

Linguagens de Programação

Prof. Miguel Elias Mitre Campista

<http://www.gta.ufrj.br/~miguel>

Parte V

Interface Gráfica usando Qt4

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

História do Qt

- Publicado para uso em maio de 1995
- Desenvolvido por Haavard Nord e Eirik Chambe-Eng
 - Empresa norueguesa Trolltech
- Objetivo inicial:
 - Desenvolvimento de interface gráfica para UNIX, Macintosh e Windows
 - Interface gráfica para um programa de base de dados em C++
 - Portanto, o sistema para desenvolvimento da interface gráfica deveria ser orientado a objetos
- Por que o nome Qt?
 - Q é bonito na fonte do emacs do Haavard e t é de toolkit...

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Primeiro Exemplo

```
#include <QApplication>
#include <QLabel>

int main (int argc, char *argv []) {
 QApplication app (argc, argv);
 QLabel *label = new QLabel ("Hello Qt!");
 label->show ();
 return app.exec ();
}
```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Primeiro Exemplo

```
#include <QApplication>
#include <QLabel>

int main (int argc, char *argv []) {
 QApplication app (argc, argv);
 QLabel *label = new QLabel ("Hello Qt!");
 label->show ();
 return app.exec ();
}
```

```
shell$> qmake -project
shell$> qmake -makefile
shell$> make
```


Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Primeiras Classes

- **QApplication**
 - Classe para gerenciar recursos da aplicação
- **QLabel**
 - Classe que cria um *widget* para inserir string
 - *Widget* → Window + gadget
 - Elemento visual em uma interface de usuário
 - » Ex.: botões, menus, barras de rolagem e quadros

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Primeiras Classes

- A maioria das aplicações usam as classes `QMainWindow` ou `QDialog` como a janela da aplicação
 - Entretanto, o Qt pode usar qualquer widget como janela
 - Exemplo 1 usa o widget `label` como janela, exibida ao executar o método `show`
- Ações dos usuários criam eventos (ou mensagens)
 - Respondidos pelo programa
 - Ex: clique de mouse (evento de pressionar e/ou soltar)
- Programas convencionais diferem de aplicações com interfaces
 - Requerem entradas que são processadas e geram resultados

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Compilação

- `qmake -project`
 - Cria um arquivo de projeto (*.pro) independente da plataforma
- `qmake arquivo.pro`
 - Cria um makefile específico para a plataforma do arquivo do projeto
- `make`
 - Constrói o programa

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Segundo Exemplo

```
#include <QApplication>
#include <QLabel>

int main (int argc, char *argv []) {
 QApplication app (argc, argv);
 QLabel *label = new QLabel ("<h2><i>Hello</i> "<font color=red> Qt!</font></h2>");
 label->show ();
 return app.exec ();
}
```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Segundo Exemplo

```
#include <QApplication>
#include <QLabel>

int main (int argc, char *argv []) {
 QApplication app (argc, argv);
 QLabel *label = new QLabel ("<h2><i>Hello</i> "<font color=red> Qt!</font></h2>");
 label->show ();
 return app.exec ();
}
```

O rótulo pode ser formatado em estilo HTML

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Segundo Exemplo

```
#include <QApplication>
#include <QLabel>

int main (int argc, char *argv []) {
 QApplication app (argc, argv);
 QLabel *label = new QLabel ("<h2><i>Hello</i> "<font color=red> Qt!</font></h2>");
 label->show ();
 return app.exec ();
}
```


Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Criação de Conexões

- Base dos programas envolvendo o Qt
 - Widgets do Qt emitem sinais (**SIGNAL**)
 - Indicam que uma ação de usuário ou uma mudança de estado ocorreu
 - Sinais podem estar conectados a uma função (**SLOT**)
 - Quando o sinal é emitido, uma função específica é automaticamente chamada para tratar o sinal

A programação usando o Qt é baseada em eventos sinalizados a partir de **SIGNALS** e tratados através de **SLOTS**. Todas as classes que herdam de `QObject` e `QWidget` podem usar **SIGNALS** e **SLOTS**

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Criação de Conexões

- Signals e slots são tipos seguros
 - A assinatura do signal tem que corresponder à assinatura do slot receptor
 - Mesmos parâmetros na mesma sequência
- Signals e slots são programados para:
 - Compilador perceber tipos de assinaturas não correspondentes
 - Classe que implementar o signal não se preocupar com o slot que irá tratá-lo
 - Deve-se garantir apenas que para conectá-los, eles devem ter assinaturas correspondentes
 - Classe que implementar o slot não se preocupar se possui algum signal conectado

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Criação de Conexões

- Slots são como funções membro de C++
 - Podem ser virtuais e sobre carregadas
 - Podem ser públicas, protegidas e privadas
 - Podem ser invocadas como qualquer outra função membro e seus parâmetros podem ser de qualquer tipo
- A diferença, porém...
 - é que os slots podem ser conectados a um signal, e são chamados automaticamente toda vez que um signal é emitido
 - Signals, por sua vez, são emitidos sempre que há uma mudança de estado

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Criação de Conexões

- sender e receiver são ponteiros para QObjects
- signal e slot são assinaturas de funções sem os nomes dos parâmetros
 - Macros SIGNAL () e SLOT () convertem seus argumentos em uma string
- Chamada da função:

```
connect (sender, SIGNAL (signal), receiver, SLOT (slot));
```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Criação de Conexões

