以在开始讲解之前, 我们先添加一个对话框,用来让用户进行相关设置。

1.我们添加新的 Qt Designer Form Class,选择带有按钮的对话框作为模板,如下图所示。 然后类名使用 DoNewDialog。

2.我们将其界面设计如下。

第12页,共47页

其中"宽"后的 Spin Box,将其 object Name 修改为 widthSpinBox,修改其 minimum 为 400, maximum 为 10000;修改"高"后的 Spin Box,将其 object Name 改为 heightSpinBox,修改其 minimum 为 300, maximum 为 10000;"背景颜色"后的部件是一个 Tool Button,点击它显示颜色对话框,和一个 Text Browser,用于显示颜色对话框返回的颜色。

3.我们在 donewdialog.h 文件中声明函数和对象。

在 public 中添加:

int getWidth(); //用于返回画布的宽 int getHeight(); //用于返回画布的高

QColor getBackColor(); //用于返回画布的背景色

在 private 中添加:

QColor backColor; //用于保存画布的背景色

4.然后在 donewdialog.cpp 中进行更改。

```
先在构造函数中对 backColor 进行初始化:
```

backColor = Qt::white;

然后进行函数的定义。

```
int DoNewDialog::getWidth()
{
 return ui->widthSpinBox->text().toInt();
}
int DoNewDialog::getHeight()
{
 return ui->heightSpinBox->text().toInt();
}
```


}

```
QColor DoNewDialog::getBackColor()
 return backColor;
5. 在设计器界面上右击那个 Tool Button, 进入其单击事件槽函数。修改如下。
void DoNewDialog::on_toolButton_clicked()
 QColor newColor = QColorDialog::getColor(); //从颜色对话框获得颜色
 //如果得到的是可用的颜色
 if (newColor.isValid())
 backColor = newColor;
 QPalette palette = ui->textBrowser->palette(); //显示这个颜色
 palette.setColor(QPalette::Base,backColor);
 ui->textBrowser->setPalette(palette);
 update();
 }
我们需要加入#include < QColorDialog>的头文件。这里我们将获得的颜色在那个 TextBrowser
上显示了出来。其中 palette 对象获取了 textBrowser 的调色板,这样来更改它的显示颜色。
然后,我们需要更改 PaintArea 类的内容,让其画布可以更改大小和颜色。
1.在 paintarea.h 中的 public 中添加函数声明。
void setImageSize(int width,int height);
void setImageColor(QColor color);
2.在 paintarea.cpp 中进行函数的定义。
void PaintArea::setImageSize(int width, int height)
{
 QImage newImage(width,height,QImage::Format_RGB32);
 image = newImage;
 update();
void PaintArea::setImageColor(QColor color)
 backColor = color.rgb(); //因为 image 的背景色要用 QRgb 类型的颜色,所以这里进行
了一下转换
 image.fill(backColor);
 update();
```


最后我们在主界面中进入新建菜单的 triggered()事件,如下图所示。

然后在 mainwindow.h 中对其内容更改如下:

```
void MainWindow::on_action_N_triggered() //新建菜单
{
 DoNewDialog dlg;
 if(dlg.exec() == QDialog::Accepted)
 {
 int width = dlg.getWidth();
 int height = dlg.getHeight();
 area->setImageSize(width,height); //更改画布大小
 scrollArea->widget()->resize(width,height); //更改ScrollArea 的大小
 area->setImageColor(dlg.getBackColor());
 }
}
```

并添加头文件:#include "donewdialog.h"

此时运行程序,效果如下。

点击新建按钮并设置画布属性:

第15页,共47页

新的画布:

二.完成文件菜单的功能

文件菜单中一般都包含新建,打开,保存,另存为和关闭或退出操作。这几个菜单之间存在着逻辑上的顺序关系,因为它们很常用,所以在这里我们再次详细地介绍一下这几个菜单的实现方法,希望能帮助大家很好地掌握。

其中利用到几个函数的原型如下:

bool maybeSave() :进行是否保存的判断,当返回值为 true 时说明整个判断过程已经进行过了。

bool isModified() :进行文件是否被更改过的判断,其实就是返回一个 bool 型的变量 modified 的值。

bool doFileSave() : 进行文件保存操作,文件保存时先利用 bool 型变量 isSaved 判断文件是否保存过,如果保存过,就直接将现在的文件进行存储就行了;如果没有保存过,就要进行另存为操作,这样才能获得文件的保存路径。

bool saveFile(Qstring fileName) :以文件的路径对文件进行存储。存储成功返回 true。

整个流程图如下:

maybeSave()函数内容:

doFileSave()函数内容:

