Qt Essentials - Basic Types Module

Qt Essentials - Training Course

Produced by Nokia, Qt Development Frameworks

Material based on Qt 4.7, created on December 15, 2010

http://qt.nokia.com

Module: Core Classes

- String Handling
- Container Classes
- File Handling
- Variants

Module Objectives

Qt provides a set of basic data types:

- String handling classes:
 - Unicode-aware string and character classes
 - Used throughout the Qt API
 - Regular expression engine for pattern matching
- Container classes:
 - · Common containers: lists, sets, maps, arrays, ...
 - Including STL and Java-style iterators
- File handling classes:
 - · Reading and Writing Files
 - · Files and Text Streams
- Variants:
 - Variant basics
 - Application notes

Module: Core Classes

- String Handling
- Container Classes
- File Handling
- Variants

Strings can be created in a number of ways:

Conversion constructor and assignment operators:

```
QString str("abc");
str = "def";
```

• From a number using a static function:

```
| QString n = QString::number(1234);
```

• From a char pointer using the static functions:

```
QString text = QString::fromLatin1("Hello Qt");
QString text = QString::fromUtf8(inputText);
QString text = QString::fromLocal8Bit(cmdLineInput);
```


- Created from other strings
 - Using operator+ and operator+=

```
QString str = str1 + str2;
fileName += ".txt";
```

- simplified() // removes duplicate whitespace
- left(), mid(), right() // part of a string
- leftJustified(), rightJustified() // padded version

```
QString s = "apple";
QString t = s.leftJustified(8, '.'); // t == "apple..."
```


Data can be extracted from strings.

Numbers:

```
int value = QString::toInt();
float value = QString::toFloat();
```

• Strings:

```
QString text = ...;
QByteArray bytes = text.toLatin1();
QByteArray bytes = text.toUtf8();
QByteArray bytes = text.toLocal8Bit();
```


Obtaining raw character data from a QByteArray:

```
char *str = bytes.data();
const char *str = bytes.constData();
```

Care must be taken:

- Character data is only valid for the lifetime of the byte array.
- Either copy the character data or keep a copy of the byte array.

Strings can be tested with:

- length()
 - · returns the length of the string.
- endsWith() and startsWith()
 - test whether string starts or ends with an other string
- contains()
 - returns whether the string matches a given expression
 - count() tells you how many times.
- index0f() and lastIndex0f()
 - search for next matching expressions, and return its index

Expression can be characters, strings, or regular expressions

- QString::split() and QStringList::join()
 - split one string or join many strings using a substring
- QStringList::replaceInStrings()
 - search/replace on all strings in a list
- QStringList::filter()
 - return list of items matching given pattern or substring

URLs

Qurl handles URLs

```
QUrl url("http://qt.nokia.com");
url.scheme() // http
url.host(); // qt.nokia.com
```

- Convenience methods
 - Constructing from components (user, password, protocol, etc.)
 - Splitting URL into components
- QUrlinfo provides info about the content the URL points to
 - similar to what QFileInfo does for local files.
- QDesktopServices
 - can open URL, and configure how URLs are opened.

```
QDesktopServices::openUrl(QUrl("http://qt.nokia.com"));
```


Working with Regular Expressions

- QRegExp supports
 - Regular expression matching
 - Wildcard matching
- Most regular expression features are supported.
- QRegExp objects can also be used for searching strings.
- QRegExp offers text capturing regular expressions, where a subexpression can be extracted using QString cap(int) and QStringList capturedTexts().

```
QRegExp rx("^\d^{$\"}); // match integers 0 to 99
 // returns -1 (no match)
rx.indexIn("123");
rx.indexIn("-6");
 // returns -1 (no match)
rx.indexIn("6");
 // returns 0 (matched as position 0)
```

See QRegExp Documentation

Module: Core Classes

- String Handling
- Container Classes
- File Handling
- Variants

Container Classes

General purpose template-based container classes

- QList<QString> Sequence Container
 - Other: QLinkedList, QStack, QQueue ...
- QMap<int, QString> Associative Container
 - Other: QHash, QSet, QMultiMap, QMultiHash