Diferentes Tipos de Conexões

- Um signal conectado a diferentes slots:
 - connect (slider, SIGNAL (valueChanged (int)), spinBox, SLOT (setValue (int)));
 - connect (slider, SIGNAL (valueChanged (int)), this, SLOT (updateStatusBar (int)));
 - Slots são invocados, um após o outro, em uma ordem não especificada
- Diferentes signals conectados ao mesmo slot:
 - connect (lcd, SIGNAL (overflow ()), this, SLOT (handleMathError ()));
 - connect (calculator, SIGNAL (divisionByZero ()), this, SLOT (handleMathError ()));
 - Quando um dos signals é emitido, o slot é chamado

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Diferentes Tipos de Conexões

- Um signal pode ser conectado a um outro signal:
 - connect (lineEdit, SIGNAL (textChanged (const QString &)), this, SIGNAL (const QString &));
 - Nesse caso, a emissão do primeiro signal implica na emissão do segundo
- Conexões podem ser removidas
 - disconnect (lineEdit, SIGNAL (textChanged (const QString &)), this, SLOT (handleMathError ()));
 - A desconexão é raramente usada porque o Qt remove automaticamente conexões que envolvem objetos que já não existem mais

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Terceiro Exemplo

```
#include <QApplication>
#include <QPushButton>

int main (int argc, char *argv []) {
 QApplication app (argc, argv);
 QPushButton *button = new QPushButton ("Quit");
 QObject::connect (button, SIGNAL (clicked ()), &app, SLOT (quit ()));
 button->show ();
 return app.exec ();
}
```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Terceiro Exemplo

```
#include <QApplication>
#include <QPushButton>

int main (int argc, char *argv []) {
 QApplication app (argc, argv);
 QPushButton *button = new QPushButton ("Quit");
 QObject::connect (button, SIGNAL (clicked ()), &app, SLOT (quit ()));
 button->show ();
 return app.exec ();
}
```


Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Inserção de Widgets

- Uma widget pode ser:
 - Filha de uma outra widget
 - Widget de barra de rolagem é filha da widget de janela
 - Pai de uma outra widget
 - Widget de janela é pai da widget de barra de rolagem
- Widget de nível hierárquico superior
 - Não possui widget pai
- Subclasses de classes hierarquicamente superiores recebem como parâmetro uma QWidget *
 - Especifica a widget pai

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Quarto Exemplo

```
#include <QApplication>
#include <QBoxLayout>
#include <QSlider>
#include <QSpinBox>

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

 QWidget *window = new QWidget;
 window->setWindowTitle ("Enter Your Age");

 QSpinBox *spinBox = new QSpinBox;
 QSlider *slider = new QSlider (Qt::Horizontal);
 spinBox->setRange (0, 130);
 slider->setRange (0, 130);

 QObject::connect (spinBox, SIGNAL (valueChanged (int)), slider, SLOT (setValue (int)));
 QObject::connect (slider, SIGNAL (valueChanged (int)), spinBox, SLOT (setValue (int)));

 spinBox -> setValue (35);

 QBoxLayout *layout = new QBoxLayout;
 layout->addWidget (spinBox);
 layout->addWidget (slider);
 window->setLayout (layout);

 window->show ();
 return app.exec ();
}
```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Quarto Exemplo

```
#include <QApplication>
#include <QBoxLayout>
#include <QSlider>
#include <QSpinBox>

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

 QWidget *window = new QWidget;
 window->setWindowTitle ("Enter Your Age");

 QSpinBox *spinBox = new QSpinBox;
 QSlider *slider = new QSlider (Qt::Horizontal);
 spinBox->setRange (0, 130);
 slider->setRange (0, 130);

 QObject::connect (spinBox, SIGNAL (valueChanged (int)), slider, SLOT (setValue (int)));
 QObject::connect (slider, SIGNAL (valueChanged (int)), spinBox, SLOT (setValue (int)));

 spinBox -> setValue (35);

 QBoxLayout *layout = new QBoxLayout;
 layout->addWidget (spinBox);
 layout->addWidget (slider);
 window->setLayout (layout);

 window->show ();
 return app.exec ();
}
```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Quarto Exemplo

