«ИССЛЕДОВАНИЕ КОМПЛЕКСНОЙ СРЕДЫ РАЗРАБОТКИ МЕЖПЛАТФОРМЕННЫХ ПРИЛОЖЕНИЙ QT SDK»
М.С. Зайцев

Учреждение образования
«Витебский государственный технологический колледж»

г. Витебск
1. O Qt
Qt представляет собой комплексную среду разработки межплатформенных приложений с графическим пользовательским интерфейсом на C++, работающую по принципу «Написал программу - компилируй её в любом месте».
Ключевой особенностью Qt является Qt Quick - высокоуровневая UI (User Interface) технология, которая позволяет разработчикам и дизайнерам работать вместе над одним проектом и создавать красивые, анимированные программы.
Qt Quick включает:
1. QML-дизайнер для Qt Creator IDE;
2. QML (Qt Meta-Object Language) – декларативный язык программирования, основанный на JavaScript;
3. QtDeclarative - модуль, предоставляющий декларативный подход для разработки динамичных пользовательских интерфейсов.
Qt Quick в основном используется для создания приложений на мобильные устройства с сенсорным вводом, однако замечательно подходит для оформления интерфейса обычных приложений для ПК.
Всякой вещи человек отдаёт предпочтение за какие-либо её плюсы. Qt - не исключение, раз уж со временем ею начинает интересоваться всё больше и больше программистов, отбрасывая на задний план менее совершенные, устаревшие и не настолько интересные технологии.

· Qt позволяет создавать приложения, которые будут работать в системах Windows, Mac OS X, Linux, Solaris, HP-UX и в других версиях Unix c X11.
· Высокая производительность в Qt достигается за счёт использования языка программирования С++ как основного.
· Qt оснащён технологией Qt Quick, частью которой является декларативный язык QML, который позволяет создавать мощные и довольно привлекательные графические интерфейсы в обычных приложениях.
· Для доступа к базам данных используется модуль QtSql средств разработки Qt и язык запросов SQL.

· Qt обладает интерактивной документацией, однако акцент в ней делается, в первую очередь, на отдельных классах, а не на создании сложных приложений.
· Qt распространяется на основе лицензии открытого исходного кода.

2. C++ в Qt
2.1. Классы-контейнеры

Классы-контейнеры являются обычными шаблонными классами (template classes), которые предназначены для хранения в памяти элементов заданного типа. C++ уже предлагает много контейнеров в составе стандартной библиотеки шаблонов (STL - Standard Template Library), которая входит в стандартную библиотеку C++.

Qt обеспечивает свои собственные классы-контейнеры, поэтому в Qt-программах можно использовать как контейнеры Qt, так и контейнеры STL. Главное преимущество Qt-контейнеров - одинаковое поведение на всех платформах и неявное совместное использование данных.
2.2. Ввод-вывод
Почти в каждом приложении приходится читать или записывать файлы или выполнять другие операции ввода-вывода. Qt обеспечивает великолепную поддержку ввода-вывода при помощи QIODevice - мощной абстракции "устройств", способных читать и записывать блоки байтов.
2.3. Базы данных
Модуль QtSql средств разработки Qt обеспечивает независимый от платформы базы данных и типа базы данных интерфейс для доступа с помощью языка SQL к данным. Этот интерфейс поддерживается набором классов, использующих архитектуру Qt модель-представление для интеграции средств доступа к базам данных с интерфейсом пользователя.
2.4. Работа с сетью
Qt предоставляет классы QFtp и QHttp для работы с протоколами FTP и HTTP. Эти протоколы удобно применять для скачивания файлов из сети и их загрузки на удалённый компьютер, а также в случае применения протокола HTTP для передачи запросов на web-серверы и получения результатов.
2.5. Обеспечение интерактивной помощи
Большинство приложений предоставляют своим пользователям систему помощи, работающую в интерактивном режиме. В некоторых случаях эта помощь носит форму коротких сообщений, например, в виде всплывающих подсказок, комментариев в строке состояния и справок "что это такое"? Все это поддерживается в Qt. В других случаях система помощи может быть значительно сложнее и может содержать много страниц текста. Для такого рода систем существует класс QTextBrowser в качестве простого браузера системы помощи.
2.6. Интернационализация
Кроме латинского алфавита, используемого для английского и многих европейских языков, Qt обеспечивает широкую поддержку остальным мировым системам записи.
2.7. Графика 3D
OpenGL является стандартным программным интерфейсом, предназначенным для воспроизведения трехмерной графики. Приложения Qt могут отображать графику 3D, используя модуль QtOpenGL, который рассчитан на применения системной библиотеки OpenGL.

3. QML в Qt
Обзор Qt Quick
Qt Quick включает в себя язык QML и C++ - модуль QtDeclarative, позволяющий связывать QML и объекты языка C++. Для разработки приложений с использованием Qt Quick можно использовать среду разработки Qt Creator, которая входит состав Qt SDK.

QML предоставляет возможности для декларативного построения дерева объектов при помощи QML-элементов. QML обеспечивает интеграцию между существующей системой типов Qt, основанной на QObject, и кодом на языке JavaScript, добавляет поддержку автоматического привязывания свойств (property bindings) и предоставляет сетевую прозрачность (network transparency) на уровне языка.

