


```
1 #ifndef WIDGET_H
2 #define WIDGET_H
3
4 #include <QWidget>
5
6 namespace Ui {
7 class Widget;
8 }
9
10 class Widget : public QWidget
11 {
12 Q_OBJECT
13
14 public:
15 explicit Widget(QWidget *parent = 0);
16 ~Widget();
17
18 Q_SIGNALS:
19
20 private:
21 Ui::Widget *ui; إعداد و تحضير
22 };
23
24
25 #endif // WIDGET_H
```

**أساسيات
كيت**

م / أحمد البناء

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

اقْرَا بِاسْمِ رَبِّكَ الَّذِي خَلَقَ (١) خَلَقَ الْإِنْسَانَ مِنْ عَلَقٍ (٢) اقْرَا وَرَبُّكَ
الْأَكْرَمُ (٣) الَّذِي عَلِمَ بِالْقَلْمَنِ (٤) عَلِمَ الْإِنْسَانَ مَا لَمْ يَعْلَمْ (٥)

سورة العلق

مقدمة

كيوت هي بنية تطوير عبر النظم (Cross-Platform) لصناعة وتطوير البرامج ذات الواجهة الرسومية، وهي أداة متعددة النظم يمكن تشغيلها على أكثر من نظام تشغيل مثل ويندوز (windows)، وماك (Mac OSX)، ولينوكس (Linux)، وبعض أنظمه الأجهزة المحمولة مثل أنظمة أجهزة نوكيا سيمبيان (Symbian)، ويندوز موبайл (Windows Mobile)، وايمبيديد لينوكس (Embedded Linux).

وبشكل أساسى تعتمد **كيوت** في برمجتها على لغة سي++، حيث أن جميع فصائل **كيوت** مكتوبة بالسي++، وتأتى ميزة تعدد النظم كأداة تيسير على المبرمج أو المطور تشغيل التطبيق على أكثر من نظام، وهذا ما يعطيه فرصة جيدة في تقليل تكلفة التشغيل وزيادة قاعدة التسويق للتطبيق، حيث يتم كتابة الكود مرة واحدة ثم ترجمته (Compiling) على أي نظام تشغيل بدون الحاجة إلى تعديل، وكلما تبحر المبرمج داخل **كيوت** سوف يكتشف مدى قابلية هذه الأداة للتطوير والهيكلة على حسب ما يريد.

ما الهدف من **كيوت**؟

الهدف الرئيسي هو إمكانية بناء تطبيق عابر للنظم بكتابة الكود مرة واحدة وتشغيله على أي 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 لـ**كيوت**، لأن أداة المساعدة من **كيوت** هي بالفعل مرجع كامل وشامل، ولكن كيف تبدأ وما هي المبادئ الأساسية التي يجب أن تعرفها حتى يمكنك تعلم **كيوت** وفهمها فهماً جيداً في أسرع وقت ممكن، هذا ما سوف نتناوله بالدراسة في هذا الكتاب.

لماذا هذا الكتاب؟

نظرًا لـ إستحواذ شركة مايكروسوفت وهيمنة تطبيقاتها على معظم السوق العربية، ونظرًا لرؤيتنا أن كيوب هي إحدى وسائل الخلاص من هذه الهيمنة، ونظرًا لعدم وجود كتاب أو شرح وافي لهذه الأداة باللغة العربية، فقد قمنا بإعداد هذا الكتاب والذي يعتبر بمثابة البوابة الرئيسية للدخول إلى عالم كيوب، والذي يتناول بداخله التعريف بالمبادئ الأساسية التي قامت عليها كيوب، كما سيتم أيضًا شرح جميع إمكانيات كيوب شرحاً يسيراً مع أمثلة بسيطة.

ماذا بعد الكتاب؟

عند الإنتهاء من هذا الكتاب سوف تكون قادراً على بدأ البرمجة المحترفة بإستخدام كيوب، وسيكون لديك الإحساس المطلوب كى تستطيع التعامل بسلامة مع الجديد من إصدارات كيوب أو مع المشاكل التي قد تواجهك.

تذكر أن هناك أكثر من طريق للوصول إلى المطلوب بالبرمجة، ولكن هناك دائمًا الطريق الأفضل أو الأمثل، وهذا ما ستراه كثيراً داخل كيوب.

ما يتطلب للدخول إلى عالم كيوب :

معرفة جيدة بـ C++ Object Oriented Programming
الحصول على Qt Nokia SDK Software (مرفق مع هذا الكتاب)

.....

فهرس الكتاب

٢	مقدمة
٨	بنية وتكوين كيوت
٩	وحدة الفصائل الأساسية غير الرسمية (QtCore Module)
١٢	فصيلة qDebug
١٤	فصيلة QByteArray
١٧	فصيلة QByteArray
٢٠	فصيلة QString
٢٣	الفصائل الحاوية (Container Classes)
٢٤	فصيلة QList
٢٧	فصيلة QVector
٢٨	فصيلة QQueue
٣٠	فصيلة QStack
٣٢	فصيلة QStringList
٣٤	فصيلة QSet
٣٦	فصيلة QMap
٣٩	فصيلة QMultiMap
٤١	فصائل التكرار (Iterator Classes)
٤٣	Java Style Iterator
٤٤	STL Style Iterator
٥٠	foreach Keyword
٥٢	فصيلة QDir
٥٣	فصيلة QFileinfo
٥٦	فصيلة QFile
٥٨	فصيلة QTextStream
٦٠	فصيلة QDataStream
٦٢	فصيلة QVariant
٦٥	فصيلة QObject

فهرس الكتاب

٨٣	وحدة مكونات واجهة المستخدم الرسمية (QtGui Module)
٨٦	فسيلة QWidget
١٠٣	فسيلة QPainter
١٠٤	فسيلة QDialog
١٠٨	فسيلة QMainWindow
١١٣	إدارة التخطيط (Layout Management)
١٢١	السحب والإسقاط (Drag and Drop)
١٣١	عرض البيانات - طريقة (Model / View)
١٣٨	عرض البيانات كقائمة
١٤١	عرض البيانات داخل جدول
١٤٤	عرض البيانات على شكل شجري
١٤٩	الرسم في كيوت (Graphics View Framework)
١٥٢	فسيلة QGraphicsScene
١٥٣	فسيلة QGraphicsView
١٥٤	فسيلة QGraphicsItem
١٦١	واجهة المستخدم المتحركة (Animation Gui)
١٦٩	وحدة فصائل برمجة الشبكات (QNetwork Module)
١٧٢	فسيلة QHostAddress
١٧٣	فسيلة QHostInfo
١٧٧	فسيلة QTcpServer
١٨٧	فسيلة QTcpSocket
١٩٥	فسيلة QUdpSocket
٢٠٥	وحدة فصائل التعامل مع قواعد البيانات (QSql Module)
٢١٧	البرمجة الموازية (Multithreaded Programming)

فهرس الملاحقات

الملاحقات

- | | |
|-----------|--|
| ٢٢٨ | ملحق (١) إدارة الذاكرة (Memory Management) |
| ٢٢٩ | ملحق (٢) هيكل بنية الفصائل في C++ |
| ٢٣١ | ملحق (٣) كيفية تنصيب كيوت |
| ٢٣٥ | ملحق (٤) كيفية بدء تطبيق بواسطة الأداة QtCreator |
| ٢٣٦ | ملحق (٥) نماذج فارغة لفصائل QObject |
-

فهرس الأمثلة

Examples Name	Page	EX:No	Examples Name	Page	EX:No
QDebug Example	13	EX_1	Layout Example	116	EX_27
QBitArray Example	15	EX_2	Drag_Drop Example	125	EX_28
QByteArray Example	18	EX_3	ListView Example	138	EX_29
QString Example	21	EX_4	TableView Example	141	EX_30
QList Example	25	EX_5	TreeView Example	144	EX_31
QVector Example	27	EX_6	Graphics Example	155	EX_32
QQueue Example	29	EX_7	Animation GUI Example	164	EX_33
QStack Example	31	EX_8	QHostInfo Example	174	EX_34
QStringList Example	33	EX_9	QHostAddress Example	174	EX_34
QSet Example	35	EX_10	QTcpServer Example	179	EX_35
QMap Example	37	EX_11	QTcpSocket Example	189	EX_36
QMultiMap Example	40	EX_12	QUdpSender Example	196	EX_37
Java_Iterator Example	46	EX_13	QUdpReceiver Example	200	EX_38
STL_Iterator Example	48	EX_14	Databse Example	211	EX_39
foreach Example	50	EX_15	QThread Example	222	EX_40
QFileInfo Example	54	EX_16			
QFile Example	57	EX_17			
QTextStream Example	58	EX_18			
QDataStream Example	60	EX_19			
QVariant Example	62	EX_20			
QObject Example	73	EX_21			
QWidget Example	87	EX_22			
Car GUI Example	94	EX_23			
QPainter Example	101	EX_24			
QDialog Example	105	EX_25			
QMainWindow Example	109	EX_26			

ت تكون كيوت من مجموعه من الوحدات (Modules)، وهذه الوحدات صممت للتعامل مع معظم أنواع التطبيقات، ويندرج تحت كل وحدة مجموعة كبيرة من الفصائل (Classes) لخدمة متطلبات هذه الوحدة.

ونوضح هذه الوحدات (Modules) في الجدول التالي:

الوظيفة	Module
وحدات لتطوير التطبيقات العامة	
وحدة الفصائل الأساسية الغير رسومية.	QtCore
وحدة مكونات واجهة المستخدم الرسومية GUI .	QtGui
وحدة الفصائل الخاصة بوظائف الوسائط المتعددة MultiMedia .	QtMultimedia
وحدة فصائل برمجة الشبكات.	QtNetwork
وحدة فصائل دعم OpenGL .	QtOpenGL
وحدة فصائل دعم OpenVG .	QtOpenVG
وحدة فصائل تقييم وثائق كيوت Qt Scripts .	QtScript
وحدة الفصائل الخاصة بالتعامل مع قواعد البيانات DataBases .	QtSql
وحدة فصائل لعرض محتوى ملفات الـ SVG .	QtSvg
وحدة فصائل لعرض وتحرير محتوى صفحات الويب Web content .	QtWebKit
وحدة فصائل للتعامل مع ملفات XML .	QtXml
وحدة فصائل للتعامل مع الوسائط المتعددة .	Phonon
وحدات خاصة بتطبيقات نظام ويندوز Windows OS	
وحدة للتحكم ب Windows ActiveX Control .	QAxContainer
وحدة لكتابه خادم Windows ActiveX Server .	QAxServer
وحدات خاصة بتطبيقات نظام يونكس UNIX OS	
وحدة الفصائل الخاصة ب Inter-Process Communication .	QtDBus

كيف نستخدم هذه الوحدات السابقة ؟ وما هي الوحدات التي يحتاجها المبرمج لتطبيقه؟
 مثال : ما هي الوحدات المطلوبة لإنشاء تطبيق ذو واجهة رسومية و يتعامل مع قواعد البيانات و الشبكات ؟
 الوحدات المطلوبة : `QtNetwork Module , QSql Module , QtGui Module`

QtCore Module

وحدة
الفصائل الأساسية
غير الرسومية

متطلبات هذه الوحدة

إدراج

#include <QtCore>

داخل ملفات الكود

إدراج

QT += core

داخل ملف المشروع
.project.pro

تعتبر وحدة الفصائل الأساسية الغير رسومية واحدة من أهم وحدات كيوت (Qt Modules)، حيث تحتوى على معظم الفصائل الالازمة 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 في كيوت بل هي 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 الآتي:

- الملحق رقم (3) : كيفية تنصيب كيوت ص 223.
- الملحق رقم (4) : كيفية بدء تطبيق بواسطة الأداة QtCreator ص 227

QDebug Class

نسب الفصيلة :

فصيلة مستقلة

تعريف الفصيلة :

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

طريقة الإعلان (Declaration) :

يتم شحن البيانات المراد إخراجها كالتالي :

```
 qDebug(" Value To Print ");
```

أو

```
 qDebug() << "value = " << 10;
```

وظائف الفصيلة :

يتم تمرير البيانات إلى qDebug عن طريق العامل (<<) كما في طريقة الشحن الثانية و نذكر بأنه يمكن تمرير أي بيانات إلى qDebug سواء كانت تلك البيانات نصية أو رقمية .

