

**Pokročilé programování
v jazyce C pro chemiky
(C3220)**

Knihovna Qt - část 2

Program rozdělený do několika souborů

- Zdrojový kód programů v C++ obvykle rozdělujeme do několika souborů tak, aby každá větší třída byla umístěna v samostatném souboru **.cpp*
- Název souboru volíme tak, aby bylo zřejmé, jakou třídu obsahuje; obvykle se shoduje s názvem třídy (např. *application.cpp*, *graphicwidget.cpp*)
- Ke každému souboru **.cpp* vytvoříme hlavičkový soubor se stejným jménem, ale koncovkou *.h*
- Funkci `main()` je vhodné umístit do samostatného souboru *main.cpp*
- Pravidla pro překlad jednotlivých souborů umístíme do souboru *Makefile*
- Při práci s knihovnou Qt je *Makefile* generován pomocí nástroje *qmake*: nejdříve vygenerujeme soubor projektu (*qmake -project*) potom odpovídající *Makefile* (*qmake project_name.pro*). Toto musíme opakovat pokaždé, když přidáme další soubor se zdrojovým kódem nebo vložíme nový hlavičkový soubor do některého souboru **.cpp*

Vložení hlavičkových souborů

- Hlavičkové soubory vkládáme na začátek souboru *.cpp pomocí direktivy preprocesoru `#include`
- Jako **úplně první** vkládáme vždy hlavičkový soubor **příslušející k aktuální třídě**
- Dále vkládáme hlavičkové soubory **dalších součástí našeho programu**, které uvádíme v uvozovkách "" (kompilátor je bude hledat v adresáři obsahujícím soubor *.cpp)
- Následují **hlavičkové soubory knihoven** (Qt, ...) a standardní knihovny C++, vše v lomených závorkách <>
- Možné je i opačné pořadí, od nejobecnějších souborů (systémových) k nejspecifitějším (z aktuálního programu), i tehdy však hlavičkový soubor aktuální třídy patří na první místo (tím zajistíme jeho nezávislost na dalších hlavičkách v *.cpp souboru)
- V každé skupině řadíme hlavičkové soubory abecedně (pro snadnou orientaci)
- Vkládáme vždy pouze hlavičkové soubory těch tříd, které v daném souboru používáme

```
***** Soubor application.cpp ****
#include "application.h"

#include "graphicwidget.h"

#include <QApplication>
#include <QHBoxLayout>
#include <QPushButton>
#include <QVBoxLayout>
#include <QWidget>

#include <iostream>

using namespace std;
```

Struktura hlavičkového souboru

- Aby nemohlo dojít k nekonečné rekurzi, definujeme pomocí direktivy `#define` symbolickou konstantu odvozenou vhodným způsobem ze jména souboru, pomocí podmínky `#ifndef` zajistíme, že vícenásobné vložení téhož souboru bude ignorováno
- Na začátek hlavičkového souboru musíme vložit hlavičkové soubory tříd, které jsou v hlavičkovém souboru použity
- Do hlavičkového souboru umisťujeme zejména definice tříd (bloky `class`), nikoli samostatné definice metod (ty patří do souboru *.cpp)

```
***** Soubor application.h ****
#ifndef APPLICATION_H
#define APPLICATION_H

#include "graphicwidget.h"

#include <QApplication>

class Application : public QApplication
{
 // Zde budou uvedeny členy tridy
};

#endif
```

Interaktivní prvky v knihovně Qt

- Knihovna Qt obsahuje různé interaktivní prvky ("widgety"), které slouží pro ovládání programu uživatelem
- Pro každý interaktivní prvek existuje v Qt knihovně příslušná třída, např.:
 - QPushButton** - tlačítko, po jehož stisknutí myší se vykoná specifikovaná operace (tlačítko obsahuje textový popisek)
 - QToolButton** - také tlačítko, ale místo textu obsahuje ikonu (používá se hlavně v nástrojových lištách)
 - QCheckBox** - políčko se dvěma stavami (vybrán / nevybrán)
 - QRadioButton** - jedna ze vzájemně se vylučujících možností tvořící přepínač

QPushButton

QToolButton

QCheckBox

QRadioButton

Interaktivní prvky v knihovně Qt

- Další interaktivní prvky knihovny Qt:

[QLabel](#) - textový popisek

[QListView](#) – seznam textových položek

[QTreeView](#) – hierarchický seznam (strom)

[QComboBox](#) – rozklikávací seznam (po kliknutí zobrazí seznam položek k výběru)

[QLineEdit](#) – políčko s jednořádkovým editovatelným textem

[QTextEdit](#) – políčko s víceřádkovým editovatelným textem

[QSpinBox](#) – políčko pro specifikaci číselné hodnoty

[QScrollBar](#) – posuvník (vodorovný nebo svislý)

- Úplný seznam lze nalézt na:

<https://doc.qt.io/qt-5/qtwidgets-index.html>

Warning: All unsaved information will be lost!