Não é necessário especificar um widget pai, pois o layout está sendo instalado em uma widget. Essa widget é considerada implicitamente como pai. Se fosse necessário, as chamadas seriam:

```
QSpinBox *spinBox = new QSpinBox (window);
QSlider *slider = new QSlider (Qt::Horizontal, window);

QWidget *window = new QWidget;
window->setWindowTitle ("Enter Your Age");

QSpinBox *spinBox = new QSpinBox;
QSlider *slider = new QSlider (Qt::Horizontal);
spinBox->setRange (0, 130);
slider->setRange (0, 130);

QObject::connect (spinBox, SIGNAL (valueChanged (int)), slider, SLOT (setValue (int)));
QObject::connect (slider, SIGNAL (valueChanged (int)), spinBox, SLOT (setValue (int)));

spinBox -> setValue (35);

QBoxLayout *layout = new QBoxLayout;
layout->addWidget (spinBox);
layout->addWidget (slider);
window->setLayout (layout);

window->show ();
return app.exec ();
```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Quarto Exemplo

```
#include <QApplication>
#include <QBoxLayout>

A função setValue chama a valueChanged do spinBox que
emite um sinal após ter seu valor alterado. Esse sinal é
recebido pela função setValue do slider

QWidget *window = new QWidget();
window->setWindowTitle ("Enter Your Age");

QSpinBox *spinBox = new QSpinBox();
QSlider *slider = new QSlider (Qt::Horizontal);
spinBox->setRange (0, 130);
slider->setRange (0, 130);

QObject::connect (spinBox, SIGNAL (valueChanged (int)), slider, SLOT (setValue (int)));
QObject::connect (slider, SIGNAL (valueChanged (int)), spinBox, SLOT (setValue (int)));

spinBox -> setValue (35);

QBoxLayout *layout = new QBoxLayout;
layout->addWidget (spinBox);
layout->addWidget (slider);
window->setLayout (layout);

Em seguida, o valueChanged do slider emite um sinal que não
faz efeito no spinBox pois o valor já está como desejado

)
```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Quarto Exemplo

```
#include <QApplication>
#include <QBoxLayout>

Retorna o controle do programa para a aplicação. O programa
entra em um loop aguardando ações (eventos ou mensagens)
realizadas pelos usuários

QWidget *window = new QWidget();
window->setWindowTitle ("Enter Your Age");

QSpinBox *spinBox = new QSpinBox();
QSlider *slider = new QSlider (Qt::Horizontal);
spinBox->setRange (0, 130);
slider->setRange (0, 130);

QObject::connect (spinBox, SIGNAL (valueChanged (int)), slider, SLOT (setValue (int)));
QObject::connect (slider, SIGNAL (valueChanged (int)), spinBox, SLOT (setValue (int)));

spinBox -> setValue (35);

QBoxLayout *layout = new QBoxLayout;
layout->addWidget (spinBox);
layout->addWidget (slider);
window->setLayout (layout);

window->show ();
return app.exec ();
```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Quarto Exemplo

```
#include <QApplication>
#include <QHBoxLayout>
#include <QSlider>
#include <QSpinBox>

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

 QWidget *window = new QWidget;
 window->setWindowTitle ("Enter Your Age");

 QSpinBox *spinBox = new QSpinBox;
 QSlider *slider = new QSlider (Qt::Horizontal);
 spinBox->setRange (0, 130);
 slider->setRange (0, 130);

 QObject::connect (spinBox, SIGNAL (valueChanged (int)), slider, SLOT (setValue (int)));
 QObject::connect (slider, SIGNAL (valueChanged (int)), spinBox, SLOT (setValue (int)));

 spinBox -> setValue (35);

 QHBoxLayout *layout = new QHBoxLayout;
 layout->addWidget (spinBox);
 layout->addWidget (slider);
 window->setLayout (layout);

 window->show ();
 return app.exec ();
}
```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Gerente de Layout

- Qt possui três gerentes de layout

- **QHBoxLayout**

- Desenha widgets horizontalmente da esquerda para a direita

- **QVBoxLayout**

- Desenha widgets verticalmente de cima para baixo

- **QGridLayout**

- Desenha widgets em grade

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Caixas de Diálogo

- Oferecem meios de diálogo entre usuários e aplicações
- Oferecem opções aos usuários
 - Usuários podem escolher ou definir as suas preferências

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Caixas de Diálogo

- Aplicações GUI consistem em:
 - Janela principal, barra de menu e barra de ferramentas
 - Além de dezenas de caixas de diálogo que complementam a janela principal
- Aplicações GUI podem...
 - Responder diretamente às escolhas dos usuários através das ações apropriadas

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Quinto Exemplo

```
#ifndef FINDIALOG_H
#define FINDIALOG_H

#include <QDialog>

class QCheckBox;
class QLabel;
class QLineEdit;
class QPushButton;

class FindDialog : public QDialog {
 /* Macro necessária para todas as classes
 * que definem sinal e slots
 */
 Q_OBJECT

public:
 FindDialog(QWidget *parent = 0);
 // Palavra-chave signals é uma macro
signals:
 /* Declara dois sinais que a caixa de diálogo emite
 * quando o usuário clica o botão Find
 */
 void findNext(const QString &str, Qt::CaseSensitivity cs);
 void findPrevious(const QString &str, Qt::CaseSensitivity cs);
};

#endif
```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Quinto Exemplo

```
#ifndef FINDIALOG_H
#define FINDIALOG_H

#include <QDialog>

class QCheckBox;
class QLabel;
class QLineEdit;
class QPushButton;

class FindDialog : public QDialog {
 /* Macro necessária para todas as classes
 * que definem sinal e slots
 */
 Q_OBJECT

public:
 FindDialog(QWidget *parent = 0);
 // Palavra-chave signals é uma macro
signals:
 /* Declara dois sinais que a caixa de diálogo emite
 * quando o usuário clica o botão Find
 */
 void findNext(const QString &str, Qt::CaseSensitivity cs);
 void findPrevious(const QString &str, Qt::CaseSensitivity cs);
};

#endif
```

Macro necessária para todas as classes que definem sinal e slots

Q_OBJECT

FindDialog(QWidget *parent = 0);

// Palavra-chave signals é uma macro

signals:

/* Declara dois sinais que a caixa de diálogo emite
 * quando o usuário clica o botão Find
 */
 void findNext(const QString &str, Qt::CaseSensitivity cs);
 void findPrevious(const QString &str, Qt::CaseSensitivity cs);

