PyQt : concevoir visuellement des interfaces avec Qt Designer
[image: Accueil]
| Harsh | Traducteur : Thibaut Cuvelier |

			Concevoir une interface graphique pour une application peut être une tâche éreintante. Il y a quelques lignes directrices dont il faut tenir compte,
			des dispositions à maintenir et bien d'autres choses. Dans les exemples PyQt que l'on a vus jusqu'à présent, on a écrit ces interfaces directement en code.
			C'est facile et amusant à faire quand il n'y a que cinq à dix widgets, cela n'en vaut pas la peine pour des interfaces d'applications plus complètes.
		

			Commentez
		

	Titre : PyQt : concevoir visuellement des interfaces avec Qt Designer
	Auteurs : Harsh, Traducteur : Thibaut Cuvelier
	Parution : 2 juin 2011
	Mise à jour : 12 juillet 2011
	Licence :
				Copyright ® 2010 Harsh. Aucune reproduction, même partielle, ne peut être faite de ce site et de l'ensemble de son contenu : textes, documents, images, etc. sans l'autorisation expresse de l'auteur. Sinon vous encourez selon la loi jusqu'à trois ans de prison et jusqu'à 300 000 € de dommages et intérêts.
			

I - Qt Designer

				Heureusement, Qt fournit un outil pour concevoir des interfaces et en faire du code utilisable automatiquement. Cet outil s'appelle Qt Designer et il
				est installé en même temps que le bundle Qt. En plus, on a besoin d'un convertisseur pour le XML des fichiers .ui du designer en
				fichiers Python, il a été installé avec PyQt4.
			

				Ainsi, pour concevoir des interfaces pour PyQt, les outils suivants sont nécessaires :
			
	Qt Designer, de Nokia ;
	pyuic4, de Riverbank.

				L'interface pourrait sembler familière à ceux qui ont déjà utilisé Visual Studio, Glade ou d'autres outils du même genre. Pour le reste, il est assez intuitif
				pour être appris sans difficulté. Le guide de Qt Designer donne une aide
				plus élaborée au besoin.
			
[image:]

				Références : Qt Designer,
				la documentation de PyQt et de Qt Designer.
			

II - Une visionneuse d'images

				Cette application sera très simple, avec une option pour ouvrir une image d'un format répandu (JPG, PNG, GIF...) et une autre pour fermer. À l'ouverture
				d'une image, on affiche aussi ses dimensions dans la barre de statut.
			
II-A - Concevoir la GUI

					Dans Qt Designer (la commande designer sous Linux), choisissez Fichier > Nouveau > Fenêtre principale sous templates. Ceci
					crée un nouveau widget QMainWindows. Il s'agit simplement du rassemblement d'un widget pour la zone principale, d'une barre de menu et d'une barre d'état
					en bas, soit la base commune d'une application.
				
[image:]

					Depuis la boîte des widgets, déposez un label sur la zone principale. Un clic droit dans l'espace vide de la même zone ouvrira un menu avec un sous-menu
					Disposer et l'option Disposer horizontalement. Le designer va alors automatiquement élargir le label sur toute la zone disponible.
					On doit utiliser une disposition (peu importe laquelle, ici), puisqu'on veut que le label s'agrandisse pour héberger toute l'image.
				

					Maintenant, les menus. Ajoutez un menu Fichier et des options Ouvrir et Fermer.
				

					Dans l'éditeur de propriétés, sélectionnez et définissez la propriété text du label à une chaîne vide, son alignement à AlignHCenter et
					AlignVCenter. Ceci termine la conception de la GUI dans le designer. Il ne faut pas le fermer pour autant, on va explorer d'autres propriétés
					des widgets utilisés et voir leurs utilisations possibles.
				
[image:]

					Par exemple, regardez ce que font les propriétés geometry, font, tooltip... Si vous êtes de bonne humeur, regardez aussi la documentation
					des feuilles de style, elle explique beaucoup de choses sur le construction
					de chaque widget et comment le personnaliser à l'envi.
				

					Finalement, renommer les variables des éléments pourrait être une bonne idée, puisque cela va aider à coder l'application de manière plus lisible. Voici
					comment j'ai décidé de les nommer, mais vous pouvez choisir une autre convention de nommage :
				
[image:]

					Il suffit de double-cliquer sur le nom de l'objet et de les éditer en ligne. Une fois cela fait, enregistrez le fichier (ImageViewerUI.ui).
				

					Références : QLabel, QAction,
					QMenuBar,
					Qt Designer et dispositions.
				
II-B - Utiliser pyuic4

					La prochaine étape est d'utiliser l'outil déjà mentionné, pyuic4. On l'appelle ainsi :
				
pyuic4 entree.ui -o sortie.py

					On peut lui passer un paramètre -x pour rendre le code généré exécutable.
				

					Ainsi, pour le fichier juste créé :
				
pyuic4 ImageViewerUI.ui -o ImageViewerUI.py

					Ceci va créer un fichier ImageViewerUI.py que l'on pourra utiliser. En regardant son code, on s'aperçoit que ce n'est qu'une longue
					liste de construction de widgets et d'application de propriétés. Il n'y a aucun besoin d'éditer ce fichier, il est même recommandé de ne pas le faire,
					puisque pyuic4 écrasera tous les changements si on le relance.
				

					Lors de l'édition de fichiers .ui, il faut s'assurer que l'outil pyuic4 est appelé, afin de le convertir en son
					équivalent Python (ou de mettre à jour ce fichier pour qu'il reflète les derniers changements).
				

					Pour plus d'informations sur les options que l'on peut passer à pyuic4,
				
pyuic4 –help

II-C - Lancer la GUI

					Il faut créer un fichier ImageViewer.py pour finalement ajouter la logique de l'application. Avant que l'on code cette partie,
					il faut expliquer l'approche
					de Qt pour les classes dérivées. Un fichier généré par Qt Designer hérite de la classe QMainWindow, l'interface est configurée avec la méthode
					setupUi(). Ceci crée tous les objets et widgets pour l'interface en tant qu'attributs du dérivé de QMainWindow, cette classe est donc
					prête pour affichage. Ensuite, on doit ajouter la logique de l'application à cette classe en tant que méthodes normales. Puisqu'on a accès à tous les
					widgets utilisés dans l'interface par le biais de la classe, on peut faire comme désiré avec les fonctionnalités disponibles. Le diagramme suivant
					explique la hiérarchie que l'on doit suivre à chaque fois que l'on implémente une classe d'interface :
				
[image:]

					Ainsi, une classe de base pourrait ressembler à ceci :
				
#!/usr/bin/python

from PyQt4 import QtGui, QtCore
import sys

import ImageViewerUI

class ImageViewer(QtGui.QMainWindow, ImageViewerUI.Ui_mainWindow):
 def __init__(self, parent=None):
 super(ImageViewer, self).__init__(parent)
 self.setupUi(self)

 def main(self):
 self.show()

if __name__=='__main__':
 app = QtGui.QApplication(sys.argv)
 imageViewer = ImageViewer()
 imageViewer.main()
 app.exec_()

					En lançant ce code, on obtient la fenêtre que l'on vient de créer :
				
[image:]

					Il est impératif d'appeler self.setupUi(self) pour que l'interface s'initialise.
				

					Références : QMainWindow.
				
II-D - Ajouter la logique de l'application

					Maintenant, il faut ajouter la fonctionnalité d'ouverture d'image, on définit donc quelques méthodes dans la classe :
				
#!/usr/bin/python
-*- coding: utf-8 -*-

from PyQt4 import QtGui, QtCore
import sys

import ImageViewerUI

class ImageViewer(QtGui.QMainWindow, ImageViewerUI.Ui_mainWindow):
 def __init__(self, parent=None):
 super(ImageViewer, self).__init__(parent)
 self.setupUi(self)
 self.connectActions()

 def connectActions(self):
 self.actionQuit.triggered.connect(QtGui.qApp.quit)
 self.actionOpen.triggered.connect(self.openImage)

 def openImage(self):
 fileName = QtGui.QFileDialog.getOpenFileName(
 self,
 "Ouvrir un fichier d'image",
 QtCore.QDir.homePath(),
 "Fichiers d'image (*.jpg, *.jpeg, *.gif, *.png)"
)
 if fileName:
 self.imageLabel.setPixmap(QtGui.QPixmap(fileName))

 def main(self):
 self.show()

if __name__=='__main__':
 app = QtGui.QApplication(sys.argv)
 imageViewer = ImageViewer()
 imageViewer.main()
 app.exec_()

					Notez les deux nouvelles méthodes : connectActions() et openImage(). Elles complètent la logique de l'application.
					Essayez de mieux les comprendre en regardant les classes qu'elles utilisent et en vous référant à leur documentation pour de plus amples informations.
				

					Maintenant, on peut charger des images par Fichier > Ouvrir et fermer la fenêtre avec Fichier > Fermer.
				

					Voici le résultat final de tout ce travail :
				
[image:]

					Références : QPixmap,
					QFileDialog,
					QApplication.
				

III - Exercice

				Essayez de construire une application simple d'évaluation de formules mathématiques sous forme textuelle qui contient deux choses :
			
	un champ d'entrée des expressions mathématiques ;
	un label de sortie pour en afficher le résultat.

				Les classes potentiellement à utiliser sont QLabel,
				QLineEdit et
				QTextEdit. Un autre indice ? La fonction Python
				eval(). En tant que bonus, tentez d'effectuer l'évaluation
				en exécution Python restreinte.
			

IV - Remerciements

				Merci à Harsh pour l'autorisation de traduire son article,
				PyQt � Creating interfaces visually with Designer !
			

				Merci à Jean-Philippe André pour sa relecture orthographique !
			
OEBPS/Images/image00022.jpeg
File

MainWindow

OEBPS/Images/image00021.jpeg

OEBPS/Images/image00020.jpeg
QMainwindow | | Ui_mainwindow

<T9pe of widget> Ui_<name of widget>

ImageViewer

<Vour dlass name>

OEBPS/Images/image00019.jpeg
Object Inspector

B e nvindow
- 0] mamwidget
imageLabel
- menubar
- memuFile

actionOpen
separator
actionQuit

statusbar

QMain
7 Qwidget
© QLabel
QMenuBar
QMenu
QAction
QAction
QAction
QstatusBar

OEBPS/Images/image00018.jpeg
Property Editor o x

imageLabel -
QLabel

Property Value

+ text
textFormat | AutoText
pixmap
scaledCo...
+ alignment AlignHCenter, AlignVCen...
 wordWrap

OEBPS/Images/image00017.jpeg
[{ MainWindow - ImageViewerULui*
Type ere

Open g

Quit Y]
i

OEBPS/Images/image00016.jpeg
[t Designer go&®
File Edt Form View Settings Window Help

PEE D@D R & W E

LT (e remem— 2 | Object Inspector .
s Type Here Object
ayouts | A - mainWindow
+_Spacers _|[] R contraiwidoat

+__Buttons < <>

OEBPS/Images/image00015.jpeg
A 4

OEBPS/Images/image00013.jpeg

OEBPS/Images/image00012.jpeg

OEBPS/Images/image00014.jpeg

OEBPS/Images/image00011.jpeg
Developpez.com
Club des développeuts