1.在画布类中添加函数,实现具体的文件打开和保存操作。

在 paintarea.h 中的 public 中添加函数声明:

第17页,共47页

bool isModified() const { return modified; } //判断画布内容是否被更改过 bool saveImage(const QString &fileName, const char *fileFormat); //保存图片 bool openImage(const QString &fileName); //打开图片 在 private 中声明变量: bool modified; //标志画布是否被更改过 在 paintarea.cpp 中对函数进行定义。 bool PaintArea::saveImage(const QString &fileName, const char *fileFormat) QImage visibleImage = image; if (visibleImage.save(fileName, fileFormat)) //实现了文件存储 modified = false; return true; } else { return false; } bool PaintArea::openImage(const QString &fileName) QImage loadedImage; if (!loadedImage.load(fileName)) return false; QSize newSize = loadedImage.size(); setImageSize(newSize.width(),newSize.height()); image = loadedImage; modified = false; update(); return true; } 在 paintarea.cpp 中相关位置设置 modified 变量。 在构造函数里添加: modified = false; 在 paint()函数里添加: modified = true; 这样就表示只有执行了 paint() 函数, 才表明画布内容被更改过。

2.在主窗口类中实现文件菜单的功能。

```
在 mainwindow.h 中进行函数和变量的声明。
在 public 中声明函数:
void doNew();
 //新建文件操作
void doOpen();
 //打开文件操作
bool doFileSave();
 //保存文件操作
 //文件另存为操作
bool doFileSaveAs();
在 private 中声明变量和函数:
bool isSaved;
 //标志文件是否保存过
OString curFile; //保存当前文件的路径
bool maybeSave();
 //是否保存文件
bool saveFile(QString fileName);
 //实现文件的存储
在 mainwindow.cpp 中进行更改。
先添加头文件:
#include <QMessageBox>
#include <QFileDialog>
再在构造函数里进行变量初始化:
isSaved = false;
curFile = tr("未命名.png");
然后进行那几个函数的定义:
void MainWindow::doOpen()
 if (maybeSave())
 QString fileName = QFileDialog::getOpenFileName(this,
 tr("打开文件"), QDir::currentPath());
 if (!fileName.isEmpty())
 {
 area->openImage(fileName);
 scrollArea->widget()->resize(area->getImageSize());
 //获得图片的大小, 然后更改 scrollArea 的大小
 isSaved = true;
 curFile = fileName;
 }
void MainWindow::doNew()
{
 if(maybeSave())
```


```
DoNewDialog dlg;
 if(dlg.exec() == QDialog::Accepted)
 int width = dlg.getWidth();
 int height = dlg.getHeight();
 area->setImageSize(width,height);
 scrollArea->widget()->resize(width,height);
 area->setImageColor(dlg.getBackColor());
 isSaved = false;
 }
}
bool MainWindow::maybeSave()
 if(area->isModified())
 QMessageBox::StandardButton box;
 box = QMessageBox::warning(this,tr("保存文件"),tr("图片已经改变,是否保存?"),
QMessageBox:: Yes | QMessageBox:: No | QMessageBox:: Cancel); \\
 if(box == QMessageBox::Yes)
 return doFileSave();
 else if(box == QMessageBox::Cancel)
 return false;
 return true;
}
bool MainWindow::doFileSave()
 if(isSaved)
 return saveFile(curFile);
 else return doFileSaveAs();
}
```