Qt's Container Classes compared to STL

- Lighter, safer, and easier to use than STL containers
- If you prefer STL, feel free to continue using it.
- Methods exist that convert between Qt and STL
 - e.g. you need to pass std::list to a Qt method

Using Containers

Using QList

```
QList<QString> list;
list << "one" << "two" << "three":
QString item1 = list[1]; // "two"
for(int i=0; i<list.count(); i++) {</pre>
  const QString &item2 = list.at(i);
int index = list.indexOf("two"); // returns 1
```

Using QMap

```
QMap<QString, int> map;
map["Norway"] = 5; map["Italy"] = 48;
int value = map["France"]; // inserts key if not exists
if(map.contains("Norway")) {
  int value2 = map.value("Norway"); // recommended lookup
```


Algorithm Complexity

Concern

How fast is a function when number of items grow

Sequential Container

	Lookup	Insert	Append	Prepend
QList	O(1)	O(n)	O(1)	O(1)
QVector	O(1)	O(n)	O(1)	O(n)
QLinkedList	O(n)	O(1)	O(1)	O(1)

Associative Container

	Lookup	Insert	
QMap	O(log(n))	O(log(n))	
QHash	O(1)	O(1)	

all complexities are amortized

Storing Classes in Qt Container

- Class must be an assignable data type
- Class is assignable, if:

```
class Contact {
public:
  Contact() {} // default constructor
  Contact(const Contact &other); // copy constructor
  // assignment operator
  Contact &operator=(const Contact &other);
```

- If copy constructor or assignment operator is not provided
 - C++ will provide one (uses member copying)
- If no constructors provided
 - Empty default constructor provided by C++

Requirements on Container Keys

Type K as key for QMap:

```
bool K::operator<( const K& ) or
bool operator<( const K&, const K&)
bool Contact::operator<(const Contact& c);</pre>
bool operator<(const Contact& c1, const Contact& c2);</pre>
```

- See QMap Documentation
- Type K as key for QHash or QSet:

```
bool K::operator==( const K& ) or
bool operator==( const K&, const K& )
```

- uint qHash(const K&)
- See QHash Documentation

Iterators

- Allow reading a container's content sequentially
- Java-style iterators: simple and easy to use
 - QListIterator<...> for read
 - OMutableListIterator<...> for read-write
- STL-style iterators slightly more efficient
 - OList::const_iterator for read
 - OList::iterator() for read-write
- Same works for QSet, QMap, QHash, ...

Iterators Java style

- Iterator points between items
- Example QList iterator

```
Α
```

```
QList<QString> list;
list << "A" << "B" << "C" << "D";
QListIterator<QString> it(list);
```

Forward iteration

```
while(it.hasNext()) {
  qDebug() << it.next(); // A B C D</pre>
```

Backward iteration

```
it.toBack(); // position after the last item
while(it.hasPrevious()) {
  qDebug() << it.previous(); // D C B A</pre>
```


20/40

Modifying During Iteration

- Use mutable versions of the iterators
 - e.g. QMutableListIterator.

```
QList<int> list;
list << 1 << 2 << 3 << 4;
QMutableListIterator<int> i(list);
while (i.hasNext()) {
 if (i.next() % 2 != 0)
 i.remove();
}
// list now 2, 4
```

- remove() and setValue()
 - Operate on items just jumped over using next()/previous()
- insert()
 - Inserts item at current position in sequence
 - Remember iterator points between item
 - previous() reveals just inserted item

Iterating Over QMap and QHash

- next() and previous()
 - Return Item class with key() and value()
- Alternatively use key() and value() from iterator

```
QMap<QString, QString> map;
map["Paris"] = "France";
map["Guatemala City"] = "Guatemala";
map["Mexico City"] = "Mexico";
map["Moscow"] = "Russia";
QMutableMapIterator<QString, QString> i(map);
while (i.hasNext()) {
  if (i.next().key().endsWith("City"))
 i.remove();
 map now "Paris", "Moscow"
```