Hierarchie tříd v knihovně Qt

- Většina tříd knihovny Qt je odvozena od základního typu `QObject`, který zajišťuje společné funkce pro všechny komponenty grafických programů (zejména správu objektů a jejich komunikaci)
- Mimo tuto hierarchii stojí jen pomocné třídy (`QString`, `QColor`, ...)
- Podrobnější informace na <https://doc.qt.io/qt-5/objecttrees.html> a <https://doc.qt.io/qt-5/hierarchy.html>

Životní cyklus objektů Qobject

- Objekty tříd odvozených od Qobject běžně tvoří jeden strom vlastnictví, který zajistí správné smazání nepotřebných objektů.
- Program tedy “ručně” **spravuje jen jeden objekt** (typicky hlavní okno), ten pak zajistí správu všech dalších widgetů, tlačítek, ...
- Pro zapojení objektů do stromu předáváme konstruktorům všech podřízených objektů **ukazatel parent** odkazující na nadřízený objekt
- Nejjednodušší je **alokovat všechny podřízené objekty pomocí new**. **Nepoužíváme pro ně chytré ukazatele ani nevoláme delete**, smazání zajistí sama knihovna Qt při smazání hlavního objektu.
- Pro hlavní objekt použijeme běžnou proměnnou či chytrý ukazatel.

```
void Application::run()
{
 QWidget mainWindow;

 QPushButton *okButton = new QPushButton("OK", &mainWindow);
 GraphicWidget *drawing = new GraphicWidget(&mainWindow);

 // Další kód aplikace: mainWindow.neco(); drawing->neco();
 return QApplication::exec();

 // Zde budou při destrukci mainWindow automaticky smazány
 // i ostatní objekty
}
```

Makro Q_OBJECT

- U tříd odvozených od třídy QObject nebo jejích potomků (tj. např. QApplication, QWidget) musíme **na úplný začátek** definice třídy **vložit makro Q_OBJECT**, které je nezbytné pro zajištění základních funkcí knihovny Qt

```
// Ukazka definice tridy Application v souboru application.h

class Application : public QApplication
{
 Q_OBJECT


public:
 Application(int &argc, char *argv[]);
 virtual ~Application();
 int run();

private:
 QWidget mainWindow;
 GraphicWidget* graphicWidget;
};

}
```

Rozvržení prvků v okně

- Pro automatické rozmístění interaktivních prvků v okně používáme objekty tříd odvozených od QLayout, hlavně **QHBoxLayout** a **QVBoxLayout**
- QHBoxLayout rozmisťuje objekty horizontálně, QVBoxLayout je rozmisťuje vertikálně
- Objekt typu QHBoxLayout nebo QVBoxLayout potom přiřadíme do okna metodou **setLayout()** třídy QWidget
- Pro přidávání widgetů do objektu typu QHBoxLayout nebo QVBoxLayout používáme metodu **addWidget()**
- Objekt typu QHBoxLayout nebo QVBoxLayout zajistí nastavení pozice a velikost prvků a také mezery mezi nimi

Rozvržení prvků v okně - příklad 1

```
// Program vytvorí okno a do nej budou vloženy dve tlačítka  
// usporadana vertikalne nad sebou pomocí objektu QVBoxLayout  
  
// Aktualni trida obsahuje polozku QWidget mainWindow;  
mainWindow.setWindowTitle("Program vytvorený v Qt!");  
  
// Vytvorime dve tlačitka  
QPushButton* button1 = new QPushButton("Button 1", &mainWindow);  
QPushButton* button2 = new QPushButton("Button 2", &mainWindow);  
// Vytvorime objekt QVBoxLayout pripojeny k mainWindow,  
// ktery bude rozmirovat tlačitka vertikalne nad sebou,  
// pozice a velikost se nastavi automaticky  
QVBoxLayout *layout = new QVBoxLayout(&mainWindow);  
// Tlačitka pridame pomocí metody addWidget()  
layout->addWidget(button1);  
layout->addWidget(button2);
```

