基 于 Q T 的 简 易 计 算 器

目 录

<u>-, ;</u>	需求分析:3
二、;	程序的主要功能:3
<u>三、</u> ;	程序运行平台:3
四、	系统总框架图:
<u>£</u> 、;	程序类的说明:4
<u>六、</u>	模块分析:6
七、参	☆考资料:
<u> </u>	存在的不足与设计心得9
九、利	程序源代码: 10

一、需求分析

为学习可视化编程,特设计此系统。由于 c++程序的可移植性和可维护性较强,且数据比较安全,所以采用 c++进行设计。且将基于跨平台 c++图形用户界面应用程序开发框架 QT 进行开发,便于后期维护及二次开发。

二、程序的主要功能

- (1) 算术型计算器功能——可进行**加**(+),减(一),乘(*),除(/),开方(sqrt),取余(%)等简单运算。
- (2) 数字时钟功能——为进一步学习 qt,了解其优美的 GUI,以及丰富的 API,加入**数字时钟**模块深入学习。

三、程序运行平台

QT 5.1 IDE:Qt Creator

运行程序 "calculator.exe", 进入登录界面如下

四、 系统总框架图

五、程序类的说明

```
class Calculator:public QDialog //计算模块核心类
{
 Q_OBJECT
 //宏
protected:
 QLineEdit *lineEditor;
 QPushButton *button_0;
 QPushButton *button_1;
 QPushButton *button_2;
 QPushButton *button_3;
 QPushButton *button_4;
 QPushButton *button_5;
 QPushButton *button_6;
 QPushButton *button_7;
 QPushButton *button_8;
 QPushButton *button_9;
 QPushButton *button_pi;
 QLineEdit *time;
 QPushButton *button sqrt;
 QPushButton *button_chengfang;
 QPushButton *button_mod;
 QPushButton *button_ce;
 QPushButton *button_jia;
 QPushButton *button_jian;
 QPushButton *button_cheng;
 QPushButton *button_chu;
 QPushButton *button__;
 QPushButton *button_dengyu;
 QTimer * timer;
 QLCDNumber * lcdNumber1;
 QLCDNumber * lcdNumber2;
 QLCDNumber * lcdNumber3;
 int num1, num2;
 //标记第一个数,第二个数和结果
 float result;
 bool zhenghao;
 //数字前面的正负号
 //标记是第一个还是第二个数字
 int mark;
 char fuhao;
 //运算符号
 QString S;
 //显示的字符串
 char a[100];
public:
// explicit clock(QWidget *parent = 0);
 Calculator();
private slots:
```

```
void timeChange();
 void button_0_clicked();
 void button_1_clicked();
 void button_2_clicked();
 void button_3_clicked();
 void button_4_clicked();
 void button_5_clicked();
 void button_6_clicked();
 void button_7_clicked();
 void button_8_clicked();
 void button_9_clicked();
 void button_pi_clicked();
 void button_sqrt_clicked();
 void button_chengfang_clicked();
 void button_mod_clicked();
 void button_ce_clicked();
 void button_jia_clicked();
 void button_jian_clicked();
 void button_cheng_clicked();
 void button_chu_clicked();
 void button__clicked();
 void button_dengyu_clicked();
};
class clock: public QDialog
 //数字时钟模块
 Q_OBJECT
public:
 explicit clock(QWidget *parent = 0);
 ~clock();
public slots:
 void timeChange();
public:
 QTimer * timer;
 QLCDNumber * lcdNumber;
};
```

六、模块分析

1. 界面设计

因为是第一次接触使用 QT, 所以未采用 QT Designer, 界面仍然用代码编写。不然我觉得还能更加美观。排版代码如下:

```
QHBoxLayout *H11=new QHBoxLayout;
 //界面总共7行
QHBoxLayout *H12=new QHBoxLayout;
QHBoxLayout *Hl3=new QHBoxLayout;
QHBoxLayout *Hl4=new QHBoxLayout;
QHBoxLayout *Hl5=new QHBoxLayout;
QHBoxLayout *Hl6=new QHBoxLayout;
QHBoxLayout *Hl7=new QHBoxLayout;
Hl1->addWidget(lineEditor);
 //向每行中添加元件
Hl1->addWidget(button_ce);
Hl2->addWidget(button_1);
Hl2->addWidget(button_2);
Hl2->addWidget(button_3);
Hl2->addWidget(button_jia);
Hl3->addWidget(button_4);
H13->addWidget(button 5);
H13->addWidget(button_6);
Hl3->addWidget(button_jian);
Hl4->addWidget(button_7);
Hl4->addWidget(button_8);
Hl4->addWidget(button_9);
Hl4->addWidget(button_cheng);
Hl5->addWidget(button__);
Hl5->addWidget(button_0);
Hl5->addWidget(button_pi);
Hl5->addWidget(button_chu);
Hl7->addWidget(lcdNumber1);
Hl7->addWidget(lcdNumber2);
Hl7->addWidget(lcdNumber3);
Hl6->addWidget(button_sqrt);
Hl6->addWidget(button_chengfang);
Hl6->addWidget(button_mod);
Hl6->addWidget(button_dengyu);
QVBoxLayout *V1=new QVBoxLayout;
 //程序中只用到一个窗体
V1->addLayout(Hl1);
 //向窗体中添加内容
V1->addLayout(Hl2);
V1->addLayout(H13);
V1->addLayout(Hl4);
V1->addLayout(Hl5);
V1->addLayout(Hl6);
```

