高级风工实战之旅

- 2021薛大龙软考报名入口
- Linux工程师10问10答
- 考华为认证,做高级网工
- 网络安全攻防实战系统班

51CTO | 移动开发 Android iOS VR/AR 移动智能 移动应用 业界资讯

输入您要搜索的内容

产告

Qt 事件处理机制 (上篇)

在Qt中,事件被封装成一个个对象,所有的事件均继承自抽象类QEvent. 接下来依次谈谈Qt中有谁来产 生、分发、接受和处理事件。

作者: 佚名 来源: 互联网 | 2011-07-01 14:14

▼ 收藏 📅 分享

本篇来介绍Qt事件处理机制。深入了解事件处理系统对于每个学习Qt人来说非常重要,可 以说,Qt是以事件驱动的UI工具集。 大家熟知Signals/Slots在多线程的实现也依赖于Qt的 事件处理机制。

在Qt中,事件被封装成一个个对象,所有的事件均继承自抽象类QEvent. 接下来依次谈谈 Qt中有谁来产生、分发、接受和处理事件:

1、谁来产生事件: 最容易想到的是我们的输入设备,比如键盘、鼠标产生的

keyPressEvent, keyReleaseEvent, mousePressEvent, mouseReleaseEvent事件(他们 被封装成QMouseEvent和QKeyEvent),这些事件来自于底层的操作系统,它们以异步的 形式通知Qt事件处理系统,后文会仔细道来。当然Qt自己也会产生很多事件,比如 QObject::startTimer()会触发QTimerEvent. 用户的程序可还以自己定制事件。

- 2、谁来接受和处理事件: 答案是QObject。在Qt的内省机制剖析一文已经介绍QObject 类 是整个Qt对象模型的心脏,事件处理机制是QObject三大职责(内存管理、内省 (intropection)与事件处理制)之一。任何一个想要接受并处理事件的对象均须继承自 QObject,可以选择重载QObject::event()函数或事件的处理权转给父类。
- 3、谁来负责分发事件:对于non-GUI的Qt程序,是由QCoreApplication负责将QEvent分 发给QObject的子类-Receiver. 对于Qt GUI程序,由QApplication来负责。

接下来,将通过对代码的解析来看看QT是利用event loop从事件队列中获取用户输入事件, 又是如何将事件转义成QEvents,并分发给相应的QObject处理。

```
#include < QApplication>
 2.
 #include "widget.h"
 //Section 1
 4
 int main(int argc, char *argv[])
 5.
 6.
 QApplication app(argc, argv);
 7.
 Widget window; // Widget 继承自QWidget
8.
 window.show();
 return app.exec(); // 进入Qpplication事件循环, 见section 2
9.
10.
 }
 // Section 2:
11.
 int QApplication::exec()
12
13
14
 //skip codes
 //简单的交给QCoreApplication来处理事件循环=〉section 3
15.
16.
 return QCoreApplication::exec();
17.
 }
 // Section 3
 int QCoreApplication::exec()
```


编辑推荐

沉浸式故事: AR和VR如何改变2021 年的市场营销?

iOS版微信8.0.3更新了什么 朋友圈和 自定义表情突破限制

热点

微信一口气更新了 12 个功能

聚焦

合理规划:如何为APP选择正确的数

关注

为什么手机厂商越来越少做白色前面 板的手机呢?

24H热文 一周话题 本月获赞

- iOS 14.5新功能大盘点: 个个都是绝技
- 从安卓设备转移数据到iOS的几种方法,掌握...
- iPhone 12价格走势: 2个月降10%, 5个月...
- 推荐两款iOS端磁力下载工具
- 轻松找到微信接收文件存储位置
- 快捷指令怎么用? 玩转iOS14快捷指令全攻略
- 一招搞定手机和电脑的多屏协同
- 合理规划:如何为APP选择正确的数据库?