وتعتبر qDebug من الفصائل الهامة، وذلك لاستخدامها أثناء كتابة الكود للتأكد من صحة البيانات المراد التعامل معها.

QDebug Example

EXAMPLE
NO 1

```
#include <QtCore>

int main()
{
 qDebug( "Hi Qt Developers !" );

 qDebug() << "Hi Qt Developers !! again" ;

 qDebug() << "10+20 = " << 10+20 ;

}
```

شرح الكود السابق :

مخرجات هذا الكود تظهر على الشاشة (Console)

```
qDebug( "Hi Qt Developers !" );
```

طباعة (Console) إلى الشاشة **Hi Qt Developers !**

```
qDebug() << "Hi Qt Developers !! again";
```

طباعة **. Hi Qt Developers !! again**

```
qDebug() << "10+20 = " << 10+20;
```

طباعة **. 30 = 10+20**

.....

QBitArray Class

نسبة الفصيلة :

فصيلة مستقلة

تعريف الفصيلة :

هي فصيلة تقوم بإنشاء مصفوفة عناصرها من نوع البت (Bits)، حيث كل عنصر يحتوى على أحد القيمتين 0,1 .True or False

طريقة الإعلان (Declaration) :

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)، ويشحّن كل عنصر بـ القيمة 0 أو False كقيمة إفتراضية، ويمكن إنشاء مصفوفة تشحّن عناصرها بـ القيمة 1 أو True كقيمة إبتدائية إذا تم الإعلان عن المصفوفة بالطريقة التالية:

QBitArray x(8,true);

وظائف الفصيلة :

الدالة	الوظيفة
at(int x)	تقوم الدالة بـ إرجاع قيمة العنصر x إذا كانت .true or false
isNull()	ترجع القيمة true إذا أعلنت المصفوفة دون أي عناصر.
isEmpty()	ترجع القيمة true إذا كانت عدد عناصر المصفوفة 0.
setBit(int x)	تحول قيمة العنصر رقم x القيمة .true
setBit(int x, bool t)	تحول قيمة العنصر رقم x القيمة t حيث t يمكن أن تكون .true or false

مثال على الدالتين isNull , isEmpty لـ توضيح 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.

QBitArray Example

EXAMPLE
NO 2

```
#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;
}
```

شرح الكود السابق :

QBitArray x(8);

الإعلان عن المتغير x لإدارة مصفوفة حجم 8 بت

0	0	0	0	0	0	0	0
---	---	---	---	---	---	---	---

QBitArray y(8 , true);

الإعلان عن المتغير y لإدارة مصفوفة حجم 8 بت

1	1	1	1	1	1	1	1
---	---	---	---	---	---	---	---

QBitArray r(8);

الإعلان عن المتغير r لإدارة مصفوفة حجم 8 بت

0	0	0	0	0	0	0	0
---	---	---	---	---	---	---	---

x.setBit(0);

تحول العنصر رقم 0 مصفوفة x إلى القيمة True

1	0	0	0	0	0	0	0
---	---	---	---	---	---	---	---

x.setBit(1);

تحول العنصر رقم 1 مصفوفة x إلى القيمة True

1	1	0	0	0	0	0	0
---	---	---	---	---	---	---	---

```
x.setBit( 2 );
```

تحويل العنصر رقم 2 مصفوفة x إلى القيمة True

1	1	1	0	0	0	0	0	0
---	---	---	---	---	---	---	---	---

```
x.setBit( 3 );
```

تحويل العنصر رقم 3 مصفوفة x إلى القيمة True

1	1	1	1	0	0	0	0	0
---	---	---	---	---	---	---	---	---

```
x.setBit( 4 );
```

تحويل العنصر رقم 4 مصفوفة x إلى القيمة True

1	1	1	1	1	0	0	0	0
---	---	---	---	---	---	---	---	---

```
y.setBit( 0 , false );
```

تحويل العنصر رقم 0 مصفوفة y إلى القيمة False

0	1	1	1	1	1	1	1	1
---	---	---	---	---	---	---	---	---

```
y.setBit( 1 , false );
```

تحويل العنصر رقم 1 مصفوفة y إلى القيمة False

0	0	1	1	1	1	1	1	1
---	---	---	---	---	---	---	---	---

```
y.setBit( 2 , false );
```

تحويل العنصر رقم 2 مصفوفة y إلى القيمة False

0	0	0	1	1	1	1	1	1
---	---	---	---	---	---	---	---	---

الآن أصبحت المصفوفتين y , x كالتالي:

0	0	0	1	1	1	1	1	1
---	---	---	---	---	---	---	---	---

 Y

1	1	1	1	1	1	0	0	0
---	---	---	---	---	---	---	---	---

 X

r = x & y; <-- AND Operator

0	0	0	1	1	0	0	0	0
---	---	---	---	---	---	---	---	---

 = r المصفوفة

r = x | y; <-- OR Operator

1	1	1	1	1	1	1	1	1
---	---	---	---	---	---	---	---	---

 = r المصفوفة

r = x ^ y; <-- XOR Operator

1	1	1	0	0	1	1	1	1
---	---	---	---	---	---	---	---	---

 = r المصفوفة

r = ~x; <-- NOT Operator

0	0	0	0	0	1	1	1	1
---	---	---	---	---	---	---	---	---

 = r المصفوفة

r = y; <-- Equal Operator

0	0	0	1	1	1	1	1	1
---	---	---	---	---	---	---	---	---

 = r المصفوفة

QByteArray Class

نسب الفصيلة :

فصيلة مستقلة

تعريف الفصيلة :

هي فصيلة تقوم بإنشاء مصفوفة عناصرها من نوع البايت (Bytes)، حيث كل عنصر يحتوى على قيمة من 0 إلى 256 ، وهى اختيار جيد لتخزين مصفوفة حروف.

طريقة الإعلان (Declaration) :

يتم الإعلان عن المصفوفة بأكثر من طريقة منها:

QBitArray x("Test");

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

QBitArray x(5 , 'T');

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

وظائف الفصيلة :

الدالة	الوظيفة
at(int x)	تقوم الدالة بارجاع قيمة العنصر x.
left(int x)	تقوم بارجاع مصفوفة من الحروف عددها x بداية من أول المصفوفة.
right(int x)	تقوم بارجاع مصفوفة من الحروف عددها x بداية من آخر المصفوفة.
mid(int P , int L)	تقوم بارجاع مصفوفة من الحروف عددها L بداية من العنصر رقم P.
trimmed()	تقوم بارجاع مصفوفة الحروف وتقوم بإلغاء العناصر البيضاء إذا كانت في آخر المصفوفة.
chop(int L)	تقوم بإلغاء عدد L عنصر من آخر المصفوفة.
truncate(int L)	تأخذ عدد L عنصر من أول المصفوفة و تلغى باقى العناصر و تكون هي المصفوفة الجديدة.

.....

QByteArray Example

EXAMPLE
NO 3

```
#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 );
}
```

شرح الكود السابق :

QByteArray ar("Hello ");

الإعلان عن المتغير **ar** لإدارة مصفوفة حجم 10 بait

H		e		l		l		o				
---	--	---	--	---	--	---	--	---	--	--	--	--

QByteArray br(5 , 'Q');

الإعلان عن المتغير **br** لإدارة مصفوفة حجم 5 بait

Q		Q		Q		Q		Q
---	--	---	--	---	--	---	--	---

qDebug() << ar.trimmed();

طباعة "Hello" بدون العناصر البيضاء

ar = ar.trimmed() + br;

H		e		l		l		o		Q		Q		Q		Q
---	--	---	--	---	--	---	--	---	--	---	--	---	--	---	--	---

 = **ar** المصفوفة

qDebug() << ar[0];

طباعة H هو العنصر 0 في المصفوفة.

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

طباعة e هو العنصر رقم 1 في 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 );
```

المصفوفة [H | e | 1] = ar بعد مسح آخر 7 عناصر.

