Qt Essentials - Objects 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: Objects in Qt

- Common Features of Qt's Object Model
- Object Communication using Signals & Slots
- Signal/Slot Variations
- Handling Events in Qt

Module Learning Objectives

- Learn ...
 - ... about Qt's object model
 - ... about parent-child relationships in Qt
 - ... what a widget is
 - ... how to combine widgets
 - ... what signals & slots are
 - ... how to use signals & slots for object communication
 - ... which variations for signal/slot connections exist
 - ... how to create custom signals & slots
 - ... how Qt handles events

Module: Objects in Qt

- Common Features of Qt's Object Model
- Object Communication using Signals & Slots
- Signal/Slot Variations
- Handling Events in Qt

Qt's C++ Object Model - Q0bject

- Q0bject is the heart of Qt's object model
- Adds features to C++, like ...
 - Signals and slots
 - Properties
 - Event handling
 - Memory management
 - ...
- Some features are standard C++
 - Some use Qt's meta-object system
- · Q0bject has no visual representation

Object Tree

- Q0bjects organize themselves in object trees
 - Based on parent-child relationship
- QObject(QObject *parent = 0)
 - Parent adds object to list of children
 - Parent owns children
- Construction/Destruction
 - Tree can be constructured in any order
 - Tree can be destroyed in any order
 - if object has parent: object first removed from parent
 - if object has children: deletes each child first
 - No object is deleted twice

Note: Parent-child relationship is NOT inheritance

Creating Objects

On Heap - QObject with parent:

```
| QLabel *label = new QLabel("Some Text", parent);
```

- QLayout::addWidget() and QWidget::setLayout() reparent children automatically
- On Stack Q0bject without parent:
 - QFile, usually local to a function
 - QApplication (local to main())
 - Top level QWidgets: QMainWindow
- On Stack "value" types See QVariant::Type Documentation

```
QString name;
QStringList list;
QColor color;
```


- Do not inherit QObject
- Passed by value everywhere
- Exception: QString is implicitly shared (COW strategy)
- Stack or Heap QDialog depending on lifetime

Qt's Widget Model - QWidget

- Derived from Q0bject
 - Adds visual representation
- Base of user interface objects
- Receives events
 - e.g. mouse, keyboard events
- · Paints itself on screen
 - Using styles

Object Tree and QWidget

- new QWidget(0)
 - Widget with no parent = "window"
- QWidget's children
 - Positioned in parent's coordinate system
 - Clipped by parent's boundaries
- QWidget parent
 - Propagates state changes
 - hides/shows children when it is hidden/shown itself
 - enables/disables children when it is enabled/disabled itself
- Tristate mechanism
 - For hide/show and enable/disable, ensures that e.g. an explicitly hidden child is not shown when the parent is shown.
 - Demo objects/ex-showhide

Widgets that contain other widgets

- Container Widget
 - Aggregates other child-widgets
- Use layouts for aggregation
 - In this example: QHBoxLayout and QVBoxLayout
 - Note: Layouts are not widgets
- Layout Process
 - Add widgets to layout
 - · Layouts may be nested
 - Set layout on container widget

Example Container Widget

```
// container (window) widget creation
QWidget container; // top-level widget on stack
QLabel* label = new QLabel("Note:", container);
QTextEdit* edit = new QTextEdit(container);
QPushButton* clear = new QPushButton("Clear", container);
QPushButton* save = new QPushButton("Save", container);
// widget layout
 000
QVBoxLayout* outer = new QVBoxLayout();
 Note:
outer->addWidget(label);
outer->addWidget(edit);
QHBoxLayout* inner = new QHBoxLayout();
inner->addWidget(clear);
inner->addWidget(save);
 Save
container.setLayout(outer);
```


outer->addLayout(inner); // nesting layouts

- What is an object tree?
- Which pointers to QObjects do you need to keep around?
- What does it mean when a QWidget has no parent?
- Allocate on heap or stack?
 QWidget; QStringList; QApplication; QString;
 OFile
- Name some layout managers and when to use them
- What does it mean to nest layouts?

- What is an object tree?
- Which pointers to QObjects do you need to keep around?
- Allocate on heap or stack?
- Name some layout managers and when to use them
- What does it mean to nest layouts?

Objects in Qt

- What is an object tree?
- Which pointers to QObjects do you need to keep around?
- What does it mean when a QWidget has no parent?
- Allocate on heap or stack?
 QWidget; QStringList; QApplication; QString;
 OFile
- Name some layout managers and when to use them
- What does it mean to nest layouts?

- What is an object tree?
- What does it mean when a QWidget has no parent?
- Allocate on heap or stack? QWidget; QStringList; QApplication; QString; OFile
- What does it mean to nest layouts?

