

Qt pour Android : Application avec Qt Quick Controls

Version PDF du document <http://tvaira.free.fr/dev/qt-android/qt-android-controls.html>

Thierry Vaira <tvaira@free.fr>

2019 (rev. 1.0)

Le module Qt Quick Controls fournit un ensemble de composants pour créer des interfaces très complètes :

- Application fenêtrée : ApplicationWindow, MenuBar, StatusBar,ToolBar, Action, Page, ...
- Navigation et vues : ScrollView, SplitView, StackView, TabView, TableView, TreeView, SwipeView, ...
- Contrôles : Button, CheckBox, ComboBox, Label, ProgressBar, Slider, SpinBox, BusyIndicator, ...
- Menus : Menu, MenuItem et MenuSeparator
- ...

Liens : [Qt Quick Controls 2](#) et [Qt Quick Controls 1](#) + [Différences between Qt Quick Controls 1](#)

Les types QML de Qt Quick Controls 2 seront importés dans l'application en ajoutant dans le fichier `.qml` :

```
import QtQuick 2.9
import QtQuick.Controls 2.1
```

...

Pour créer un lien avec les bibliothèques C++ correspondantes, il faudra ajouter dans le fichier de projet `.pro` :

```
QT += quick quickcontrols2
```

Objectifs

Réaliser une application type à partir de **Qt pour Android** en utilisant le module **Qt Quick Controls**.

Application fenêtrée

Composants utilisés pour décrire les propriétés de base de la fenêtre d'une application :

- `ApplicationWindow` : fenêtre d'application
- `MenuBar` : barre de menu horizontale
- `StatusBar` : barre d'état (seulement en Qt Quick Controls 1)
- `ToolBar` : barre d'outils contenant des `ToolButton`
- `Drawer` : panneau latéral (tiroir) par balayage
- `Action` : Action d'interface utilisateur abstraite pouvant être liée à des éléments
- `Page` : un conteneur possédant une en-tête, un pied de page et un contenu
- ...

Liens : [ApplicationWindow QML Type](#)

`ApplicationWindow` est une fenêtre qui facilite l'ajout d'une barre de menu , d'un en- tête et d'un pied de page.

On peut évidemment déclarer `ApplicationWindow` en tant qu'élément racine de l'application.

Une fenêtre

Dans le fichier `.qml` , il suffit de définir un élément `ApplicationWindow` et de fixer sa propriété `visible` à `true` . On peut définir un titre et les dimensions (`width` et `height`) de la fenêtre même si

c'est inutile pour Android :

```
import QtQuick 2.9
import QtQuick.Controls 2.1

ApplicationWindow {
 title: qsTr("Mon Application")
 //width: Screen.desktopAvailableWidth
 //height: Screen.desktopAvailableHeight
 visible: true
}
```

Lien : [ApplicationWindow QML Type](#)

Une barre d'outils et un panneau latéral

On peut ensuite ajouter une `ToolBar` associée à un panneau latéral `Drawer` dans lequel on intégrera des `ItemDelegate` pour les choix :

```
import QtQuick 2.9
import QtQuick.Controls 2.1

ApplicationWindow {
 id: window
 title: qsTr("Mon Application")
 visible: true
 header: ToolBar {
 contentHeight: toolButton1.implicitHeight // s'ajuste à la taille du ToolButton
 Label {
 text: qsTr("Mon Application")
 anchors.centerIn: parent
 }
 ToolButton {
 id: toolButton1
 text: "\u2630" // symbole représentant le panneau
 font.pixelSize: Qt.application.font.pixelSize * 1.6
 onClicked: {
 console.log("onClicked " + toolButton1.text)
 panneau.open() // on ouvre le tiroir
 }
 }
 }
}

Drawer {
 id: panneau
 width: window.width * 0.33 // occupera 33% de la largeur
 height: window.height // et sur toute la hauteur
 Column {
 anchors.fill: parent
 ItemDelegate {
 id: choix1
 text: qsTr("Choix 1")
 width: parent.width // toute la largeur du tiroir
 onClicked: {
 console.log("onClicked " + choix1.text)
 panneau.close() // et on referme le tiroir
 }
 }
 }
}
```


```

ItemDelegate {
 id: choix2
 text: qsTr("Choix 2")
 width: parent.width
 onClicked: {
 console.log("onClicked " + choix2.text)
 panneau.close() // et on referme le tiroir
 }
}
}
}
}
}

```

Liens : [ToolBar QML Type](#), [ToolButton QML Type](#) et [Drawer QML Type](#)

On obtient :

Un menu

Éléments utilisés pour créer des menus :

- **Menu** : Fournit un composant de menu à utiliser comme menu contextuel ou dans le cadre d'une barre de menus
- **MenuItem** : Élément à ajouter dans un menu ou une barre de menus
- **MenuSeparator** : Séparateur pour les éléments d'un menu

On va maintenant ajouter un `Menu` dans la barre d'outils précédente. Un menu contient des entrées de menu `MenuItem`. Lorsque l'on sélectionne une entrée de menu, le signal `onTriggered` sera déclenché.

On se retrouve donc avec : un panneau latéral `Drawer` à gauche, un `Label` texte au centre et un `Menu` à droite. Pour organiser ces trois éléments, on va les placer "en ligne" dans un `RowLayout` :

```

import QtQuick 2.9
import QtQuick.Window 2.2
import QtQuick.Controls 2.1

```

```

import QtQuick.Layouts 1.3


ApplicationWindow {
 id: window
 title: qsTr("Mon Application")
 visible: true
 header: ToolBar {
 RowLayout {
 spacing: 20
 anchors.fill: parent
 ToolButton {
 id: toolButton1
 text: "\u2630" // symbole représentant le panneau ou "\u2261"
 font.pixelSize: Qt.application.font.pixelSize * 1.6
 onClicked: {
 console.log("onClicked " + toolButton1.text)
 panneau.open()
 }
 }
 }
 Label {
 text: qsTr("Mon Application")
 horizontalAlignment: Qt.AlignHCenter
 verticalAlignment: Qt.AlignVCenter
 Layout.fillWidth: true
 }
 ToolButton {
 id: toolButton2
 text: "\u22ee" // symbole représentant le menu options ou qsTr(":")
 onClicked: menu.open()
 }
 }
}
Drawer {
 ...
}
Menu {
 id: menu
 x: parent.width - width
 transformOrigin: Menu.TopRight
 MenuItem {
 id: parametres
 text: "Paramètres"
 onTriggered: {
 console.log("onTriggered " + parametres.text)
 }
 }
 MenuItem {
 id: about
 text: "À propos"
 onTriggered: {
 console.log("onTriggered " + about.text)
 }
 }
}
}
}

```

Liens : [Menu QML Type](#) et [MenuItem QML Type](#)

Remarque : L'élément `ToolButton` accepte une icône avec sa propriété `icon` .

On obtient :

On peut associer l'affichage d'une boîte de dialogue lors de l'action sur une entrée de menu.

Exemple de boîte de dialogue pour "À propos" :

```
...
MenuItem {
 id: about
 text: "À propos"
 onTriggered: {
 aPropos.open()
 }
}
...

Dialog {
 id: aPropos
 modal: true
 focus: true
 title: "À propos"
 x: (window.width - width) / 2
 y: window.height / 6
 width: Math.min(window.width, window.height) / 3 * 2
 contentHeight: message.height
 Label {
 id: message
 width: aPropos.availableWidth
 text: "Application réalisée en Qt avec le module Quick Controls 2."
 wrapMode: Label.Wrap
 font.pixelSize: 12
 }
}
```


Liens : [Qt Quick Dialogs](#) et [Dialog QML Type](#)

Un pied de page

Il est possible d'ajouter un élément dans le pied de page de l'application en utilisant la propriété `footer`, ici on va placer un simple `Label` :

```
import QtQuick 2.9
import QtQuick.Window 2.2
import QtQuick.Controls 2.1
import QtQuick.Layouts 1.3

ApplicationWindow {
 ...
 footer: Label {
 width: parent.width
 horizontalAlignment: Qt.AlignRight
 padding: 10
 text: qsTr("© http://tvaira.free.fr")
 font.pixelSize: 14
 font.italic: true
 }
}
```

Un contenu

Il est facile d'ajouter un élément qui sera affiché dans l'espace contenu de la fenêtre :

```
import QtQuick 2.9
import QtQuick.Window 2.2
```


```

import QtQuick.Controls 2.1
import QtQuick.Layouts 1.3

ApplicationWindow {
 ...
 Item {
 id: contenu
 anchors.centerIn: parent
 Label {
 text: qsTr("Un contenu ...")
 }
 }
}

```

Evidemment, il sera plus judicieux d'utiliser des vues par Qt Quick Controls pour organiser le contenu des pages. QML propose aussi un type `Page` qui est un conteneur possédant une en-tête, un pied de page et un contenu. Par souci d'organisation, on placera ses éléments `Page` dans des fichiers `.qml` séparés.


```

import QtQuick 2.9
import QtQuick.Window 2.2
import QtQuick.Controls 2.1
import QtQuick.Layouts 1.3

ApplicationWindow {
 ...
 Page {
 id: contenu
 title: qsTr("Ma Page")
 anchors.centerIn: parent
 Label {
 text: qsTr("Un contenu ...")
 }
 }
}

```

Lien : [Page QML Type](#)

Style

Qt Quick Controls 2 est livré avec une sélection de styles : "Default", "Fusion", "Imagine", "Material", "Universal".

On peut utiliser par exemple les styles :

- **Material** : basé sur les spécifications [Google Material Design Guidelines](#)
- **Universal** : basé sur les spécifications [Microsoft Universal Design Guidelines](#)

Il y a plusieurs moyens pour exécuter une application avec un style spécifique. Les deux plus simples sont :

- en appelant `QQuickStyle::setStyle()` dans le code C++ avant le chargement du fichier `.qml`
- en utilisant le fichier de configuration spécial `:/qtquickcontrols2.conf` à intégrer aux ressources de l'application.

Lien : [Styling Qt Quick Controls 2](#)

- Exemple de fichier `main.cpp` :

```
#include <QGuiApplication>
#include <QQuickStyle>
#include <QQmlApplicationEngine>
#include <QDebug>

int main(int argc, char *argv[])
{
 QCoreApplication::setAttribute(Qt::AA_EnableHighDpiScaling);
 QGuiApplication app(argc, argv);

 qDebug() << QQuickStyle::availableStyles(); // -> ("Default", "Fusion", "Imagine", "Material"
, "Universal")

 QQuickStyle::setStyle("Material");

 QQmlApplicationEngine engine;
 engine.load(QUrl(QStringLiteral("qrc:/main.qml")));
 if (engine.rootObjects().isEmpty())
 return -1;


 return app.exec();
}
```

- Exemple de fichier `:/qtquickcontrols2.conf` :


```
[Controls]
Style=Material

[Material]
Primary=#41cd52
Accent=#41cd52
Theme=System
```

On peut aussi personnaliser basiquement le style choisi en modifiant quelques attributs directement dans le fichier `.qml`, par exemple pour le style [Material](#) :


```
...  
import QtQuick.Controls.Material 2.12  
  
ApplicationWindow {  
 visible: true  
 Material.theme: Material.Dark  
 Material.primary: "#41cd52"  
 ...  
}
```


Navigation et vues

Les vues permettent généralement à l'utilisateur de gérer ou de présenter d'autres composants dans une mise en page. Certaines vues sont des modèles pour la navigation.

Qt Quick Controls 1 :

- `SplitView` : Dispose des éléments avec un séparateur déplaçable entre chaque élément
- `TabView` : Un contrôle qui permet à l'utilisateur de sélectionner l'un des multiples éléments empilés
- `TableView` : Fournit une vue de liste avec des barres de défilement, des styles et des sections d'en-tête
- `TreeView` : Fournit une arborescence avec des barres de défilement, des styles et des sections d'en-tête

Qt Quick Controls 1 & 2 :

- `ScrollView` : Fournit une vue défilante dans un autre élément (avec Qt Quick Controls 2.2)
- `StackView` : Fournit un modèle de navigation basé sur une pile

Et seulement en Qt Quick Controls 2 :

- `SwipeView` : Fournit un modèle de navigation par balayage

Liens : [Navigation Controls](#)

Pour organiser la navigation entre contenus, deux modèles sont intéressants :

- [SwipeView](#) : pour une navigation par balayage
- [StackView](#) : pour une navigation basée sur une pile

On peut ajouter aussi une organisation par onglets avec [TabBar](#) (ou [TabView](#) pour la version 1).

SwipeView et TabBar

Un `SwipeView` permet à l'utilisateur de naviguer dans les pages en effectuant un balayage latéral.

Il est recommandé de le combiner avec `PageIndicator` pour donner à l'utilisateur un indice visuel de la présence de plusieurs pages.


```
...  
ApplicationWindow {  
 visible: true  
 ...  
 SwipeView {  
 id: vueBalayage
```

```
currentIndex: 0
anchors.fill: parent
Item {
 id: page1
 Label {
 text: qsTr("Le contenu de la Page 1.")
 anchors.centerIn: parent
 }
}
Item {
 id: page2
 Label {
 text: qsTr("Le contenu de la Page 2.")
 anchors.centerIn: parent
 }
}
}
PageIndicator {
 id: indicateur
 count: vueBalayage.count
 currentIndex: vueBalayage.currentIndex
 anchors.bottom: vueBalayage.bottom
 anchors.horizontalCenter: parent.horizontalCenter
}
}
```


On peut remplacer le `PageIndicator` par une `TabBar` que l'on placerait au dessus par exemple. Cela modifie la gestion de l'attribut `currentIndex` :

```
...
ApplicationWindow {
 visible: true
 ...
 SwipeView {
 id: vueBalayage
 currentIndex: onglets.currentIndex
 anchors.fill: parent
 Item {
 id: page1
 Label {
 text: qsTr("Le contenu de la Page 1.")
 anchors.centerIn: parent
 }
 }
 Item {
 id: page2
 Label {
 text: qsTr("Le contenu de la Page 2.")
 anchors.centerIn: parent
 }
 }
 }
}
TabBar {
 id: onglets
 width: parent.width
 anchors.top: vueBalayage.top
 anchors.horizontalCenter: parent.horizontalCenter
 currentIndex: vueBalayage.currentIndex
 TabButton {
 text: "Page 1"
 //width: implicitWidth
 }
 TabButton {
 text: "Page 2"
 //width: implicitWidth
 }
}
}
```


Le contenu de la Page 1.

© <http://tvaira.free.fr>

Par défaut, les onglets `TabButton` se répartissent sur la largeur du conteneur. Il est possible de définir la largeur de l'onglet `TabButton` à son contenu texte avec : `width: implicitWidth`

StackView

On va ajouter un `StackView` pour l'affichage des contenus associés aux choix proposés dans le panneau latéral.

`StackView` étant un modèle basé sur une pile, il prend en charge trois opérations de navigation principales :

- `push()` : ajoute un élément au sommet de la pile,
- `pop()` : supprime l'élément le plus haut de la pile et
- `replace()` : remplace l'élément le plus haut donc équivalent à un *pop* suivi d'un *push*.

Pour chaque opération *push* ou *pop*, différentes animations de transition sont appliquées aux éléments entrant et sortant. Les animations peuvent être personnalisées en affectant différentes transitions aux propriétés : `pushEnter` , `pushExit` , `popEnter` , `popExit` , `replaceEnter` et `replaceExit` .

Dans l'exemple, on modifie :

- le `ToolButton` pour assurer le retour d'une vue
- le `Drawer` pour faire un *push* lors d'une sélection

...

```

ApplicationWindow {
 visible: true
 ...
 header: ToolBar {
 RowLayout {
 spacing: 20
 anchors.fill: parent

 ToolButton {
 id: toolButton1
 text: vuePile.depth > 1 ? "\u25C0" : "\u2630"
 font.pixelSize: Qt.application.font.pixelSize * 1.6
 onClicked: {
 if (vuePile.depth > 1)
 {
 vuePile.pop()
 }
 else
 {
 panneau.open()
 }
 }
 }
 ...
 }
 }
}
Drawer {
 id: panneau
 width: window.width * 0.33
 height: window.height
 Column {
 anchors.fill: parent
 ItemDelegate {
 id: choix1
 text: qsTr("Choix 1")
 width: parent.width
 onClicked: {
 vuePile.push(contenu1)
 panneau.close()
 }
 }
 ItemDelegate {
 id: choix2
 text: qsTr("Choix 2")
 width: parent.width
 onClicked: {
 vuePile.push(contenu2)
 panneau.close()
 }
 }
 }
}
...
StackView {
 id: vuePile
 anchors.fill: parent
 initialItem: contenu1
 // test
 pushEnter: Transition {
 PropertyAnimation {

```

```

 property: "opacity"
 from: 0
 to: 1
 duration: 2000
 }
}
Item {
 id: contenu1
 visible: false
 Label {
 text: qsTr("Choix 1 ...")
 anchors.centerIn: parent
 }
}
Item {
 id: contenu2
 visible: false
 Label {
 text: qsTr("Choix 2 ...")
 anchors.centerIn: parent
 }
}
}

```

Evidemment, il sera préférable de définir ses contenus dans des fichiers `.qml` indépendants. Dans ce cas, on assurera le *push* de cette manière : `vuePile.push("MaPage.qml")`.

ListView

`ListView` permet une vue en liste des éléments fournis par un `model`. L'affichage des éléments de la liste sont pris en charge par un `delegate`.

Le squelette pour intégrer un `ListView` sera :

```

ListView {
 id: vueListe
 model: myModel
 delegate: myDelegate
}

```

Lien : [ListView QML Type](#)

Le modèle et le délégué peuvent être déclarés à l'intérieur de la `ListView` ou séparément. Les données du `model` peuvent aussi provenir du code C++. En QML, on peut créer un modèle avec `ListModel` et ajouter des données à ce modèle avec `ListElement`.

Le délégué fournit un modèle définissant chaque élément instancié par la `ListView`. Le type `ItemDelegate` est l'élément de vue standard. En utilisant sa propriété `highlighted`, on peut mettre l'élément sélectionné en surbrillance.

La `ListView` étant défilable dans la vue, il peut être nécessaire de lui ajouter un `ScrollIndicator`.

```

...
ListView {
 id: vueListe

```


```

anchors.fill: parent
model: myModel
delegate: myDelegate
focus: true
ScrollIndicator.vertical: ScrollIndicator { }
}

ListModel {
 id: myModel
 ListElement { nom: "Bill Smith"; numero: "555 3264" }
 ListElement { nom: "John Brown"; numero: "555 8426" }
 ListElement { nom: "Sam Wise"; numero: "555 0473" }
}

Component {
 id: myDelegate
 ItemDelegate {
 width: parent.width
 height: colonne.implicitHeight
 highlighted: ListView.isCurrentItem
 onClicked: {
 vueListe.currentIndex = index
 }
 Column {
 id: colonne
 padding: 10
 Text { text: '<b>Nom :</b> ' + model.nom; font.pixelSize: Qt.application.font.pixelSi
ze * 1.2 }
 Text { text: '<b>Numéro :</b> ' + model.numero; font.italic: true }
 }
 }
}
}

```


© <http://tvaira.free.fr>

On pourrait utiliser une `ListView` pour la liste des choix du menu de notre panneau latéral `Drawer` :

```
...
Drawer {
 id: panneau
 width: window.width * 0.33
 height: window.height
 interactive: vuePile.depth === 1

 ListView {
 id: listeChoix
 focus: true
 currentIndex: -1
 anchors.fill: parent

 delegate: ItemDelegate {
 width: parent.width
 text: model.title
 highlighted: ListView.isCurrentItem
 onClicked: {
 listeChoix.currentIndex = index
 vuePile.push(model.source)
 panneau.close()
 }
 }
 }
}
```

```

model: ListModel {
 ListElement { title: "Vue balayage"; source: "pageChoix1.qml" }
 ListElement { title: "Vue liste"; source: "pageChoix2.qml" }
}

ScrollIndicator.vertical: ScrollIndicator { }
}
}

```


Ici le modèle et le délégué ont été intégrés directement dans la déclaration de la `ListView` .

Contrôles

Les contrôles sont généralement des éléments utilisés pour présenter ou recevoir des entrées de l'utilisateur :

- Button : un bouton avec du texte
- CheckBox : Une case à cocher avec du texte
- ComboBox : Une liste déroulante
- Label : du texte
- ProgressBar : une barre de progression
- RadioButton : Un bouton radio avec une du texte
- Slider : un curseur vertical ou horizontal

...

Lien : [Qt Quick Controls QML Types](#)

Quelques contrôles de base :

```

import QtQuick 2.9
import QtQuick.Controls 2.2

```

```

Item {
 Column {
 padding: 10
 spacing: 40
 width: parent.width
 Label {
 width: parent.width
 wrapMode: Label.Wrap
 horizontalAlignment: Qt.AlignHCenter
 text: "Exemples de contrôles Qt Quick 2."
 }
 }
 Row {
 anchors.horizontalCenter: parent.horizontalCenter
 spacing: 20
 Column {
 spacing: 20
 CheckBox {
 text: "Entrée"
 checked: true
 }
 CheckBox {
 text: "Plat"
 }
 CheckBox {
 text: "Couverts"
 checked: true
 enabled: false
 }
 }
 Column {
 spacing: 20
 RadioButton {
 text: "Fromage"
 }
 RadioButton {
 text: "Dessert"
 checked: true
 }
 RadioButton {
 text: "Café"
 enabled: false
 }
 }
 Column {
 spacing: 20
 Switch {
 text: "Emporter"
 }
 Switch {
 text: "CB"
 checked: true
 }
 Switch {
 text: "Terrasse"
 enabled: false
 }
 }
 }
}
Row {

```

```


anchors.horizontalCenter: parent.horizontalCenter
spacing: 20
Column {
 spacing: 20
 Button {
 text: "Bouton1"
 }
 Button {
 id: button
 text: "Bouton2"
 highlighted: true
 }
 Button {
 text: "Bouton3"
 enabled: false
 }
}
Column {
 spacing: 20
 ComboBox {
 model: ["Banane", "Fraise", "Orange"]
 anchors.horizontalCenter: parent.horizontalCenter
 }
 SpinBox {
 id: box
 value: 50
 anchors.horizontalCenter: parent.horizontalCenter
 editable: true
 }
 Slider {
 id: slider
 value: 0.5
 anchors.horizontalCenter: parent.horizontalCenter
 }
}
}
Row {
anchors.horizontalCenter: parent.horizontalCenter
spacing: 20
Row {
 spacing: 20
 TextField {
 id: field
 placeholderText: "Saisie"
 anchors.verticalCenter: parent.verticalCenter
 }
 DelayButton {
 text: "DelayButton"
 anchors.verticalCenter: parent.verticalCenter
 }
 BusyIndicator {
 anchors.verticalCenter: parent.verticalCenter
 }
 ProgressBar {
 id: bar
 value: 0.75
 anchors.verticalCenter: parent.verticalCenter
 }
 Tumbler {
 model: 10
 }
}
}
}

```


```

anchors.verticalCenter: parent.verticalCenter
}
Dial {
value: 0.5
anchors.verticalCenter: parent.verticalCenter
}
}
}
}
}
}
}
}
}
}

```


Exemples de contrôles Qt Quick 2.

© <http://tvaira.free.fr>

Avec un thème *Dark* du style **Material** :

AndroidManifest.xml

Il est possible de modifier paramétrer son application. Pour cela, il faudra éditer le fichier `AndroidManifest.xml` dans Qt Creator.

Il faut tout d'abord copier le fichier `AndroidManifest.xml` généré par Qt depuis le répertoire `android-build` de votre répertoire de *build* dans un répertoire `android-sources` de votre répertoire de projet.

Ensuite vous pouvez ajouter le fichier `AndroidManifest.xml` à votre projet avec le bouton droit "Ajouter des fichiers existants ...".

En double-cliquant dessus, vous pouvez l'éditer directement dans Qt Creator et insérer une nouvelle icône par exemple :

Pour terminer, il faut ajouter à votre fichier de projet `.pro` :

```
...  
ANDROID_PACKAGE_SOURCE_DIR = $$PWD/android-sources
```

Redéployer l'application sur votre terminal Android.

Code source

Lien : [MonApplication.zip](#)

Voir aussi

Qt pour Android :

- [Base de données SQLite](#)
- [Base de données MySQL](#)
- [Dessiner des graphiques](#)

<http://tvaira.free.fr/>