```
ar.truncate( 2 );
```

المصفوفة [H | e] = ar بعد أخذ أول 2 عنصر و اعتبارهم المصفوفة الجديدة.

.....

QString Class

نسب الفصيلة :

فصيلة مستقلة

تعريف الفصيلة :

تعد هذه الفصيلة من أهم فصائل كيوت غير الرسمية، حيث أنها الفصيلة الرئيسية للتعامل مع النصوص (Strings) سواء الثابت منها أو المتغير، كما تقوم هذه الفصيلة ب تخزين الحروف كنص مستخدمة الحروف من نوع 16 بت ترميز (UniCode)، وهي حالياً طريقة ترميز الحروف القياسية و المستخدمة على أوسع نطاق في كل التطبيقات الحديثة.

طريقة الإعلان (Declaration) :

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 حرف أو العكس، ومن رقم عشري إلى سداسي عشر أو العكس. ويمكننا القول أنها تمتلك كل مايلزم من دوال للتعامل مع جميع أشكال وأنواع النصوص. وسوف نقوم بعرض بعض الدوال الرئيسية.

الوظيفة	الدالة
تقوم بإضافة النص str في آخر نص الفصيلة.	append(str)
تقوم بإضافة النص str إلى نص الفصيلة بعد عنصر رقم p.	insert(int p , str)
تقوم بمسح عدد L حرف من نص الفصيلة بعد عنصر رقم p.	remove(int P,int L)
تقوم بإستبدال str2 مكان str1.	replace(str1,str2)
تقوم بإرجاع True في حالة إحتواء نص الفصيلة على النص .str	contains(str)
تقوم بإرجاع True في حالة بدء نص الفصيلة بالنص str.	startsWith(str)
تقوم بإرجاع True في حالة إنتهاء نص الفصيلة بالنص .str	endsWith(str)
تقوم بتحويل الرقم number إلى نص.	setNum(number)

هذه بعض الدوال البسيطة كبداية للتعارف على QString، ولكن المرجع الشامل يأتي مع مجموعة أدوات كيوت.

QString Example

EXAMPLE
NO 4

```
#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" );
}
```

شرح الكود السابق :

QString str("Hello Qt");

إعلان عن المتغير **str** من النوع **QString** يحتوي **Hello Qt**

str += " Developer";

المتغير **str** يحتوي **Hello Qt Developer**

str.append(" 2010");

المتغير **str** يحتوي **Hello Qt Developer 2010**

str.insert(0 , "Hello !! ");

المتغير **str** يحتوي **Hello !! Hello Qt Developer 2010**

str.remove(6 , 3);

المتغير **str** يحتوي **Hello Hello Qt Developer 2010**

```
str.replace( "2010" , "2011" );
```

.Hello Hello Qt Developer 2011 المتغير str يحوي

```
qDebug() << str.contains( "Dev" );
```

طباعة True نتيجة لاحتواء المتغير str على النص Dev

```
qDebug() << str.startsWith( "Hello" );
```

طباعة True نتيجة لبدء المتغير str بالنص Hello.

```
qDebug() << str.startsWith( "Hi" );
```

طباعة False نتيجة لعدم بدء المتغير str بالنص Hi.

```
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 );
```

طباعة 10 و هي تساوى القيمة 10 بالنظام 2 (الثنائي Binary).

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

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

```
QString strarg( "Hi %1 %2" );
```

```
qDebug() << strarg.arg( "Qt" , "Developer" );
```

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

الفصائل الحاوية (Container Classes):

هي مجموعة من الفصائل التي تقوم بتخزين البيانات كعناصر داخل قوائم، وقد صممت هذه الفصائل لتصبح سريعة وآمنة في حفظ وإستدعاء البيانات. وللتعامل مع عناصر القوائم (بالحفظ والإستدعاء والتعديل) يتم استخدام فصائل التكرار (Iterator Classes)، والتي سيتم شرحها بعد الإنتهاء من شرح الفصائل الحاوية.

ملخص عام للفصائل الحاوية:

الفصيلة	التعريف بالفصيلة
QList<T>	هي أكثر الفصائل إستخداماً، والتي تقوم بتخزين البيانات من النوع T لتصبح البيانات مفهرسة و مرتبة، وتتعامل تلك الفصيلة مع مؤشرات (Pointers) العناصر، وليس مع بياناتها (Data) فتصبح أكثر سرعة في الإضافة والحذف والتبديل.
QVector<T>	تقوم بتخزين البيانات بشكل متتابع في الذاكرة، وتتعامل تلك الفصيلة مع بيانات العناصر (Data)، وليس مع مؤشراتها (Pointers) ، وبالتالي فعند إضافة أو مسح عنصر يتم إزاحة جميع بيانات القائمة التي تتبعه فتسبب بطء ملاحظ إذا كانت القوائم كبيرة الحجم.
QQueue<T>	هي فصيلة ترث فصيلة QList و تعمل بنظام FIFO.
QStack<T>	هي فصيلة ترث فصيلة QVector و تعمل بنظام LIFO.
QSet<T>	هي فصيلة تخزن البيانات بنظرية المجموعات وبالتالي فلا يوجد ترتيب، ولا يمكن تكرار عنصر، ويمكن إجراء العمليات عليها كالالتقاطع والإتحاد.
QMap<Key,T>	تقوم بتخزين البيانات في مصفوفة قاموس حيث أن لكل مفتاح (Key) قيمة تقابلها (T). و يمكن أن تأخذ أي شكل من أنواع البيانات نصية كانت أو رقمية، وتترتيب البيانات تبعاً للمفتاح، ولا يمكن تكرار مفتاح مرتين.
QMultiMap<Key,T>	هي فصيلة ترث QMap وتسمح بتكرار المفاتيح، حيث يمكن إعطاء المفتاح (Key) أكثر من قيمة (T).
QHash<Key,T>	هي فصيلة تشبه فصيلة QMap تماماً ولكنها أسرع في الوصول إلى البيانات، ولكن QHash تخزن البيانات بصور غير مرتبة أو مفهرسة.
QMultiHash<Key,T>	هي فصيلة ترث QHash وتسمح بتكرار المفاتيح.

.....

QList Class

نسب الفصيلة :

فصيلة مستقلة

تعريف الفصيلة :

هذه الفصيلة هي الفصيلة الأساسية للفصائل الحاوية (Container Classes)، والتي تقوم بتخزين قائمة من العناصر (يمكن أن تكون رقمية ، نصية أو مؤشرات لفصائل أخرى).

طريقة الإعلان (Declaration) :

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). ويتم شحن عناصر القائمة بواسطة العامل (<>).

EX: `strlist << "name1" << "name2" << "name3";`

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

وظائف الفصيلة :

الوظيفة	الدالة
تقوم بإضافة عنصر جديد قيمته val إلى نهاية القائمة.	append(val)
تقوم بإضافة عنصر جديد قيمته val إلى القائمة بعد العنصر رقم p.	insert(int p , val)
تقوم بتبديل أماكن عنصرين v2 و v1.	swap(int v1,int v2)
تقوم بمسح العنصر رقم p.	removeAt(int p)
تقوم بمسح عنصر من نهاية القائمة.	pop_back()
تقوم بمسح عنصر من بداية القائمة.	pop_front()
تقوم بإضافة عنصر جديد قيمته val إلى نهاية القائمة.	push_back(val)
تقوم بإضافة عنصر جديد قيمته val إلى بداية القائمة.	push_front(val)
تقوم بارجاع مكان (رقم المسلسل) أول عنصر يساوى القيمة val .	indexOf(val)
تقوم بارجاع قيمة العنصر رقم p.	value(int p)
تقوم بتحريك العنصر v1 إلى المكان v2.	move(int v1,int v2)
تقوم بإضافة عنصر جديد قيمته val إلى بداية القائمة.	prepend(val)
تقوم بارجاع عدد عناصر القائمة.	size()
تقوم بارجاع عدد مرات تكرار العنصر ذو القيمة val .	count(val)
تقوم بمسح جميع العناصر ذات القيمة val .	removeAll(val)

QList Example

EXAMPLE
NO 5

```
#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 );
}
```

شرح الكود السابق :

QList<int> mylist;

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

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

و شحنها بالعناصر.

mylist.append(8);

إضافة عنصر قيمته 8 إلى نهاية القائمة.

No	0	1	2	3	4	5	6
Value	0	1	2	3	5	7	6

mylist.insert(4 , 4);

إضافة عنصر قيمته 4 بعد العنصر رقم 4.

No	0	1	2	3	4	5	6	7
Value	0	1	2	3	4	5	7	6

mylist.swap(7 , 6);

التبديل بين عنصر رقم 7 و 6.

No	0	1	2	3	4	5	6	7
Value	0	1	2	3	4	5	6	7

```
mylist.removeAt( 8 );
```

No	0	1	2	3	4	5	6	7
Value	0	1	2	3	4	5	6	7

مسح العنصر رقم 8.

```
mylist.pop_back();
```

No	0	1	2	3	4	5	6
Value	0	1	2	3	4	5	6

```
mylist.pop_front();
```

No	0	1	2	3	4	5
Value	1	2	3	4	5	6

```
mylist.push_back( 7 );
```

No	0	1	2	3	4	5	6
Value	1	2	3	4	5	6	7

```
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 );
```

No	0	1	2	3	4	5	6
Value	1	3	4	5	6	2	7

تحريك العنصر رقم 1 إلى المكان رقم 5.

```
mylist.prepend( 0 );
```

No	0	1	2	3	4	5	6	7
Value	0	1	3	4	5	6	2	7

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.

QVector Class

نسب الفصيلة :

فصيلة مستقلة

تعريف الفصيلة :

هذه الفصيلة مثل الفصيلة QList تماماً، ولكن الإختلاف هنا يكمن في أسلوب الفصيلة في التعامل مع البيانات في الذاكرة. (لفهم الإختلاف يمكنك الرجوع لجدول الفصائل الحاوية ص 25).

طريقة الإعلان (Declaration) :

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)، ويتم شحن عناصر القائمة بواسطة العامل (<>) .

EX: `strlist << "name1" << "name2" << "name2";`

وبالتالي عند طباعة القائمة strlist سوف نحصل على `.name1,nam2,nam3`.

وظائف الفصيلة :

الدالة	الوظيفة
<code>append(val)</code>	تقوم بإضافة عنصر جديد قيمته val إلى نهاية القائمة.
<code>insert(int p , val)</code>	تقوم بإضافة عنصر جديد قيمته val إلى القائمة بعد العنصر رقم p.
<code>remove(int p)</code>	تقوم بمحسح العنصر رقم p.
<code>remove(int p, int L)</code>	تقوم بمحسح عدد عناصر L بدأً من العنصر p.
<code>pop_back()</code>	تقوم بمحسح عنصر من نهاية القائمة.
<code>pop_front()</code>	تقوم بمحسح عنصر من بداية القائمة.
<code>push_back(val)</code>	تقوم بإضافة عنصر جديد قيمته val إلى نهاية القائمة.
<code>push_front(val)</code>	تقوم بإضافة عنصر جديد قيمته val إلى بداية القائمة.
<code>indexOf(val)</code>	تقوم بارجاع مكان (رقم المسلسل) أول عنصر يساوي القيمة val.
<code>value(int p)</code>	تقوم بارجاع قيمة العنصر رقم p.
<code>prepend(val)</code>	تقوم بإضافة عنصر جديد قيمته val إلى بداية القائمة.
<code>size()</code>	تقوم بارجاع عدد عناصر القائمة.
<code>count(val)</code>	تقوم بارجاع عدد مرات تكرار العنصر ذو القيمة val.

* المثال مرفق مع باقى الأمثلة وهو كمثال QList .
NO 6

QQueue Class

نسب الفصيلة :

ترث فصيلة QList

تعريف الفصيلة :

هذه الفصيلة ترث جميع خصائص و دوال الفصيلة QList، وتميز بطريقة (FIFO) في إدارة عناصر القوائم فيمكن تشبيه القائمة بأنبوب مفتوح الطرفين كما هو مبين بالرسم.

طريقة الإعلان (Declaration) :

يتم الإعلان و الشحن مثل فصيلة QList.

`QQueue<data type> name;`

EX: `QQueue<int> myqueue;`

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

وظائف الفصيلة :

الوظيفة	الدالة
تقوم بمسح أول عنصر من القائمة مع إرجاع قيمته.	dequeue()
تقوم بإضافة عنصر إلى آخر القائمة مثل الدالة QList::append (val)	enqueue(val)
تقوم بإرجاع العنصر على رأس القائمة و هو العنصر الأول وهو نفسه العنصر رقم 0.	head()

QQueue Example

EXAMPLE
NO 7