Objects in Qt

- What is an object tree?
- Which pointers to QObjects do you need to keep around?
- What does it mean when a QWidget has no parent?
- Allocate on heap or stack?
 QWidget; QStringList; QApplication; QString
 OFile
- · Name some layout managers and when to use them
- What does it mean to nest layouts?

- What is an object tree?
- Which pointers to QObjects do you need to keep around?
- What does it mean when a QWidget has no parent?
- Allocate on heap or stack?
 QWidget; QStringList; QApplication; QString;
 OFile
- Name some layout managers and when to use them
- · What does it mean to nest layouts?

Lab: Your first Qt Application

Implement the application shown here

- Search the widgets
 - See Qt Widget Gallery Documentation
 - ... and choose your os style
- Layouts: QHBoxLayout, QVBoxLayout
 - · See previous slides how to use them

Optionally

- Provide a window title
- Add Edit, Remove buttons
 - On the right of list
- Use group box to provide list caption

Module: Objects in Qt

- Common Features of Qt's Object Model
- Object Communication using Signals & Slots
- Signal/Slot Variations
- Handling Events in Qt

Callbacks

General Problem

How do you get from "the user clicks a button" to your business logic?

- Possible solutions
 - Callbacks
 - Based on function pointers
 - Not type-safe
 - Observer Pattern (Listener)
 - Based on interface classes.
 - Needs listener registraction
 - Many interface classes
- Qt uses
 - Signals and slots for high-level (semantic) callbacks
 - Virtual methods for low-level (syntactic) events.

Signals & Slots

- Object Communication
 - Signal emitted to notify other objects
 - Slot method called in response to signal
- Provides type-safe callbacks
- · After getting used to it, they are
 - easier to use than message maps,
 - more secure than callbacks,
 - more flexible than virtual methods
- · Fosters component-based programming


```
void QSlider::mousePressEvent(...)
{
...
emit valueChanged( newValue );
...
}

42

42

2
```


```
void QSlider::setValue( int value )
{
...
m_value = value;
...
}
```


```
void OSlider::mousePressEvent(...)
 void QSlider::setValue( int value )
 emit valueChanged( newValue );
 m value = value;
 Signal
 Slot implemented
 emitted
 Signal/Slot connection
 QObject::connect( slider, SIGNAL( valueChanged( int ) ),
 spinbox, SLOT( setValue( int ) )):
```

Demo objects/ex-connect

Custom Slots

• File: myclass.h

```
class MyClass : public QObject
{
 Q_OBJECT // marker for moc
 // ...
public slots:
 void setValue(int value); // a custom slot
};
```

• File: myclass.cpp

```
void MyClass::setValue(int value) {
 // slot implementation
}
```


Custom Signals

• File: myclass.h

```
class MyClass : public QObject
{
 Q_OBJECT // marker for moc
 // ...
signals:
 void valueChanged(int value); // a custom signal
};
```

• File: myclass.cpp

```
// No implementation for a signal
```

Sending a signal

```
emit valueChanged(value);
```


Q_0BJECT - flag for MOC

Q_OBJECT

- Enhances QObject with meta-object information
- Required for Signals & Slots
- moc creates meta-object information

```
moc -o moc_myclass.cpp myclass.h
c++ -c myclass.cpp; c++ -c moc_myclass.cpp
c++ -o myapp moc_myclass.o myclass.o
```

qmake takes care of moc files for you

Analyze definition of

- Q_OBJECT
- signals and slots
- emit
- At \$QTDIR/src/corelib/kernel/qobjectdefs.h

Look at moc generated files

Demo objects/ex-signalslots

Back to the Original Problem

We asked some slides ago...

How to react to a button being clicked?

- Solution:
 - Implement a slot in your widget
 - · Connect the button's clicked signal to the slot
- Connect statement

```
connect(sender, signal, receiver, slot);
```

Example

```
connect(button, SIGNAL(clicked()), this, SLOT(onClicked()));
```


Lab: Connect to Click

Create an application as shown here

 Clicking on "Select Color" updates label with color's name.

Color is: #ff5500 Select Color

Hints

- QColorDialog::getColor() to fetch a color
- QColor::name() to get the color name

Optional

- In QColorDialog, honor the user clicking "cancel", and provide it with the current color to start from.
- Set the selected color as the label's background (Hint: see QPalette)

Lab objects/lab-selectcolor

Module: Objects in Qt

- Common Features of Qt's Object Model
- Object Communication using Signals & Slots
- Signal/Slot Variations
- Handling Events in Qt

Variations of Signal/Slot Connections

Signal(s)	Connect to	Slot(s)
one		many
many		one
one		another signal

• Signal to Signal connection

```
connect(bt, SIGNAL(clicked()), this, SIGNAL(okSignal()));
```