bool MainWindow::saveFile(QString fileName)


```
if(area->saveImage(fileName,"png"))
 isSaved = true;
 return true:
 else return false;
}
bool MainWindow::doFileSaveAs()
 QString fileName = QFileDialog::getSaveFileName(this,tr("另存为"),curFile);
 if(fileName.isEmpty())
 return false;
 else return saveFile(fileName);
}
这里的 doOpen()函数中用到了 area->getImageSize(), 所以我们还要在画布类里添加该函数。
在 paintarea.h 中的 public 中添加函数的声明:QSize getImageSize();
在 paintarea.cpp 中添加其定义:
QSize PaintArea::getImageSize()
{
 return image.size();
3.编写菜单的 triggered 事件函数。
我们更改"新建"菜单的槽函数的内容:
void MainWindow::on_action_N_triggered() //新建菜单
{
 doNew();
然后按照进入"新建"菜单的方法,我们从 ui 文件依次进入其他菜单的槽函数,更改如下:
void MainWindow::on_action_O_triggered() //打开菜单
{
 doOpen();
}
void MainWindow::on_action_S_triggered() //保存菜单
```


```
doFileSave();
}
void MainWindow::on_action_A_triggered() //另存为菜单
 doFileSaveAs();
}
void MainWindow::on_action_X_triggered() //退出菜单
{
 if(maybeSave())
 qApp->quit();
```

这时运行程序,应用这几个菜单进行各种相关操作。 是否保存文件提示如下:

文件另存为效果如下:

第22页,共47页

打开文件:

打开文件后效果如下:

为了更完善,我们在点击窗口右上角的关闭按钮时,也应该出现和点击退出菜单一样的效果。

所以下面我们重写窗口的关闭事件函数。

在 mainwindow.h 中的 protected 中声明函数: void closeEvent(QCloseEvent*);

然后在 mainwindow.cpp 中定义该函数: void MainWindow::closeEvent(QCloseEvent *event) //关闭事件 { if(maybeSave()) qApp->quit(); else event->ignore(); }

第23页,共47页

这时你可以运行程序,测试一下效果。

4.实现打印菜单的功能。

```
在 paintarea.h 中 public 中添加函数声明: void doPrint();
在 paintarea.cpp 中添加头文件:
#include < QPrintDialog>
#include < QPrinter>
然后定义该函数:
void PaintArea::doPrint()
 {
 QPrinter printer(QPrinter::HighResolution);
 QPrintDialog *printDialog = new QPrintDialog(&printer, this);
 if (printDialog->exec() == QDialog::Accepted)
 QPainter painter(&printer);
 QRect rect = painter.viewport();
 QSize size = image.size();
 size.scale(rect.size(), Qt::KeepAspectRatio);
 painter.setViewport(rect.x(), rect.y(), size.width(), size.height());
 painter.setWindow(image.rect());
 painter.drawImage(0, 0, image);
 }
然后从 mainwindow.ui 中的动作编辑器中进入"打印"菜单的 triggered 事件槽函数:
void MainWindow::on_action_P_triggered()
 //打印菜单
 area->doPrint();
}
这样就实现了打印功能。对于上面函数里的代码我们不做过多解释,如果有兴趣可以查看与
打印相关的类的帮助。
我们运行程序,查看其效果:
```


如果你装有打印机,或装有 PDF 制作软件,就可以打印文件了。因为我这里装有 Foxit PDF Creator 软件,所以有一个 Foxit PDF Printer,利用它可以将文件打印成 PDF 文档。

这时我们可以对工程文件夹再次进行备份,例如我这里命名为"paint20100207"。

三.完成文件编辑菜单的功能

编辑菜单主要完成图片的一些形状变化操作,所以我们需要在画布类里添加一些函数和变量来实现这些功能。

1.在 paintarea.h 中添加代码。

在 public 中添加函数声明:

void zoomIn(); //放大
void zoomOut(); //缩小
void zoom_1(); //还原
void doRotate(); //旋转
void doShear(); //拉伸
void doClear(); //清空

在 private 中添加变量声明:

qreal scale; //缩放量 int angle; //角度 qreal shear; //拉伸量

2.在 paintarea.cpp 中进行更改。

```
在构造函数里进行变量初始:
scale = 1;
angle = 0;
shear = 0;
然后进行那几个函数的定义:
void PaintArea::zoomIn()
 scale*=1.2;
 update();
}
void PaintArea::zoomOut()
 scale = 1.2;
 update();
}
void PaintArea::zoom_1()
{
 scale = 1;
 update();
}
void PaintArea::doRotate()
{
 angle +=90;
 update();
}
void PaintArea::doShear()
{
 shear = 0.2;
 update();
}
void PaintArea::doClear()
 //用现在的画布背景色进行填充
 image.fill(backColor);
 update();
}
```

```
下面我们更改重绘事件函数,实现相关的效果。
void PaintArea::paintEvent(QPaintEvent *)
{
 QPainter painter(this);
 painter.scale(scale,scale);
 if(angle)
 QPointF center(image.width()/2.0,image.height()/2.0);
 painter.translate(center);
 painter.rotate(angle);
 painter.translate(-center);
 }
 if(shear)
 painter.shear(shear,shear);
 painter.drawImage(0,0,image);
}
添加的几行代码并不难理解,不再解释。
然后我们从 mainwindow.ui 中进入相关菜单的 triggered 事件槽函数,更改如下:
void MainWindow::on_action_4_triggered()
 //放大菜单
{
 area->zoomIn();
}
void MainWindow::on_action_5_triggered()
 //缩小菜单
{
 area->zoomOut();
}
void MainWindow::on_action_6_triggered()
 //还原菜单
{
 area->zoom_1();
}
 //旋转菜单
void MainWindow::on_action_7_triggered()
{
 area->doRotate();
}
void MainWindow::on_action_8_triggered()
 //拉伸菜单
```


```
area->doShear();
}


void MainWindow::on_action_10_triggered() //清空菜单
{
 area->doClear();
}
```

现在运行程序,查看这些菜单的功能效果。

先随意画一个图形:

下面是点击"放大"菜单的效果:

第28页,共47页

下面是点击"缩小"菜单的效果:

下面是点击"还原"菜单的效果:

下面是点击"旋转"菜单的效果:

第29页,共47页

yafeilinux 作品 http://hi.baidu.com/yafeilinux

下面是点击"拉伸"菜单的效果:

下面是点击"清空"菜单的效果:

问题一: 画布无限放大后, 滚动条不随着放大。

我们随意画个图形,然后放大几次,最后只能看到它的一部分了。效果如下:

也许你会想到,当时我们在"打开"菜单的函数里加了一行代码来让滚动条放大:

这时你再编译运行程序,你会发现,效果并没有改变。这是为什么呢?这个问题我们会在下一部分讲述。

四.完成工具菜单的功能

工具菜单只有一个"绘图工具栏"菜单,它的作用就是当绘图工具栏(就是那个主窗口上的Dock Widget)被关闭后,点击该菜单,让其可以重新显示出来。

```
我们从 mainwindow.ui 中进入该菜单的 triggered 事件槽函数,更改如下:
void MainWindow::on_action_11_triggered() //绘图工具栏菜单
{
 ui->dockWidget->show();
}
```

五.完成帮助菜单的功能

帮助菜单就是写一些关于软件使用的帮助和一些版本版权声明。我们这里就不再介绍。

六.完成绘图工具栏的功能

在前一部分设计界面时,绘图工具栏还有两个颜色组合框没有设置。所以我们先对其进行设置。 置。

```
我们先在 mainwindow.h 中添加头文件:#include <QComboBox> 然后在 public 中添加函数声明:
void creatColorComboBox(QComboBox *comboBox); //构建颜色组合框
再到 mainwindow.cpp 中进行如下更改。
添加头文件:#include <QPainter>
进行该函数的定义:
void MainWindow::creatColorComboBox(QComboBox *comboBox)
{
 QPixmap pix(16,16);
```


QPainter painter(&pix);

```
comboBox->addItem(QIcon(pix),tr("黑色"),Qt::black); //再用该图片作为组合框条目的图标


painter.fillRect(0,0,16,16,Qt::white);
comboBox->addItem(QIcon(pix),tr("白色"),Qt::white);
painter.fillRect(0,0,16,16,Qt::red);
comboBox->addItem(QIcon(pix),tr("红色"),Qt::red);
painter.fillRect(0,0,16,16,Qt::green);
comboBox->addItem(QIcon(pix),tr("绿色"),Qt::green);
painter.fillRect(0,0,16,16,Qt::blue);
comboBox->addItem(QIcon(pix),tr("蓝色"),Qt::blue);
painter.fillRect(0,0,16,16,Qt::yellow);
comboBox->addItem(QIcon(pix),tr("黄色"),Qt::yellow);
comboBox->addItem(QIcon(pix),tr("黄色"),Qt::yellow);
```

painter.fillRect(0,0,16,16,Qt::black); //先绘制一个 16*16 的小图片, 然后给其涂色

在构造函数里对那两个颜色组合框进行初始化:

creatColorComboBox(ui->penColorComboBox); //画笔颜色组合框 creatColorComboBox(ui->brushColorComboBox); //填充颜色组合框