Construtor padrão com argumento padrão inicializando ponteiro com zero. Isso indica que a classe não possui pai

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Quinto Exemplo

```
#ifndef FINDIALOG_H
#define FINDIALOG_H

#include <QDialog>

class QCheckBox;
class QLabel;
class QLineEdit;
class QPushButton;

class FindDialog : public QDialog {
 /* Macro necessária para todas as classes
 * que definem sinal e slots
 */
 Q_OBJECT

public:
 FindDialog(QWidget *parent = 0);
 // Palavra-chave signals é uma macro
signals:
 /* Declara dois sinais que a caixa de diálogo emite
 * quando o usuário clica o botão Find
 */
 void findNext(const QString &str, Qt::CaseSensitivity cs);
 void findPrevious(const QString &str, Qt::CaseSensitivity cs);
};

#endif
```

A palavra-chave signals é uma macro que o pré-compilador converte em código em C++ antes da compilação

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Quinto Exemplo

```
private slots:
 void findClicked();
 void enableFindButton(const QString &text);
};

private:
 QLabel *label;
 QLineEdit *lineEdit;
 QCheckBox *caseCheckBox, *backwardCheckBox;
 QPushButton *findButton, *closeButton;
```

#endif

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Quinto Exemplo

```
private slots:
 void findClicked();
 void enableFindButton(const QString &text);
};

private:
 QLabel *label;
 QLineEdit *lineEdit;
 QCheckBox *caseCheckBox, *backwardCheckBox;
 QPushButton *findButton, *closeButton;
```

A palavra-chave slots também é uma macro que o pré-compilador converte em código em C++ antes da compilação

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Quinto Exemplo

```
private slots:
 void findClicked();
 void enableFindButton(const QString &text);
};

private:
 QLabel *label;
 QLineEdit *lineEdit;
 QCheckBox *caseCheckBox, *backwardCheckBox;
 QPushButton *findButton, *closeButton;
```

A implementação das funções definidas como slots precisarão acessar as widgets filhas. Portanto, será necessário manter ponteiros para essas classes

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Quinto Exemplo

```
#include <QtGui>
#include "qt-ex05.h"

FindDialog::FindDialog (QWidget *parent) : QDialog (parent) {
 label = new QLabel (tr ("Find what?"));
 lineEdit = new QLineEdit;
 label->setBuddy (lineEdit);
 caseCheckBox = new QCheckBox (tr ("Match &case"));
 backwardCheckBox = new QCheckBox (tr ("Search &backward"));
 findButton = new QPushButton (tr ("&Find"));
 findButton->setDefault (true);
 findButton->setEnabled (false);
 closeButton = new QPushButton (tr ("<b>Close</b>"));
 connect (lineEdit, SIGNAL (textChanged (const QString &)), this, SLOT (enableFindButton (const QString &)));
 connect (findButton, SIGNAL (clicked ()), this, SLOT (findClicked ()));
 connect (closeButton, SIGNAL (clicked ()), this, SLOT (close ()));
 QBoxLayout *topLayout = new QHBoxLayout;
 topLayout->addWidget (label);
 topLayout->addWidget (lineEdit);
 QBoxLayout *leftLayout = new QVBoxLayout;
 leftLayout->addWidget (topLayout);
 leftLayout->addWidget (caseCheckBox);
 leftLayout->addWidget (backwardCheckBox);
}
```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Quinto Exemplo

```
#include <QtGui>
FindDialog::FindDialog (QWidget *parent)
{
 label = new QLabel (tr ("Find what?"));
 lineEdit = new QLineEdit;
 label->setBuddy (lineEdit);
 caseCheckBox = new QCheckBox (tr ("Match &case"));
 backwardCheckBox = new QCheckBox (tr ("Search &backward"));
 findButton = new QPushButton (tr ("&Find"));
 findButton->setDefault (true);
 findButton->setEnabled (false);
 closeButton = new QPushButton (tr ("<b>Close</b>"));
 connect (lineEdit, SIGNAL (textChanged (const QString &)), this, SLOT (enableFindButton (const QString &)));
 connect (findButton, SIGNAL (clicked ()), this, SLOT (findClicked ()));
 connect (closeButton, SIGNAL (clicked ()), this, SLOT (close ()));
 QBoxLayout *topLayout = new QHBoxLayout;
 topLayout->addWidget (label);
 topLayout->addWidget (lineEdit);
 QBoxLayout *leftLayout = new QVBoxLayout;
 leftLayout->addWidget (topLayout);
 leftLayout->addWidget (caseCheckBox);
 leftLayout->addWidget (backwardCheckBox);
}
```

Biblioteca que inclui diferentes módulos que poderiam ser incluídas como bibliotecas individualmente