Rozvržení prvků v okně

- Objekty typu QBoxLayout nebo QVBoxLayout lze vnořovat do sebe pomocí metody `addLayout()`
- Kombinací objektů typu QBoxLayout nebo QVBoxLayout můžeme vytvořit i složitější rozmístění objektů
- Při roztažení okna jsou objekty rozmisťovány tak, aby byly centrovány a mezery mezi nimi proporcionální, toto chování lze ovlivnit vložením "pružné výplně" metodou `addStretch()`

Rozvržení prvků v okně - příklad 2

- Objektům zapojeným do nějakého QLayout nemusíme předávat ukazatel parent (bude nastaven automaticky pomocí addWidget() a setLayout())

```
// Program vytvoří okno a do nej bude vložen widget  
// typu GraphicWidget a vpravo budou dve tlačítka nad sebou  
QWidget mainWindow;  
mainWindow.setWindowTitle("Program vytvorený v Qt!");  
  
graphicWidget = new GraphicWidget;  
// Pro objekt graphicWidget nastavíme minimalní velikost  
graphicWidget->setMinimumSize(300, 350);  
QPushButton *buttonHide = new QPushButton("Hide");  
QPushButton *buttonShow = new QPushButton("Show");  
  
QVBoxLayout *rightLayout = new QVBoxLayout;  
rightLayout->addWidget(buttonHide);  
rightLayout->addWidget(buttonShow);  
// Pod tlačítka přidáme pružnou výcpavku  
rightLayout->addStretch();  
  
QHBoxLayout *mainLayout = new QHBoxLayout;  
mainLayout->addWidget(graphicWidget);  
mainLayout->addLayout(rightLayout);  
  
// Do hlavního okna nastavíme správný layout  
mainWindow.setLayout(mainLayout);  
  
mainWindow.show();
```

Komunikace mezi objekty v Qt

- Ke komunikaci mezi libovolnými objekty odvozenými od `QObject` slouží systém tzv. signálů a slotů (*signals and slots*)
- Signály a sloty se používají nejčastěji pro zaslání informace od interaktivního objektu (např. informace o stisknutí tlačítka) do jiného objektu (hlavního okna nebo jiného widgetu)
- **Signál** je metoda deklarovaná v objektu, od něhož signál pochází
- **Slot** je metoda, kterou vytvoříme ve třídě, která bude zpracovávat zaslaný signál
- Signály a sloty jsou ve třídách deklarovány ve speciálních sekcích označených `signals` a `slots`
- Ve třídě `QPushButton` je definován signál `clicked()`, který je generován po stisknutí tlačítka
- Propojení mezi zaslaným signálem a slotem provedeme pomocí funkce `connect()`:

```
QObject::connect(object1, signal, object2, slot);
```
- Podrobnější popis najdete v <https://doc.qt.io/qt-5/signalsandslots.html>

Komunikace mezi objekty v Qt - příklad

```
// Deklarace slotu ve tride GraphicWidget v souboru graphicwidget.h
class GraphicWidget : public QWidget
{
 Q_OBJECT
private slots:
 // Nasledujici metody slotu budou volany po zmacknuti
 // prislusnych tlacitek Hide a Show
 void hideRectangle();
 void showRectangle();
 // Deklarace dalsich clenu tridy
};
```

```
// Program ukazuje propojeni mezi signalem clicked() od dvou
// tlacitek se sloty v objektu tridy GraphicWidget

graphicWidget = new GraphicWidget;
QPushButton* buttonHide = new QPushButton("Hide");
QPushButton* buttonShow = new QPushButton("Show");

// Signal clicked() z tlacitka buttonHide zpusobi volani metody
// hideRectangle() definovane ve tride GraphicWidget
QObject::connect(buttonHide, &QPushButton::clicked,
 graphicWidget, &GraphicWidget::hideRectangle);
// Podobne pro tlacitko buttonShow bude volana metoda
// showRectangle() definovana ve tride GraphicWidget
QObject::connect(buttonShow, &QPushButton::clicked,
 graphicWidget, &GraphicWidget::showRectangle);
```

