Занятие 2. Создание простейших виджетов

Урок из стандартной справки: Creating a Qt Widget Based Application
Читать в книге Шлее: главы 5-8
Как правило, на практике пишутся не консольные, а визуально ориентированные приложения, которые на QT принято называть виджетами.
1. В простейшем случае достаточно создать пустой проект QT (вкладка "Другие проекты") и добавить в него один файл исходных текстов (например, main.cpp). После этого указать тип приложения, название исполняемого файла и исходник в файле-описании проекта с расширением .pro:

QT += gui widgets

TARGET = Notepad0

SOURCES += main.cpp

Затем из показанного ниже файла main.cpp можно передать управление виджету-редактору типа QTextEdit :
#include <QApplication>

#include <QTextEdit>

int main(int argv, char **args) {

 QApplication app(argv, args);

 QTextEdit textEdit;

 textEdit.show();

 return app.exec();

}

Правда, ни открыть, ни сохранить файл такой мини-редактор не сможет. Добавим эти возможности, для чего создадим проект QTNotepad на основе виджета QMainWindow.

В QT Creator выберем меню Файл, пункт Новый файл или проект..., укажем шаблон "Приложения" и "Приложение QT Widgets", введём имя проекта QTNotepad, на втором шаге мастера обычно просто жмут "Далее", на третьем шаге убедимся, что базовый класс приложения - именно QMainWindow (см.рис.), на последнем шаге тоже можно оставить всё как есть.

[image: image1.jpg]Pasweuere
Konnercret

E Mopobree
viror

WiHbopMaLa o knacce

VicanuTe 63305710 HHBOPHBINO O KTACCaX, A7A KOTOPbIX XENaeTe CO3ATS WaBOHE halinos HEXoAHeIK

i nacea: [Warindon]
Gonediknace; [QMarwindow

Seronosousei barin: [mamwindon

cainvxoancoe: [mammindon <o
Cosmame dopny: [V
oain gope [arwindom

<Hssan

aree >

Omvera

выбор базового класса для виджета QT
Объекты mainToolBar (кнопки под меню), statusBar (нижняя строка статуса приложения), которые мы не используем, можно просто удалить в режиме "Дизайн" из окна Инспектора объектов (откройте двойным щелчком форму mainwindow.ui из окна "Проекты", кнопка "Дизайн" станет доступна).

[image: image2.jpg]5 MainWindow QMsiniWindon
5 centralwidget] qwidget
menuBar QMenuBar

- mainToolBar [ToolEar

Yasnms

Mpeotipasosare

Ceoicren Saverve

- objectName statusBar

Удаление "лишних" элементов из окна QMainWindow
Ниже показаны все файлы приложения, уже умеющего открывать и сохранять текстовый файл :) Строки, добавленные нами к автосгенерированному коду, снабжены комментариями //.

Файл mainwindow.h
#ifndef MAINWINDOW_H

#define MAINWINDOW_H

#include <QMainWindow>

#include <QtWidgets>

namespace Ui { class MainWindow; }

class MainWindow : public QMainWindow {

 Q_OBJECT

public:

 explicit MainWindow(QApplication *parent = 0);

 ~MainWindow();

private slots:

 void open(); //метод для открытия файла

 void save(); //метод для сохранения файла

private:

 Ui::MainWindow *ui;

 QTextEdit *textEdit; //указатель на поле ввода текста

 QAction *openAction; //указатели на действия "Открыть",

 QAction *saveAction; //"Сохранить"

 QAction *exitAction; //и "Выйти"

 QMenu *fileMenu; //Указатель на меню

};

#endif // MAINWINDOW_H

Файл mainwindow.cpp

#include "mainwindow.h"

#include "ui_mainwindow.h"

MainWindow::MainWindow(QApplication *parent) :

 QMainWindow(),ui(new Ui::MainWindow) {

 ui->setupUi(this);

 //После этой строчки - наши действия!

 openAction = new QAction(tr("&Открыть"), this);

 connect(openAction, SIGNAL(triggered()), this, SLOT(open()));

 saveAction = new QAction(tr("&Сохранить"), this);

 connect(saveAction, SIGNAL(triggered()), this, SLOT(save()));

 exitAction = new QAction(tr("&Выход"), this);

 connect(exitAction, SIGNAL(triggered()), this, SLOT(close()));

 fileMenu = this->menuBar()->addMenu(tr("&Файл"));

 fileMenu->addAction(openAction);

 fileMenu->addAction(saveAction);

 fileMenu->addSeparator();

 fileMenu->addAction(exitAction);

 textEdit = new QTextEdit();

 setCentralWidget(textEdit);

 setWindowTitle(tr("Блокнотик"));

