

Einführung in die Programmierung

Wintersemester 2014/15

Prof. Dr. Günter Rudolph

Lehrstuhl für Algorithm Engineering

Fakultät für Informatik

TU Dortmund

Inhalt

- Was ist eine GUI? Was ist QT?
- Erste Schritte: „Hello World!“
- Signals & Slots: SpinBoxSlider
- Anwendung: Temperaturumrechnung
 - Lösung ohne GUI (Ein- und Ausgabe an Konsole)
 - Lösung mit GUI
- Größere Anwendung: Grafik (→ nächste Vorlesung)

GUI = Graphical User Interface (grafische Benutzerschnittstelle)

Funktionalität wird durch Programm-Bibliothek bereit gestellt

- z.B. als Teil der MFC (Microsoft Foundation Classes)
- z.B. X-Window System, Version 11 (X11)

hier: Qt 5.2.0 („Quasar toolkit“) → <http://qt-project.org/downloads>

→ **Qt 5.2.0 for Windows 32-bit (MinGW 4.8, OpenGL, 689 MB) (Eclipse +gcc)**

→ **Qt 5.2.0 for Windows 32-bit (VS ...) (Visual Studio)**

Warum?

1. Plattform-unabhängig: läuft unter Linux/Unix, Windows, MacOS, u.a.
2. Für nicht-kommerziellen Einsatz frei verfügbar (unter GPL), allerdings ohne Support u.a. Annehmlichkeiten

Qt

- System übergreifende Bibliothek
- stellt Objekte und Funktionen zur Verfügung, mit denen unabhängig vom Betriebssystem (Linux/Unix, Windows, MacOS) Programme erstellt werden können
- Hauptverwendungszweck:
Graphische Benutzeroberflächen (GUIs) für unterschiedliche Betriebssysteme erstellen, ohne den Code für jedes System neu zu schreiben
- Oberfläche KDE (Linux/Mac), Google Earth, Skype basiert auf Qt

Qt Klassen

ca. 1100

Liste aller Klassen: <http://qt-project.org/doc/qt-5/classes.html>

Qt Klassen (Ausschnitt)

Button („Schaltfläche“) mit Text „Hello World!“

Jedes Programm hat genau eine Instanz von `QApplication`

Erzeuge Button, 0=kein Elternfenster

Größe in Pixel

Button darstellen!


```
#include <QApplication.h>
#include <QPushButton.h>

int main(int argc, char *argv[]) {
 QApplication app(argc, argv);
 QPushButton hello("Hello world!", 0);
 hello.resize(100, 30);
 hello.show();
 return app.exec();
}
```

Kontrolle an `QApplication` übergeben

Button („Schaltfläche“) mit Text „Hello World!“

- Was geschieht wenn Button gedrückt wird? → Anscheinend nichts!
- Tatsächlich: Klasse `QPushButton` bemerkt die Aktion, wurde aber nicht instruiert, was sie dann machen soll!
- Möglich: Eine Aktion in einem Objekt einer anderen Klasse auslösen.

Klasse `QObject`

```
static bool connect(  
 const QObject *sender, // Wer sendet?  
 const char *signal, // Bei welcher Aktion?  
 const QObject *receiver, // Wer empfängt?  
 const char *member, // Welche Aktion ausführen?  
 Qt::ConnectionType type = Qt::AutoCompatConnection  
);
```

Button („Schaltfläche“) mit Text „Hello World!“, Programmende sobald gedrückt

```
#include <QApplication.h>
#include <QPushButton.h>

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();
}
```

Wenn `hello` angeklickt wird, dann soll in `app` die Methode `quit` ausgeführt werden.

Signals and Slots

Qt-spezifisch!