订阅专栏

+更多

16招轻松掌握PPT技巧

GET职场加薪技能 共16章 | 晒书包 289人订阅学习

```
20.
 {
 //得到当前Thread数据
21.
 QThreadData *threadData = self->d func()->threadData;
22
 if (threadData != QThreadData::current()) {
23
 qWarning("%s::exec: Must be called from the main thread", self->metaObject()->classNan
24.
25
 return -1;
26.
 }
 //检查event loop是否已经创建
27
 if (!threadData->eventLoops.isEmpty()) {
28.
29
 qWarning("QCoreApplication::exec: The event loop is already running");
30.
31
 }
32.
33.
 QEventLoop eventLoop;
34.
 self->d func()->in exec = true;
35
 self->d func()->aboutToQuitEmitted = false;
36.
 //委任QEventLoop 处理事件队列循环 ==> Section 4
37.
 int returnCode = eventLoop.exec();
38.
39.
 }
40.
 return returnCode;
41.
42
 // Section 4
43.
 int QEventLoop::exec(ProcessEventsFlags flags)
44.
45.
 //这里的实现代码不少, 最为重要的是以下几行
46.
 Q_D(QEventLoop); // 访问QEventloop私有类实例d
47.
 //只要没有遇见exit, 循环派发事件
48
49.
 while (!d->exit)
 processEvents(flags | WaitForMoreEvents | EventLoopExec);
50
51
 } catch (...) {}
 }
52
53.
 // Section 5
 bool QEventLoop::processEvents(ProcessEventsFlags flags)
54
55.
 {
 Q_D(QEventLoop);
56
 if (!d->threadData->eventDispatcher)
57
 return false;
58
 if (flags & DeferredDeletion)
59
 QCoreApplication::sendPostedEvents(0, QEvent::DeferredDelete);
60
61
 //将事件派发给与平台相关的QAbstractEventDispatcher子类 =>Section 6
 return d->threadData->eventDispatcher->processEvents(flags);
62
63.
 }
 #include < QApplication>
64
65.
 #include "widget.h"
66
 //Section 1
67
 int main(int argc, char *argv[])
68.
 {
69.
 QApplication app(argc, argv);
70.
 Widget window; // Widget 继承自QWidget
71
 window.show();
72
 return app.exec(); // 进入Qpplication事件循环, 见section 2
73.
74.
 // Section 2:
 int QApplication::exec()
75.
76.
 {
77.
 //skip codes
 //简单的交给QCoreApplication来处理事件循环=〉section 3
78.
79.
 return QCoreApplication::exec();
80
 }
 // Section 3
81
 int QCoreApplication::exec()
82
83
84.
 //得到当前Thread数据
85.
 QThreadData *threadData = self->d_func()->threadData;
```


20个局域网建设改造案例

网络搭建技巧 共20章 | 捷哥CCIE

645人订阅学习

WOT2019全球人工智能技术 峰会

通用技术、应用领域、企业赋能三大章节,13大技术专场,60+国内外一线人工智能精英大咖站台,分享人工智能的平台工具、算法模型、语音视觉等技术主题,助力人工智能落地。

共50章 | WOT峰会

0人订阅学习

51CTO学院

新用户免费领VIP月度会员>>

企业云计算架构设计之存储架构设计

Nutanix 超融合基础架 构设计指南 VMware vSAN超融合 基础架构设计

CTO品牌

+ 更多

- CTO训练营第九季招募中
- 技术经理研习营2021年招募

CTO训练营

申请入营 互联网班

体验营

技术经理

申请加入

能力地图

进化图谱

专题推荐

+更多

X

产品不行 技术来接

产品不行技术来撑,看苹果如 何打响技术战

产品

不谈架构谈应用! 开源时代 你将如何"起飞"

不谈架构谈应用! 开源时代你 将如何"起飞"?