```
#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;
}
```

شرح الكود السابق :

```
QQueue<QString> myqueue;
myqueue << "Ahmed" ;
myqueue << "Osama" ;
myqueue << "sami";
```

الإعلان عن المتغير **myqueue** لإدارة قائمة عناصرها من النوع **QString** .
وشنحناها بالعناصر **Ahmed , Osama , sami**

```
qDebug() << myqueue.dequeue();
```

طباعة **Ahmed** حيث تم سحب العنصر الأول من القائمة.
وتصبح القائمة **.Osama , sami**

```
qDebug() << myqueue.dequeue();
```

طباعة **Osama** حيث تم سحب العنصر الأول من القائمة.
وتصبح القائمة **.sami**

```
myqueue.enqueue("Mahmoud");
```

إضافة **Mahmoud** إلى نهاية القائمة.
.sami , **Mahmoud** وتصبح القائمة

QStack Class

نسب الفصيلة :

ترث فصيلة QVector

تعريف الفصيلة :

هذه الفصيلة ترث جميع خصائص و دوال الفصيلة QVector، وتتميز بطريقة (LIFO) في إدارة عناصر القوائم فيمكن تشبيه القائمة بأنبوب مفتوح من طرف واحد كما هو مبين بالرسم.

طريقة الإعلان (Declaration) :

يتم الإعلان و الشحن مثل فصيلة QVector.


```
QStack<data type> name;
```

```
QStack<int> mystack;
```

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

وظائف الفصيلة :

الدالة	الوظيفة
pop()	تقوم بمسح آخر عنصر من القائمة مع إرجاع قيمته.
push(val)	تقوم بإضافة عنصر إلى آخر القائمة قيمته . val
top()	تقوم بإرجاع العنصر على رأس القائمة و هو العنصر الأخير في القائمة.

LIFO System

Last In First Out

آخر عنصر يدخل القائمة هو أول عنصر يخرج منها

QStack Example

EXAMPLE
NO 8

```
#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;
}
```

شرح الكود السابق :

```
QStack<QString> mystack;
mystack << "AHmed" ;
mystack << "Osama" ;
mystack << "sami";
```

الإعلان عن المتغير **mystack** لإدارة قائمة عناصرها من النوع **QString** .
و شحنها بالعناصر **Ahmed , Osama , sami**

```
qDebug() << mystack.pop();
```

طباعة **sami** حيث تم سحب العنصر الأخير من القائمة.
. **Ahmed , Osama** و تصبح القائمة

```
qDebug() << mystack.pop();
```

طباعة **Osama** حيث تم سحب العنصر الأخير من القائمة.
. **Ahmed** و تصبح القائمة

```
mystack.push("Mahmoud");
```

إضافة **Mahmoud** إلى نهاية القائمة.
. **Ahmed , Mahmoud** و تصبح القائمة

QStringList Class

نسب الفصيلة :

ترث فصيلة QList

تعريف الفصيلة :

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

QList<QString> وتعرف كالتالى :

طريقة الإعلان (Declaration) :

QStringList mylist;

ويتم شحن العناصر بالعامل (<>).

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

وظائف الفصيلة :

من أهم وظائف هذه الفصيلة هي عملية الوصل بين النصوص، حيث يمكن وصل قائمة من الكلمات وإخراجها كنص واحد.

وذلك كما سنرى فى المثال التالى:

الدالة	الوظيفة
sort()	تقوم بترتيب عناصر القائمة.
filter(QString str)	تقوم بإرجاع أعضاء الفصيلة التي تحتوى على النص .str
join(QString str)	تقوم بإرجاع نص يتكون من جميع عناصر القائمة بين كل عنصر النص .str

QStringList Example

EXAMPLE
NO 9

```
#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( " - " );
}
```

شرح الكود السابق :

QStringList mylist;

mylist << "Osama" << "Mohamed" << "Ali" << "Samier" ;

. الإعلان عن المتغير **mylist** لإدارة قائمة عناصرها من النوع (QString) بإستخدام **QStringList** و **Osama , Mohamed , Ali , Samier** و شحنها بالعناصر

mylist.sort();

. ترتيب القائمة لتصبح كالتالي: **Ali,Mohamed,Osama,Samier**

QStringList mylist2;

QString str("Mahmoud,Ali,Said,Sami,Mohamed");

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

mylist2 = str.split(" , ");

. إدخال النص إلى القائمة كمجموعة عناصر يفصل بين كل عنصر " . "

str = mylist2.join(" - ");

. وصل عناصر القائمة لإخراجها كنص واحد بين كل عنصر " - ".
ويكون النص **str** كالتالي: "**Mahmoud-Ali-Said-Sami-Mohamed**"

QSet Class

نسبة الفصيلة :

فصيلة مستقلة

تعريف الفصيلة :

هذه الفصيلة هي إحدى الفصائل الحاوية، ولكنها تتعامل مع العناصر كمجموعة وليس قائمة، فالعناصر تخزن بطريقة غير مرتبة، كما أن هذه المجموعة لاتسمح بتكرار تلك العناصر.

طريقة الإعلان (Declaration) :

`QSet<data type> name;`

EX : `QSet<int> myset;`

ويتم شحن العناصر بالعامل (<>).

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

وظائف الفصيلة :

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

الوظيفة	الدالة
تقوم بإرجاع المجموعة الناتجة عن التقاطع مع المجموعة .s	intersect(QSet s)
تقوم بإرجاع المجموعة الناتجة عن الفرق مع المجموعة .s	subtract(QSet s)
تقوم بإرجاع المجموعة الناتجة عن الإتحاد مع المجموعة .s	unite(QSet s)

توضيح للعمليات على المجموعات من تقاطع و فرق و إتحاد.

تقاطع مجموعتين

فرق مجموعتين

إتحاد مجموعتين

QSet Example

EXAMPLE
NO 10

```
#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 );
}
```

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 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 );
```

هذا الأمر يجعل المجموعة **myset** هي حاصل تقاطع المجموعتين **myset** و **myset2** .
.myset = (2,5) and myset2 = (5,7,2,8,9)

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

هذا الأمر يجعل المجموعة **myset2** هي حاصل فرق المجموعتين **myset** و **myset2** .
myset = (2,5) and **myset2** = (7,8,9)

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

هذا الأمر يجعل المجموعة **myset2** هي حاصل إتحاد المجموعتين **myset** و **myset2** .
myset = (2,5,7,8,9) and **myset2** = (7,8,9)

QMap Class

نسب الفصيلة :

فصيلة مستقلة

تعريف الفصيلة :

هذه الفصيلة هي إحدى الفصائل الحاوية والتي تقوم ب تخزين عناصرها في أزواج (pairs) على هيئة (مفتاح ، قيمة) (Key , Value)، وتسمى طريقة القاموس لأن القاموس يتكون من زوجين الكلمة و معناها، والجدير بالذكر أن هذه الفصيلة لاتسمح ب تخزين أكثر من قيمة لنفس المفتاح، ويمكن إعطاء المفتاح أكثر من قيمة بإستخدام فصيلة . QMultiMap

طريقة الإعلان (Declaration) :

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

EX : QMap<QString,int> mymap;

تم الإعلان عن المتغير mymap لإدارة قائمة مزدوجة :
نوع بيانات المفتاح (نصي) و القيمة (رقمي) .
ويتم شحن عناصر القائمة بطريقتين كالتالى:

mymap.insert("good",1);

mymap["bad"] = 0;

وظائف الفصيلة :

الوظيفة	الدالة
تقوم بإرجاع أول مفتاح تقابلها القيمة .v	key(value v)
تقوم بإرجاع قائمة بالمفاتيح التي تقابلها القيمة .v	keys(value v)
تقوم بإرجاع قائمة بجميع المفاتيح.	keys()
تقوم بإرجاع القيمة المقابلة للمفتاح .k	value(key k)
تقوم بإرجاع قائمة بجميع القيم.	values()
تقوم بإرجاع القيمة المقابلة للمفتاح k ثم مسح المفتاح .k	take(key k)
تقوم بإرجاع عدد عناصر الفصيلة.	count()

QMap Example

EXAMPLE
NO 11

```
#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” );
}
```

شرح الكود السابق :

```
QMap <QString , int > mymap;
mymap[“hadi”] = 1;
mymap[“sami”] = 2;
mymap.insert( “ali” , 1 );
mymap.insert( “hadi” , 1 );
```

Key	Value
ali	1
hadi	1
sami	2

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) ولم يضاف كمفتاح جديد لأن الفصيلة لا تسمح بذلك.

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

طباعة المفتاح ali لأنه أول مفتاح عنصر يقابلها القيمة 1.

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

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

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

طباعة كل المفاتيح .ali , hadi , sami

```
qDebug() << mymap.value( "sami" );
```

طباعة القيمة 2 المقابلة للمفتاح sami.

```
qDebug() << mymap.values();
```

طباعة كل القيم 1,2.

```
qDebug() << mymap.take( "ali" );
```

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

Key	Value
hadi	1
sami	2

.....

QMultiMap Class

نسب الفصيلة :

ترث فصيلة QMap

تعريف الفصيلة :

هذه الفصيلة هي إحدى الفصائل الحاوية والتي ترث QMap، وتسمح بتخزين أكثر من قيمة لنفس المفتاح .