2. 事件监听

用户界面和运算系统的交互。Qt 中信号和槽用于对象间的通讯。信号/槽机制是Qt 的一个中心特征并且也许是Qt 与 其它工具包的最不相同的部分。我们希望任何一类的对象可以和其它对象进行通讯。代码如下:

```
connect(timer, SIGNAL(timeout()), this, SLOT(timeChange()));
 //数字时钟模块,通过 timeChange()函数实现动态更新
 connect(button_pi,SIGNAL(clicked()),this,SLOT(button_pi_clicked()));
connect(button_0,SIGNAL(clicked()),this,SLOT(button_0_clicked()));
connect(button_1,SIGNAL(clicked()),this,SLOT(button_1_clicked()));
connect(button 2,SIGNAL(clicked()),this,SLOT(button 2 clicked()));
connect(button_3,SIGNAL(clicked()),this,SLOT(button_3_clicked()));
connect(button_4,SIGNAL(clicked()),this,SLOT(button_4_clicked()));
connect(button_5,SIGNAL(clicked()),this,SLOT(button_5_clicked()));
connect(button 6,SIGNAL(clicked()),this,SLOT(button 6 clicked()));
connect(button 7,SIGNAL(clicked()),this,SLOT(button 7 clicked()));
connect(button_8,SIGNAL(clicked()),this,SLOT(button_8_clicked()));
connect(button_9,SIGNAL(clicked()),this,SLOT(button_9_clicked()));
connect(button chengfang,SIGNAL(clicked()),this,SLOT(button chengfang clicked()));
connect(button_mod,SIGNAL(clicked()),this,SLOT(button_mod_clicked()));
connect(button jia,SIGNAL(clicked()),this,SLOT(button jia clicked()));
connect(button_jian,SIGNAL(clicked()),this,SLOT(button_jian_clicked()));
connect(button_cheng,SIGNAL(clicked()),this,SLOT(button_cheng_clicked()));
connect(button_chu,SIGNAL(clicked()),this,SLOT(button_chu_clicked()));
connect(button_dengyu,SIGNAL(clicked()),this,SLOT(button_dengyu_clicked()));
connect(button ce,SIGNAL(clicked()),this,SLOT(button ce clicked()));
connect(button__,SIGNAL(clicked()),this,SLOT(button__clicked()));
```

3. 运算模块

此模块不再详述,由于程序意在学习 QT 所以仅需实现两个是的运算,所以涉及算法简单。 仅给出部分代码,其他按键代码类似。

```
void Calculator::button_1_clicked(){ //数字按键 1 S+="1"; lineEditor->setText(S); if(mark==1){ if(zhenghao){ num1=num1*10+1; }else{ num1=num1*10-1;
```

```
}
 }else{
 if(zhenghao){
 num2=num2*10+1;
 }else{
 num2=num2*10-1;
 }
 }
 //清屏按键 C
void Calculator::button_ce_clicked()
 zhenghao=false;
 S="";
 lineEditor->setText("0");
 num1=num2=0;
 mark=1;
void Calculator::button_jian_clicked(){
 //运算符一
 S+="-";
 lineEditor->setText(S);
 zhenghao=true;
 fuhao='-';
 mark=2;
}
```

4. 时钟模块

由用时钟模块与运算模块在同一界面显示,最后将 Clock 类并入 Calculator 类。QT 提供的库相当完善所以此模块最终并不复杂。涉及代码如下:

```
timer = new QTimer;
 //声明三个,分别用于显示时、分、秒
  lcdNumber1 = new QLCDNumber;
  lcdNumber2 = new QLCDNumber;
  lcdNumber3 = new QLCDNumber;
  lcdNumber1->display(QTime::currentTime().hour());
 //调用 currentTime()静态函数,返还时
  lcdNumber2->display(QTime::currentTime().minute());
 //分
  lcdNumber3->display(QTime::currentTime().second());
 //秒
  timer->start(1000);
 //每 1000ms 发出信号,将调用 timeChange(),达到动态更新效果
 //返还系统时间
 void Calculator::timeChange()
{
  lcdNumber1->display(QTime::currentTime().hour());
  lcdNumber2->display(QTime::currentTime().minute());
  lcdNumber3->display(QTime::currentTime().second());
}
```

