

Qt部件

徐枫

清华大学软件学院 feng-xu@tsinghua.edu.cn

课程主要内容

- 用户界面部件介绍
- 部件的布局管理
- 通用部件
- Qt Designer

用户界面部件介绍

用户界面部件介绍

• 用户界面由一个个部件(widget)构成

部件中的部件

• 部件被分层次放置

- 容器类提供可视化结构,同时也是具有一定功能的
 - 如 QRadioButton,需要用彼此间实现互斥,可以将 多个QRadioButton放到一个GroupBox中

部件的特点

- 占据屏幕中一个矩形区域
- 从输入设备接收事件
 - 文本修改,项目被选中,按钮被点击
- 当部件产生变化时,发射信号

- 一个部件中可以包含其他部件
- 多个部件以层次式的方法组合构建

部件的布局管理

部件的布局管理

• 一个对话框例子

• 部件被放置在布局管理器(QLayout)中—使用 户界面具有弹性易伸缩

弹性好在哪里?

• 让部件的大小适应内容

• 让部件适应翻译变化

让部件适应用户设置, 如字体设置等

\home\john\Documents\Work\Projects\Base
\home\john\Documents\Work\Projects\Brainstorming
\home\john\Documents\Work\Projects\Design
\home\john\Documents\Work\Projects\Hardware

Nyheter

News

布局管理

• 几种可用的布局

QVBoxLayout

- 布局管理器和部件"协商"各个部件大小与位置
- 弹簧可以用来填充空白处 💌 🗵

一个对话框例子

• 对话框由多个层次的布局管理器和部件组成

注意: 布局管理器并不是 其管理的部件的父对象, 但可以是其他布局管理器 的父对象

- 1、一般功能组件的父对象只能是一般容器类组件,而不能是布局管理器
 - 2、布局管理器的父对象可以是一般容器类的组件或是布局管理器

对话框例子


```
QVBoxLayout *outerLayout = new QVBoxLayout(this);
QHBoxLayout *topLayout = new QHBoxLayout();
topLayout->addWidget(new QLabel("Printer:"));
 Office Printer
topLayout->addWidget(c=new QComboBox());
outerLayout->addLayout(topLayout);
QHBoxLayout *groupLayout = new QHBoxLayout();
 (后面着重讲)
outerLayout->addLayout(groupLayout);
outerLayout->addSpacerItem(new QSpacerItem(...));
QHBoxLayout *buttonLayout = new QHBoxLayout();
buttonLayout->addSpacerItem(new QSpacerItem(...));
 ainiminiminiminiminimini
 Cancel
buttonLayout->addWidget(new QPushButton("Print"));
buttonLayout->addWidget(new QPushButton("Cancel"));
outerLayout->addLayout(buttonLayout);
```

对话框例子

 Horizontal box, 包含两个 group boxes, vertical boxes, radio buttons


```
QHBoxLayout *groupLayout = new QHBoxLayout();

QGroupBox *orientationGroup = new QGroupBox();

QVBoxLayout *orientationLayout = new QVBoxLayout(orientationGroup);

orientationLayout->addWidget(new QRadioButton("Landscape"));

orientationLayout->addWidget(new QRadioButton("Portrait"));

groupLayout->addWidget(orientationGroup);

QGroupBox *colorGroup = new QGroupBox();

QVBoxLayout *colorLayout = new QVBoxLayout(colorGroup);

colorLayout->addWidget(new QRadioButton("Black and White"));


colorLayout->addWidget(new QRadioButton("Color"));

groupLayout->addWidget(colorGroup);
```


• 可以使用Qt设计器来建立同样的结构

通用部件

通用部件

UNIVERSITY 1911— 191

- Qt包含针对所有常见需求的大量通用部件
- Qt设计器中为部件组提 供很好的概貌

通用部件—按钮

• 所有按钮继承自 QAbstractButton这个基本类。

QAbstractButton这个基

• 信号

CheckBox

OCheckBox

QAbstractButton

RadioButton
ORadioButton

- clicked()-当按钮被按下(并弹起后)发出。
- toggled(bool) 当按钮的状态发生改变时发出。
- 属性
 - checkable 当按钮可检查时为真。使按钮激活。
 - checked 当按钮被标记时为真。(用于复选或单选按钮) PushButton
 - text 按钮的文本。
 - icon-按钮的图标(可以和文本同时显示)。

通用部件—列表项部件

- QListWidget用于显示列表项
- 添加项目
 - addItem(QString) 将项目附加到列表末端
 - insertItem(int row, QString) 将项目插入到 指定行
- 选择项目
 - selectedItems 返回QListWidgetItem的选中的items, 使用 QListWidgetItem::text来形成文本
- 信号
 - itemSelectionChanged 当选择状态改变时发出
- QComboBox 以更紧密的格式展示一个单选的项目列表。