طريقة الإعلان (Declaration) :

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

EX : QMultiMap<QString,int> mymap;

تم الإعلان عن المتغير mymap لإدارة قائمة مزدوجة :
نوع بيانات المفتاح (نصي) و القيمة (رقمي) .
ويتم شحن عناصر القائمة بطريقتين كالتالي:

mymap.insert(“good” , 1);

mymap[“bad”] = 0;

وظائف الفصيلة :

لها نفس وظائف و دوال الفصيلة . QMap

الدالة	الوظيفة
values(key k)	تقوم بإرجاع قائمة بجميع القيم المقابلة للمفتاح .k
count(key k)	تقوم بإرجاع عدد العناصر ذات المفتاح .k

QMuliMap Example

EXAMPLE
NO 12

```
#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;
}
```

شرح الكود السابق :

QMuliMap <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 );
```

mymap1	
Key	Value
ali	1
mohamed	1
sami	1

```
myMmap2.insert("sami" , 2 );
myMmap2.insert("ali" , 3 );
myMmap2.insert("sami" , 1 );
myMmap2.insert("ali" , 4 );
```

mymap2	
Key	Value
ali	4
ali	3
sami	1
sami	2

myMmap = myMmap1 + myMmap2;

mymap	
Key	Value
ali	4
ali	3
ali	1
mohamed	1
sami	1
sami	2
sami	1

فَصَائِلُ التَّكْرَارِ : (Iterator Classes)

هذه الفصائل تقدم طريقة موحدة للقيام بالتعامل مع القوائم و عناصرها، ويوجد أسلوبين من أساليب الفصائل التكرارية هما : (STL - Style -Iterators), (Java-Style- Iterators) .

طريقة الجافا (Java Style Iterator)

طريقة الجافا هي طريقة جديدة في كيوبت وهي أكثر راحة من طريقة STL.

جدول فصائل التكرار (Iterator Classes)

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>

طريقة (STL Style Iterator)

هي الطريقة القديمة المستخدمة منذ كيوبت 2.0 وهي مفضلة في حالة إذا ما كانت السرعة مطلوبة.

جدول فصائل التكرار (Iterator Classes)

Containers	Read-only iterator	Read-write iterator
QList<T>, QQueue<T>	QList<T>::const_iterator	QList<T>::iterator
QLinkedList	QLinkedList<T>::const_iterator	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

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

نسب الفصيلة :

فصيلة مستقلة

تعريف الفصيلة :

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

طريقة الإعلان (Declaration) :

`QListIterator<data type> name(QList);`

EX:

`QList<QString> mylist;`

`QListIterator<QString> iter(mylist);`

تم الإعلان عن المتغير `mylist` لإدارة قائمة عناصر من النوع `QString` و إعلان المتغير `iter` ليشير إلى عناصر القائمة.

وظائف الفصيلة :

تقوم هذه الفصيلة بتعريف مؤشر ينتقل بين عناصر القائمة، ويقوم هذا المؤشر بإرجاع قيمة العنصر المطلوب، ويمكن استخدام 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 سرى في طريقة STL.

- عند بداية التعريف يقف المؤشر قبل أول عنصر في القائمة، وبالتالي لا يكون أمامه إلا التحرك للأمام (next).

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

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

الدالة	الوظيفة
hasNext ()	تقوم بإرجاع true في حالة وجود عنصر بعد المؤشر.
hasPrevious ()	تقوم بإرجاع true في حالة وجود عنصر قبل المؤشر.
next ()	تقوم بتحريك المؤشر خطوة للأمام مع إرجاع قيمة العنصر الذي عبر من فوقه المؤشر.
previous ()	تقوم بتحريك المؤشر خطوة للخلف مع إرجاع قيمة العنصر الذي 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 في القائمة.
toFront ()	تقوم بوضع المؤشر قبل أول عنصر في القائمة.

.....

STL Style Iterator

طريقة الإعلان (Declaration) :

Container class<data type>::iterator name;

EX:

QList<QString> mylist;

QList<QString>::iterator iter;

تم الإعلان عن المتغير mylist لإدارة قائمة عناصر من النوع QString
و إعلان المتغير iter ليشير لعناصر القائمة .mylist

طريقة العمل :

تعمل هذه الفضيلة بتعريف مؤشر يتنقل على عناصر القائمة، ويقوم هذا المؤشر بإرجاع قيمة العنصر المطلوب، ويمكن استخدام هذا المؤشر أيضاً لإجراء عملية معينة على كل عناصر القائمة.

- هذه الطريقة على خلاف طريقة الجافا تعتمد على وضع المؤشر على عناصر القائمة وليس بين العناصر.

- عند بداية التعريف يتم تعريف وضع المؤشر إذا كان على أول عنصر فلا يكون أمامه إلا التحرك للأمام (++).

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

- في حالة وصول المؤشر عند آخر عنصر لا يكون أمامه إلا التحرك للخلف (--)، وهذه الطريقة تضع عنصر إفتراضي بعد نهاية عناصر القائمة هو (end()) وهو كعنصر ليس له قيمة و لكنه فقط للإستدلال على نهاية القائمة.

الدالة	الوظيفة	ة
*iterator	تقوم بارجاع قيمة العنصر الذي يقف عليه المؤشر.	
end ()	تقوم بوضع المؤشر على العنصر () .end	
begin ()	تقوم بوضع المؤشر على العنصر الأول.	
++ iterator	تقوم بتحريك المؤشر خطوة للأمام.	
-- iterator	تقوم بتحريك المؤشر خطوة للخلف.	
iterator += n	تقوم بتحريك المؤشر عدد n خطوة للأمام.	
iterator -= n	تقوم بتحريك المؤشر عدد n خطوة للخلف.	
iterator - j	تقوم بارجاع عدد العناصر ما بين iterator و j.	

.....

QListIterator Example

EXAMPLE
NO 13

```
#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();
}
```

شرح الكود السابق :

QList<QString> mylist;

mylist << "Ali" << "Mohamed" << "Mohsen" << "Sami";

الإعلان عن المتغير **mylist** لإدارة القائمة وشحنه.

mylist

Ali	Mohamed	Mohsen	Sami
-----	---------	--------	------

QListIterator<QString> itr(mylist);

الإعلان عن المتغير **itr** ليشير إلى عناصر القائمة **mylist**, ويبدأ المؤشر بالتوارد قبل أول عنصر.

mylist

Ali	Mohamed	Mohsen	Sami
-----	---------	--------	------

while(itr.hasNext())

qDebug() << itr.next();

طباعة جميع عناصر القائمة ويقف المؤشر بعد آخر عنصر.

mylist

Ali	Mohamed	Mohsen	Sami
-----	---------	--------	------


```
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 التالي 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.

STL Iterator Example

EXAMPLE
NO 14

```
#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";
}
```

شرح الكود السابق :

```
QList<QString> mylist;
```

```
mylist << "Ali" << "Mohamed" << "Mohsen" << "Sami";
```

الإعلان عن المتغير **mylist** لإدارة القائمة وشحنها.

mylist

Ali	Mohamed	Mohsen	Sami	end()
-----	---------	--------	------	-------

```
QList<QString>::iterator itr;
```

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

mylist

Ali	Mohamed	Mohsen	Sami	end()
↑				

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

```
qDebug() << *itr;
```

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

mylist

Ali	Mohamed	Mohsen	Sami	end()
				↑

```
--itr;
```

تحريك المؤشر خطوة للخلف .


```
qDebug() << *(itr);
```

طباعة (Sami) .

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

تحريك المؤشر خطوة للخلف و يتم طباعة (Mohsen) .


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

تحريك المؤشر خطوة للخلف و يتم طباعة (Mohamed) .


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

تحريك المؤشر خطوة للأمام و يتم طباعة (Mohsen) .


```
*(itr) = "Modified";
```

تغيير قيمة العنصر المشار إليه بالقيمة (Modified) .

.....

foreach Keyword

تعريف:

هي مصطلح تأقى به كيوت مثل for و switch ، وتقوم foreach بتفريغ عناصر أي قائمة (القوائم التي تنتجها الفصائل الحاوية) داخل متغير من نفس نوع عناصر تلك القائمة، ومن ثم يمكن إجراء أي عملية على كل عنصر سواء كانت بالتعديل أو المسح... الخ. صيغة الإستخدام كالآتي:

foreach (variable , container)

QDir , QFileinfo Example

```
#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;
}
```

EXAMPLE
NO 15

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;
```

الإعلان عن المتغير **liststr** من النوع **QString**
و تقوم **foreach** بشحن المتغير **liststr** بالقييم من القائمة **mylist** بالتتابع ثم طباعتها.

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

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

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

الإعلان عن المتغير **mapstr** من النوع **QString** . وتقوم **foreach** بشحن المتغير **mapstr** بالفاتيح من **mymap** بالتتابع ثم طباعتها.

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

الإعلان عن المتغير **mapint** من النوع **.int** . وتقوم **foreach** بشحن المتغير **mapint** بالقيم من **mymap** بالتتابع ثم طباعتها.

هناك أيضاً مصطلح جديد تأتي به **كيوت** وهو **forever** حيث يقوم بعمل تكرار لانهائي ويتم إستخدامه بالشكل التالي:

```
forever{  
...  
}
```

كل ما بداخل القوسين { } يتم تنفيذه بشكال لانهائي.

.....

QDir Class

نسب الفصيلة :

فصيلة مستقلة

تعريف الفصيلة :

هذه الفصيلة تستخدم لمعالجة أسماء مسارات الملفات، وهنا نجد أن **كيوت** تستخدم العلامة (/) كفاصل بين المجلدات، وكما نعلم فإن نظام ويندوز يستخدم العلامة (\)، ولكن **كيوت** تعامل مع نظام التشغيل دون تغيير كود البرمجة.

وسوف يوضح المثال التالي كيفية تعامل **كيوت** مع هذا الوضع.

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

2: QDir("C:/Documents and Settings") use in windows.

في الحالة الثانية ستقوم **كيوت** بتحويل العلامة (/) إلى العلامة (\) تلقائياً ليتلائم مع النظام .C:\Documents and Settings وتصبح النتيجة بهذا الشكل

: (Declaration طريقة الإعلان)

QDir name("dir name");

EX: QDir mydir("C:\\windows");

وظائف الفصيلة :

الدالة	الوظيفة
cd(dir name)	تقوم بتحويل المسار إلى مسار .dir name
mkdir(dir name)	تقوم بإنشاء مجلد باسم .dir name
mkpath(dir path)	تقوم بإنشاء مجلدات متتابعة .dir path
absolutePath()	تقوم بإرجاع المسار الحالي.
entryInfoList(attribute)	تقوم بإرجاع قائمة الملفات ذات خصائص معينة .attribute

QFileInfo Class

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.
وللتعامل مع قائمة ملفات سوف نستخدم الفصيلة `QFileInfoList` التي ترث الفصيلة `QList<QFileInfo>`. وهي معرفة بـ

طريقة الإعلان (Declaration) :

`QFileInfo name("filepath/filename");`

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

وظائف الفصيلة :

الدالة	الوظيفة
<code>cd(dir name)</code>	تقوم بتحويل المسار إلى مسار
<code>mkdir(dir name)</code>	تقوم بإنشاء مجلد باسم
<code>mkpath(dir path)</code>	تقوم بإنشاء مجلدات متتابعة
<code>absolutePath()</code>	تقوم بإرجاع المسار الحالى.
<code>entryInfoList(attribute)</code>	تقوم بإرجاع قائمة الملفات ذات خصائص معينة

ونذكر هنا أن ما قدمناه هو نبذة بسيطة عن خصائص الفصائل التي تتعامل مع الملفات والمجلدات على نظم التشغيل المختلفة ، ولمزيد من المعرفة لهذه الفصائل وخصائصها يمكن مراجعة أداة المساعدة من كيوت .

وفي المثال التالي سوف نقوم بشرح `QDir`, `QFileInfo` , `QFileInfoList` لنعطي صورة مبسطة عن كيفية التعامل مع هذه الفصائل.

QDir , QFileinfo Example

EXAMPLE
NO 16

```
#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;
 }
}
```

شرح الكود السابق :

```
QDir mydir;
QFileinfoList flist;
```

الإعلان عن المتغير **mydir** و قائمة ملفات **flist**.