Definice slotu

- Vhodné signály jsou zpravidla již předdefinované ve třídách Qt knihovny, většinou potřebujeme definovat pouze sloty
- Metody slotu obsahují kód reagující na signál

```
// Definice metody slotu, která je zavolána po stisknutí
// tlacitka buttonHide

void GraphicWidget::hideRectangle()
{
 // Vypiseme informaci o stisknuti tlacitka na terminal
 cout << "Bylo stisknuto tlacitko Hide" << endl;

 // Do promenne displayRectangle priradime hodnotu false
 // indikujici ze obdelnik nema byt vykreslovan
 displayRectangle = false;

 // Vyvolame pozadavek na prekresleni okna metodou update()
 update();
}
```

Dialogová okna v knihovně Qt

- V knihovně Qt můžeme vytvářet dialogová okna, která odvozujeme ze třídy QDialog
- V knihovně je předdefinováno několik nejčastěji používaných dialogových oken:
 - [QFileDialog](#) - dialogové okno pro výběr souboru nebo adresáře
 - [QColorDialog](#) - dialogové okno pro výběr barvy
 - [QFontDialog](#) - dialogové okno pro výběr fontu
 - [QMessageBox](#) - dialogové okno pro zobrazení textové zprávy
 - [QInputDialog](#) - dialogové okno pro získání jedné textové nebo číselné hodnoty od uživatele
- Úplný seznam se nachází na <https://doc.qt.io/qt-5/dialogs.html>

Dialogové okno pro výběr souboru

- Pro jednoduchou práci s dialogovými okny jsou ve knihovně Qt předdefinovány statické metody, které automaticky vytvoří příslušný objekt dialogového okna a okno zobrazí
- Dialogové okno pro vybrání souboru lze otevřít metodou `QFileDialog::getOpenFileName()`, která vrátí jméno souboru

```
// Nasledujici metoda je zavolana po stisknuti tlacitka pro
// otevreni souboru
void GraphicWidget::openFile()
{
 // Knihovna Qt pouziva pro retezce tridu
 // QString misto string
 QString fileName;
 // Dialogove okno pro vyber souboru otevreme nasledujici metodou,
 // ktera vrati jmeno souboru jako retezec typu QString
 fileName = QFileDialog::getOpenFileName(this, "Vyber soubor", ".");
 // Pokud nebylo vybrano jmeno souboru, je retezec prazdny
 if (fileName.isEmpty()) return;
 // Standardni vystupni prudy umi pracovat jen s promennymi typu
 // string, na ktere musime konvertovat promennou fileName, ktera
 // je typu QString
 cout << "Jmeno souboru: " << fileName.toStdString() << endl;
}
```

Třída QMainWindow

- Hlavní okno aplikace se ve knihovně Qt obvykle odvozuje ze třídy QMainWindow, která poskytuje podporu pro vytváření hlavního menu, nástrojových lišt, stavového řádku atd.
- Více informací: <https://doc.qt.io/qt-5/qmainwindow.html>

Dodržujte následující pravidla

- Pro každou třídu vytvořte samostatný soubor .h a případně .cpp.
- V hlavičkovém souboru vždy použijte direktivy uvedené v sekci „Struktura hlavičkového souboru“.
- Na začátek souborů *.cpp vložte vždy jen hlavičkové soubory s těmi třídami, které v daném souboru opravdu používáte. Jako první uveděte vždy hlavičkový soubor příslušející danému *.cpp souboru.
- Do adresáře s projektem ani jeho podadresářů neumistujte žádné jiné soubory *.cpp a *.h než ty, které jsou pro projekt potřeba. Tyto soubory by totiž byly automaticky zahrnuty do souboru projektu (při jeho generování příkazem *qmake -project*) a byly by tedy i komplikovány.
- Všechny soubory *.cpp, *.h a *.pro patřící k jedné úloze odevzdajte do příslušné pododevzdávárny („Úloha 1“ a „Úloha 2“). V těchto odevzdávárnách již nevytvářejte žádné další podsložky.

Cvičení

1. Vytvořte program vycházející z programu z předchozího cvičení, který bude v hlavním okně obsahovat widget GraphicWidget a **napravo dvě tlačítka** s popisem například *Hide* a *Show*. Po stisknutí prvního tlačítka dojde **ke skrytí obdélníku** (tj. okno se překreslí a vykreslí se jen elipsa a čára). Po stisknutí druhého tlačítka se **obdélník opět zobrazí**. **3 body**
2. Do programu přidejte třetí tlačítko, po jehož stisknutí se zobrazí dialogové okno pro výběr libovolného souboru. Po vybrání souboru se jeho jméno **vypíše na terminál** a také se **zobrazí v okně** s grafikou. **2 body**