- Bereitstellung von Inter-Objekt Kommunikation
- Idee: Objekte, die nichts voneinander wissen, können miteinander verbunden werden
- Jede von QObject abgeleitete Klasse kann Signals deklarieren, die von Funktionen der Klasse ausgestoßen werden
- Jede von QObject abgeleitete Klasse kann Slots definieren. Slots sind Funktionen, die mit Signals assoziiert werden können.
- Technisch Umsetzung: Makro Q_OBJECT in Klassendeklaration
- Signals und Slots von Objektinstanzen können miteinander verbunden werden:

Signal S von Objekt A verbunden mit Slot T von Objekt B →
Wenn A Signal S ausstößt, so wird Slot T von B ausgeführt.

Signals and Slots

Qt-spezifisch!

- Ein **Signal** kann mit mehreren **Slots** verbunden werden.
→ Ein Ereignis löst mehrere Aktionen aus.
- Ein **Slot** kann mit mehreren **Signals** verbunden werden.
→ Verschiedene Ereignisse können gleiche Aktion auslösen.
- **Signals** können auch Parameter an die **Slots** übergeben.
→ Parametrisierte Aktionen.
- **Signals** können mit **Signals** verbunden werden.
→ Weitergabe / Übersetzung von Signalen.

Button als Teil eines Fensters

```
#include <QApplication.h>
#include <QPushButton.h>
#include <QWidget.h>

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

 QWidget window;
 window.resize(200, 120);
 QPushButton hello("Hello world!", &window);
 QObject::connect(&hello, SIGNAL(clicked()),
 &app, SLOT(quit()));
 hello.setGeometry(10, 40, 180, 40);

 window.show();

 return app.exec();
}
```


hello
ist Teil von
window

Button und **Label** als Teile eines Fensters

```
#include <QApplication.h>
#include <QPushButton.h>
#include <QLabel.h>
#include <QWidget.h>
int main(int argc, char *argv[]) {
 QApplication app(argc, argv);
 QWidget window;
 window.resize(200, 120);
 QLabel hello("Hello world!", &window);
 QPushButton quit("quit", &window);
 QObject::connect(&quit, SIGNAL(clicked()),
 &app, SLOT(quit()))
};
hello.setGeometry(10, 10, 180, 40);
quit.setGeometry(10, 60, 180, 40);
window.show();
return app.exec();
}
```

QLabel zum
Beschriften des
Fensterinneren

Slider verbunden mit SpinBox

```
#include <QApplication.h>
#include <QSlider.h>
#include <QSpinBox.h>
#include <QWidget.h>

int main(int argc, char *argv[]) {
 QApplication app(argc, argv);
 QWidget window;
 window.resize(200, 120);

 QSpinBox spinBox(&window);
 spinBox.setGeometry(10, 10, 180, 40);
 spinBox.setRange(0, 130);

 QSlider slider(Qt::Horizontal, &window);
 slider.setGeometry(10, 60, 180, 40);
 slider.setRange(0, 130);
}
```


Gewünschtes Verhalten:

SpinBox wirkt auf Slider und umgekehrt.

Fortsetzung nächste Folie ...

Slider verbunden mit **SpinBox***Fortsetzung*

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

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

spinBox.setValue(42);

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


Anwendung: Temperaturumrechnung

$$x \text{ [}^\circ\text{C]} = \frac{9}{5} x + 32 \text{ [}^\circ\text{F]}$$
$$y \text{ [}^\circ\text{F]} = \frac{5}{9} (x - 32) \text{ [}^\circ\text{C]}$$

Lösung ohne GUI:

1. Einlesen einer Zahl
2. Angabe der Konvertierungsrichtung
3. Ausgabe

Lösung ohne GUI

```
#include <iostream>
#include <cstring>


using namespace std;

int main(int argc, char *argv[]) {
 if (argc != 3 || strlen(argv[1]) != 2 || argv[1][0] != '-',
 || (argv[1][1] != 'C' && argv[1][1] != 'F')) {
 cerr << "usage: " << argv[0] << " -(C|F) value\n";
 exit(1);
 }
 double val = atof(argv[2]);
 if (argv[1][1] == 'C')
 val = 5 * (val - 32) / 9;
 else
 val = 9 * val / 5 + 32;
 cout << val << " " << argv[1][1] << endl;
 return 0;
}
```


```
C:\> convert
C:\EINI>Conv
usage: Conv -(C|F) value
C:\EINI>Conv 10
usage: Conv -(C|F) value
C:\EINI>Conv -X 3
usage: Conv -(C|F) value
C:\EINI>Conv -F 30
86 F
C:\EINI>Conv -C 32
0 C
```

Lösung mit GUI


```
#include "Converter.h"

int main(int argc, char *argv[]) {
 QApplication app(argc, argv);
 Converter conv(&app);
 conv.show();
 return app.exec();
}
```


So wird die GUI aussehen!

```
#include <QApplication.h>
#include <QObject.h>
#include <QDialog.h>
#include <QPushButton.h>
#include <QLineEdit.h>
#include <QLabel.h>

class Converter : public QDialog {
Q_OBJECT
private:
 QApplication *theApp;
 QPushButton *quit, *f2c, *c2f;
 QLineEdit *editC, *editF;
 QLabel *labelC, *labelF;
public:
 Converter(QApplication *app);
 ~Converter();
public slots:
 void slotF2C();
 void slotC2F();
};
```

Was ist das?

Erst Aufruf von `moc` (*meta object compiler*), der generiert zusätzlichen C++ Code, dann Aufruf des C++ Compilers!

Spracherweiterung?

```
#include <QMessageBox.h>
#include "Converter.h"

Converter::Converter(QApplication *app) : theApp(app) {
 quit = new QPushButton("quit", this);
 f2c = new QPushButton("F -> C", this);
 c2f = new QPushButton("C -> F", this);
 editC = new QLineEdit(this);
 editF = new QLineEdit(this);
 labelF  = new QLabel("F", this);
 labelC  = new QLabel("C", this);

 setWindowTitle("Converter");
 resize(340, 220);
 editC->setGeometry( 40, 20, 80, 40);
 editF->setGeometry( 220, 20, 80, 40);
 c2f->setGeometry( 40, 80, 80, 40);
 f2c->setGeometry( 220, 80, 80, 40);
 quit->setGeometry( 220, 160, 80, 40);
 labelC->setGeometry( 10, 20, 20, 40);
 labelF->setGeometry(190, 20, 20, 40);
}
```

GUI Objekte
anlegen

GUI Objekte
positionieren

```
QWidget::connect(quit, SIGNAL(clicked()), app, SLOT(quit()));
QWidget::connect(c2f, SIGNAL(clicked()), this, SLOT(slotC2F()));
QWidget::connect(f2c, SIGNAL(clicked()), this, SLOT(slotF2C()));
```

```
}
```

```
Converter::~Converter() {
 delete quit;
 delete f2c;
 delete c2f;
 delete editC;
 delete editF;
 delete labelC;
 delete labelF;
}
```


GUI Objekte
freigeben

Kommunikation
zwischen GUI
Objekte einrichten


```

void Converter::slotC2F() {
 QString s = editC->text();
 bool ok;
 double val = s.toDouble(&ok);
 if (ok){
 val = 9 * val / 5 + 32;
 editF->setText(QString("%1").arg(val, 0, 'f', 1));
 } else {
 QMessageBox::information(this, "invalid input",
 "please enter numbers");
 }
}

void Converter::slotF2C() {
 QString s = editF->text();
 bool ok;
 double val = s.toDouble(&ok);
 if (ok){
 val = 5 * (val - 32) / 9;
 editC->setText(QString("%1").arg(val, 0, 'f', 1));
 } else {
 QMessageBox::information(this, "invalid input",
 "please enter numbers");
 }
}
 
```


Fehlerbehandlung
unschön
↓
Ausnahmen
wären eleganter!

