Занятие 1. Введение в QT и создание консольных приложений
QT - 3-й используемый в мире фреймворк для C++ (остальные - Builder и Visual C++).

В папке курса находятся оффлайн-дистрибутив и 2 существующие книги (Шлее, Саммерфилд)

B интернете и книгах большинство примеров - по QT4, в QT5 есть отличия, самое очевидное -

#include <QtWidgets>

вместо
#include <QtGui>

Подробнее: Transition from Qt 4.x to Qt5 (http://wiki.qt.io/Transition_from_Qt_4.x_to_Qt5).
Qt Examples And Tutorials - много примеров с исходниками именно по QT5.

Оф. сайт: http://qt-project.org/downloads
нажать Show downloads
Для Windows выбрать сборку:

qt-opensource-windows-x86-mingw48_opengl-5.2.1.exe

(или более свежую версию)
Особенности каждой сборки указаны в ее имени, в нашей видно, что она:

· под windows-32/64
· с собственным компилятором MinGW (если studio - сборка пользуется компилятором VS и может не работать отладка)

При установке: выбрать все компоненты, можно не выбирать только Sources. Пути как к QT, так и к папкам проектов не должны содержать пробелов или кириллицы! Для работы нужна учётная запись с правами "Администратор", имя учётной записи также не содержит пробелов и кириллицы.
После установки: запустить IDE среды (Qt Creator)

Меню Инструменты - Параметры, вкладка Сборка и запуск, Комплекты, нажать Добавить, дать имя новому комплекту (QT)

Тип устройства: Desktop
Устройство: Локальный ПК

Компилятор: MinGW ...

Отладчик: нажать Управление, показать на файл gdb.exe, найденный в папке c:\QT\Qt5.2.1\Tools\...

Настроенный так комплект сделать "По умолчанию". Проверить, что работает подсветка кода и отладчик.

Другие начальные настройки:

Меню Инструменты, Параметры,

 вкладка Текстовый редактор - Шрифт (по вкусу)

 вкладка Текстовый редактор - Поведение -

 выбрать кодировку по умолчанию (Юникод = UTF-8)

Создать папку для своих проектов, например, c:\Qt\Projects, указать её в настройке

 Сборка и запуск - Основное

3 главных действия:

· Ctrl+Shift+S - сохранить всё

· меню Отладка, Начать отладку, Начать отладку или клавиша F5

· меню Сборка, Запустить или сочетание клавиш Ctrl+R
Возможно, понадобится и настройка системы (Windows), в частности, прописать в системную переменную Path пути к компилятору и сборщику:

C:\Qt\Qt5.2.1\5.2.1\mingw48_32\bin\

C:\Qt\Qt5.2.1\Tools\mingw48_32\bin\

Как это сделать:

· в XP: Мой компьютер, Свойства, Дополнительно, Переменные среды, Path, Изменить (дописать 2 пути в конце через ;)

· в Win7: Мой компьютер, Свойства, Дополнительные параметры системы, Переменные среды, Системные переменные, Path, Изменить

Меню Окно, команды Показать выбор режимов, Показать боковую панель – если нет одного из стандартных окон слева.

Меню Окно, Панели вывода – управление нижними информационными панелями.

Попробуем написать простейшее консольное приложение:

меню Файл, Новый файл или проект..., Приложения - Консольное приложение QT
#include <QtCore/QCoreApplication>

#include <iostream>

#include <stdio.h>

using namespace std;

int main (int argc, char *argv[]) {

 QCoreApplication a (argc, argv);

 printf ("\nHello, world!");

 return a.exec();

}

Напишем приложение, в которое добавлен консольный модуль, описанный в отдельном классе. Правая кнопка мыши выделенном жирным шрифтом на имени проекта, пункт Добавить новый, Класс C++, дать классу модуля имя unit, добавляется файлы unit.cpp и unit.h
В модуле unit.h будет содержаться описание класса:
#ifndef UNIT_H

#define UNIT_H
class unit
{
public:
 unit(QCoreApplication *);
 void run(void);
private:
 QCoreApplication *a;
};
#endif // UNIT_H
Модуль unit1.cpp реализует функционал класса, указатель на приложение передается в модуль просто для примера:

#include <QtCore/QCoreApplication>
#include <iostream>
#include "unit.h"
using namespace std;
unit::unit(QCoreApplication *a) {
 this->a = a;
}
void unit::run(void) {
 for (int i=0; i<10; i++) cout << "Number " << (i+1) << endl;
 cin.sync(); cin.get();
}
Комментарий в главной программе main.cpp обращает внимание на то, "как программно закрыть консоль QT" (распространённый вопрос новичков):

#include <QtCore/QCoreApplication>
#include <QTextCodec>
#include <iostream>
#include <stdio.h>
#include "unit.h"
using namespace std;
int main(int argc, char *argv[])
{
 QCoreApplication a(argc, argv);
 unit *unit1 = new unit(&a);
 unit1->run();
 return a.exec();
 //a.exec() запускает внутренний цикл обработки событий.
 //То есть, программа закроется только если мы послали ей quit или exit.
 //вариант - return 0; - выйдем нажатием Enter, цикл запущен не будет
}
Вторая распространённая проблема – вывод кириллицы в консоли QT. Следует понимать, что QT – кроссплатформенный продукт. Удовлетворительного решения для вывода кириллицы именно в консоли Windows (в отличие от Linux) нет. В QT5 можно попробовать:
QTextCodec *coding = QTextCodec::codecForName("utf-8");

coding->setCodecForLocale(coding);

или
system("chcp 65001");
если ваши файлы в Юникоде. Соответственно, "cp-1251" и "chcp 1251" для российской кодировки Windows.

Популярное в сети решение с вызовом setCodecForCStrings и setCodecForTr работало только до QT4 включительно. А лучше делать свою консоль на основе QTextEdit, кроме работы с кодировками, будут возможности для оформления. Кроме того, для написания современных приложений следует, в общем случае, предпочитать Юникод.
Консольное приложение может быть реализовано и без использования класса QCoreApplication. В этом случае работа со стандартной консолью Windows возможна следующим образом:

#include <QTextStream>
#include <conio.h>
int main() {
 QTextStream cin(stdin); cin.setCodec("CP866");
 QTextStream cout(stdout); cout.setCodec("CP866");
 cout << QString::fromUtf8("Введите ваше имя: ");
 cout.flush();
 QString name;
 cin >> name;
 cout << QString::fromUtf8("Привет, ") <<
 name <<
 QString::fromUtf8("!") << endl;
 return 0;
}
Кроме того, можно пользоваться стандартными возможностями C++ (setlocale)

Задание 1: установить и настроить QT, реализовать консольное приложение, описав объект в соответствии с вариантом задания. Функционал, решающий задачу, должен быть оформлен в виде отдельного класса (программного модуля с файлами .cpp и .h). Класс должен содержать несколько свойств и методов, описывающих наиболее существенные характеристики объекта и действия над ним. Доступ к свойствам класса должен быть закрытым (private) , к методам – открытым (public); изменение свойств (состояния) объекта осуществляется соответствующими методами. Программа должна выполнять следующие действия: создание объекта; демонстрация текущего состояния объекта с помощью сообщений на экране; действия над объектом, меняющие его состояние. Выбор действий над объектом осуществить через меню в цикле, причём последовательность действий может быть любая.

Варианты задания (только перечень объектов):
1. Строка символов в однобайтовой кодировке, позволяющая хранить алфавитно-цифровые символы
2. Строка, позволяющая хранить целое число произвольной длины

3. Динамический массив целых значений
4. Класс для представления значений даты

5. Класс для представления значений времени

6. Комплексное число
7. Квадратное уравнение

8. Многочлен от одной переменной, задаваемый степенью многочлена и массивом коэффициентов
9. Треугольник на плоскости, заданный длинами сторон

10. Треугольник на плоскости, заданный координатами вершин
11. Окружность на плоскости
12. Цвет, заданный интенсивностями компонент RGB

13. Стек целых чисел заданного размера

14. Очередь целых чисел заданного размера
15. Множество целочисленных неповторяющихся значений

16. Ассоциативный массив, ключами элементов в котором могут быть произвольные целые числа
17. Класс для суммирования целочисленных значений

18. Класс-счетчик, увеличивающий или уменьшающий свое значение на единицу в заданном диапазоне

19. Класс для вектора, заданного координатами его концов в трехмерном пространстве
20. Класс дробей — рациональных чисел, являющихся отношением двух целых чисел
21. Класс, описывающий файл

Пример 1 реализации варианта задания: класс TString реализует создание произвольной строки, а также присваивание и сложение строк.