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Quinto Exemplo

```
#include <QtGui>
#include "qt-ex05.h"

FindDialog::FindDialog (QWidget *parent) {
 label = new QLabel (tr ("Find what?"));
 lineEdit = new QLineEdit;
 label->setBuddy (lineEdit);
 caseCheckBox = new QCheckBox (tr ("Match &case"));
 backwardCheckBox = new QCheckBox (tr ("Search &backward"));
 findButton = new QPushButton (tr ("&Find"));
 findButton->setDefault (true);
 findButton->setEnabled (false);
 closeButton = new QPushButton (tr ("<b>Close</b>"));
 connect (lineEdit, SIGNAL (textChanged (const QString &)), this, SLOT (enableFindButton (const QString &)));
 connect (findButton, SIGNAL (clicked ()), this, SLOT (findClicked ()));
 connect (closeButton, SIGNAL (clicked ()), this, SLOT (close ()));
 QBoxLayout *topLayout = new QHBoxLayout;
 topLayout->addWidget (label);
 topLayout->addWidget (lineEdit);
 QBoxLayout *leftLayout = new QVBoxLayout;
 leftLayout->addWidget (topLayout);
 leftLayout->addWidget (caseCheckBox);
 leftLayout->addWidget (backwardCheckBox);
}
```

Função `tr` marca a string para possível tradução para outras línguas

& marca a letra usada para possibilitar acesso via teclado (nesse caso Alt+F é o atalho)

Função `setBuddy` marca o objeto quando o atalho está pressionado

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Quinto Exemplo

```
QBoxLayout *rightLayout = new QHBoxLayout;
rightLayout->addWidget (findButton);
rightLayout->addWidget (closeButton);
rightLayout->addStretch ();

QHBoxLayout *mainLayout = new QHBoxLayout;
mainLayout->addLayout (leftLayout);
mainLayout->addLayout (rightLayout);
setLayout (mainLayout);
setWindowTitle (tr ("Find"));
setFixedHeight (sizeHint ().height ());
}
```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Quinto Exemplo

```
QBoxLayout *rightLayout = new QHBoxLayout;
rightLayout->addWidget (findButton);
rightLayout->addWidget (closeButton);
rightLayout->addStretch ();

QHBoxLayout *mainLayout = new QHBoxLayout;
mainLayout->addLayout (leftLayout);
mainLayout->addLayout (rightLayout);
setLayout (mainLayout);
setWindowTitle (tr ("Find"));
setFixedHeight (sizeHint ().height ());
}
```

Fixa a altura da janela

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Quinto Exemplo

```
void FindDialog::findClicked () {
 QString text = lineEdit->text ();
 Qt::CaseSensitivity cs = caseCheckBox->isChecked () ? Qt::CaseSensitive : Qt::CaseInsensitive;
 if (backwardCheckBox->isChecked ())
 emit findPrevious (text, cs);
 else
 emit findNext (text, cs);
}

void FindDialog::enableFindButton (const QString &text) {
 findButton->setEnabled (!text.isEmpty ());
}
```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Quinto Exemplo

Mais macro...

```
void FindDialog::findClicked () {
 QString text = lineEdit->text ();
 Qt::CaseSensitivity cs = caseCheckBox->isChecked () ? Qt::CaseSensitive : Qt::CaseInsensitive;
 if (backwardCheckBox->isChecked ())
 emit findPrevious (text, cs);
 else
 emit findNext (text, cs);
}

void FindDialog::enableFindButton (const QString &text) {
 findButton->setEnabled (!text.isEmpty ());
}
```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Quinto Exemplo

```
#include <QApplication>
#include "qt-ex05.h"

int main (int argc, char *argv []) {
 QApplication app (argc, argv);
 FindDialog *dialog = new FindDialog;
 dialog->show ();
 return app.exec ();
}
```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Quinto Exemplo

```
#include <QApplication>
#include "qt-ex05.h"

int main (int argc, char *argv []) {
 QApplication app (argc, argv);
 FindDialog *dialog = new FindDialog;
 dialog->show ();
 return app.exec ();
}
```


Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Criação de Caixas de Diálogo

- Pode ser feito através da escrita de programas em C++
- Pode ser feito utilizando ferramentas visuais
 - Qt4 Designer

```
shell$> designer-qt4
```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Qt4 Designer

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Sexto Exemplo

- Como criar uma janela como a janela abaixo com o Qt4 designer?

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Sexto Exemplo

- Escolher um template da lista
 - Template widget
- Criação das widgets filhas
 - Arrastar da caixa de widgets: dois Push Buttons, um Horizontal Spacer, um Line Edit e um Label
 - O Horizontal Spacer é invisível na forma final

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Sexto Exemplo

- Clique no text label
 - Certifique-se que a propriedade `objectName` é "label" e mude a propriedade `text` para "&Cell Location"
- Clique no line editor
 - Certifique-se que a propriedade `objectName` é "lineEdit"
- Clique no primeiro button
 - Mude a propriedade `objectName` para "okButton", coloque a propriedade `enabled` para "false", a `text` property para "OK" e a propriedade `default` para "true"

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Sexto Exemplo

- Clique no segundo button
 - Mude a propriedade `objectName` para "cancelButton" e a `text` property para "Cancel"
- Clique no background da janela para selecionar a própria janela
 - Mude a propriedade `objectName` para "GoToCellDialog" e a propriedade `windowTitle` para "Go to Cell"
- Mude "&Cell Location" para "Cell Location"
 - Clique em `Edit→Edit Buddies`. Em seguida, clique na label e a arraste até a line editor

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Sexto Exemplo

- Volte para o modo de edição
 - Vá em `Edit→Edit Widgets`
- Clique no rótulo "Cell Location" e após pressionar o shift, selecione o line editor
 - Clique em `Form→Lay Out Horizontally`
- Clique no spacer e então pressione o shift enquanto seleciona os dois botões
 - Clique em `Form→Lay Out Horizontally`