QML-элементы являются основными строительными блоками языка QML. Они бывают графическими и поведенческими. Эти элементы объединяются вместе в документах QML для построения компонентов, сложность которых может варьироваться от простых кнопок и ползунков до целых интернет-приложений.

Qt Quick помогает программистам и дизайнерам сотрудничать при разработке богатых пользовательских интерфейсов, которые становятся обычным явлением в портативных пользовательских устройствах: таких, как мобильные телефоны, медиаплееры, игровые приставки и нетбуки. С помощью С++ - модуля QtDeclarative можно загружать QML-файлы и работать с ними непосредственно из Qt-приложений.

Qt Quick создан на основе существующих возможностей Qt. Он может быть использован для расширения существующих приложений или для построения абсолютно новых приложений. QML можно расширять с помощью модуля QDeclarative, используя для этого код на C++.
Основные концепции QML

Центральное понятие в QML — элемент. Элементы представляют собой базовые строительные блоки, из которых формируется программа на QML. QML поддерживает различные визуальные элементы (например, Rectangle и Text), элементы взаимодействия (MouseArea и Flipable), и элементы анимаций (RotationAnimation и Transition). Также имеются сложные типы элементов, которые позволяют программисту работать с данными, создавать представления в архитектуре модель-представление (Model—View), а также многие другие.

Элементы QML имеют свойства (например, color), которые могут устанавливаться и изменяться разработчиком, а также сигналы (например, onClicked), которые используются для обработки событий и изменения состояний.

Модуль QML представляет собой документ - законченный блок исходного кода на QML, который можно запускать на выполнение. QML документы обычно хранятся в текстовых файлах, однако также могут быть созданы «на лету» во время работы программы.
Визуальные элементы
Для задания некоторых свойств объектам в QML используется операция привязки свойства (binding). Синтаксис этой операции имеет вид: свойство: выражение. Здесь есть два нюанса.

Во-первых, выражение записывается на языке JavaScript. Это позволяет определять значение свойства с помощью математических выражений, условных операций и других более сложных действий.

Во-вторых, привязка — это не присваивание. Если свойству что-то присвоено, то его значение остается неизменным до тех пор, пока ему не присвоят что-то другое. Синтаксис присваивания — свойство = выражение. При привязке значение свойства постоянно зависит от результата привязанного выражения: обновился результат выражения — обновилось значение свойства.
Размещение визуальных элементов
При размещении визуальных QML-элементов, они могут накладываться друг на друга с эффектом прозрачности. Для использования эффекта прозрачности используется следующий синтаксис: opacity: число, где число берётся из диапазона от 0 (абсолютная прозрачность) до 1 (абсолютная непрозрачность).
Элементы для взаимодействия: мышь и сенсорный экран

Часто бывает необходимо добавить в приложение поддержку взаимодействия с мышью или сенсорным экраном. Для этого следует использовать элемент MouseArea. Он дает возможность пользователю нажимать на кнопки и перетаскивать визуальные элементы мышью или касанием сенсорного экрана. Также существуют другие элементы взаимодействия: Flickable, Flipable и FocusScope.

Необходимо обратить внимание на то, что объект MouseArea не зависит от визуальных объектов. Это предоставляет дизайнеру дополнительную гибкость в работе. Например, можно создать визуальный образ кнопки для пользователя, а затем определить размер области для нажатия таким образом, чтобы она была больше, чем визуальный элемент на несколько пикселей. После этого пользователь не будет обязан попадать строго по кнопке, так как щелчок мышью или касание сенсорного экрана около кнопки тоже будет считаться нажатием.
Описания состояний
Описания состояний в QML определяют набор значений свойства, которые оно может получать из начального состояния.

Состояния можно определять прямо в коде, или с помощью редактора Qt Quick Designer в Qt Creator.

Чтобы создать переходы между состояниями, определяются элементы Transition. Эти элементы используют информацию о начальном и конечном состояниях, чтобы осуществить плавное изменение свойства, используя элементы Animation. Элементы Animation применяют ряд различных кривых сглаживания и методы группировки. Это дает разработчику и дизайнеру высокую степень контроля над тем, как и когда происходит переход свойства от состояния к состоянию.
Компоненты QML
QML обладает некоторыми встроенными компонентами, однако можно создавать и пользовательские компоненты, которые хранятся в отдельных QML-документах. Имя QML-документа также имеет значение. Если оно начинается с прописной (заглавной) буквы, это означает, что определяется одиночный QML-компонент верхнего уровня. QML-компонент — это шаблон, который используется для создания объекта с предопределенным поведением во время выполнения программы. QML-компонент может быть запущен на выполнение несколько раз, при этом создается несколько различных объектов, которые называются экземплярами компонента.

После того, как экземпляры созданы, они больше не зависят от того компонента, от которого они произведены, и поэтому могут работать с независимыми данными.