```
mydir.cd(mydir.currentPath());
```

تحويل مسار **mydir** إلى مسار التطبيق الحالي.

```
qDebug() << mydir.absolutePath();
```

طباعة المسار الحالي.

```
mydir.mkdir("test");
```

إنشاء مجلد **test**.

```
mydir.cd("test");
```

الدخول مجلد **.test**.

```
mydir.mkdir("1");
```

إنشاء المجلد **1**.

```
mydir.cd("1");
```

الدخول للمجلد **1**.

```
mydir.mkdir("2");
```

إنشاء المجلد **2**.

```
mydir.cdUp();
```

الخروج من المجلد 1 إلى المجلد **.test**.

```
mydir.cd(..);
```

الخروج مجلد التطبيق حيث (**cdUP()**) تساوى (**cd(..)**) وهو الخروج من المجلد الحالى إلى المجلد الأعلى.

```
mydir.mkpath("test2/1/2");
```

إنشاء المسار **test2 / 1 / 2**.

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

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

```
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 وطبعاته.

QFile Class

نسب الفصيلة :

ترث فصيلة QIODevice

تعريف الفصيلة :

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

طريقة الإعلان (Declaration) :

```
QFile myfile("myfile.txt");
```

وظائف الفصيلة :

الوظيفة	الدالة
تقوم بفتح الملف حسب الخيارات option (للكتابة أو القراءة و الكتابة و القراءة).	open(option)
تقوم بقراءة عدد حروف length من الملف.	read(length)
تقوم بوضع مؤشر البيانات في مكان يبعد عن بداية الملف مقدار length حرف.	seek(length)
تقوم بقراءة سطر من البيانات.	readLine()
تقوم بكتابة البيانات data داخل الملف.	write(data)

.....

QFile Example

EXAMPLE
NO 17

```
#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();
}
```

شرح الكود السابق :

```
QFile File("test.txt");
```

الإعلان عن المتغير **File** لإدارة الملف **.test.txt**

```
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** داخلي الملف.

```
File.seek( 0 );
```

وضع مؤشر الحركة داخل الملف عند **0** أي عند أول الملف .

```
qDebug() << File.readLine();
```

قراءة سطر وطبعاته على الشاشة.

```
File.close();
```

إغلاق الملف.

نسب الفصيلة :

فصيلة مستقلة

تعريف الفصيلة :

هذه الفصيلة تقوم بقراءة و كتابة النصوص (Text)، وتقوم بهذا العمل على QIODevice أو QString أو QByteArray. وسوف نرى في المثال التالي كيفية تعامل فصيلة QTextStream مع فصيلة QFile التي ترث فصيلة QIODevice.

طريقة الإعلان (Declaration) :

```
QTextStream mystream(QIODevice);  
QTextStream mystream(QByteArray);  
QTextStream mystream(QString);
```

وظائف الفصيلة :

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

QTextStream Example

```
#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();  
}
```

EXAMPLE
NO 18

```
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 );
```

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

```
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** أي عند بداية الملف.

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

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

استخراج البيانات بواسطة **readLine** و طباعتها على الشاشة.

.....

QDataStream Class

نسب الفصيلة :

فصيلة مستقلة

تعريف الفصيلة :

هذه الفصيلة تقوم بقراءة و كتابة البيانات، وتقوم بهذا العمل على QIODevice أو QByteArray، وسوف نرى في المثال التالي كيفية تعامل فصيلة QDataStream مع فصيلة QFile التي ترث فصيلة QIODevice.

: (Declaration) طريقة الإعلان

```
QDataStream mystream(QIODevice);
```

```
QDataStream mystream(QByteArray);
```

وظائف الفصيلة :

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

QDataStream Example

```
#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();
}
```

EXAMPLE
NO 19

```
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);
```

الإعلان عن المتغير **fdata** كمدخل ومخرج بيانات من المتحكم **.File**

```
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** أي عند بداية الملف. حيث (**fdata.device()** تعود بالقيادة لفصيلة **QFile** التي تحوي الدالة **.seek**).

```
QString str;
```

```
int a;
```

```
fdata >> str >> a ;
```

```
qDebug() << str << a ;
```

إخراج البيانات بواسطة العامل (**>>**) و طباعتها على الشاشة، ونلاحظ خروج البيانات بنفس نوعها فالنصي يخرج كنص و الرقمي يخرج كرقم.

.....

QVariant Class

نسب الفصيلة :

فصيلة مستقلة

تعريف الفصيلة :

هذه الفصيلة يمكنها تحويل المتغير من أي نوع إلى آخر، كالتحويل من حرف إلى عدد و من أعداد صحيحة إلى أعداد حقيقية.

طريقة الإعلان (Declaration) :

```
QVariant myvar(any data type);
```

وظائف الفصيلة :

تحتوي الفصيلة على جميع الدوال لتحويل البيانات من نوع آخر.

QVariant Example

EXAMPLE
NO 20

```
#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 v( 100 );
```

الإعلان عن المتغير **v** من النوع **QVariant** وشحنه بالقيمة **100**.

```
int x = v.toInt() + 10;
```

الإعلان عن المتغير **x** من النوع **int** ويساوي **110**، حيث تم تحويل **v** إلى **int**.

```
QString str = v.toString();
```

الإعلان عن المتغير **str** من النوع **QString** ويساوي **"100"**، حيث تم تحويل **v** إلى **QString**.

```
double z = v.toDouble() * 0.2234;
```

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

```
qDebug() << v.typeName();
```

يتم طباعة نوع المتغير **v** وتكون **int** نظراً لشحنه بقيمة عددية عند الإعلان عنه في 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.

.....

والجدير بالذكر أن وحدة الفصائل الأساسية غير الرسومية (QtCore Module) تحتوى على أكثر من 150 فصيلة، أما ما تم شرحه سابقاً هي فقط أهم فصائل هذه الوحدة.

وسوف نتعرض الآن إلى فصيلة QObject والتي تعتبر أهم فصيلة في كيوت، وهى ما تعطى لكل فصائل كيوت طابعها ومميزاتها الخاصة.

Notes

QObject Class

QObject Class

نسب الفصيلة :

فصيلة مستقلة

تعريف الفصيلة :

هذه الفصيلة هي أهم فصيلة في كيوت، حيث أنها هي الفصيلة الرئيسية المكونة لمعظم فصائل كيوت، ولذلك تحتاج هذه الفصيلة الكثير من الاهتمام. وتحتل هذه الفصيلة عدة خصائص خاصة تميز الفصيلة التي ترثها، وسيتم شرح هذه المميزات شرعاً مفصلاً فيما بعد، حيث أن فهم وإستيعاب هذه الفصيلة يمثل ما يوازي 70% من قوة كيوت.

تنظم هذه الفصيلة نفسها على شكل شجري حيث أن:

- لكل فرع أصل واحد (parent).
- والأصل يمكن أن يكون له عدة فروع (children).
- 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) ويصبح له اسم ويكتننا معرفة أصله وفروعه باسم الفصيلة التي يتبعها.

يمكن أيضاً للفصيلة الوراثة لفصيلة (QObject) أن تستقبل أحداث (events) مثل الوقت (timer) وأى من المدخلات مثل أحداث لوحة المفاتيح (keyboard Events).

تستخدم فصيلة (QObject) ميكانيكا (Signals & Slots) للربط بين دوال الفصائل وبعضها وهي من أهم خصائص هذه الفصيلة.

تأتي (Q_CLASSINFO) بعض الماكرو المستخدمة في تكوين الفصيلة مثل `Q_CLASSINFO` `.Q_SIGNALS` , `Q_SLOTS` , `Q_PROPERTY` , `Q_OBJECT`

جميع الفصائل الوراثة لفصيلة (QObject) تتعامل مع خاصية الترجمة التي تقدمها كيوت والتي تسمح بسهولة ترجمة واجهة الإستخدام إلى أيّة لغة.

تنظم فصيلة (QObject) نفسها على شكل شجري، حيث أن كل فصيلة أب (parent) يمكن أن يتفرع منها أكثر من فصيلة ابن (child) فتصبح بالشكل التالي:

```
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 الشجري حيث أن :

- . child1 هو الأب (الأصل) للأبناء (الفروع) parent
- . child1_1 هو الأب (الأصل) للأبن (الفرع) child1
- . child2 هو الأب (الأصل) للأبناء (الفروع) child2
- . child2_1 , child2_2 هما الأبناء (الفروع) child2

وكما نعلم أنه في حالة مسح أي QObject يتم مسح كل الأبناء (الفروع) التي تليه.

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

وضعت كيوت عدة قواعد لأى فصيلة ترث QObject، حيث أن كل فصيلة ترث فصيلة (QObject) لها تعريفات وبيانات خاصة بها (meta object) وهذه التعريفات 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 كماкро (Macro)، ونظرًا لأن مترجم سى++ لا يمكنه التعامل مع الماקרו مباشرة، تستخد كيوت مترجم (Compiler) إضافي بجانب مترجم سى++ لترجمة الوظائف الخاصة بكيوت.

هذا المترجم الإضافي (moc) يقوم بالبحث في ملفات (headers) عن الفصائل الوراثة لفصيلة (QObject). ثم يقوم بتوليد كود للماקרו الخاصة (slots, signals, etc) ويضع الكود في ملف moc_classname.cpp حتى يمكن ترجمته بمترجم سى++. وتم هذه العملية كالتالي :

- يبدأ moc بالبحث في الملفات (headers) عن الماקרו Q_OBJECT.
- إذا لم يحتوى تعريف الفصيلة على الماקרו Q_OBJECT فإن المترجم moc لن ينظر إليها، وبالتالي لن يولد الكود الخاص (moc_classname.cpp)، وعند ترجمة التطبيق سنحصل على خطأ بالترجمة.
- أما إذا وجد الماקרו Q_PROPERTY سيبدأ بالبحث عن باقى الماڪرو مثل Q_SIGNALS, Q_SLOTS، ولكل نستطيع فهم هذه الفصيلة سنبدأ بشرح كيفية تكوين فصيلة ترث QObject.

```

class className : public QObject <----- QObject
{
 Q_OBJECT ماкро Q_OBJECT
 Q_CLASSINFO(....) ماкро Q_CLASSINFO
 Q_PROPERTY(....) ماкро Q_PROPERTY
public:
 constructor(QObject *parent, ...); المنشئ و هو ينشئ الفصيلة في الذاكرة -->
 setter functions(); الدوال الازمة لوضع قيم المتغيرات الموجودة في المنطقة الخاصة -->
 getter functions(); الدوال الازمة لجلب قيم المتغيرات الموجودة في المنطقة الخاصة -->

private:
 variables; منطقة المتغيرات و الدوال الخاصة -->
 ..... توضع معظم المتغيرات في المنطقة الخاصة ويتم التعامل -->
 معها بدوال getter و setter

protected:
 ... منطقة المتغيرات و الدوال المحمية -->

Q_SLOTS: ماкро Q_SLOTS
slots functions; منطقة الدوال المستقبلة للإشارة -->

Q_SIGNALS: ماкро Q_SIGNALS
signals function; منطقة الدوال المرسلة للإشارة -->
}

```

وكما نرى في أجزاء الفصيلة تم إضافة أكثر من ماكرو، وسوف نقوم بتوضيح وظيفة كل ماكرو وكيفية كتابته في الجدول التالي.

