Qt Essentials - Graphics View 2 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: Graphics View 2

- Widgets in a Scene
- Drag and Drop
- Effects
- Performance Tuning

Module: Graphics View 2

- Widgets in a Scene
- Drag and Drop
- Effects
- Performance Tuning

Widgets in a Scene

Demo \$QTDIR/examples/graphicsview/padnavigator

Items are not widgets

QGraphicsItem:

- Lightweight compared to QWidget
- No signals/slots/properties
- Scenes can easily contain thousands of Items
- Uses different QEvent sub-hierarchy (derived from QGraphicsSceneEvent)
- · Supports transformations directly

• QWidget:

- Derived from Q0bject (less light-weight)
- supports signals, slots, properties, etc
- can be embedded in a QGraphicsScene with a QGraphicsProxyWidget

QGraphicsWidget

- Advanced functionality graphics item
- Provides signals/slots, layouts, geometry, palette, etc.
- Not a QWidget!
- Base class for QGraphicsProxyWidget

QGraphicsProxyWidget

- QGraphicsItem that can embed a QWidget in a QGraphicsScene
- Handles complex widgets like QFileDialog
- Takes ownership of related widget
 - Synchronizes states/properties:
 - visible, enabled, geometry, style, palette, font, cursor, sizeHint, windowTitle, etc
 - Proxies events between Widget and GraphicsView
 - If either (widget or proxy) is deleted, the other is also!
- · Widget must not already have a parent
 - Only top-level widgets can be added to a scene

Embedded Widget Example

```
#include <QtGui>
int main(int argc, char **argv) {
 QApplication app(argc, argv);
 QCalendarWidget *calendar = new QCalendarWidget;
 QGraphicsScene scene;
 QGraphicsProxyWidget *proxy = scene.addWidget(calendar);
 QGraphicsView view(&scene);
 view.show():
 return app.exec();
```


QGraphicsLayout

- For layout of QGraphicsLayoutItem (+derived) classes in QGraphicsView
- Concrete classes:
 - QGraphicsLinearLayout: equivalent to QBoxLayout, arranges items horizontally or vertically
 - QGraphicsGridLayout: equivalent to QGridLayout, arranges items in a grid
- QGraphicsWidget::setLayout() set layout for child items of this QGraphicsWidget

Lab: Widgets in a Scene

- Starting with the graphicsview/lab-mapviewer handout, add zooming controls.
- Suggested widgets:
 - QPushButtons for +/-
 - QSlider for selecting zoom level directly.
- Use QGraphicsLayout to lay out the widgets
- Make the mouse work like a "hand-grab" tool on drag, so we can see different zoomed areas.

Module: Graphics View 2

- Widgets in a Scene
- Drag and Drop
- Effects
- Performance Tuning

Drag and Drop

- Items can be:
 - Dragged
 - Dropped onto other items
 - Dropped onto scenes
 - for handling empty drop areas

Start Drag

Starting an item drag is similar to dragging from a QWidget.

- Override event handlers:
 - mousePressEvent()
 - mouseMoveEvent()
- In mouseMoveEvent(), decide if drag started? if so:
 - Create a QDrag instance
 - Attach a OMimeData to it
 - See section on Drag and Drop for QMimeData info
 - Call QDrag::exec()
 - Function returns when user drops
 - Does not block event loop

Drop on a scene

- Override QGraphicsScene::dropEvent()
 - To accept drop:
 - acceptProposedAction()
 - setDropAction(Qt::DropAction); accept();
- Override QGraphicsScene::dragMoveEvent()
- Optional overrides:
 - dragEnterEvent(), dragLeaveEvent()

startDrag example

```
void startDrag( Qt::DropActions supportedActions ) {
 QList<QListWidgetItem *> items = selectedItems();
 if ( items.size()>0 ) {
 QDrag* drag = new QDrag( this );
 QMimeData *mimeData = new QMimeData; [...]
 QGraphicsItem* gitem =
 DiagramItem::createItem( item->toolType() );
 mimeData->setData( "application/x-qgraphicsitem-ptr",
 QByteArray::number( ( qulonglong )gitem )
 drag->setMimeData( mimeData );
 QPixmap pix = item->icon().pixmap( 111,111 );
 drag->setPixmap( pix );
 drag->setHotSpot( pix.rect().center() );
 if ( drag->exec(supportedActions) == Qt::IgnoreAction ) {
 delete gitem; // drag cancelled, must delete item
```


dropEvent() on a scene

```
void DiagramScene::dropEvent( QGraphicsSceneDragDropEvent* event ) {
 if (event->mimeData()->hasFormat("application/x-qgraphicsitem-ptr
 QGraphicsItem* item = reinterpret_cast<QGraphicsItem*>(
 event->mimeData()->data (
 "application/x-qgraphicsitem-ptr").toULongLong() );
 if ( item ) {
 addItem( item );
 item->setFlag( QGraphicsItem::ItemIsMovable );
 item->setFlag( QGraphicsItem::ItemIsSelectable );
 item->setFlag( QGraphicsItem::ItemIsFocusable );
 item->setPos( event->scenePos() ):
 event->acceptProposedAction();
 } else
 /* Call baseclass to allow per-item dropEvent */
 QGraphicsScene::dropEvent( event );
```