QML-документы могут включать создание встроенных компонентов с помощью элемента Component.
Элементы анимации

Анимация играет ключевую роль в динамичном пользовательском интерфейсе. В QML эти эффекты создаются путем применения анимационных объектов к значениям свойств объекта, чтобы постепенно их изменять. Анимационные объекты создаются с помощью встроенного набора анимационных элементов, которые могут использовать различные типы анимации. Кроме того, анимационные объекты могут применяться и для других целей в зависимости от контекста.
Шаблон проектирования «модель-представление» в QML
QML может быть с успехом применен для разработки приложений на основе шаблона проектирования «модель-представление». На QML можно создавать динамичные и привлекательные представления моделей вне зависимости от того, разработаны они на С++ или на QML.

Текущая версия QML содержит три элемента, с помощью которых можно создавать представления моделей. Элементы ListView и GridView создают такие представления, как список и таблица, соответственно. Элемент PathView размещает элементы модели на одной линии, например, в форме петли, что позволяет разработать карусельный интерфейс (движение по циклу) для списка.
 Использование Qt Quick в C++-приложениях

Для Qt Quick существует среда, которая позволяет разрабатывать и строить самостоятельные приложения исключительно с использованием QML. Однако огромное преимущество данной технологии заключено в возможности интеграции Qt Quick в C++-приложения.

В самом простом случае интеграция может осуществляться с помощью виджета QDeclarativeView. Он является наследником QGraphicsView и уже включает в себя необходимые компоненты для встраивания QML-приложения. Другой подход состоит в построении новых типов C++, доступных в среде выполнения QML, с помощью плагинов. При использовании в QML такие типы обладают теми же возможностями, как и в C++-приложении.

В более сложных ситуациях способ интеграции QML в C++ зависит от структуры кода на C++.

Если имеется приложение, использующее виджеты C++, то можно использовать все доступные графические компоненты и переписать все классы, основанные на QWidget, на QML без изменения функциональности приложения. Поскольку в этом случае уже есть готовая архитектура приложения, дальнейшие шаги в разработке на QML будут относительно простыми.

Если же приложение основано на QGraphicsView, то процесс преобразования еще проще и может осуществляться в несколько этапов. Можно поместить целое QML-приложение в существующее графическое представление путём создания QML-движка (QML engine). Кроме того, можно использовать тот факт, что интерфейс QML может сосуществовать с пользовательским интерфейсом на C++. Это позволяет производить процесс преобразования пошагово.

 Обмен данными между C++ и QML
Qt Quick предоставляет множество способов обмена данными между C++ и QML, как используя реализацию стандартного шаблона проектирования "модель-представление", так и не применяя ее. Кроме того, можно вызывать QML-функции из C++ и наоборот. В общем, поскольку все элементы унаследованы от QObject, все их сигналы, слоты и свойства доступны в QML.

Весь код на QML выполняется через контекст. Контекст отслеживает, какие данные доступны для различных листьев и узлов в дереве (иерархии) объектов QML. Данные передаются как свойства контекста или объекты контекста. Свойство контекста - это простой способ определить объект, задавая имя этого объекта.
 QML-представления в моделях на C++

Свойства объекта хорошо работают, когда набор их значений в QML ограничен, но ими становится трудно управлять, когда появляются большие объемы данных. В этих случаях формальные модели визуализируются при помощи формальных представлений. Этот шаблон проектирования «модель-представление» позволяет разработчикам отделять реализацию пользовательского интерфейса от бизнес-логики. Модель может быть реализована на языке С++, в то время как представление написано на QML.
 Расширение QML с помощью C++
В QML есть встроенная поддержка для обширного набора типов элементов, но, когда конкретное приложение нуждается в поддержке собственных классов, можно дополнить возможности QML с помощью пользовательских типов элементов, написанных на C++.

Все QML-элементы имеют однозначное соответствие с типами C++.

Вывод
На данный момент Qt SDK хотя и является законченным и вполне достаточным средством разработки кроссплатформенных приложений различного типа и сложности, постоянно обновляется и дополняется, предлагая всё более и более новые возможности для разработчиков.
Однако, несмотря на это, уже сейчас не хватит хотя бы даже тысячи страниц книги, чтобы описать все плюсы данного средства и причины необходимости его изучения и использования как в построении приложений различной сложности и масштаба, так и в организации учебной деятельности.
Ведь в случае какой-либо неисправности данных средств разработки либо приложения при его написании не трудно будет обратиться за помощью к самим разработчикам Qt либо к сообществам Qt. Поскольку Qt SDK является бесплатной и не требует финансовых затрат на её приобретение, что в свою очередь снижает расходы организации, приобретающей и использующей данный продукт, а так же позволяет в полной мере использовать все инструменты, входящие в данный пакет разработки.

А возможность с лёгкостью и с небольшими затратами времени создавать привлекательные динамические графические интерфейсы повысит интерес учащихся к данным средствам разработки и к языкам программирования в целом.

В любом случае грамотно написанное приложение с использованием Qt и его возможностей оставит довольным покупателя программного средства, и, быть может, даже сделает его постоянным клиентом разработчика, а привлекательный графический интерфейс надолго запомнится пользователю и превратит его работу с приложением в приятное удовольствие.