Q_OBJECT
هو الماكرو المسؤول عن إخبار (meta object compiler) بأن هذه الفصيلة ترث فصيلة QObject وبالتالي فهي بحاجة إلى ترجمة بواسطة (moc). ويتم كتابته في أول الفصيلة دون أي علامات إضافية مثل (;)
Q_CLASSINFO
هو ماكرو لإضافة معلومات نصية عن الفصيلة، وكمثال يمكن إضافة اسم المبرمج أو موضوع الفصيلة، ويتم كتابته كالتالي:
Q_CLASSINFO("Programmer", " Ali") Q_CLASSINFO("about", " drawing")
Q_PROPERTY
كإتجاه سائد في كيوت لا يتم التعامل مباشرة مع متغيرات الفصيلة، ولكن يتم من خلال دالتين: واحدة لوضع قيمة (Setter Function) والأخرى لجلب قيمة (Getter Function). Q_PROPERTY هو ماكرو لإضافة خاصية للفصيلة تبني على الدوال Setter , Getter وتنكتب بالطريقة التالية :
<pre>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)</pre>
Q_SLOTS & Q_SIGNALS
يتم كتابة الماكرو مثل public , private , protected داخل تعريف الفصيلة.

ونذكر أن الماكرو Q_OBJECT يجب وجوده في تعريف الفصيلة، أما بالنسبة لأى ماكرو آخر فيتم استخدامه حسب الحاجة إليه .

Q_SIGNALS and Q_SLOTS ميكانيكية

هذه الميكانيكية شائعة الإستخدام في تصميم الواجهات الرسومية، وهي طريقة للربط ما بين دوال الفصائل المختلفة، ويتم الربط بين هذه الدوال كالتالي :

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

دالة إرسال الإشارة : و هي دالة يعلن عنها داخل تعريف الفصيلة فقط وليس لها كود، وتعلن هذه الدالة داخل النطاق .
Q_SIGNALS

- ويتم إشعال دالة إرسال الإشارة بواسطة الماكرو (Q_EMIT (Signal Function))
- دالة إستقبال الإشارة : و هي دالة عادية ولكن يعلن عنها داخل النطاق .
Q_SLOTS

يتم الربط بواسطة الأمر :

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


مثال : إذا فرضنا وجود فصيلة Container تقوم بتسجيل الأسماء، وهناك فصيلة Watcher تقوم بمتابعة عمل الفصيلة الأولى من إضافة عناصر جديدة، فيتم إنشائها في هذه الحالة كالتالي.

إنشاء فصيلة QObject container ترث

container.h

EXAMPLE
NO 21

```
#include <QObject>
#include &ltQStringList>
class container : public QObject
{
 Q_OBJECT
public:
 explicit container(QObject *parent = 0);
 void addItem(QString);
public Q_SIGNALS:
 void ItemAdded(QString);
public Q_SLOTS:
private:
 QStringList strlist;
};
```

<--- QObject ترث container المacro

<--- Q_OBJECT المacro

<--- دالة إنشاء الفصيلة دالة إدخال اسم للقائمة strlist

<--- Q_SIGNALS المacro

<--- QString دالة لإرسال إشارة قيمتها من النوع دالة الإرسال ليس لها كود

<--- Q_SLOTS المacro

<--- لا يوجد دوال مستقبلة للإشارة

<--- المتغير strlist الذي يحوى الأسماء

container.cpp

```
#include "container.h"

container::container(QObject *parent) :
 QObject(parent)
{
}

void container::addItem(QString str)
{
 this->strlist << str;
 Q_EMIT(ItemAdded(str));
}
```

<--- كود دالة الإنشاء

<--- كود دالة إدخال اسم للقائمة strlist

<--- إدخال القيمة str للقائمة strlist المacro

سيقوم الماكرو Q_EMIT بإشعال دالة الإرسال ItemAdded لتثبت إشارة قيمتها str، وتم هذه العملية في كل مرة تستخدم الدالة .addItem.

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

watcher.h

```
#include <QObject>

class watcher : public QObject
{
 Q_OBJECT
public:
 explicit watcher(QObject *parent = 0);

Q_SIGNALS:

public Q_SLOTS: الماكرو
 void printstr(QString); <--- دالة لاستقبال الاشارة
};


```

يمكن استخدام الدالة printstr كأى دالة أخرى، ولكن وضعها في نطاق الماكرو Q_SLOTS يعطيها إمكانية الإستجابة لإشارات دوال الإرسال (signal function) وذلك عند ربطهما بأمر .connect

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 استخدامها بإحدى الطريقتين :
الأولى : إستدعائها بالطريقة العادية بتمرير المتغير str إلى الدالة printstr .

الثانية : التعامل معها كدالة استقبال، وتلقّيّها إشارة قيمتها من نفس النوع QString من دالة إرسال.

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; <--- إنشاء دالة container تسمى cont
 watcher *watch = new watcher; <--- إنشاء دالة watcher تسمى watch
 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)));
 ربط دالة الإرسال **cont** من الفصيلة **ItemAdded**
 بدالة الاستقبال **watch** من الفصيلة **printstr**

سيحدث الآتي :

- كلما استدعيت الدالة **addItem** من الفصيلة **cont** ستقوم بإدخال الاسم إلى القائمة **.strlist**.
 - ثم يتم تشغيل دالة الإرسال **ItemAdded** بواسطة **Q_EMIT** لتثبت إشارة قيمتها الاسم الجديد الذي أدخل للقائمة.
 - وبواسطة الأمر **connect** فإن الدالة **printstr** من الفصيلة **watch** ستقوم باستقبال الإشارة وتأخذ قيمتها لتجري العمليات عليها (وهي 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"

قواعد تحكم دوال الإرسال والإستقبال :signals and slots

يمكن فهم هذه القواعد بسهولة، حيث الهدف هنا هو ربط دالة إرسال (signal) بدالة إستقبال (slot)، فدالة الإرسال تبث بيانات (عدد و نوع)، ودالة الإستقبال تتلقى بيانات (عدد و نوع)، لذلك يتوقف الرابط الصحيح على عدد و نوع البيانات التي تبث و تستقبل.

على سبيل المثال:

دالة إرسال تبث عدد 1 بيان من النوع int <---

دالة إستقبال تستقبل عدد 1 بيان من النوع int --->

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

حالات الرابط بين دوال الإرسال و دوال الإستقبال :

الجدير بالذكر أن الرابط الصحيح للدواles يتوقف على دالة الإستقبال.

الحالة الأولى : يمكن الرابط بينهما إذا تكافأت البيانات تماماً كما في المثال السابق.

الحالة الثانية : إذا كانت دالة الإرسال تبث عدد بيانات أكثر فتأخذ دالة الإستقبال ما تريد وتترك الباقي، ولكن لا يمكن حدوث العكس، وإليكم بعض الأمثلة.

Signals	Slots	connect
setdata(int)	execdata(int)	مسموح
setdata(int,QString)	execdata(QString,int)	غير مسموح
setdata(int,QString)	execdata(int,QString)	مسموح
setdata()	execdata()	مسموح
setdata(int)	execdata()	مسموح
setdata(int,int)	setdata(int)	مسموح
setdata(int)	setdata(int,int)	غير مسموح
setdata()	execdata(int)	غير مسموح

وسنعطي الآن مثال على فصيلة كاملة ترث فصيلة QObject.

مثال : نريد إنشاء فصيلة للسيارات تحتوى على كلاً من اسم السيارة ، الموديل ، أقصى سرعة للسيارة ، إمكانية تشغيل المотор، تحديد سرعة حركة السيارة.

وبالتالي معرفة وضع السيارة في حالة تشغيل المotor أو إيقافه، وأيضاً معرفة السرعة الحالية.

وسوف يساعدنا ملئ النموذج التالي قبل البدء في كتابة الكود.

ClasName	<i>car</i>	Inherits	<i>QObject</i>
----------	------------	----------	----------------

Macros , Constructors and Destructors

Level	Type	Function member
NON	Macro	<i>Q_OBJECT</i>
NON	Macro	<i>Q_CLASSINFO("Author" , "QT-Developer")</i>
NON	Macro	<i>Q_PROPERTY(QString carname READ name WRITE setName);</i>
NON	Macro	<i>Q_PROPERTY(QString carmodel READ model WRITE setModel)</i>
NON	Macro	<i>Q_PROPERTY(int carspeed READ speed WRITE setSpeed)</i>
<i>public</i>	Constructor	<i>explicit car(QObject *parent = 0);</i>
<i>public</i>	Constructor	<i>explicit car(QString name, QObject *parent = 0);</i>

Variables

Level	Type	Name	Info
<i>private</i>	<i>QString</i>	<i>car_name;</i>	
<i>private</i>	<i>QString</i>	<i>car_model;</i>	
<i>private</i>	<i>int</i>	<i>car_speed;</i>	
<i>private</i>	<i>int</i>	<i>car_maxspeed;</i>	
<i>private</i>	<i>bool</i>	<i>car_enginestatus;</i>	

Setters and Getter Function members

Setters Functions			Getters Functions		
Level	Type	Function	Level	Type	Function
<i>public</i>	<i>void</i>	<i>setName(QString);</i>	<i>public</i>	<i>QString</i>	<i>name();</i>
<i>public</i>	<i>void</i>	<i>setModel(QString);</i>	<i>public</i>	<i>QString</i>	<i>model();</i>
<i>public</i>	<i>void</i>	<i>setMaxSpeed(int);</i>	<i>public</i>	<i>int</i>	<i>speed();</i>
<i>public</i>	<i>void</i>	<i>StartEngine();</i>	<i>public</i>	<i>int</i>	<i>maxSpeed();</i>
<i>public</i>	<i>void</i>	<i>StopEngine();</i>	<i>public</i>	<i>bool</i>	<i>isEngineOn();</i>
			<i>public</i>	<i>QString</i>	<i>EngineStatus();</i>

Slots and Signals

Q_SLOTS			Q_SIGNALS		
Level	Type	Function	Level	Type	Function
<i>Q_SLOTS</i>	<i>void</i>	<i>setSpeed(int);</i>	<i>Q_SIGNALS</i>	<i>void</i>	<i>SpeedChanged(int);</i>
			<i>Q_SIGNALS</i>	<i>void</i>	<i>Enginetoggled(bool);</i>
			<i>Q_SIGNALS</i>	<i>void</i>	<i>MaxSpeed(int);</i>

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

```
#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); } تعريف منشئ الفصيلة
 void setName(QString); } الدوال اللازمة لوضع قيم المتغيرات Setters
 void setModel(QString); } الدوال اللازمة لجلب قيم المتغيرات Getters
 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); } دوال الإرسال
 void MaxSpeed(int);
public Q_SLOTS:
 void setSpeed(int); } دوال إستقبال للإشارة
private:
 QString car_name;
 QString car_model;
 int car_maxspeed;
 int car_speed;
 bool car_enginestatus; } المتغيرات الخاصة بالفصيلة
};
```

شرح الكود السابق :

سوف نقوم بشرح كيفية كتابة الماكرو وكيفية الإستفادة منها.