此时运行程序,两个颜色组合框就有相应的条目了。

下面我们将开始实现绘图工具栏的功能。

1.在 paintarea.h 文件中进行更改。


```
在 public 中进行函数声明:
void setPenStyle(Qt::PenStyle style); //设置画笔风格
void setPenWidth(int width);
 //设置画笔宽度
void setPenColor(QColor color);
 //设置画笔颜色
 //设置填充颜色
void setBrushColor(QColor color);
 //枚举变量,几个图形的选择
enum ShapeType
 None.
 Line,
 Rectangle,
 Ellipse
};
void setShape(ShapeType shape); //设置要绘制的图形
在 private 中进行变量的声明:
QColor penColor;
 //画笔颜色
QColor brushColor;
 //填充颜色
int penWidth;
 //画笔宽度
Qt::PenStyle penStyle;
 //画笔风格
ShapeType curShape;
 //当前图形
2.在 paintarea.cpp 中进行更改。
在构造函数中进行变量的初始化:
penColor = Qt::black;
brushColor = Qt::black;
penWidth = 1;
penStyle = Qt::SolidLine;
curShape = None;
对上面的函数进行定义:
void PaintArea::setPenStyle(Qt::PenStyle style)
{
 penStyle = style;
}
void PaintArea::setPenWidth(int width)
 penWidth = width;
}
void PaintArea::setPenColor(QColor color)
```


```
penColor = color;
void PaintArea::setBrushColor(QColor color)
{
 brushColor = color;
}
void PaintArea::setShape(ShapeType shape)
 curShape = shape;
}
然后更改 paint()函数:
void PaintArea::paint(QImage &theImage)
 QPainter pp(&theImage);
 //在 theImage 上绘图
 QPen pen = QPen();
 pen.setColor(penColor);
 pen.setStyle(penStyle);
 pen.setWidth(penWidth);
 QBrush brush = QBrush(brushColor);
 pp.setPen(pen);
 pp.setBrush(brush);
 int x,y,w,h;
 x = lastPoint.x();
 y = lastPoint.y();
 w = endPoint.x() - x;
 h = endPoint.y() - y;
 switch(curShape)
 case None:
 //不绘制特殊图形
 pp.drawLine(lastPoint,endPoint);
 //由起始坐标和终止坐标绘制直线
 lastPoint = endPoint; //让终止坐标变为起始坐标
 break;
 case Line:
 //绘制直线
 {
 pp.drawLine(lastPoint,endPoint);
 break;
```


```
case Rectangle: //绘制矩形
{
 pp.drawRect(x,y,w,h);
 break;
}
case Ellipse: //绘制椭圆
{
 pp.drawEllipse(x,y,w,h);
 break;
}
update(); //进行更新界面显示,可引起窗口重绘事件,重绘窗口 modified = true;
}
```

3.写绘图栏中部件的槽函数。

进入 mainwindow.ui 文件,右击"选择图形"下的组合框,选择 Go to slot,如下图:

然后选择当前条目内容更改事件 currentIndexChanged(QString),如下图:

第35页,共47页


```
进入其槽函数,更改如下:
```

```
void MainWindow::on_shapeComboBox_currentIndexChanged(QString shape) //选择图形组合
框
{
 if(shape == tr("无"))
 area->setShape(PaintArea::None); //利用 PaintArea 类中的枚举变量
 else if(shape == tr("矩形"))
 area->setShape(PaintArea::Rectangle);
 else if(shape == tr("直线"))
 area->setShape(PaintArea::Line);
 else if(shape == tr("椭圆"))
 area->setShape(PaintArea::Ellipse);
}
同样的,进入"画笔类型"组合框的 currentIndexChanged(QString)事件槽函数,更改如下:
void MainWindow::on_penStyleComboBox_currentIndexChanged(QString style)
组合框
{
 if(style == tr("实线"))
 area->setPenStyle(Qt::SolidLine);
 }
 else if(style == tr("点线"))
 area->setPenStyle(Qt::DotLine);
 }
}
进入"画笔线宽"的选择框的 valueChanged(int )事件的槽函数,更改如下:
void MainWindow::on_penWidthSpinBox_valueChanged(int width) //画笔线宽组合框
{
 area->setPenWidth(width);
进入两个颜色组合框的 currentIndexChanged(int )事件的槽函数,分别更改如下:
 //画笔颜色组合
void MainWindow::on_penColorComboBox_currentIndexChanged(int index)
框
{
 QColor color = ui->penColorComboBox->itemData(index,Qt::UserRole).value<QColor>();
 area->setPenColor(color);
```


```
}
void MainWindow::on_brushColorComboBox_currentIndexChanged(int index) //填充颜色组合框
{
 QColor color = ui->brushColorComboBox->itemData(index,Qt::UserRole).value<QColor>();
 area->setBrushColor(color);
}
```

