
إعداد و تحضيــر

م / أحمـد البنــــــا

Qt
أساسيـــــــاتكيـــــــــــــــوت

المراجعــة اللغويــة

ا / محمـد الدسوقــى 	

1

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

نِسَْانَ مِنْ عَلَقٍ)٢(اقْرَأْ وَرَبُّكَ اقْرَأْ بِاسْمِ رَبِّكَ الَّذِي خَلَقَ)١(خَلَقَ الْإ

نِسَْانَ مَا لَمْ يَعْلَمْ)٥(كَْرمَُ)٣(الَّذِي عَلَّمَ بِالْقَلَمِ)٤(عَلَّمَ الْإ الْأ
سورة العلق

2

مقدمــــــــــــــــة

كيوت هى بنية تطوير عبر النظم) Cross-Platform (لصناعة وتطوير البرامج ذات 	
مثل تشغيل نظام من أكثر على تشغيلها يمكن النظم متعددة أداة وهي الرسومية، الواجهة

الأجهزة أنظمه وبعض ،) Linux (ولينوكس ،) Mac OSX (وماك ،) windows ويندوز)

 ،)Windows Mobile(ويندوز موبايل ،) Symbian (المحموله مثل أنظمة أجهزة نوكيا سيمبيان

.) Embedded Linux (وايمبيدد لينوكس

وبشكل أساسى تعتمد كيوت فى برمجتها علي لغة سي++ ، حيث أن جميع فصائل كيوت 	

التطبيق مكتوبة بالسي ++ ،وتأتى ميزة تعدد النظم كأداة تيسر على المبرمج أو المطور تشغيل

على أكثر من نظام، وهذا ما يعطيه فرصة جيدة فى تقليل تكلفة التشغيل وزيادة قاعدة التسويق

للتطبيق، حيث يتم كتابة الكود مرة واحدة ثم ترجمته) Compiling (على أى نظام تشغيل

بدون الحاجة إلى تعديل، وكلما تبحر المبرمج داخل كيوت سوف يكتشف مدى قابلية هذه الأداة

للتطوير والهيكلة على حسب ما يريده .

 ما الهدف من كيوت ؟

الهدف الرئيسى هو إمكانية بناء تطبيق عابر للنظم بكتابة الكود مرة واحدة وتشغيله 	

على أى نظام.

 فكرة و محتوى هذا الكتاب :

هذا الكتاب يتم التعامل معه على أساس أنه أداة تعليميه ذات منهج متسلسل يسهل 	

على الدارس التعامل معه والتعلم منه، ويجب ملاحظة أن هذا الكتاب لا يعتبر مرجع شامل أو

كامل لكيوت، لأن أداة المساعدة من كيوت هى بالفعل مرجع كامل وشامل، ولكن كيف تبدأ وما

هى المبادئ الأساسية التى يجب أن تعرفها حتى يمكنك تعلم كيوت وفهمها فهماً جيداً فى أسرع

وقت ممكن، هذا ما سوف نتناوله بالدراسة فى هذا الكتاب.

مقدمــــــة

3

 لماذا هذا الكتاب؟

نظراً لإستحواذ شركة مايكروسوفت وهيمنة تطبيقاتها على معظم السوق العربية، 	

ونظراً لرؤيتنا أن كيوت هى إحدى وسائل الخلاص من هذه الهيمنة، 	

ونظراً لعدم وجود كتاب أو شرح وافى لهذه الأداة باللغة العربية، 	

فقد قمنا بإعداد هذا الكتاب والذى يعتبر بمثابة البوابة الرئيسية للدخول إلى عالم كيوت، 	

والذى يتناول بداخله التعريف بالمبادىء الأساسية التى قامت عليها كيوت، كما سيتم أيضا شرح

جميع إمكانيات كيوت شرحاً يسيراً مع أمثلة بسيطة .

 ماذا بعد الكتاب؟

عند الإنتهاء من هذا الكتاب سوف تكون قادراً على بدأ البرمجة المحترفة بإستخدام كيوت، 	

وسيتكون لديك الإحساس المطلوب كى تستطيع التعامل بسلاسة مع الجديد من إصدارات كيوت

أو مع المشاكل التى قد تواجهك.

تذكر أن هناك أكثر من طريق للوصول إلى المطلوب بالبرمجة، ولكن هناك دائماً الطريق 	

الأفضل أو الأمثل، وهذا ما سنراه كثيرا داخل كيوت.

 ما يتطلب للدخول إلى عالم كيوت :

 C++ Object Oriented Programming معرفه جيدة بـ

الحصول على Qt Nokia SDK Software) مرفق مع هذا الكتاب (

..

مقدمــــــة

4

فهرس الكتاب

2مقدمة ..

8بنية وتكوين كيوت ...

...............) QtCore Module (9وحدة الفصائل الأساسية غير الرسومية

.. QDebug فصيلة 	12

.. QBitArray فصيلة 	14

... QByteArray فصيلة	17

... QString فصيلة	20

..) Container Classes (الفصائل الحاوية 	23

... QList فصيلة 		 24

.. QVector فصيلة 		 27

.. QQueue فصيلة 		 28

.. QStack فصيلة 		 30

.. QStringList فصيلة 		 32

.. QSet فصيلة 		 34

.. QMap فصيلة 		 36

.. QMultiMap فصيلة 		 39

..) Iterator Classes (فصائل التكرار 	41

.. Java Style Iterator 		 43

.. STL Style Iterator 		 44

... foreach Keyword 		 50

... QDir فصيلة 	52

.. QFileInfo فصيلة 	53

... QFile فصيلة 	56

.. QTextStream فصيلة 	58

... QDataStream فصيلة 	60

.. QVariant فصيلة 	62

... QObject فصيلة 	65

الفهــــــرس

5

فهرس الكتاب

) QtGui Module (83وحدة مكونات واجهة المستخدم الرسومية

... QWidget فصيلة 	86

... QPainter فصيلة 	103

.. QDialog فصيلة 	104

... QMainWindow فصيلة 	108

...) Layout Managment (إدارة التخطيط 	113

..) Drag and Drop (السحب و الإسقاط 	121

..) Model / View (عرض البيانات - طريقة 	131

عرض البيانات كقائمة .. 		 138

عرض البيانات داخل جدول ... 		 141

عرض البيانات على شكل شجرى .. 		 144

.......................................) Graphics View Framework (الرسم فى كيوت 	149

.. QGraphicsScene فصيلة 		 152

... QGraphicsView فصيلة 		 153

.. QGraphicsItem فصيلة 		 154

...) Animation Gui (واجهة المستخدم المتحركة 	161

.........................) QNetwork Module (169وحدة فصائل برمجة الشبكات

... QHostAddress فصيلة 	172

.. QHostInfo فصيلة 	173

.. QTcpServer فصيلة 	177

.. QTcpSocket فصيلة 	187

.. QUdpSocket فصيلة 	195

.................) QtSql Module(205وحدة فصائل التعامل مع قواعد البيانات

............................) Multithreaded Programming (217البرمجة الموازية

..

الفهــــــرس

6

فهرس الملحقات

 الملحقـــــــات
....................................) Memory Managment (إدارة الذاكرة) ملحق) 1 	228

... C++ ملحق) 2 (هيكل بنية الفصائل فى 	229

ملحق) 3 (كيفية تنصيب كيوت .. 	231

................................ QtCreator ملحق) 4 (كيفية بدء تطبيق بواسطة الأداة 	235

... QObject ملحق) 5 (نماذج فارغة لفصائل 	236

..

الفهــــــرس

7

فهرس الأمثلة

EX:NoPageExamples NameEX:NoPageExamples Name
EX_27116Layout ExampleEX_113QDebug Example

EX_28125Drag_Drop ExampleEX_215QBitArray Example

EX_29138ListView ExampleEX_318QByteArray Example

EX_30141TableView ExampleEX_421QString Example

EX_31144TreeView ExampleEX_525QList Example

EX_32155Graphics ExampleEX_627QVector Example

EX_33164Animation GUI ExampleEX_729QQueue Example

EX_34174QHostInfo ExampleEX_831QStack Example

EX_34174QHostAddress ExampleEX_933QStringList Example

EX_35179QTcpServer ExampleEX_1035QSet Example

EX_36189QTcpSocket ExampleEX_1137QMap Example

EX_37196QUdpSender ExampleEX_1240QMultiMap Example

EX_38200QUdpReceiver ExampleEX_1346Java_Iterator Example

EX_39211Databse ExampleEX_1448STL_Iterator Example

EX_40222QThread ExampleEX_1550foreach Example

EX_1654QFileInfo Example

EX_1757QFile Example

EX_1858QTextStream Example

EX_1960QDataStream Example

EX_2062QVariant Example

EX_2173QObject Example

EX_2287QWidget Example

EX_2394Car GUI Example

EX_24101QPainter Example

EX_25105QDialog Example

EX_26109QMainWindow Example

الفهــــــرس

8

 بنية وتكوين كيوت
تتكون كيوت من مجموعه من الوحدات) Modules (، وهذه الوحدات صممت للتعامل 	

) Classes (مع معظم أنواع التطبيقات، ويندرج تحت كل وحدة مجموعة كبيرة من الفصائل

لخدمة متطلبات هذه الوحدة.

ونوضح هذه الوحدات) Modules (فى الجدول التالى:

الوظيفـــــــــــــــــــــــــــــــــــة Module

وحدات لتطوير التطبيقات العامة

وحدة الفصائل الأساسية الغير رسومية. QtCore

. GUI وحدة مكونات واجهة المستخدم الرسومية QtGui

.MultiMedia وحدة الفصائل الخاصة بوظائف الوسائط المتعددة QtMultimedia

وحدة فصائل برمجة الشبكات. QtNetwork

.OpenGL وحدة فصائل دعم QtOpenGL

.OpenVG وحدة فصائل دعم QtOpenVG

.Qt Scripts وحدة فصائل تقييم وثائق كيوت QtScript

.DataBases وحدة الفصائل الخاصة بالتعامل مع قواعد البيانات QtSql

.SVG وحدة فصائل لعرض محتوى ملفات ال QtSvg

.Web content وحدة فصائل لعرض وتحرير محتوى صفحات الويب QtWebKit

.XML وحدة فصائل للتعامل مع ملفات QtXml

وحدة فصائل للتعامل مع الوسائط المتعددة. Phonon

Windows OS وحدات خاصة بتطبيقات نظام ويندوز

.Windows ActiveX Control وحدة للتحكم ب QAxContainer

.Windows ActiveX ل Server وحدة لكتابة خادم QAxServer

UNIX OS وحدات خاصة بتطبيقات نظام يونكس

.Inter-Process Communication وحدة الفصائل الخاصة ب QtDBus

كيف نستخدم هذه الوحدات السابقة ؟ وما هى الوحدات التى يحتاجها المبرمج لتطبيقه؟

 مثال : ما هى الوحدات المطلوبة لإنشاء تطبيق ذو واجهة رسومية و يتعامل مع قواعد البيانات و الشبكات؟

.QtNetwork Module , QtSql Module , QtGui Module : الوحدات المطلوبة 	

بنية وتكوين كيوت

9

QtCore Module

 وحدة

الفصائل الأساسية

 غير الرسومية

QtCore Module وحدة الفصائل الأساسية غير الرسومية

10

إدراج

#include <QtCore>

داخل ملفات الكود

 متطلبات هذه الوحدة

إدراج

QT += core

. project.pro داخل ملف المشروع
QtCore Module وحدة الفصائل الأساسية غير الرسومية

11

،) Qt Modules (تعتبر وحدة الفصائل الأساسية الغير رسومية واحدة من أهم وحدات كيوت

حيث تحتوى على معظم الفصائل اللازمة للبنية التحتية لأى تطبيق.

أمثلة الفصائل الأساسية الغير رسومية :

 فصائل معالجة البيانات:

هى فصائل تتعامل مع النصوص و تحوى البيانات ويتم التعديل فيها وتحويلها من صيغة 	

لأخرى. 	

 فصائل التعامل مع الملفات:

هى فصائل تتعامل مع الملفات من حيث الإنشاء والفتح والإغلاق بجانب كتابة و قراءة 	

البيانات من الملفات. 	

:QObject فصيلة

هى تعتبر أهم فصيلة فى كيوت بل هى ما تميز كيوت. 	

..

وسوف نقوم الآن بعرض مجموعة من أهم فصائل كيوت وبعض تطبيقات عليها.

 ملحوظة :

إذا كنت تستخدم كيوت لأول مرة فيجب عليك أولاً الإطلاع على الآتى: 	

 - الملحق رقم) 3 (: كيفية تنصيب كيوت صــ 223.

 - الملحق رقم) 4 (: كيفية بدء تطبيق بواسطة الأداة QtCreator صــ 227.

..

QtCore Module وحدة الفصائل الأساسية غير الرسومية

12

 نسب الفصيلة :

فصيلة مستقلة 	

 تعريف الفصيلة :

.) Console (هى فصيلة تستخدم لإخراج البيانات إلى ملف أو وحدة أو شاشة العرض 	

:) Declaration (طريقة الإعـــلان

يتم شحن البيانات المراد إخراجها كالتالى : 	

qDebug(“ Value To Print ”);

أو 					

qDebug() << ”value = “ << 10;

 وظائف الفصيلة :

يتم تمرير البيانات إلى qDebug عن طريق العامل) << (كما فى طريقة الشحن الثانية 	

و نذكر بأنه يمكن تمرير أى بيانات إلى qDebug سواء كانت تلك البيانات نصية أو رقمية .

وتعتبر qDebug من الفصائل الهامة، وذلك لإستخدامها أثناء كتابة الكود للتأكد من صحة البيانات

المراد التعامل معها.

..

QDebug Class

QtCore Module وحدة الفصائل الأساسية غير الرسومية

13

#include <QtCore>

int main()

{

 qDebug(“Hi Qt Developers !”) ;

 qDebug() << “Hi Qt Developers !! again” ;

 qDebug() << ”10+20 = “ << 10+20 ;

}

QDebug Example

 شرح الكود السابق :

) Console (مخرجات هذا الكود تظهر على الشاشة

qDebug(“Hi Qt Developers !”);

) Console (إلى الشاشة Hi Qt Developers ! طباعة

qDebug() << “Hi Qt Developers !! again”;

. Hi Qt Developers !! again طباعة

qDebug() << ”10+20 = “ << 10+20;

طباعة 10+20 = 30 .

..

EXAmpleNO 1

QtCore Module وحدة الفصائل الأساسية غير الرسومية

14

 نسب الفصيلة :

فصيلة مستقلة 	

 تعريف الفصيلة :

هى فصيلة تقوم بإنشاء مصفوفة عناصرها من نوع البت) Bits (،حيث كل عنصر يحتوى 	

.True or False 0،1 على أحد القيمتين

:) Declaration (طريقة الإعـــلان

يتم الإعلان عن المصفوفة بأكثر من طريقة منها: 	

QBitArray x(8);

تم الإعلان عن المتغير x لإدارة مصفوفة حجمها 8 عناصر من نوع البت) Bits (، ويشحن كل

عنصر بالقيمة 0 أو False كقيمة إفتراضية، ويمكن إنشاء مصفوفة تشحن عناصرها بالقيمة 1 أو

True كقيمة إبتدائية إذا تم الإعلان عن المصفوفة بالطريقة التالية:

QBitArray x(8,true);

 وظائف الفصيلة :

مثال على الدالتين isNull , isEmpty لتوضيح الفرق بينهما :

QBitArray x;

x.isNull() 	 ---> will return true.

x.isEmpty() 	---> will return true.

QBitArray x(0);

x.isNull() 	 ---> will return false.

x.isEmpty() 	---> will return true.

الوظيفــــــــــــــــــــــــةالدالــــــة

at(int x).true or false إذا كانت x تقوم الدالة بإرجاع قيمة العنصر

isNull().إذا أعلنت المصفوفة دون أى عناصر true ترجع القيمة

isEmpty().0 إذا كانت عدد عناصر المصفوفة true ترجع القيمة

setBit(int x).true القيمة x تحول قيمة العنصر رقم

setBit(int x, bool t).true or false يمكن أن تكون t حيث t القيمة x تحول قيمة العنصر رقم

QBitArray Class

QtCore Module وحدة الفصائل الأساسية غير الرسومية

15

#include <QtCore>

int main()

{

 QBitArray x(8);

 QBitArray y(8 , true);

 QBitArray r(8);

 x.setBit(0);

 x.setBit(1);

 x.setBit(2);

 x.setBit(3);

 x.setBit(4);

 y.setBit(0 , false);

 y.setBit(1 , false);

 y.setBit(2 , false);

 r = x & y;

 r = x | y;

 r = x ^ y;

 r = ~x;

 r = y;

}

QBitArray Example

 شرح الكود السابق :

QBitArray x(8);

الإعلان عن المتغير x لإدارة مصفوفة حجم ٨ بت

QBitArray y(8 , true);

الإعلان عن المتغير y لإدارة مصفوفة حجم ٨ بت

QBitArray r(8);

الإعلان عن المتغير r لإدارة مصفوفة حجم ٨ بت

x.setBit(0);

True إلى القيمة x تحول العنصر رقم 0 مصفوفة

x.setBit(1);

True إلى القيمة x تحول العنصر رقم 1 مصفوفة

0 | 0 | 0 | 0 | 0 | 0 | 0 | 0

1 | 1 | 1 | 1 | 1 | 1 | 1 | 1

0 | 0 | 0 | 0 | 0 | 0 | 0 | 0

1 | 0 | 0 | 0 | 0 | 0 | 0 | 0

1 | 1 | 0 | 0 | 0 | 0 | 0 | 0

EXAmpleNO 2

QtCore Module وحدة الفصائل الأساسية غير الرسومية

16

x.setBit(2);

True إلى القيمة x تحول العنصر رقم 2 مصفوفة

x.setBit(3);

True إلى القيمة x تحول العنصر رقم 3 مصفوفة

x.setBit(4);

True إلى القيمة x تحول العنصر رقم 4 مصفوفة

y.setBit(0 , false);

False إلى القيمة y تحول العنصر رقم 0 مصفوفة

y.setBit(1 , false);

False إلى القيمة y تحول العنصر رقم 1 مصفوفة

y.setBit(2 , false);

False إلى القيمة y تحول العنصر رقم 2 مصفوفة

الآن أصبحت المصفوفتين x , y كالآتى:

	Y 					 X 		

r = x & y; <-- AND Operator

= r المصفوفة

r = x | y; <-- OR Operator

= r المصفوفة

r = x ^ y; <-- XOR Operator

= r المصفوفة

r = ~x; <-- NOT Operator

= r المصفوفة

r = y; <-- Equal Operator

= r المصفوفة

1 | 1 | 1 | 0 | 0 | 0 | 0 | 0

1 | 1 | 1 | 1 | 0 | 0 | 0 | 0

0 | 0 | 1 | 1 | 1 | 1 | 1 | 1

1 | 1 | 1 | 1 | 1 | 0 | 0 | 0

0 | 1 | 1 | 1 | 1 | 1 | 1 | 1

0 | 0 | 0 | 1 | 1 | 1 | 1 | 1

1 | 1 | 1 | 1 | 1 | 0 | 0 | 00 | 0 | 0 | 1 | 1 | 1 | 1 | 1

0 | 0 | 0 | 1 | 1 | 0 | 0 | 0

1 | 1 | 1 | 1 | 1 | 1 | 1 | 1

1 | 1 | 1 | 0 | 0 | 1 | 1 | 1

0 | 0 | 0 | 0 | 0 | 1 | 1 | 1

0 | 0 | 0 | 1 | 1 | 1 | 1 | 1

QtCore Module وحدة الفصائل الأساسية غير الرسومية

17

 نسب الفصيلة :

فصيلة مستقلة 	

 تعريف الفصيلة :

هى فصيلة تقوم بإنشاء مصفوفة عناصرها من نوع البايت) Bytes (، حيث كل عنصر 	

يحتوى على قيمة من 0 إلى 256 ، وهى إختيار جيد لتخزين مصفوفة حروف.

:) Declaration (طريقة الإعـــلان

يتم الإعلان عن المصفوفة بأكثر من طريقة منها: 	

QBitArray x(“Test“);

. T,E,S,T لإدارة مصفوفة حجمها 4 عناصر هم x تم الإعلان عن المتغير

QBitArray x(5 , ’T’);

. T,T,T,T,T لإدارة مصفوفة حجمها 5 عناصر هم x تم الإعلان عن المتغير

 وظائف الفصيلة :

..

الوظيفــــــــــــــــــــــــةالدالــــــة

at(int x).x تقوم الدالة بإرجاع قيمة العنصر

left(int x).بداية من أول المصفوفة x تقوم بإرجاع مصفوفة من الحروف عددها

right(int x).بداية من آخر المصفوفة x تقوم بإرجاع مصفوفة من الحروف عددها

mid(int P , int L).P بداية من العنصر رقم L تقوم بإرجاع مصفوفة من الحروف عددها

trimmed().تقوم بإرجاع مصفوفة الحروف وتقوم بإلغاء العناصر البيضاء إذا كانت فى آخر المصفوفة

chop(int L).عنصر من آخر المصفوفة L تقوم بإلغاء عدد

truncate(int L).عنصر من أول المصفوفة و تلغى باقى العناصر و تكون هى المصفوفة الجديدة L تأخذ عدد

QByteArray Class

QtCore Module وحدة الفصائل الأساسية غير الرسومية

18

#include <QtCore>

int main()

{

 QByteArray ar(“Hello “);

 QByteArray br(5 , ’Q’);

 qDebug() << ar.trimmed();

 ar = ar.trimmed() + br;

 qDebug() << ar[0];

 qDebug() << ar.at(1);

 qDebug() << ar.left(2);

 qDebug() << ar.right(7);

 qDebug() << ar.mid(3 , 4);

 ar.chop(7);

 ar.truncate(2);

}

QByteArray Example

 شرح الكود السابق :

QByteArray ar(“Hello “);

الإعلان عن المتغير ar لإدارة مصفوفة حجم 10 بايت

QByteArray br(5 , ’Q’);

الإعلان عن المتغير br لإدارة مصفوفة حجم 5 بايت

qDebug() << ar.trimmed();

طباعة “Hello” بدون العناصر البيضاء

ar = ar.trimmed() + br;

 = ar المصفوفة

qDebug() << ar[0];

طباعة H هو العنصر 0 فى المصفوفة.

Q | Q | Q | Q | Q

H | e | l | l | o | Q | Q | Q | Q | Q

H | e | l | l | o | | | | |

EXAmpleNO 3

QtCore Module وحدة الفصائل الأساسية غير الرسومية

19

qDebug() << ar.at(1);

طباعة e هو العنصر رقم 1 فى المصفوفة.

qDebug() << ar.left(2);

طباعة He هما أول 2 عنصر من بداية المصفوفة.

qDebug() << ar.right(7);

طباعة loQQQQQ هم أول 7 عناصر من نهاية المصفوفة.

qDebug() << ar.mid(3 , 4);

طباعة loQQ هم أول 4 عناصر بداية من العنصر رقم 3 من بداية المصفوفة.

ar.chop(7);

		 بعد مسح آخر 7 عناصر. = ar المصفوفة

ar.truncate(2);

بعد أخذ أول 2 عنصر و إعتبارهم المصفوفة الجديدة. 		 = ar المصفوفة

..

H | e | l

H | e

QtCore Module وحدة الفصائل الأساسية غير الرسومية

20

QString Class نسب الفصيلة :

فصيلة مستقلة 	

 تعريف الفصيلة :

الرئيسية الفصيلة أنها الرسومية، حيث كيوت غير فصائل أهم الفصيلة من تعد هذه 	

للتعامل مع النصوص) Strings (سواء الثابت منها أو المتغير، كما تقوم هذه الفصيلة بتخزين

الحروف كنص مستخدمة الحروف من نوع 16 بت ترميز) UniCode (، وهى حالياً طريقة ترميز

الحروف القياسية و المستخدمة على أوسع نطاق فى كل التطبيقات الحديثة.

:) Declaration (طريقة الإعـــلان

يمكن شحنها بالنص مباشرة 	

QString str(“string”);

أو الإعلان عن الفصيلة ثم شحنها بعد ذلك 	

QString str;

str =	 “string”;

 وظائف الفصيلة :

تمتلك هذه الفصيلة عدد كبير من الدوال كدوال للبحث داخل النص و دوال للتحويل بين 	

أنواع البيانات من رقمي إلى حرفي أو العكس، ومن رقم عشري إلى سداسي عشر أو العكس. ويمكننا

القول أنها تمتلك كل مايلزم من دوال للتعامل مع جميع أشكال و أنواع النصوص.

وسوف نقوم بعرض بعض الدوال الرئيسية.

هذه بعض الدوال البسيطة كبداية للتعارف على QString، ولكن المرجع الشامل يأتى مع مجموعة

أدوات كيوت.

الوظيفــــــــــــــــــــــــةالدالــــــة

append(str).فى آخر نص الفصيلة str تقوم بإضافة النص

insert(int p , str).p إلى نص الفصيلة بعد عنصر رقم str تقوم بإضافة النص

remove(int P ,int L).p حرف من نص الفصيلة بعد عنصر رقم L تقوم بمسح عدد

replace(str1,str2).str1 مكان str2 تقوم بإستبدال

contains(str).str فى حالة إحتواء نص الفصيلة على النص True تقوم بإرجاع

startsWith(str).str فى حالة بدء نص الفصيلة بالنص True تقوم بإرجاع

endsWith(str).str فى حالة إنتهاء نص الفصيلة بالنص True تقوم بإرجاع

setNum(number).إلى نص number تقوم بتحويل الرقم

QtCore Module وحدة الفصائل الأساسية غير الرسومية

21

#include <QtCore>

int main()
{
 QString str(“Hello Qt”);
 str += “ Developer”;
 str.append(“ 2010”);
 str.insert(0 , “Hello !! “);
 str.remove(6 , 3);
 str.replace(“2010” , “2011”);
 qDebug() << str.contains(“Dev”);
 qDebug() << str.startsWith(“Hello”);
 qDebug() << str.startsWith(“Hi”);
 qDebug() << str.endsWith(“10”);
 qDebug() << str.endsWith(“11”);
 qDebug() << str.setNum(2010.11);
 qDebug() << QString::number(10 , 2);
 qDebug() << QString::number(10 , 16);
 QString strarg(“Hi %1 %2”);
 qDebug() << strarg.arg(“Qt” , ”Developer”);
}

QString Example

 شرح الكود السابق :

QString str(“Hello Qt”);

.Hello Qt يحوى QString من النوع str إعلان عن المتغير

str += “ Developer”;

.Hello Qt Developer يحوى str المتغير

str.append(“ 2010”);

.Hello Qt Developer 2010 يحوى str المتغير

str.insert(0 , “Hello !! “);

.Hello !! Hello Qt Developer 2010 يحوى str المتغير

str.remove(6 , 3);

.Hello Hello Qt Developer 2010 يحوى str المتغير

EXAmpleNO 4

QtCore Module وحدة الفصائل الأساسية غير الرسومية

22

str.replace(“2010” , “2011”);

.Hello Hello Qt Developer 2011 يحوى str المتغير

qDebug() << str.contains(“Dev”);

.Dev على النص str نتيجة لإحتواء المتغير True طباعة

qDebug() << str.startsWith(“Hello”);

.Hello بالنص str نتيجة لبدء المتغير True طباعة

qDebug() << str.startsWith(“Hi”);

.Hi بالنص str نتيجة لعدم بدء المتغير False طباعة

qDebug() << str.endsWith(“10”);

طباعة False نتيجة لعدم إنتهاء المتغير str بالنص 10.

qDebug() << str.endsWith(“11”);

طباعة True نتيجة لإنتهاء المتغير str بالنص 11.

qDebug() << str.setNum(2010.11);

تحويل 2010.11 إلى نص و طباعتها.

qDebug() << QString::number(10 , 2);

.)Binary طباعة 1010 و هى تساوى القيمة 10 بالنظام 2)الثنائى

qDebug() << QString::number(10 , 16);

.)Hexadecimal و هى تساوى القيمة 10 بالنظام 16)السداسى عشر a طباعة

QString strarg(“Hi %1 %2”);

qDebug() << strarg.arg(“Qt” , ”Developer”);

 Developer و Qt حيث يتم التعويض عن 1% , 2% علي الترتيب ب Hi Qt Developer طباعة

.Function Arguments بنظام

QtCore Module وحدة الفصائل الأساسية غير الرسومية

23

:)Container Classes(الفصائل الحاوية	
هى مجموعة من الفصائل التى تقوم بتخزين البيانات كعناصر داخل قوائم، ولقد صممت 	

هذه الفصائل لتصبح سريعة و آمنة فى حفظ و إستدعاء البيانات.

التكرار فصائل إستخدام يتم والتعديل(الإستدعاء و بالحفظ (القوائم عناصر مع وللتعامل

)Iterator Classes(، والتى سيتم شرحها بعد الإنتهاء من شرح الفصائل الحاوية.

ملخص عام للفصائل الحاوية:

..

التعريــــــف بالفصيلــــــــةالفصيلــــــة

QList<T> ،لتصبح البيانات مفهرسة و مرتبة T هى أكثر الفصائل إستخداماً، والتى تقوم بتخزين البيانات من النوع

وتتعامل تلك الفصيلة مع مؤشرات)Pointers(العناصر، وليس مع بياناتها) Data (فتصبح أكثر سرعة

فى الإضافة والحذف و التبديل.

QVector<T> وليس ،) Data (تقوم بتخزين البيانات بشكل متتابع فى الذاكرة، وتتعامل تلك الفصيلة مع بيانات العناصر

مع مؤشراتها) Pointers (، و بالتالى فعند إضافة أو مسح عنصر يتم إزاحة جميع بيانات القائمة التى

تتبعه فتسبب بطئ ملاحظ إذا كانت القوائم كبيرة الحجم.

QQueue<T>.FIFO و تعمل بنظام QList هى فصيلة ترث فصيلة

QStack<T>.LIFO و تعمل بنظام QVector هى فصيلة ترث فصيلة

QSet<T> هى فصيلة تخزن البيانات بنظرية المجموعات وبالتالى فلا يوجد ترتيب، ولا يمكن تكرار عنصر، ويمكن

إجراء العمليات عليها كالتقاطع و الإتحاد.

QMap<Key,T>.)T(قيمة تقابله)Key(تقوم بتخزين البيانات فى مصفوفة قاموس حيث أن لكل مفتاح

و)key,T(يمكن أن تأخذ أى شكل من أنواع البيانات نصية كانت أو رقمية، وترتب البيانات تبعاً للمفتاح،

ولا يمكن تكرار مفتاح مرتين.

QMultiMap<Key,T>.)T(أكثر من قيمة)Key(وتسمح بتكرار المفاتيح، حيث يمكن إعطاء المفتاح QMap هى فصيلة ترث

QHash<Key,T> تخزن البيانات QHash تماماً و لكنها أسرع فى الوصول إلى البيانات، ولكن QMap هى فصيلة تشبه فصيلة

بصور غير مرتبة أو مفهرسة.

QMultiHash<Key,T>.وتسمح بتكرار المفاتيح QHash هى فصيلة ترث

QtCore Module وحدة الفصائل الأساسية غير الرسومية

24

QList Class نسب الفصيلة :

فصيلة مستقلة 	

 تعريف الفصيلة :

هذه الفصيلة هى الفصيلة الأساسية للفصائل الحاوية) Container Classes (، والتى 	

تقوم بتخزين قائمة من العناصر) يمكن أن تكون رقمية ، نصية أو مؤشرات لفصائل أخرى (.

:) Declaration (طريقة الإعـــلان

يتم الإعلان عن نوع القائمة و اسمها بالطريقة التالية: 	

QList<data type> name;

EX: QList<QString> strlist;

تم الإعلان عن قائمة من النوع النصي) QString (واسمها strlist ويمكن شحن هذه القائمة بقائمة

من النصوص) قائمة أسماء مثلاً(. و يتم شحن عناصر القائمة بواسطة العامل)<<(.

EX: strlist << “name1” << “name2” << “name2”;

.name1,nam2,nam3 سوف نحصل على strlist وبالتالى فعند طباعة القائمة

 وظائف الفصيلة :
	

الوظيفــــــــــــــــــــــــةالدالــــــة

append(val).إلى نهاية القائمة val تقوم بإضافة عنصر جديد قيمته

insert(int p , val).p إلى القائمة بعد العنصر رقم val تقوم بإضافة عنصر جديد قيمته

swap(int v1 ,int v2).v1 و v2 تقوم بتبديل أماكن عنصرين

removeAt(int p).p تقوم بمسح العنصر رقم

pop_back().تقوم بمسح عنصر من نهاية القائمة

pop_front().تقوم بمسح عنصر من بداية القائمة

push_back(val).إلى نهاية القائمة val تقوم بإضافة عنصر جديد قيمته

push_front(val).إلى بداية القائمة val تقوم بإضافة عنصر جديد قيمته

indexOf(val).val تقوم بإرجاع مكان) رقم المسلسل (أول عنصر يساوى القيمة

value(int p).p تقوم بإرجاع قيمة العنصر رقم

move(int v1,int v2).v2 إلى المكان v1 تقوم بتحريك العنصر

prepend(val).إلى بداية القائمة val تقوم بإضافة عنصر جديد قيمته

size().تقوم بإرجاع عدد عناصر القائمة

count(val). val تقوم بإرجاع عدد مرات تكرار العنصر ذو القيمة

removeAll(val). val تقوم بمسح جميع العناصر ذات القيمة

QtCore Module وحدة الفصائل الأساسية غير الرسومية

25

#include <QtCore>

int main()
{
 QList<int> mylist;
 mylist << 0 << 1 << 2 << 3 << 5 << 7 << 6;
 mylist.append(8);
 mylist.insert(4 , 4);
 mylist.swap(7 , 6);
 mylist.removeAt(8);
 mylist.pop_back();
 mylist.pop_front();
 mylist.push_back(7);
 mylist.push_front(0);
 qDebug() << mylist.indexOf(1);
 qDebug() << mylist.value(3);
 mylist.move(1, 5);
 mylist.prepend(0);
 qDebug() << mylist.size();
 qDebug() << mylist.count(0);
}

QList Example

 شرح الكود السابق :

QList<int> mylist;

mylist << 0 << 1 << 2 << 3 << 5 << 7 << 6;

.)int(لإدارة قائمة عناصرها من النوع mylist الإعلان عن المتغير

 و شحنها بالعناصر.

mylist.append(8);

إضافة عنصر قيمته 8 إلى نهاية القائمة.

mylist.insert(4 , 4);

إضافة عنصر قيمته 4 بعد العنصر رقم 4.

mylist.swap(7 , 6);

التبديل بين عنصر رقم 7 و 6.

 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7
 0 | 1 | 2 | 3 | 5 | 7 | 6 | 8

No
Value

 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8
 0 | 1 | 2 | 3 | 4 | 5 | 7 | 6 | 8

No
Value

 0 | 1 | 2 | 3 | 4 | 5 | 6
 0 | 1 | 2 | 3 | 5 | 7 | 6

No
Value

 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8
 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8

No
Value

EXAmpleNO 5

QtCore Module وحدة الفصائل الأساسية غير الرسومية

26

mylist.removeAt(8);

مسح العنصر رقم 8.

mylist.pop_back();

مسح آخر عنصر فى القائمة.

mylist.pop_front();

مسح أول عنصر فى القائمة.

mylist.push_back(7);

إضافة عنصر قيمته 7 إلى آخر القائمة.

qDebug() << mylist.indexOf(1);

طباعة 0 حيث أن أول مكان لعنصر يساوى القيمة 1 هو عنصر رقم 0.

qDebug() << mylist.value(3);

طباعة 4 وهى قيمة العنصر رقم 3.

mylist.move(1 , 5);

تحريك العنصر رقم 1 إلى المكان رقم 5.

mylist.prepend(0);

إضافة عنصر قيمته 0 إلى أول القائمة.

qDebug() << mylist.size();

طباعة 8 وهى عدد عناصر القائمة.

qDebug() << mylist.count(0);

طباعة 1 و هى عدد مرات تكرار القيمة 0 داخل القائمة.

 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7
 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7

No
Value

 0 | 1 | 2 | 3 | 4 | 5 | 6
 0 | 1 | 2 | 3 | 4 | 5 | 6

No
Value

 0 | 1 | 2 | 3 | 4 | 5
 1 | 2 | 3 | 4 | 5 | 6

No
Value

 0 | 1 | 2 | 3 | 4 | 5 | 6
 1 | 2 | 3 | 4 | 5 | 6 | 7

No
Value

 0 | 1 | 2 | 3 | 4 | 5 | 6
 1 | 3 | 4 | 5 | 6 | 2 | 7

No
Value

 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7
 0 | 1 | 3 | 4 | 5 | 6 | 2 | 7

No
Value

QtCore Module وحدة الفصائل الأساسية غير الرسومية

27

QVector Class نسب الفصيلة :

فصيلة مستقلة 	

 تعريف الفصيلة :

هذه الفصيلة مثل الفصيلة QList تماماً، ولكن الإختلاف هنا يكمن فى أسلوب الفصيلة فى 	

التعامل مع البيانات فى الذاكرة.) لفهم الإختلاف يمكنك الرجوع لجدول الفصائل الحاوية ص25 (.

:) Declaration (طريقة الإعـــلان

يتم الإعلان عن نوع القائمة و اسمها بالطريقة التالية: 	

QVector<data type> name;

EX: QVector<QString> strlist;

تم الإعلان عن المتغير strlist لإدارة قائمة عناصرها من النوع النصي) QString (، ويمكن شحنها

بقائمة من النصوص) قائمة أسماء مثلاً(، و يتم شحن عناصر القائمة بواسطة العامل)<<(.

EX: strlist << “name1” << “name2” << “name2”;

.name1,nam2,nam3 سوف نحصل علي strlist وبالتالى عند طباعة القائمة

 وظائف الفصيلة :

	

.QList المثال مرفق مع باقى الأمثلة وهو كمثال *

الوظيفــــــــــــــــــــــــةالدالــــــة

append(val).إلى نهاية القائمة val تقوم بإضافة عنصر جديد قيمته

insert(int p , val).p إلى القائمة بعد العنصر رقم val تقوم بإضافة عنصر جديد قيمته

remove(int p).p تقوم بمسح العنصر رقم

remove(int p, int L) .p بدأً من العنصر L تقوم بمسح عدد عناصر

pop_back().تقوم بمسح عنصر من نهاية القائمة

pop_front().تقوم بمسح عنصر من بداية القائمة

push_back(val).إلى نهاية القائمة val تقوم بإضافة عنصر جديد قيمته

push_front(val).إلى بداية القائمة val تقوم بإضافة عنصر جديد قيمته

indexOf(val).val تقوم بإرجاع مكان) رقم المسلسل (أول عنصر يساوى القيمة

value(int p).p تقوم بإرجاع قيمة العنصر رقم

prepend(val).إلى بداية القائمة val تقوم بإضافة عنصر جديد قيمته

size().تقوم بإرجاع عدد عناصر القائمة

count(val). val تقوم بإرجاع عدد مرات تكرار العنصر ذو القيمة

EXAmple
NO 6

QtCore Module وحدة الفصائل الأساسية غير الرسومية

28

QQueue Class نسب الفصيلة :

 QList ترث فصيلة 	

 تعريف الفصيلة :

هذه الفصيلة ترث جميع خصائص و دوال الفصيلة QList، وتتميز بطريقة) FIFO (فى 	

إدارة عناصر القوائم فيمكن تشبيه القائمة بأنبوب مفتوح الطرفين كما هو مبين بالرسم.

:) Declaration (طريقة الإعـــلان

.QList يتم الإعلان و الشحن مثل فصيلة 	

QQueue<data type> name;

EX: QQueue<int> myqueue;

. int لإدارة قائمة عناصرها من النوع myqueue تم الإعلان عن المتغير

 وظائف الفصيلة :

الوظيفــــــــــــــــــــــــةالدالــــــة

dequeue().تقوم بمسح أول عنصر من القائمة مع إرجاع قيمته

enqueue(val).QList::append تقوم بإضافة عنصر إلى آخر القائمة مثل الدالة

head().0 تقوم بإرجاع العنصر على رأس القائمة و هو العنصر الأول وهو نفسه العنصر رقم

FIFO System

First In First Out

أول عنصر يدخل القائمة هو أول عنصر يخرج منها

IN

OUT

0
1

2
3
4

0

5

QtCore Module وحدة الفصائل الأساسية غير الرسومية

29

#include <QtCore>

int main()
{
 QQueue<QString> myqueue;
 myqueue << “Ahmed” ; //First In
 myqueue << “Osama” ;
 myqueue << “sami”; //Last In

 qDebug() << myqueue;
 qDebug() << myqueue.dequeue();
 qDebug() << myqueue;
 qDebug() << myqueue.dequeue();
 qDebug() << myqueue;
 qDebug() << myqueue.head();
 myqueue.enqueue(“Mahmoud”);
 qDebug() << myqueue;
}

QQueue Example

 شرح الكود السابق :

QQueue<QString> myqueue;

myqueue << “Ahmed” ;

myqueue << “Osama” ;

myqueue << “sami”;

.QString لإدارة قائمة عناصرها من النوع myqueue الإعلان عن المتغير

.Ahmed , Osama , sami وشحنها بالعناصر

qDebug() << myqueue.dequeue();

طباعة Ahmed حيث تم سحب العنصر الأول من القائمة.

.Osama , sami وتصبح القائمة

qDebug() << myqueue.dequeue();

طباعة Osama حيث تم سحب العنصر الأول من القائمة.

.sami وتصبح القائمة

myqueue.enqueue(“Mahmoud”);

إضافة Mahmoud إلى نهاية القائمة.

.sami , Mahmoud وتصبح القائمة

EXAmpleNO 7

QtCore Module وحدة الفصائل الأساسية غير الرسومية

30

QStack Class نسب الفصيلة :

 QVector ترث فصيلة 	

 تعريف الفصيلة :

)LIFO(وتتميز بطريقة ،QVector هذه الفصيلة ترث جميع خصائص و دوال الفصيلة 	

فى إدارة عناصر القوائم فيمكن تشبيه القائمة بأنبوب مفتوح من طرف واحد كما هو مبين بالرسم.

:) Declaration (طريقة الإعـــلان

.QVector يتم الإعلان و الشحن مثل فصيلة 	

QStack<data type> name;

QStack<int> mystack;

. int لإدارة قائمة عناصرها من النوع mystack تم الإعلان عن المتغير

 وظائف الفصيلة :

الوظيفــــــــــــــــــــــــةالدالــــــة

pop().تقوم بمسح آخر عنصر من القائمة مع إرجاع قيمته

push(val). val تقوم بإضافة عنصر إلى آخر القائمة قيمته

top().تقوم بإرجاع العنصر على رأس القائمة و هو العنصر الأخير فى القائمة

IN OUT

0
1

2
3
4

45

LIFO System

Last In First Out

آخر عنصر يدخل القائمة هو أول عنصر يخرج منها

QtCore Module وحدة الفصائل الأساسية غير الرسومية

31

#include <QtCore>

int main()
{
 QStack<QString> mystack;
 mystack << “AHmed” ; //First In
 mystack << “Osama” ;
 mystack << “sami”; //Last In

 qDebug() << mystack;
 qDebug() << mystack.pop();
 qDebug() << mystack;
 qDebug() << mystack.pop();
 qDebug() << mystack;
 qDebug() << mystack.top();
 mystack.push(“Mahmoud”);
 qDebug() << mystack;
}

QStack Example

 شرح الكود السابق :

QStack<QString> mystack;

mystack << “AHmed” ;

mystack << “Osama” ;

mystack << “sami”;

.QString لإدارة قائمة عناصرها من النوع mystack الإعلان عن المتغير

.Ahmed , Osama , sami و شحنها بالعناصر

qDebug() << mystack.pop();

طباعة sami حيث تم سحب العنصر الأخير من القائمة.

.Ahmed , Osama وتصبح القائمة

qDebug() << mystack.pop();

طباعة Osama حيث تم سحب العنصر الأخير من القائمة.

. Ahmed وتصبح القائمة

mystack.push(“Mahmoud”);

إضافة Mahmoud إلى نهاية القائمة.

.Ahmed , Mahmoud وتصبح القائمة

EXAmpleNO 8

QtCore Module وحدة الفصائل الأساسية غير الرسومية

32

 نسب الفصيلة :

 QList ترث فصيلة 	

 تعريف الفصيلة :

QList، وهى فصيلة خاصة سابقة الفصيلة الفصيلة ترث جميع خصائص ودوال هذه 	

التعريف.

QList<QString> 	 وتعرف كالتالى :

:) Declaration (طريقة الإعـــلان

QStringList mylist;

ويتم شحن العناصر بالعامل)<<(. 	

mylist << “Osama” << “Mohamed” << “Samier”;

 وظائف الفصيلة :
من أهم وظائف هذه الفصيلة هى عملية الوصل بين النصوص، حيث يمكن وصل قائمة من الكلمات 	

وإخراجها كنص واحد.

وذلك كما سنرى فـى المثال التالى:

..

الوظيفــــــــــــــــــــــــةالدالــــــة

sort().تقوم بترتيب عناصر القائمة

filter(QString str).str تقوم بإرجاع أعضاء الفصيلة التى تحتوى على النص

join(QString str).str تقوم بإرجاع نص يتكون من جميع عناصر القائمة بين كل عنصر النص

QStringList Class

QtCore Module وحدة الفصائل الأساسية غير الرسومية

33

#include <QtCore>

int main()
{
 QStringList mylist;
 mylist << “Osama” << “Mohamed” << “Ali” << “Samier” ;

 mylist.sort();

 qDebug() << mylist.filter(“med”);

 QStringList mylist2;

 QString str(“Mahmoud,Ali,Said,Sami,Mohamed”);

 mylist2 = str.split(“ , ”);

 str = mylist2.join(“ - ”);
}

QStringList Example

 شرح الكود السابق :

QStringList mylist;

mylist << “Osama” << “Mohamed” << “Ali” << “Samier” ;

.QStringList بإستخدام)QString(لإدارة قائمة عناصرها من النوع mylist الإعلان عن المتغير

.Osama , Mohamed , Ali , Samier و شحنها بالعناصر

mylist.sort();

.Ali,Mohamed,Osama,Samier :ترتيب القائمة لتصبح كالتالى

QStringList mylist2;

QString str(“Mahmoud,Ali,Said,Sami,Mohamed”);

.)QString(لإدارة قائمة عناصرها من النوع mylist2 الإعلان عن المتغير

.QString من النوع str و الإعلان عن المتغير

mylist2 = str.split(“ , ”);

إدخال النص إلى القائمة كمجموعة عناصر يفصل بين كل عنصر “, “.

str = mylist2.join(“ - ”);

وصل عناصر القائمة لإخراجه كنص واحد بين كل عنصر “-“.

. ”Mahmoud-Ali-Said-Sami-Mohamed”:كالتالى str ويكون النص

EXAmpleNO 9

QtCore Module وحدة الفصائل الأساسية غير الرسومية

34

 نسب الفصيلة :

فصيلة مستقلة 	

 تعريف الفصيلة :

هذه الفصيلة هى إحدى الفصائل الحاوية، ولكنها تتعامل مع العناصر كمجموعة وليست 	

كقائمة، فالعناصر تخزن بطريقة غير مرتبة، كما أن هذه المجموعة لاتسمح بتكرار تلك العناصر.

:) Declaration (طريقة الإعـــلان

QSet<data type> name;

EX : QSet<int> myset;

ويتم شحن العناصر بالعامل)<<(. 	

myset << 1 << 2 << 3 << 4;

 وظائف الفصيلة :

من أهم وظائف هذه الفصيلة هى عمليات الإتحاد و التقاطع للمجموعات. 	

توضيح للعمليات على المجموعات من تقاطع و فرق و إتحاد.

الوظيفــــــــــــــــــــــــةالدالــــــة

intersect(QSet s).s تقوم بإرجاع المجموعة الناتجة عن التقاطع مع المجموعة

subtract(QSet s).s تقوم بإرجاع المجموعة الناتجة عن الفرق مع المجموعة

unite(QSet s).s تقوم بإرجاع المجموعة الناتجة عن الإتحاد مع المجموعة

QSet Class

تقاطع مجموعتين

فرق مجموعتين

إتحاد مجموعتين

1
5

2 3
6

9

4

1 2 31

2

7
1 1

2
4

3
6

7 93

1

7

4
2

QtCore Module وحدة الفصائل الأساسية غير الرسومية

35

#include <QtCore>

int main()
{
 QSet<int> myset;
 myset << 1 << 2 << 3 << 2 << 5 << 1 << 3 << 1 << 2 << 3 << 5;

 QSet<int> myset2;
 myset2 << 5 << 7 << 2 << 9 << 8;

 qDebug() << myset.intersect(myset2);
 qDebug() << myset2.subtract(myset);
 qDebug() << myset.unite(myset2);
}

QSet Example

 شرح الكود السابق :

QSet<int> myset;

myset << 1 << 2 << 3 << 2 << 5 << 1 << 3 << 1 << 2 << 3 << 5;

 الإعلان عن المتغير myset لإدارة مجموعة وشحنها بالعناصر ونلاحظ أنه تم شحن المجموعة مثلاً بالعنصر 1

أكثر من مرة ولكن المجموعة myset لا تسمح بتكرار العناصر .

QSet<int> myset2;

myset2 << 5 << 7 << 2 << 9 << 8;

 .myset = (1,2,3,5) and myset2 = (5,7,2,8,9)

qDebug() << myset.intersect(myset2);

.myset2 و myset هى حاصل تقاطع المجموعتين myset هذا الأمر يجعل المجموعة

.myset = (2,5) and myset2 = (5,7,2,8,9)

qDebug() << myset2.subtract(myset);

.myset2 و myset هى حاصل فرق المجموعتين myset2 هذا الأمر يجعل المجموعة

myset = (2,5) and myset2 = (7,8,9)

qDebug() << myset.unite(myset2);

.myset2 و myset هى حاصل إتحاد المجموعتين myset2 هذا الأمر يجعل المجموعة

myset = (2,5،7،8،9) and myset2 = (7,8,9)

EXAmpleNO 10

QtCore Module وحدة الفصائل الأساسية غير الرسومية

36

 نسب الفصيلة :

فصيلة مستقلة 	

 تعريف الفصيلة :

)pairs(هذه الفصيلة هى إحدى الفصائل الحاوية والتى تقوم بتخزين عناصرها فى أزواج 	

على هيئة)مفتاح ، قيمة()Key , Value(، وتسمى طريقة القاموس لأن القاموس يتكون من

زوجين الكلمة ومعناها، والجدير بالذكر أن هذه الفصيلة لاتسمح بتخزين أكثر من قيمة لنفس

. QMultiMap المفتاح، ويمكن إعطاء المفتاح أكثر من قيمة بإستخدام فصيلة

:) Declaration (طريقة الإعـــلان

QMap<KEY data type ,VALUE data type> name;

EX : QMap<QString,int> mymap;

تم الإعلان عن المتغير mymap لإدارة قائمة مزدوجة :

	 نوع بيانات المفتاح) نصى (و القيمة) رقمى (.

ويتم شحن عناصر القائمة بطريقتين كالتالى: 	

mymap.insert(“good”,1);

mymap[“bad”] = 0;

 وظائف الفصيلة :

..

الوظيفــــــــــــــــــــــــةالدالــــــة

key(value v).v تقوم بإرجاع أول مفتاح تقابله القيمة

keys(value v).v تقوم بإرجاع قائمة بالمفاتيح التى تقابلها القيمة

keys().تقوم بإرجاع قائمة بجميع المفاتيح

value(key k).k تقوم بإرجاع القيمة المقابلة للمفتاح

values().تقوم بإرجاع قائمة بجميع القيم

take(key k).k ثم مسح المفتاح k تقوم بإرجاع القيمة المقابلة للمفتاح

count().تقوم بإرجاع عدد عناصر الفصيلة

QMap Class

QtCore Module وحدة الفصائل الأساسية غير الرسومية

37

#include <QtCore>
int main()
{
 QMap <QString , int > mymap;

 mymap[“hadi”] = 2;
 mymap[“sami”] = 2;

 mymap.insert(“ali” , 1);
 mymap.insert(“hadi” , 1);

 qDebug() << mymap.key(1);

 qDebug() << mymap.keys(1);

 qDebug() << mymap.keys();

 qDebug() << mymap.value(“sami”);

 qDebug() << mymap.values();

 qDebug() << mymap.take(“ali”);
}

QMap Example

 شرح الكود السابق :

QMap <QString , int > mymap;

mymap[“hadi”] = 1;

mymap[“sami”] = 2;

mymap.insert(“ali” , 1);

mymap.insert(“hadi” , 1);

 الإعلان عن المتغير mymap لإدارة قائمة مزدوجة.

وشحنها بالعناصر.

نلاحظ أنه تم ترتيب عناصر القائمة تبعاً للمفتاح) key (ترتيباً أبجدياً، كما نلاحظ أن القيمة المقابلة للمفتاح

) hadi (كانت) 2 (ثم عند إضافته مرة أخرى بالقيمة الجديدة تم تغيير قيمته إلى) 1 (و لم يضاف كمفتاح

جديد لأن الفصيلة لا تسمح بذلك.

Key Value
ali 1

hadi 1

sami 2

EXAmpleNO 11

QtCore Module وحدة الفصائل الأساسية غير الرسومية

38

qDebug() << mymap.key(1);

طباعة المفتاح ali لأنه أول مفتاح عنصر يقابله القيمة 1.

qDebug() << mymap.keys(1);

طباعة المفاتيح ali , hadi وهى العناصر التى تقابلها القيمة 1.

qDebug() << mymap.keys();

.ali , hadi , sami طباعة كل المفاتيح

qDebug() << mymap.value(“sami”);

.sami طباعة القيمة 2 المقابلة للمفتاح

qDebug() << mymap.values();

طباعة كل القيم 1،1،2.

qDebug() << mymap.take(“ali”);

طباعة القيمة 1 المقابلة للمفتاح ali، ومسح المفتاح لتصبح القائمة كالتالى:

..

Key Value
hadi 1

sami 2

QtCore Module وحدة الفصائل الأساسية غير الرسومية

39

 نسب الفصيلة :

 QMap ترث فصيلة 	

 تعريف الفصيلة :

هذه الفصيلة هى إحدى الفصائل الحاوية والتى ترث QMap، وتسمح بتخزين أكثر من 	

قيمة لنفس المفتاح .

:) Declaration (طريقة الإعـــلان

QMultiMap<KEY data type ,VALUE data type> name;

EX : QMultiMap<QString,int> mymap;

تم الإعلان عن المتغير mymap لإدارة قائمة مزدوجة :

	 نوع بيانات المفتاح) نصى (و القيمة) رقمى (.

ويتم شحن عناصر القائمة بطريقتين كالتالى: 	

mymap.insert(“good” , 1);

mymap[“bad”] = 0;

 وظائف الفصيلة :
. QMap لها نفس وظائف و دوال الفصيلة 	

..

الوظيفــــــــــــــــــــــــةالدالــــــة

values(key k).k تقوم بإرجاع قائمة بجميع القيم المقابلة للمفتاح

count(key k).k تقوم بإرجاع عدد العناصر ذات المفتاح

QMultiMap Class

QtCore Module وحدة الفصائل الأساسية غير الرسومية

40

#include <QtCore>
int main()
{
 QMultiMap <QString , int > myMmap,myMmap1,myMmap2;
 myMmap1.insert(“ali” , 1);
 myMmap1.insert(“sami” , 1);
 myMmap1.insert(“mohamed” , 1);
 myMmap2.insert(“sami” , 2);
 myMmap2.insert(“ali” , 3);
 myMmap2.insert(“sami” , 1);
 myMmap2.insert(“ali” , 4);
 myMmap = myMmap1 + myMmap2;
}

QMultiMap Example

 شرح الكود السابق :

QMultiMap <QString , int > myMmap,myMmap1,myMmap2;

 الإعلان عن المتغيرات mymap,mymap1,mymap2 لإدارة القوائم.

myMmap1.insert(“ali” , 1);

myMmap1.insert(“sami” , 1);

myMmap1.insert(“mohamed” , 1);

myMmap2.insert(“sami” , 2);

myMmap2.insert(“ali” , 3);

myMmap2.insert(“sami” , 1);

myMmap2.insert(“ali” , 4);

myMmap = myMmap1 + myMmap2;

maymap1

Key Value

ali 1

mohamed 1

sami 1

maymap2

Key Value

ali 4

ali 3

sami 1

sami 2

mymap

Key Value

ali 4

ali 3

ali 1

mohamed 1

sami 1

sami 2

sami 1

EXAmpleNO 12

QtCore Module وحدة الفصائل الأساسية غير الرسومية

41

:)Iterator Classes(فصائل التكرار	
هذه الفصائل تقدم طريقة موحدة للقيام بالتعامل مع القوائم و عناصرها، ويوجد أسلوبين من

.) STL - Style -Iterators), (Java-Style- Iterators (: أساليب الفصائل التكرارية هما

:)Java Style Iterator(طريقة الجافا

.STL طريقة الجافا هى طريقة جديدة فى كيوت وهى أكثر راحة من طريقة

:)Iterator Classes(جدول فصائل التكرار

:)STL Style Iterator(طريقة

السرعة كانت ما إذا حالة فى مفضلة وهى 2.0 كيوت منذ المستخدمة القديمة الطريقة هى

مطلوبة.

:)Iterator Classes(جدول فصائل التكرار

وسوف نقوم بشرح الطريقتين على الفصيلة QList فقط، حيث أن جميع الفصائل تعمل بنفس

الطريقة.

..

Containers Read-only iterator Read-write iterator

QList<T>, QQueue<T> QListIterator QMutableListIterator

QLinkedList QLinkedListIterator<T> QMutableLinkedListIterator

QVector<T>, QStack<T> QVectorIterator<T>	 QMutableVectorIterator<T>

QSet<T> QSetIterator<T> QMutableSetIterator<T>

QMap<Key, T>, QMultiMap<Key, T> QMapIterator<Key, T> QMutableMapIterator<Key, T>

QHash<Key, T>, QMultiHash<Key, T> QHashIterator<Key, T> QMutableHashIterator<Key, T>

Containers Read-only iterator Read-write iterator

QList<T>, QQueue<T> QList<T>::const_iterator QList<T>::iterator

QLinkedList QLinkedList<T>::constـiterator QLinkedList<T>::iterator

QVector<T>, QStack<T> QVector<T>::const_iterator QVector<T>::iterator

QSet<T> QSet<T>::const_iterator QSet<T>::iterator

QMap<Key, T>, QMultiMap<Key, T> QMap<Key, T>::const_iterator QMap<Key, T>::iterator

QHash<Key, T>, QMultiHash<Key, T> QHash<Key, T>::const_iterator QHash<Key, T>::iterator

QtCore Module وحدة الفصائل الأساسية غير الرسومية

42

 نسب الفصيلة :

فصيلة مستقلة 	

 تعريف الفصيلة :

.Java - Style - Iterator هذه الفصيلة هى إحدى فصائل التكرار من نوع الجافا 	

:) Declaration (طريقة الإعـــلان

QListIterator<data type> name(QList);

EX:

QList<QString> mylist;

QListIterator<QString> iter(mylist);

.QString لإدارة قائمة عناصر من النوع mylist تم الإعلان عن المتغير

.mylist ليشير إلى عناصر القائمة iter و إعلان المتغير

 وظائف الفصيلة :

القائمة، ويقوم هذا المؤشر بإرجاع قيمة مؤشر يتنقل بين عناصر الفصيلة بتعريف تقوم هذه

العنصر المطلوب، ويمكن إستخدام هذا المؤشر أيضاً لإجراء عملية معينة على كل عناصر القائمة.

 - طريقة الجافا تعتمد على وضع المؤشر بين عناصر القائمة و ليس على العنصر نفسه كما سنرى

.STL فى طريقة

 - عند بداية التعريف يقف المؤشر قبل أول عنصر فى القائمة، وبالتالى لا يكون أمامه إلا التحرك

.) next (للأمام

 - فى حالة وجود المؤشر بين عنصرين يمكن تحريكه فى الإتجاهين، للأمام)next(أو للخلف

.)previous(

QListIterator Class

A B C D E

A B C D E

QtCore Module وحدة الفصائل الأساسية غير الرسومية

43

.)previous(فى حالة وصول المؤشر بعد آخر عنصر لا يكون أمامه إلا التحرك للخلف -

..

A B C D E

الوظيفــــــــــــــــــــــــةالدالــــــة

hasNext ().فى حالة وجود عنصر بعد المؤشر true تقوم بإرجاع

hasPrevious ().فى حالة وجود عنصر قبل المؤشر true تقوم بإرجاع

next ().تقوم بتحريك المؤشر خطوة للأمام مع إرجاع قيمة العنصر الذى عبر من فوقه المؤشر

previous ().تقوم بتحريك المؤشر خطوة للخلف مع إرجاع قيمة العنصر الذى عبر من فوقه المؤشر

peekNext ().تقوم بإرجاع قيمة العنصر بعد المؤشر دون تحريك المؤشر

peekPrevious ().تقوم بإرجاع قيمة العنصر قبل المؤشر دون تحريك المؤشر

toBack ().تقوم بوضع المؤشر بعد آخر عنصر فى القائمة

toFront ().تقوم بوضع المؤشر قبل أول عنصر فى القائمة

QtCore Module وحدة الفصائل الأساسية غير الرسومية

44

:) Declaration (طريقة الإعـــلان

Container class<data type>::iterator name;

EX:

QList<QString> mylist;

QList<QString>::iterator iter;

.QString لإدارة قائمة عناصر من النوع mylist تم الإعلان عن المتغير

 .mylist ليشير لعناصر القائمة iter و إعلان المتغير

 طريقة العمل :

 تعمل هذه الفصيلة بتعريف مؤشر يتنقل على عناصر القائمة، ويقوم هذا المؤشر بإرجاع قيمة

العنصر المطلوب، ويمكن إستخدام هذا المؤشر أيضاً لإجراء عملية معينة على كل عناصر القائمة.

 - هذه الطريقة على خلاف طريقة الجافا تعتمد على وضع المؤشر على عناصر القائمة و ليس

بين العناصر.

 - عند بداية التعريف يتم تعريف وضع المؤشر إذا كان على أول عنصر فلا يكون أمامه إلا

التحرك للأمام)++(.

 - فى حالة وجود المؤشر بين عنصرين يمكن تحريكه فى الإتجاهين للأمام)++(أو للخلف)--(.

STL Style Iterator

A B C D end()

A B C D end()

QtCore Module وحدة الفصائل الأساسية غير الرسومية

45

 - فى حالة وصول المؤشر عند آخر عنصر لا يكون أمامه إلا التحرك للخلف)--(، وهذه الطريقة

تضع عنصر إفتراضى بعد نهاية عناصر القائمة هو))(end (وهو كعنصر ليس له قيمة و لكنه

فقط للإستدلال على نهاية القائمة.

..

الوظيفــــــــــــــــــــــــةالدالــــــة

*iterator.تقوم بإرجاع قيمة العنصر الذى يقف عليه المؤشر

end ().end)(تقوم بوضع المؤشر على العنصر

begin ().تقوم بوضع المؤشر على العنصر الأول

++ iterator.تقوم بتحريك المؤشر خطوة للأمام

-- iterator.تقوم بتحريك المؤشر خطوة للخلف

iterator += n.خطوة للأمام n تقوم بتحريك المؤشر عدد

iterator -= n.خطوة للخلف n تقوم بتحريك المؤشر عدد

iterator - j.j و iterator تقوم بإرجاع عدد العناصر ما بين

A B C D end()

QtCore Module وحدة الفصائل الأساسية غير الرسومية

46

#include <QtCore>
int main()
{
 QList<QString> mylist;
 mylist << “Ali” << “Mohamed” << “Mohsen” << “Sami”;
 QListIterator<QString> itr(mylist);
 while(itr.hasNext())
 qDebug() << itr.next();
 while(itr.hasPrevious())
 qDebug() << itr.previous();
 qDebug() << itr.peekNext();
 itr.toBack();
 qDebug() << itr.previous();
}

QListIterator Example

 شرح الكود السابق :

QList<QString> mylist;

mylist << “Ali” << “Mohamed” << “Mohsen” << “Sami”;

 الإعلان عن المتغير mylist لإدارة القائمة وشحنها.

QListIterator<QString> itr(mylist);

الإعلان عن المتغير itr ليشير إلى عناصر القائمة mylist، ويبدأ المؤشر بالتواجد قبل أول عنصر.

while(itr.hasNext())

qDebug() << itr.next();

طباعة جميع عناصر القائمة ويقف المؤشر بعد آخر عنصر.

mylist

Ali Mohamed Mohsen Sami

mylist

Ali Mohamed Mohsen Sami

mylist

Ali Mohamed Mohsen Sami

EXAmpleNO 13

QtCore Module وحدة الفصائل الأساسية غير الرسومية

47

while(itr.hasPrevious())

qDebug() << itr.previous();

طباعة جميع عناصر القائمة من آخر إلى أول عنصر ويقف المؤشر قبل أول عنصر.

qDebug() << itr.peekNext();

طباعة العنصر)Ali(وهو العنصر التالى لمكان المؤشر، ولا يتحرك المؤشر من مكانه.

itr.toBack();

تحريك المؤشر إلى ما بعد آخر عنصر.

qDebug() << itr.previous();

طباعة العنصر)Sami(وهو العنصر السابق لمكان المؤشر، ويتحرك المؤشر خطوة للخلف.

..

mylist

Ali Mohamed Mohsen Sami

mylist

Ali Mohamed Mohsen Sami

mylist

Ali Mohamed Mohsen Sami

mylist

Ali Mohamed Mohsen Sami

QtCore Module وحدة الفصائل الأساسية غير الرسومية

48

#include <QtCore>
int main()
{
 QList<QString> mylist;
 mylist << “Ali” << “Mohamed” << “Mohsen” << “Sami”;

 QList<QString>::iterator itr;
 for(itr = mylist.begin() ; itr != mylist.end() ; itr++)
 qDebug() << *itr;
 --itr;
 qDebug() << *(itr);
 qDebug() << *(--itr);
 qDebug() << *(--itr);
 qDebug() << *(++itr);
 *(itr) = “Modified”;
}

STL Iterator Example

 شرح الكود السابق :

QList<QString> mylist;

mylist << “Ali” << “Mohamed” << “Mohsen” << “Sami”;

 الإعلان عن المتغير mylist لإدارة القائمة وشحنها.

QList<QString>::iterator itr;

الإعلان عن المتغير itr ليشير إلى عناصر القائمة mylist، ويبدأ المؤشر بالقيمة 0 عند أول عنصر.

for(itr = mylist.begin() ; itr != mylist.end() ; itr++)

qDebug() << *itr;

.) end)((طباعة جميع عناصر القائمة ويقف المؤشر عند آخر عنصر

mylist

Ali Mohamed Mohsen Sami end()

mylist

Ali Mohamed Mohsen Sami end()

mylist

Ali Mohamed Mohsen Sami end()

EXAmpleNO 14

QtCore Module وحدة الفصائل الأساسية غير الرسومية

49

--itr;

تحريك المؤشر خطوة للخلف .

qDebug() << *(itr);

.) Sami (طباعة

qDebug() << *(--itr);

.) Mohsen (تحريك المؤشر خطوة للخلف و يتم طباعة

qDebug() << *(--itr);

.) Mohamed (تحريك المؤشر خطوة للخلف و يتم طباعة

qDebug() << *(++itr);

.) Mohsen (تحريك المؤشر خطوة للأمام و يتم طباعة

*(itr) = “Modified”;

.) Modified (تغيير قيمة العنصر المشار إليه بالقيمة

..

mylist

Ali Mohamed Mohsen Sami end()

mylist

Ali Mohamed Mohsen Sami end()

mylist

Ali Mohamed Mohsen Sami end()

mylist

Ali Mohamed Mohsen Sami end()

mylist

Ali Mohamed Modified Sami end()

QtCore Module وحدة الفصائل الأساسية غير الرسومية

50

 تعريف:

هى مصطلح تأتى به كيوت مثل for و while و switch ، وتقوم foreach بتفريغ عناصر 	

أى قائمة)القوائم التى تنتجها الفصائل الحاوية(داخل متغير من نفس نوع عناصر تلك القائمة،

ومن ثم يمكن إجراء أى عملية على كل عنصر سواء كانت بالتعديل أو المسح... الخ.

صيغة الإستخدام كالآتى:

foreach (variable , container)

foreach Keyword

#include <QtCore>
int main()
{
 QList<QString> mylist;
 mylist << “Mohamed” << “Mahmoud” << “Ali” << “Omar”;
 foreach (QString liststr , mylist)
 qDebug() << liststr;

 QMap<QString , int> mymap;
 mymap[“ahmed”] = 1;
 mymap[“mohamed”] = 2;
 mymap[“osama”] = 3;

 foreach (QString mapstr , mymap.keys())
 qDebug() << mapstr;

 foreach (int mapint , mymap.values())
 qDebug() << mapint;
}

QDir , QFileInfo Example

 شرح الكود السابق :

QList<QString> mylist;

mylist << “Mohamed” << “Mahmoud” << “Ali” << “Omar”;

 الإعلان عن المتغير mylist لإدارة قائمة ذات عناصر من النوع QString و شحنها.

foreach (QString liststr , mylist)

 qDebug() << liststr;

.QString من النوع liststr الإعلان عن المتغير

وتقوم foreach بشحن المتغير liststr بالقيم من القائمة mylist بالتتابع ثم طباعتها.

EXAmpleNO 15

QtCore Module وحدة الفصائل الأساسية غير الرسومية

51

QMap<QString , int> mymap;

mymap[“ahmed”] = 1;

mymap[“mohamed”] = 2;

mymap[“osama”] = 3;

.int وقيمة من النوع QString لإدارة قائمة تحتوى على مفتاح من النوع mymap الإعلان عن المتغير

foreach (QString mapstr , mymap.keys())

 qDebug() << mapstr;

. QString من النوع mapstr الإعلان عن المتغير

وتقوم foreach بشحن المتغير mapstr بالمفاتيح من mymap بالتتابع ثم طباعتها.

foreach (int mapint , mymap.values())

 qDebug() << mapint;

 .int من النوع mapint الإعلان عن المتغير

وتقوم foreach بشحن المتغير mapint بالقيم من mymap بالتتابع ثم طباعتها.

ويتم لانهائى تكرار بعمل يقوم forever حيث كيوت وهو به تأتى أيضا مصطلح جديد هناك

إستخدامه بالشكل التالى:

forever{

...

}

كل ما بداخل القوسين } { يتم تنفيذه بشكا لانهائى.

..

QtCore Module وحدة الفصائل الأساسية غير الرسومية

52

 نسب الفصيلة :

فصيلة مستقلة 	

 تعريف الفصيلة :

كيوت تستخدم الملفات، وهنا نجد أن الفصيلة تستخدم لمعالجة أسماء مسارات هذه 	

العلامة) / (كفاصل بين المجلدات، وكما نعلم فإن نظام ويندوز يستخدم العلامة) \ (، ولكن

كيوت تتعامل مع نظام التشغيل دون تغيير كود البرمجة.
وسوف يوضح المثال التالى كيفية تعامل كيوت مع هذا الوضع.

1: QDir(“/home/user/Documents“) use in mac or linux.

2: QDir(“C:/Documents and Settings“) use in windwos.

فى الحالة الثانية ستقوم كيوت بتحويل العلامة) / (إلى العلامة) \ (تلقائياً ليتلائم مع النظام

.C:\Documents and Settings وتصبح النتيجة بهذا الشكل

:) Declaration (طريقة الإعـــلان

QDir name(“dir name”);

EX: QDir mydir(“C:\\windows“);

 وظائف الفصيلة :

..

QDir Class

الوظيفــــــــــــــــــــــــةالدالــــــة

cd(dir name).dir name تقوم بتحويل المسار إلى مسار

mkdir(dir name).dir name تقوم بإنشاء مجلد باسم

mkpath(dir path).dir path تقوم بإنشاء مجلدات متتابعة

absolutePath().تقوم بإرجاع المسار الحالى

entryInfoList(atrribute).attribute تقوم بإرجاع قائمة الملفات ذات خصائص معينة

QtCore Module وحدة الفصائل الأساسية غير الرسومية

53

 نسب الفصيلة :

فصيلة مستقلة 	

 تعريف الفصيلة :

هذه الفصيلة تختص بالتعامل مع الملف أو المجلد الواحد من حيث الاسم ، المساحة ، 	

المسار ، صلاحية الوصول إليه و إلى آخره من تلك البيانات.

QFileInfo التى ترث الفصيلة QFileInfoList وللتعامل مع قائمة ملفات سوف نستخدم الفصيلة

.QList<QFileInfo>وهى معرفة بـ

:) Declaration (طريقة الإعـــلان

QFileInfo name(“filepath/filename”);

EX: QDir mydir(“c:\\mypath\\myfile.txt“);

 وظائف الفصيلة :

ونذكر هنا أن ما قدمناه هو نبذة بسيطة عن خصائص الفصائل التى تتعامل مع الملفات والمجلدات

على نظم التشغيل المختلفة ، ولمزيد من المعرفة لهذه الفصائل وخصائصها يمكن مراجعة أداة

المساعدة من كيوت.

وفى المثال التالى سوف نقوم بشرح QDir, QFileInfo , QFileInfoList لنعطى صورة مبسطة

عن كيفية التعامل مع هذه الفصائل.

..

QFileInfo Class

الوظيفــــــــــــــــــــــــةالدالــــــة

cd(dir name).dir name تقوم بتحويل المسار إلى مسار

mkdir(dir name).dir name تقوم بإنشاء مجلد باسم

mkpath(dir path).dir path تقوم بإنشاء مجلدات متتابعة

absolutePath().تقوم بإرجاع المسار الحالى

entryInfoList(atrribute).attribute تقوم بإرجاع قائمة الملفات ذات خصائص معينة

QtCore Module وحدة الفصائل الأساسية غير الرسومية

54

#include <QtCore>

int main()
{
 QDir mydir;
 QFileInfoList flist;
 mydir.cd(mydir.currentPath());
 qDebug() << mydir.absolutePath();
 mydir.mkdir(“test”);
 mydir.cd(“test”);
 mydir.mkdir(“1”);
 mydir.cd(“1”);
 mydir.mkdir(“2”);
 mydir.cdUp();
 mydir.cd(“..”);
 mydir.mkpath(“test2/1/2”);
 flist = mydir.entryInfoList(QDir::AllEntries ,QDir::Size);
 QString d;
 qDebug() << “FileName” << “\t\t” << “Size” << “ \t “ << “Type\n”;
 foreach(QFileInfo f , flist)
 {
 if (f.isDir()) 	 d = “DIR”;
 else d = “file”;
 qDebug() << f.fileName() << “\t\t” << f.size() << “ \t “ << d;
 }
}

QDir , QFileInfo Example

 شرح الكود السابق :

QDir mydir;

QFileInfoList flist;

.flist و قائمة ملفات mydir الإعلان عن المتغير

mydir.cd(mydir.currentPath());

تحويل مسار mydir إلى مسار التطبيق الحالى.

qDebug() << mydir.absolutePath();

طباعة المسار الحالى.

mydir.mkdir(“test”);

.test إنشاء مجلد

EXAmpleNO 16

QtCore Module وحدة الفصائل الأساسية غير الرسومية

55

mydir.cd(“test”);

.test الدخول لمجلد

mydir.mkdir(“1”);

إنشاء المجلد 1.

mydir.cd(“1”);

الدخول للمجلد 1.

mydir.mkdir(“2”);

إنشاء المجلد 2.

mydir.cdUp();

.test الخروج من المجلد 1 إلى المجلد

mydir.cd(“..”);

الخروج لمجلد التطبيق حيث)(cdUP تساوى)“..”(cd وهو الخروج من المجلد الحالى إلى المجلد الأعلى.

mydir.mkpath(“test2/1/2”);

.test2 / 1 /2 إنشاء المسار

flist = mydir.entryInfoList(QDir::AllEntries ,QDir::Size);

.QDir::Size بملفات المسار الحالى بترتيب المساحات flist شحن قائمة الملفات

foreach(QFileInfo f , flist)

 {

 if (f.isDir()) d = “DIR”;

 else d = “file”;

 qDebug() << f.fileName() << “\t\t” << f.size() << “ \t “ << d;

 }

 المرور على الملفات لتحديد الملف من المجلد وطباعته.

QtCore Module وحدة الفصائل الأساسية غير الرسومية

56

 نسب الفصيلة :

 QIODevice ترث فصيلة 	

 تعريف الفصيلة :

هذه الفصيلة تستخدم للتعامل مع الملفات من حيث الإنشاء ، القراءة و الكتابة. 	

:) Declaration (طريقة الإعـــلان

QFile myfile(“myfile.txt“);

 وظائف الفصيلة :

..

QFile Class

الوظيفــــــــــــــــــــــــةالدالــــــة

open(option).)للكتابة أو القراءة و الكتابة و القراءة(option تقوم بفتح الملف حسب الخيارات

read(length).من الملف length تقوم بقراءة عدد حروف

seek(length).حرف length تقوم بوضع مؤشر البيانات فى مكان يبعد عن بداية الملف بمقدار

readLine().تقوم بقراءة سطر من البيانات

write(data).داخل الملف data تقوم بكتابة البيانات

QtCore Module وحدة الفصائل الأساسية غير الرسومية

57

#include <QtCore>

int main()
{
 QFile File(“test.txt”);

 File.open(QIODevice::ReadWrite | QIODevice::Text);

 File.write(“Hi Qt Developer !!\n”);

 File.seek(0);

 qDebug() << File.readLine();

 File.close();
}

QFile Example

 شرح الكود السابق :

QFile File(“test.txt”);

.test.txt لإدارة الملف File الإعلان عن المتغير

File.open(QIODevice::ReadWrite | QIODevice::Text);

فتح الملف للقراءة و الكتابة كنص و ليس كبيانات.

File.write(“Hi Qt Developer !!\n”);

كتابة !! Hi Qt Developer داخل الملف.

File.seek(0);

وضع مؤشر الحركة داخل الملف عند 0 أى عند أول الملف .

qDebug() << File.readLine();

قراءة سطر وطباعته على الشاشة.

File.close();

إغلاق الملف.

EXAmpleNO 17

QtCore Module وحدة الفصائل الأساسية غير الرسومية

58

 نسب الفصيلة :

فصيلة مستقلة 	

 تعريف الفصيلة :

 QIODevice وتقوم بهذا العمل على ،) Text (هذه الفصيلة تقوم بقراءة و كتابة النصوص 	

 QTextStream وسوف نرى فى المثال التالى كيفية تعامل فصيلة .QString أو QByteArray أو

. QIODevice التى ترث فصيلة QFile مع فصيلة

:) Declaration (طريقة الإعـــلان

QTextStream mystream(QIODevice);

QTextStream mystream(QByteArray);

QTextStream mystream(QString);

 وظائف الفصيلة :

يتم التعامل على البيانات بالعاملين)<<(،)>>(المختصين بإدخال و إخراج البيانات.

QTextStream Class

#include <QtCore>

int main()
{
 QFile File(“test.txt”);

 File.open(QIODevice::ReadWrite | QIODevice::Text);

 QTextStream fstr(&File);

 fstr << “Hi Qt Developer !!\n”;

 fstr << 65;

 fstr.seek(0);

 qDebug() << fstr.readLine();

 qDebug() << fstr.readLine();
}

QTextStream Example

EXAmpleNO 18

QtCore Module وحدة الفصائل الأساسية غير الرسومية

59

 شرح الكود السابق :

QFile File(“test.txt”);

File.open(QIODevice::ReadWrite | QIODevice::Text);

الإعلان عن المتغير File لإدارة الملف test.txt. وفتحه للقراءة و الكتابة.

QTextStream fstr(&File);

.File كمدخل ومخرج بيانات من وإلى المتغير fstr الإعلان عن المتغير

fstr << “Hi Qt Developer !!\n”;

إدخال !! Hi Qt Developer كبيانات نصية للملف.

fstr << 65;

إدخال 65 كبيانات نصية للملف.

fstr.seek(0);

وضع مؤشر البيانات عند 0 أى عند بداية الملف.

qDebug() << fstr.readLine();

qDebug() << fstr.readLine();

إستخراج البيانات بواسطة readLine و طباعتها على الشاشة.

..

QtCore Module وحدة الفصائل الأساسية غير الرسومية

60

 نسب الفصيلة :

فصيلة مستقلة 	

 تعريف الفصيلة :

أو QIODevice العمل على بهذا البيانات، وتقوم كتابة بقراءة و الفصيلة تقوم هذه 	

فصيلة مع QDataStream فصيلة تعامل كيفية التالى المثال فى نرى وسوف ،QByteArray

. QIODevice التى ترث فصيلة QFile

:) Declaration (طريقة الإعـــلان

QDataStream mystream(QIODevice);

QDataStream mystream(QByteArray);

 وظائف الفصيلة :

يتم التعامل على البيانات بالعاملين)<<(،)>>(المختصين بإدخال و إخراج البيانات.

QDataStream Class

#include <QtCore>
int main()
{
 QFile File(“test.txt”);
 File.open(QIODevice::ReadWrite);

 QDataStream fdata(&File);

 fdata << QString(“Hi Qt Developer !!”);
 fdata << 65;

 fdata.device()->seek(0);

 QString str;
 int a;
 fdata >> str >> a ;

 qDebug() << str << a ;

 File.close();
}

QDataStream Example

EXAmpleNO 19

QtCore Module وحدة الفصائل الأساسية غير الرسومية

61

 شرح الكود السابق :

QFile File(“test.txt”);

File.open(QIODevice::ReadWrite | QIODevice::Text);

الإعلان عن المتغير File لإدارة الملف test.txt. وفتحه للقراءة و الكتابة.

QDataStream fdata(&File);

.File كمدخل ومخرج بيانات من المتحكم fdata الإعلان عن المتغير

fdata << QString(“Hi Qt Developer !!”);

إدخال !! Hi Qt Developer كبيانات للملف.

fstr << 65;

إدخال 65 كبيانات للملف.

fdata.device()->seek(0);

وضع مؤشر البيانات عند 0 أى عند بداية الملف.حيث)(fdata.device تعود بالقيادة لفصيلة QFile التى

. seek تحوى الدالة

QString str;

int a;

fdata >> str >> a ;

qDebug() << str << a ;

 إستخراج البيانات بواسطة العامل)>>(و طباعتهــا على الشاشــــة، ونلاحظ خروج البيانـــات بنفس نوعهــا

 فالنصى يخرج كنص و الرقمى يخرج كرقم.

..

QtCore Module وحدة الفصائل الأساسية غير الرسومية

62

 نسب الفصيلة :

فصيلة مستقلة 	

 تعريف الفصيلة :

هذه الفصيلة يمكنها تحويل المتغير من أى نوع إلى آخر، كالتحويل من حرفى إلى عددى 	

ومن أعداد صحيحة إلى أعداد حقيقية.

:) Declaration (طريقة الإعـــلان

QVariant myvar(any data type);

 وظائف الفصيلة :

تحتوى الفصيلة على جميع الدوال لتحويل البيانات من نوع لآخر.

QVariant Class

#include <QtCore>
int main()
{
 QVariant v(100);
 int x = v.toInt() + 10;
 QString str = v.toString();
 double z = v.toDouble() * 0.2234;

 qDebug() << v.typeName() ;

 qDebug() << x ;
 qDebug() << str;
 qDebug() << z ;

 QVariant v1(“100”);
 x = v1.toInt() + 10;
 str = v1.toString();
 z = v1.toDouble() * 0.2234;

 qDebug() << v1.typeName() ;

 qDebug() << x ;
 qDebug() << str;
 qDebug() << z;
}

QVariant Example
EXAmpleNO 20

QtCore Module وحدة الفصائل الأساسية غير الرسومية

63

 شرح الكود السابق :

QVariant v(100);

الإعلان عن المتغير v من النوع QVariant وشحنه بالقيمة 100.

int x = v.toInt() + 10;

.int إلى v و يساوى 110، حيث تم تحويل int من النوع x الإعلان عن المتغير

QString str = v.toString();

.QString إلى v و يساوى “100“، حيث تم تحويل QString من النوع str الإعلان عن المتغير

double z = v.toDouble() * 0.2234;

.Double إلى v و يساوى 22.34 ، حيث تم تحويل double من النوع z الإعلان عن المتغير

qDebug() << v.typeName() ;

يتم طباعة نوع المتغير v وتكون int نظراً لشحنه بقيمة عددية عند الإعلان عنه فى أول الكود.

QVariant v1(“100”);

الإعلان عن المتغير v1 وشحنه بالقيمة “100”.

x = v1.toInt() + 10;

str = v1.toString();

z = v1.toDouble() * 0.2234;

هذا الكود يعطى نفس النتائج السابقة.

qDebug() << v1.typeName() ;

يتم طباعة نوع المتغير v وتكون QString نظراً لشحنه بقيمة نصية عند الإعلان عنه.

..

QtCore Module وحدة الفصائل الأساسية غير الرسومية

64

) QtCore Module (الرسومية غير الأساسية الفصائل وحدة أن بالذكر والجدير 	

تحتوى على أكثر من 150 فصيلة، أما ما تم شرحه سابقاً هى فقط أهم فصائل هذه الوحدة.

وسوف نتعرض الآن إلى فصيلة QObject والتى تعتبر أهم فصيلة فى كيوت، وهى ما 	

تعطى لكل فصائل كيوت طابعها و مميزاتها الخاصة.

Notes
 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

..

..

..

..

..

QtCore Module وحدة الفصائل الأساسية غير الرسومية

65

QObject Class

QObject Class

66QObject Class

67

 نسب الفصيلة :

فصيلة مستقلة 	

 تعريف الفصيلة :

هذه الفصيلة هى أهم فصيلة فى كيوت، حيث أنها هى الفصيلة الرئيسية المكونة لمعظم 	

فصائل كيوت، ولذلك تحتاج هذه الفصيلة الكثير من الإهتمام.

وتمتلك هذه الفصيلة عدة خصائص خاصة تميز الفصيلة التى ترثها، وسيتم شرح هذه المميزات

شرحاً مفصلاً فيما بعد، حيث أن فهم وإستيعاب هذه الفصيلة يمثل ما يوازى ٪70 من قوة كيوت.

تنظم هذ الفصيلة نفسها على شكل شجرى حيث أن:

.) parent (لكل فرع أصل واحد - 	

.) children (والأصل يمكن أن يكون له عدة فروع - 	

- وأى فرع) child (من هذه الفروع يمكن أن يكون أصل) parent (لفروع أخرى. 	

- وإذا تم مسح الأصل يتم إزالة كل ما يتبعه من فروع. 	

والملاحظ أن كل كائن) object (يرث الفصيلة) QObject (يصبح له اسم ويمكننا معرفة أصله

و فروعه واسم الفصيلة التى يتبعها.

للفصيلة الوارثة لفصيلة) QObject (أن تستقبل أحداث) events (مثل الوقت يمكن أيضاً

.) keyboard Events (وأى من المدخلات مثل أحداث لوحة المفاتيح) timer (

تستخدم فصيلة) QObject (ميكانيكة) Signals & Slots (للربط بين دوال الفصائل وبعضها

وهى من أهم خصائص هذه الفصيلة.

 Q_CLASSINFO مثل الفصيلة تكوين فى المستخدمة الماكرو ببعض) QObject (تأتى

.Q_SIGNALS , Q_SLOTS , Q_PROPERTY , Q_OBJECT

كيوت التى تقدمها الترجمة تتعامل مع خاصية) QObject (الوارثة لفصيلة الفصائل جميع

والتى تسمح بسهولة ترجمة واجهة الإستخدام إلى أية لغة.

QObject Class

QObject Class

68

) parent (نفسها على شكل شجرى، حيث أن كل فصيلة أب) QObject (تنظم فصيلة

يمكن أن يتفرع منها أكثر من فصيلة ابن) child (فتصبح بالشكل التالى:

QObject *parent = new QObject();

QObject *child1 = new QObject(parent);

QObject *child2 = new QObject(parent);

QObject *child1_1 = new QObject(child1);

QObject *child2_1 = new QObject(child2);

QObject *child2_2 = new QObject(child2);

ونلاحظ هنا التسلسل الشجرى حيث أن :

. child1 , child2) هو الأب) الأصل (للأبناء) الفروع parent

 .child1_1) هو الأب) الأصل (للابن) الفرع child1

.child2_1 , child2_2) هو الأب) الأصل (للأبناء) الفروع child2

 وكما نعلم أنه فى حالة مسح أى QObject يتم مسح كل الأبناء) الفروع (التى تليه.

.child2_1 , child2_2 يتم تلقائياً مسح ما يتبعه من فروع وهم child2 فبالتالى إذا تم مسح

..

parent

child1 child2

child1_1 child2_1 child2_2

QObject Class

69

وضعت كيوت عدة قواعد لأى فصيلة ترث QObject، حيث أن كل فصيلة ترث فصيلة 	

) QObject (لها تعاريف وبيانات خاصة بها) meta object (وهذه التعاريف تشمل الآتى:

Class Name 						 - اسم الفصيلة 	

Inheritance 						 - الوراثة 	

Properties 					 - خصائص الفصيلة 	

Signals & Slots 			 - دوال الإرسال والإستقبال 	

Class Info 					 - معلومات عامة 	

ويتم وضع هذه البيانات داخل تعريف الفصيلة كماكرو) Macro (، ونظراً لأن مترجم سي++

لا يمكنه التعامل مع الماكرو مباشرة، تستخدم كيوت مترجم) Compiler (إضافى بجانب مترجم

سى++ لترجمة الوظائف الخاصة بكيوت.

)headers(يقوم بالبحث فى ملفات Meta Object Compiler (moc (هذا المترجم الإضافى

 slots , signals (ثم يقوم بتوليد كود للماكرو الخاصة.) QObject (عن الفصائل الوارثة لفصيلة

، etc (ويضع الكود فى ملف moc_classname.cpp حتى يمكن ترجمته بمترجم سى++.

و تتم هذه العملية كالآتى :

 .Q_OBJECT عن الماكرو)headers(بالبحث فى الملفات moc يبدأ

 - فإذا لم يحتوى تعريف الفصيلة على الماكرو Q_OBJECT فإن المترجم moc لن ينظر إليها،

التطبيق سنحصل على الخاص)moc_classname.cpp(، وعند ترجمة الكود يولد لن وبالتالى

خطأ بالترجمة.

 Q_PROPERTY الماكرو مثل بالبحث عن باقى الماكرو Q_OBJECT سيبدأ أما إذا وجد -

, Q_SIGNALS , Q_SLOTS لتوليد الأكواد الخاصة بها.

.QObject ولكى نستطيع فهم هذه الفصيلة سنبدأ بشرح كيفية تكوين فصيلة ترث

Source
.cpp

Header
.h

Header
.h

include

Compiling

Compile

MOC
moc_*.cpp

obj.o Links Executable

QObject Class

70

: QObject تكوين فصيلة ترث

class className : public QObject	<----------- QObject اسم الفصيلة وإعلان ميراثها لـ

{

Q_OBJECT					 <--Q_OBJECT ماكرو

Q_CLASSINFO(....)				 <-- Q_CLASSINFO ماكرو

Q_PROPERTY(.....)				 <-- Q_PROPERTY ماكرو

public:					 منطقة المتغيرات و الدوال العامة -->

constructor(QObject *parent, ...);	 	 المنشئ و هو ينشئ الفصيلة فى الذاكرة -->

setter functions();			 الدوال اللازمة لوضع قيم المتغيرات الموجودة فى المنطقة الخاصة -->

getter functions();			 الدوال اللازمة لجلب قيم المتغيرات الموجودة فى المنطقة الخاصة -->

private:					 منطقة المتغيرات و الدوال الخاصة -->

variables;					 توضع معظم المتغيرات فى المنطقة الخاصة ويتم التعامل -->

..... 									 .getter و setter معها بدوال

protected:					 منطقة المتغيرات و الدوال المحمية -->

...

Q_SLOTS:					 <-- Q_SLOTS ماكرو	

slots functions;				 منطقة الدوال المستقبلة للاشارة -->

Q_SIGNALS:				 <-- Q_SIGNALS ماكرو	

signals function;				 منطقة الدوال المرسلة للاشارة -->

}

QObject Class

71

وكما نرى فى أجزاء الفصيلة تم إضافة أكثر من ماكرو، وسوف نقوم بتوضيح وظيفة كل ماكرو

وكيفية كتابته فى الجدول التالى.
Q_OBJECT

 QObject بأن هذه الفصيلة ترث فصيلة) meta object compiler (هو الماكرو المسؤول عن إخبار

.) moc (وبالتالى فهى بحاجة إلى ترجمة بواسطة

ويتم كتابته فى أول الفصيلة دون أى علامات إضافية مثل) ; (

Q_CLASSINFO
هو ماكرو لإضافة معلومات نصية عن الفصيلة، وكمثال يمكن إضافة اسم المبرمج أو موضوع الفصيلة،

ويتم كتابته كالتالى:

Q_CLASSINFO(“Programmer” , “ Ali“)

Q_CLASSINFO(“about” , “ drawing“)

Q_PROPERTY
كإتجاه سائد فى كيوت لا يتم التعامل مباشرة مع متغيرات الفصيلة، ولكن يتم من خلال دالتين:

.) Getter Function (والأخرى لجلب قيمة) Setter Function (واحدة لوضع قيمة

.Setter , Getter هو ماكرو لإضافة خاصية للفصيلة تبنى على الدوال Q_PROPERTY

وتكتب بالطريقة التالية :

Q_PROPERTY(Var_datatype propertyName READ Getter WRITE Setter)
class classname : QObject

{

Q_OBJECT

Q_PROPERTY(int num_pro READ number WRITE setNumber)

public:

int number()

void setNumber(int);

private:

int num;

};

 setProperty(propertyName , Variable Value) ومن ثم يمكن إستخدامها بواسطة الدالة

Q_SLOTS & Q_SIGNALS
يتم كتابة الماكرو مثل public , private , protected داخل تعريف الفصيلة.

ونذكر أن الماكرو Q_OBJECT يجب وجوده فى تعريف الفصيلة، أما بالنسبة لأى ماكرو آخر

فيتم إستخدامه حسب الحاجة إليه .

QObject Class

72

Q_SIGNALS and Q_SLOTS ميكانيكية

هذه الميكانيكية شائعة الإستخدام فى تصميم الواجهات الرسومية، وهى طريقة للربط ما بين دوال

الفصائل المختلفة، ويتم الربط بين هذه الدوال كالتالى :

 .) Slot Function (ودالة إستقبال) Signal Function (بين دالة إرسال

 .) Signal Function (ودالة إرسال) Signal Function (أو بين دالة إرسال

 دالة إرسال الإشارة : و هى دالة يعلن عنها داخل تعريف الفصيلة فقط وليس لها كود، وتعلن

 .Q_SIGNALS هذه الدالة داخل النطاق 		

.Q_EMIT (Signal Function (ويتم إشعال دالة إرسال الإشارة بواسطة الماكرو -

.Q_SLOTS دالة إستقبال الإشارة : و هى دالة عادية ولكن يعلن عنها داخل النطاق

 يتم الربط بواسطة الأمر :

connect(obj1 , SIGNAL(signal function) , obj2 , SLOT(slot function));

 Watcher تقوم بتسجيل الأسماء، وهناك فصيلة Container مثـــــال : إذا فرضنا وجود فصيلة

تقوم بمتابعة عمل الفصيلة الأولى من إضافة عناصر جديدة، فيتم إنشائها فى هذه الحالة كالتالى.

Object 1

Function
doSomething()

Q_SIGNALS
sendThing()

Function
doSomething()
{
.......
Q_EMIT(sendThing());
}

Object 2

Q_SLOTS
accessRecv()

connect (Object1 , SIGNAL (sendThing()) , Object2 , SLOT (accessRecv()));

QObject Class

73

.QObject ترث container إنشاء فصيلة

container.h
#include <QObject>

#include <QStringList>

class container : public QObject			< ---	 QObject ترث container

{

 Q_OBJECT					< ---	 Q_OBJECT	 الماكرو

public:

 explicit container(QObject *parent = 0);		< ---	 دالة إنشاء الفصيلة

 void addItem(QString);			< ---	 strlist دالة إدخال اسم للقائمة

Q_SIGNALS:					< ---	 Q_SIGNALS	 الماكرو

 void ItemAdded(QString);			< ---	 QString	دالة لإرسال إشارة قيمتها من النوع

								 دالة الإرسال ليس لها كود

public Q_SLOTS:				< ---	 Q_SLOTS	 الماكرو

						< ---	 لايوجد دوال مستقبلة للإشارة

private:

 QStringList strlist;				< ---	 المتغير strlist الذى يحوى الأسماء

};

container.cpp

#include “container.h“

container::container(QObject *parent) :

 QObject(parent)

{						< ---	 كود دالة الإنشاء

}

void container::addItem(QString str)		< ---	 strlist كود دالة إدخال اسم للقائمة

{

 this->strlist << str;				< ---	 strlist للقائمة str إدخال القيمة

 Q_EMIT(ItemAdded(str));			< ---	 Q_EMIT	 الماكرو

}

العملية فى كل مرة str، وتتم هذه إشارة قيمتها لتبث ItemAdded الإرسال دالة بإشعال Q_EMIT الماكرو سيقوم

 .addItem تستخدم الدالة

ونلاحظ هنا أنه لا يوجد كود لدالة الإرسال ItemAdded، فهى تعلن داخل تعريف الفصيلة فقط.

EXAmpleNO 21

QObject Class

74

.QObject ترث watcher إنشاء فصيلة

watcher.h
#include <QObject>

class watcher : public QObject

{

 Q_OBJECT

public:

 explicit watcher(QObject *parent = 0);

Q_SIGNALS:

public Q_SLOTS:				< ---	 Q_SLOTS	 الماكرو

 void printstr(QString);				< ---	 دالة لإستقبال الاشارة

};

يمكن إستخدام الدالة printstr كأى دالة أخرى، ولكن وضعها فى نطاق الماكرو Q_SLOTS يعطيها إمكانية الإستجابة

.connect وذلك عند ربطهما بأمر) signal function (لإشارات دوال الإرسال

watcher.cpp

#include “watcher.h“

#include <QDebug>

watcher::watcher(QObject *parent) :

 QObject(parent)

{

}

void watcher::printstr(QString str)

{

 qDebug() << “new Item was added to Container : “ << str;

}

يتم كتابة الدالة printstr بطريقة عادية، ويمكن إستخدامها بإحدى الطريقتين :

. printstr إلى الدالة str الأولـى : إستدعائها بالطريقة العادية بتمرير المتغير

 الثانيـة : التعامل معها كدالة إستقبال، وتلقيها إشارة قيمتها من نفس النوع QString من دالة إرسال.

QObject Class

75

.QObject ترث watcher إنشاء فصيلة

main.cpp
#include <QtCore/QCoreApplication>

#include “container.h“

#include “watcher.h“

int main(int argc, char *argv[])

{

 QCoreApplication a(argc, argv);

 container *cont = new container;	< ---	 cont تسمى container إنشاء دالة

 watcher *watch = new watcher;		< ---	 watch تسمى watcher إنشاء دالة

 QObject::connect(cont , SIGNAL(ItemAdded(QString)) , watch , SLOT(printstr(QString)));

 cont->addItem(“Mohamed 1“);

 cont->addItem(“Mohamed 2“);

 cont->addItem(“Mohamed 3“);

 return a.exec();

}

 ماذا يحدث ؟
connect(cont , SIGNAL(ItemAdded(QString)) , watch , SLOT(printstr(QString)));

 cont من الفصيلة ItemAdded ربط دالة الإرسال

.watch من الفصيلة printstr بدالة الإستقبال 	

سيحدث الآتى :

.strlist ستقوم بإدخال الاسم إلى القائمة cont من الفصيلة addItem كلما إستدعيت الدالة - 	

- ثم يتم تشغيل دالة الإرسال ItemAdded بواسطة Q_EMIT لتبث إشارة قيمتها الاسم الجديد 	

	 الذى أدخل للقائمة.

- وبواسطة الأمر connect فإن الدالة printstr من الفصيلة watch ستقوم بإستقبال الإشارة وتأخذ 	

	 قيمتها لتجرى العمليات عليها) وهى طباعتها (.

 فيكون ناتج التطبيق السابق:

new Item was added to Container : “Mohamed 1“

new Item was added to Container : “Mohamed 2“

new Item was added to Container : “Mohamed 3“

QObject Class

76

:signals and slots قواعد تحكم دوال الإرسال و الإستقبال

) signal (إرسال دالة ربط هو هنا الهدف حيث بسهولة، القواعد هذه فهم يمكن 	

 بدالة إستقبال) slot (، فدالة الإرسال تبث بيانات) عدد و نوع (، ودالة الإستقبال تتلقى بيانات

) عدد ونوع (، لذلك يتوقف الربط الصحيح على عدد و نوع البيانات التى تبث و تستقبل.

على سبيل المثال:

signal function : setdata(int) <--- int دالة إرسال تبث عدد 1 بيان من النوع

slot function : execdata(int) <--- int دالة إستقبال تستقبل عدد 1 بيان من النوع

وبالتالى يمكن ربطهما، حيث أن بيانات الدالتين متكافئتين من حيث النوع و العدد. 	

 حالات الربط بين دوال الإرسال و دوال الإستقبال :

الجدير بالذكر أن الربط الصحيح للدوال يتوقف على دالة الإستقبال. 	

الحالة الأولـى : يمكن الربط بينهما إذا تكافأت البيانات تماماً كما فى المثال السابق.

الحالة الثانية : إذا كانت دالة الإرسال تبث عدد بيانات أكثر فتأخذ دالة الإستقبال ما تريد وتترك

الباقى، ولكن لا يمكن حدوث العكس، وإليكم بعض الأمثلة.

connectSlotsSignals
execdata(int)setdata(int)مسموح

execdata(QString,int)setdata(int,QString)غير مسموح

execdata(int,QString)setdata(int,QString)مسموح

()execdata()setdataمسموح

execdata()setdata(int)مسموح

setdata(int)setdata(int,int)مسموح

setdata(int,int)setdata(int)غير مسموح

()execdata(int)setdataغير مسموح

.QObject وسنعطى الآن مثال على فصيلة كاملة ترث فصيلة

مثـــال : نريد إنشاء فصيلة للسيارات تحتوى على كلاً من اسم السيارة ، الموديل ، أقصى سرعة

للسيارة ، إمكانية تشغيل الموتور، تحديد سرعة حركة السيارة.

وبالتالى معرفة وضع السيارة فى حالة تشغيل الموتور أو إيقافه، وأيضاً معرفة السرعة الحالية.

وسوف يساعدنا ملئ النموذج التالى قبل البدء فى كتابة الكود.

QObject Class

77

ClasName car Inherits QObject
Macros , Constructors and Destructors

Level Type Function member

NON

NON

NON

NON

NON

public

public

Macro

Macro

Macro

Macro

Macro

Contructor

Contructor

Q_OBJECT

Q_CLASSINFO(“Author” , “QT-Developer”)

Q_PROPERTY(QString carname READ name WRITE setName);

Q_PROPERTY(QString carmodel READ model WRITE setModel)

Q_PROPERTY(int carspeed READ speed WRITE setSpeed)

explicit car(QObject *parent = 0);

explicit car(QString name, QObject *parent = 0);

Variables
Level Type Name Info

private

private

private

private

private

QString

QString

int

int

bool

car_name;

car_model;

car_speed;

car_maxspeed;

car_enginestatus;

Setters and Getter Function members
Setters Functions Getters Functions

Level Type Function Level Type Function

public

public

public

public

public

void

void

void

void

void

setName(QString);

setModel(QString);

setMaxSpeed(int);

StartEngine();

StopEngine();

public

public

public

public

public

public

QString

QString

int

int

bool

QString

name();

model();

speed();

maxSpeed();

isEngineOn();

EngineStatus();

Slots and Signals

Q_SLOTS Q_SIGNALS

Level Type Function Level Type Function

Q_SLOTS void setSpeed(int); Q_SIGNALS

Q_SIGNALS

Q_SIGNALS

void

void

void

SpeedChanged(int);

Enginetoggled(bool);

MaxSpeed(int);

QObject Classملحوظة : يوجد بآخر الكتاب نماذج فارغة

78

:) car.h (عند تفريغ النموذج السابق ستصبح الفصيلة بالشكل التالى

#include <QObject>

class car : public QObject

{

 Q_OBJECT

 Q_CLASSINFO(“Author” , “QT-Developer”)

 Q_PROPERTY(QString carname READ name WRITE setName)

 Q_PROPERTY(QString carmodel READ model WRITE setModel)

 Q_PROPERTY(int carspeed READ speed WRITE setSpeed)

public:

 explicit car(QObject *parent = 0);

 explicit car(QString name, QObject *parent = 0);

 void setName(QString);

 void setModel(QString);

 void setMaxSpeed(int);

 void StartEngine();

 void StopEngine();

 QString name();

 QString model();

 int speed();

 int maxSpeed();

 bool isEngineOn();

 QString EngineStatus();

Q_SIGNALS:

 void SpeedChanged(int);

 void Enginetoggled(bool);

 void MaxSpeed(int);

public Q_SLOTS:

 void setSpeed(int);

private:

 QString car_name;

 QString car_model;

 int car_maxspeed;

 int car_speed;

 bool car_enginestatus;

};

}
}
}

}

}
}

}

الماكرو

تعريف منشئ الفصيلة

Setters الدوال اللازمة لوضع قيم المتغيرات

Getters الدوال اللازمة لجلب قيم المتغيرات

دوال الإرسال

دوال إستقبال للإشارة

المتغيرات الخاصة بالفصيلة

QObject Class

79

 شرح الكود السابق :

سوف نقوم بشرح كيفية كتابة الماكرو وكيفية الإستفادة منها.

Q_OBJECT

.QObject على أن الفصيلة ترث فصيلة moc ماكرو ليستدل المترجم Q_OBJECT

Q_CLASSINFO

هو ماكرو يوضع فيه المعلومات الأساسية عن الفصيلة مثل:

Q_CLASSINFO(“Author” , “QT-Developer”)

Q_CLASSINFO(“Web” , “www.carclass.net”)

Q_PROPERTY

القيمة) Getter Function (و دالة وضع المتغير) Variable Type (ودالة جلب ماكرو يوضع به نوع

.) Setter Function (القيمة

 وتأخذ الشكل التالى:

Q_PROPERTY(DataType PropertyName READ GetterFunction WRITE SetterFunction)

. Q_PROPERTY سنشرح فيما بعد أهمية

وتطبيقاً فى المثال السابق نرى :

Q_PROPERTY(QString carname READ name WRITE setName)

Q_PROPERTY(QString carmodel READ model WRITE setModel)

Q_PROPERTY(int carspeed READ speed WRITE setSpeed)

Q_SIGNALS

جميع الدوال تحت الماكرو Q_SIGNALS تكون من النوع void، وهذه الدوال لا يكتب لها تفصيل فى ملف

. classname.cpp الكود

. Q_EMIT وهى دوال خاملة، فقط هى تبث إشارة إذا تم إشعالها بواسطة الماكرو

Q_SLOTS

جميع الدوال تحت الماكرو Q_SLOTS هى دوال عادية يمكن إستخدامها كأى دالة أخرى، ولكن ما يميزها

.Q_SIGNALS أنها تستطيع إستقبال إشارات دوال الماكرو

..

QObject Class

80

car للفصيلة) car.cpp (الكود التفصيلى

#include “car.h“

car::car(QObject *parent) :

 QObject(parent)

{

 this->car_speed = 0;

 this->car_enginestatus = false;

}

car::car(QString name, QObject *parent):QObject(parent)

{

 this->car_speed = 0;

 this->car_enginestatus = false;

 this->car_name = name;

}

void car::setName(QString name)

{

 this->car_name = name;

}

void car::setModel(QString model)

{

 this->car_model = model;

}

void car::setMaxSpeed(int max)

{

 this->car_maxspeed = max;

 Q_EMIT MaxSpeed(max); <------------

}

} كود دالة المنشئ

} كود دالة المنشئ

{دالة Setter : لإعطاء اسم للسيارة
{دالة Setter : لإعطاء موديل السيارة

{دالة Setter : لتحديد أقصى سرعة
MaxSpeed لتشعل دالة الإشارة Q_EMIT نلاحظ وجود الماكرو

max لتبث إشارتها بالقيمة

QObject Class

81

void car::setSpeed(int speed)

{

 if(speed < 0)speed = 0;

 if(speed > this->car_maxspeed) speed = this->car_maxspeed;

 if(this->car_speed == speed)return;

 if(!this->isEngineOn())speed=0;

 this->car_speed = speed;

 Q_EMIT SpeedChanged(speed); 	< -----------------------------

}

void car::StartEngine()

{

 if(this->car_enginestatus == true) return;

 this->car_enginestatus = true;

 Q_EMIT Enginetoggled(this->car_enginestatus); 	< ------

}

void car::StopEngine()

{

 if(this->car_enginestatus == false) return;

 else{

 this->setSpeed(0);

 this->car_enginestatus = false;

 Q_EMIT Enginetoggled(this->car_enginestatus);	< ------

 }

}

QString car::name()

{

 return this->car_name;

}

QString car::model()

{

 return this->car_model;

}

} دالة Setter : لوضع السرعة الحالية

Q_EMIT

SpeedChanged لتشعل دالة الإرسال

speed لتبث إشارتها بالقيمة

{دالة Setter : لتشغيل المحرك
Q_EMIT

Enginetoggled تشعل دالة الإرسال

car_enginestatus لتبث إشارتها بالقيمة

} دالة Setter : لإيقاف المحرك

Q_EMIT

Enginetoggled تشعل دالة الإرسال

car_enginestatus لتبث إشارتها بالقيمة

{دالة Getter : لإرجاع اسم السيارة
{دالة Getter : لإرجاع موديل السيارة

QObject Class

82

int car::maxSpeed()

{

 return this->car_maxspeed;

}

int car::speed()

{

 return this->car_speed;

}

bool car::isEngineOn()

{

 return this->car_enginestatus;

}

QString car::EngineStatus()

{

 QString status;

 if(this->isEngineOn()) status = “Engine On“;

 else status = “Engine Off“;

 return status;

}

،QObject فى الربط مابين دوال الفصائل الوارثة لفصيلة signals and slots لقد رأينا طريقة

ويوجد أيضاً طريقة أخرى للربط ما بين دوال الفصائل، وهى عن طريق وضع دالة إستقبال باسم

 .Q_SLOTS أو slots يحتوى على دالة الإرسال واسم فصيلتها، وتوضع هذه الدالة داخل النطاق

وتقوم هذه الدالة بإستقبال البيانات التى تبثها دالة الإرسال المكتوبة فى اسم الدالة كالآتى:

	

void on_<object name>_<signal name>(<signal parameters>);

EX : void on_PushBotton_clicked();

وتعرف هذه الطريقة بـ connectSlotsByName، وسنقوم بشرحها بصورة أفضل عند التعامل

مع الواجهات الرسومية.

{دالة Getter : لإرجاع قيمة أقصى سرعة
{دالة Getter : لإرجاع قيمة السرعة الحالية
bool : true , false لإرجاع حالة المحرك : Getter دالة}

QString لإرجاع حالة المحرك كنص : Getter دالة}

اسم الفصيلة دالة الإرسال

QObject Class

83

QtGui Module

وحدة

مكونات واجهة

 المستخدم الرسومية

QtGui Module وحدة مكونات واجهة المستخدم الرسومية

84

إدراج

#include <QtGui>

داخل ملفات الكود

 متطلبات هذه الوحدة

إدراج

QT += gui

. project.pro داخل ملف المشروع
QtGui Module وحدة مكونات واجهة المستخدم الرسومية

85

قبل البدأ بدراسة فصائل الواجهات الرسومية GUI، من الممكن أن نثير بعض الأسئلة: 	

ماهى مكونات الواجهة الرسومية؟ وما هى خصائص تلك المكونات؟ وهل هذه المكونات سابقة

التجهيز أم يتم برمجتها؟

 ،) Buttons , Line Edit , Radio Buttons(مكونات الواجهة الرسومية : هى على سبيل المثال

بجانب كل ما هو رسم على الشاشة و يتفاعل مع أحداث) Events (، مثل الضغط على الفأرة أو

أحد مفاتيح لوحة المفاتيح.

وهى ألا واحدة فصيلة من ينحدر الرسومية الواجهة مكونات جميع أن القول يمكن وبالتالى

عن عبارة وهى الرسومية، الواجهة لمكونات الأساسية البنية تعتبر والتى ،QWidget فصيلة

.) Events (مساحة مستطيلة ترسم على الشاشة وتتفاعل مع الأحداث

كل ترث فهى ،) QObject , QPaintDevice فصيلتين) ترث فصيلة QWidget هى فصيلة

خصائص و مميزات QObject، كما رأينا سابقاً و ترث أيضاً خصائص QPaintDevice الرسومية.

وبالتالى فعند دراسة خصائص QWidget جيداً، نكون قد قمنا بتعريف الخصائص العامة لجميع

مكونات الواجهة الرسومية، و كيفية التحكم بها.

..

QtGui Module وحدة مكونات واجهة المستخدم الرسومية

86

 نسب الفصيلة :

 QPaintDevice , QObject ترث فصيلة 	

 تعريف الفصيلة :

الرسومية المستخدم واجهة مكونات وحدة فى فصيلة أهم هى الفصيلة هذه تعتبر 	

) Gui module (، حيث أنها هى الفصيلة الرئيسية المكونة لكل فصائل كيوت الرسومية، وهى

.) Events (عبارة عن مساحة مستطيلة ترسم على الشاشة وتتفاعل مع الأحداث

 ملحوظة :

عند تعريف الفصيلة QWidget سوف نلاحظ قيمة لابد من تمريرها فى بداية التعريف. 	

مثال على ذلك :

QWidget(QWidget *parent = 0, Qt::WindowFlags f = 0) دالة الإنشاء

. parent , f يتم شحنها بقيمتين للمتغيرين QWidget عند الإعلان عن أى فصيلة

المتغير parent إذا لم يتم شحنه بقيمة، تصبح قيمته 0 كقيمة إفتراضية.

وفى حالة إذا كانت قيمة المتغير parent تساوى 0،

.) window (تمثل نافذة مستقلة QWidget فإن الفصيلة 	

وإذا تم شحن المتغير parent بفصيلة widget كأب،

.widget تصبح بمثابة ابن للفصيلة الأب QWidget فإن الفصيلة 	

QWidget mywidget(0);			< --------	 mywidget نافذة مستقلة

QWidget mywidget;				< --------	 mywidget نافذة مستقلة

QWidget mywidget2(&mywidget);

. mywidget ويكون ابن لـ ،mywidget هى كائن رسومى جديد يرسم بداخل mywidget2

وكل ما يتم فعله على الأب يحدث لجميع أبناءه، والعكس ليس بصحيح، بمعنى أنه إذا ما تم إخفاء

النافذة الأب parent يختفى جميع أبناءه children، وكذلك أيضاً فى حالة الإلغاء والتعطيل،

وسيقوم المثال التالى بتوضيح ذلك بصورة أكبر.

QWidget Class

QtGui Module وحدة مكونات واجهة المستخدم الرسومية

87

main.cpp

#include <QtGui/QApplication>

#include <QWidget>

#include <QLabel>

#include <QLineEdit>

#include <QCheckBox>

int main(int argc, char *argv[])

{

 QApplication a(argc, argv);

 QWidget wid;

 QLabel lbl;

 QLineEdit line;

 QCheckBox box;

 wid.show();

 lbl.show();

 line.show();

 box.show();

 return a.exec();

}

QWidget wid

QLabel lbl

QCheckBox box

QLineEdit line

 نتيجة هذا الكود : يتم عرض كل مكون رسومى كأنه نافذة مستقلة.

EXAmpleNO 22

QtGui Module وحدة مكونات واجهة المستخدم الرسومية

88

#include <QtGui/QApplication>

#include <QWidget>

#include <QLabel>

#include <QLineEdit>

#include <QCheckBox>

int main(int argc, char *argv[])

{

 QApplication a(argc, argv);

 QWidget wid;

 QLabel lbl(&wid);

 QLineEdit line(&wid);

 QCheckBox box(&wid);

 wid.show();

 return a.exec();

}

فى هذا الكود يتم رسم كلاً من lbl,line,box بداخل wid، حيث أن wid هى النافذة الوحيدة

.wid والباقى يعتبر مكونات رسومية أبناء لـ

ولابد إذاً من شرح كيفية عمل كيوت فى الواجهات الرسومية، وما هى الأسس التى بنيت عليها.

ونذكر أيضاً أنه عند التطبيق الفعلى سيتم إستخدام الأداة Qt Designer لرسم كل أجزاء التطبيق

وتسميتها وإعطاءها الخواص الخاصة بها، كما سيتم الربط بين دوال الفصائل الرسومية من خلال

. Qt Designer الموجودة بـ signals and slots نافذة

وبالنظر إلى فصيلة QWidget نجد أن لها كم هائل من الدوال التى تتحكم فى خصائصها الرسومية،

 ،) setGeometry (الشاشة إحداثيات فى ومكانها النافذة وعرض طول لتحديد دوال فيوجد

ودوال لإظهار النافذة أو إخفائها) show , hide (بجانب دوال أخرى كثيرة.

 QWidget وسنبدأ الآن بإنشاء أول تطبيق ذو واجهة رسومية، وهذا التطبيق ينحصر فى إنشاء

الخاصة الأكواد الأداة Qt Creator فى تكوين الشاشة، وذلك لمعرفة كيفية عمل وعرضها على

بالتطبيق.

QtGui Module وحدة مكونات واجهة المستخدم الرسومية

89

.Qt Creator نبدأ أولاً بفتح 	

.File من القائمة New File or Project نختار -

.Project من القائمة Qt Gui Application و Qt c++ Project و نختار -

.test ثم تظهر نافذة لإعطاء اسم للتطبيق وسنقوم بتسمية التطبيق -

QtGui Module وحدة مكونات واجهة المستخدم الرسومية

90

. base class من قائمة QWidget نختار : class information من الواجهة -

- بمجرد الإنتهاء من هذه الخطوات وبضغط Runسيقوم التطبيق بإظهار نافذة خالية.

-المطلوب هنا هو معرفة ما قام به Qt Creator، وما هى الملفات والأكواد التى أنتجها تلقائياً.

الملفات التى أنتجها Qt Creator هى:

Project

 |---test.pro 			< ملف لتعريف الخواص الخاصة بالتطبيق ---

 |---Forms			< توضع هنا النماذج الرسومية ---

 | |----widget.ui	< ---Qt Designer نموذج نافذة يمكن تعديله بواسطة الأداة

 |

 |---Headers			

 | |----widget.h		< ملف تعريف الفصيلة ---

 |

 |---Source

 |----main.cpp	< ملف التطبيق الأساسى ---

 |----widget.cpp	< ملف كود تفصيلى للفصيلة ---

QtGui Module وحدة مكونات واجهة المستخدم الرسومية

91

الذى سبق المكان التطبيق فى باسم) Folder (بإنشاء مجلد Qt Creator سيقوم 	

إختياره أثناء إعداد التطبيق، ففى المثال السابق سيقوم بإنشاء مجلد اسمه test ويوضع فيه

الملفات السابق ذكرها.

: test.pro الملف

مثل معها التعامل المطلوب) Modules (الوحدات أسماء على يحتوى ملف هو 	

)gui , network (، كما يحتوى على أسماء الملفات الخاصة بالمشروع. 	

: widget.ui الملف

هو ملف توصيف النافذة و ما بها من كائنات رسومية. 	

: main.cpp الملف

هو ملف كود المشروع الرئيسى. 	

: widget.h الملف

.widget هو ملف كود تعريف الفصيلة الرسومية 	

: widget.cpp الملف

.widget هو ملف كود تفصيل لتعريف الفصيلة الرسومية 	

عند الضغط على build all يحدث الآتى :

.uic بواسطة المترجم ui_widget.h إلى ملف كود اسمه widget.ui يتم ترجمة - 	

	 ويقوم uic بإنتاج فصيلة مستقلة تحتوى على جميع الكائنات الرسومية الموجودة

.namespace ما عدا النافذة الرئيسية، وتعرف هذه الفصيلة داخل 	

- يقوم المترجم moc بالبحث عن جميع الماكرو الخاص بـ QObject و إنتاج ملف 	

.moc_widget.cpp كود اسمه 	

- يتم ترجمة الملفات السابقة لإنتاج ملف تشغيل التطبيق. 	

	

.) moc_widget.cpp , ui_widget.h (الملخص : تم إنتاج ملفين تلقائياً هما

.widget.h , widget.cpp , main.cpp ولنرى الآن ما بداخل

QtGui Module وحدة مكونات واجهة المستخدم الرسومية

92

main.cpp
#include <QtGui/QApplication>

#include “widget.h“

int main(int argc, char *argv[])	< الدالة Main الرئيسية ------

{

 QApplication a(argc, argv);	< تعريف الفصيلة التى تقوم بإدارة التطبيق ------

 Widget w;			< ------ QWidget وهى ترث من الفصيلة Widget تعريف فصيلة

					 وكما نرى فأنها ليس لها أب وبالتالى فهى نافذة مستقلة.

 w.show();			< دالة لإظهار النافذة على الشاشة ------

 return a.exec();		< دالة التكرار لضمان إستمرار التشغيل حتى إيقاف التطبيق ------

}

widget.h
#ifndef WIDGET_H

#define WIDGET_H

#include <QWidget>

namespace Ui {

 class Widget;

}

class Widget : public QWidget

{

 Q_OBJECT

public:

 explicit Widget(QWidget *parent = 0);

 ~Widget();

private:

 Ui::Widget *ui;

};

#endif // WIDGET_H

Ui::Widget مؤشر للفصيلة ui

هما فصيلتين مختلفتين:

: داخل namespace وهى فصيلة مستقلة تحوى دالتين فقط، الأولى

وتعريفها موجود داخل الملف ui_widget.h. والدالتين هما:

setupUi(QWidget *);

retranslateUi(QWidget *Widget);

setupUi الدالة المختصة بالإنشاء والوصول إلى جميع الكائنات الرسومية

الموجودة داخل النافذة الرئيسية، وتستدعى كالتالى:

Ui::Widget

retranslateUi الدالة المختصة بترجمة نصوص الكائنات الرسومية

...

.QWidget الثانية : هى فصيلة النافذة الرئيسية، وهى ترث فصيلة

QtGui Module وحدة مكونات واجهة المستخدم الرسومية

93

widget.cpp
#include “widget.h“

#include “ui_widget.h“

Widget::Widget(QWidget *parent) :

 QWidget(parent),

 ui(new Ui::Widget)

{

 ui->setupUi(this);

}

Widget::~Widget()

{

 delete ui;

}

لإنشاء الكائنات الرسومية داخل النافذة الرئيسية،

وبدونها تظهر النافذة خالية.

ui_widget.h لنلقى نظرة على الملف

) كود هذا الملف معروض بشكل غير كامل، وما نعرضه هنا هى فقط الأجزاء الهامة، وذلك بغرض فهم ما يحدث داخل

كيوت، ولكن عند التطبيق ينتج هذا الملف تلقائيا، ولا يتم التعديل فيه من الداخل. (

class Ui_Widget

{

public:

 void setupUi(QWidget *Widget) {

	

 }

 void retranslateUi(QWidget *Widget) {

	

 }

};

namespace Ui {

 class Widget: public Ui_Widget {};

}

Ui_Widget تعريف فصيلة

 retranslateUi , setupUi تحتوى على الدالتين

setupUi : تستخدم لعرض المكونات الرسومية الخاصة بالمشروع.

فى ترجمتها المطلوب الكلمات لوضع تستخدم : retranslateUi

	 الواجهة الرسومية.

Ui_Widget التى ترث الفصيلة Ui::Widget تعريف الفصيلة

. retranslateUi , setupUi وبالتالى فإنها ترث الدالتين

widget.h هى المستخدمة فى Ui::Widget و الفصيلة

QtGui Module وحدة مكونات واجهة المستخدم الرسومية

94

الآن سنقوم ومكوناته، رسومية واجهة ذو تطبيق إنشاء لكيفية السابق التوضيح بعد 	

بشرح مثال لفهم signals and slots جيداً، وربطهما بمكونات الواجهة الرسومية.

QObject السابق الفصل نهاية فى بشرحها قمنا التى car الفصيلة بإستخدام سنقوم 	

ليكون لدينا ملفات الكود التالية:

main.cpp		< -----	 الملف الرئيسى

car.h			< -----	 car ملف تعريف الفصيلة

car.cpp		< -----	 car ملف الكود التفصيلى للفصيلة

الفصيلة car_gui هى فصيلة رسومية ترث QWidget وتحوى بعض الكائنات الرسومية.

car_gui.h		< -----	 car_gui ملف تعريف الفصيلة

car_gui.cpp		< -----	 car_gui ملف الكود التفصيلى للفصيلة

نقوم بالخطوات العادية لإنشاء تطبيق رسومى باسم) EX_QObject_car (، ثم نبدأ برسم

.Qt Designer الآتى بـ

8 QLabel

Class

QToolButton Class
ObjectName: 	

enginebtn

QDail Class
ObjectName:

speeddail

ObjectName:

namelbl

ObjectName:

modelbl

ObjectName:

enginestatuslbl

ObjectName:

speedlbl

QtGui Module وحدة مكونات واجهة المستخدم الرسومية

95

car_gui.h
#ifndef CAR_GUI_H

#define CAR_GUI_H

#include <QWidget>

#include “car.h“				< -------- car إستدعاء لتعريف الفصيلة

namespace Ui {

 class car_gui;				< -------- Ui::car_gui تعريف الفصيلة

}

class car_gui : public QWidget

{

 Q_OBJECT

public:

 explicit car_gui(QWidget *parent = 0);

 ~car_gui();

 car *toyota;

public Q_SLOTS:

 void setCarSpeed(int);

 void setCarEngine(bool);

private:

 Ui::car_gui *ui;

};

#endif // CAR_GUI_H

} car_gui تعريف الفصيلة

} دوال مستقبلة للإشارة

ملحوظة هامة :

هذا الملف ينشأ تلقائيا نتيجة لإنشاء تطبيق رسومى جديد، ولكن تم إضافة بعض الأكواد اللازمة، وسنضع مستطيل 	

حول الأكواد التى قمنا بإضافتها.

EXAmpleNO 23

QtGui Module وحدة مكونات واجهة المستخدم الرسومية

96

car_gui.cpp
#include “car_gui.h“

#include “ui_car_gui.h“

#include “car.h“

car_gui::car_gui(QWidget *parent) :

 QWidget(parent),

 ui(new Ui::car_gui)

{

 QString str;

 ui->setupUi(this);

 toyota = new car(this);

 toyota->setProperty(“carname“ , “TOYOTA“);

 toyota->setModel(“2005“);

 toyota->setMaxSpeed(200);

 ui->speeddial->setMaximum(toyota->maxSpeed());

 ui->namelbl->setText(toyota->name());

 ui->modelbl->setText(toyota->property(“carmodel“).toString());

 ui->enginestatuslbl->setText(toyota->EngineStatus());

 str.setNum(toyota->speed());

 ui->speedlbl->setText(str);

 connect(toyota , SIGNAL(SpeedChanged(int)), this , SLOT(setCarSpeed(int)));

 connect(toyota ,SIGNAL(Enginetoggled(bool)),this,SLOT(setCarEngine(bool)));

 connect(ui->speeddial,SIGNAL(valueChanged(int)),toyota,SLOT(setSpeed(int)));

 connect(ui->enginebtn,SIGNAL(clicked(bool)) , this,SLOT(setCarEngine(bool)));

}

car_gui::~car_gui()

{

 delete ui;

}

QtGui Module وحدة مكونات واجهة المستخدم الرسومية

97

void car_gui::setCarSpeed(int speed)

{

 QString str;

 str.setNum(speed);

 ui->speedlbl->setText(str);

 ui->speeddial->setValue(speed);

}

void car_gui::setCarEngine(bool status)

{

 if (status == true)

 {

 toyota->StartEngine();

 ui->enginestatuslbl->setText(toyota->EngineStatus());

 ui->enginebtn->setText(“Stop Engine“);

 }

 else

 {

 toyota->StopEngine();

 ui->enginestatuslbl->setText(toyota->EngineStatus());

 ui->enginebtn->setText(“Start Engine“);

 }

}

.signals and slots بين) connect (رسم عمليات الإرتباط

car class

Q_SIGNALS

SpeedChanged(int)

Enginetoggled(bool)

Q_SLOTS

setSpeed(int)

car_gui class

Q_SIGNALS

ui->speeddial::valueChanged(int)

ui->enginebtn:: clicked(bool)

Q_SLOTS

setCarSpeed(int)

setCarEngine(bool)

QtGui Module وحدة مكونات واجهة المستخدم الرسومية

98

ونرى فى المثال السابق كيف أن الإرتباط بين النافذة car_gui والكائنات التى تحويها تتم 	

بواسطة Signals and Slots، وكمـا ذكرنا فى نهاية الشرح لخواص الفصيلة QObject والفصائل

 ،connectSlotsByName الوارثة لها أنه يمكن الربط بين الدوال بطريقة أخرى وهى طريقة

والتى تتم بواسطة إنشاء دالة إستقبال slot بالصيغة التالية :

void on_<object name>_<signal name>(<signal parameters>);

ولعمل ذلك فى المثال السابق سنقوم بالتعديلات الآتية:
: car_gui.h فى ملف

class car_gui : public QWidget

{

.....

public Q_SLOTS:

.....

void on_mycarname_SpeedChanged(int);

...

}

: car_gui.cpp فى ملف
car_gui::car_gui(QWidget *parent) :QWidget(parent),ui(new Ui::car_gui)

{

....

 toyota = new car(this);

 toyota->setObjectName(“mycarname“);

...

 // connect(toyota , SIGNAL(SpeedChanged(int)), this , SLOT(setCarSpeed(int)));

....

 QMetaObject::connectSlotsByName(this);

}

void car_gui::on_toyota_SpeedChanged(int i)

{

 setCarSpeed(i);

}

إضافة الدالة

 on_mycarname_SpeedChanged(int)

Q_SLOTS داخل النطاق

car سيكون اسم الكائن المشتق من الفصيلة mycarname حيث

.car اسم الكائن المشتق من الفصيلة mycarname

SpeedChanged الخاص بدالة الإرسال connect إلغاء الأمر

لابد من تشغيل هذه الدالة التى تقوم بالبحث عن الدوال التى على الصيغة.

on_<object name>_<signal name>(<signal parameters>).

ستقوم بنفس عمل الدالة connect التى تم

{إلغائها.
QtGui Module وحدة مكونات واجهة المستخدم الرسومية

99

دوال الأحــــــــــــــداث

لقد قمنا بتعريف الفصيلة QWidget بأنها عبارة عن مساحة مستطيلة ترسم على الشاشة،

.) Events (وتتفاعل مع الأحداث

والسؤال هنا هو : ماهى دوال الأحداث؟ وكيف يتم تعريفها بالفصيلة QWidget ؟

 :) Event Function (دوال الأحداث

الضغط ، النافذة داخل الرسم مثل أحداث أى بإستقبال الخاصة الدوال هى 	

خاصية حدوث ، تحريكها ، الفأرة مفتاح على الضغط ، المفاتيح لوحة من مفتاح على

) drag and drop (أو أى حدث آخر.

تعرف دوال الأحداث بالفصيلة بخطوتين :

.protected داخل النطاق المحمى) class.h (1- توضع الدالة فى ملف تعريف الفصيلة 	

.) class.cpp (فى ملف كود الفصيلة) implement code (2- يتم تفصيل الكود 	

.keyPressEvent(QKeyEvent *(مثال للدالة -

.shift والتى ستقوم بفعل معين عند الضغط على مفتاح 	

: class.h 1- فى الملف 	
class classname

{

.....

protected:

void keyPressEvent(QKeyEvent *);

};

: class.cpp 2- فى الملف 	
void classname::keyPressEvent(QKeyEvent *key)

{

if(key->key() == Qt::Key_Shift)

	 {

		 do somthing.....

	 }

}

QtGui Module وحدة مكونات واجهة المستخدم الرسومية

100

:) Event Filter Function (دالة الفلتر للأحداث

 هى دالة تقوم بعمل فلتر لأحداث معينة، والسماح بتمرير تلك الأحداث أو عدم تمريرها.

 وتعرف دوال الفلتر للأحداث بالفصيلة بثلاث خطوات:

1- يتم تشغيل الدالة installEventFilter للكائن المراد فلترة أحداثه. 	

.protected داخل النطاق المحمى) class.h (2- توضع الدالة فى ملف تعريف الفصيلة 	

.) class.cpp (فى ملف كود الفصيلة) implement code (3- يتم تفصيل الكود 	

 مثال:

:class.cpp 1- فى الملف 	
classname:: classname(..)	 {

ui->textEdit->installEventFilter(this);

}

: class.h 2- فى الملف 	
class classname

{

.....

protected:

 bool eventFilter(QObject *, QEvent *);

};

: class.cpp 3- فى الملف 	
bool classname::eventFilter(QObject *obj, QEvent *event)	 {

 if (obj == ui->textEdit)	 {

 if (event->type() == QEvent::KeyPress)	 {

 QKeyEvent *ke = static_cast<QKeyEvent *>(event);

 if (ke->key() == Qt::Key_A)	 return true;

 else	 return false;

 }

 }
 return QWidget::eventFilter(this,event);

}

textEdit تشغيل فلتر الأحداث للكائن

يمرر كما ،void النوع من وليست bool النوع من الدالة أن نلاحظ

لها قيمتين هما)الكائن و نوع الحدث(، وعند تشغيل الدالة بواسطة

العملية رقم 1 فإن جميع الأحداث التى تخص الكائن تمر مسبقا على

الفلتر، فإذا عاد الفلتر بالقيمة true منع الحدث أو false مرر الحدث

إذا كان الكائن هو textEdit فسوف تراجع أحداثه و غير ذلك يمر.

الحدث KeyPress هو ما نريده بالفلتر و غير ذلك يمر

فسوف A مفتاح على الضغط هو الحدث كان إذا

يرجع القيمة true، وبالتالى يمنع الحدث ولا تستطيع

،textEdit داخل الكائن A كتابة الحرف

أى false القيمة ترد آخر مفتاح أى على بالضغط و

تمر دون الفلتر.

QtGui Module وحدة مكونات واجهة المستخدم الرسومية

101

 QWidget الرسم داخل

،paintEvent هو حدث يسمى QWidget وكما ذكرنا أن الرسم داخل الفصيلة 	

وبالتالى للرسم داخل الفصيلة QWidget يتم تعريف الحدث Event) دوال الأحداث (كما

،QPainter قمنا بشرحه سابقاً، ثم نستخدم للرسم الفصيلة

. QWidget وسيقوم المثال التالى بتوضيح كيفية الرسم داخل الفصيلة

،QWidget سنقوم بإنشاء تطبيق رسومى يرث الفصيلة

،widget.h فى الملف protected داخل النطاق paintEvent وإعلان دالة الحدث

.widget.cpp فى الملف paintEvent داخل دالة الحدث QPainter وإعلان دالة الرسم

widget.h
#include <QWidget>

class Widget : public QWidget

{

 Q_OBJECT

protected:

 void paintEvent(QPaintEvent *); 	< ------ paintEvent الإعلان عن دالة الحدث

};

widget.cpp

void Widget::paintEvent(QPaintEvent *p)	 <------ paintEvent دالة الحدث

{

QPainter pp(this);			< ------	 QPainter لإدارة فصيلة من النوع pp الإعلان عن المتغير

QPen pen;				< ------ 	 QPen لإدارة فصيلة من النوع pen الإعلان عن المتغير

QColor color(10,100,100);		< ------	 QColor لإدارة فصيلة من النوع color الإعلان عن المتغير

pen.setColor(color);			< ------	 pen للقلم color إستخدام اللون

pp.setPen(pen);				< ------	 pp للرسام pen إستخدام القلم

pp.save();				< ------	 حفظ وضع الإحداثيات

EXAmpleNO 24

QtGui Module وحدة مكونات واجهة المستخدم الرسومية

102

widget.cpp

pp.translate(100,100);			< ------	(نقل الإحداثيات) 0 ، 0 (إلى الإحداثيات)100 ، 100

pp.drawLine(0,0,100,0);			< ------	(رسم خط من) 0 ، 0 (إلى) 100 ، 0

pp.translate(100,0);			< ------	(نقل الإحداثيات إلى) 100 ، 0

pp.rotate(90);				< ------	 دوران الإحداثيات 90 درجة

pp.drawLine(0,0,100,0);			< ------	(رسم خط من) 0 ، 0 (إلى) 100 ، 0

pp.translate(100,0);

pp.rotate(90);

pp.drawLine(0,0,100,0);

pp.translate(100,0);

pp.rotate(90);

pp.drawLine(0,0,100,0);

pp.restore();				< ------	 إسترجاع وضع الإحداثيات

QBrush br;				< ------ 	 QBrush من الفصيلة br إشتقاق

br.setColor(color);			< ------	 br للرشاش color إستخدام اللون

br.setStyle(Qt::Dense7Pattern);		< ------	 إختيار شكل الرشاش

pp.fillRect(0,0,100,100,br);		< ------	 br رش مساحة المربع بواسطة الرشاش

pen.setWidth(3);				< ------	 وضع سُمك القلم Pen Width عند القيمة 3

pp.setPen(pen);				< ------	 pen إعادة إستخدام الرسام للقلم

pp.drawEllipse(100,0,100,100);		< ------	 رسم دائرة

pp.setRenderHint(QPainter::Antialiasing , true);	< ------	 تشغيل خاصية منع التعريجات

pp.drawEllipse(200,0,100,100);		< ------	 رسم دائرة

}

ويجب ملاحظة الفرق بين الدائرتين فى المثال السابق، وتأثير خاصية منع التعريجات Antialiasing على الدائرة الثانية.

وسنقوم الآن بشرح الفصيلة QPainter وبعض خصائصها.

QtGui Module وحدة مكونات واجهة المستخدم الرسومية

103

 نسب الفصيلة :

فصيلة مستقلة 	

 تعريف الفصيلة :

.QWidget هذه الفصيلة هى الفصيلة المسؤولة عن الرسم داخل 	

:) Declaration (طريقة الإعـــلان

QPainter mypaint(QPaintDevice * device);

 ،QPaintDecice التعامل والرسم على أى فصيلة ترث فصيلة QPainter يمكن لفصيلة 	

وفصيلة QWidget هى إحدى هذه الفصائل.

 وظائف الفصيلة :

تحتوى هذه الفصيلة على عدد كبير من الوظائف : 	

:) Settings (إعدادات الرسم -

 اللون والخط) نوع وسُمك (وخلفية الرسم.

:) Drawing (أشكال الرسم -

 رسم الكلمات والنقط والخطوط والمربعات والدوائر ورسم المسارات لتكوين أشكال معقدة.

:) Rendering Quality (دقة الرسم -

.Antialiasing تقدم الفصيلة دوال لتحديد دقة الرسم، ومن أهمها خاصية مضاد التعرجات

:) Coordinate Transformations (تحريك الإحداثيات -

والإنتقال ،) Rotate (والدوران ،) Scale (الرسم مقياس مثل الإحداثيات مع التعامل

) Translate (، كما يمكننا حفظ الوضع الحالى للإحداثيات بالدالة) save (، ثم عمل عمليات

معينة على الإحداثيات من نقل أو دوران، ثم إسترجاع وضع الإحداثيات المحفوظة بواسطة الدالة

) restore (، ذلك بالإضافة إلى وظائف أخرى كثيرة.

QPainter Class

QtGui Module وحدة مكونات واجهة المستخدم الرسومية

104

 نسب الفصيلة :

QWidget ترث فصيلة 	

 تعريف الفصيلة :

ترث هذه الفصيلة خصائص فصيلة QWidget، وتضيف عليها بعض الخصائص الجديدة 	

التطبيق، ويكون نافذة خلال الفصيلة تقوم بفتح لها صفات خاصة، وهذه نافذة لتجعل منها

الغرض منها إجراء عملية قصيرة وصغيرة لمساعدة التطبيق، وهناك نوعان من النوافذ :

.) Modal Dialogs , Modeless Dialogs (نوافذ مشروطة، ونوافذ غير مشروطة

:) Modal Dialogs (النوافذ المشروطة

هى نوافذ تتوقف عند ظهورها جميع نوافذ التطبيق منتظرة القيمة المردودة أو الراجعة 	

.Rejected أو بالرفض Accepted منها، و تكون القيمة المردودة بالإيجاب

ومثال على هذه النوافذ :

نافذة فتح ملف) Open File (، نافذة الموافقة أو الرفض على العمليات التى يقوم بها 	

.) Ok , Cancel (التطبيق، والتى تحتوى هذه المفتاحين

:) Modeless Dialogs (النوافذ غير المشروطة

هى نوافذ يتم ظهورها بجانب النوافذ الأخرى للتطبيق، ولا ينتظر التطبيق منها رد سواء 	

كان بالإيجاب أو بالرفض.

مثال على هذه النوافذ :

	 نوافذ البحث) Find (، الإستبدال) Replace (فى تطبيقات معالجة النصوص.

:) Declaration (طريقة الإعـــلان

تتم طريقة التعريف. 	

QDialog	 mydialog(QWidget * parent = 0);

 وظائف الفصيلة :

فى النوافذ المشروطة يتم إرجاع القيمة عن طريق الدالة)(exec، وهذه القيمة قد تكون 	

.Rejected أو بالرفض Accepted بالموافقة

- يتم إرجاع القيمة Accepted عند الضغط على مفتاح Ok أو ضغط Enter من لوحة المفاتيح.

- يتم إرجاع القيمة Rejected عند الضغط على مفتاح Cancel أو ضغط ESC من لوحة المفاتيح.

QDialog Class

QtGui Module وحدة مكونات واجهة المستخدم الرسومية

105

 مثال: نريد فتح نافذة Qwidget تسمح بفتح نافذة مشروطة Modal Dialog وإستقبال نص

منها يكتب بداخلها.

.widget من النوع QtCreator نقوم بفتح مشروع جديد بالأداة - 	

	

- نقوم بإضافة فصيلة رسومية جديدة كالآتى: 	

،file من القائمة newfile or project إختيار 	

،Files And Classes من القائمة Qt Designer Form Class ثم إختيار 	

،Dialog with Buttons ثم إختيار 	

.myDialog ثم تسمية الفصيلة 	

ObjectName:

		 retvallbl

ObjectName:

		 opendlgbtn

ObjectName:

		 sendldt

QtGui Module وحدة مكونات واجهة المستخدم الرسومية

106

ستقوم الأداة Qt Creator بتوليد الأكواد اللازمة، وسنذكر هنا فقط الأكواد المضافة 	

داخل الملفات.

الدالة on_opendlgbtn_clicked هى دالة الإستقبال

 opendlgbtn الخاصة بالكائن clicked لدالة الإرسال

عند الضغط) clicked (على المفتاح) opendlgbtn (يتم تنفيذ الكود الداخلى للدالة.

myDialog mydlg(this);

.myDialog لإدارة فصيلة mydlg الإعلان عن المتغير

if(mydlg.exec() == true)

 ui->retvallbl->setText(mydlg.retval());

.cancel عند الضغط على false و ،ok عند الضغط على true تساوى mydlg.exec الدالة

...							< -------widget.h ملف

#include “mydialog.h“

...

class Widget : public QWidget

{

.....

private slots:

 void on_opendlgbtn_clicked();

...

};

void Widget::on_opendlgbtn_clicked()		< -------widget.cpp ملف

{

 myDialog mydlg(this);

 if(mydlg.exec() == true)

 ui->retvallbl->setText(mydlg.retval());

}

EXAmpleNO 25

QtGui Module وحدة مكونات واجهة المستخدم الرسومية

107

.QLineEdit الذى يرث الفصيلة sndldt لإرجاع القيمة التى ستكتب داخل الكائن retval دالة

..

.Modal Dialog كنافذة مشروطة QDialog المثال السابق يوضح كيفية إنشاء فصيلة

 ولإنشاء فصيلة QDialog كنافذة غير مشروطة Modeless Dialog، لن نقوم بإستعمال الدالة

)(exec حيث يمكن كتابة الكود كالآتى:

..

class myDialog : public QDialog			< -------mydialog.hملف

{

..

public:

...

 QString retval();

...

};

QString myDialog::retval()			 <-------mydialog.cppملف

{

 return this->ui->sendldt->text();

}

void Widget::on_opendlgbtn_clicked()		< -------widget.cpp ملف

{

 myDialog *mydlg = new myDialog (this);

 mydlg->show();

}

QtGui Module وحدة مكونات واجهة المستخدم الرسومية

108

 نسب الفصيلة :

QWidget ترث فصيلة 	

 تعريف الفصيلة :

تتعامل هذه الفصيلة مع الفصائل الآتية: 	

.Menu Bar - شريط القوائم	

.QWidget وهى ترث ،QMenuBar يشتق من الفصيلة 	

.Tool Bar شريط الأدوات -

.QWidget وهى ترث ،QToolBar يشتق من الفصيلة 	

.Status Bar - شريط الحالة	

.QWidget وهى ترث ،QStatusBar يشتق من الفصيلة 	

.Dock Widget - سطح مكتب مساعد 	

.QWidget وهى ترث ،QDockWidget يشتق من الفصيلة 	

.Central Widget - سطح مكتب التطبيق	

.QWidget يشتق من فصيلة 	

QMainWindow Class

QtGui Module وحدة مكونات واجهة المستخدم الرسومية

109

 Menu Bar شريط القوائم	

يشتق من الفصيلة QMenuBar، وهى ترث الفصيلة QWidget، ويحتوى شريط القوائم 	

والقوائم القوائم أن عناصر، حيث عدة منها يتفرع قوائم أو على العناصر من على مجموعة

.QAction والعناصر ترث فصيلة ،QMenuBar المتفرعة ترث فصيلة

 مثال : إنشاء قائمة File تحتوى على عناصر Open , Save , Save as ، وتحتوى على قائمة متفرعة

.new File1 , new File2 التى تحتوى على عناصر ،New

لتكون القائمة بالشكل التالى:

actionNew_File1 = new QAction(MainWindow);

actionNew_File2 = new QAction(MainWindow);

actionOpen = new QAction(MainWindow);

actionSave = new QAction(MainWindow);

actionSave_as = new QAction(MainWindow);

menuBar = new QMenuBar(MainWindow);

menuFile = new QMenu(menuBar);

menuNew = new QMenu(menuFile);

MainWindow->setMenuBar(menuBar);

menuBar->addAction(menuFile->menuAction());

menuFile->addAction(menuNew->menuAction());

menuFile->addAction(actionOpen);

menuFile->addAction(actionSave);

menuFile->addAction(actionSave_as);

menuNew->addAction(actionNew_File1);

menuNew->addAction(actionNew_File2);

}
}
}

إنشاء العناصر

إنشاء القوائم

إضافة العناصر داخل القوائم

EXAmpleNO 26

QtGui Module وحدة مكونات واجهة المستخدم الرسومية

110

Tool Bar شريط الأدوات	

	 يشتق من الفصيلة QToolBar، وهى ترث الفصيلة QWidget، ويحتوى شريط الأدوات

على عناصر ترث فصيلة QAction، حيث يمكن إضافة نفس العناصر التى تحتويها القوائم إلى

شريط الأدوات، ويمكن إظهار هذه العناصر فى شكل أيقونات أو كتابة.

ليكون شريط الأدوات بالشكل التالى:

Status Bar شريط الحالة	

	 يشتق من الفصيلة QStatusBar، وهى ترث الفصيلة QWidget، ويظهر فى أسفل النافذة

 ،showMessage وتعرض به الرسائل الخاصة بحالة التطبيق، وتعرض هذه الرسائل بواسطة الدالة

.clearMessage وتمسح بواسطة الدالة

مثال على ذلك : إظهار حالة حفظ البيانات، أو إستدعائها أثناء تشغيل التطبيق.

actionNew_File1 = new QAction(MainWindow);

actionNew_File2 = new QAction(MainWindow);

actionOpen = new QAction(MainWindow);

actionSave = new QAction(MainWindow);

actionSave_as = new QAction(MainWindow);

mainToolBar = new QToolBar(MainWindow);

MainWindow->addToolBar(Qt::TopToolBarArea, mainToolBar);

mainToolBar->addAction(actionOpen);

mainToolBar->addAction(actionSave);

mainToolBar->addAction(actionSave_as);

mainToolBar->addAction(actionNew_File1);

mainToolBar->addAction(actionNew_File2);

}

}
}

إنشاء العناصر

إنشاء شريط الأدوات

إضافة العناصر داخل شريط الأدوات

QtGui Module وحدة مكونات واجهة المستخدم الرسومية

111

Dock Widget سطح المكتب المساعد 	

إليها ويضاف ،QWidget الفصيلة ترث وهى QDockWidget الفصيلة من يشتق 	

أى فصيلة ترث فصيلة QWidget ، ويمكن وضعها فى أى إتجاه من الإتجاهات الأربعة للنافذة

.MainWindow

Qt::LeftDockWidgetArea	

Qt::RightDockWidgetArea	

Qt::TopDockWidgetArea	

Qt::BottomDockWidgetArea

وتعرف كالآتى:

;)QDockWidget *docw = new QDockWidget(MainWindow

;)MainWindow->addDockWidget(Qt::RightDockWidgetArea , docw

Central Widget سطح مكتب التطبيق	

الكائن إضافة يتم و الرئيسية، التطبيق صفحة وهو ،QWidget فصيلة من يشتق 	

QWidget إلى النافذة MainWindow داخل Central widget عن طريق الدالة

mainwindow->setCentralWidget(QWidget *mywidget);

: mainwindow وهناك نوعين من النوافذ الرئيسية

.SDI (Single Document Interface (نافذة ذات وثيقة واحدة - 	

.MDI (Multiple Document Interface (نافذة متعددة الوثائق - 	

 : SDI النافذة ذات الوثيقة الواحدة

هى نافذة تطبيق تتعامل مع ملف أو وثيقة واحدة فقط، وتنشأ عن طريق وضع أى 	

فصيلة منحدرة من QWidget كسطح مكتب CentralWidget للتطبيق.

 : MDI النافذة متعددة الوثائق

هى نافذة تطبيق تتعامل مع أكثر من ملف أو وثيقة على نفس سطح المكتب، وتنشأ عن 	

طريق وضع فصيلة QMdiArea كسطح مكتب CentralWidget للتطبيق.

 MainWindows ملحوظة : الأكواد فى الأمثلة السابقة كانت لتوضيح كيفية بناء النوافذ الرئيسية

.Qt Designer ولكن يمكن بناء النافذة ووضع كل مميزاتها من خلال الأداة ،

QtGui Module وحدة مكونات واجهة المستخدم الرسومية

112

SDI (Single Document Interface (نافذة ذات وثيقة واحدة

MDI (Multiple Document Interface (نافذة متعددة الوثائق

QtGui Module وحدة مكونات واجهة المستخدم الرسومية

113

إدارة التخطيط

Layout Managment

Layout Managment إدارة التخطيط

114Layout Managment إدارة التخطيط

115

المقصود بإدارة التخطيط هو كيفية تخطيط النافذة من حيث أماكن وضع الكائنات 	

عند أو الشاشة بحجم التطبيق نافذة تكبير عند يحدث وماذا بينها، والمسافات الرسومية

،GUI تصغيرها، وبمعنى آخر هو كيفية ضبط الكائنات الرسومية على واجهة التطبيق الرسومية

ويتم التحكم فى قياس وصلاحية ووضعية الكائن الرسومى على الواجهة الرسومية من خلال :

.Object Geometry قياسات الكائن الرسومى - 	

.Layout التخطيط - 	

.Size Policy صلاحيات مقاييس الكائن - 	

:Object Geometry أولاً قياسات الكائن الرسومى

لكل فصيلة QWidget) الفصيلة الأساسية للمكونات الرسومية (عدة دوال مختصة 	

بقياسات الكائن الرسومى من إرتفاع ، عرض ، أصغر إرتفاع ، أصغر عرض ، أكبر إرتفاع وأكبر

عرض، وتحسب القياسات بالنقطة) Pixel (على الشاشة.

 دالة وضع قياس الكائن طول وعرض.

	 setGeometry (int x, int y, int w, int h)

إحداثيات بداية رسم الكائن على الشاشة 	x , y

عرض الكائن 	w

إرتفاع الكائن 	h

	 setMaximumHeight (int maxh)

أقصى إرتفاع للكائن 	maxh

	 setMaximumWidth (int maxw)

أقصى عرض للكائن 	maxw

	 setMinimumHeight (int minh)

أقل إرتفاع للكائن 	minh

	 setMinimumWidth (int minw)

أقل عرض للكائن 	minw

Layout Managment إدارة التخطيط

116

:Layout ثانياً التخطيط

يتم تخطيط الواجهة الرسومية للمحافظة على شكل التطبيق و إظهاره بأفضل صورة، 	

إنكماش أو تمدد عند وذلك الرسومية، الكائنات ترتيب و المسافات من كلاً تتغير ما فدائماً

النافذة التى تحتويهم، ولذلك قامت كيوت بعمل عدة فصائل لتقوم بضم الكائنات الرسومية

داخل تخطيط معين، وطرحت كيوت أربعة نظم للتخطيط :

.Horizontal Layout 			 - تخطيط أفقى 	

.Vertical Layout 			 - تخطيط رأسى 	

.Grid Layout 			 - تخطيط شبكى 	

.Form Layout - تخطيط على شكل إستمارة	 	

 : Horizontal Layout تخطيط أفقى

تتم عملية التخطيط الأفقى بإستخدام الفصيلة QHBoxLayout، ثم إضافة المكونات 	

الرسومية لها كعناصر لتقوم بترتيبهم ترتيباً أفقياً على مسافات متساوية.

مثال:

QWidget *window = new QWidget;		< -------	 window إنشاء النافذة

QPushButton *button1 = new QPushButton(“One”);

QPushButton *button2 = new QPushButton(“Two”);

QPushButton *button3 = new QPushButton(“Three”);

QPushButton *button4 = new QPushButton(“Four”);

QPushButton *button5 = new QPushButton(“Five”);

QHBoxLayout *layout = new QHBoxLayout;	< ------- layout إنشاء المخطط الأفقى

layout->addWidget(button1);

layout->addWidget(button2);

layout->addWidget(button3);

layout->addWidget(button4);

layout->addWidget(button5);

window->setLayout(layout);	< -------window داخل النافذة layout وضع المخطط الأفقى

window->show();

}
}

إنشاء المفاتيح

وضع المفاتيح داخل المخطط الأفقى

EXAmpleNO 27

Layout Managment إدارة التخطيط

117

 : Vertical Layout تخطيط رأسى

تتم عملية التخطيط الرأسى بإستخدام الفصيلة QVBoxLayout، ثم إضافة المكونات 	

الرسومية لها كعناصر لتقوم بترتيبهم ترتيباً رأسياً على مسافات متساوية.

.QVBoxLayout بالفصيلة QHBoxLayout مثال: نفس المثال السابق مع إستبدال الفصيلة

 : Grid Layout تخطيط شبكى

تتم عملية التخطيط الشبكى بإستخدام الفصيلة QGridLayout، ثم إضافة المكونات 	

الرسومية لها كعناصر لتقوم بترتيبهم فى صفوف و أعمدة على مسافات متساوية.

 ولذلك يتم إدخال الكائنات الرسومية لها مع رقم الصف و رقم العمود.
addWidget (QWidget * widget, int row, int column);

 : Form Layout تخطيط على شكل إستمارة

ثم ،QFormLayout الفصيلة بإستخدام إستمارة شكل على التخطيط عملية تتم 	

إضافة المكونات الرسومية لها كعناصر لتقوم بترتيبهم على شكل إستمارة فى صفوف، و لها أكثر

من طريقة لإدخال العناصر، ومن هذه الطرق :
addRow (const QString & labelText, QWidget * field);

setWidget (int row, ItemRole role, QWidget * widget);

فصائل التخطيط Layout Classes ليست لديها فقط إمكانية إحتواء الكائنات الرسومية، ولكن

يمكنها إحتواء عدة فصائل تخطيط أخرى، فمثلاً يمكن إنشاء مخططين أفقيين لترتيب مجموعتين

من المفاتيح أفقياً ثم إنشاء مخطط رأسى و نضم له المخططين الأفقيين.
QHBoxLayout *H1_layout = new QHBoxLayout;

QHBoxLayout *H2_layout = new QHBoxLayout;

QVBoxLayout *V_layout = new QHBoxLayout;

V_layout ->addLayout(H1_layout);

V_layout ->addLayout(H2_layout);

بمجرد أن يصبح الكائن ضمن فصيلة تخطيط Layout تقوم الفصيلة بحسابات معينة ينتج عنها

 .Size Policy للكائن، والذى يستخدم من قِبل SizeHint ما يسمى بالحجم المفترض

Layout Managment إدارة التخطيط

118

:Size Policy ثالثاً صلاحيات مقاييس الكائن

قياساته، تثبيت أو الإنكماش، التمدد، على الكائن قدرة فى الصلاحيات هذه تتمثل 	

وخصصت الفصيلة QSizePolicy لتكوين الصلاحيات المطلوبة، ومن ثم إعطاء هذه الصلاحيات

للكائن أو لأكثر من كائن عن طريق الدالة :

setSizePolicy (QSizePolicy)

:QSizePolicy لتكوين الصلاحية المطلوبة بواسطة

QSizePolicy sizePolicy;

.QSizePolicy لإدارة فصيلة من النوع sizePlolicy إعلان المتغير

sizePolicy. setHorizontalPolicy (Policy policy)

تقوم هذه الدالة بوضع الصلاحية policy فى الإتجاه الأفقى للكائن.

sizePolicy. setVerticalPolicy (Policy policy)

تقوم هذه الدالة بوضع الصلاحية policy فى الإتجاه الرأسى للكائن.

sizePolicy.setHorizontalStretch(uchar stretchFactor);

تقوم هذه الدالة بوضع معامل التمدد stretchFactor فى الإتجاه الأفقى للكائن.

sizePolicy.setVerticalStretch(uchar stretchFactor);

تقوم هذه الدالة بوضع معامل التمدد stretchFactor فى الإتجاه الرأسى للكائن.

ما هى الصلاحية policy ؟ وما هو معامل التمدد stretchFactor ؟

..

Layout Managment إدارة التخطيط

119

:Policies الصلاحيات

 ،Layout تخطيط فصيلة ضمن الكائن يصبح عندما فقط الصلاحيات هذه تعمل 	

فبمجرد وضع الكائن داخل فصيلة تخطيط تقوم الفصيلة بحسابات معينة ينتج عنها ما يسمى

بالحجم المفترض SizeHint للكائن، وبناءاً على هذا الحجم المفترض من إدارة التخطيط تتحرك

.SizeHint تلك الصلاحيات من خلال إلتزامها بهذا الحجم المفترض

الشـــــــــــــــــــــــــــــــــرحالصلاحيــــــــــــة

QSizePolicy::Fixed
الحجم المفترض SizeHint هو الحجم الإلزامى،

.SizeHint وغير مسموح للكائن أن يتضخم أو ينكمش عن الحجم المفترض

QSizePolicy::Minimum

الحجم المفترض SizeHint هو الحجم الأصغر،

ويمكن للكائن أن يتمدد، وغير مسموح له أن يقل حجمه عن الحجم المفترض

.SizeHint

QSizePolicy::Maximum

الحجم المفترض SizeHint هو الحجم الأكبر،

ويمكن للكائن أن ينكمش، وغير مسموح له أن يزيد حجمه عن الحجم المفترض

.SizeHint

QSizePolicy::Preferred

الحجم المفترض SizeHint هو الحجم الأفضل،

ويمكن للكائن أن ينكمش أو يتمدد ويظل مقبولاً، وفى الغالب لا حاجة لجعله

)QWidget هذا هو الإختيار الإفتراضى لكل (.SizeHint أكبر من الحجم المفترض

QSizePolicy::Expanding

الحجم المفترض SizeHint هو الحجم المعقول،

ويمكن للكائن أن ينكمش ويظل مقبولاً ، ويمكنه أيضاً إستخدام مساحة إضافية

للتمدد، لذلك يجب أن يترك للكائن مساحة قدر المستطاع.

QSizePolicy::MinimumExpanding

الحجم المفترض SizeHint هو الحجم الأصغر و الكافى،

للكائن يترك أن يجب لذلك للتمدد، إضافية مساحة إستخدام للكائن ويمكن

مساحة قدر المستطاع.

QSizePolicy::Ignored
الحجم المفترض SizeHint يتم تجاهله،

سيحاول الكائن إستخدام أكبر مساحة ممكنة للتمدد.

..

Layout Managment إدارة التخطيط

120

:stretchFactor معامل التمدد

القيمة الإفتراضية لمعامل التمدد) stretchFactor (تساوى 0، وبالتالى فعند محاولة 	

تمديد نافذة التطبيق سوف تتمدد كل الكائنات الرسومية بنفس المقياس.

أما إذا كانت قيمة معامل التمدد) stretchFactor (للكائن X تساوى 1،

وقيمة المعامل للكائن Y تساوى 2،

.X ضعف المساحة التى يأخذها الكائن Y فعند التمدد دائماً ما سيأخذ الكائن

. Qt Designer الجدير بالذكر أنه يمكن القيام بجميع ما سبق من خلال الأداة

Notes
 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

Layout Managment إدارة التخطيط

121

السحب و الإسقاط

Drag and Drop

Drag and Drop السحب و الإسقاط

122Drag and Drop السحب و الإسقاط

123

المعلومات نقل تتيح خاصية هى Drag And Drop الإسقاط و السحب خاصية 	

الخاصة بالكائنات الرسومية أو النصية بين تطبيق و آخر أو داخل التطبيق الواحد، حيث يتم

الفأرة) mouse (، ثم تحريكه إلى مكان الإمساك بالكائن) object (المراد سحبه بواسطة

الكائن) object (المراد إسقاطه عليه.

و تتطلب هذه العملية الآتى:

.) Drag (موافقة الكائن المراد سحبه على إجراء عملية السحب -

.) Drop (موافقة الكائن المراد الإسقاط عليه على إجراء عملية الإسقاط -

ويمكننا ملاحظة أن هذه الخاصية تستخدم بالفعل بين الكثير من البرامج بسهولة تامة، 	

وتستخدم أيضاً على أنظمة تشغيل مختلفة، والسبب فى ذلك أن خاصية السحب و الإسقاط

تقوم بنقل البيانات بهيكلة ثابتة و موحدة بين التطبيقات، فمعظم أنظمة التشغيل تتعامل مع

.) Multipurpose Internet Mail Extensions) MIME البيانات بنظام

ولأن MIME يعتبر هو النظام القياسى، فإن كيوت تتعامل به فى نقل البيانات داخل 	

خاصية السحب و الإسقاط، ونذكر أيضاً أن لكل نظام تشغيل طريقته الخاصة فى التعامل مع

نقل البيانات، لذا أنتجت كيوت فصيلتين للتعامل مع النظام) ويندوز (و النظام) ماك (،

.MIME وتقوم الفصيلتين بالتحويل ما بين الأنظمة الخاصة لنقل البيانات و النظام

	

تتم عملية السحب و الإسقاط على ثلاثة مراحل: 	

- سحب الكائن بالضغط عليه بالفأرة. 		

- تحريك الكائن متجهاً إلى مكان الإسقاط. 		

- إسقاط الكائن أو إلغاء العملية. 		

وبما ،Event للأحداث وفقاً تتم العمليات جميع أن السابقة الخطوات من نلاحظ 	

الرسومية QWidget عبارة عن مساحة مستطيلة ترسم على للكائنات الفصيلة الأساسية أن

الشاشة وتتفاعل مع الأحداث) Events (، فإن عملية السحب والإسقاط ما هى إلا واحدة من

.QWidget هذه الأحداث التى تتعامل معها

..

Drag and Drop السحب و الإسقاط

124

الأحداث التى تخص عملية السحب و الإسقاط :

الإختصـــــــــــــــــــــــاص فصيلــة الحـــدثالحــــــدث

dragEnterEventQDragEnterEvent.يحدث عند بدأ عملية السحب و الإسقاط

dragLeaveEventQDragLeaveEvent.يحدث عند إلغاء عملية السحب و الإسقاط

dragMoveEventQDragMoveEvent.يحدث أثناء عملية السحب و الإسقاط

dropEventQDropEvent.يحدث عند إنتهاء عملية السحب و الإسقاط

ما هو النظام MIME؟

هى طريقة تستخدم لنقل البيانات من و إلى البريد الإكترونى، وهى تعتمد على إرسال 	

رأس البيانات إذا كانت نصية) text/plain (أو صورة) image/jpeg (...إلخ ومن ثم إرسالها،

ولقد إعتمدت كيوت هذا النظام فى نقل البيانات لخاصية السحب و الإسقاط، ونؤكد مرة أخرى

أن هذه العملية تقوم بسحب و إسقاط البيانات فقط.

 : MIME لمزيد من المعلومات عن

http://www.iana.org/assignments/media-types/

ما هى خطوات سحب كائن رسومى و إسقاطه فى مكان آخر؟

الإجابة :

- عند السحب : 	

	 نأخذ من الكائن كل ما نحتاجه من بيانات،

.MIME ثم نمرر هذه البيانات بواسطة النظام 	

- عند الإسقاط نتعامل مع البيانات بإحدى الطريقتين: 	

 	 نقوم بإنشاء كائن جديد يحمل البيانات الممررة من النظام MIME ومسح الكائن القديم،

	 أو نقوم بتعديل الكائن القديم وفقا لوضع الإسقاط الجديد.

..

Drag and Drop السحب و الإسقاط

125

.Drag and Drop مثال لفهم و تطبيق خاصية السحب و الإسقاط

المطلوب عمل نافذة بها ثلاثة كائنات QLabel، ويمكن سحب أى منهم و إسقاطه فى مكان أخر.

	

.Qt Designer ونرسم التالى فى QWidget سنبدأ تطبيق رسومى

حيث :

Box 1:

	 Class : QLabel.

	 ObjectName : label.

Box 2:

	 Class : QLabel.

	 ObjectName : label_2.

Box 3:

	 Class : QLabel.

	 ObjectName : label_3.

..

Drag and Drop السحب و الإسقاط

126

widget.h
#ifndef WIDGET_H

#define WIDGET_H

#include <QWidget>

#include <QLabel>

namespace Ui {

 class Widget;

}

class Widget : public QWidget

{

 Q_OBJECT

public:

 explicit Widget(QWidget *parent = 0);

 ~Widget();

 QWidget *DragedLabel;	< مؤشر للكائن QLabel الذى يتم سحبه ------

 QLabel *DropedLabel;		< مؤشر للكائن QLabel الذى يتم إسقاطه ------

private:

 Ui::Widget *ui;

protected:

 void mousePressEvent(QMouseEvent *);		< ------	 لبرمجة ما يحدث عند الضغط على الفأرة

 void dragEnterEvent(QDragEnterEvent *); 	< ------	 لبرمجة ما يحدث عند بداية عملية السحب

 void dropEvent(QDropEvent *);		< ------	 لبرمجة ما يحدث عند عملية الإسقاط

};

#endif // WIDGET_H

EXAmpleNO 28

Drag and Drop السحب و الإسقاط

127

widget.cpp
#include “widget.h“

#include “ui_widget.h“

#include <QMouseEvent>

#include <QStringList>

Widget::Widget(QWidget *parent) : QWidget(parent), ui(new Ui::Widget)

{

 ui->setupUi(this);

 this->setAcceptDrops(true);	 هذه الدالة ضرورية لجعل حدث السحب و الإسقاط متاح لهذه النافذة ------>

}

Widget::~Widget()

{

 delete ui;

}

void Widget::mousePressEvent(QMouseEvent *event)

{

 if (event->button() == Qt::LeftButton)

 {

 DragedLabel = childAt(event->pos());

 if(!DragedLabel) return;

 if (DragedLabel->inherits(“QLabel“) == true)

 {

 QString labelName = DragedLabel->objectName() ;

 QString labelText = static_cast<QLabel*> (DragedLabel)->text();

 QString transferText = labelName + “---“ + labelText;

 QDrag *drag = new QDrag(this);

 QMimeData *mimeData = new QMimeData;

 mimeData->setText(transferText);

 drag->setMimeData(mimeData);

 drag->exec();

 }

 }

}

Drag and Drop السحب و الإسقاط

128

void Widget::dragEnterEvent(QDragEnterEvent *event)

{

 if (event->mimeData()->hasFormat(“text/plain“))

 event->acceptProposedAction();

}

void Widget::dropEvent(QDropEvent *event)

{

 QStringList strlist;

 strlist = event->mimeData()->text().split(“---“);

 DropedLabel = this->findChild<QLabel *>(strlist[0]);

 DropedLabel->setGeometry(event->pos().x()-75,event->pos().y()-25,150,50);

 DropedLabel->setText(strlist[1]);

 event->acceptProposedAction();

}

شرح الكود السابق

void Widget::mousePressEvent(QMouseEvent *event)

هى الدالة المسؤولة عن حدث الضغط على الفأرة.

if (event->button() == Qt::LeftButton)

فى حالة الضغط على الزر الأيسر للفأرة.

DragedLabel = childAt(event->pos());

 event->pos)(حيث أن الدالة ،event->pos)(سيكون المؤشر للكائن الإبن الموجود عند DragedLabel

تقوم بإرجاع الإحداثيات X,Y لمكان ضغط الفأرة على الشاشة، وتقوم الدالة childAt بإيجاد الكائن الإبن

) ابن بالنسبة للنافذة (الموجود بتلك الإحداثيات.

if(!DragedLabel) return;

نقوم بإختبار المؤشر DragedLabel، فإذا كان خاوياً ينهى الحدث ولا يفعل شئ.

Drag and Drop السحب و الإسقاط

129

if (DragedLabel->inherits(“QLabel“) == true)

 .QLabel إذا كان يشير إلى كائن يرث الفصيلة ،DragedLabel نقوم بإختبار المؤشر

QString labelName = DragedLabel->objectName() ;

QString labelText = static_cast<QLabel*> (DragedLabel)->text();

QString transferText = labelName + “---“ + labelText;

تجهيز البيانات التى سيتم إرسالها بواسطة MIME، حيث يتم إرسال نص يحتوى على كلاً من) اسم الكائن

والنص الموجود بداخله (، وعلى سبيل المثال وبإستخدام الكود السابق:

. “label_2---Box 2“ سيصبح النص المجهز للإرسال label_2 عند سحب الكائن

QDrag *drag = new QDrag(this);

.QDrag لإدارة فصيلة سحب drag الإعلان عن المتغير

QMimeData *mimeData = new QMimeData;

.QMimeData لإدارة فصيلة mimeData الإعلان عن المتغير

mimeData->setText(transferText);

.text/plain وهو من النوع .mimeData إدخال النص المراد إرساله لمؤشر الفصيلة

drag->setMimeData(mimeData);

إدخال مؤشر الفصيلة mimeData لمؤشر الفصيلة ليتم إستعمال mimeData عند عملية السحب.

drag->exec();

تنفيذ عملية السحب.

..

void Widget::dragEnterEvent(QDragEnterEvent *event)

هى الدالة المسؤولة عن حدث) بدأ السحب (.

if (event->mimeData()->hasFormat(“text/plain“))

 event->acceptProposedAction();

.text/plain من النوع MIME إذا كانت نوع البيانات المنقولة بواسطة

يتم الموافقة على إجراء العملية.

Drag and Drop السحب و الإسقاط

130

void Widget::dropEvent(QDropEvent *event)

هى الدالة المسؤولة عن حدث) إنتهاء عملية السحب و الإسقاط (.

QStringList strlist;

.QStringList لإدارة فصيلة من النوع strlist الإعلان عن المتغير

strlist = event->mimeData()->text().split(“---“);

الدالة)(event->mimeData()->text تقوم بإستقبال البيانات المرسلة .

ولنفرض أن النص المرسل “label_2---Box 2“ سيتم فصله بـ)“---“(split إلى :

.) objectname (وهو يمثل اسم الكائن strlist[0]= label_2

.) objecttext (وهو يمثل النص الموجود داخل الكائن strlist[1]= Box 2

DropedLabel = this->findChild<QLabel *>(strlist[0]);

.MIME المرسل من) objectname (يشير إلى الكائن الذى يحمل الأسم DropedLabel

DropedLabel->setGeometry(event->pos().x()-75,event->pos().y()-25,150,50);

تغيير إحداثيات الكائن ووضعه فى الإحداثيات X,Y الخاصة بمكان حدث الإسقاط.

DropedLabel->setText(strlist[1]);

إضافة النص للكائن.

event->acceptProposedAction();

يتم الموافقة على إتمام العملية.

..

Drag and Drop السحب و الإسقاط

131

عرض البيانات

 طريقة نموذج / عرض

Model/View programmig

Model/View Programming عرض البيانات

132Model/View Programming عرض البيانات

133

طريقة نموذج /عرض) Model / View Programming (هى طريقة عرض البيانات 	

من خلال فصائل الواجهة الرسومية لكيوت.

فى الإصدارات السابقة لكيوت) ما قبل الإصدار 4.4 (كانت كيوت تقوم بعرض البيانات 	

من خلال فصائل تقوم بتخزين البيانات وعرضها أيضاً فى نفس الوقت، و منذ الإصدار 4.4 قامت

كيوت بتغيير الميكانيكية الخاصة بعرض البيانات وطبقت طريقة نموذج / عرض.

تعتمد هذه الطريقة فى الأساس على الفصل ما بين الفصائل التى تقدم نموذج البيانات 	

والفصائل التى تقوم بعرضها، وهذا الفصل يتيح حرية التعامل مع الفصائل التى تقدم نموذج

البيانات على أكثر من فصيلة عرض دون الحاجة إلى نسخ البيانات، حيث يمكن عرض نفس

البيانات داخل كلاً منها، مما يؤدى إلى تقليل إستهلاك الذاكرة.

تكوين الهيكل الأساسى لطريقة نموذج / عرض :

.Models النماذج - 	

.Views العرض - 	

.QModelIndex المؤشر- 	

Data

Model

View

Index

Editin
g

Model/View Programming عرض البيانات

134

السليم النموذج فصيلة وإختيار البيانات، تحليل طريق عن تتم العمل ميكانيكية 	

الربط ويتم البيانات، لعرض النموذج فصيلة مع بالربط العرض فصائل تقوم ثم لإحتوائها،

.) Signals and Slots (بإستخدام دوال الإرسال و الإستقبال

:Models النماذج

الفصيلة QAbstractItemModel هى فصيلة البنية الأساسية المكونة لفصائل النماذج، 	

والتى تقوم بجلب البيانات سواء من قاعدة بيانات أو مباشرة من ملف أو من أى وحدة إدخال

بيانات، ثم وضعها فى نموذج أو شكل معين.

وكمثال على ذلك نقوم بالتعامل مع ثلاثة نماذج للبيانات :

.List Model نموذج القائمة- 	

.Table Model نموذج الجدول- 	

.Tree Model نموذج الشجرة- 	

فإذا كان لدينا بيانات مثل قائمة أسماء فيمكن وضعها فى نموذج القائمة، أما إذا كان لدينا بيانات

مثل أسماء منتجات ، أسعار، تاريخ إنتاج فيمكن وضعها فى نموذج الجدول،

وتعتبر بيانات الملفات والمجلدات هى أشهر أمثلة لنموذج الشجرة.

Model/View Programming عرض البيانات

135

وتأتى كيوت بمجموعة فصائل جاهزة ترث الفصيلة QAbstractItemModel لتتعامل 	

مع معظم أشكال البيانات ومنها:

	: QStringListModel

.QString وتستسخدم لحفظ وإدارة قائمة من العناصر النصية 		

: QStandardItemModel

وتستخدم لحفظ وإدارة البيانات التى تتخذ شكل جدول أو شجرى،	 		

ويستخدم معها فصيلة QStandardItem لإدارة العناصر داخل الجدول. 		

: QFileSystemModel

وهى فصيلة خاصة تقدم البيانات الخاصة بملفات و مجلدات النظام. 		

: QSqlQueryModel, QSqlTableModel, and QSqlRelationalTableModel

.) SQL (وهى مجموعة فصائل لإدارة البيانات من قواعد البيانات 		

ماذا إذا كان شكل البيانات المراد التعامل معها لاتأخذ أى من الأشكال السابقة ؟

فى هذه الحالة يمكن عمل النموذج) Model (الخاص بك عن طريق توليد فصيلة 	

ترث الفصيلة QAbstractItemModel، وبها شكل أو هيكل البيانات الذى تريد.

..

Model/View Programming عرض البيانات

136

:Views العـــرض

الفصيلة QAbstractItemView هى فصيلة البنية الأساسية المكونة لفصائل العرض ، 	

والتى تقوم بالربط مع فصائل النماذج) Models (لجلب البيانات، وتقوم كذلك بعرضها على

شاشة المستخدم، وتقدم لنا كيوت فصائل مختلفة لعرض البيانات منها:

: QListView

تقوم بعرض قائمة عناصر. 	

: QTableView

تقوم بعرض عناصر 	

فى نموذج جدول. 	

: QTreeView

تقوم بعرض عناصر 	

	 فى نموذج شجرى.

Model/View Programming عرض البيانات

137

: QModelIndex المؤشر

النموذج داخل ما عنصر إلى بالإشارة تقوم فصيلة هى QModelIndex الفصيلة 	

Model، وذلك للوصول إلى العنصر المطلوب لتغيير قيمته أو مسحه أو للقيام بأى إجراء آخر.

Models Classes، ويحدد مكان النماذج الفصيلة مع جميع فصائل وتتعامل هذه 	

 QModelIndex)(حيث ،) root و التفرع Column والعمود Row العنصر بثلاث قيم) السطر

تمثل الفرع الرئيسى، ونقتبس هذا الجزء من الملفات المساعدة الآتية مع كيوت.

QModelIndex index = model->index(Row , Column , root);	 تعرف بالصيغة التالية

QModelIndex indexA =

	 model->index(0, 0, QModelIndex());

indexA تشير إلى المكان A وهو بالسطر 0 و العمود 0.

QModelIndex indexB =

	 model->index(1, 1, QModelIndex());

 indexB تشير إلى المكان B وهو بالسطر 1 و العمود 1.

QModelIndex indexC =

	 model->index(2, 1, QModelIndex());

indexC تشير إلى المكان C وهو بالسطر 2 و العمود 1.

QModelIndex indexA =

	 model->index(0, 0, QModelIndex());

indexA تشير إلى المكان A وهو بالسطر 0 و العمود 0.

QModelIndex indexC =

	 model->index(2, 1, QModelIndex());

indexC تشير إلى المكان C وهو بالسطر 2 و العمود 1.

QModelIndex indexB =

	 model->index(1, 0, indexA);

indexB تشير إلى المكان B وهو بالسطر 1 و العمود 0 من

.indexA التفرع

Model/View Programming عرض البيانات

138

لتطبيق بعض الأمثلة البسيطة على طريقة نموذج/عرض سنقوم بفتح مشروع جديد 	

على Qt Creator من النوع QWidget لكل مثال،

.widget.cpp وسنقوم بالتعديل فقط فى ملف

widget.cpp 	 :أولاً : تكوين وعرض قائمة عناصر
#include “widget.h“

#include “ui_widget.h“

#include <QStringListModel>

#include <QListView>

#include <QStandardItem>

#include <QModelIndex>

Widget::Widget(QWidget *parent) :QWidget(parent),ui(new Ui::Widget)

{

 ui->setupUi(this);

 QStringList strlist;

 strlist << “mohamed“ << “ali“ << “ahmed“ << “samier“ << “sami“;

 QStringListModel *mymodel = new QStringListModel;

 mymodel->setStringList(strlist);

 QListView *myview = new QListView(this);

 myview->setModel(mymodel);

 QModelIndex myindex;

 mymodel->insertRow(mymodel->rowCount());

 myindex = mymodel->index(mymodel->rowCount()-1);

 mymodel->setData(myindex,“new item inserted“);

 myindex = mymodel->index(2);

 mymodel->setData(myindex, “item modified“);

}

EXAmpleNO 29

Model/View Programming عرض البيانات

139

شرح الكود السابق

QStringList strlist;

strlist << “mohamed“ << “ali“ << “ahmed“ << “samier“ << “sami“;

.QString إنشاء قائمة تضم عناصر من النوع

QStringListModel *mymodel = new QStringListModel;

،QStringListModel لإدارة فصيلة mymodel الإعلان عن المتغير

وهى تقدم نموذج مصمم لإحتواء قائمة عناصر .

mymodel->setStringList(strlist);

.mymodel للنموذج strlist إدخال قائمة العناصر

QListView *myview = new QListView(this);

الإعلان عن المتغير myview لإدارة فصيلة QListView، وهى مصممة لعرض نموذج قائمة عناصر .

myview->setModel(mymodel);

توجيه النموذج mymodel إلى كائن عرض النموذج myview ليقوم بعرضه.

QModelIndex myindex;

الإعلان عن المتغير myindex لإدارة فصيلة QModelIndex، وهى تقوم بالإشارة إلى العناصر .

mymodel->insertRow(mymodel->rowCount());

.mymodel إضافة سطر جديد فى آخر النموذج

0
1
2
3
4

mohamed
ali

ahmed
samier
sami

0
1
2
3
4

mohamed
ali

ahmed
samier
sami

5

Model/View Programming عرض البيانات

140

myindex = mymodel->index(mymodel->rowCount()-1);

.mymodel يشير إلى آخر سطر بالنموذج myindex

mymodel->setData(myindex,“new item inserted“);

وضع البيان new intem inserted فى المكان المشار إليه بواسطة myindex، وهو آخر سطر بالنموذج.

myindex = mymodel->index(2);

تغيير myindex ليشير إلى السطر رقم 2 بالنموذج ، ويعتبر السطر الثالث لأن العد يبدأ من 0 ، 1 ، 2 ،..

mymodel->setData(myindex, “item modified“);

وضع البيان item modified فى المكان المشار إليه بواسطة myindex وهو السطر الثالث بالنموذج.

0
1
2
3
4

mohamed
ali

ahmed
samier
sami

5myindex

0
1
2
3
4

mohamed
ali

ahmed
samier
sami

5 new item insertedmyindex

0
1
2
3
4

mohamed
ali

ahmed
samier
sami

5 new item inserted

myindex

0
1
2
3
4

mohamed
ali

samier
sami

5 new item inserted

myindex

Model/View Programming عرض البيانات

141

widget.cpp 	 :ثانياً : تكوين وعرض عناصر فى جدول
#include “widget.h“

#include “ui_widget.h“

#include <QStandardItemModel>

#include <QTableView>

#include <QStandardItem>

#include <QModelIndex>

Widget::Widget(QWidget *parent) :QWidget(parent),ui(new Ui::Widget)

{

 ui->setupUi(this);

 QList<QStandardItem*> itemlist;

 itemlist << new QStandardItem(“append 1“);

 itemlist << new QStandardItem(“append 2“);

 itemlist << new QStandardItem(“append 3“);

 itemlist << new QStandardItem(“append 4“);

 QStandardItemModel *mymodel = new QStandardItemModel;

 mymodel->setColumnCount(3);

 for(int i = 0 ; i < 6 ;i++) 	

 {

 for(int j = 0 ; j < mymodel->columnCount() ;j++)	

 {

 mymodel->setItem(i,j,new QStandardItem(QString(“member %0,%1“).arg(i).arg(j)));

 }

 }

 mymodel->appendRow(itemlist);

 QTableView *myview = new QTableView(this);

 myview->setGeometry(0,0,500,300);

 myview->setModel(mymodel);

 QModelIndex myindex;

 myindex = mymodel->index(2,2);

 mymodel->setData(myindex,“modified“);

}

EXAmpleNO 30

Model/View Programming عرض البيانات

142

شرح الكود السابق

QList<QStandardItem*> itemlist;

itemlist << new QStandardItem(“append 1“);

itemlist << new QStandardItem(“append 2“);

itemlist << new QStandardItem(“append 3“);

itemlist << new QStandardItem(“append 4“);

.QStandardItem إنشاء قائمة تضم عناصر من النوع

QStandardItemModel *mymodel = new QStandardItemModel;

،QStandardItemModel لإدارة فصيلة mymodel الإعلان عن المتغير

وهى تقدم نموذج مصمم لإحتواء عناصر داخل جدول أو على شكل شجرى.

mymodel->setColumnCount(3);

وضع عدد أعمدة النموذج وهى 3 أعمدة.

QListView *myview = new QListView(this);

الإعلان عن المتغير myview لإدارة فصيلة QListView، وهى مصممة لعرض نموذج قائمة عناصر.

for(int i = 0 ; i < 6 ;i++) 	 {

 for(int j = 0 ; j < mymodel->columnCount() ; j++)	{

mymodel->setItem(i , j

		 ,new QStandardItem(QString(“member %0,%1“).arg(i).arg(j)));

 }

}

كود تكرارى لوضع العناصر بالترتيب داخل كل خلية،

حيث يتكون لدينا جدول من 6 صفوف و 3 أعمدة و إضافة عنصر لكل خلية.

1

2

3

4
5

6

1
member 0,0

member 1,0

member 2,0

member 3,0

member 4,0

member 5,0

member 0,1

member 1,1

member 2,1

member 3,1

member 4,1

member 5,1

member 0,2

member 1,2

member 2,2

member 3,2

member 4,2

member 5,2

2 3

Model/View Programming عرض البيانات

143

mymodel->appendRow(itemlist);

إضافة سطر فى آخر النموذج يحتوى على قائمة العناصر itemlist، ونلاحظ هنا أن عدد أعمدة الجدول

ثلاثة، و عدد العناصر بالقائمة itemlist أربعة، وبالتالى فعند الإضافة سيقوم النموذج بإضافة عمود رابع

.itemlist تلقائياً ليحتوى العنصر الرابع من القائمة

QTableView *myview = new QTableView(this);

الإعلان عن المتغير myview لإدارة فصيلة QTableView، وهى مصممة لعرض عناصر داخل جدول.

myview->setGeometry(0,0,500,300);

لتحديد حجم رسم الجدول على الشاشة.

myview->setModel(mymodel);

توجيه النموذج mymodel إلى كائن عرض النموذج myview ليقوم بعرضه.

QModelIndex myindex;

الإعلان عن المتغير myindex لإدارة فصيلة QModelIndex وهى تقوم بالإشارة إلى العناصر .

myindex = mymodel->index(2,2);

. mymodel ليشير إلى العنصر الموجود بالصف 2 و العمود 2 داخل النموذج myindex توجيه

mymodel->setData(myindex,“modified“);

.modified للقيمة myindex تغيير قيمة العنصر المشار إليه بواسطة

1

2

3

4
5

6

1
member 0,0

member 1,0

member 2,0

member 3,0

member 4,0

member 5,0

member 0,1

member 1,1

member 2,1

member 3,1

member 4,1

member 5,1

member 0,2

member 1,2

member 2,2

member 3,2

member 4,2

member 5,2

2 3 4

7 append 1 append 2 append 3 append 4

Model/View Programming عرض البيانات

144

widget.cpp :ثالثاً : تكوين وعرض عناصر على شكل شجرى
#include “widget.h“

#include “widget.h“

#include “ui_widget.h“

#include <QStandardItemModel>

#include <QTreeView>

#include <QStandardItem>

#include <QModelIndex>

#include <QDebug>

Widget::Widget(QWidget *parent) :QWidget(parent),ui(new Ui::Widget)

{

 ui->setupUi(this);

 QList<QStandardItem*> itemlist;

 itemlist << new QStandardItem(“append 1“);

 itemlist << new QStandardItem(“append 2“);

 itemlist << new QStandardItem(“append 3“);

 itemlist << new QStandardItem(“append 4“);

 QStandardItemModel *mymodel = new QStandardItemModel;

 mymodel->setColumnCount(2);

 QModelIndex myindex ;

 for(int i = 0 ; i < 3 ;i++){

 QStandardItem *item = new QStandardItem(QString(“item %0“).arg(i)) ;

 mymodel->setItem(i,item);

 item->setColumnCount(2);

 item->insertRow(0,new QStandardItem);

 for(int j = 0 ; j < item->columnCount() ;j++){

 myindex = mymodel->index(0,j,item->index());

 mymodel->setData(myindex,QString(“item %0,%1“).arg(i).arg(j));

 }

 }

 mymodel->appendRow(itemlist);

 QTreeView *myview = new QTreeView(this);

 myview->setGeometry(0,0,500,300);

 myview->setModel(mymodel);

}

EXAmpleNO 31

Model/View Programming عرض البيانات

145

شرح الكود السابق

QList<QStandardItem*> itemlist;

itemlist << new QStandardItem(“append 1“);

itemlist << new QStandardItem(“append 2“);

itemlist << new QStandardItem(“append 3“);

itemlist << new QStandardItem(“append 4“);

.QStandardItem إنشاء قائمة تضم عناصر من النوع

QStandardItemModel *mymodel = new QStandardItemModel;

،QStandardItemModel لإدارة فصيلة mymodel الإعلان عن المتغير

وهى تقدم نموذج مصمم لإحتواء عناصر داخل جدول أو على شكل شجرى .

mymodel->setColumnCount(2);

وضع عدد أعمدة النموذج وهى عدد 2 عمود

QModelIndex myindex;

الإعلان عن المتغير myindex من فصيلة QModelIndex، وهى تقوم بالإشارة إلى العناصر .

for(int i = 0 ; i < 3 ;i++){

QStandardItem *item = new QStandardItem(QString(“item %0“).arg(i)) ;

الإعلان عن المتغير item لإدارة فصيلة QStandardItem، وهى تمثل عنصر جديد.

mymodel->setItem(i,item);

.i داخل النموذج فى القائمة الرئيسية فى السطر item يتم وضع العنصر

1 2

1 2
item 0

Model/View Programming عرض البيانات

146

item->setColumnCount(2);

.item يتم تحديد عدد 2 عمود للعنصر

item->insertRow(0,new QStandardItem);

.item إضافة سطر فرعى من سطر العنصر

for(int j = 0 ; j < item->columnCount() ; j++){

 myindex = mymodel->index(0,j,item->index());

.item المتفرعين من العنصر j لتشير إلى العنصر عند السطر 0 ، العمود myindex توجيه

 mymodel->setData(myindex,QString(“item %0,%1“).arg(i).arg(j));

.myindex وضع القيمة المطلوبة عند العنصر المشار إليه بواسطة

 }

}

بعد نهاية العملية التكرارية السابقة نحصل على الآتى:

1 2
item 0

item 0,0 item 0,1

1 2
item 0

item 0,0 item 0,1

item 1
item 1,0 item 1,1

item 2
item 2,0 item 2,1

Model/View Programming عرض البيانات

147

mymodel->appendRow(itemlist);

إضافة سطر فى آخر النموذج يحتوى على قائمة العناصر itemlist ، ونلاحظ هنا أن عدد أعمدة الجدول

إثنان، و عدد العناصر بالقائمة itemlist أربعة، وبالتالى فعند الإضافة سيقوم النموذج بإضافة عمودين

.itemlist ثالث و رابع تلقائياً ليحتوى العنصر الرابع من القائمة

QTreeView *myview = new QTreeView(this);

الإعلان عن المتغير myview لإدارة فصيلة QTreeView، وهى مصممة لعرض عناصر على شكل شجرى.

myview->setGeometry(0,0,500,300);

لتحديد حجم رسم الجدول على الشاشة.

myview->setModel(mymodel);

توجيه النموذج mymodel إلى كائن عرض النموذج myview ليقوم بعرضه.

..

1 2
item 0

item 0,0 item 0,1

item 1
item 1,0 item 1,1

item 2
item 2,0 item 2,1

3 4

append 1 append 2 append 3 append 4

Model/View Programming عرض البيانات

148

هناك بعض الفصائل المرتبطة بعرض البيانات بأسلوب نموذج / عرض والتى لم نتطرق 	

لها بالشرح، مثل فصيلة QAbstractItemDelegate، وفصيلة QStyledItemDelegate، وهى

.QtDemo تقوم بعرض وتعديل البيانات رسومياً، ويوجد لها أمثلة عديدة داخل

Notes
...

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

.. .

Model/View Programming عرض البيانات

149

الرسم فى كيوت

 Graphics View

Framework

Graphics View Framework الرسم فى كيوت

150Graphics View Framework الرسم فى كيوت

151

: Graphics View Framework الرسم فى كيوت

 ، 2D ما نتحدث عنه الآن هى الطريقة التى تعتمدها كيوت فى الرسم ثنائى الأبعاد 	

وتعتمد هذه الطريقة على نفس إسلوب نموذج / عرض) Model / View (فى إدارة العناصر،

العمل والفصائل الطريقة يلزمنا معرفة ميكانيكية بالرسم ثنائى الأبعاد بهذه ولنقوم 	

المطلوب التعامل معها.

هناك ثلاث فصائل أساسية لا غنى عنها لتكوين هيكل متكامل للرسم ثنائى الأبعاد:

:) QGraphicsScene Class (فصيلة المشهد- 	

هى الفصيلة المسؤولة عن إحتواء و إدارة العناصر الرسومية. 		

:) QGraphicsView Class (فصيلة العرض- 	

هى الفصيلة المسؤولة عن عرض المشهد الكلى أوجزء منه. 		

:) QGraphicsItem Class (فصيلة العناصر الرسومية- 	

.QGraphicsScene هذه الفصيلة يتم التعامل معها كعناصر داخل الفصيلة 		

scene المشهد العام

View شاشة العرض

،QGraphicsScene ويتم التعامل معه من خلال الفصيلة ،Scene الصورة الكلية هى المشهد العام

،QGraphicsItem ويتم التعامل معه من خلال الفصيلة ،Item وأى رسم بداخلها هو عنصر

،QGraphicsView ويتم التعامل معه من خلال الفصيلة ،View وشاشة العرض للمشهد هى

 ،View هو موجود بالذاكرة، ويتم عرضه من خلال scene ويجب ملاحظة أن المشهد العام

.Scene لعرض أى جزء من المشهد View ويمكن أيضاً تحريك شاشة العرض

Graphics View Framework الرسم فى كيوت

152

 نسب الفصيلة :

QObject ترث فصيلة 	

 تعريف الفصيلة :

	 هى الفصيلة المسؤولة عن إحتواء وإدارة العناصر الرسومية،

	 وتمتاز هذه الفصيلة بالخواص الآتية :

- قدرتها السريعة فى إدارة أعداد كبيرة جداً من العناصر الرسومية قد تصل إلى عدة ملايين 	

	 من العناصر.

- قيامها بنقل الأحداث) نقر الفأرة أو لوحة المفاتيح (لكل عنصر رسومى. 	

- قيامها بإدارة حالة العنصر الرسومى من تحديد و إختيار. 	

:) Declaration (طريقة الإعـــلان

QGraphicsScene scene;

 وظائف الفصيلة :

تحتوى هذه الفصيلة على مجموعة كبيرة من الدوال الخاصة بإضافة العناصر الرسومية، 	

.addEllipse أو شكل بيضاوى ، addRect مستطيل ، addLine مثل إضافة خط

كما أن بها دالة addItem التى يمكن عن طريقها إضافة أى عنصر رسومى منحدر من 	

.Scene للمشهد QGraphicsItem الفصيلة

وبها أيضاً الدالة) item(x , y التى تقوم بإسترجاع العنصر الرسومى الموجود بالإحداثيات 	

.Scene ودوال أخرى كثيرة لإدارة العناصر الرسومية الموجودة داخل المشهد ،) x , y (

..

QGraphicsScene Class

Graphics View Framework الرسم فى كيوت

153

 نسب الفصيلة :

QAbstractScrollArea ترث فصيلة 	

QFrame ترث QAbstractScrollArea و 	

QWidget ترث QFrame و 	

 تعريف الفصيلة :

هى الفصيلة المسؤولة عن عرض المشهد الكلى أو جزء منه، وهى بمثابة شاشة العرض 	

لفصيلة المشهد Scene، حيث أن فصيلة المشهد تكون فى ذاكرة الجهاز ولا تعرض على الشاشة،

ويتم عرضها من خلال هذه الفصيلة QGraphicsView، وبالتالى يمكن لهذه الفصيلة عرض كامل

المشهد أو عرض جزء منه، وذلك على حسب المساحة المخصصة للعرض.

:) Declaration (طريقة الإعـــلان

 QGraphicsView view;

 وظائف الفصيلة :

من الدوال الأساسية الخاصة بهذه الفصيلة الدالة setScene، وهى الدالة الخاصة بوضع 	

فصيلة المشهد داخل فصيلة العرض.

ودوال أخرى هدفها هو التحكم التام فى جميع خصائص عرض المشهد من دوران شاشة 	

العرض أو عمل تكبير أو تصغير للمشهد.

..

QGraphicsView Class

Graphics View Framework الرسم فى كيوت

154

 نسب الفصيلة :

فصيلة مستقلة 	

 تعريف الفصيلة :

.QGraphicsScene هذه الفصيلة يتم التعامل معها كعناصر داخل الفصيلة 		

:) Declaration (طريقة الإعـــلان

 QGraphicsItem item;

 وظائف الفصيلة :

هذه الفصيلة هى فصيلة البنية الأساسية لأى عنصر رسومى يمكن وضعه داخل فصيلة 	

المشهد Scene، ولا تستقبل فصيلة المشهد أى نوع آخر من العناصر.

للرسومات QGraphicsItem الفصيلة من مشتقة فصائل عدة كيوت قدمت وقد 	

الأساسية مثل:

 - فصيلة QGraphicsLineItem ترث فصيلة QGraphicsItem : لرسم الخطوط.

 - فصيلة QGraphicsRectItem ترث فصيلة QGraphicsItem : لرسم المستطيلات.

 - فصيلة QGraphicsTextItem ترث فصيلة QGraphicsItem : لرسم الحروف.

إضافتها ويتم به، الخاصة الرسم فصيلة بعمل المبرمج يقوم عندما تأتى الفصيلة وأهمية هذه

كعنصر لفصيلة المشهد.

فيمكن مثلا إنتاج فصيلة ترث فصيلة QGraphicsItem، وتقوم برسم سيارة، وبالتالى يمكن إضافة

رسم السيارة للمشهد والتعامل معه كعنصر.

وتتعامل هذه الفصيلة مع العنصر من دوران أو تكبير أو تصغير، فهى تقوم بالعمل على العنصر

فقط ولا دخل لها بالمشهد أو إحداثيات المشهد.

..

QGraphicsItem Class

Graphics View Framework الرسم فى كيوت

155

 widget.cpp
#include “widget.h“

#include “ui_widget.h“

#include <QtGui>

Widget::Widget(QWidget *parent) :

 QWidget(parent),

 ui(new Ui::Widget)

{

 ui->setupUi(this);

 QGraphicsScene *scene = new QGraphicsScene(0,0,2000,2000,this);

 scene->addRect(QRectF(0, 0, 100, 100));

 scene->addRect(QRectF(1800, 1800, 100, 100));

 QGraphicsView *view1 = new QGraphicsView(scene,this);

 view1->setGeometry(0,0,250,250);

 view1->setSceneRect(0,0,200,200);

 QGraphicsView *view2 = new QGraphicsView(scene,this);

 view2->setGeometry(251,0,250,250);

 view2->setSceneRect(1800,1800,200,200);

 QGraphicsView *view3 = new QGraphicsView(scene,this);

 view3->setGeometry(502,0,250,250);

 QGraphicsItem *item = scene->itemAt(50, 50);

 item->rotate(10);

}

 Qt Creator لتطبيق بعض الأمثلة البسيطة على الرسم سنقوم بفتح مشروع جديد على 	

. QWidget من النوع

.widget.cpp وسنقوم بالتعديل فقط فى ملف

EXAmpleNO 32

Graphics View Framework الرسم فى كيوت

156

شرح الكود السابق

QGraphicsScene *scene = new QGraphicsScene(0,0,2000,2000,this);

الإعلان عن المتغير scene لإدارة فصيلة QGraphicsScene، وهى عبارة عن المشهد الذى سيتم العمل

عليه، وقد تم إدخال مساحة المشهد وهى عرض 2000 نقطة و إرتفاع 2000 نقطة.

scene->addRect(QRectF(0, 0, 100, 100));

إضافة مربع للمشهد يبدأ من الإحداثيات) 0 ، 0 (وعرضه 100 نقطة وإرتفاعه 100 نقطة.

scene->addRect(QRectF(1800, 1800, 100, 100));

إضافة مربع للمشهد يبدأ من الإحداثيات) 1800 ، 1800 (وعرضه 100 نقطة وإرتفاعه 100 نقطة.

ولا ننسى أننا لا نرى المشهد على الشاشة إلا من خلال فصيلة العرض QGraphicsView، وهذا المشهد يتم

تكوينه فى ذاكرة الجهاز، وسيكون المشهد المفترض كالتالى:

(0 , 0) (2000 , 0)

(0 , 2000) (2000 , 2000)

(100 , 100)

(1800 , 1800)

Scene

Graphics View Framework الرسم فى كيوت

157

QGraphicsView *view1 = new QGraphicsView(scene,this);

.scene لتكون بمثابة شاشة عرض للمشهد QGraphicsView لإدارة فصيلة view1 الإعلان عن المتغير

view1->setGeometry(0 , 0 , 250 , 250);

بالإحداثيات ووضعها) نقطة 250 إرتفاع ، نقطة 250 عرض (view1 العرض شاشة مساحة تحديد

.widget 0 ، 0 (على النافذة الرئيسية (

view1->setSceneRect(0 , 0 , 200 , 200);

تحديد المساحة المطلوب عرضها من المشهد، وهى من الإحداثيات) 0 ، 0 (حتى عرض 200 نقطة وإرتفاع

200 نقطة.

عند التشغيل ستظهر شاشة العرض view1 وبها المربع المرسوم فى أعلى يسار المشهد.

(100 , 100) in scene

(0 , 0) (250 , 0)

(250 , 250)(0 , 250)

(0, 0) in scene

view1

Graphics View Framework الرسم فى كيوت

158

QGraphicsView *view2 = new QGraphicsView(scene,this);

.scene لتكون بمثابة شاشة عرض للمشهد QGraphicsView لإدارة فصيلة view2 الإعلان عن المتغير

view2->setGeometry(251 , 0 , 250 , 250);

بالإحداثيات ووضعها) نقطة 250 إرتفاع ، نقطة 250 عرض (view2 العرض شاشة مساحة تحديد

.view1 لتظهر بجانب نافذة العرض ،widget 0 ، 251 (على النافذة الرئيسية (

view2->setSceneRect(1800 , 1800 , 200 , 200);

تحديد المساحة المطلوب عرضها من المشهد، وهى من الإحداثيات) 1800 ، 1800 (حتى عرض 200 نقطة

وإرتفاع 200 نقطة.

(1900, 1900) in scene

(251, 0) (501, 0)

(501, 250)(251, 250)

(1800, 1800) in scene

view2

Graphics View Framework الرسم فى كيوت

159

QGraphicsView *view3 = new QGraphicsView(scene,this);

.scene لتكون بمثابة شاشة عرض للمشهد QGraphicsView لإدارة فصيلة view3 الإعلان عن المتغير

view3->setGeometry(502 , 0 , 250 , 250);

بالإحداثيات ووضعها) نقطة 250 إرتفاع ، نقطة 250 عرض (view3 العرض شاشة مساحة تحديد

.view2 لتظهر بجانب نافذة العرض ،widget 0 ، 502 (على النافذة الرئيسية (

نلاحظ هنا أنه لم يتم تحديد المساحة المطلوب عرضها من المشهد، وبالتالى ستقوم view3 بعرض المشهد

كاملاً، وبما أن مساحة المشهد) 2000 7 2000 (، ومساحة شاشة العرض) 250 7 250 (فقط ،

فسيظهر فى شاشة العرض شريط أفقى و شريط رأسى لتحريك المشهد داخل النافذة.

QGraphicsItem *item = scene->itemAt(50 , 50);

الإعلان عن المتغير item لإدارة فصيلة QGraphicsItem، والتى تقوم بإلتقاط العنصر الموجود فى نقطة

إحداثيات المشهد) 50 ، 50 (، وهو المربع الموجود أعلى يسار المشهد.

item->rotate(10);

.view1 يتم دوران العنصر بمقدار 10 درجات و بالتالى سنرى هذا الشكل داخل

(0 , 0) (250 , 0)

(250 , 250)(0 , 250)

view1

Graphics View Framework الرسم فى كيوت

160

(0 , 0) (2000 , 0)

(0 , 2000) (2000 , 2000)

(100 , 100)

(1800 , 1800)

Scene

ويكون الشكل النهائى للمشهد scene داخل الذاكرة كالتالى :

Graphics View Framework الرسم فى كيوت

161

واجهة الإستخدام المتحركة

 Animation GUI

Framework

Animation GUI Framework واجهة الإستخدام المتحركة

162Animation GUI Framework واجهة الإستخدام المتحركة

163

: Animation GUI Framework واجهة الإستخدام المتحركة

واجهة الإستخدام المتحركة هى واحدة من مميزات كيوت الفريدة، فهذه الميزة تعمل 	

الكائنات أساسى على خصائص بشكل ينصب فعملها الرسومية، الواجهة الحياة على لإضفاء

الرسومية من مفاتيح وصناديق نصوص) Buttons , Text Box (...الخ.

وتحتاج هذه الخاصية فى عملها للبيانات الآتية:

.) QObject 1 - الكائن الرسومى المطلوب العمل عليه) الكائن لابد أن يرث

.) Q_PROPERTY (2 - خاصية الكائن الرسومى المطلوب العمل عليها

 3 - تحديد مدة الحركة و البداية والنهاية، ويمكن إضافة مفاتيح keyframe فى وسط المشهد.

-إمكانية تحريك أكثر من كائن رسومى بإحدى الطريقتين:

 - الطريقة التتابعية :

أى إمكانية تحريك الكائنات الرسومية بشكل تتابعى، فلا يبدأ الكائن حركته إلا بإنتهاء 	

 حركة الكائن السابق له.

 - الطريقة المتوازية :

أى إمكانية تحريك الكائنات الرسومية بشكل متوازى، حيث تبدأ جميع الكائنات حركتها 	

فى نفس الوقت. 	

وسوف يتم التعامل مباشرة مع الفصائل الآتية:

QPropertyAnimation : هى الفصيلة المسؤولة عن تحديد الكائن الرسومى وتحديد حركته.

QSequentialAnimationGroup : تستخدم لتحريك الكائنات الرسومية بشكل تتابعى.

QParallelAnimationGroup : تستخدم لتحريك جميع الكائنات الرسومية بالتوازى زمنياً.

QAbstractAnimation

QObject

QVariantAnimation

QPropertyAnimation

QParallelAinmationGroup

QSequentialAnimationGroup

QAnimationGroup

التسلسل الوراثى لفصائل الحركة

QAnimation Classes

Animation GUI Framework واجهة الإستخدام المتحركة

164

مثال : لدينا مفتاحين QPushButton هما B2 , B1 تم وضعهما عند الإحداثيات) 0 ، 0 (.

المطلوب :

- وضع نموذج الحركة للمفتاح B1 من الإحداثيات) 0 ، 0 (إلى الإحداثيات) 150 ، 150 (مع

 زيادة عرض و إرتفاع المفتاح ثم رده إلى الإحداثيات) 0 ، 0 (مرة أخرى خلال 5 ثوان.

- وضع نموذج الحركة للمفتاح B2 من الإحداثيات) 0 ، 0 (إلى الإحداثيات) 250 ، 250 (مع

 زيادة عرض و إرتفاع المفتاح خلال 3 ثوان.

- تحريك المفتاحين B2 , B1 متتاليين زمنياً مرة و متوازيياً زمنياً مرة أخرى.

،QWidget من النوع Qt Creator سنقوم بفتح مشروع جديد على 	

.widget.cpp وسنقوم بالتعديل فقط فى ملف

 widget.cpp
Widget::Widget(QWidget *parent) :QWidget(parent),ui(new Ui::Widget)

{

 ui->setupUi(this);

 QPushButton *B1 = new QPushButton(“Button B1“,this);

 QPushButton *B2 = new QPushButton(“Button B2“,this);

 QPropertyAnimation *B_anim1 = new QPropertyAnimation(B1, “geometry“);

 B_anim1->setDuration(5000);

 B_anim1->setKeyValueAt(0, QRect(0, 0, 150, 30));

 B_anim1->setKeyValueAt(0.8, QRect(150, 150, 200, 60));

 B_anim1->setKeyValueAt(1, QRect(0, 0, 150, 30));

 QPropertyAnimation *B_anim2 = new QPropertyAnimation(B2, “geometry“);

 B_anim2->setDuration(3000);

 B_anim2->setStartValue(QRect(0, 0, 150, 30));

 B_anim2->setEndValue(QRect(250, 250, 200, 60));

 QSequentialAnimationGroup *S_group = new QSequentialAnimationGroup;

 S_group->addAnimation(B_anim1);

 S_group->addAnimation(B_anim2);

 S_group->start();

}

EXAmpleNO 33

Animation GUI Framework واجهة الإستخدام المتحركة

165

شرح الكود السابق

QPushButton *B1 = new QPushButton(“Button B1“,this);

QPushButton *B2 = new QPushButton(“Button B2“,this);

 .widget و إدراجهما داخل النافذة QPushButton لإدارة فصيلة B2 , B1 الإعلان عن المتغيرين

QPropertyAnimation *B_anim1 = new QPropertyAnimation(B1, “geometry“);

الإعلان عن المتغير B_anim1 لإدارة فصيلة QPropertyAnimation والتى تحدد نموذج الحركة للمفتاح

.B1 الخاصة بالمفتاح geometry وسيقوم بالتعامل مع الخاصية B1

B_anim1->setDuration(5000);

.setDuration يتم تحديد الفترة الزمنية لكامل الحركة بواسطة الدالة

ويتم إدخال قيمة الزمن بالمللى ثانية، ففى هذا المثال 5000 مللى ثانية تساوى 5 ثوان.

الدالة) & setKeyValueAt (qreal real, const QVariant تستقبل هذه الدالة قيمتين

.B1 الخاصة بالمفتاح geometry وهى القيمة التى تمرر للخاصية QVariant القيمة

القيمة real وهى تكون ما بين 0 ، 1 حيث 0 هو بداية الحركة و 1 هو نهاية الحركة.

B_anim1->setKeyValueAt(0 , QRect(0 , 0 , 150 , 30));

يتم وضع المفتاح B1 عند الإحداثيات) 0 ، 0 (وعرضه 150 نقطة وإرتفاعه 30 نقطة.

-- عند الزمن :) 5000 7 0 (= 0 مللى ثانية / 1000 = 0 ثانية) بداية الحركة (.

Button B1 30

150

(0 , 0)

وضع المفتاح B1 عند الثانية 0) أى فى بداية الحركة (

Animation GUI Framework واجهة الإستخدام المتحركة

166

B_anim1->setKeyValueAt(0.8 , QRect(150 , 150 , 200 , 60));

يتم وضع المفتاح B1 عند الإحداثيات) 150 ، 150 (وعرضه 200 نقطة وإرتفاعه 60 نقطة .

-- عند الزمن :) 5000 7 0.8 (= 4000 مللى ثانية / 1000 = 4 ثانية.

B_anim1->setKeyValueAt(1 , QRect(0 , 0 , 150 , 30));

يتم وضع المفتاح B1 عند الإحداثيات) 0 ، 0 (وعرضه 150 نقطة وإرتفاعه 30 نقطة

-- عند الزمن :) 5000 7 1 (= 5000 مللى ثانية / 1000 = 5 ثانية) إنتهاء الحركة (

Button B1 30

150

(0 , 0)

وضع المفتاح B1 عند الثانية 5) أى فى نهاية الحركة (

Button B1

(150 , 150)

60

200

وضع المفتاح B1 عند الثانية 4 ثانية

Animation GUI Framework واجهة الإستخدام المتحركة

167

QPropertyAnimation *B_anim2 = new QPropertyAnimation(B2, “geometry“);

الإعلان عن المتغير B_anim2 لإدارة فصيلة QPropertyAnimation، والتى تحدد نموذج الحركة للمفتاح

.B2 الخاصة بالمفتاح geometry وسيقوم بالتعامل مع الخاصية B2

B_anim2->setDuration(3000);

يتم تحديد الفترة الزمنية لكامل الحركة 3 ثانية.

B_anim2->setStartValue(QRect(0, 0, 150, 30));

يتم وضع المفتاح B1 عند الإحداثيات) 0 ، 0 (وعرضه 150 نقطة وإرتفاعه 30 نقطة فى بداية الحركة.

B_anim2->setEndValue(QRect(250, 250, 200, 60));

وضع المفتاح B1 عند الإحداثيات) 250 ، 250 (وعرضه 200 نقطة وإرتفاعه 60 نقطة فى نهاية الحركة.

Button B2 30

150

(0 , 0)

Button B2

(250 , 250)

60

200

وضع المفتاح B2 عند بداية الحركة

وضع المفتاح B2 عند نهاية الحركة

Animation GUI Framework واجهة الإستخدام المتحركة

168

QSequentialAnimationGroup *S_group = new QSequentialAnimationGroup;

بعرض تقوم والتى ،QSequentialAnimationGroup فصيلة لإدارة S_group المتغير عن الإعلان

الكائنات الرسومية بتتابع زمنى.

S_group->addAnimation(B_anim1);

.S_group إلى منظم الحركة B_anim1 إضافة نموذج الحركة

S_group->addAnimation(B_anim2);

.S_group إلى منظم الحركة B_anim2 إضافة نموذج الحركة

S_group->start();

بدأ عرض الحركة.

النتيجة هى حركة المفتاح B1 أولاً وتستغرق 5 ثوانى ثم تبدأ حركة B2 وتستغرق 3 ثوانى.

للحركة المتوزية زمنياً يمكننا تغيير سطر واحد فقط فى الكود السابق لنحصل على نموذجين حركة 	

يبدءا معاً زمنياً وينهى المفتاح B2 حركته قبل المفتاح B1 بفارق 2 ثانية.

..

للحركة المتوازية يتم تغيير سطر الكود

QSequentialAnimationGroup *S_group = new QSequentialAnimationGroup;

بالسطر

QParallelAnimationGroup *S_group = new QParallelAnimationGroup;

Animation GUI Framework واجهة الإستخدام المتحركة

169

QtNetwrok Module

وحدة

فصائل برمجة الشبكات

QtNetwork Module وحدة فصائل برمجة الشبكات

170

إدراج

#include <QtNetwork>

داخل ملفات الكود

 متطلبات هذه الوحدة

إدراج

QT += network

. project.pro داخل ملف المشروع
QtNetwork Module وحدة فصائل برمجة الشبكات

171

برمجة الشبكات هى من أهم العناصر الأساسية لأى تطبيق، ونلاحظ فى الوقت الحالى 	

المواقع مع تتفاعل التى التطبيقات مثل الإنترنت بشبكة ربطها يتم التطبيقات معظم أن

الخادمة، وذلك لإستكشاف تحديثات التطبيق.

ولقد قدمت كيوت كل الأدوات اللازمة لإجراء الإتصالات ونقل البيانات بين الشبكات، 	

وأنتجت كيوت عدة فصائل خاصة للتعامل مع برمجة الشبكات منها :

 : QHostAddress فصيلة

.IP Address هى الفصيلة المسؤولة عن التعامل مع رقم العنوان الشبكى 	

 : QHostInfo فصيلة

هى الفصيلة المسؤولة عن : 	

،) HostName (باسم النطاق) IP Address (الإستدلال عن رقم العنوان الشبكى

.) IP Address (برقم العنوان الشبكى) HostName (أو الإستدلال عن اسم النطاق

 : QTcpSocket فصيلة

هى الفصيلة المسؤولة عن التعامل مع الربط بأجهزة الخوادم Servers ونقل البيانات 	

.TCP/IP عبر الشبكة بطريقة

 : QTcpServer فصيلة

هى الفصيلة المسؤولة عن التعامل مع الربط بأجهزة العملاء Clients وإدارة الروابط 	

.TCP/IP بينهم ونقل البيانات عبر الشبكة بطريقة

 : QUdpSocket فصيلة

.UDP/IP هى الفصيلة المسؤولة عن التعامل مع نقل البيانات عبر الشبكة بطريقة 	

والجدير بالذكر أن كيوت قد قدمت فصائل أخرى عديدة، ولكننا سنكتفى بتقديم هذه الفصائل

السابقة والتى تكفى لتوضيح ميكانيكية كيوت لبرمجة الشبكات بشكل تام.

QtNetwork Module وحدة فصائل برمجة الشبكات

172

 نسب الفصيلة :

فصيلة مستقلة 	

	

 تعريف الفصيلة :

،IP Address هى الفصيلة المسؤولة عن التعامل مع رقم العنوان الشبكى 	

ومن مزاياها: 	

.IPv6 , IPv4 دعم التعامل مع العناوين من النوع - 	

- القيام بإستقبال العنوان IP بأى صيغة وتحويله لصيغة أخرى. 	

 وظائف الفصيلة :

الدالة setAddress وتستخدم لإدخال العنوان الشبكى

setAddress (“127.0.0.1“);					 ويمكن إدخال العنوان كنص

setAddress (34322342334); 						 أو كرقم

الدالة toIPv4Address وتستخدم لتحويل العنوان الشبكى من نصى إلى رقمى.

QHostAddress myip(“192.168.1.1”);

qDebug() << myip.toIPv4Address();

// this print 3232235777

الدالة toString وتستخدم لتحويل العنوان الشبكى من رقمى إلى نصى.

QHostAddress myip(3232235777);

qDebug() << myip.toString();

// this print 192.168.1.1

..

QHostAddress Class

QtNetwork Module وحدة فصائل برمجة الشبكات

173

 نسب الفصيلة :

فصيلة مستقلة	 	

	

 تعريف الفصيلة :

هى الفصيلة المسؤولة عن : 	

،) HostName (باسم الجهاز المضيف) IP Address (البحث عن رقم العنوان الشبكى

.) IP Address (برقم العنوان الشبكى) HostName (أو البحث عن اسم الجهاز المضيف

 وظائف الفصيلة :

) HostName (المضيف الجهاز باسم الشبكى العنوان والبحث عن بالإستدلال الفصيلة تقوم

بطريقتين:

 الطريقة الأولى : بإستخدام الدالة lookupHost - وكمثال على ذلك:

qt.nokia.com لإيجاد رقم العنوان الشبكى للجهاز المضيف - 	

QHostInfo::lookupHost(“qt.nokia.com“,

			 this, SLOT(printResults(QHostInfo)));

- لإيجاد اسم الجهاز المضيف للعنوان الشبكى 4.2.2.1. 	

 QHostInfo::lookupHost(“4.2.2.1“,

 this, SLOT(printResults(QHostInfo)));

وتمتاز هذه الطريقة بالتعامل بنظام دوال الإرسال و الإستقبال) Signals and Slots (، وبالتالى

يقوم التطبيق بأداء باقى المهام إلى حين حدوث إرسال إشارة بوجود نتائج لعملية البحث.

 الطريقة الثانية : بإستخدام الدالة fromName - وكمثال على ذلك:

qt.nokia.com لإيجاد رقم العنوان الشبكى للجهاز المضيف - 	

QHostInfo info = QHostInfo::fromName(“qt.nokia.com“);

ولكن هذه الطريقة تحدث تجميد للتطبيق إلى حين رجوع الدالة بنتائج، لذلك لا يفضل إستخدامها

فى التطبيقات ذات الواجهة الرسومية منعاً لحدوث تجميد لشاشة التطبيق، ولكن يمكن إستخدامها

.Console فى تطبيقات الشاشة

QHostInfo Class

QtNetwork Module وحدة فصائل برمجة الشبكات

174

QHostInfo , QHostAddress مثال : لتوضيح وظائف

،QWidget من النوع Qt Creator سنقوم بفتح مشروع جديد على 	

.widget.cpp , widget.h وسنقوم بالتعديل فى ملف

 widget.h
#include <QWidget>

#include <QtNetwork>			< ---------	 إضافة الكود

...

class Widget : public QWidget

{

...

public Q_SLOTS:			< ---------	 إضافة الكود

 void printResults(QHostInfo info);	< ---------	 إضافة الكود

};

 widget.cpp
#include <QtNetwork>

Widget::Widget(QWidget *parent) :QWidget(parent),ui(new Ui::Widget)

{

 ui->setupUi(this);

 QHostAddress ip;

 ip.setAddress(“192.168.1.1“);

 qDebug() << ip.toString();

 qDebug() << ip.toIPv4Address();

 QHostInfo::lookupHost(“www.yahoo.com“,

 this, SLOT(printResults(QHostInfo)));

 QHostInfo::lookupHost(“69.147.125.65“,

 this, SLOT(printResults(QHostInfo)));

}

void Widget::printResults(QHostInfo info)

{

 foreach (QHostAddress addr , info.addresses())

 qDebug() << addr.toString();

 qDebug() << info.hostName();

}

EXAmpleNO 34

QtNetwork Module وحدة فصائل برمجة الشبكات

175

شرح الكود السابق

QHostAddress ip;

.QHostAddress لإدارة الفصيلة ip الإعلان عن المتغير

ip.setAddress(“192.168.1.1“);

إعطاء ip القيمة 192.168.1.1 وهى رقم عنوان شبكى تم إدخاله لـ ip كنص.

qDebug() << ip.toString();

طباعة محتوى العنوان الشبكى الموجود بـ ip كنص .

النتيجة : “192.168.1.1“

qDebug() << ip.toIPv4Address();

طباعة محتوى العنوان الشبكى الموجود بـ ip كرقم .

النتيجة : “3232235777“

QHostInfo::lookupHost(“www.youtube.com“,

 this, SLOT(printResults(QHostInfo)));

تقوم lookupHost بالبحث عن جميع أرقام العناوين الشبكية) IP Addresses (الخاصة باسم المضيف

 printResults المستقبلة للدالة البيانات بتمرير يقوم أى عنوان ، وعندما يجد www.youtube.com

لتقوم بطبعها.

QHostInfo::lookupHost(“209.85.225.136“,

 this, SLOT(printResults(QHostInfo)));

تقوم lookupHost بالبحث عن اسم المضيف) Host Name (صاحب العنوان الشبكى 209.85.225.136

، وعندما يجد أى عنوان يقوم بتمرير البيانات للدالة المستقبلة printResults لتقوم بطبعها.

..

QtNetwork Module وحدة فصائل برمجة الشبكات

176

نقل البيانات عبر الشبكات

تقدم كيوت أشهر طريقتين لنقل البيانات عبر الشبكات وهما : 	

.Transmission Control Protocol - TCP -1

.User Datagram Protocol - UDP -2

: TCP أولا : طريقة

 ،Client و جهاز مرسل Server لإتمام عملية الإتصال لابد من وجود جهاز مستقبل 	

ويتم نقل البيانات بين الطرفين بطريقة مسلسلة، حيث أن البيانات المرسلة تأخذ أرقام تسلسل

، وعند فقد أى جزء من البيانات يتم إرساله مرة أخرى تلقائياً، وهى تعتبر طريقة آمنة لنقل

البيانات، كما يتم من خلالها تحديد الجهاز المرسل و الجهاز المستقبل.

.HTTP , FTP وهذه الطريقة تستخدم فى

.QTcpServer , QTcpSocket وتستعمل كيوت فى هذه الطريقة الفصيلتين

: UDP ثانياً : طريقة

فى هذه الطريقة لايتم الإتصال بين جهازين، ولكن تقوم UDP Sender ببث البيانات 	

)Broadcasting Sender(إلى نطاق معين، ويمكن لكل من هم فى هذا النطاق إستقبال البيانات

، وترسل البيانات فى بلوكات ثابتة الحجم) تكون فى معظم الأحيان أقل من 512 بايت (, وفى

حالة فقد بيانات خلال الإستقبال UDP Receiver لا يتم إعادة إرسالها, وذلك لعدم وجود

ترقيم لبلوكات البيانات المرسلة, وهذه الطريقة تصلح لبث بيانات صغيرة الحجم مثل أرقام

 .TCP أسرع فى نقل البيانات من UDP الطقس أو الساعة ، ونذكر أيضاً أن طريقة

.QUdpSocket وتستعمل كيوت فى هذه الطريقة الفصيلة

TCP Client TCP Server

UDP Sender UDP Receiver

QtNetwork Module وحدة فصائل برمجة الشبكات

177

 نسب الفصيلة :

QObject ترث فصيلة 	

	

 تعريف الفصيلة :

هى الفصيلة المسؤولة عن التعامل مع وصلات الإتصال بأجهزة العملاء Clients، وإدارة 	

.TCP/IP الإتصالات بينهم، ونقل البيانات عبر الشبكة بطريقة

ماذا يحدث داخل الفصيلة ؟

وكيف تقوم الفصيلة بتنظيم الربط مع المستخدمين؟

QTcpServer Class

Server

Listen

Client

IP

Port

connectToHost

incomingConnection(int socketDescriptor)

- create QTcpSocket.

- set QTcpSocket desctiptor.

- set QTcpsocket in an internal list
 of pending connections.

- emit newConnection().

IP

Port

Client Request
connecting to
Server by IP
and Port

QTcpServer

Diagram

QtNetwork Module وحدة فصائل برمجة الشبكات

178

يبدأ عمل الفصيلة بالدالة listen التى تأخذ المتغيرات Port , IP ، ثم تنتظر الفصيلة حتى 	

. server بطلب الإتصال مع الجهاز client يقوم أى جهاز عميل

 IP عن طريق رقم العنوان الشبكى server بطلب الإتصال مع الجهاز client فإذا قام جهاز عميل

ورقم مدخل و مخرج البيانات Port، تبدأ الفصيلة العمل بالخطوات الآتية:

 1 - تحدد الفصيلة رقم لإدارة عملية الإتصال socket descriptor، وهذا الرقم هو الذى يدل

 على عملية الإتصال.

 incomingConnection للدالة socket descriptor الإتصال عملية رقم بتمرير تقوم - 2

 وتشغيلها تلقائياً.

 3 - تحتوى الدالة incomingConnection على كود يقوم بالآتى :

 - إنشاء فصيلة QTcpSocket كفصيلة إتصال لتقوم بإدارة عملية الإتصال.

 - تمرير رقم عملية الإتصال socket descriptor للفصيلة.

.nextPendingConnection وضع الفصيلة داخل قائمة داخلية للإتصالات تستدعى بالدالة -

.newConnection تشغيل دالة الإرسال -

 هذا ما يحدث داخل الفصيلة، ولكن عند كتابة كود التطبيق فكل ما نحتاجه هو:

 : listen الدالة

 newConnection وهى تقوم بإنتظار أى طلب إتصال، وعند الإتصال تشعل دالة الإرسال

لتقوم ببث إشارتها، وبالتالى يمكن ربط دالة الإرسال بأى دالة إستقبال لعمل اللازم مع الجهاز

الطالب للإتصال.

: nextPendingConnection الدالة

،QTcpServer وهى تقوم بإستدعاء آخر عملية إتصال من القائمة الداخلية للفصيلة

كما يمكن إدارة عملية الإتصال بطريقة أخرى:

 وهى إعادة كتابة الدالة incomingConnection، وفى هذه الحالة سنقوم بإلغاء الخطوة

رقم 3 من الشرح السابق، ويكون للمبرمج حرية التعامل مع رقم إدارة عملية الإتصال، وتعتبر

هذه هى الطريقة الأكثر إستخداماً.

QtNetwork Module وحدة فصائل برمجة الشبكات

179

سنقوم بعمل مثال بسيط وهو إنشاء تطبيق خادم Server يقوم ببث رسالة إلى كل 	

عميل Client يقوم بالربط معه.

widget من النوع QtCreator نقوم بفتح مشروع جديد بالأداة

. server_message واسم المشروع

 Network Module وليتعامل المشروع مع خصائص الشبكات

.server_message.pro للملف) QT+= network (نضيف الكود

ثم نصمم widget.ui كالتالى:

QListView Class
ObjectName: 	

clientlv

QTextEdit Class
ObjectName: 	

logstextedit

QPushButton Class
ObjectName: 	

sendbtn

QLineEdit Class
ObjectName: 	

messagldt

QtNetwork Module وحدة فصائل برمجة الشبكات

180

widget.h
#ifndef WIDGET_H

#define WIDGET_H

#include <QWidget>

#include <QtNetwork>

namespace Ui {

 class Widget;

}

class Widget : public QWidget

{

 Q_OBJECT

public:

 explicit Widget(QWidget *parent = 0);

 ~Widget();

 QTcpServer *server;

 QMap<QTcpSocket*,QString> users;

public Q_SLOTS:

 void login();

 void logout();

 void on_sendbtn_clicked();

 void updatelist();

private:

 Ui::Widget *ui;

};

#endif // WIDGET_H

EXAmpleNO 35

QtNetwork Module وحدة فصائل برمجة الشبكات

181

شرح الكود السابق

#include <QtNetwork>

إدراج تعريف QtNetwork لتعريف كل الفصائل المتعلقة بالشبكات.

QTcpServer *server;

.QTcpServer لإدارة فصيلة server الإعلان عن المتغير

QMap<QTcpSocket*,QString> users;

الإعلان عن المتغير users لإدارة فصيلة حاوية من النوع QMap، ويحتوى كل عنصر فيها على كلاً من:

،) Value (كقيمة QString والقيمة ،) Key (كمفتاح QTcpSocket القيمة

،QString كقيمة client حيث يتم تسجيل اسم المستخدم

.QTcpSocket كمفتاح) connection (وتسجيل مؤشر للوصلة

void login();

دالة إستقبال تقوم بأداء مهمتها

.client عند إستقبال الفصيلة لإشارة طلب دخول من قبل مستخدم 	

void logout();

دالة إستقبال تقوم بأداء مهمتها

.client عند إستقبال الفصيلة لإشارة خروج من قبل مستخدم 	

void on_sendbtn_clicked();

دالة إستقبال تقوم بأداء مهمتها

.sendbtn عند الضغط على المفتاح 	

void updatelist();

.server دالة تقوم بتحديث قائمة المستخدمين المتصلين مع الجهاز

..

QtNetwork Module وحدة فصائل برمجة الشبكات

182

widget.cpp
#include “widget.h“

#include “ui_widget.h“

#include <QtNetwork>

#include <QStringListModel>

Widget::Widget(QWidget *parent) :

 QWidget(parent),

 ui(new Ui::Widget)

{

 ui->setupUi(this);

 server = new QTcpServer(this);

 server->listen(QHostAddress::Any , 4444);

 connect(server,SIGNAL(newConnection()) , this , SLOT(login()));

}

Widget::~Widget()

{

 delete ui;

}

void Widget::login()

{

 QTcpSocket *newsocket = (QTcpSocket*) server->nextPendingConnection();

 int socketnum = newsocket->socketDescriptor();

 QString socketstr;

 socketstr.setNum(socketnum);

 users.insert(newsocket , “user_“+socketstr);

 ui->logstextedit->append(users.value(newsocket)+“Logged In“);

 connect(newsocket, SIGNAL(disconnected()), this, SLOT(logout()));

 updatelist();

}

void Widget::logout()

QtNetwork Module وحدة فصائل برمجة الشبكات

183

{

 QTcpSocket *closesocket = (QTcpSocket*)sender();

 ui->logstextedit->append(users.value(closesocket)+“Logged Out“);

 users.remove(closesocket);

 updatelist();

}

void Widget::updatelist()

{

 QStringList userlist;

 foreach(QString username , users.values())

 userlist << username;

 QStringListModel *usermodel = new QStringListModel;

 usermodel->setStringList(userlist);

 ui->clientlv->setModel(usermodel);

}

void Widget::on_sendbtn_clicked()

{

 foreach(QTcpSocket *user, users.keys())

 user->write((ui->messageldt->text()+“\n“).toUtf8());

}

شرح الكود السابق

#include <QtNetwork>

#include <QStringListModel>

إدراج تعريف QtNetwork لتعريف كل الفصائل المتعلقة بالشبكات،

.QStringListModel إدراج تعريف الفصيلة

server = new QTcpServer(this);

 ،QTcpServer داخل الذاكرة بمساحة الفصيلة server حجز مكان للمتغير

.this بواسطة المعامل widget ووضعه كإبن للفصيلة

QtNetwork Module وحدة فصائل برمجة الشبكات

184

server->listen(QHostAddress::Any , 4444);

الشبكى العنوان على الإتصال يطلب مستخدم أى وإنتظار ،socket بيانات بوابة بفتح server يقوم

.) Port : 4444 (و من خلال المنفذ) IP : localhost (

connect(server,SIGNAL(newConnection()) , this , SLOT(login()));

،server من newConnection ربط دالة الإرسال

،this widget من login بدالة الإستقبال

إشارتها الإرسال دالة تبث ،server بـ الإتصال بطلب Client مستخدم قام كلما الربط لهذا وكنتيجة

لتستقبلها دالة الإستقبال login وتقوم بعمل اللازم.

...

login شرح محتوى الدالة
QTcpSocket *newsocket = (QTcpSocket*) server->nextPendingConnection();

إنشاء الوصلة newsocket لتعمل كمؤشر للإتصال) connection (القادم من المستخدم طالب الإتصال،

.newsocket تقوم بإعطاء آخر وصلة إتصال وتمررها للوصلة nextPendingConnection والدالة

int socketnum = newsocket->socketDescriptor();

الدالة socketDescriptor تقوم بإيجاد رقم إدارة عملية الإتصال القادم من newsocket وتمريره

.socketnum للمتغير

QString socketstr;

socketstr.setNum(socketnum);

تقوم بتحويل رقم إدارة عملية الإتصال إلى متغير نصى.

users.insert(newsocket , “user_“+socketstr);

إدخال عنصر جديد للفصيلة الحاوية users يتكون من:

.) vlaue (كقيمة “user_“+socketstr والقيمة) key (كمفتاح newsocket القيمة

ui->logstextedit->append(users.value(newsocket)+“Logged In“);

إضافة سطر نصى لـ logstextedit يفيد بدخول مستخدم جديد.

QtNetwork Module وحدة فصائل برمجة الشبكات

185

connect(newsocket, SIGNAL(disconnected()), this, SLOT(logout()));

،newsocket من disconnected ربط دالة الإرسال

،this widget من logout بدالة الإستقبال

وكنتيجة لهذا الربط كلما إنقطع الإتصال مع المستخدم Client، تبث دالة الإرسال إشارتها لتستقبلها دالة

الإستقبال logout وتقوم بعمل اللازم.

updatelist();

تقوم بتحديث قائمة المستخدمين فى واجهة الإستخدام للتطبيق.

...

logout شرح محتوى الدالة
QTcpSocket *closesocket = (QTcpSocket*) sender();

 client القادمة من مستخدم disconnected عملها عند تلقيها إشارة من دالة الإرسال logout تبدأ الدالة

تفيد بإنقطاع الإتصال معه.

.closesocket تقوم بإيجاد مرسل الإشارة ويتم تمريره للوصلة sender)(الدالة

ui->logstextedit->append(users.value(closesocket)+“Logged Out“);

إضافة سطر نصى لـ logstextedit يفيد بخروج مستخدم.

users.remove(closesocket);

.users مسح المستخدم من القائمة

updatelist();

تقوم بتحديث قائمة المستخدمين فى واجهة الإستخدام للتطبيق.

...

.updatelist شرح محتوى الدالة
QStringList userlist;

.server لإدارة قائمة حاوية تحتوى على قائمة أسماء المستخدين المتصلين بـ userlist الإعلان عن المتغير

foreach(QString username , users.values())

 userlist << username;

.userlist إلى الفصيلة الحاوية users تمرير أسماء المستخدمين من الفصيلة الحاوية

QtNetwork Module وحدة فصائل برمجة الشبكات

186

QStringListModel *usermodel = new QStringListModel;

،QStringListModel لإدارة فصيلة mymodel الإعلان عن المتغير

وهى تقدم نموذج مصمم لإحتواء قائمة عناصر .

usermodel->setStringList(userlist);

.usermodel تمرير قائمة أسماء المستخدمين لـ

ui->clientlv->setModel(usermodel);

توجيه النموذج usermodel إلى كائن عرض النموذج clientlv ليقوم بعرضه.

...

.on_sendbtn_clicked شرح محتوى الدالة
foreach(QTcpSocket *user, users.keys())

 user->write((ui->messageldt->text()+“\n“).toUtf8());

.users إلى جميع المستخدمين الموجودين فى القائمة messageldt بإرسال محتوى write تقوم الدالة

ونرى هنا أنه تم :

- إضافة الحرف“n\“ إلى نهاية النص المراد إرساله. 	

.utf8 تحويل النص للصيغة - 	

وبدون الخطوتين السابقتين لن يتم إرسال البيانات بصورة صحيحة.

...

QtNetwork Module وحدة فصائل برمجة الشبكات

187

 نسب الفصيلة :

QAbstractSocket ترث فصيلة 	

QIODevice التى ترث 	

QObject التى ترث 	

	

 تعريف الفصيلة :

هى الفصيلة المسؤولة عن التعامل مع الربط بأجهزة الخوادم Servers ونقل البيانات عبر 	

.TCP/IP الشبكة بطريقة

Transmission Contol Protocol) - TCP (هى طريقة لنقل البيانات عبر الشبكات،

ولهذه الطريقة عدة مميزات منها :

- أنها طريقة موثوقة لنقل البيانات - ففى حالة فقد أية بيانات يتم بثها تلقائياً مرة اخرى.

- يتم عن طريقها توجيه الإتصال و البيانات - يتم الإتصال و إرسال البيانات إلى جهاز محدد.

QTcpSocket Class

Server

Listen

Client

IP

Port

connectToHost
IP

Port

Client Request
connecting to
Server by IP
and Port

HostLookupState

ConnectingState

ConnectedState

Succeed
emit hostFound()

Not Succeed
emit error()

Not Succeed
emit error()

Succeed
emit connected()

QTcpSocket

Diagram

QtNetwork Module وحدة فصائل برمجة الشبكات

188

كيف يحدث الإتصال بين المستخدم client و الخادم server فى طريقة TCP ؟

فى هذه الطريقة يتم الإتصال بين الأجهزة بمعرفة متغيرين هامين هما :

.IP Address رقم العنوان الشبكى -

.Port Numbaer رقم منفذ الربط -

 مراحل عملية الإتصال :

: connectToHost)(عند إستخدام دالة الإتصال -

.HostLookupState تقوم الفصيلة بالبحث عن الجهاز المضيف، وتسمى هذه المرحلة

- عند إيجاد الجهاز المضيف :

،ConnectingState يدخل الإتصال فى مرحلة جارى الإتصال

 وتبث دالة الإرسال)(hostFound إشارتها.

- عند حدوث الإتصال :

،ConnectedState يدخل الإتصال فى مرحلة متصل

 وتبث دالة الإرسال)(connected إشارتها.

- عند حدوث أى خطأ فى أى مرحلة :

 تبث دالة الإرسال)(error ودالة الإرسال)(stateChanged إشارتهما.

تقدم الفصيلة الدالة)(state للتعرف على حالة الإتصال فى أى مرحلة من المراحل السابقة:

.UnconnectedState غير متصل : state)(الوضع التلقائى للقيمة المرتدة من الدالة

بواسطة server الخادم الجهاز و client المستخدم الجهاز بين البيانات إستقبال و إرسال يتم

.write() , read)(الدالتين

دالة الإرسال)(readyRead هى أساس عملية إستقبال البيانات، حيث يتم إشعالها لتقوم ببث

إشارتها عند توافر أى بيانات مرسلة لوصلة الإتصال.

..

QtNetwork Module وحدة فصائل برمجة الشبكات

189

سنقوم بعمل مثال بسيط وهو إنشاء تطبيق مستخدم Client يقوم بطلب إتصال إلى 	

تطبيق server السابق وإستقبال الرسائل منه.

widget من النوع QtCreator نقوم بفتح مشروع جديد بالاداة

. client_message واسم المشروع

 Network Module وليتعامل المشروع مع خصائص الشبكات

.client_message.pro للملف) QT+= network (نضيف الكود

ثم نصمم widget.ui كالتالى:

QPushButton Class
ObjectName: 	

connectbtn

QTextEdit Class
ObjectName: 	

messagebox

QLabel Class
ObjectName: 	

statuslbl

QtNetwork Module وحدة فصائل برمجة الشبكات

190

widget.h
#ifndef WIDGET_H

#define WIDGET_H

#include <QWidget>

#include <QtNetwork>

namespace Ui {

 class Widget;

}

class Widget : public QWidget

{

 Q_OBJECT

public:

 explicit Widget(QWidget *parent = 0);

 ~Widget();

 QTcpSocket *client;

public Q_SLOTS:

 void on_connectbtn_clicked();

 void readmessage();

 void setconnected();

private:

 Ui::Widget *ui;

};

#endif // WIDGET_H

EXAmpleNO 36

QtNetwork Module وحدة فصائل برمجة الشبكات

191

شرح الكود السابق

#include <QtNetwork>

إدراج تعريف QtNetwork لتعريف كل الفصائل المتعلقة بالشبكات.

QTcpSocket *client;

. QTcpServer لإدارة الفصيلة server الإعلان عن المتغير

void on_connectbtn_clicked();

دالة إستقبال تقوم بأداء مهمتها

.connectbtn عند الضغط على المفتاح 	

void readmessage();

دالة إستقبال تقوم بأداء مهمتها

عند إستقبال الفصيلة لإشارة دالة الإرسال readyRead التى تبث عند وجود بيانات للقراءة. 	

void setconnected();

دالة إستقبال تقوم بأداء مهمتها

عند إستقبال الفصيلة لإشارة الدالة connected التى تبث عند نجاح عملية الإتصال. 	

...

QtNetwork Module وحدة فصائل برمجة الشبكات

192

widget.cpp
#include “widget.h“

#include “ui_widget.h“

#include <QtNetwork>

Widget::Widget(QWidget *parent) :QWidget(parent),ui(new Ui::Widget)

{

 ui->setupUi(this);

 client = new QTcpSocket(this);

 connect(client, SIGNAL(readyRead()), this, SLOT(readmessage()));

 connect(client, SIGNAL(connected()), this, SLOT(setconnected()));

}

Widget::~Widget()

{

 delete ui;

}

void Widget::on_connectbtn_clicked()

{

 client->connectToHost(“localhost“, 4444);

}

void Widget::readmessage()

{

 while(client->canReadLine())

 {

 QString line = QString::fromUtf8(client->readLine()).trimmed();

 ui->messagebox->append(“Message :“ + line);

 }

}

void Widget::setconnected()

{

 ui->statuslbl->setText(“Connected“);

}

QtNetwork Module وحدة فصائل برمجة الشبكات

193

شرح الكود السابق

#include <QtNetwork>

إدراج تعريف QtNetwork لتعريف كل الفصائل المتعلقة بالشبكات.

client = new QTcpSocket(this);

،QTcpSocket داخل الذاكرة بمساحة الفصيلة client حجز مكان للمتغير

.this بواسطة المعامل widget ووضعه كإبن للفصيلة

connect(client, SIGNAL(readyRead()), this, SLOT(readmessage()));

client من readyRead ربط دالة الإرسال

،this widget من readmessage بدالة الإستقبال

الإرسال دالة تبث ،client الإتصال وصلة من قادمة للقراءة بيانات توفرت كلما الربط لهذا وكنتيجة

readyRead إشارتها لتستقبلها دالة الإستقبال readmessage وتقوم بعمل اللازم.

connect(client, SIGNAL(connected()), this, SLOT(setconnected()));

client من connected ربط دالة الإرسال

،this widget من setconnected بدالة الإستقبال

وكنتيجة لهذا الربط فعند نجاح عملية الإتصال تبث دالة الإرسال connected إشارتها لتستقبلها دالة

الإستقبال setconnected وتقوم بعمل اللازم.

...

.on_connectbtn_clicked شرح محتوى الدالة
client->connectToHost(“localhost“, 4444);

تقوم وصلة الإتصال client بطلب الإتصال مع الجهاز server من خلال اسم النطاق localhost و من

خلال المنفذ) Port (رقم 4444 .

...

QtNetwork Module وحدة فصائل برمجة الشبكات

194

readmessage شرح محتوى الدالة
while(client->canReadLine())

{

	 QString line = QString::fromUtf8(client->readLine()).trimmed();

	 ui->messagebox->append(“Message :“ + line);

}

تقوم الدالة canReadLine برد القيمة true فى حالة إستطاعتها قراءة سطر بيانات كامل،

،client بقراءة سطر البيانات القادم إلى الوصلة readLine وتقوم الدالة

.append بواسطة الدالة messagebox ثم يتم عرض سطر البيانات فى الكائن

QString::fromUtf8، لكى تستطيع بالعملية UTF8 الصيغة البيانات إلى أنه تم تحويل ونلاحظ هنا

كيوت التعامل معها، وبالتالى فعند الإستقبال نقوم بعكس العملية،
ونرى ذلك فى المثال السابق server حيث قمنا بتحويل البيانات إلى الصيغة Utf8 قبل إرسالها.

...

.setconnected شرح محتوى الدالة
تنشط هذه الدالة عند تمام نجاح عملية الإتصال.

ui->statuslbl->setText(“Connected“);

تقوم الدالة setText بوضع النص Connected داخل الكائن statuslbl لإظهار تمام عملية الإتصال.

...

QtNetwork Module وحدة فصائل برمجة الشبكات

195

 نسب الفصيلة :

QAbstractSocket ترث فصيلة 	

QIODevice التى ترث 	

QObject التى ترث 	

 تعريف الفصيلة :

البيانات عبر الشبكة بطريقة UDP، وكما التعامل مع نقل الفصيلة المسؤولة عن هى 	

علمنا سابقاً فإن بث البيانات بطريقة UDP تستخدم للتطبيقات التى يمكننا فيها التجاوز عن

فقد البيانات كتطبيقات المحادثة الصوتية أو الفيديو) Audio ,Video Chat (، فالعامل الأساسى

المطلوب هنا هو السرعة، وفقدنا بعض البيانات قد لايكون بالأمر الهام.

لاتستخدم UDP دوال لإقامة وصلة إتصال بين الجهاز المرسل و الجهاز المستقبل،

ولكن الجهاز المرسل يقوم بإرسال البيانات على رقم منفذ) Port number (معين،

ليقوم أى جهاز UDP Receiver فى نطاق الإستقبال UDP Sender بإستقبال البيانات المرسلة

إلى هذا المنفذ.

QUdpSocket Class

UDP Sender
on Port 4444

UDP Receiver
on Port 4444

UDP Receiver
on Port 4444

UDP Receiver
on Port 4444

UDP Receiver
on Port 4444

QtNetwork Module وحدة فصائل برمجة الشبكات

196

سنقوم بعمل مثال بسيط وهو إنشاء تطبيقين هما : 	

- مرسل بيانات UDP : وسيقوم ببث رسالة من المنفذ 4444.

- مستقبل بيانات UDP : وسيقوم بإستقبال رسالة من المنفذ 4444.
...

تطبيق مرسل البيانات :

widget من النوع QtCreator نقوم بفتح مشروع جديد بالأداة

. udp_sender واسم المشروع

 Network Module وليتعامل المشروع مع خصائص الشبكات

.udp_sender.pro للملف) QT+= network (نضيف الكود

ثم نصمم widget.ui كالتالى:

QLabel Class

QLineEdit Class
ObjectName: 	

messageldt

QtNetwork Module وحدة فصائل برمجة الشبكات

197

widget.h
#ifndef WIDGET_H

#define WIDGET_H

#include <QWidget>

#include <QtNetwork>

namespace Ui {

 class Widget;

}

class Widget : public QWidget

{

 Q_OBJECT

public:

 explicit Widget(QWidget *parent = 0);

 ~Widget();

public Q_SLOTS:

 void senddata();

private:

 Ui::Widget *ui;

 QUdpSocket *udpsender;

};

#endif // WIDGET_H

شرح الكود السابق

#include <QtNetwork>

إدراج تعريف QtNetwork لتعريف كل الفصائل المتعلقة بالشبكات.

QUdpSocket *udpsender;

.QUdpSocket لإدارة فصيلة udpsender الإعلان عن المتغير

void senddata();

دالة إستقبال تقوم بأداء مهمتها

عند إستقبال الفصيلة لإشارة دالة الإرسال textChanged التى تبث عند تغيير محتوى الرسالة. 	

EXAmpleNO 37

QtNetwork Module وحدة فصائل برمجة الشبكات

198

widget.cpp
#include “widget.h“

#include “ui_widget.h“

#include <QtNetwork>

Widget::Widget(QWidget *parent) :

 QWidget(parent),

 ui(new Ui::Widget)

{

 ui->setupUi(this);

 udpsender = new QUdpSocket(this);

 connect(ui->messageldt, SIGNAL(textChanged(QString)), this, SLOT(senddata()));

 }

Widget::~Widget()

{

 delete ui;

}

void Widget::senddata()

{

 QString str = ui->messageldt->text();

 QByteArray datagram;

 datagram.append(str);

 udpsender->writeDatagram(datagram.data(), datagram.size(), QHostAddress::Broadcast, 4444);

}

QtNetwork Module وحدة فصائل برمجة الشبكات

199

شرح الكود السابق

#include <QtNetwork>

إدراج تعريف QtNetwork لتعريف كل الفصائل المتعلقة بالشبكات.

udpsender = new QUdpSocket(this);

،QUdpSocket داخل الذاكرة بمساحة الفصيلة udpsender حجز مكان للمتغير

.this بواسطة المعامل widget ووضعه كإبن للفصيلة

connect(ui->messageldt, SIGNAL(textChanged(QString)), this, SLOT(senddata()));

messageldt من textChanged ربط دالة الإرسال

،this widget من senddata بدالة الإستقبال

 textChanged الإرسال دالة تبث messageldt بالكائن الموجود النص تغير الربط كلما لهذا وكنتيجة

إشارتها لتستقبلها دالة الإستقبال senddata وتقوم بعمل اللازم.

...

.senddata شرح محتوى الدالة
QString str = ui->messageldt->text();

.messageldt وإستقباله للمحتوى النصى الموجود بالكائن str الإعلان عن المتغير

QByteArray datagram;

الإعلان عن المتغير datagram لإدارة مصفوفة من النوع بايت.

datagram.append(str);

.datagram إلى المصفوفة str إضافة المتغير

udpsender->writeDatagram(datagram.data(), datagram.size(), 	

					 QHostAddress::Broadcast, 4444);

 datagram.size)(ذو المساحة datagram.data)(إرسال النص

QHostAddress::Broadcast إلى العنوان

من المنفذ رقم 4444.

QtNetwork Module وحدة فصائل برمجة الشبكات

200

تطبيق مستقبل البيانات :

widget من النوع QtCreator نقوم بفتح مشروع جديد بالأداة

. udp_receiver واسم المشروع

 Network Module وليتعامل المشروع مع خصائص الشبكات

.udp_receiver.pro للملف) QT+= network (نضيف الكود

ثم نصمم widget.ui كالتالى:

QLabel Class

QLabel Class
ObjectName: 	

messagelbl

QtNetwork Module وحدة فصائل برمجة الشبكات

201

widget.h
#ifndef WIDGET_H

#define WIDGET_H

#include <QWidget>

#include <QtNetwork>

namespace Ui {

 class Widget;

}

class Widget : public QWidget

{

 Q_OBJECT

public:

 explicit Widget(QWidget *parent = 0);

 ~Widget();

public Q_SLOTS:

 void readdata();

private:

 Ui::Widget *ui;

 QUdpSocket *udpreceiver;

};

#endif // WIDGET_H

شرح الكود السابق

#include <QtNetwork>

إدراج تعريف QtNetwork لتعريف كل الفصائل المتعلقة بالشبكات.

QUdpSocket *udpreceiver;

. QUdpSocket لإدارة فصيلة udpreceiver الإعلان عن المتغير

void readdata();

دالة إستقبال تقوم بأداء مهمتها

عند إستقبال الفصيلة لإشارة دالة الإرسال readyRead التى تبث عند وجود بيانات للقراءة. 	

EXAmpleNO 38

QtNetwork Module وحدة فصائل برمجة الشبكات

202

widget.cpp
#include “widget.h“

#include “ui_widget.h“

#include <QtNetwork>

Widget::Widget(QWidget *parent) :

 QWidget(parent),

 ui(new Ui::Widget)

{

 ui->setupUi(this);

 udpreceiver = new QUdpSocket(this);

 udpreceiver->bind(4444, QUdpSocket::ShareAddress);

 connect(udpreceiver, SIGNAL(readyRead()),this, SLOT(readdata()));

}

Widget::~Widget()

{

 delete ui;

}

void Widget::readdata()

{

 while (udpreceiver->hasPendingDatagrams()) {

 QByteArray datagram;

 datagram.resize(udpreceiver->pendingDatagramSize());

 udpreceiver->readDatagram(datagram.data(), datagram.size());

 ui->messagelbl->setText(datagram.data());

 }

}

QtNetwork Module وحدة فصائل برمجة الشبكات

203

شرح الكود السابق

#include <QtNetwork>

إدراج تعريف QtNetwork لتعريف كل الفصائل المتعلقة بالشبكات.

udpsender = new QUdpSocket(this);

،QUdpSocket داخل الذاكرة بمساحة الفصيلة udpreceiver حجز مكان للمتغير

.this بواسطة المعامل widget ووضعه كإبن للفصيلة

udpreceiver->bind(4444, QUdpSocket::ShareAddress);

تقوم bind بربط الوصلة udpreceiver على رقم المنفذ 4444،

و QUdpSocket::ShareAddress تسمح لأى تطبيق آخر بالربط على نفس رقم المنفذ.

connect(udpreceiver, SIGNAL(readyRead()),this, SLOT(readdata()));

udpreceiver من readyRead ربط دالة الإرسال

.this widget من readdata بدالة الإستقبال

 readyRead وكنتيجة لهذا الربط كلما توفرت بيانات للقراءة قادمة من المنفذ 4444 تبث دالة الإرسال

إشارتها لتستقبلها دالة الإستقبال readdata وتقوم بعمل اللازم.

...

.readdata شرح محتوى الدالة
QByteArray datagram;

الإعلان عن المتغير datagram لإدارة مصفوفة من النوع بايت.

datagram.resize(udpreceiver->pendingDatagramSize());

تغيير حجم المصفوفة datagram ليساوى حجم البيانات القادمة.

udpreceiver->readDatagram(datagram.data(), datagram.size());

.datagram.size)(بمساحة datagram.data)(إستقبال البيانات و تخزينها فى

ui->messagelbl->setText(datagram.data());

وضع البيانات القادمة داخل الكائن messagelbl الذى يقوم بعرض البيانات على واجهة التطبيق.

..

QtNetwork Module وحدة فصائل برمجة الشبكات

204

Notes
...

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

... .

.. .

 ..

 ..

 ..

 ..

 ..

..

QtNetwork Module وحدة فصائل برمجة الشبكات

205

QtSql Module

وحدة فصائل

التعامل مع قواعد البيانات

QtSql Module وحدة فصائل التعامل مع قواعد البيانات

206

إدراج

#include <QtSql>

داخل ملفات الكود

 متطلبات هذه الوحدة

إدراج

QT += sql

. project.pro داخل ملف المشروع
QtSql Module وحدة فصائل التعامل مع قواعد البيانات

207

وحدة التعامل مع قواعد البيانات هى من الوحدات الهامة للمبرمج والتى تمكنه من 	

التواصل مع قواعد البيانات المختلفة، لذلك تقدم كيوت مجموعة من الفصائل التى تتعامل مع

مختلف قواعد البيانات، وسوف نقوم بعرض هذه الفصائل تبعاً للأهمية كالآتى:

 : QSqlDatabase فصيلة

 ،SQL Database Drivers هي الفصيلة المسؤولة عن الإتصال مع قاعدة البيانات من خلال

وتتعامل QSqlDatabase مع تسعة أنواع من قواعد البيانات وهم الموضحين بالجدول:

Qt Driver Name DataBase Type
QDB2 IBM DB2

QIBASE Borland InterBase

QMYSQL MySQL

QOCI Oracle Call Interface

QODBC Open Database (Microsoft)

QPSQL PostgreSQL

QSQLITE2 SQLite v2.0

QSQLITE SQLite v3.0

QTDS Sybase Adaptive server

 : QSqlQuery فصيلة

 SQL هى الفصيلة المسؤولة عن تمرير وتنفيذ عبارات لغة 	

مثل) SELECT , INSERT (إلى قاعدة البيانات . 	

 : QSqlField فصيلة

هى الفصيلة المسؤولة عن التعامل مع حقول البيانات بقاعدة البيانات. 	

 : QSqlError فصيلة

هى الفصيلة المسؤولة عن إعطاء تقرير المعلومات حول أخطاء قاعدة البيانات. 	

..

QtSql Module وحدة فصائل التعامل مع قواعد البيانات

208

كيف تقوم كيوت بالتواصل مع قاعدة البيانات؟

 QSqlDatabase تتواصل كيوت مع قاعدة البيانات بالربط معها عن طريق الفصيلة 	

وبإستخدام الدوال الآتية :

- الدالة addDatabase : لتحديد نوع قاعدة البيانات التى سيتم التعامل معها.

.) Database Server (لتحديد مكان خادم قاعدة البيانات : setHostName الدالة -

- الدالة setDatabaseName : لتحديد اسم قاعدة البيانات.

- الدالة setUserName : لإدخال اسم المستخدم.

- الدالة setPassword : لإدخال كلمة المرور الخاصة بالمستخدم.

- الدالة open : للقيام بفتح الإتصال مع قاعدة البيانات.

QSqlDatabase db = QSqlDatabase::addDatabase(“QMYSQL“);

db.setHostName(“dbhost“);

db.setDatabaseName(“dbname“);

db.setUserName(“myuser“);

db.setPassword(“mypass“);

db.open();

ثم يبدأ التعامل مع قاعدة البيانات بتمرير العبارات الخاصة بلغة SQL عن طريق الفصيلة

. exec حيث يتم تمرير العبارات مباشرة بإستخدام الدالة ،QSqlQuery

QSqlQuery query;

query.exec(“INSERT INTO userpoints VALUES('Mahmoud' , 2000) “);

أو تجهيزها قبل التمرير بواسطة الدالتين bind ، prepare، ومراحلها كالآتى :

. SQL لتجهيز عبارة prepare تستخدم الدالة -

- ثم الدالة bind لتمرير المتغيرات للعبارة .

- ثم الدالة exec لتنفيذ العبارة .

.SQL ويجب ملاحظة أن هناك أكثر من طريقة لتمرير المتغيرات لعبارة

QtSql Module وحدة فصائل التعامل مع قواعد البيانات

209

: SQL طرق تمرير المتغيرات لعبارة

 ، :varname, :varpoints كأسماء مثل prepare الطريقة الأولى : توضع المتغيرات فى الدالة

.:varname, :varpoints المتغيرات بأسمائها bind ثم تمرر

query.prepare(“INSERT INTO userpoints (name, points) “

 “VALUES (:varname, :varpoints)“);

query.bindValue(“:varname“, “Ali“);

query.bindValue(“:varpoints“, 500);

query.exec();

 ، :varname, :varpoints كأسماء مثل prepare الطريقة الثانية : توضع المتغيرات فى الدالة

ثم تمرر bind المتغيرات بترتيب الأرقام .

query.prepare(“INSERT INTO userpoints (name, points) “

 “VALUES (:varname, :varpoints)“);

query.bindValue(0 , “Ali“);

query.bindValue(1 , 500);

query.exec();

الطريقة الثالثة : توضع المتغيرات فى الدالة prepare كعلامات إستفهام تدل على مكان وجود

المتغيرات، ثم تمرر bind المتغيرات بترتيب الأرقام .

query.prepare(“INSERT INTO userpoints (name, points) “

 “VALUES (? , ?)“);

query.bindValue(0 , “Ali“);

query.bindValue(1 , 500);

query.exec();

QtSql Module وحدة فصائل التعامل مع قواعد البيانات

210

الطريقة الرابعة : توضع المتغيرات فى الدالة prepare كعلامات إستفهام تدل على مكان وجود

المتغيرات، ثم تمرر bind المتغيرات بترتيب الكود .

query.prepare(“INSERT INTO userpoints (name, points) “

 “VALUES (? , ?)“);

query.addBindValue(“Ali“);

query.addBindValue(500);

query.exec();

..................................

الإبحار فى سجلات قاعدة البيانات :

فى حالة تمرير عبارة SELECT من لغة SQL) وهى العبارة الخاصة بالبحث فى قاعدة 	

بيانات وإستخراج نتائج منها (يتم التعامل معها بعدة دوال هى:

		 : لتشير إلى السجل التالى. next)(الدالة -

 - الدالة)(previous	 : لتشير إلى السجل السابق.

		 : لتشير إلى السجل الأول. first)(الدالة -

		 : لتشير إلى السجل الأخير. last)(الدالة -

.num لتشير إلى السجل رقم : seek(int num(الدالة -

وكما نعلم فإن جداول قواعد البيانات تتكون من سجلات، ويتكون السجل) Record (من

عدد من الحقول) Fields (، ويمكننا الحصول على القيمة الموجودة داخل كل حقل بتمرير رقم

.value(field num(الحقل المطلوب للدالة

اسم من حقلين يتكون بيانات عبارة SQL لإستخراج جدول بتمرير نقوم : ذلك مثال على

.id و رقم تعريف name

.users ويقوم الكود الآتى بإستخراج جميع محتويات جدول قاعدة البيانات

QSqlQuery query(“SELECT id , name FROM users“);

while (query.next()) {

	 int id = query.value(0).toInt();

	 QString name = query.value(1).toString();

 }

QtSql Module وحدة فصائل التعامل مع قواعد البيانات

211

NO Name Points

1

2

3

Mahmoud

Ali

Mohsen

2000

500

1200

عرض سجلات قاعدة البيانات :

قاعدة سجلات تعديل و لعرض به الخاصة الإستخدام واجهة إنشاء للمبرمج يمكن 	

البيانات، أو إستخدام الفصيلتين QSqlQueryModel ، QSqlTableModel، والتى قدمتهما

الطريقة طريقة نموذج/ السجلات وعرضها، وتتبع هذه للتعامل مع كيوت ككائنات جاهزة
عرض) Model / View Framework (والتى تم تعريفها فى وحدة مكونات واجهة المستخدم

.QtGui Module الرسومية

..................................

المثال :

إمكانية نقاط، مع تتكون من رقم مسلسل و اسم وعدد بيانات قاعدة إنشاء نريد 	

إضافة سجل جديد أو مسحه أو التعديل فيه،

ونبدأ المثال بوضع الثلاثة سجلات التالية :

تتكون قاعدة البيانات من 3 سجلات و كل سجل من 3 حقول.

وسوف نقوم بإستخدام قاعدة بيانات من النوع QSQLITE، حيث أنها لاتحتاج إلى مضيف

.Database host قاعدة بيانات

QtSql Module وحدة فصائل التعامل مع قواعد البيانات

212

SQL لإنشاء قاعدة البيانات فى المثال السابق بلغة

نتبع العبارات التالية:

CREATE TABLE userpoints(id int , name varchar(20) , points int)

INSERT INTO userpoints VALUES(1 , “Mohamed“ , 2000)

INSERT INTO userpoints VALUES(2 , “Ali“ , 500)

INSERT INTO userpoints VALUES(3 , “Mohsen“ , 1200)

و سنرى الآن كيفية إنشاء قاعدة البيانات السابقة بواسطة وحدة التعامل مع قواعد البيانات

.QtSQL Module من كيوت

widget من النوع QtCreator نقوم بفتح مشروع جديد بالأداة

. sql_module واسم المشروع

وليتعامل المشروع مع قواعد البيانات

.sql_module.pro للملف) QT+= sql (نضيف الكود

ثم نصمم widget.ui كالتالى:

QTableView Class
ObjectName: 	

datatable
QWidget Class

QtSql Module وحدة فصائل التعامل مع قواعد البيانات

213

widget.cpp
#include “widget.h“

#include “ui_widget.h“

#include <QtSql>

#include <QStandardItemModel>

#include <QTableView>

Widget::Widget(QWidget *parent) :

 QWidget(parent),

 ui(new Ui::Widget)

{

 ui->setupUi(this);

 QSqlDatabase db = QSqlDatabase::addDatabase(“QSQLITE“);

 db.setDatabaseName(“:memory:“);

 db.open();

 QSqlQuery query;

 query.exec(“create table userpoints (id int primary key,“

 “name varchar(20), points int)“);

 query.exec(“INSERT INTO userpoints VALUES(1, ‹Mahmoud›, 2000)“);

 query.prepare(“INSERT INTO userpoints (id, name, points) “

 “VALUES (:id, :name, :points)“);

 query.bindValue(0, 2);

 query.bindValue(1, “Ali“);

 query.bindValue(2, 500);

 query.exec();

 query.prepare(“INSERT INTO userpoints (id, name, points) “

 “VALUES (:id, :name, :points)“);

 query.bindValue(“:id“, 3);

 query.bindValue(“:name“, “Mohsen“);

 query.bindValue(“:points“, 1200);

 query.exec();

EXAmpleNO 39

QtSql Module وحدة فصائل التعامل مع قواعد البيانات

214

 int rows = 0;

 QStandardItemModel *mymodel = new QStandardItemModel;

 mymodel->setColumnCount(3);

 query.exec(“SELECT * FROM userpoints“);

 while (query.next())

 {

 mymodel->setItem(rows , 0 ,new QStandardItem(query.value(0).toString()));

 mymodel->setItem(rows , 1 ,new QStandardItem(query.value(1).toString()));

 mymodel->setItem(rows , 2 ,new QStandardItem(query.value(2).toString()));

 rows++;

 }

 ui->datatable->setModel(mymodel);

}

شرح الكود السابق

#include <QtSql>

إدراج تعريف QtSql لتعريف كل الفصائل التى تتعامل مع قواعد البيانات .

QSqlDatabase db = QSqlDatabase::addDatabase(“QSQLITE“);

،QSqlDatabase لإدارة فصيلة db الإعلان عن المتغير

.QSQLite وهى وصلة ربط مع قاعدة بيانات من النوع

db.setDatabaseName(“:memory:“);

،db كإسم لقاعدة البيانات الخاصة بوصلة الربط :memory: تمرير

إنشائها يتم بيانات قاعدة مع بالتعامل يقوم QSQLite حيث بالنوع حالة خاصة هو :memory: و

والتعامل معها فى الذاكرة.

db.open();

فتح وصلة الربط db لإجراء العمليات على قاعدة البيانات من خلالها.

QtSql Module وحدة فصائل التعامل مع قواعد البيانات

215

QSqlQuery query;

query.exec(“create table userpoints (id int primary key,“

 “name varchar(20), points int)“);

query.exec(“INSERT INTO userpoints VALUES(1, ‹Mahmoud›, 2000)“);

.exec لإنشاء جدول بقاعدة البيانات، وإضافة سجل بالطريقة المباشرة بإستخدام SQL تمرير عبارتين

query.prepare(“INSERT INTO userpoints (id, name, points) “

 “VALUES (:id, :name, :points)“);

. :id, :name, :points وإضافة متغيرات لها ،prepare بإستخدام الدالة SQL تحضير عبارة

query.bindValue(0, 2);

query.bindValue(1, “Ali“);

query.bindValue(2, 500);

query.exec();

تمرير المتغيرات بالترتيب :

 :id رقم 0 للمتغير

 :name رقم 1 للمتغير

 :points رقم 2 للمتغير

query.prepare(“INSERT INTO userpoints (id, name, points) “

 “VALUES (:id, :name, :points)“);

query.bindValue(“:id“, 3);

query.bindValue(“:name“, “Mohsen“);

query.bindValue(“:points“, 1200);

query.exec();

تحضير عبارة SQL بإستخدام الدالة prepare وإضافة متغيرات لها id, :name, :points:، وتمرير المتغيرات

بواسطة الدالة bind بأسماء المتغيرات.

QtSql Module وحدة فصائل التعامل مع قواعد البيانات

216

int rows = 0;

الإعلان عن المتغير rows من النوع int ليمثل عدد سطور الجدول.

QStandardItemModel *mymodel = new QStandardItemModel;

mymodel->setColumnCount(3);

تصميم نموذج الجدول لوضع البيانات بداخله.

query.exec(“SELECT * FROM userpoints“);

.userpoints مباشرة لإستخراج محتويات الجدول SQL تنفيذ عبارة

while (query.next())

 {

 mymodel->setItem(rows , 0 ,new QStandardItem(query.value(0).toString()));

 mymodel->setItem(rows , 1 ,new QStandardItem(query.value(1).toString()));

 mymodel->setItem(rows , 2 ,new QStandardItem(query.value(2).toString()));

 rows++;

 }

ui->datatable->setModel(mymodel);

عملية تكرارية مستمرة : فطالما وجدت سجلات while query.next يتم إضافة محتويات كل سجل من

.datatable ثم عرض النموذج بالجدول ،mymodel حقول داخل النموذج

نلاحظ هنا إستخدام toString للقيم الممثلة للحقول query.value، حيث أن القيمة المرتدة من الدالة

القيمة تحويل يمكن سابقاً، حيث الفصيلة هذه قمنا بشرح وقد ،QVariant النوع من تكون value

 .toString , toInt , toDouble إلى أى نوع بيانات مثل QVariant

فإذا أردنا فى المثال السابق إجراء عملية حسابية على حقل points، سنقوم بتحويل القيمة المرتدة من

.int إلى النوع value الدالة

 int pointsval = query.value(2).toInt();

..

QtSql Module وحدة فصائل التعامل مع قواعد البيانات

217

البرمجـة الموازيــة

Multithreaded Programmig
)QThread Class(

Multithreaded Programming البرمجة الموازيــة

218Multithreaded Programming البرمجة الموازيــة

219

البرمجة مقومات أهم من هى Multithreaded Programming الموازية البرمجة 	

الحديثة التى لا يمكن لأى لغة برمجة الإستغناء عنها، وبالمفهوم العادى يمكننا تعريف البرمجة

الموازية بأنها طريقة لتنفيذ أكثر من كود داخل نفس التطبيق وفى نفس الوقت.

طريقة البرمجة العادية تتم بتمرير عبارات الكود لتنفيذها بشكل تسلسلى، حيث يتم 	

تنفيذ عبارة الكود الأولى ثم تتبعها الثانية فالثالثة وهكذا..

نفس فى الأكواد من مجموعتين تنفيذ من المبرمج لتمكن فتأتى الموازية البرمجة أما 	

الوقت، مما يعطى للمبرمج إمكانية حل مشاكل برمجية كثيرة.

ويمكن أن نرى البرمجة الموازية فى كثير من التطبيقات مثل برامج المحادثات الصوتية 	

والمرئية، حيث يتوجب علينا برمجة مجموعتين من الأكواد ليعملا معاً فى نفس الوقت داخل

نفس التطبيق) كود لإرسال البيانات و كود لإستقبال البيانات (، وهذا ما يمكن تحقيقه بواسطة

البرمجة الموازية.

سنكتفى والتى ،QThread الفصيلة خلال من الموازية البرمجة كيوت لنا تقدم 	

بتعريفها وشرح مثال بسيط يوضح كيفية التعامل معها.

..

Multithreaded Programming البرمجة الموازيــة

220

 نسب الفصيلة :

	QObject ترث فصيلة 	

	

 تعريف الفصيلة :

مع تنفيذ المتوازية زمنياً البرمجة تنفيذ مجموعة من أكواد الفصيلة المسؤولة عن هى 	

أكواد التطبيق.

 وظائف الفصيلة :

 - الدالة)(run : هى الدالة التى يوضع بداخلها الكود المـراد تنفيذه بالتـوازى زمنياً مع كـود

 التطبيق.

.run)(تقوم ببدء تشغيل الفصيلة لتنفذ كود الدالة : start)(الدالة -

.run)(تقوم ببث إشارتها عند بدء تنفيذ كود الدالة : started)(دالة الإرسال -

.run)(تقوم ببث إشارتها بعد إنتهاء تنفيذ كود الدالة : finished)(دالة الإرسال -

.run)(تقوم ببث إشارتها عند إيقاف تنفيذ كود الدالة : terminated)(دالة الإرسال -

 ميكانيكية العمل :

 ليتم إستخدام هذه الفصيلة بالطريقة الصحيحة نتبع الخطوات الآتية:

.QThread توليد كود فصيلة جديدة ترث فصيلة -

- تعريف الدالة)(run داخل النطاق العام)public(بالفصيلة الجديدة.

- كتابة الكود المطلوب تنفيذه بداخل الدالة)(run فى الملف التفصيلى للفصيلة الجديدة.

.start)(بدأ التنفيذ عن طريق الدالة -

الدالة كود تنفيذ ويبدأ ،started)(الإرسال دالة إشارة بث يتم start)(الدالة تشغيل وببدء

)(run، وعند الإنتهاء يتم بث إشارة دالة الإرسال)(finished، وفى حالة توقف التنفيذ لأى سبب

.terminated)(مفاجئ يتم بث إشارة دالة الإرسال

وسيقوم المثال التالى بتوضيح إمكانيات هذه الفصيلة بصورة مبسطة.

QThread Class

Multithreaded Programming البرمجة الموازيــة

221

مثـــال : يقوم المثال التالى بمجموعتين منفصلتين من العمليات على التوازى.

المجموعة الأولى تقوم بها دالة التطبيق الاساسية main، وتتمثل فى الآتى : 	

	

..

المجموعة الثانية تقوم بها الدالة الموازية للفصيلة Thread، وتتمثل فى الآتى : 	

وبالتالى فعند تمرير القيمة 5 للفصيلة Thread سيتم عمل إيقاف الفصيلة،

،False سوف نحصل على القيمة Thread و عند إختبار عمل الفصيلة

مما يؤدى إلى إنهاء التطبيق.

ويتكون التطبيق من الملفات الآتية:

.main الملف الرئيسى و الذى يحتوى على دالة التطبيق الرئيسية : main.cpp

.QThread ملف تعريف الفصيلة الوارثة لفصيلة :mythread.h

.QThread ملف الكود التفصيلى للفصيلة الوارثة لفصيلة :mythread.cpp

Thread تشغيل الفصيلة

Thread إختبار عمل الفصيلة

طلب إدخال قيمة من المستخدم

إغلاق التطبيق

thread تمرير القيمة للفصيلة

isRunning
False

isRunning

True

Thread إيقاف عمل الفصيلة Thread 5 =إختبار القيمة القادمة للفصيلة

!= 5

Multithreaded Programming البرمجة الموازيــة

222

mythread.h
#ifndef MYTHREAD_H

#define MYTHREAD_H

#include <QThread>

class mythread : public QThread

{

 Q_OBJECT

public:

 explicit mythread(QObject *parent = 0);

 void setTestVal(int);

 void run();

private:

 int testval;

};

#endif // MYTHREAD_H

mythread.cpp
#include «mythread.h»

#include <QDebug>

mythread::mythread(QObject *parent) :

 QThread(parent)

{

 testval = 0;

}

void mythread::setTestVal(int i)

{

 this->testval = i;

 msleep(10);

}

void mythread::run()

{

 while(testval !=5);

 qDebug() << «The thread finished\n»;

 this->testval = 0;

}

EXAmpleNO 40

Multithreaded Programming البرمجة الموازيــة

223

شرح الكود السابق

mythread.h الملف
class mythread : public QThread

.QThread بأنها ترث الفصيلة mythread تعريف الفصيلة

Q_OBJECT

.QObject ليكسب الفصيلة خواص الفصيلة Q_Object إضافة الماكرو

void setTestVal(int);

.private الموجود بالنطاق testval دالة لتقوم بإدخال قيمة المتغير

void run();

الدالة)(run هى الدالة الرئيسية لهذه الفصيلة.

،main حيث أننا الآن نتكلم عن دالة تقوم بتنفيذ مجموعة أكواد بالتوازى مع الدالة الرئيسية للتطبيق

ومن هذا المنطلق يمكننا أن نعتبر أن الدالة)(run هى الدالة main للفصيلة mythread، وتبدأ بتنفيذ

.main.cpp كما سنرى داخل الملف start)(الأكواد الموجودة بداخلها عند إستدعاء الدالة

..

mythread.cpp الملف
void mythread::run()

{

 while(testval !=5);

 qDebug() << «The thread finished\n»;

 this->testval = 0;

}

الكود التفصيلى للدالة)(run، حيث تقوم while بإختبار قيم المتغير testval فى عملية تكرارية غير منتهية،

 ،The thread finished وعندها يتم طباعة العبارة ،testval فقط تنتهى إذا مررت القيمة 5 إلى المتغير

.finished)(وينتهى عمل الدالة فتبث الفصيلة إشارة دالة الإرسال ،testval ثم تمرر القيمة 0 للمتغير

لابد أن نلاحظ الأتى:

نظرآ لأن الكود) ;) while(testval !=5 (هو كود غير منتهى،

فإن وضعه داخل الدالة main فى الملف main.cpp سوف يتسبب فى تجميد شاشة التطبيق،

.main فإنه سيعمل كتطبيق منفصل ولايؤثر على الدالة QThread بفصيلة run)(ولكن بوضعه فى دالة

Multithreaded Programming البرمجة الموازيــة

224

main.cpp
#include <QtCore/QCoreApplication>

#include <QTextStream>

#include <QDebug>

#include «mythread.h»

int main(int argc, char *argv[])

{

 QCoreApplication a(argc, argv);

 mythread tr;

 tr.start();

 QTextStream in(stdin);

 QString val;

 QObject::connect(&tr , SIGNAL(finished()) , &a , SLOT(quit()));

 while(tr.isRunning())

 {

 qDebug() << «The Thread Still Alive\n»;

 qDebug() << «Set the Value to close the thread :»;

 in >> val;

 tr.setTestVal(val.toInt());

 }

 return a.exec();

}

شرح الكود السابق

mythread tr;

.mythread لإدارة فصيلة tr الإعلان عن المتغير

tr.start();

.mythread بالفصيلة run)(لتشغيل الدالة start)(الدالة

QTextStream in(stdin);

.stdin والتعامل مع وحدة الإدخال ،QTextStream لإدارة فصيلة in الإعلان عن المتغير

QString val;

.QString لإدارة فصيلة val الإعلان عن المتغير

Multithreaded Programming البرمجة الموازيــة

225

 QObject::connect(&tr , SIGNAL(finished()) , &a , SLOT(quit()));

mythread من الفصيلة finished)(كود للربط بين دالة الإرسال

،QCoreApplication من الفصيلة quit)(بدالة الإستقبال 	

،finished)(دالة الإرسال mythread وبالتالى فعندما تبث الفصيلة

ستقوم الفصيلة QCoreApplication بتشغيل دالة الإستقبال)(quit والتى تنهى التطبيق.

 while(tr.isRunning())

 {

 qDebug() << «The Thread Still Alive\n»;

 qDebug() << «Set the Value to close the thread :»;

 in >> val;

 tr.setTestVal(val.toInt());

 }

،isRunning بإختبار الدالة while تقوم

والتى ستعود دائما بالقيمة True طالما أن الدالة)(run فى الفصيلة mythread مازالت تعمل،

وبالتالى فلن تنتهى هذه العملية التكرارية حتى تعود الدالة isRunning بالقيمة False، وذلك عند إنتهاء

الدالة)(run فى الفصيلة mythread من العمل،

.val بطلب إدخال قيمة المتغير in >> val وتقوم

private فى بالنطاق testval الموجود المتغير القيمة المدخلة إلى بتمرير setTestVal)(الدالة ثم تقوم

.mythread الفصيلة

عند تشغيل التطبيق :

 فى حالة إدخال أى رقم ستظل العملية التكرارية ولن يحدث شئ،

 أما فى حالة إدخال الرقم 5 سيحدث الآتى :

.mythread بالفصيلة testval سيتم تمريره إلى المتغير - 	

.finished)(ستنهى عملها، وتبث إشارة الدالة run)(ونتيجة لإختباره فى داخل الدالة - 	

- وبالتالى سيعود إختبار الدالة isRunning بالقيمة False مما ينهى العملية التكرارية. 	

دالة بتشغيل QCoreApplication الفصيلة)(finished ستقوم الدالة إشارة لبث - ونتيجة 	

	 الإستقبال)(quit والتى تنهى التطبيق.

..
Multithreaded Programming البرمجة الموازيــة

226

 بعض الكتب الهامة باللغة الإنجليزية :
Foundation of Qt Development - 	

C++ GUI Programming with Qt 4 (2nd Edition(- 	

C++ GUI Qt 4 - 	

Qt 4 Professional programming with C++ - 	

مواقع هامة :
qt.nokia.com - 	

www.qtforum.org - 	

 فى حالة وجود أى ملاحظات نرجو التواصل والإتصال على :

ahbanna@gmail.com - 	

227

ملحقـــــــــات

ملحقــــــــــات

228

إدارة الذاكــــــــرة

Memory Managment

.) The Stack (و) The Heap (أهم جزئين من الذاكرة يتم التعامل معهما هما

The Heap Memory

الحجــــم : حجم كبير يكفى لتسجيل كم هائل من البيانات و التعامل معها.

.heap يتم وضعه فى الذاكرة) Pointer (الإستخدام : كل متغير يعرف بمؤشر

int *p[100];

.delete ويتم المسح بواسطة new بواسطة Heap المســــــح : توضع المتغيرات فى الذاكرة

char *string = new char[100]; <----- Heap تم حجز المساحة فى الذاكرة

...

delete string; <----- Heap تم المسح من الذاكرة

لابد من إستخدام delete لمسح المساحة المحجوزة من الذاكرة حتى لا يؤدى ذلك إلى إهدار مساحات بدون فائدة،

.Stack فينصح بوضع الفصائل و المصفوفات الكبيرة بها بدلاً من Heap ونظراً لكبر حجم الذاكرة

The Stack Memory

الحجــــم : حجم صغير ويفضل وضع البيانات ذات الحجم الصغير بها.

.stack يتم وضعه فى الذاكرة) Pointer (الإستخدام : كل متغير لا يعرف بمؤشر

int p[100];

المســــــح : يتم وضع المتغيرات فى الذاكرة stack بمجرد الدخول لنطاق الكود) { (ويتم مسحها منه

بمجرد الخروج منه) } (

{

int p[100]; <----- Stack تم حجز المساحة فى الذاكرة

...

} <----- Stack تم المسح من الذاكرة

العامة الفصيلة الأب كيوتهى بوضع الذاكرة داخل لذلك فان أفضل طريقة لإدارة 	

)parent(فى الذاكرة Stack، و وضع باقى الأبناء و التفرعات فى الذاكرة Heap، وبالتالى فبمجرد

غلق البرنامج) مسح الفصيلة الأب (يتم مسح كل الأبناء بشكل تلقائى لإخلاء الذاكرة تماماً.

ملحـــــق) 1 (

ملحقــــــــــات

229

هيكل بنية الفصائل فى سى ++

 C++ Classes Structure

.) C++ Classes KeyWord (++نستعرض فى البداية مفاتيح الفصائل فى سى

class - new - delete - public - private - protected - friend

وبعض الرموز :

(. , : , :: , ->)

.) Class Standard Structure (الهيكل المعيارى للفصيلة

class myclass : inherites class

{

myclass()		< --- Constructor Function دالة البناء

~myclass()		< --- Destructor Function دالة الهدم

public:			< نطاق المتغيرات و الدوال العامة ---

private:			< نطاق المتغيرات و الدوال الخاصة ---

protected:		< نطاق المتغيرات و الدوال المحمية ---

};

myclass :: myclass()		< --- Constructor Function تفصيل دالة البناء

{

}

myclass :: ~myclass()		< --- Destructor Function تفصيل دالة الهدم

{

}

ملحـــــق) 2 (

ملحقــــــــــات

230

هيكل بنية الفصائل فى سى ++

 C++ Classes Structure

عند الإعلان عن مؤشر Pointer يرمز لفصيلة.

myclass *ptr;

.myclass لحجز مكان فى الذاكرة بحجم new يتم إستخدام

ptr = new myclass;

تستخدم delete لإخلاء المكان فى الذاكرة.

delete ptr;

يستخدم الرمز) >- (للوصول إلى أعضاء الفصيلة

.Heap فى حالة تعريف الفصيلة فى الذاكرة

ptr->class_object;

يستخدم الرمز) . (للوصول إلى أعضاء الفصيلة

.Stack فى حالة تعريف الفصيلة فى الذاكرة

myclass ptr;

ptr.class_object;

..

ملحـــــق) 2 (

ملحقــــــــــات

231

Mac OS X تنصيب كيوت على نظام ماك

apple.com ويمكنك تحميله مجاناً من موقع ،xcode_iphone_sdk.dmg أولاً : يتم تنصيب

qt.nokia.com ويمكنك تحميله مجاناً من موقع ،Qt4.7.dmg ثانيا : يتم تنصيب

ملحـــــق) 3 (

ملحقــــــــــات

232

مكان وجود جميع أدوات كيوت :

/Developer/Application/Qt .

وهذه الأدوات :

Assistant.

Designer.

Linguist.

وهذه الأدوات تجتمع داخل:

Qt Creator.

مكان وجود جميع أكواد أمثلة كيوت :

/Developer/Examples/Qt .

ويمكنك تشغيل هذه الأمثلة عن طريق

التطبيق الموجود فى المجلد السابق :
/Developer/Application/Qt/qtdemo.

ملحـــــق) 3 (

ملحقــــــــــات

233

Windowsتنصيب كيوت على نظام ويندوز

يمكنك تحميله مجاناً من موقع qt.nokia.com ولا يلزمك أى أدوات أخرى. 	

ملحـــــق) 3 (

ملحقــــــــــات

234

مكان وجود جميع أدوات كيوت:

C:\Qt\2010.05\qt\bin.

وهذه الأدوات :

Assistant.

Designer.

Linguist.

وهذه الأدوات تجتمع داخل:

Qt Creator.

Qt Creeator مكان وجود الأداة

C:\Qt\2010.05\bin.

ملحـــــق) 3 (

ملحقــــــــــات

235

ملحـــــق) 4 (

QtCreator كيفية بدء تطبيق بواسطة الأداة
Qt Creator نبدأ بتشغيل 	

File من القائمة New File or Project ثم نختار -

-ثم تظهر شاشة إختيار نوع التطبيق) رسومى أو غير رسومى (

للتطبيق الرسومى :

Qt Gui Application نختار 	

للتطبيق الغير رسومى :

Qt Console Application نختار 	

ملحقــــــــــات

236

ClasName Inherits
Macros , Constructors and Destructors

Level Type Function member

NON Macro

Q_OBJECT

Variables
Level Type Name Info

Setters and Getter Function members
Setters Functions Getters Functions

Level Type Function Level Type Function

Slots and Signals

Q_SLOTS Q_SIGNALS

Level Type Function Level Type Function

ملحـــــق) 5 (

ملحقــــــــــات

237

ملحـــــق) 5 (
ClasName Inherits

Macros , Constructors and Destructors
Level Type Function member

NON Macro

Q_OBJECT

Variables
Level Type Name Info

Setters and Getter Function members
Setters Functions Getters Functions

Level Type Function Level Type Function

Slots and Signals

Q_SLOTS Q_SIGNALS

Level Type Function Level Type Function

ملحقــــــــــات

238

ملحـــــق) 5 (
ClasName Inherits

Macros , Constructors and Destructors
Level Type Function member

NON Macro

Q_OBJECT

Variables
Level Type Name Info

Setters and Getter Function members
Setters Functions Getters Functions

Level Type Function Level Type Function

Slots and Signals

Q_SLOTS Q_SIGNALS

Level Type Function Level Type Function

ملحقــــــــــات

239

ملحـــــق) 5 (
ClasName Inherits

Macros , Constructors and Destructors
Level Type Function member

NON Macro

Q_OBJECT

Variables
Level Type Name Info

Setters and Getter Function members
Setters Functions Getters Functions

Level Type Function Level Type Function

Slots and Signals

Q_SLOTS Q_SIGNALS

Level Type Function Level Type Function

ملحقــــــــــات

240

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

وَقُلْ رَبِّ زدِْنِي عِلْم

الختـــــام

سورة) طه : 114 (

السوق معظم على تطبيقاتها وهيمنة مايكروسوفت لإستحواذ شركة * نظراً
 العربية وتجنيد العقول لخدمة تطبيقاتها،

 * ونظراً لرؤيتنا أن كيوت هى إحدى وسائل الخلاص من هذه الهيمنة وفتح الآفاق أمام
 العقول المبدعة،

* ونظراً لعدم وجود كتاب أو شرح وافى لهذه الأداة باللغة العربية،

قررنا إعداد هذا الكتاب
	 والذى يعتبر أول كتاب يتناول شرح أساسيات كيوت باللغة العربية،

