

Introduzione al mondo Qt

Qt Creator, il framework e una prima applicazione

Politecnico Open unix Labs

Corso programmazione Qt e KDE

Indice

Una breve panoramica

Strutture dati

Tipi di dato semplici

Contenitori

Una semplice applicazione console

QObject e f.lli

L'albero degli oggetti

Segnali e slot

Introspezione

Una prima applicazione grafica

Threading

Perché Qt?

1

Multiplatforma

Multiplatforma

Qt è ufficialmente supportato da Nokia¹ su:

- Embedded Linux²
- Mac OS X
- Windows
- Linux (X11)
- Windows CE/Mobile
- Symbian
- MeeGo

¹<http://qt.nokia.com/products/platform/platforms>

²Qt offre un proprio window manager indipendente da X11

Porting non ufficiali

Esistono port non supportati da Nokia su altre piattaforme³:

- OpenSolaris
- Haiku
- OS/2
- Amiga OS4
- iPhone
- webOS
- Amazon Kindle DX
- Android
- BlackBerry

³[https://en.wikipedia.org/wiki/Qt_\(framework\)#External_ports](https://en.wikipedia.org/wiki/Qt_(framework)#External_ports)

Non ti piace C++?

- Esistono binding per moltissimi altri linguaggi
 - Java, C#, Ruby, PHP, Perl...
 - Sono spesso di scarsa qualità
 - Eccetto i binding per Python (PyQt e PySide)

Non ti piace C++?

- Esistono binding per moltissimi altri linguaggi
- Java, C#, Ruby, PHP, Perl...
- Sono spesso di scarsa qualità

Eccetto i binding per Python (PyQt e PySide)

Non ti piace C++?

- Esistono binding per moltissimi altri linguaggi
- Java, C#, Ruby, PHP, Perl...
- Sono spesso di scarsa qualità

Eccetto i binding per Python (PyQt e PySide)

Non ti piace C++?

- Esistono binding per moltissimi altri linguaggi
- Java, C#, Ruby, PHP, Perl...
- Sono spesso di scarsa qualità
- Eccetto i binding per Python (PyQt e PySide)

2

Free Software

LGPL

- Qt è rilasciato sotto licenza LGPL 2.1
- Esiste anche una licenza commerciale

3

Ricchezza

Non solo GUI

- QtGui è solo uno dei moduli del framework Qt
- Con Qt, C++ raggiunge un livello superiore:
 - Semplicità e usabilità
 - Uniformità sulle varie piattaformeE poi metacall, segnali, slot...

Non solo GUI

- QtGui è solo uno dei moduli del framework Qt
- Con Qt, C++ raggiunge un livello superiore:
 - Semplicità e usabilità
 - Uniformità sulle varie piattaforme
 - E poi metacall, segnali, slot...

I moduli

- QtCore: il cuore di Qt
- QtGui: tutto quello che riguarda le GUI
- QtMultimedia: riproduzione video e audio
- QtNetwork: QTcpSocket, QFtp, QNetworkRequest...
- QtOpenGL: interfaccia alle librerie OpenGL
- QtScript: scripting per le applicazioni Qt
- QSql: interfaccia ai database basati su SQL
- QtSvg: supporto per grafica vettoriale SVG
- QtWebKit: interfaccia al motore di rendering HTML WebKit
- QtXml: interfaccia per XML

I moduli (cont.)

- QtXmlPatterns: XPath, XQuery, XSLT, XSD...
- QtOpenVG: grafica 2D per embedded
- QtDeclarative: interfacce dinamiche fluide
- Phonon: interfaccia avanzata per riproduzione audio/video
- Qt3Support: modulo di compatibilità con Qt 3
- QtHelp: supporto per la realizzazione di guide
- QtTest: supporto per effettuare test d'unità
- QAxContainer: integrazione ActiveX (Windows only)
- QtDBus: IPC tramite D-Bus (Unix only)

Install time!