22/40

STL-style Iterators

Α

- Iterator points at item
- Example QList iterator

```
QList<QString> list;
list << "A" << "B" << "C" << "D";
QList<QString>::iterator i;
```

Forward mutable iteration

```
for (i = list.begin(); i != list.end(); ++i) {
 *i = (*i).toLower();
}
```

Backward mutable iteration

```
i = list.end();
while (i != list.begin()) {
 --i;
 *i = (*i).toLower();
}
```


QList<QString>::const_iterator for read-only

end()

The foreach Keyword

It is a macro, feels like a keyword

foreach (variable, container) statement

```
foreach (const QString& str, list) {
  if (str.isEmpty())
 break:
  qDebug() << str;</pre>
```

- break and continue as normal
- Modifying the container while iterating
 - results in container being copied
 - iteration continues in unmodified version
- Not possible to modify item
 - iterator variable is a const reference.

Algorithms

- STL-style iterators are compatible with the STL algorithms
 - Defined in the STL <algorithm> header
- Qt has own algorithms
 - Defined in <QtAlgorithms> header
- If STL is available on all your supported platforms you can choose to use the STL algorithms
 - The collection is much larger than the one in Qt.

Algorithms

- qSort(begin, end) sort items in range
- qFind(begin, end, value) find value
- qEqual(begin1, end1, begin2) checks two ranges
- qCopy(begin1, end1, begin2) from one range to another
- qCount(begin, end, value, n) occurrences of value in range
- and more ...

Counting 1's in list

```
QList<int> list;
list << 1 << 2 << 3 << 1;
int count = 0;
qCount(list, 1, count); // count the 1's
qDebug() << count; // 2 (means 2 times 1)</pre>
```

- For parallel (ie. multi-threaded) algorithms
 - See QtConcurrent Documentation

See QtAlgorithms Documentation

Algorithms Examples

Copy list to vector example

```
QList<QString> list;
list << "one" << "two" << "three";
QVector<QString> vector(3);
qCopy(list.begin(), list.end(), vector.begin());
// vector: [ "one", "two", "three" ]
```

Case insensitive sort example

```
bool lessThan(const QString& s1, const QString& s2) {
 return s1.toLower() < s2.toLower();
}
// ...
QList<QString> list;
list << "AlPha" << "beTA" << "gamma" << "DELTA";
qSort(list.begin(), list.end(), lessThan);
// list: [ "AlPha", "beTA", "DELTA", "gamma" ]</pre>
```


Implicitly Sharing and Containers

Implicit Sharing

If an object is copied, then its data is copied *only when* the data of one of the objects is changed

- Shared class has a pointer to shared data block
 - Shared data block = reference counter and actual data
- Assignment is a shallow copy
- Changing results into deep copy (detach)

```
QList<int> l1, l2; l1 << 1 << 2;
l2 = l1; // shallow-copy: l2 shares date with l1
l2 << 3; // deep-copy: change triggers detach from l1</pre>
```

Important to remember when inserting items into a container, or when returning a container.

Module: Core Classes

- String Handling
- Container Classes
- File Handling
- Variants

Working With Files

Rule

For portable file access do not use the native functions like open() or CreateFile(), but Qt classes instead.

File Handling

- OFile
 - Interface for reading from and writing to files
 - Inherits QIODevice (base interface class of all I/O devices)
- OTextStream
 - Interface for reading and writing text
- QDataStream
 - Serialization of binary data

Additional

- QFileInfo System-independent file information
- QDir Access to directory structures and their contents

Reading/Writing a File

Writing with text stream

```
QFile file("myfile.txt");
if (file.open(QIODevice::WriteOnly)) {
 QTextStream stream(&file);
 stream << "HelloWorld " << 4711;
 file.close();
}</pre>
```

Reading with text stream

```
{
 QString text; int value;
 QFile file("myfile.txt");
 if (file.open(QIODevice::ReadOnly)) {
 QTextStream stream(&file);
 stream >> text >> value;
 }
} // file closed automatically
```