}

MainWindow::~MainWindow() { delete ui; }

//Ниже - наши методы класса

void MainWindow::open() {

 QString fileName = QFileDialog::getOpenFileName(this,

 tr("Открыть файл"), "",

 tr("Текстовые файлы (*.txt);;Файлы C++ (*.cpp *.h)"));

 if (fileName != "") {

 QFile file(fileName);

 if (!file.open(QIODevice::ReadOnly)) {

 QMessageBox::critical(this, tr("Ошибка"), tr("Не могу открыть файл"));

 return;

 }

 QTextStream in(&file);

 textEdit->setText(in.readAll());

 file.close();

 }

}

void MainWindow::save() {

 QString fileName = QFileDialog::getSaveFileName(this,

 tr("Сохранить файл"), "",

 tr("Текстовые файлы (*.txt);;Файлы C++ (*.cpp *.h)"));

 if (fileName != "") {

 QFile file(fileName);

 if (!file.open(QIODevice::WriteOnly)) {

 QMessageBox msgBox; msgBox.setText("Не могу записать файл"); msgBox.exec();

 //или как выше, коротко QMessageBox::critical...

 }

 else {

 QTextStream stream(&file);

 stream << textEdit->toPlainText();

 stream.flush();

 file.close();

 }

 }

}

Файл main.cpp
#include <QApplication>

#include "mainwindow.h"

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

 QApplication a(argc, argv);

 a.setQuitOnLastWindowClosed(true);

 //При закрытии последнего окна освободить ресурсы приложения

 //и закрыть его

 MainWindow w; //Создаём,

 w.show(); //показываем виджет

 return a.exec(); //и запускаем цикл обработки событий приложения

}

2. Для иллюстрации работы с интерфейсом напишем приложение, реализующее несложный калькулятор.
После запуска QT Creator кликнем меню Файл, "Новый файл или проект", шаблон "Приложение Qt Widgets". Назовём проект Calculator и выберем папку для его хранения. Нам не понадобятся файлы mainwindow.cpp и mainwindow.h, их можно исключить из проекта, щёлкнув правой кнопкой мыши на имени файла в окне проектов и выбрав "Удалить". В этом же окне щёлкнем правой кнопкой мыши на имени проекта и скажем "Добавить новый...":

[image: image3.jpg][T ——
cospor

Sanyenims amake

B s

[—
Swernmy

{oBaBNTe CyuecTeyIOWHE Galin,
Cospare non
AobaBTe Gubmorexy.
Hafftn s 37om Katanare.
SakpeiTs MpoexT «Calculators

CoepryTe scé

Добавление класса в проект Qt
Далее выбираем "Класс C++", жмём кнопку Выбрать..., вводим следующие данные:
Имя класса: Calculator
Базовый класс: QWidget
Тип класса: производный от QWidget
Путь: проверяем, что указана папка, где лежат остальные исходники.

Жмём "Далее, в следующем окне можно просто нажать "Завершить".

Текст модуля main.cpp немного изменится по отношению к сгенерированному системой:

#include "calculator.h"

#include <QApplication>

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

 QApplication app(argc, argv);

 Calculator calculator;

 calculator.setWindowTitle("Calculator");

 calculator.resize(230,200);

 calculator.setFixedSize(300,250);

 calculator.show();

 return app.exec();

}

Обратите внимание на установку и фиксацию размеров окна приложения.

В заголовочном файле класса калькулятора calculator.h опишем свойства и прототипы функций калькулятора:

#ifndef _Calculator_h_

 #define _Calculator_h_

 #include <QWidget>

 #include <QStack>

 #include <QLabel>

 #include <QPushButton>

 #include <QGridLayout>

 class Calculator : public QWidget {

 Q_OBJECT //макрос, нужен в начале всех наших классов
 private:

 QLabel *displaystring;

 QStack <QString> stack;

 public:

 Calculator (QWidget* pwgt = 0);

 QPushButton* createButton (const QString& str);

 void calculate ();

 public slots: //Общедоступные обработчики событий
 void slotButtonClicked ();

 };

#endif

В метку displaystring будем выводить результаты вычислений (и показывать там числа/операции в процессе их набора), для хранения двух чисел и выбранной над ними операции используем реализованный в QT стек (QStack <QString> stack;). Единственный конструктор класса может быть вызван с параметром-указателем на родительский виджет или без него. Метод createButton будет создавать одну кнопку с указанной параметром подписью, метод calculate займётся вычислением, а единственный обработчик событий (слот) калькулятора с именем slotButtonClicked будет выполнять всю основную работу по реагированию на нажатия кнопок.

