

Kurikulum Qt

{ Basic OOP }
Chapter 1
Introduction C++
Development with
Nokia Qt SDK

Agenda

- Pengenalan C dan C++
- Instalasi Nokia Qt SDK
- Program console pertama
- Fitur-fitur Nokia Qt SDK (QtCreator)
- Struktur Program C++
- Struktur Input dan Ouput pada C++
- Debugging program dengan QtDebug

Pengenalan C dan C++

- C++ merupakan pengembangan dari bahasa C
- Bahasa C dikembangkan oleh Brian
 W. Kerninghan & Dennis M. Ritchie dari AT & T Laboratories pada tahun 1978
- Sejak tahun 1980 bahasa C mulai digunakan di Eropa
- Tahun 1989, bahasa C distandarkan oleh American National Standards Institute (ANSI).
- Bahasa C yang standar kemudian dikenal dengan nama ANSI C.

Pengenalan C dan C++ (2)

- Mulai awal tahun 1980, Bjarne Stroustrup dari AT & T Bell Laboratories mulai mengembangkan bahasa C hingga tahun 1985 lahirlah bahasa C++
- Bahasa C++ mengalami dua tahap evolusi:
 - Pertama, dirilis oleh AT&T Laboratories, dinamakan cfront.
 - C++ versi ini hanya berupa kompiler yang menterjemahkan bahasa C++ menjadi bahasa C untuk dieksekusi
 - Kedua, Borland International Inc. mengembangkan kompiler C++ menjadi sebuah kompiler yang mampu mengubah C++ langsung menjadi bahasa mesin (assembly).
 - Tahun 1990, C++ mulai diarahkan ke pengembangan pemrograman berorientasi obyek

Penemu bahasa C: Brian Wilson Kernighan dan Dennis M. Ritchie

Penemu bahasa C++: Bjarne Stroustrup

Fitur Bahasa C++

- Berbasis Berorientasi Obyek
- Portable => dapat digunakan pada berbagai arsitektur komputer
- Brievity => kode program ringkas
- Mendukung Modular Programming => dengan memisahkan masalah kedalam header file tersendiri yang dapat digunakan kembali (reuse)
- C Compatible => backward compatible dengan bahasa C
- Speed => output yang dihasilkan cepat dieksekusi pada berbagai jenis arsitektur komputer

Instalasi Nokia Qt SDK

- SDK = Software Development Kit, suatu alat pengembangan perangkat lunak yang lengkap dan terintegrasi beserta dengan Integrated Development Environment (IDE)-nya
- Tool yang digunakan: Nokia Qt SDK
- Download dari: http://www.forum.nokia.com/info/sw.nokia.com/id/e920da1a-5b18-42df-82c3-907413e525fb/Nokia_Qt_SDK.htm
- Nama file:
 Nokia Qt SDK Win offline v1 0 2 en.exe

Demo Instalasi

Demo Program Console Pertama

Fitur-fitur QtCreator

- Advanced C++ code editor
- Project creator wizard.
- Integrated GUI designer.
- Integrated Help (Qt Assistant).
- Visual Studio Add-in and Eclipse Integration
- Cross Platform Build tool
- Version Control System

Fitur Qt: Advanced C++ Editor

- Code completion
- Find & Replace
- Code Formatting

- Menampilkan baris error dan warning
- Navigating class, function, and symbol
- Provide Context-sensitive Help
- Renaming and Refactoring Support

Fitur Qt: Project Creator Wizard

- Qt Creator mendukung pembuatan project dengan berbasis wizard sehingga memudahkan kita dapat membuat project secara terpisah dan terstruktur.
- QtCreator C++ project berisi:
 - File-file yang dikelompokkan secara bersama
 - Proses Build yang terkustomisasi secara khusus untuk project tersebut
 - Form dan resource files yang diikutserkan dalam project tersebut
 - Semua setting untuk menjalankan aplikasi dalam project tersebut

Demo Project Creator Wizard

Fitur Qt: GUI Builder

- Desain interface dapat dibuat dengan cepat dengan cepat dengan fasilitas drag and drop
- Dapat melakukan kustomisasi widget atau memilih widget standard yang ada
- Dapat melakukan preview secara real time, dan hasil preview sama dengan yang didesain
- Dapat langsung dihasilkan kode C++ atau Java dari prototipe antarmuka yang dibuat
- Dapat mengintegrasikan Qt
 Designer dengan Visual Studio atau Eclipse IDE

GUI Builder

Visual Studio Add-in and Eclipse Integration

- Menyediakan wizards untuk membuat Qt projects dan classes baru langsung pada VS dan Eclipse
- Dapat secara otomatis build setup untuk Qt Meta-Object Compiler, User Interface Compiler, dan Resource Compiler
- Dapat melakukan import dan export dari Qt Project and Project Include files
- Integrated Qt resource management pada VS dan Eclipse
- Integrated Qt documentation pada VS dan Eclipse
- Debugging extensions for Qt data types pada VS dan Eclipse

Fitur Qt: International Translation

- Mengumpulkan dan menyajikan semua teks pada User Interface untuk seorang penerjemah ke dalam sebuah aplikasi sederhana bernama Ling
- Language and font-aware
- Cepat untuk menambahkan bahasa baru untuk aplikasi yang ada dengan alat penggabungan yang cerdas
- Mendukung unicode
- Dapat berpindah-pindah antara bahasa kanan-kekiri dan kiri-ke-kanan pada saat runtime
- Dapat mendukung campuran beberapa bahasa dalam satu dokumen aplikasi