- Tutto il necessario per sviluppare su Qt:

<http://qt.nokia.com/downloads/>

Qt Creator

- Qt Creator è la scelta ideale per sviluppare con Qt:
- Qt Designer
- Refactoring
- Debugger ottimizzato per Qt
- Supporto Git, CVS, Mercurial, SVN

Demo

Indice

Una breve panoramica

Strutture dati

Tipi di dato semplici

Contenitori

Una semplice applicazione console

QObject e f.lli

L'albero degli oggetti

Segnali e slot

Introspezione

Una prima applicazione grafica

Threading

Indice

Una breve panoramica

Strutture dati

Tipi di dato semplici

Contenitori

Una semplice applicazione console

QObject e f.lli

L'albero degli oggetti

Segnali e slot

Introspezione

Una prima applicazione grafica

Threading

Tipi di dato interi

- Qt offre tipi di dato interi di lunghezza fissata
- Ad esempio `qint8`⁴, `qint16`, `qint32`, `qint64`
- Niente problemi di portabilità tra piattaforme diverse
- **`sizeof(qint8) == 1`**, sempre

⁴<http://qt-project.org/doc/qt-4.8/qtglobal.html#qint8-typedef>

QChar e QString

- QChar è un carattere Unicode a 16 bit⁵
- QString è un array di QChar
- Una maniera unificata di maneggiare stringhe non-ASCII
- Le QString sono modificabili ma copy-on-write

⁵UCS-2 per essere precisi

Modificare QString

```
QString stringa = "Salve_a_tutti!!!";  
  
// Salve a tutti!  
stringa.chop(2);  
  
// Salve a tutti! Come  
stringa += "_Come";  
  
// Salve a tutti! Come va?  
stringa.append("_va?");
```

Modificare QString (cont.)

```
// Salve a tutti voi! Come va?  
stringa.insert(13, "_voi");  
  
// Salve a tutti! Come va?  
stringa.remove(14, 4);  
  
// Ciao a tutti! Come va?  
stringa.replace("Salve", "Ciao");
```

Parti di QString

```
// ao  
stringa.mid(2, 2);  
  
// Ciao  
stringa.left(4);  
  
// va?  
stringa.right(3);  
  
// Ciao a tutti! Come va? Ciao a tutti! Come  
va?  
stringa.repeated(2);
```

Altri metodi di QString

```
stringa.indexOf("a"); // 2
```

```
stringa.at(1); // i
```

```
stringa[1]; // i
```

```
stringa.count("a"); // 3
```

Altri metodi di QString (cont.)

```
stringa.length(); // 22  
stringa.contains("utti"); // vero  
stringa.endsWith("?"); // vero  
stringa.startsWith("Salve"); // falso
```

Conversione da numero a stringa

```
// 123  
QString :: number(123) ;
```

Il metodo QString::arg()

```
// Siamo 3 amici e ci piace mangiare.  
QString ( "Siamo_%1_amici ,_e_ci_piace_%2." )  
 . arg ( 3 )  
 . arg ( "mangiare" ) ;
```

QString e **char***

- QString supportano caratteri non-ASCII
- Per convertire nel classico array di **char**:

```
QString miaStringa = "testo";  
char *miaStringaClassica =  
 miaStringa.toLocal8Bit().data();  
cout << miaStringaClassica << endl;
```

Indice

Una breve panoramica

Strutture dati

Tipi di dato semplici

Contenitori

Una semplice applicazione console

QObject e f.lli

L'albero degli oggetti

Segnali e slot

Introspezione

Una prima applicazione grafica

Threading

I contenitori

- Qt offre una nutrita serie di contenitori
- Permettono di soddisfare le esigenze più comuni
- Fanno uso dei template: `QList<QString>`
- Anche contenitori chiave-valore: `QMap<QString,int>`

