

Qt – Cross-platform application and UI framework

조병완(korone@gmail.com)
<http://korone.net>

#1 Introduction

C++ 기반 Cross-platform Library

강력한 성능과 더불어 쉽게 배울 수 있음

non-GUI(console, server), GUI 프로그램 개발

다양한 라이브러리

Cross-platform

작성된 하나의 코드를 다른 플랫폼에 쉽게 이식

기존 데스크탑용 프로그램을 임베디드/모바일(Symbian, MeeGo)용으로 이식

Qt is available for these platforms:

Embedded
Linux

Mac OS X

Windows

Linux/X11

Windows
CE/Mobile

Symbian

MeeGo

Development Tools – Qt Creator

Cross-platform 통합 개발환경

- Windows, Linux/X11, Mac OS X

Code Editor (C++, Javascript)

Version Control

- Git, Subversion, Perforce, CVS, Mercurial

UI Designer

Desktop & Mobile Targets

Qt simulator

Development Tools – Qt Simulator

Symbian

Maemo

Development Tools – Internationalization Tools

기존 소스코드의 Text를 자동 추출해서 변환해주는 툴

Development Tools – HTML Help System

Keyword, Full Text 검색, indexing, bookmarking

Development Tools – Misc

Qt Visual Studio Add-in

Qt Eclipse Integration

Virtual Framebuffer

Qt in use

Desktop

KDE

Google Earth

Skype

Adobe Photoshop Album

Embedded

Samsung Digital Photo Frame

Roku Set-top Box

Sony

Digital Cube T43

License

Commercial

LGPL v2.1

GPL v3.0

#2 Programming

“Hello world” in Qt

```
#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();
}
```

hello.cpp

```
$ qmake -project
```


```
$ qmake
```


```
$ make ; ./hello
```


“Hello world” in Qt – Project

```
TEMPLATE = app  
SOURCES += hello.cpp  
HEADERS +=
```

hello.pro

Qt Project File

Source, header를 추가

Qmake를 통해 다른 프로젝트 파일로 생성

- Visual Studio (qmake -tp vc hello.pro)
- Xcode (qmake -spec macx-xcode)

“Hello world” in Qt - Making connections

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

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

 QPushButton hello("Hello world!");
 QObject::connect(&hello, SIGNAL(clicked()), &app, SLOT(quit()));
 hello.resize(100, 30);

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


Signal and Slot

QObject를 상속받은 객체간에 허용

connect/disconnect

Signal and Slot – Example

```
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;
};
```

```
void Counter::setValue(int value)
{
 if (value != m_value) {
 m_value = value;
 emit valueChanged(value);
 }
}

Counter a, b;
QObject::connect(&a, SIGNAL(valueChanged(int)),
 &b, SLOT(setValue(int)));

a.setValue(12); // a.value() == 12, b.value() == 12
b.setValue(48); // a.value() == 12, b.value() == 48
```

Signal and Slot - QAbstractButton

Signals

```
void clicked ( bool checked = false )  
void pressed ()  
void released ()  
void toggled ( bool checked )
```

```
QPushButton *btn = new ("button");
```

```
connect(btn, SIGNAL(clicked()), this, SLOT(clickedButton()));  
connect(btn, SIGNAL(pressed()), this, SLOT(pressedButton()));  
connect(btn, SIGNAL(released()), this, SLOT(releasedButton()));  
connect(btn, SIGNAL(toggled()), this, SLOT(toggledButton()));
```

#3 Modules

Core

Input/Output and Networking

- File Handling : QFile, QDir, QFileInfo
- XML : SAX(Simple API for XML), DOM(Document Object Model) Level 2
- Inter-Process Communication : Qprocess
- Networking
 - TCP/UDP
 - IPv4, IPv6
 - QTcpServer, QHttp, QFtp
- Encrypted Communications : SSLv3, TLSv1

Collection

- Containers : lists, linked lists, vectors, stacks, queues (STL과 비슷함)
- STL Algorithms과 호환됨
- Java-style iterator

Graphical User Interface

Widgets

- Checkbox, Radio Buttons, Sliders, Push Buttons, ...
- Multi-language, Rich Text(HTML CSS)

The image displays a variety of graphical user interface (GUI) widgets:

- Checkboxes:** "Case sensitive" (checked), "Update system" (checked), "Update applications" (unchecked), "Update documentation" (unchecked).
- Radio Buttons:** "Search from the cursor" (selected), "Heading", "Paragraph" (selected), "List", "Footnote".
- Text Input:** "Enter your name" (text box).
- Spinner:** "Jan 14, 2005 4:19:00 PM" (date and time).
- Font Selector:** "Bitstream Vera Sans" (dropdown menu).
- Buttons:** "Browse...", "Cancel".
- Progress Bar:** A progress bar showing 24% completion.
- Style Menu:** A menu with "Styles" and "Margins" tabs, containing radio button options for "Heading", "Paragraph", "List", and "Footnote".

Graphical User Interface

Layouts

Main Window(MDI, SDI)

- QMenu, QToolButton, QAction

Dialog s, Wizards

Graphics

2D

- Painting
 - 점, 선, 타원, 아크, 베지어 곡선등의 그리기
 - Alpha blending, Composition modes, anti-aliasing
 - Linear, radial, conical gradient fills
- Images
 - BMP, GIF, JPEG, MNG, PNG, PNM, TIFF, XBM, XPM
 - Depth, format등의 변환
- Paint Device
 - Flicker free
- Graphics View
 - Canvas
- SVG

3D

- OpenGL, OpenGL ES, OpenVG(Symbian only)

Multimedia

Phonon multimedia framework

- Windows : DirectX
- Linux : Gstreamer
- Mac OS X : QuickTime

Webkit

HTML, XHTML, SVG, CSS, Javascript

Netscape plugin support

Internationalization

Unicode 지원 (Unicode code v5.0)

TextCodec

- EUC-KR, Big5, GBK, EUC-JP, JIS, SHIFT-JIS, ...

Application 번역

```
hostNameLabel->setText(tr("Name:"));
```


Style – Built in Styles

CDE, Cleanlooks, GTK, Motif, Mac OS X, Plastique, Windows, Windows XP, Windows Vista

프로그램 내에서 API를 이용하거나 실행시 인자로 "-style"로 설정가능

새로운 Style 추가 가능(StyleSheet보다 속도가 빠름)

Style – StyleSheet

HTML Cascading Style Sheets(CSS) 지원

```
qApp->setStyleSheet("
QPushButton#evilButton {
 background-color: red;
 border-style: outset;
 border-width: 2px;
 border-radius: 10px;
 border-color: beige;
 font: bold 14px;
 min-width: 10em;
 padding: 6px;
}
");
```


Format C:

```
qApp->setStyleSheet("
QProgressBar {
 border: 2px solid grey;
 border-radius: 5px;
}

QProgressBar::chunk {
 background-color:
#05B8CC;
}");
```


30%

```
qApp->setStyleSheet("
QPushButton {
 color: grey;
 border-image:
url(/home/kamlie/code/button.png)
3 10 3 10;
 border-top: 3px transparent;
 border-bottom: 3px
transparent;
 border-right: 10px
transparent;
 border-left: 10px
transparent;
}");
```


#4 Q&A