================== файл main.cpp

#include "tstring.h"
int main() {
 TString s1("Novosibirsk");
 s1.Print("S1");
 TString s2("Moscow");
 s2.Print("S2");
 s1=s2=s2; //работает при лишних действиях в цепочке
 s1.Print("S1 new");
 s1="Test1";
 s2="Test2";
 TString s3="Test3";
 TString s4 = s1+s2+s3; //работает по цепочке
 s4.Print("S4");
 return 0;
}
================== файл tstring.h

#ifndef TSTRING_H

#define TSTRING_H
#include <string.h>
#include <iostream>
class TString
{
private:
 char *str;
public:
 TString(char *);
 ~TString();
 //Если в классе есть явный деструктор, то
 //требуется конструктор копирования и оператор "="
 //"Правило большой тройки" для любых классов
 TString(const TString &);
 TString & operator = (const TString &);
 TString operator + (const TString &);
 //Сложение строк - бинарного "+" нет в классе QString
 void Print(char *);
};
#endif // TSTRING_H
================== файл tstring.cpp

#include "tstring.h"
TString::TString(char *s=NULL) {
 str = new char [strlen(s)+1];
 strcpy(str,s);
}
TString::~TString() {
 delete[] str;
}
TString::TString(const TString &from) {
 str = new char [strlen(from.str)+1];
 strcpy(str,from.str);
}
TString & TString::operator = (const TString &right) {
 if (this==&right) return *this; //не надо выполнять a=a
 if (str!=NULL) delete[] str;
 str = new char [strlen(right.str)+1];
 strcpy(str,right.str);
 return *this;
}
TString TString::operator + (const TString &right) {
 char *buf = new char [strlen(this->str)+strlen(right.str)+1];
 strcpy(buf,this->str);
 strcat(buf,right.str);
 TString *left = new TString(buf);
 delete[] buf;
 return *left;
}
void TString::Print(char *s) {
 std::cout << std::endl << s << ":" << str;
}
Пример 2: класс TVector – список целых значений с заданной размерностью. Оператор += реализует добавление элемента в конец списка, оператор -= удаляет элемент по значению.
================== файл tvector.h

#ifndef TVECTOR_H

#define TVECTOR_H
class TVector { //простой список целых значений
private:
 int n; //размерность
 int *a; //данные
 int k; //сколько заполнено
public:
 TVector(int); //конструктор с указанной размерностью
 TVector(); //конструктор по умолчанию
 void show(char *); //показать список с заголовком
 void operator += (int); //добавить элемент в конец
 void operator -= (int); //удалить произвольный элемент
};
#endif // TVECTOR_H
================== файл tvector.cpp

#include <cstdlib>
#include <iostream>
#include "tvector.h"
using namespace std;
TVector::TVector() { TVector(0); }
TVector::TVector(int n) {
 if (n>0) {
 a = new int [n];
 if (!a) n=0;
 }
 else { a=NULL; n=0; }
 this->n = n; this->k=0;
}
void TVector::operator += (int a) {
 if (k<n) { this->a[k++] = a; }
}
void TVector::operator -= (int a) {
 for (int i=0; i<k; i++) if (this->a[i]==a) {
 for (int j=i; j<k-1; j++) this->a[j]=this->a[j+1];
 this->a[k]=0;
 if (k) k--;
 break;
 }
}
void TVector::show(char *hdr) {
 cout << endl << hdr << ": ";
 for (int i=0; i<k; i++) cout << this->a[i] << " ";
}
================== файл main.cpp

#include <QCoreApplication>
#include <iostream>
#include "tvector.h"
using namespace std;
int main(int argc, char *argv[])
{
 QCoreApplication a(argc, argv);
 TVector *v = new TVector(5);
 for (int i=0; i<6; i++) *v += i+1;
 v->show("V"); //V: 1 2 3 4 5
 for (int i=0; i<6; i++) *v -= i+1;
 v->show("V"); //V:
 cin.sync(); cin.get();
 return 0;
}