Contenitori semplici

- `QList<T>`: array di puntatori, accesso via indice rapido
- `QLinkedList<T>`: lista concatenata, inserimenti rapidi
- `QVector<T>`: array vero e proprio, inserimenti lenti
- `QStack<T>`: pila LIFO, basato su `QVector<T>`
- `QQueue<T>`: coda FIFO, basato su `QList<T>`
- `QSet<T>`: senza ordinato né duplicati, basato su `QHash`

Esempio

- Hanno interfacce abbastanza simili

```
QList<QString> lista ;  
lista .append("primo") ;  
lista += "secondo" ;  
lista .push_back("terzo") ;  
  
lista .removeLast() ;
```

Il ciclo foreach

- Qt introduce un nuovo costrutto⁶: il foreach

```
foreach (QString elemento , lista )  
 stampa(elemento) ;
```

⁶Tramite macro, il tutto è standard-compliant

Contenitori chiave-valore

- `QMap<Key,T>`: array associativo ordinato per chiave
- `QMultiMap<Key,T>`: più di un valore per chiave
- `QHash<Key,T>`: non ordinato, lookup rapidi
- `QMultiHash<Key,T>`

Esempio

```
QHash<QString , int> punteggio ;  
  
punteggio . insert ( " Mario " , 123 ) ;  
punteggio . insert ( " Carlo " , 3 ) ;  
punteggio . insert ( " Paolo " , 2 ) ;  
  
cout << punteggio [ " Mario " ] << endl ;
```

Indice

Una breve panoramica

Strutture dati

Tipi di dato semplici

Contenitori

Una semplice applicazione console

QObject e f.lli

L'albero degli oggetti

Segnali e slot

Introspezione

Una prima applicazione grafica

Threading

QtGrep

- Realizziamo una semplice applicazione console
- Effettuiamo una ricerca nei file della cartella corrente
- Per la ricerca useremo le espressioni regolari

Alcune classi che ci serviranno

- QDir: agisce su una cartella (lista file, cambiare cartella...)
- QFile: permette di agire su un file (aprirlo, eliminarlo...)
- QTextStream: permette di leggere e scrivere su un flusso
- QRegExp: effettua ricerche e sostituzioni tramite regex

Demo

Indice

Una breve panoramica

Strutture dati

Tipi di dato semplici

Contenitori

Una semplice applicazione console

QObject e f.lli

L'albero degli oggetti

Segnali e slot

Introspezione

Una prima applicazione grafica

Threading

Spingiamoci oltre C++

- Finora abbiamo visto come Qt amplia le possibilità di C++
- Tutte le feature usate sono compatibili con il compilatore
- QObject richiede invece un altro passaggio, moc
- moc è un generatore di codice C++ della SDK di Qt
- Qt Creator si occupa di eseguirlo prima di compilare

QObject

- QObject è la classe alla base del modello a oggetti di Qt
- Offre le seguenti funzionalità:
 - Gerarchia di oggetti ad albero
 - Segnali e slot
 - Proprietà
 - Introspezione

Un QObject minimale

```
class TestClass : public QObject
{
 Q_OBJECT

public:
 TestClass(QObject *parent = 0);
};
```

```
TestClass::TestClass(QObject *parent) :
 QObject(parent)
{
}
```

Caratteristiche

- Eredita la classe QObject
- Q_OBJECT serve per arricchire la classe di nuovi metodi
- Il costruttore prende un riferimento ad un QObject
- moc genererà moc_testclass.cpp

Indice

Una breve panoramica

Strutture dati

Tipi di dato semplici

Contenitori

Una semplice applicazione console

QObject e f.lli

L'albero degli oggetti

Segnali e slot

Introspezione

Una prima applicazione grafica

Threading

Albero di oggetti

- Il costruttore prende un `QObject`, che sarà il suo genitore
- In questo modo si crea un albero di oggetti
- `QObject::children()` permette di avere i figli dell'oggetto
- Usato ad esempio per collegare una finestra ai suoi widget