Drop on an item

- To drop into an item:
 - Override dragEnterEvent()
 - Optional override: dragMoveEvent() (if the item can only accept drops in some parts of its area)

```
void DiagramItem::dragEnterEvent(QGraphicsSceneDragDropEvent* e){
 if ( e->mimeData()->hasColor() )
 e->acceptProposedAction();
}

void DiagramScene::dragMoveEvent(QGraphicsSceneDragDropEvent* e){
 if (e->mimeData()->hasFormat(
 "application/x-qgraphicsitem-ptr"))
 e->acceptProposedAction();
 else
 QGraphicsScene::dragMoveEvent(e);
}
```

Demo graphicsview/ex-dragdrop

Module: Graphics View 2

- Widgets in a Scene
- Drag and Drop
- Effects
- Performance Tuning

Graphics Effects

Effects can be applied to graphics items:

- Base class for effects is QGraphicsEffect.
- Standard effects include blur, colorize, opacity and drop shadow.
- · Effects are set on items.
 - QGraphicsItem::setGraphicsEffect()
- · Effects cannot be shared or layered.
- Custom effects can be written.

Using a Graphics Effect

Applying a blur effect to a pixmap.


```
QGraphicsItem *blurItem = scene->addPixmap(pixmap);
QGraphicsBlurEffect *blurEffect = new QGraphicsBlurEffect();
blurItem->setGraphicsEffect(blurEffect);
blurEffect->setBlurRadius(5);
```

- An effect is owned by the item that uses it.
- Updating an effect causes the item to be updated.

QPixmap pixmap(":/images/qt-banner.png");

Module: Graphics View 2

- Widgets in a Scene
- Drag and Drop
- Effects
- Performance Tuning

Level of Detail

- Don't draw what you can't see!
- QStyleOptionGraphicsItem passed to paint()
 - Contains palette, state, matrix members
 - greal levelOfDetailFromTransform(QTransform T) method
- "levelOfDetail" is max width/height of the unity rectangle needed to draw this shape onto a QPainter with a QTransform of T.
- use worldTransform() of painter for current transform.
 - Zoomed out: levelOfDetail < 1.0
 - Zoomed in: levelOfDetail > 1.0

Level of detail: Chip demo

Demo \$QTDIR/demos/chip

Level of detail: Chip demo 2

```
void Chip::paint(QPainter *painter,
 const QStyleOptionGraphicsItem *option, QWidget *)
 const greal lod = option->levelOfDetailFromTransform(
 painter->worldTransform());
 [ \dots ]
 if (lod >= 2) {
 QFont font("Times", 10);
 font.setStyleStrategy(QFont::ForceOutline);
 painter->save();
 painter->setFont(font);
 painter->scale(0.1, 0.1);
 painter->drawText(170, 180, QString("Model: VSC-2000 ..."
 painter->drawText(170, 220, QString("Manufacturer: ..."
 painter->restore();
```


Caching tips

- Cache item painting into a pixmap
 - So paint() runs faster
- Cache boundingRect() and shape()
 - Avoid recomputing expensive operations that stay the same
 - Be sure to invalidate manually cached items after zooming and other transforms

```
QRectF MyItem::boundingRect() const {
 if (m_rect.isNull()) calculateBoundingRect();
 return m_rect;
}

QPainterPath MyItem::shape() const {
 if (m_shape.isEmpty()) calculateShape();
 return m_shape;
}
```


setCacheMode()

- Property of QGraphicsView and QGraphicsItem
- Allows caching of pre-rendered content in a QPixmap
 - Drawn on the viewport
 - Especially useful for gradient shape backgrounds
 - Invalidated whenever view is transformed.

```
QGraphicsView view;
```

```
view.setBackgroundBrush(QImage(":/images/backgroundtile.png"));
view.setCacheMode(QGraphicsView::CacheBackground);
```


Tweaking

The following methods allow you to tweak performance of view/scene/items:

- QGraphicsView::setViewportUpdateMode()
- QGraphicsView::setOptimizationFlags()
- QGraphicsScene::setItemIndexMethod()
- QGraphicsScene::setBspTreeDepth()
- QGraphicsItem::setFlags()
 - ItemDoesntPropagateOpacityToChildren and ItemIgnoresParentOpacity especially recommended if your items are opaque!

See API documentation for details.

Tips for better performance

- boundingRect() and shape() are called frequently so they should run fast!
 - boundingRect() should be as small as possible
 - shape() should return simplest reasonable path
- Try to avoid drawing gradients on the painter. Consider using pre-rendered backgrounds from images instead.
- It is costly to dynamically insert/remove items from the scene.
 Consider hiding and reusing items instead.
- · Embedded widgets in a scene is costly.
- Try using a different paint engine (OpenGL, Direct3D, etc)
 - setViewport (new QGLWidget);
- Avoid curved and dashed lines
- · Alpha blending and antialiasing are expensive

© 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.