移动

动

```
if (threadData != QThreadData::current()) {
86
87
 qWarning("%s::exec: Must be called from the main thread", self->metaObject()->classNan
88.
89
 //检查event loop是否已经创建
90.
91
 if (!threadData->eventLoops.isEmpty()) {
 qWarning("QCoreApplication::exec: The event loop is already running");
92
93.
 return -1:
94
95
96.
 QEventLoop eventLoop;
97
 self->d_func()->in_exec = true;
98.
 self->d func()->aboutToQuitEmitted = false;
 //委任QEventLoop 处理事件队列循环 ==> Section 4
99
100.
 int returnCode = eventLoop.exec();
101
102
103
 return returnCode;
104
 // Section 4
105
106.
 int QEventLoop::exec(ProcessEventsFlags flags)
107
 //这里的实现代码不少, 最为重要的是以下几行
108
109
 Q_D(QEventLoop); // 访问QEventloop私有类实例d
110.
 //只要没有遇见exit, 循环派发事件
111
112
 while (!d->exit)
 processEvents(flags | WaitForMoreEvents | EventLoopExec);
113
114.
 } catch (...) {}
115
 // Section 5
116
 bool QEventLoop::processEvents(ProcessEventsFlags flags)
117
118
 Q D(QEventLoop);
119.
 if (!d->threadData->eventDispatcher)
121
 return false;
 if (flags & DeferredDeletion)
122
 QCoreApplication::sendPostedEvents(0, QEvent::DeferredDelete);
123
 //将事件派发给与平台相关的QAbstractEventDispatcher子类 =>Section 6
124
 return d->threadData->eventDispatcher->processEvents(flags);
125
126
127
 // Section 6, QTDIR\src\corelib\kernel\qeventdispatcher win.cpp
128
129
 // 这段代码是完成与windows平台相关的windows c++。 以跨平台著称的Qt同时也提供了对Symi
 // 其事现分别封装在QEventDispatcherSymbian和QEventDispatcherUNIX
130
131
 // QEventDispatcherWin32派生自QAbstractEventDispatcher.
132
 bool QEventDispatcherWin32::processEvents(QEventLoop::ProcessEventsFlags flags)
133.
 Q_D(QEventDispatcherWin32);
134
135.
 if (!d->internalHwnd)
 createInternalHwnd();
136
137
 d->interrupt = false;
138.
 emit awake();
139
 bool canWait;
140.
 bool retVal = false;
 bool seenWM QT SENDPOSTEDEVENTS = false;
141
 bool needWM QT SENDPOSTEDEVENTS = false;
142
143.
 do {
 DWORD waitRet = 0;
144.
 HANDLE pHandles[MAXIMUM_WAIT_OBJECTS - 1];
145
 QVarLengthArray<MSG> processedTimers;
146
 while (!d->interrupt) {
147
 DWORD nCount = d->winEventNotifierList.count();
148
 Q ASSERT(nCount < MAXIMUM_WAIT_OBJECTS - 1);
149
 MSG msg;
 bool haveMessage;
151.
```


基于React与Vue后,移动开源项目Weex如何定义未来
React

看看16年,移动开发都发生了什

移动

精选博文 论坛热帖 下载排行

- 企业级Docker镜像仓库Harbor部署与使
- 在最新版proxmox VE 6 部署oracle 19
- Java底层: GC相关
- 为什么大型互联网都需要网关服务?
- Spring Boot 自动配置 (auto-configu

读书

+更多

Microsoft SQL Server 2005 技术内幕:T-SQL程序设

SQL Server 2005微软官方权威参考手册。 是Inside Microsoft SQL Server 2005系列书中的第一本,SQL Server类的顶尖之作。 全球公认SQL S...