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Sexto Exemplo

- Clique no background para remover qualquer seleção
 - Clique em `Form→Lay Out Vertically`
- Clique em `Form→Adjust Size`
 - Redimensiona a janela para o tamanho desejado
- Salve a caixa de diálogo como `gotocelldialog.ui` em um diretório chamado `gotocell`

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Sexto Exemplo

- Em seguida, crie a função principal fora do Qt4 designer:

```
#include <QApplication>
#include <QDialog>

#include "ui_gotocelldialog.h"

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


 Ui::GoToCellDialog ui;
 QDialog *dialog = new QDialog;
 ui.setupUi(dialog);
 dialog->show();
 return app.exec();
}
```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Sexto Exemplo

```
shell$> qmake -project
shell$> qmake arquivo.pro
shell$> make
shell$> programa
```


Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Compilador da Interface do Usuário

- Qt4 designer gera arquivo da interface do usuário
 - Arquivo *.ui
- Compilador qmake detecta o arquivo *.ui
 - Além disso, qmake cria um Makefile apropriado para invocar o Compilador da Interface do Usuário (uic)
 - uic → *User Interface Compiler*
 - O uic converte o arquivo *.ui em C++
 - Coloca o resultado em um arquivo *.h
 - Contém a definição da classe relacionada com a interface criada
 - Contém a função setupUi que inicializa a interface

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Voltando ao Sexto Exemplo...

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Voltando ao Sexto Exemplo...

- A classe Ui::GoToCellDialog tem a seguinte forma...

```
class Ui::GoToCellDialog {
public:
 QLabel *label;
 QLineEdit *lineEdit;
 QSpacerItem *spacerItem;
 QPushButton *okButton;
 QPushButton *cancelButton;
 ...
 void setupUi (QWidget *widget) {...}
};
```

Classe não possui classe base. Passa-se, então, um objeto da classe QDialog para a função setupUi como na main do Sexto Exemplo...

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Voltando ao Sexto Exemplo...

- Até o momento, a interface existe mas...
 - Botões OK e Cancel não fazem nada
 - Editor de texto aceita qualquer coisa
- Programação de uma nova classe para implementar essas funcionalidades...
- Classe herda de QDialog e Ui::GoToCellDialog
 - Por padrão, classe filha se chama GoToCellDialog
 - Nome igual ao da classe criada pelo uic, mas sem o prefixo Ui::

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Voltando ao Sexto Exemplo...

```
#ifndef GOTOCELLDIALOG_H
#define GOTOCELLDIALOG_H
#include <QDialog>
#include "ui_gotocelldialog.h"
class GoToCellDialog : public QDialog, public Ui::GoToCellDialog {
 Q_OBJECT
public:
 GoToCellDialog (QWidget *parent = 0);
private slots:
 void on_lineEdit_textChanged ();
};

#endif
```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Voltando ao Sexto Exemplo...

```
#include <QtGui>
#include "gotocelldialog.h"

GoToCellDialog::GoToCellDialog (QWidget *parent) : QDialog (parent) {
 setupUi (this);

 QRegExp regExp ("[A-Za-z][1-9][0-9]{0,2}");
 lineEdit->setValidator (new QRegExpValidator (regExp, this));

 connect (okButton, SIGNAL (clicked()), this, SLOT (accept()));
 connect (cancelButton, SIGNAL (clicked()), this, SLOT (reject()));

}

void GoToCellDialog::on_lineEdit_textChanged () {
 okButton->setEnabled (lineEdit->hasAcceptableInput ());
}
```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Voltando ao Sexto Exemplo...

```
#include <QtGui>
#include "gotocelldialog.h"

GoToCellDialog::GoToCellDialog (QWidget *parent) : QDialog (parent) {
 setupUi (this);

 QRegExp regExp ("[A-Za-z][1-9][0-9]{0,2}");
 lineEdit->setValidator (new QRegExpValidator (regExp, this));

 connect (okButton, SIGNAL (clicked()), this, SLOT (accept()));
 connect (cancelButton, SIGNAL (clicked()), this, SLOT (reject()));

}

void GoToCellDialog::on_lineEdit_textChanged () {
 okButton->setEnabled (lineEdit->hasAcceptableInput ());
}
```

Chama a função `setupUi` herdada, definida na classe `Ui::GoToCellDialog`, para criar a interface

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Voltando ao Sexto Exemplo...

```
#include <QtGui>
#include "gotocelldialog.h"

GoToCellDialog::GoToCellDialog (QWidget *parent) : QDialog (parent) {
 setupUi (this);

 QRegExp regExp ("[A-Za-z][1-9][0-9]{0,2}");
 lineEdit->setValidator (new QRegExpValidator (regExp, this));

 connect (okButton, SIGNAL (clicked()), this, SLOT (accept()));
 connect (cancelButton, SIGNAL (clicked()), this, SLOT (reject()));

}

void GoToCellDialog::on_lineEdit_textChanged () {
 okButton->setEnabled (lineEdit->hasAcceptableInput ());
}
```

Função `setupUi` conecta automaticamente qualquer slot que segue o padrão `on_objectName_signalName()` com o signal do `objectName` definido no `signalName()` correspondente:

```
connect (lineEdit, SIGNAL (textChanged (const QString &)), this, SLOT (on_lineEditTextChanged()));
```