Text and Encodings

- Using QTextStream
 - Be aware of encoding
 - Need to call QTextStream::setCodec(codec)
- Alternative ways of reading a file
 - QFile::readAll() returns QByteArray
 - QFile::readLine(maxlen) returns QByteArray
 - QTextStream::readAll() returns QString
 - QTextStream::readLine(maxlen) returns QString

Reading/Writing Data - QDataStream

- Class QDataStream
 - Alternative to QTextStream
 - Adds extra information about the data
 - Portable between hardware architectures and operating systems
 - Not human-readable.

```
QFile file("file.dat");
if (file.open(QIODevice::WriteOnly)) {
 QDataStream out(&file);
 out << "Blue"; // string
 out << QColor(Qt::blue); // as QColor
}</pre>
```

- QDataStream can serialize many Qt classes
 - Not the case with QTextStream
- Common for QTextStream & QDataStream
 - Both can write onto memory or sockets (i.e. any QIODevice)

File Convenient Methods

- Media methods: load(fileName), save(fileName)
 - for QPixmap, QImage, QPicture, QIcon
- QFileDialog
 - QFileDialog::getExistingDirectory()
 - QFileDialog::getOpenFileName()
 - QFileDialog::getSaveFileName()
- QDesktopServices::storageLocation(type)
 - returns default system directory where files of type belong
- File operations
 - QFile::exists(fileName)
 - QFile::rename(oldName, newName)
 - QFile::copy(oldName, newName)
 - QFile::remove(fileName)
- Directory Information
 - QDir::tempPath()
 - QDir::home()
 - QDir::drives()

Module: Core Classes

- String Handling
- Container Classes
- File Handling
- Variants

QVariant

- QVariant
 - Union for common Qt "value types" (copyable, assignable)
 - Supports implicit sharing (fast copying)
 - Supports user types
- For QtCore types

```
QVariant variant(42);
int value = variant.toInt(); // read back
qDebug() << variant.typeName(); // int</pre>
```

For non-core and custom types:

```
variant.setValue(QColor(Qt::red));
QColor color = variant.value<QColor>(); // read back
qDebug() << variant.typeName(); // "QColor"</pre>
```

See QVariant Documentation

Q_DECLARE_METATYPE

```
// contact.h:
class Contact {
public:
 void setName(const QString name);
 QString name() const;
 ...
};
// make Contact known to meta-type system
Q_DECLARE_METATYPE(Contact);
```

- Adds custom type to QVariant system.
- Type must support default construction, copy and assignment.
- Should appear after class definition in header file.

See Q_DECLARE_METATYPE Documentation

Custom Types and QVariant

Custom Type stored in QVariant:

```
#include <QtGui>
#include "contact.h"  // must have Q_DECLARE_METATYPE there

int main(int argc, argv) {
 QApplication app(argc, argv);
 // ...
 Contact c; c.setName("Peter");
 QVariant v = QVariant::fromValue(c);
 Contact c2 = v.value<Contact>();
 qDebug() << c2.name(); // "Peter"
 qDebug() << v.typeName(); // prints "Contact"</pre>
```


aReaisterMetaType

- A registered type has a known string typename
- Can be dynamically constructed with construct()
- gRegisterMetaType() belongs in code, not header file.

```
#include "contact.h" // must have Q_DECLARE_METATYPE there
int main(int argc, argv) {
 QApplication app(argc, argv);
 // Register string typename:
 gRegisterMetaType<Contact>("Contact");
 Contact c; c.setName("Peter");
 QVariant v = QVariant::variantValue(c);
 qDebug() << v.typeName(); // prints "Contact"</pre>
See qRegisterMetaType Documentation Y See construct Documentation
```


© 2010 Nokia Corporation and its Subsidiary(-ies).

The enclosed Qt Training Materials are provided under the Creative Commons Attribution ShareAlike 2.5 License Agreement.

The full license text is available here:

http://creativecommons.org/licenses/by-sa/2.5/legalcode

Nokia, Qt and the Nokia and Qt logos are the registered trademarks of Nokia Corporation in Finland and other countries worldwide.