Auszug aus Verzeichnisstruktur nach Installation von Qt 5.2.0:

- Qt	Wurzel der Installation
- 5.2.0	Version (= 5.2.0)
- mingw48_32	Beginn von Qt für den gcc
- bin	ausführbare Programme
- include	Header-Dateien
- lib	Bibliotheken

Stand:
Januar 2014

Dem Compiler muss gesagt werden,

- wo er die Header-Dateien zum Compilieren finden kann:

```
C:\Qt\5.2.0\mingw48_32\include;
C:\Qt\5.2.0\mingw48_32\include\QtGui
```

- wo er die statischen Bibliotheken zum Linken finden kann:

```
C:\Qt\5.2.0\mingw48_32\lib
```

- welche Bibliotheken er zum Linken verwenden soll: **d** → debug

Qt5Core Qt5Widgets bzw. Qt5Widgets**d** Qt5Widgets**d** u.v.a.

Aufruf des Meta Object Compilers:

```
C:\Qt\5.2.0\mingw48_32\bin\moc.exe Converter.h -o  
moc_converter.cpp
```

Was passiert dort?

- Der moc wird aufgerufen (moc.exe)
 - Es wird angegeben was übersetzt werden soll (Converter.h)
 - Es wird angegeben, wie das Resultat heißen soll
- Eigentlich genau dasselbe wie beim Aufruf des „normalen“ Compilers!

Optional:

- Man Verzeichnisse zum Standard Include Pfad hinzufügen („-Ixxx“)
- Man kann Präprozessor Definitionen anlegen („-Dxxx“)

Auszug aus Verzeichnisstruktur nach Installation von Qt 5.2.0

- Qt	Wurzel der Installation
- 5.2.0	Version (= 5.2.0)
- mingw48_32	Beginn von Qt für den gcc
- bin	ausführbare Programme
- include	Header-Dateien
- lib	Bibliotheken

Aufruf des Prä-Compilers `moc` vor eigentlicher C++ Compilation:

→ als pre-build event oder ähnliches eintragen bzw. explizit aufrufen:

```
C:\Qt\5.2.0\mingw48_32\bin\moc -o WindowMeta.cpp Window.h
```

Datei, die
erzeugt wird

Datei, die
slot enthält

Edit launch configuration properties

Create a configuration that will run a program during builds

Name:

Main Refresh Environment Build Options

Location:

Working Directory:

Arguments:

Note: Enclose an argument containing spaces using double-quotes ("").

Auszug aus Verzeichnisstruktur nach Installation von Qt 5.2.0:

- Qt	Wurzel der Installation
- 5.2.0	Version (= 5.2.0)
- mingw48_32	Beginn von Qt für den gcc
- bin	ausführbare Programme
- include	Header-Dateien
- lib	Bibliotheken

Stand:
Januar 2014

Dem *Laufzeitsystem* muss gesagt werden,

- wo es die dynamischen Bibliotheken finden kann:

```
C:\Qt\5.2.0\qt\bin
```

muss u.a. in der Umgebungsvariable `path` stehen

Für Linux-basierte Systeme ist das Prinzip gleich!
Nur die Pfade sehen etwas anders aus.

Lindenmayer-Systeme (L-Systeme) nach Aristid Lindenmayer, theoret. Biologe, Ungarn

Intention: axiomatische Theorie zur biologischen Entwicklung

Formalismus: Ersetzungssysteme ähnlich zu formalen Grammatiken

Quintupel: (N, T, ω, P, n)

hier:

< 6

1 Regel: $F \rightarrow \dots$

beliebig aus $N \cup T$

+ - | []

F

Vorgehensweise (gemäß unserer Einschränkungen): Schritt 1

```

setze s = ω (Startwort)
while (n > 0)
  initialisiere leere Variable t
  laufe von links nach rechts über s:
 falls Terminal dann nach t kopieren
 falls Nichtterminal F dann rechte Seite der Produktionsregel nach t kopieren
  setze s = t
  setze n = n - 1
endwhile
 
```

Bsp: ({ F }, { +, -, [,], | }, F+F, { F→F--F }, 2)

F+F → **F--F+F--F** → **F--F--F--F+F--F--F--F**

Vorgehensweise (gemäß unserer Einschränkungen): Schritt 2

sei s das erhaltene Wort nach n Ersetzungsrunden

setze (x_0, y_0, α_0) als Startwert fest, setze $k = 0$, $\lambda =$ Schrittweite, $\beta =$ Winkel

laufe über s von links nach rechts

falls F : $(x_{k+1}, y_{k+1}, \alpha_{k+1}) = (x_k + \lambda \cos \alpha_k, y_k + \lambda \sin \alpha_k, \alpha_k)$;
zeichne Linie von (x_k, y_k) nach (x_{k+1}, y_{k+1})

falls $+$: $(x_{k+1}, y_{k+1}, \alpha_{k+1}) = (x_k, y_k, \alpha_k + \beta)$;

falls $-$: $(x_{k+1}, y_{k+1}, \alpha_{k+1}) = (x_k, y_k, \alpha_k - \beta)$;

falls $|$: $(x_{k+1}, y_{k+1}, \alpha_{k+1}) = (x_k, y_k, \alpha_k - 180^\circ)$;

falls $[$: **push** (x_k, y_k, α_k) ; $(x_{k+1}, y_{k+1}, \alpha_{k+1}) = (x_k, y_k, \alpha_k)$;

falls $]$: $(x_{k+1}, y_{k+1}, \alpha_{k+1}) = \mathbf{top}()$; **pop** $()$

setze $k = k + 1$

Bsp: $F+F \rightarrow F--F+F--F \rightarrow F--F--F--F+F--F--F--F$

$\beta = 30^\circ$

... noch nicht spektakulär ...

Planung der GUI

```
class Canvas :
 public QWidget
```

sorgt für die Darstellung
eines L-Systems

```
class Window :
 public QWidget
```

verwaltet alle Controls

Datei
Window.h

```
class Window : public QWidget {
Q_OBJECT
public:
 Window(QApplication *aApp);
 ~Window();

public slots: ←
 void run();

protected:
 QApplication *fApp;
 QLineEdit *fStart, *fGrammar, *fLength;
 QPushButton *fRun, *fQuit;
 QSpinBox *fDepth, *fAngle;
 QLabel *fLabelStart, *fLabelGrammar, *fLabelLength,
 *fLabelDepth, *fLabelAngle;
 QSlider *fSliderH, *fSliderV;
 Canvas *fCanvas;
};
```

erfordert Aufruf des
Präprozessors `moc` vor
eigentlicher C++
Compilierung

```
class Canvas : public QWidget {
 Q_OBJECT

public:
 Canvas(QWidget *aParent = 0);
 void draw(QString &aStart, QString &aGrammar, int aDepth,
 QString &aLength, int aAngle, int aPosX, int aPosY);

protected:
 void paintEvent(QPaintEvent *aEvent); // überschrieben

private:
 QString fStart, fGrammar;
 int fDepth, fLength, fAngle;
 QPoint fStartPos;
 QRectF exec(QString &aRule, QPainter *aPainter);
};
```

Implementierung der Klassen

⇒ live demo ... (mit MS Visual Studio 2008)

Demo mit Beispielen

```
start: F grammar: F → F[-F]F[+F][F]
degrees 20 length 5 depth 5

start: F-F-F-F grammar: F+F-F-FF+F+F-F
degrees 90 length 5 depth 5

start: F-F-F-F-F-F grammar: F+F--F+F
degrees 60 length 5 depth 4

start: F grammar: FF-[-F+F+F]+[+F-F-F]
degrees 20 length 4 depth 4

start: F grammar: F[+F]F[-F]F
degrees 20 length 4 depth 4
```