Voltando ao Sexto Exemplo...

```
#include <QtGui>
#include "gotocelldialog.h"

GoToCellDialog::GoToCellDialog (QWidget *parent) : QDialog (parent) {
 setupUi (this);

 QRegExp regExp ("[A-Za-z][1-9][0-9]{0,2}");
 lineEdit->setValidator (new QRegExpValidator (regExp, this));

 connect (okButton, SIGNAL (clicked()), this, SLOT (accept()));
 connect (cancelButton, SIGNAL (clicked()), this, SLOT (reject()));

}

void GoToCellDialog::on_lineEdit_textChanged () {
 okButton->setEnabled (lineEdit->hasAcceptableInput ());
}
```

Ao passar o ponteiro `GoToCellDialog` para o construtor de `QRegExpValidator`, o validador se torna filho do objeto `GoToCellDialog`

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Voltando ao Sexto Exemplo...

```
#include <QtGui>
#include "gotocelldialog.h"

GoToCellDialog::GoToCellDialog (QWidget *parent) : QDialog (parent) {
 setupUi (this);

 QRegExp regExp ("[A-Za-z][1-9][0-9]{0,2}");
 lineEdit->setValidator (new QRegExpValidator (regExp, this));

 connect (okButton, SIGNAL (clicked()), this, SLOT (accept()));
 connect (cancelButton, SIGNAL (clicked()), this, SLOT (reject()));

}

void GoToCellDialog::on_lineEdit_textChanged () {
 okButton->setEnabled (lineEdit->hasAcceptableInput ());
}
```

Usa um validador para restringir as possíveis entradas. Qt possui três validadores disponíveis (`QIntValidator`, `QDoubleValidator` e `QRegExpValidator`). O `QRegExpValidator` usa a expressão regular "[A-Z-a-z][1-9][0-9]{0,2}" que permite uma letra maiúscula ou minúscula seguida de um dígito no intervalo [1,9] e zero, um ou dois ([0,2]) dígitos no intervalo [0-9].

Voltando ao Sexto Exemplo...

```
#include <QtGui>
#include "gotocelldialog.h"

GoToCellDialog::GoToCellDialog (QWidget *parent) : QDialog (parent) {
 setupUi (this);

 QRegExp regExp ("[A-Za-z][1-9][0-9]{0,2}");
 lineEdit->setValidator (new QRegExpValidator (regExp, this));

 connect (okButton, SIGNAL (clicked()), this, SLOT (accept()));
 connect (cancelButton, SIGNAL (clicked()), this, SLOT (reject()));

}

void GoToCellDialog::on_lineEdit_textChanged () {
 okButton->setEnabled (lineEdit->hasAcceptableInput ());
}
```

Se o botão `OK` for clicado, o atributo `QDialog::Accepted` recebe valor 1. Se o botão `Cancel` for clicado, o atributo `QDialog::Accepted` recebe valor 0. Resultado pode ser usado para saber se o usuário clicou `OK` ou não

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Voltando ao Sexto Exemplo...

```
#include <QtGui>
#include "gotocelldialog.h"

GoToCellDialog::GoToCellDialog (QWidget *parent) : QDialog (parent) {
 setupUi (this);

 QRegExp regExp ("([A-Za-z][1-9][0-9]{0,2})");
 lineEdit->setValidator (new QRegExpValidator (regExp, this));
 connect (okButton, SIGNAL (clicked ()), this, SLOT (accept ()));
 connect (cancelButton, SIGNAL (clicked ()), this, SLOT (reject ()));
}

void GoToCellDialog::on_lineEdit_textChanged () {
 okButton->setEnabled (lineEdit->hasAcceptableInput ());
}
```

Ao alterar o texto, o botão OK se torna habilitado se a entrada estiver de acordo com os requisitos definidos como aceitáveis

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Relacionamento Pai-Filho

- Implementado na classe QObject
- Pai adiciona o filho em uma lista de filhos
 - Quando o pai é deletado, ele percorre a lista de filhos deletando cada um deles
 - Os filhos deletam seus filhos e assim por diante...
 - Quando o filho é deletado antes do pai, ele é simplesmente removido da lista do pai
- Simplifica o gerenciamento da memória
 - Reduz a possibilidade de vazamento de memória
 - Só é necessário deletar objetos criados dinamicamente que não possuem pai
- Filhos são exibidos dentro da área do pai
 - Remover o pai significa também remover o filho da tela

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Reescrevendo a Função Principal do Sexto Exemplo

```
#include <QApplication>
#include <QDialog>

#include "gotocelldialog.h"

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

 GoToCellDialog *dialog = new GoToCellDialog;
 dialog->show ();
 return app.exec ();
}
```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Reescrevendo a Função Principal do Sexto Exemplo


```
#include <QApplication>
#include <QDialog>

#include "gotocelldialog.h"

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

 GoToCellDialog *dialog = new GoToCellDialog;
 dialog->show ();
 return app.exec ();
}
```

```
shell$> qmake -project
shell$> qmake -makefile
shell$> make
shell$> programa
```


Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Alterando o Sexto Exemplo...

- Uso do QDialogButtonBox
 - Apresentam os botões em um formato correto independente do sistema operacional
- Alterações (Usando o Qt4 designer):
 - Clique na janela para remover o layout
 - Vá em Form→Break Layout
 - Remova as widget filhas
 - Botões Ok e Cancel, o espaço horizontal e layout horizontal
 - Arraste o Button Box para a janela
 - Clique na janela
 - Vá em Form→Lay Out Vertically

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Alterando o Sexto Exemplo...

