

Multiplatformní GUI knihovna

Qt = jedna ze dvou nejpopulárnějších multiplatformních knihoven na tvorbu programů s grafickým uživatelským rozhraním.

Pomocí **Qt** jsou naprogramovány např. : Adobe Photoshop Album, Skype, Google Earth, Opera, KDE a mnoho dalších.

- knihovna Qt existuje pro C++, C, C#, Python, Ruby, Perl, Pascal a Javu na Win32, UNIX/Linux, Mac OS, aj.
- podporuje lokalizaci aplikací a také SQL, zpracování XML, správu vláken a přístup k souborům

Architektura knihovny Qt

detaily na: <http://trolltech.com/products/qt/features>

Získání a instalace knihovny Qt (pro C++)

- knihovna má několik verzí - jedna z nich je k dispozici zdarma jako **Open Source pod GPL**; lze stáhnout z

<http://trolltech.com/downloads/opensource>

- podporuje **pouze překladač MinGW**, je třeba jej nainstalovat (což umí udělat instalátor Qt, má-li přístup k i-netu).
- úplná instalace Qt má asi 236 MB, MinGW 95 MB
- je nutné přidat `/qt/4.3.3/bin` a `/mingw/bin` do PATH
- online dokumentace: <http://doc.trolltech.com/>

Pokud je vše správně nainstalováno, mělo by fungovat:

```
E:\Work\QtTest\qmake
```

```
E:\Work\QtTest\mingw32-make
```


Vytvoření projektu a překlad

- v pracovním adresáři libovolný zdrojový soubor `.cpp`, např. `hello.cpp` (obsah viz dále)

```
X: \>qmake -project  
X: \>ren xx.pro hello.pro  
X: \>qmake  
X: \>mingw32-make
```

není nutné, funguje to i s `xx.pro` ;)

- v případě, že bude zdrojový kód ve více souborech, je samozřejmě nutné je průběžně doplňovat do **projektového souboru**...
- pokud se objeví při `make` chyby, je většinou problém s cestami...

```
TEMPLATE = app  
TARGET =  
DEPENDPATH += .  
INCLUDEPATH += .  
  
# Input  
SOURCES += hello.cpp
```


Minimální aplikace v Qt - hello.cpp

```
#include <QApplication>
#include <QMainWindow>

int main(int argc, char *argv[]) {
 QApplication app(argc, argv);
 QMainWindow mainWin;

 mainWin.show();

 return app.exec();
}
```


- třída `QApplication` vytváří jen kontext aplikace, není přímo vázaná na vizuální prvky, proto není s `QMainWindow` nijak spojená...

Přidávání dalších prvků

```
#include <QApplication>
#include <QMainWindow>

int main(int argc, char *argv[]) {
 QApplication app(argc, argv);
 QMainWindow mainWindow;
 QPushButton button("&Quit");

 mainWindow.setWindowTitle("Qt Test App");
 mainWindow.setCentralWidget(&button);

 mainWindow.show();

 return app.exec();
}
```

mít vše staticky je velmi nepraktické až nepoužitelné...

Praktický způsob programování aplikace

```
hello.cpp
#include <QApplication>
#include "main.h"

int main(int argc, char *argv[]) {
 QApplication app(argc, argv);
 MainWindow mainWin;

 mainWin.show();

 return app.exec();
}
```

```
main.cpp
#include <QMainWindow>
#include "main.h"

MainWindow::MainWindow() {
 setWindowTitle("Qt Example");
}
```

```
main.h
#ifndef MAIN_H
#define MAIN_H

#include <QMainWindow>

class MainWindow:
 public QMainWindow {
public:
 MainWindow();
};

#endif
```


Přidávání ovládacích prvků (reálný případ)

```
#ifndef MAIN_H  
#define MAIN_H  
#include <QMainWindow>
```


```
class QPushButton;  
class MainWindow : public QMainWindow {  
private:  
 QPushButton *quitButton;  
public:  
 MainWindow();  
};
```

```
#endif
```

```
#include <QMainWindow>  
#include <QPushButton>  
#include "main.h"
```

```
MainWindow::MainWindow() {  
 quitButton = new QPushButton("&Quit");  
 setWindowTitle("Qt Example");  
 setCentralWidget(quitButton);  
}
```


dynamicky

Jak to udělat, aby to něco dělalo: Signály a sloty

- nastane-li **událost** (stisk myšítka, klávesy, atp.), vyšle odpovídající objekt **signál**, jiný objekt může tento signál zachytit některým ze svých **slotů**; Qt definuje stovky signálů a slotů:

QWidget

Public Slots

```
bool close()
void hide()
void lower()
void raise()
void repaint()
void setDisabled(bool)
void setEnabled(bool)
void setFocus()
void setHidden(bool)
virtual void setVisible(bool)
void setWindowModified(bool)
void setWindowTitle(const QString &)
void show()
void showFullScreen()
void showMaximized()
void showMinimized()
void showNormal()
void update()
```

Public Signals

```
void customContextMenuRequested(
 const QPoint &)
void destroyed(QObject *obj = 0)
```


Programové propojení signálu se slotem

```
#include <QtGui>
#include <QMainWindow>
#include <QPushButton>
#include "main.h"

MainWindow::MainWindow() {
 quitButton = new QPushButton("&Quit");

 setWindowTitle("Qt Example");
 setCentralWidget(quitButton);

 QObject::connect(quitButton, SIGNAL(clicked()),
 qApp, SLOT(quit()));
}
```

globální proměnná (z knihovny `QtGui`) typu ukazatel na aktivní instanci třídy `QApplication`, tj. právě běžící Qt-aplikaci...

Reakce aplikace na události: Vlastní sloty

```
class QPushButton;  
class QLineEdit;  
  
class MainWindow : public QMainWindow {  
 Q_OBJECT  
private:  
 QPushButton *quitButton;  
 QPushButton *clearButton;  
 QPushButton *showButton;  
 QLineEdit *nameEdit;  
public:  
 MainWindow();  
public slots:  
 void showDialogue();  
};
```

tohle pochopitelně není konstrukce C++, je třeba zavolat moc (Meta-Object Compiler), který to přeloží do C++; zahrneme-li jméno headeru do proměnné **HEADERS** v projektovém souboru **.pro**, zavolá ho **qmake** za nás...

Implementace slotu jako metody

```
...
 QObject::connect(showButton, SIGNAL(clicked()),
 this, SLOT(showDialogue()));
}

void MainWindow::showDialogue() {
 QString *str = new QString("Hello ");

 str->append(nameEdit->text());
 QMessageBox::warning(this, "Greeting",
 *str, QMessageBox::Ok, QMessageBox::Ok);

 delete str;
}
```

- metodu lze normálně volat, může vrátet hodnotu
- jako slot je však **vždy deklarovaná jako void**

Rozmíst'ování prvků GUI: Skupiny a layouty

```
MainWindow::MainWindow() {
 QGridLayout *mainLayout = new QGridLayout;
 QGroupBox *group = new QGroupBox("Greeting");

 quitButton = new QPushButton("&Quit");
 showButton = new QPushButton("&Greet me...");
 clearButton = new QPushButton("&Clear");
 nameEdit = new QLineEdit();


 mainLayout->addWidget(nameEdit, 0, 0);
 mainLayout->addWidget(clearButton, 1, 0);
 mainLayout->addWidget(showButton, 1, 1);
 mainLayout->addWidget(quitButton, 1, 2);

 group->setLayout(mainLayout);

 setWindowTitle("Qt Example");
 setCentralWidget(group);
}
```


Rozmíst'ování prvků GUI: Qt Designer

- aplikace **Qt Designer** usnadňuje tvorbu uživatelského rozhraní, spouští se `/qt/4.3.3/bin/designer`

Zdroje informací, příkladů a nápověda

- aplikace **Qt Assistant** obsahuje kompletní dokumentaci celé knihovny Qt s řadou příkladů a ukázek, spouští se `/qt/4.3.3/bin/assistant`
- aplikace **Qt Examples and Demos** obsahuje ukázky, co se dá s knihovnou Qt realizovat - u každé ukázky je uveden odkaz na zdrojový kód a dokumentaci v Assistantu, spouští se `/qt/4.3.3/bin/qtdemo`