QListWidget

QComboBox

通用部件—容器

- 容器部件用来结构化用户界面
- 一个简单的 QWidget 对象可当做容器来使用
- 设计器:将部件放置在容器中并为容器提供一个布局管理器
- 代码:为容器创建一个布局管理器 并将部件添加进布局管理器(布局管理器以容器为父对象)

```
QGroupBox *box = new QGroupBox();

QVBoxLayout *layout = new QVBoxLayout(box);

layout->addWidget(...);
...
```


QFrame

通用部件—输入部件

- 使用QLineEdit 实现单行文本输入
- 信号
 - textChanged(QString) 文本状态改变时发出
 - editingFinished() 部件失去焦点时发出
 - returnPressed() 回车键被按下时发出

Hello World

OLineEdit

- 属性
 - text 部件的文本
 - maxLength 限定输入的最大长度
 - readOnly 设置为真时文本不可编辑(仍允许复制)

通用部件—输入部件

• 使用QTextEdit 和 QPlainTextEdit 实现多行文本输

入

- 信号
 - textChanged() -文本状态改变时发出
- 属性
 - plainText 无定义格式文本
 - html HTML格式文本
 - readOnly 设置为真时文本不可编辑

QTextEdit

OComboBox

- QComboBox 通过editable属性使其可编辑
 - Signals
 - editTextChanged(QString)-当文本被编辑时发出
 - 属性
 - currentText combo box的当前文本

通用部件—输入部件

- 编辑整型数据有许多可选的输入部件
- 也有许多用于double,time和date类型的部件
 - 信号
 - valueChanged(int) 当数值更新时发出
 - 属性
 - value 当前值
 - maximum 最大值
 - minimum 最小值

通用部件—显示部件

- QLabel 部件显示文本或者图片
 - 属性
 - text 标签文本
 - pixmap 显示的图片
 - 接口
 - setText(), setPixmap()
- QLCDNumber 用于显示整形数值
 - 属性
 - intValue 显示的 (用display(int)函数进行设置) QLCDNumber

通用部件一属性

- 所有部件有一系列继承自QWidget类的共同属性
 - enabled 用户交互可用或不可用

PushButton

PushButton

• visible – 显示或不显示(show 或hide函数)

PushButton

• 这些属性同时影响到子部件 例如使一个容器部件不可用时:

- 信息框是可以显示提示信息,并接受用户按钮输入的一 种对话框
- 信息框使用方式一: 静态函数
 - StandardButton QMessageBox::warning (QWidget * parent, const QString & title, const QString & text, StandardButtons buttons = Ok, StandardButton defaultButton = NoButton)
 - Parent: 父部件指针
 - Title: 标题
 - Text: 提示文本
 - Buttons: 提示框中的按钮,可用或(|)运算添加多个按钮
 - defaultButton: 默认选中的按钮
 - 类似函数还有QMessageBox::information (...),

QMessageBox::critical(...), QMessageBox::question(...),

QMessageBox::about(...), ...


```
StandardButton ret = QMessageBox::warning(this, QObject::tr("My
  Application"), QObject:: tr("The document has been modified.\n" "Do
  you want to save your changes?"), QMessageBox::Save |
  QMessageBox::Discard | QMessageBox::Cancel, QMessageBox::Save);
switch (ret) {
 case QMessageBox::Save: // Save was clicked
 break;
 case QMessageBox::Discard: // Don't Save was clicked
 break;
 case QMessageBox::Cancel: // Cancel was clicked
 break;
 default: // should never be reached
 break;
```


- 信息框使用方式二: 构造函数
 - QMessageBox::QMessageBox (Icon icon, const QString & title, const QString & text, StandardButtons buttons = NoButton, QWidget * parent = nullptr, Qt::WindowFlags f = Qt::Dialog | Qt::MSWindowsFixedSizeDialogHint)
 - icon: 图标,可取值为QMessageBox::Nolcon, QMessageBox::Information, QMessageBox::Question, QMessageBox::Warning, QMessageBox::Critical
 - Title: 标题
 - Text: 提示文本
 - Buttons: 提示框中的按钮,可用或(|)运算添加多个按钮
 - parent: 父组件指针
 - F: 窗口系统属性


```
QMessageBox message(QMessageBox::Nolcon, QObject::tr("My
  Application"), QObject:: tr("The document has been modified.\n" "Do
  you want to save your changes?"), QMessageBox::Save |
  QMessageBox::Discard | QMessageBox::Cancel);
switch (message.exec()) {
 case QMessageBox::Save: // Save was clicked
 break;
 case QMessageBox::Discard: // Don't Save was clicked
 break;
 case QMessageBox::Cancel: // Cancel was clicked
 break;
 default: // should never be reached
 break;
```