- Como duas widgets foram removidas e uma foi inserida...
 - É necessário mudar o código da classe GoToCellDialog
 - As alterações são feitas no arquivo `gotocelldialog.cpp`

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Alterando o Sexto Exemplo...

```
#include <QtGui>
#include "gotocelldialog.h"

GoToCellDialog::GoToCellDialog (QWidget *parent) : QDialog (parent) {
 setupUi (this);

 buttonBox->button (QDialogButtonBox::Ok)->setEnabled (false);

 QRegExp reqExp ("^([A-Za-z][1-9][0-9]{0,2})");
 lineEdit->setValidator (new QRegExpValidator (reqExp, this));

 connect (buttonBox, SIGNAL (accepted ()), this, SLOT (accept ()));
 connect (buttonBox, SIGNAL (rejected ()), this, SLOT (reject ()));
}

void GoToCellDialog::on_lineEdit_textChanged () {
 buttonBox->button (QDialogButtonBox::Ok)->setEnabled (lineEdit->hasAcceptableInput ());
}
```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Alterando o Sexto Exemplo...

```
#include <QtGui>
#include "gotocelldialog.h"

GoToCellDialog::GoToCellDialog (QWidget *parent) : QDialog (parent) {
 setupUi (this);

 buttonBox->button (QDialogButtonBox::Ok)->setEnabled (false);

 QRegExp reqExp ("^([A-Za-z][1-9][0-9]{0,2})");
 lineEdit->setValidator (new QRegExpValidator (reqExp, this));

 connect (buttonBox, SIGNAL (accepted ()), this, SLOT (accept ()));
 connect (buttonBox, SIGNAL (rejected ()), this, SLOT (reject ()));
}

void GoToCellDialog::on_lineEdit_textChanged () {
 buttonBox->button (QDialogButtonBox::Ok)->setEnabled (lineEdit->hasAcceptableInput ());
}
```

Botão Ok é desabilitado inicialmente. Esse procedimento não pode ser feito no Qt4 Designer com o Button Box

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Alterando o Sexto Exemplo...

```
#include <QtGui>
#include "gotocelldialog.h"

GoToCellDialog::GoToCellDialog (QWidget *parent) : QDialog (parent) {
 setupUi (this);

 buttonBox->button (QDialogButtonBox::Ok)->setEnabled (false);

 QRegExp reqExp ("^([A-Za-z][1-9][0-9]{0,2})");
 lineEdit->setValidator (new QRegExpValidator (reqExp, this));

 connect (buttonBox, SIGNAL (accepted ()), this, SLOT (accept ()));
 connect (buttonBox, SIGNAL (rejected ()), this, SLOT (reject ()));
}

void GoToCellDialog::on_lineEdit_textChanged () {
 buttonBox->button (QDialogButtonBox::Ok)->setEnabled (lineEdit->hasAcceptableInput ());
}
```

Objeto buttonBox, nome padrão do Qt4 designer, é usado para refazer as conexões

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Alterando o Sexto Exemplo...

```
#include <QtGui>
#include "gotocelldialog.h"

GoToCellDialog::GoToCellDialog (QWidget *parent) : QDialog (parent) {
 setupUi (this);

 buttonBox->button (QDialogButtonBox::Ok)->setEnabled (false);

 QRegExp reqExp ("^([A-Za-z][1-9][0-9]{0,2})");
 lineEdit->setValidator (new QRegExpValidator (reqExp, this));

 connect (buttonBox, SIGNAL (accepted ()), this, SLOT (accept ()));
 connect (buttonBox, SIGNAL (rejected ()), this, SLOT (reject ()));
}

void GoToCellDialog::on_lineEdit_textChanged () {
 buttonBox->button (QDialogButtonBox::Ok)->setEnabled (lineEdit->hasAcceptableInput ());
}
```

É necessário definir qual dos dois botões, Ok ou Cancel, se quer habilitar. Na primeira versão os botões eram objetos separados

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Alterando o Sexto Exemplo...

```
#include <QtGui>
#include "gotocelldialog.h"

GoToCellDialog::GoToCellDialog (QWidget *parent) : QDialog (parent) {
 setupUi (this);

 buttonBox->button (QDialogButtonBox::Ok)->setEnabled (false);

 QRegExp reqExp ("^([A-Za-z][1-9][0-9]{0,2})");
 lineEdit->setValidator (new QRegExpValidator (reqExp, this));

 connect (buttonBox, SIGNAL (accepted ()), this, SLOT (accept ()));
 connect (buttonBox, SIGNAL (rejected ()), this, SLOT (reject ()));
}

void GoToCellDialog::on_lineEdit_textChanged () {
 buttonBox->button (QDialogButtonBox::Ok)->setEnabled (lineEdit->hasAcceptableInput ());
}
```

```
shell$ qmake -project
shell$ qmake arquivo.pro
shell$ make
shell$ programa
```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Leitura Recomendada

- Jasmin Blanchette e Mark Summerfield, "C++ GUI Programming with Qt4", 2nd edition, Editora Prentice Hall, 2008
- Trolltech, "Qt Reference Documentation (Open Source Edition)", 2005
 - Disponível em : <http://doc.qt.nokia.com/4.0/>

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista