

Dzisiejszy wykład

System okienkowy interfejsu użytkownika QT

QT

- # Wieloplatformowa biblioteka *open source* do budowy interfejsów użytkownika
- # Dostępna pod adresem <http://www.trolltech.com>
- # Pojedyncze API (Application Programming Interface) używane w wielu środowiskach (Unix, Windows, Mac)
 - Dostosowanie aplikacji do innego środowiska wymaga jedynie rekompilacji
- # Kompilacja w wielu środowiskach ułatwia wykrycie błędów programisty nie ujawniających się przy pracy z konkretnym kompilatorem pod konkretnym systemem operacyjnym
- # Wygląd aplikacji zgodny z innymi programami pracującymi w danym środowisku

Pojedynczy przycisk

Pojedynczy przycisk:

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

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

 QPushButton hello("Hello world!");
 hello.resize(100, 30);

 hello.show();
 return app.exec();
}
```


Kompilacja:

```
qmake -project
qmake
make
```


Widget

- # Widoczny element interfejsu użytkownika
- # Nazwa to skrót od *window gadget*
- # Przyciski, menu, ramki, suwaki to wszystko widgety
- # Widget może zawierać wewnątrz inne widgety


Widżety potomne i rodzicielskie

- ✚ Widżet bez widżetu rodzicielskiego jest zawsze osobnym oknem
- ✚ Pozostałe widżety są wyświetlane wewnątrz widżetu rodzicielskiego
- ✚ Widżet rodzicielski zwolni pamięć zaalokowaną na widżet wstawiony do niego


Internationalization

- # Zaznaczyć teksty do przetłumaczenia:

```
QPushButton(tr("Quit"));
```

- # Zainstalować translator w programie:

```
#include <QtGui>
...
int main(int argc, char *argv[])
{
 QApplication app(argc, argv);
 QString locale = QLocale::system().name();
 QTranslator translator;
 translator.load(QString("app_") + locale);
 app.installTranslator(&translator);
}
```

- # Zmodyfikować plik projektu: `TRANSLATIONS=app_pl.ts`

- # Wyekstrahować łańcuchy: `lupdate`

- # Wpisać tłumaczenia: `linguist`

- # Skompilować bazę danych: `lrelease`

Sygnaly i sloty

```
#include <QObject>

class Counter : public QObject
{
 Q_OBJECT
public:
 Counter() { m_value = 0; }
 int value() const { return m_value; }
public slots:
 void setValue(int value);
signals:
 void valueChanged(int newValue);
private:
 int m_value;
};
```

```
#include "sigslots.h"
#include <iostream>
using namespace std;
void Counter::setValue(int value)
{
 if (value != m_value) {
 m_value = value;
 emit valueChanged(value);
 }
}
int main()
{
 Counter a, b;
 QObject::connect(&a, SIGNAL(valueChanged(int)),
 &b, SLOT(setValue(int)));
 a.setValue(12);
 cout << "a=" << a.value() << ", b=" << b.value() << endl;
 b.setValue(48);
 cout << "a=" << a.value() << ", b=" << b.value() << endl;
}
```