这里的 itemData(index,Qt::UserRole).value<QColor>()就是和前面进行生成颜色组合框时的 void MainWindow::creatColorComboBox(QComboBox *comboBox)函数里的代码对应的,如 comboBox->addItem(QIcon(pix),tr("黑色"),Qt::black);

这里的 Qt::UserRole 就是 Qt::black ,所以我们这里使用了 value<QColor>()函数来获取颜色类型。你可以在帮助中查看 QComboBox 类的 addItem()函数。

现在基本的功能我们已经全部实现了。运行程序,进行测试。

我们在画布上用"无","直线","矩形","椭圆"分别进行了绘制,效果如下:

我们发现用"直线"和"椭圆"时都出现了问题,那到底问题出在哪里呢?

问题二:绘制图形时出现混乱。

我们把"填充颜色"设置为"无颜色",再进行绘制,效果如下:

这下你应该看出是什么问题了吧?!比如绘制矩形,这里是绘制了无数的小矩形,因为以前 有填充颜色,把其它矩形的边框挡住了,看不到了而已。

问题三:图形变化后无法进行正常绘图。

我们再看下面的情况。

当随便绘制一个图形后,将其放大,这时如果继续绘制,那么绘制出的图形不会和鼠标指针 的轨迹重合。

当我们把画布进行旋转后,纵向绘制直线,可画出来的直线却是横向的。

三个问题的解决:

这一篇虽然完成了所有的功能,但是遗留了三个致命的问题,对于这三个问题的原因和解决 办法,我们将在下一部分给出。

我们现在保存文件,并再次对工程文件夹进行备份。我这里把备份文件夹命名为 paint20100208₀

第三部分:双缓冲绘图

在上一篇中我们留下了三个问题,下面再叙述一下:

- (1) 画布放大后,滚动条不跟着放大。
- (2)绘制直线,矩形等图形时有重影。
- (3) 画布进行放大,旋转等操作后无法正常绘图。

对于其中的第一个和第三个问题,它们都与放大等操作有关,而放大等操作又是通过改变坐 标系完成的。那么是不是坐标系的原因呢?

我们回想一下当时讲的坐标系的知识,比如放大操作,是将坐标系放大了,那到底是怎 么放大的呢?你可以测试一下,如果利用 painter.scale(2,2)函数将横纵坐标都扩大 2 倍,那 么原来的(50,50)点是不会变成(100,100)点的,该点的坐标值还是(50,50),虽然 我们看着图片是放大了,但是坐标的数值没有变,那变化的是什么呢?是像素的大小,或者 说是像素之间的距离。如果以前的像素之间的距离为1,那么现在就变成了2。而坐标只是 像素的个数,所以它没有变。

这样,你是否已经有所感悟了?!我们进行图片放大,但是却没有改变坐标的值,所以 滚动条没有变化。那么第一个问题也就很容易解决了。

解决第(1)个问题:


```
我们在 paintarea.cpp 中更改 getImageSize()函数如下:
QSize PaintArea::getImageSize()
{
 return image.size()*scale;
}
```


```
这样就能返回我们需要的画布的大小的值了。
```

```
然后在 mainwindow.cpp 中对放大菜单进行更改:
void MainWindow::on_action_4_triggered() //放大菜单
{
 area->zoomIn();
 scrollArea->widget()->resize(area->getImageSize());
 //获得图片的大小,然后更改 scrollArea 的大小
}
```

这时添加这一行代码就有效果了。运行程序后效果如下:

解决完第一个问题,那么第三个问题也就应该有思路了。我们将图片放大后,鼠标指针所在点的坐标值与我们想要绘画点的坐标值已经不同了。比方说鼠标指针放在坐标值为(100,100)的点处,因为鼠标指针的坐标值是由窗口部件提供的,而这时画布的坐标是那个程序中的 image 变量的坐标,在没有改变画布大小时,鼠标指针所在点(100,100)和画布上的点(100,100)是重合的。但是将画布利用 painter.scale(2,2)扩大两倍后,鼠标指针所在的点(100,100)处,在画布上已经是(50,50)了,而我们绘图是获取的鼠标指针的坐标值,所以就出现了绘制的线条与鼠标指针的轨迹不重合的问题。

知道了原因,更改就容易多了。

解决第(3)个问题:

```
在 paintarea.cpp 中更改 paint()函数:
void PaintArea::paint(QImage &theImage)
{
 QPainter pp(&theImage); //在 theImage 上绘图
 QPen pen = QPen();
 pen.setColor(penColor);
 pen.setStyle(penStyle);
 pen.setWidth(penWidth);
 QBrush brush = QBrush(brushColor);
```


```
pp.setPen(pen);
 pp.setBrush(brush);
 int x,y,w,h;
 x = lastPoint.x()/scale;
 y = lastPoint.y()/scale;
 w = endPoint.x()/scale - x;
 h = endPoint.y()/scale - y;
 switch(curShape)
 case None:
 pp.drawLine(lastPoint/scale,endPoint/scale); //由起始坐标和终止坐标绘制直
线
 lastPoint = endPoint; //让终止坐标变为起始坐标
 break;
 case Line:
 {
 pp.drawLine(lastPoint/scale,endPoint/scale);
 break;
 }
 case Rectangle:
 {
 pp.drawRect(x,y,w,h);
 break;
 }
 case Ellipse:
 {
 pp.drawEllipse(x,y,w,h);
 break;
 }
 update();
 //进行更新界面显示,可引起窗口重绘事件,重绘窗口
 modified = true;
这里就是将鼠标的坐标缩小了要放大的倍数。效果如下:
```


放大时绘图的问题已经解决了,那么旋转、拉伸等操作后的绘图问题怎么解决呢?比方说旋转操作,我们将图片旋转了90度,我们想保存现在的图片效果,又不想改变坐标系的状态,只有这样我们才能在旋转后的图片上正常绘图。在这里,我们可以添加一个QImage临时变量,把图片内容先给它,然后用它完成旋转操作,再把旋转后的图片传回来。


```
我们在 paintarea.cpp 中的重绘函数里进行如下更改:
void PaintArea::paintEvent(QPaintEvent *)
 QPainter painter(this);
 painter.scale(scale,scale);
 if(angle)
 {
 QImage copyImage = image; //新建临时的 copyImage , 利用它进行旋转操作
 QPainter pp(&copyImage);
 QPointF center(copyImage.width()/2.0,copyImage.height()/2.0);
 pp.translate(center);
 pp.rotate(angle);
 pp.translate(-center);
 pp.drawImage(0,0,image);
 image = copyImage;
 //只会复制图片上的内容,不会复制坐标系统
 angle = 0; //完成旋转后将角度值重新设为 0
 }
 if(shear)
 {
```


```
QImage copyImage = image;
 QPainter pp(&copyImage);
 pp.shear(shear,shear);
 pp.drawImage(0,0,image);
 image = copyImage;
 shear = 0;
painter.drawImage(0,0,image);
```

这样更改后,运行程序,效果如下:

随意绘制一个图形:

旋转 90 度后再绘图:

拉伸后再绘图:

这样第三个问题就解决了。

到这里,我们应该对坐标系统有了一个更高层次的理解。而对于利用临时变量进行绘图也应该有些感觉了。这时我们再考虑第二个问题,我们绘制出的矩形是无数个小矩形的重叠,更确切地说是很多个矩形由小变大。我们回想一下我们所写的程序,每移动一下鼠标,获取一个坐标值,马上就进行绘制,所以这样就出现了移动完鼠标,绘制出很多个矩形的问题。我们能不能也再引入一个变量来解决这个问题呢?