订阅51CTO邮刊

点击这里查看样刊

51CTO服务号

51CTO播客

```
if (!(flags & QEventLoop::ExcludeUserInputEvents) && !d->queuedUserInputEvents.isE
152
 // process queued user input events
153
154.
 haveMessage = true;
 //从处理用户输入队列中取出一条事件
155
 msg = d->queuedUserInputEvents.takeFirst();
156.
 } else if(!(flags & QEventLoop::ExcludeSocketNotifiers) && !d->queuedSocketEvents.isl
157
 // 从处理socket队列中取出一条事件
158.
 haveMessage = true;
159
 msg = d->queuedSocketEvents.takeFirst();
160.
 } else {
161
 haveMessage = PeekMessage(&msg, 0, 0, 0, PM REMOVE);
162
 if (haveMessage && (flags & QEventLoop::ExcludeUserInputEvents)
163
164
 && ((msg.message >= WM_KEYFIRST
 && msg.message <= WM KEYLAST)
165
 || (msg.message >= WM MOUSEFIRST
166
 && msg.message <= WM MOUSELAST)
167
 | msg.message == WM MOUSEWHEEL
168
169
 || msg.message == WM MOUSEHWHEEL
170.
 || msg.message == WM_TOUCH
 #ifndef QT NO GESTURES
171
172
 || msg.message == WM GESTURE
 || msg.message == WM GESTURENOTIFY
173
174.
 #endif
175
 | msg.message == WM CLOSE)) {
 // 用户输入事件入队列, 待以后处理
176.
 haveMessage = false;
177
178.
 d->queuedUserInputEvents.append(msg);
 }
179
 if (haveMessage && (flags & QEventLoop::ExcludeSocketNotifiers)
180
 && (msg.message == WM_QT_SOCKETNOTIFIER && msg.hwnd == d->internalF
181
 // socket 事件入队列, 待以后处理
182
 haveMessage = false;
183
 d->queuedSocketEvents.append(msg);
184
185.
 }
186
 }
187
 if (!filterEvent(&msg)) {
188
 TranslateMessage(&msg);
189.
 //将事件打包成message调用Windows API派发出去
190
 //分发一个消息给窗口程序。消息被分发到回调函数,将消息传递给windows系统
191
192
 DispatchMessage(&msg);
193
194
 }
195
 }
196
 } while (canWait);
197
 return retVal;
198
199
 // Section 6, QTDIR\src\corelib\kernel\qeventdispatcher win.cpp
200
201
 // 这段代码是完成与windows平台相关的windows c++。 以跨平台著称的Qt同时也提供了对Symi
 // 其事现分别封装在QEventDispatcherSymbian和QEventDispatcherUNIX
202
 // QEventDispatcherWin32派生自QAbstractEventDispatcher.
203
204
 bool QEventDispatcherWin32::processEvents(QEventLoop::ProcessEventsFlags flags)
205
 Q D(QEventDispatcherWin32);
206
 if (!d->internalHwnd)
207
208
 createInternalHwnd();
209
 d->interrupt = false;
210.
 emit awake():
211
 bool canWait;
 bool retVal = false;
212
 bool seenWM QT SENDPOSTEDEVENTS = false;
213
 bool needWM QT SENDPOSTEDEVENTS = false;
214
215
 DWORD waitRet = 0;
216
 HANDLE pHandles[MAXIMUM_WAIT_OBJECTS - 1];
217.
```

```
QVarLengthArray<MSG> processedTimers;
218
219
 while (!d->interrupt) {
 DWORD nCount = d->winEventNotifierList.count();
220.
 Q_ASSERT(nCount < MAXIMUM_WAIT_OBJECTS - 1);
221
 MSG msg
222
 bool haveMessage;
223
 if (!(flags & QEventLoop::ExcludeUserInputEvents) && !d->queuedUserInputEvents.isE
224
 // process queued user input events
225
 haveMessage = true;
226
 //从处理用户输入队列中取出一条事件
227
 msg = d->queuedUserInputEvents.takeFirst();
228
 } else if(!(flags & QEventLoop::ExcludeSocketNotifiers) && !d->queuedSocketEvents.isl
229
230
 // 从处理socket队列中取出一条事件
 haveMessage = true;
231
 msg = d->queuedSocketEvents.takeFirst();
232
 } else {
233
 haveMessage = PeekMessage(&msg, 0, 0, 0, PM_REMOVE);
234
235
 if (haveMessage && (flags & QEventLoop::ExcludeUserInputEvents)
236
 && ((msg.message >= WM KEYFIRST
 && msg.message <= WM_KEYLAST)
237
 || (msg.message >= WM MOUSEFIRST
238.
239.
 && msg.message <= WM MOUSELAST)
 || msg.message == WM MOUSEWHEEL
240
 || msg.message == WM MOUSEHWHEEL
241
 || msg.message == WM_TOUCH
242
 #ifndef QT NO GESTURES
243
244
 || msg.message == WM GESTURE
 || msg.message == WM GESTURENOTIFY
245
 #endif
246
247
 | msg.message == WM CLOSE)) {
 // 用户输入事件入队列,待以后处理
248
249
 haveMessage = false;
 d->queuedUserInputEvents.append(msg);
250
251
 }
 if (haveMessage && (flags & QEventLoop::ExcludeSocketNotifiers)
252
253
 && (msg.message == WM QT SOCKETNOTIFIER && msg.hwnd == d->internalF
 // socket 事件入队列, 待以后处理
254
 haveMessage = false;
255
 d->queuedSocketEvents.append(msg);
256
257
 }
258
 }
259
 if (!filterEvent(&msg)) {
260
261
 TranslateMessage(&msg);
 //将事件打包成message调用Windows API派发出去
262
 //分发一个消息给窗口程序。消息被分发到回调函数,将消息传递给windows系统
263
264
 DispatchMessage(&msg);
265
266
 }
267
 } while (canWait);
268
269.
270.
 return retVal;
271
272
 // Section 7 windows窗口回调函数 定义在QTDIR\src\gui\kernel\qapplication win.cpp
273
 extern "C" LRESULT QT WIN CALLBACK QtWndProc(HWND hwnd, UINT message, WPARA
274
275
276.
 //将消息重新封装成QEvent的子类QMouseEvent ==> Section 8
277
 result = widget->translateMouseEvent(msg);
278
279
280.
281
 // Section 7 windows窗口回调函数 定义在QTDIR\src\gui\kernel\qapplication_win.cpp
282
 extern "C" LRESULT QT_WIN_CALLBACK QtWndProc(HWND hwnd, UINT message, WPARA
283.
```

```
284. {
285. ...
286. //将消息重新封装成QEvent的子类QMouseEvent ==> Section 8
287. result = widget->translateMouseEvent(msg);
288. ...
289. }
```

从Section 1~Section7, **Qt**进入QApplication的event loop,经过层层委任,最终QEventloop的processEvent将通过与平台相关的QAbstractEventDispatcher的子类QEventDispatcherWin32获得用户的用户输入**事件**,并将其打包成message后,通过标准Windows API ,把消息传递给了Windows OS,Windows OS得到通知后回调QtWndProc,至此**事件**的分发与处理完成了一半的路程。

小结: **Qt 事件**处理机制 (上篇)的内容介绍完了,在下文中,我们将进一步讨论当我们收到来在Windows的回调后,**事件**又是怎么一步步打包成QEvent并通过QApplication分发给最终**事件**的接受和处理者QObject::event.请继续看Qt 事件处理机制 (下篇)。***希望本文能帮你解决问题!

【编辑推荐】

- 1. Qt For Symbian截获程序前后台切换事件
- 2. 初学者文档 QT中窗口刷新事件
- 3. Qt 多线程之逐线程事件循环 下篇
- 4. 详解 QT 源码之 Qt 事件机制原理
- 5. QT源码之Qt信号槽机制与事件机制的联系
- 6. 详解 Qt 事件过滤器

【责任编辑: 李程站 TEL: (010) 68476606】

Qt

事件

分享:

大家都在看 猜你喜欢

值得推荐的五款免费网 络漏洞扫描器

将在2021年颠覆业务发 展的十种技术

Angular、React与 Vue,那个框架更好?

今天我才知道Redis有7 种数据类型...

好课推荐

企业云计算架构设计之 存储架构设计

Nutanix 超融合基础架 构设计指南

VMware vSAN超融合 基础架构设计

备战2021软考--系统架 构设计师视频课程专题