七、参考资料

- 1.《Qt C++跨平台图形界面程序设计基础》 清华大学出版社 2014 年版
- 2《Qt 参考文档》 http://www.kuqin.com/qtdocument/classes.html

八、存在的问题与对策、设计心得

(一) 首先要决定程序是基于 Qt 还是 MFC。简单分析一下:

1、语言本身

QT: 跨平台,语法结构简单清晰。面向对象的特性体现的比 MFC 明显。代码写起来比较优雅,也就是说上手会快一点。

MFC: 在 Windows 平台地位毋庸置疑,QT 在 windows 下基本属于非主流了。个人初步了解感觉 MFC 相较于 QT 是比较杂乱的,可以看下 MFC 以及 QT 的实例代码,直观上就可以了解了。并且要写 MFC 必须要知道 Windows 的消息循环机制。而 QT 开始时并不需要了解 Windows 底层的东西。

2、学习资源

QT: 基本上只有官方的官网和 demo 了,相关的开发论坛比 MFC 的少很多,毕竟敲 MFC 的人要多。

MFC: MSDN 资源,但是 MSDN 比较枯燥,且短时间内未必能独自设计完成,相关论坛和那种问答的资源要多很多,遇到的问题都可以看到前辈们的解决方法,这样会缺少独立思考动力。

3、IDE 以及开发配置

是 windows 系统,对于 MFC,一个 Visual Studio 就足够了。QT,用 QT Creator,配置也不会太麻烦。

决定选用 Qt。

(二) 对于 Ot 的学习

1.不同目录下编译结果不同的问题:

把上面的 main.cpp 文件到除 Qt 安装目录下(例如 F: Qt)下: 可以通过 make 命令顺利地得到 exe 文件。

当把相同的文件(main.cpp)复制到 Qt 安装目录下(例如 H:\Qt\4.3.0\examples\tutorial\tt)下时,qmake -project 和 qmake 都通过, make 时却出现下面的问题。

解决办法: 当把 Makefile.Release 文件中的 LIBS 项:

 $LIBS = -L"e: \Qt\5.1.1 \lib" -L"c: \Program Files \SQLXML 4.0 \lib" -L"h: \Qt\4.3.0 \lib" -lmingw32 -lqtmain -lQtGui4 -lQtCore4$

改成如下情况时:

LIBS=-lmingw32 -lqtmain -lQtGui4 -lQtCore4 -L"e:\Qt\5.1.10\lib" -L"c:\Program Files\SQLXML 4.0\bin" -L"e:\Qt\5.1.1\lib" (即把后面的几项提到前面去) 或者改成:

LIBS = -L"h:\Qt\4.3.0\lib" -lmingw32 -lqtmain -lQtGui4 -lQtCore4(即把中间的两项去掉) 下面两种情况却可以顺利通过编译。

2.对于信号与槽机制的学习:

信号和槽机制是 Qt 编程的基础。它可以让程序员把一些互不了解的对象绑定在一起。槽和普通的 C++成员函数几乎是一样的——可以是虚函数;可以被重载;可以是公有的、私有的或保护的,并且也可以被其它 C++成员函数直接调用;还有,它们的参数可以是任意类型。唯一不同的

是:槽还可以和信号连接在一下,在这种情况下,每当发射这个信号的时候就会自动调用这个槽。 **3.对于界面编写:**

由于第一次接触 Qt,时间仓促,并不知道 Qt 设计器,所以用了代码编写界面,给人感觉类似于 java 的图形界面,极易上手。

4.对于已有类的不熟悉:

这就是因为不熟悉了,首次接触导致对于大多数已提供的类的不熟悉。就拿数字时钟来说,原本准备使用 C 语言中方法调用系统时间,导致代码冗长。后经查阅帮助文档发现已经被封装好了可直接调用。短时间内就把此模块写出。

在编程过程中,系统的复习了一遍 c++的知识,还接触了 Qt 开发,发现自己还是有很多不足的地方。永远不要觉得自满,还有同时承认帮助文档是系统学习相应开发语言的最好老师,同时感谢将帮助文档翻译成中文的前辈。这是个 Qt 初学者的学习设计。仍有很多不足,我会继续学习,我会走的更远。