Осталось написать файл calculator.cpp. Конструктор создаст в окне виджета метку displaystring и набор кнопок, заодно продемонстрировав современный подход к логическому проектированию интерфейсов "как в Java", то есть, на основе относительного позиционирования в компоненте типа QGridLayout.

Нам понадобится "сетка" из ячеек для метки и кнопок размерностью 6 строк на 4 столбца, например, такое размещение кнопок ничем не хуже других:

[image: image4.jpg]crosey O 1 2 3

crpoka
0 dis playstring
1 CE
2 7] 9 T
3 [} 5 6 3
4 1 2 3 ,
5 0 - -

План размещения кнопок с помощью QGridLayout
Вот текст конструктора калькулятора, реализующего данную конфигурацию интерфейса (здесь и далее пишем файл Calculator.cpp):

#include "calculator.h"

Calculator::Calculator (QWidget *parent) : QWidget(parent) {

 displaystring = new QLabel("");

 displaystring->setMinimumSize (150, 50);

 QChar aButtons[4][4] = {

 {'7', '8', '9', '/'},

 {'4', '5', '6', '*'},

 {'1', '2', '3', '-'},

 {'0', '.', '=', '+'}

 };

 QGridLayout *myLayout = new QGridLayout;

 myLayout->addWidget(displaystring, 0, 0, 1, 4);

 myLayout->addWidget(createButton("CE"), 1, 3);

 for (int i = 0; i < 4; ++i) {

 for (int j = 0; j < 4; ++j) {

 myLayout->addWidget(createButton(aButtons[i][j]), i + 2, j);

 }

 }

 setLayout(myLayout);

}

Служебный метод createButton создаёт одну кнопку и назначает ей обработчиком нажатия (стандартного сигнала "clicked()") метод (слот) с именем slotButtonClicked(). Если пока не знакомы с сигналами и слотами, считайте для простоты, что это события и их обработчики, как в любом другом ООП:

QPushButton* Calculator::createButton (const QString& str) {

 QPushButton* pcmd = new QPushButton(str);

 pcmd->setMinimumSize(40, 40);

 connect(pcmd, SIGNAL(clicked()), this, SLOT(slotButtonClicked()));

 return pcmd;

}

Метод calculate будет очень прост, ведь мы собираемся ограничиться стеком из 3 элементов, а вычисление выполнять либо по нажатию "=", либо когда выбрана следующая операция, например, при наборе 5+3*6, как только нажата "*" вычислим "5+3" и вернём в стек "8" и "*" для последующего умножения на 6 или другое число. Это избавит нас от необходимости возиться со скобками и учитывать старшинство операций. Также в методе не проверяется деление на ноль и т.п., в этом плане даже новичок легко улучшит его самостоятельно:

void Calculator::calculate() {

 double dOperand2 = stack.pop().toDouble();

 QString strOperation = stack.pop();

 double dOperand1 = stack.pop().toDouble();

 double dResult = 0;

 if (strOperation == "+") { dResult = dOperand1 + dOperand2; }

 else if (strOperation == "-") { dResult = dOperand1 - dOperand2; }

 else if (strOperation == "/") { dResult = dOperand1 / dOperand2; }

 else if (strOperation == "*") { dResult = dOperand1 * dOperand2; }

 displaystring->setText(QString("%1").arg(dResult, 0, 'f', 3));

}

В последнем операторе результат выводится как вещественное число с 3 знаками после запятой, при необходимости измените.

Наконец, реализуем метод slotButtonClicked, реагирующий на нажатия кнопок и управляющий стеком:

void Calculator::slotButtonClicked() {

 QString str = ((QPushButton*)sender())->text(); //Получаем текст с нажатой кнопки

 if (str == "CE") { //Кнопка Очистить
 stack.clear(); displaystring->setText(""); return;

 }

 QString text = displaystring->text(); //отображаемый текст
 int len = text.length();

 QString last = "";

 if (len>0) last = text.right(1); //самый правый символ ввода
 if (((len==0 && stack.count()==0) ||

 ((stack.count()==2 && len>1 && (last=="+"||last=="-"||last=="*"||last=="/")))) &&