Esempio di albero

```
TestClass nonno(NULL);  
TestClass figlio1(&nonno);  
TestClass figlio2(&nonno);  
TestClass nipote1_1(&figlio1);  
TestClass nipote1_2(&figlio1);  
TestClass nipote1_3(&figlio1);  
TestClass nipote2_1(&figlio2);
```

Stampiamo l'albero

```
int node_index = 0;
int depth = -1;

void printTree(QObject* radix)
{
 node_index++;
 depth++;
 cout << QString("\t").repeated(depth)
 .toLocal8Bit().data()
 << node_index << endl;
 foreach (QObject* child, radix->children())
 printTree(child);
 depth--;
}
```

Stampiamo l'albero (cont.)

1

2

3

4

5

6

7

Indice

Una breve panoramica

Strutture dati

Tipi di dato semplici

Contenitori

Una semplice applicazione console

QObject e f.lli

L'albero degli oggetti

Segnali e slot

Introspezione

Una prima applicazione grafica

Threading

Notifiche e comunicazione tra classi

- Supponiamo che l'utente clicchi su un bottone
- Vogliamo che la classe "bottone" venga notificata
- Callback tramite puntatori a funzione sono una soluzione

L'approccio Qt: segnali e slot

L'approccio Qt: segnali e slot (cont.)

- Una classe espone slot e segnali
- Un evento (pressione di un bottone) è un segnale
- Un segnale può essere associato ad uno o più slot

Il click su un bottone

- Osserviamo la classe QAbstractButton:

```
class QAbstractButton : public QWidget
{
 Q_OBJECT

 // ...

signals :
 void pressed () ;
 void released () ;
 void clicked (bool checked = false) ;
 void toggled (bool checked) ;

 // ...

}
```

Il click su un bottone (cont.)

- QAbstractButton ha 4 segnali che rappresentano gli eventi
- Useremo QPushButton, che eredita da QAbstractButton
- I segnali non vanno implementati, sono solo dichiarazioni
- Proviamo a collegare il segnale clicked ad un nostro slot

Aggiungiamo uno slot

- Espandiamo la nostra classe con uno slot:

```
class TestClass : public QObject
{
 Q_OBJECT
public :
 TestClass(QObject *parent = 0);

public slots:
 void mybutton_clicked(bool checked);
};
```

```
void TestClass::mybutton_clicked(bool checked)
{
 // Do something
}
```

Creiamo il collegamento segnale-slot

- Gli slot vanno implementati!
- Ora colleghiamo il nuovo slot al segnale di un bottone:

```
TestClass::TestClass(QObject *parent) :
 QObject(parent)
{
 QPushButton bottone;
 QObject::connect(
 &bottone,
 SIGNAL(clicked(bool checked)),
 this,
 SLOT(mybutton_clicked(bool checked)));
}
```

Connessioni automatiche

- A volte si hanno molti segnali e slot da collegare
- Usando delle convenzioni il collegamento è automatico
- Questo si realizza con `QMetaObject::connectSlotsByName`
 - Prendi tutti gli oggetti figli (children) dell'oggetto
 - Prendi il nome e i segnali di ciascun figlio
 - Associa i segnali dei figli allo slot corrispondente:

void on_<nome figlio>_<nome segnale>(<parametri>)

Modifichiamo la nostra classe

```
class TestClass : public QWidget
{
 Q_OBJECT
public :
 TestClass(QWidget *parent = 0);

public slots:
 void on_mybutton_clicked(bool checked);
};
```

Aggiungiamo uno slot

- Connettiamo il segnale a `on_mybutton_clicked`:

```
TestClass::TestClass (QWidget *parent) :  
 QWidget (parent)  
{  
 QPushButton bottone (this) ;  
 bottone . setObjectName ( " mybutton " ) ;  
 QMetaObject :: connectSlotsByName (this) ;  
}
```

Indice

Una breve panoramica

Strutture dati

Tipi di dato semplici

Contenitori

Una semplice applicazione console

QObject e f.lli

L'albero degli oggetti

Segnali e slot

Introspezione

Una prima applicazione grafica

Threading

L'introspezione⁸

- È un'alternativa all'introspezione di C++ (RTTI)
- QObject offre informazioni sulla struttura di una classe:
 - Nome della classe
 - Classe da cui eredita
 - Metodi e costruttori
 - Segnali, slot e proprietà
- Si richiama tramite il metodo `QObject::metaObject()`⁷

⁷<http://qt-project.org/doc/qt-4.8/qobject.html#metaObject>

⁸altresì nota come reflection

Esempio

```
TestClass istanza(NULL);  
const QMetaObject *istanza_info  
 = istanza.metaObject();  
  
cout << istanza_info->className() << endl;  
  
for (int i = 0;  
 i < istanza_info->methodCount();  
 i++)  
 cout << istanza_info->method(i).signature()  
 << endl;
```

Chiamata di metodi per nome

- È anche possibile chiamare un metodo per nome:

```
bool QMetaObject::invokeMethod(  
 QObject * obj,  
 const char * member, ...)
```

- E creare nuove istanze della classe:

```
QObject * QMetaObject::newInstance(...)
```

Indice

Una breve panoramica

Strutture dati

Tipi di dato semplici

Contenitori

Una semplice applicazione console

QObject e f.lli

L'albero degli oggetti

Segnali e slot

Introspezione

Una prima applicazione grafica

Threading

|| main

```
int main(int argc, char *argv[])
{
 QApplication a(argc, argv);
 MainWindow w;
 w.show();

 return a.exec();
}
```

Struttura di un'applicazione grafica

- Nel main viene creata una QApplication
- Viene creata e mostrata un'istanza di MainWindow
- exec passa la gestione al ciclo degli eventi di Qt

Il form designer

- Il form designer lavora sui file .ui
- Genera un file C++: ui_mainwindow.h
- Contiene tutte le informazioni sulla GUI

La classe MainWindow

```
class MainWindow : public QMainWindow
{
 Q_OBJECT

public :
 MainWindow(QWidget *parent = 0);
 ~MainWindow();

private :
 Ui::MainWindow *ui;
};
```

La classe MainWindow (cont.)

- Eredita da QMainWindow, che eredita da QWidget
- QWidget è la classe base di tutti i componenti grafici Qt
- Il codice generato dal designer è accessibile tramite ui

Creare gli slot tramite il form designer

- Creiamo una casella di testo chiamata `textEditor`
- Click destro su un componente ▷ Go to slot...
- Viene generato uno slot apposito un `MainWindow`

```
class MainWindow : public QMainWindow
{
 Q_OBJECT
public :
 MainWindow(QWidget *parent = 0);
 ~MainWindow();
private slots:
 void on_textEditor_textChanged();
private :
 Ui::MainWindow *ui;
};
```

Demo

Indice

Una breve panoramica

Strutture dati

Tipi di dato semplici

Contenitori

Una semplice applicazione console

QObject e f.lli

L'albero degli oggetti

Segnali e slot

Introspezione

Una prima applicazione grafica

Threading

Threading in Qt

- Qt offre vari metodi per l'esecuzione parallela di codice
- Diamo un occhio rapido a QThread e a QSemaphore

QThread

- Per creare un thread è sufficiente ereditare da QThread
- Il metodo principale è QThread::run()
- Per lanciare un thread si usa QThread::start()
- QThread::wait() permette di attendere la terminazione

QSemaphore

- Semplice meccanismo di sincronizzazione a semaforo
- Alla creazione fissiamo il numero di thread concorrenti
- Nel caso semplice:

```
QSemaphore semaforo(1);  
  
semaforo.acquire();  
// Qui l'esecuzione sarà possibile  
// solo un thread alla volta  
semaforo.release();
```

Demo