Tampilan Qt Linguist

Fitur Qt: Help System

- Pencarian keyword yang cepat, full text search, indexing dan bookmark pada hasil pencarian
- Kemampuan indexing dan search pada koleksi-koleksi dokumen help secara simultan
- Dokumentasi dapat disimpan secara offline maupun dicari secara online

Help Systems

Fitur Qt: Cross Platform Compiler

- Menyederhanakan proses build untuk project pada platform yang berbeda
- Mengotomatiskan proses Makefile generation
- Mempersingkat baris informasi yang diperlukan untuk menciptakan setiap Makefile
- qmake juga dapat menghasilkan proyek untuk Microsoft Visual studio tanpa memerlukan pengubahan file project

Fitur Qt: Version Control Systems

- Dapat mendukung berbagai VCS:
 - Git (http://git-scm.com/)
 - Subversion (http://subversion.apache.org/)
 - Perforce (http://www.perforce.com/)
 - CVS (http://savannah.nongnu.org/projects/cvs)
 - Mercurial (http://mercurial.selenic.com/)
- Fungsi yang tersedia pada QtCreator bergantung pada sistem VCS-nya, meskipun fungsi dasar yang tersedia untuk semua sistem adalah sama
- Fungsi dasar:
 - meng-include-kan file, membandingkan dengan versi terbaru yang tersimpan dalam repositori, dan menampilkan perbedaan, melihat sejarah versioning & rincian perubahan, annotating file, serta melakukan dan, merestore perubahan.

```
Version Control

Versio
```


Fitur Qt: Integrated Debugger

- Mendukung debugger:
 - GNU Symbolic Debugger (gdb)
 - Microsoft Console Debugger (CDB)
 - Internal Java Script debugger

```
QTextStream in(&inputFile);
QString line = in.readAll();
inputFile.close();

ui.textEdit->setPlainText(line);


28 }
```


Fitur Qt: Integrated Simulator

Baru mendukung Nokia Qt Simulator

Qt Creator IDE Interface

Demo Penggunaan IDE

Struktur Program C++

- Program Bahasa C/C++ tidak mengenal aturan penulisan di kolom/baris tertentu, jadi bisa dimulai dari kolom/baris manapun.
- Namun demikian, untuk
 mempermudah pembacaan program dan
 untuk keperluan dokumentasi,
 sebaiknya penulisan program di bahasa
 C/C++ diatur sedemikian rupa sehingga
 mudah dan enak dibaca.

Struktur Dasar Program

C++

```
#include <header>
using namespace std;
int main(int argc, char *argv[])
{
  deklarasi variabel;
  deklarasi konstanta;
  perintah âperintah;
  //komentar
  return 0;
}
```


```
#include <QtCore/QCoreApplication>
#include <iostream>
using namespace std;
int main(int argc, char *argv[])
{
 QCoreApplication a(argc, argv);
 cout<<"Hello World"<<endl;
 cout<<"Selamat Belajar C/C++ ";
 cout<<"enter my World";
 return a.exec();
}</pre>
```

L:\Projects\NokiaQt\console\console1-build-simulator\
Hello World
Selamat Belajar C/C++ enter my World

Struktur Input / Output pada C++

- Menggunakan library <iostream>
- Menggunakan standard library object stream:
 - cout<< , cerr<<, dan clog<<

Struktur Output

- Menggunakan standar library cout
- Menggunakan konjungsi insertion operator <
- Tanda << dapat digunakan untuk menggabungkan output
- Untuk tanda enter dapat digunakan:
 - Escape character \n
 - Fungsi endl
- Output dapat diatur tampilannya dengan perintah setw() dengan header library <iomanip>
- #include <iomanip>

Demo Struktur Output

Struktur Input

- Menggunakan standar library cin
- Menggunakan konjungsi insertion operator >>
- cin hanya dapat menerima berbagai jenis data
- Khusus untuk string, secara default cin hanya menerima string hingga ditemukan blankspace character
 - Blankspace adalah karakter spasi, tab, enter, backspace
- Untuk menanggulanginya digunakan fungsi getline()

getline(cin,<identifier>)

Demo Struktur Input

Debugging pada QtCreator

- Debugging adalah kegiatan menelusuri semua tingkah laku, isi data, alur kerja dari program yang dibuat ketika kondisi runtime
- Harapan dari kegiatan debugging adalah kita dapat menemukan kesalahan program yang kita buat jika terdapat kesalahan / error
- QtDebugger:
 - GNU Debugger Simbolik (gdb),
 - Microsoft Console Debugger (CDB),
 - dan Javascript debugger.

Yang dapat dilakukan oleh QtDebug

- Menuju ke baris program atau instruksi tertentu
- Menginterupsi jalannya program.
- Set breakpoint.
- Memeriksa isi stack pada memory.
- Memeriksa dan memodifikasi register dan isi memori pada saat debugging.
- Memeriksa dan memodifikasi register dan isi memori variabel lokal dan global.
- Memeriksa daftar library bersama yang dibuat.
- Membuat snapshot dari keadaan saat ini ketika program didebug.

Demo Debugging

QtDebug

- Merupakan class yang digunakan untuk menampilkan output ke layar
- Menggunakan operator << yang menerima input berupa string
- Harus menggunakan #include <QtDebug>
- Contoh:

```
qDebug << "Hallo";
```


Thank You