 (str.contains(QRegExp("[0-9]")) || str=="-")) {

 //На экране пусто и стек пуст или введен 1-й операнд и операция

 //и при этом нажата цифра или "-"

 text=str; //Стереть то, что было отображено, и отобразить нажатый символ

 }

 else if ((text+str).contains(QRegExp("^-?[0-9]+\\.?[0-9]*$"))) {

 text+=str; //Пока вводим число - добавлять символ

 }

 else if (text.contains(QRegExp("^-?[0-9]+\\.?[0-9]*$"))) { //Уже набрано число
 if (str=="*"||str=="/"||str=="+"||str=="-"||str=="=") { //Вычислить
 if (stack.count()==2) { //Есть 1-й операнд и число

 stack.push(text); //Положить в стек 2-й операнд

 calculate(); //Вычислить

 text=displaystring->text(); //Показать результат

 }

 if (str!="=") { //Для вычисления "по цепочке"

 stack.push(text); //Положить в стек 1-й операнд

 text+=str; //Отобразить операцию до след.нажатия кнопки

 stack.push(str); //Положить в стек операцию

 }

 }

 }

 displaystring->setText(text);

}

Здесь мы не делаем никакого "лишнего" контроля, так что если нажать "2", "+", "3", "=", получим результат "5.000" и либо сможем дальше вычислять по цепочке ("+", "1"), либо вводимые цифры будут дописываться к числу :) Это легко исправить, введя в класс калькулятора, например, дополнительный флажок, показывающий нужно ли очищать поле ввода после нажатия следующей кнопки.

Для проверки того, вводится ли допустимое число, использован самый простой и естественный путь - регулярное выражение, полученное с помощью встроенного класса QRegExp.

Вот что у нас вышло:

[image: image5.jpg]. Calculator

Вид полученного приложения
Проект готов к работе.
Задание к лабораторной работе 2. Реализовать код калькулятора и дополнительно запрограммировать следующее.
1. Добавить ряд кнопок для вычисления функций, например, синуса, косинуса, степени и натурального логарифма с помощью методов qSin, qCos, qPow, qLn:
#include <QTCore/qmath.h>

и реализовать их функционал. Как вариант, можно использовать стандартные функции Си из библиотеки math.h.
2. Добавить обработку нажатий клавиш с отображением введённых символов в метке QLabel. Для этого включить в класс Calculator.h прототип метода для обработки нажатий клавиш:

protected:

 virtual void keyPressEvent(QKeyEvent *event);

и подключить библиотеки

#include <QKeyEvent>

#include <Qt>

Реализовать в Calculator.cpp код метода:

void Calculator::keyPressEvent(QKeyEvent *event) {

 int key=event->key();//event->key() - целочисленный код клавиши

 if (key>=Qt::Key_0 && key<=Qt::Key_9) { //Цифровые клавиши 0..9

 QString str = QString(QChar(key));

 displaystring->setText(displaystring->text()+str);

 }

}

P.S. Здесь приводится только набросок, а не решение!
Приложение. Основные общие свойства и методы стандартных виджетов, доступных в режиме дизайна формы, приведены в следующей таблице.

	Группа действий
	Основные свойства и методы()

	Отрисовка и порядок виджетов в контейнере
	show() - показать

hide() – скрыть

visible – видим ли виджет

enabled – доступен ли виджет

raise() – вверх (первым) в контейнере

lower() – вниз (последним) в контейнере

close() – закрыть

update() – обновить

repaint() – перерисовать

scroll() – изменить рабочую область виджета

	Управление окном виджета
	windowTitle – заголовок (метод setWindowTitle())

isActiveWindow – признак активности

activateWindow() – сделать активным
minimized, maximized, fullScreen – свойства "свёрнуто", "развёрнуто", "в полноэкранном режиме"

showMimized(), showMaximized(), showFullScreen() – установить соответствующие режимы отображения окна

parentWidget, setParent() – взаимодействие с родительским виджетом

	Управление геометрией виджета
	pos – левая верхняя точка области виджета

x(), y()– левая верхняя точка области виджета

rect – прямоугольник с размерами виджета

size, width(), height() – размеры, ширина, высота

move() – переместить виджет

resize() – изменить размеры виджета

minimumSize, maximumSize – ограничения на размеры виджета

	Стиль виджета
	style() – стиль виджета

setStyle() – назначить стиль

cursor, font – курсор и шрифт для отображения текста

	Взаимодействие виджета с клавиатурой и мышью
	setFocus() – установить фокус
clearFocus() – убрать фокус с виджета

grabKeyboard(), releaseKeyboard() – захват и освобождение клавиатуры

grabMouse(), releaseMouse () – захват и освобождение мыши

mousePressEvent(), mouseReleaseEvent(), mouseDoubleClickEvent() – виртуальные методы для написания обработчиков событий от мыши

keyPressEvent(),keyReleaseEvent() – виртуальные методы для написания обработчиков событий от клавиатуры