Qt Designer

Qt Designer

- Qt应用程序除了使用手工编写代码的方式外,还可以用Qt Desinger来完成
- Qt Designer曾是一个独立的Qt桌面工具,现在集成于Qt Creator中
- 只需要拖动相应的控件
- •输出为.ui文件,内容其实就是XML
- Uic编译器把.ui 文件转换成.h文件
 - myproject.ui -> ui_myproject.h

使用Qt Designer

- 双击目录树中以.ui结尾的界面文件,调出Qt Designer界面
- 从左侧的分组的组件面板中将Label组件拖放到设计窗体上,通过拖放设置大小,双击编辑文字内容,在右下角属性窗口内设置属性值。

设计器介绍

user interfaces *.ui

设计器介绍

使用代码

包含uic编译器 < 生成的.h文件

```
#ifndef QTTEST_H
#define QTTEST_H
#include "ui_qttest.h"
#include <QtWidgets/QMainWindow>
class QtTest: public QMainWindow
Q_OBJECT
public:
QtTest(QWidget *parent = 0);
~QtTest();
private:
Ui::QtTestClass ui;
};
#endif // QTTEST_H
```

一个 Ui::QtTestClass 类对象ui , 指向所有部件 基本上是一个标准的 QWidget 派生类

使用代码

调用函数 setupUi, 生成所有父窗体 (this)的子窗体部件

```
#include "qttest.h"
QtTest::QtTest(QWidget *parent)
: QMainWindow(parent)
 ui.setupUi(this);
QtTest::~QtTest()
```

实例化类

Ui:: QtTestClass 为 ui

删除 ui对象

使用设计器

- 基本工作流程
 - 粗略地放置部件在窗体上
 - 从里到外进行布局,添加必要的弹簧
 - 进行信号连接
 - 在代码中使用
 - 在整个过程中不断修改编辑属性
- 实践创造完美!

粗略地放置部件在窗体上

• 从里到外进行布局,添加必要的弹簧

1. 选中每一个 group box, 2. 应用垂直布局管理

• 从里到外进行布局,添加必要的弹簧

1. 选中label (click), 2. 选中combobox (Ctrl+click)

• 从里到外进行布局,添加必要的弹簧

1. 应用一个水平布局管理

• 从里到外进行布局,添加必要的弹簧

- 1. 选中2个group box并应用一个水平布局管理,
- 2. 添加一个水平弹簧,
- 3. 将弹簧和按钮选中并应用一个水平布局管理

• 从里到外进行布局,添加必要的弹簧

- 1. 添加一个垂直弹簧, 2. 选中窗体本身,
- 3. 应用一个垂直布局管理

• 进行信号连接(部件之间)

- 1. 转到signals and slot 编辑模式,
- 2. 从一个部件拖放鼠标到另一个部件,
- 3. 选中signal and slot, 4. 在信号和槽编辑器中查看结果

• 进行信号连接(到你的代码中)

- 2. 右击一个部件并选择 Go to slot...
- 3. 选择一个信号来连接到你的代码

- 在代码中使用
- 通过ui类成员的使用,访问其所有子部件

```
class Widget : public QWidget {
 ...
 private:
 Ui::Widget *ui;
 };
```

```
void Widget::memberFunction()
{
 ui->pushButton->setText(...);
}
```


谢谢!

部件的尺寸策略

尺寸策略

- 布局是在布局管理器和部件间进行协调的过程
- 布局管理器提供布局结构
 - 水平布局和垂直布局
 - 网格布局
 - 表格布局
- 部件则提供
 - 各个方向上的尺寸策略
 - 最大和最小尺寸

尺寸的策略

Void setSizePolicy(QSizePolicy::Policy horizontal, QSizePolicy::Policy vertical)

printerList->setSizePolicy(QSizePolicy::Expanding, QSizePolicy::Fixed)

尺寸的策略

- 每一个部件都有一个尺寸大小的示意(hint), 给出水平和垂直方向上的尺寸的策略
 - Fixed -规定了widget的尺寸,固定大小(最严格)
 - Minimum 规定了可能的最小值,可增长
 - Maximum 规定可能的最大值,可缩小
 - Preferred 给出最佳值,但不是必须的,可增长可缩小
 - Expanding 同preferred,但希望增长
 - MinimumExpanding 同minimum,但希望增长
 - Ignored 忽略规定尺寸, widget得到尽量大的空间

如果?

• 2个 preferred 相邻

• 1个 preferred, 1个 expanding

• 2个 expanding 相邻

• 空间不足以放置widget (fixed)

关于尺寸的更多内容

• 可用最大和最小属性更好地控制所有部件的大小

- maximumSize -最大可能尺寸
- minimumSize -最小可能尺寸

ui->pushButton->setMinimumSize(100, 150); ui->pushButton->setMaximumHeight(250);