我们可以设想,如果要绘制直线,矩形等特殊图形,当鼠标移动时我们不在真正的画布上进行绘图,而是将它绘制在一个临时画布上,当鼠标左键释放了,我们才在真正的画布上进行图形最终形状的绘制,这样不就解决了第二个问题。

解决第(2)个问题:

```
我们现在进行程序的更改:
在 paintarea.h 中的 private 中我们声明两个变量:
QImage tempImage;
 //临时绘图区
bool isDrawing;
 //是否在绘制特殊图形
在 paintarea.cpp 中我们在构造函数里对变量进行初始化:isDrawing = false;
然后对鼠标事件进行如下更改:
void PaintArea::mousePressEvent(QMouseEvent *event)
 if(event->button() == Qt::LeftButton) //当鼠标左键按下
 {
 lastPoint = event->pos(); //获得鼠标指针的当前坐标作为起始坐标
 isDrawing = true;
 }
void PaintArea::mouseMoveEvent(QMouseEvent *event)
 if(event->buttons()&Qt::LeftButton) //如果鼠标左键按着的同时移动鼠标
 endPoint = event->pos(); //获得鼠标指针的当前坐标作为终止坐标
 if(curShape == None)
 //如果不进行特殊图形绘制,则直接在 image 上绘制
 {
 isDrawing = false;
 paint(image);
 }
 else
 //如果绘制特殊图形,则在临时绘图区 tempImage 上绘制
 {
 tempImage = image; //每次绘制 tempImage 前用上一次 image 中的图片对其
进行填充
 paint(tempImage);
 }
 }
```


```
void PaintArea::mouseReleaseEvent(QMouseEvent *event)
 if(event->button() == Qt::LeftButton)
 //如果鼠标左键释放
 endPoint = event->pos();
 isDrawing = false;
 paint(image);
 }
}
最后对重绘事件进行更改:
void PaintArea::paintEvent(QPaintEvent *)
{
 QPainter painter(this);
 painter.scale(scale,scale);
 //如果正在绘制特殊图形,则显示临时绘图区上的内容
 if(isDrawing)
 painter.drawImage(0,0,tempImage);
 }
 else
 {
 if(angle)
 {
 QImage copyImage = image; //新建临时的 copyImage,利用它进行旋转操作
 QPainter pp(&copyImage);
 QPointF center(copyImage.width()/2.0,copyImage.height()/2.0);
 pp.translate(center);
 pp.rotate(angle);
 pp.translate(-center);
 pp.drawImage(0,0,image);
 image = copyImage;
 //只会复制图片上的内容,不会复制坐标系统
 //完成旋转后将角度值重新设为 0
 angle = 0;
 if(shear)
 QImage copyImage = image;
 QPainter pp(&copyImage);
 pp.shear(shear,shear);
 pp.drawImage(0,0,image);
 image = copyImage;
 shear = 0;
 }
 painter.drawImage(0,0,image);
```


}

这时运行程序,效果如下:

可以看到绘制特殊图形时已经没有问题了。

我们注意一下上面程序中的这一句:

tempImage = image; //每次绘制 tempImage 前用上一次 image 中的图片对其进行填充 这就是最关键的一步,就是这句代码,让我们实现了可以看着图形的大小变化进行绘图,也 就是所谓的交互式绘图。其中的那个 isDrawing 变量,作为是否绘制特殊图形的标志,如果 绘制特殊图形,就在临时绘图区进行,如果不是,就直接绘制在真实的画布上。

我们上面所用的方法,有个专业名称,叫做"双缓冲绘图"。

双缓冲绘图简介:

到底为什么叫双缓冲绘图呢?那我们现在就来简单总结一下以前进行过的绘图。

无缓冲绘图:

单缓冲绘图:

而如果先在 QImage 或 QPixmap 上进行绘图 ,然后再将其绘制好的内容整体在窗口上绘 制出来,就是单缓冲绘图。我们上面的程序开始时就是单缓冲绘图。

双缓冲绘图:

就像我们程序最后一样,利用两个QImage对象,一个保存临时图像,一个保存最终图 像,这样实现交互绘图的方法就叫做双缓冲绘图。

到这里,整个绘图软件就完成了,我们从这篇文章中应该学到一些东西,不光是 Qt 应 用的知识,更重要的是写程序,写一个较大点软件的流程和技巧。

我们 2D 绘图的内容讲到这里也就结束了。你可以发现一个大点的程序是很难讲述 清楚地,而 Qt 的 2D 绘图的内容还有很多,我们不可能全部像这样详细讲述,这些教 程也只是起一个基本入门的作用,要想深入学习,还要靠自己的多加练习。

最后,如果你喜欢我的写作风格,并且初学 Qt , 可以在我的空间查看 Qt Creator 系列教 程,希望能对你的入门有所帮助。