Not allowed to name parameters

```
\begin{array}{c} \text{connect( m\_slider, SIGNAL( valueChanged( int } \textcolor{red}{\textbf{value}} \ ) \ ) \\ \text{this,} & \text{SLOT( setValue( int } \textcolor{red}{\textbf{newValue}} \ ) \ ))} \end{array}
```


Rule for Signal/Slot Connection

Signal		Slot
	$\sqrt{}$	setRange(int,int)
rangeChanged(int,int)	$\sqrt{}$	setValue(int)
	$\sqrt{}$	updateUi()
	$\sqrt{}$	setValue(int)
valueChanged(int)	$\sqrt{}$	updateUi()
	X	setRange(int,int)
	X	setValue(float)
textChanged(QString)	X	setValue(int)
oliokod()	$\sqrt{}$	updateUi()
clicked()	X	setValue(int)

Rule for Signal/Slot Connection

Signal		Slot
		setRange(int,int)
rangeChanged(int,int)	$\sqrt{}$	setValue(int)
	$\sqrt{}$	updateUi()
	$\sqrt{}$	setValue(int)
valueChanged(int)	$\sqrt{}$	updateUi()
	X	setRange(int,int)
	X	setValue(float)
textChanged(QString)	X	setValue(int)
oliokod()	$\sqrt{}$	updateUi()
clicked()	X	setValue(int)

Rule for Signal/Slot Connection

Signal		Slot
		setRange(int,int)
rangeChanged(int,int)		setValue(int)
	$\sqrt{}$	updateUi()
		setValue(int)
valueChanged(int)	$\sqrt{}$	updateUi()
	X	setRange(int,int)
	X	setValue(float)
textChanged(QString)	X	setValue(int)
clicked()	$\sqrt{}$	updateUi()
Clickeu()	X	setValue(int)

Rule for Signal/Slot Connection

Can ignore arguments, but not create values from nothing

Signal		Slot
		setRange(int,int)
rangeChanged(int,int)		setValue(int)
		updateUi()
	$\sqrt{}$	setValue(int)
valueChanged(int)	$\sqrt{}$	updateUi()
	X	setRange(int,int)
	X	setValue(float)
textChanged(QString)	X	setValue(int)
clicked()	$\sqrt{}$	updateUi()
clicked()	X	setValue(int)

25/33

Rule for Signal/Slot Connection

Signal		Slot
		setRange(int,int)
rangeChanged(int,int)		setValue(int)
		updateUi()
		setValue(int)
valueChanged(int)	$\sqrt{}$	updateUi()
	X	setRange(int,int)
	X	setValue(float)
textChanged(QString)	X	setValue(int)
oliokod()	$\sqrt{}$	updateUi()
clicked()	X	setValue(int)

Rule for Signal/Slot Connection

Signal		Slot
		setRange(int,int)
rangeChanged(int,int)		setValue(int)
		updateUi()
		setValue(int)
valueChanged(int)		updateUi()
	X	setRange(int,int)
	X	setValue(float)
textChanged(QString)	X	setValue(int)
clicked()		updateUi()
Clicked()	X	setValue(int)

Rule for Signal/Slot Connection

Signal		Slot
		setRange(int,int)
rangeChanged(int,int)		setValue(int)
		updateUi()
		setValue(int)
valueChanged(int)		updateUi()
	X	setRange(int,int)
	X	setValue(float)
textChanged(QString)	X	setValue(int)
clicked()		updateUi()
Clicked()	X	setValue(int)

Rule for Signal/Slot Connection

Signal		Slot
		setRange(int,int)
rangeChanged(int,int)		setValue(int)
		updateUi()
		setValue(int)
valueChanged(int)		updateUi()
	X	setRange(int,int)
	X	setValue(float)
textChanged(QString)	X	setValue(int)
clicked()	$\sqrt{}$	updateUi()
Clicked()	X	setValue(int)

Rule for Signal/Slot Connection

Signal		Slot
		setRange(int,int)
rangeChanged(int,int)		setValue(int)
		updateUi()
		setValue(int)
valueChanged(int)		updateUi()
	X	setRange(int,int)
	X	setValue(float)
textChanged(QString)	X	setValue(int)
oliokod()	$\sqrt{}$	updateUi()
clicked()	X	setValue(int)

Rule for Signal/Slot Connection

Signal		Slot
		setRange(int,int)
rangeChanged(int,int)		setValue(int)
		updateUi()
		setValue(int)
valueChanged(int)		updateUi()
	X	setRange(int,int)
	X	setValue(float)
textChanged(QString)	X	setValue(int)
clicked()		updateUi()
clicked()	X	setValue(int)

Rule for Signal/Slot Connection

Signal		Slot
		setRange(int,int)
rangeChanged(int,int)		setValue(int)
		updateUi()
		setValue(int)
valueChanged(int)		updateUi()
	X	setRange(int,int)
	X	setValue(float)
textChanged(QString)	X	setValue(int)
clicked()		updateUi()
Clickeu()	X	setValue(int)

- How do you connect a signal to a slot?
- How would you implement a slot?
- Name some possible signal/slot connection combinations?
- How would you emit a signal?
- Do you need a class to implement a slot?
- Can you return a value from a slot?
- When do you need to run gmake?
- Where do you place the Q_0BJECT macro and when do you need it?

- How do you connect a signal to a slot?
- How would you implement a slot?
- Name some possible signal/slot connection combinations?
- How would you emit a signal?
- Do you need a class to implement a slot?
- Can you return a value from a slot?
- When do you need to run gmake?
- Where do you place the Q_0BJECT macro and when do you need it?

- How do you connect a signal to a slot?
- How would you implement a slot?
- Name some possible signal/slot connection combinations?
- How would you emit a signal?
- Do you need a class to implement a slot?
- Can you return a value from a slot?
- When do you need to run gmake?
- Where do you place the Q_0BJECT macro and when do you need it?

- How do you connect a signal to a slot?
- How would you implement a slot?
- Name some possible signal/slot connection combinations?
- How would you emit a signal?
- Do you need a class to implement a slot?
- Can you return a value from a slot?
- When do you need to run gmake?
- Where do you place the Q_0BJECT macro and when do you need it?

- How do you connect a signal to a slot?
- How would you implement a slot?
- Name some possible signal/slot connection combinations?
- How would you emit a signal?
- Do you need a class to implement a slot?
- Can you return a value from a slot?
- When do you need to run gmake?
- Where do you place the Q_0BJECT macro and when do you need it?

- How do you connect a signal to a slot?
- How would you implement a slot?
- Name some possible signal/slot connection combinations?
- How would you emit a signal?
- Do you need a class to implement a slot?
- Can you return a value from a slot?
- When do you need to run gmake?
- Where do you place the Q_0BJECT macro and when do you need it?

- How do you connect a signal to a slot?
- How would you implement a slot?
- Name some possible signal/slot connection combinations?
- How would you emit a signal?
- Do you need a class to implement a slot?
- Can you return a value from a slot?
- When do you need to run qmake?
- Where do you place the Q_OBJECT macro and when do you need it?

- How do you connect a signal to a slot?
- How would you implement a slot?
- Name some possible signal/slot connection combinations?
- How would you emit a signal?
- Do you need a class to implement a slot?
- Can you return a value from a slot?
- When do you need to run gmake?
- Where do you place the Q_0BJECT macro and when do you need it?

Lab: Source Compatibility

Implement custom slider

- API compatible with QSlider
- Shows current value of slider

To create custom slider

use OSlider and OLabel

To test slider

- main.cpp provides test code
- QLCDNumber is part of test code

Optional:

Discuss pros and cons of inheriting from QSlider instead of using an instance in a layout.

Module: Objects in Qt

- Common Features of Qt's Object Model
- Object Communication using Signals & Slots
- Signal/Slot Variations
- Handling Events in Qt

Event Processing

Ot is an event-driven UI toolkit

QApplication::exec() runs the event loop

Generate Events

- by input devices: keyboard, mouse, etc.
- by Qt itself (e.g. timers)
- Queue Events
 - by event loop
- Object to the state of the s
 - by QApplication to receiver: QObject
 - Key events sent to widget with focus
 - Mouse events sent to widget under cursor

Mandle Events

by Q0bject event handler methods

Event Handling

- QObject::event(QEvent *event)
 - · Handles all events for this object
- Specialized event handlers
 - QWidget::mousePressEvent() for mouse clicks
 - QWidget::keyPressEvent() for key presses
- · Accepting an Event
 - event->accept() / event->ignore()
 - · Accepts or ignores the event
 - Accepted is the default.
- Event propagation
 - Happens if event is ignored
 - Might be propagated to parent widget

Demo objects/ex-allevents

Example of Event Handling

- QCloseEvent delivered to top level widgets (windows)
- Accepting event allows window to close
- Ignoring event keeps window open

```
void MyWidget::closeEvent(QCloseEvent *event) {
 if (maybeSave()) {
 writeSettings();
 event->accept(); // close window
 } else {
 event->ignore(); // keep window
 }
}
```

Demo obiects/ex-closeevent

Events and Signals

Signals and slots are used instead of events:

- To communicate between components.
- In cases where there is a well-defined sender and receiver.
 - For example: a button and a slot to handle clicks.
- For some events, there is no sender in Qt.
 - For example: redraw, keyboard and mouse events.
- · To describe high level logic and control flow.

Developers can create custom events if they need to.

© 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.