Q_OBJECT

.QObject ماكرو ليستدل المترجم moc على أن الفصيلة ترث فصيلة 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

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

وتأخذ الشكل التالي :

Q_PROPERTY(DataType PropertyName READ GetterFunction WRITE SetterFunction)

سنشرح فيما بعد أهمية Q_PROPERTY

وتطبيقاً في 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 في ملف الكود .classname.cpp

وهي دوال خاملة، فقط هي تبث إشارة إذا تم إشعالها بواسطة الماكرو Q_EMIT

Q_SLOTS

جميع الدوال تحت الماكرو Q_SLOTS هي دوال عادية يمكن استخدامها كأى دالة أخرى، ولكن ما يميزها أنها تستطيع إستقبال إشارات دوال الماكرو Q_SIGNALS.

.....

```
#include "car.h"
```

```
car::car(QObject *parent) :  
 QObject(parent)  
{  
 this->car_speed = 0;  
 this->car_enginestatus = false;  
}
```

} كود دالة المنشئ

```
car::car(QString name, QObject *parent):QObject(parent)  
{  
 this->car_speed = 0;  
 this->car_enginestatus = false;  
 this->car_name = name;  
}
```

} كود دالة المنشئ

```
void car::setName(QString name)  
{  
 this->car_name = name;  
}
```

} دالة Setter : لإعطاء اسم للسيارة

```
void car::setModel(QString model)  
{  
 this->car_model = model;  
}
```

} دالة Setter : لإعطاء موديل السيارة

```
void car::setMaxSpeed(int max)  
{  
 this->car_maxspeed = max;  
 Q_EMIT MaxSpeed(max);  
}
```

} دالة Setter : لتحديد أقصى سرعة

نلاحظ وجود الماكرو Q_EMIT لتشغل دالة الإشارة MaxSpeed
لتثبت إشارتها بالقيمة max

```

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);
}

```

دالة Setter : لوضع السرعة الحالية

لتتشغل دالة الإرسال SpeedChanged
لتبث إشارتها بالقيمة speed


```

void car::StartEngine()
{
 if(this->car_enginestatus == true) return;
 this->car_enginestatus = true;
 Q_EMIT Enginetoggled(this->car_enginestatus);
}

```

دالة Setter : لتشغيل المحرك

تشغل دالة الإرسال Enginetoggled
لتبث إشارتها بالقيمة 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);
 }
}

```

دالة Setter : لإيقاف المحرك

تشغل دالة الإرسال Enginetoggled
لتبث إشارتها بالقيمة car_enginestatus


```

QString car::name()
{
 return this->car_name;
}

```

دالة Getter : لإرجاع اسم السيارة


```

QString car::model()
{
 return this->car_model;
}

```

دالة Getter : لإرجاع موديل السيارة

```

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;
}

```

دالة Getter : لإرجاع قيمة أقصى سرعة

دالة Getter : لإرجاع قيمة السرعة الحالية

دالة Getter : لإرجاع حالة المحرك bool : true , false

دالة Getter : لإرجاع حالة المحرك كنص QString

لقد رأينا طريقة signals and slots في الرابط مابين دوال الفصائل الوراثة لفصيلة QObject، ويوجد أيضاً طريقة أخرى للربط ما بين دوال الفصائل، وهي عن طريق وضع دالة استقبال باسم .Q_SLOTS يحتوى على دالة الإرسال واسم فصيلتها، وتوضع هذه الدالة داخل النطاق slots أو.

وتقوم هذه الدالة بإستقبال البيانات التى تبئها دالة الإرسال المكتوبة فى اسم الدالة كالتالى:

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 الرسمية.

QtGui Module

وحدة

مكونات واجهة

المستخدم الرسومية

متطلبات هذه الوحدة

إدراج

#include <QtGui>

داخل ملفات الكود

إدراج

QT += gui

داخل ملف المشروع .project.pro

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؟

مكونات الواجهة الرسومية : هى على سبيل المثال (Buttons , Line Edit , Radio Buttons)، بجانب كل ما هو رسم على الشاشة و يتفاعل مع أحداث (Events)، مثل الضغط على الفأرة أو أحد مفاتيح لوحة المفاتيح.

وبالتالى يمكن القول أن جميع مكونات الواجهة الرسومية ينحدر من فصيلة واحدة ألا وهى فصيلة **QWidget**، والتى تعتبر البنية الأساسية لمكونات الواجهة الرسومية، وهى عبارة عن مساحة مستطيلة ترسم على الشاشة وتفاعل مع الأحداث (Events).

فصيلة **QWidget** هى فصيلة ترث فصيلتين (QObject ، QPaintDevice)، فهى ترث كل 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.

QWidget Class

نسب الفصيلة :

ترث فصيلة QPaintDevice , QObject

تعريف الفصيلة :

تعتبر هذه الفصيلة هي أهم فصيلة في وحدة مكونات واجهة المستخدم الرسومية (Gui module)، حيث أنها هي الفصيلة الرئيسية المكونة لكل فصائل كيوت الرسومية، وهي عبارة عن مساحة مستطيلة ترسم على الشاشة وتفاعل مع الأحداث (Events).

ملحوظة :

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

مثال على ذلك :

QWidget(QWidget *parent = 0, Qt::WindowFlags f = 0) دالة الإنشاء
عند الإعلان عن أي فصيلة QWidget يتم شحنها بقيمتين للمتغيرين parent ، f .

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

وفي حالة إذا كانت قيمة المتغير parent تساوى 0،

فإن الفصيلة QWidget تمثل نافذة مستقلة (window).

وإذا تم شحن المتغير parent بفصيلة widget كأب،

فإن الفصيلة QWidget تصبح بمثابة ابن للفصيلة الأب widget .

QWidget mywidget(0);

<----- نافذة مستقلة mywidget

QWidget mywidget;

<----- نافذة مستقلة mywidget

QWidget mywidget2(&mywidget);

. mywidget هي كائن رسومي جديد يرسم بداخل mywidget، ويكون ابن له mywidget2

وكل ما يتم فعله على الأب يحدث لجميع أبناءه، والعكس ليس بصحيح، بمعنى أنه إذا ما تم إخفاء النافذة الأب parent يختفي جميع أبناءه children، وكذلك أيضاً في حالة الإلغاء والتعطيل، وسيقوم المثال التالي بتوضيح ذلك بصورة أكبر.

```
#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();
}
```

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


```

#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();
}

```


في هذا الكود يتم رسم كلاً من `lbl`, `line`, `box` داخل `wid`, حيث أن `wid` هي النافذة الوحيدة والباقي يعتبر مكونات رسومية أبناء لـ `wid`.

ولابد إذًا من شرح كيفية عمل **كيوت** في الواجهات الرسومية، وما هي الأسس التي بنيت عليها. ونذكر أيضًا أنه عند التطبيق الفعلى سيتم إستخدام الأداة **Qt Designer** لرسم كل أجزاء التطبيق وتسويتها وإعطاءها الخواص الخاصة بها، كما سيتم الرابط بين دوال الفصائل الرسومية من خلال نافذة **signals and slots** الموجودة بـ **Qt Designer**.

وبالنظر إلى فصيلة **QWidget** نجد أن لها كم هائل من الدوال التي تحكم في خصائصها الرسومية، فيوجد دوال لتحديد طول وعرض النافذة ومكانها في إحداثيات الشاشة (`setGeometry()`)، ودوال لإظهار النافذة أو إخفائها (`show` , `hide`) بجانب دوال أخرى كثيرة.

وسنبدأ الآن بإنشاء أول تطبيق ذو واجهة رسومية، وهذا التطبيق ينحصر في إنشاء **QWidget** وعرضها على الشاشة، وذلك لمعرفة كيفية عمل الأداة **Qt Creator** في تكوين الأكواдов الخاصة بالتطبيق.

.Qt Creator بفتح أولاً .New File or Project من القائمة - نختار

- و نختار 'New File or Project' من القائمة Qt Gui Application و Qt c++ Project .

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

. base class QWidget من قائمة class information : نختار

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

المطلوب هنا هو معرفة ما قام به Qt Creator، وما هي الملفات والأكواد التي أنتجها تلقائياً.

الملفات التي أنتجها Qt Creator هي:

Project

---test.pro	ملف لتعريف الخواص الخاصة بالتطبيق --->
---Forms	توضع هنا النماذج الرسومية --->
----widget.ui	<---Qt Designer نوذج نافذة يمكن تعديله بواسطة الأداة
---Headers	
----widget.h	ملف تعريف الفصيلة --->
---Source	
----main.cpp	ملف التطبيق الأساسي --->
----widget.cpp	ملف كود تفصيلي للفصيلة --->

سيقوم Qt Creator بإنشاء مجلد (Folder) باسم التطبيق في المكان الذي سبق اختياره أثناء إعداد التطبيق، ففي المثال السابق سيقوم بإنشاء مجلد اسمه test ويوضع فيه الملفات السابقة ذكرها.

الملف pro :

هو ملف يحتوى على أسماء الوحدات (Modules) المطلوب التعامل معها مثل (gui , network)، كما يحتوى على أسماء الملفات الخاصة بالمشروع.

الملف widget.ui :

هو ملف توصيف النافذة و ما بها من كائنات رسومية.

الملف main.cpp :

هو ملف كود المشروع الرئيسي.

الملف widget.h :

هو ملف كود تعريف الفصيلة الرسومية .widget

الملف widget.cpp :

هو ملف كود تفصيل لتعريف الفصيلة الرسومية .widget

عند الضغط على build يحدث الآتي :

- يتم ترجمة widget.ui إلى ملف كود اسمه ui_widget.h بواسطة المترجم uic .
ويقوم uic بإنتاج فصيلة مستقلة تحتوى على جميع الكائنات الرسومية الموجودة
ما عدا النافذة الرئيسية، وتعرف هذه الفصيلة داخل namespace .

- يقوم المترجم moc بالبحث عن جميع الماكرو الخاص بـ QObject و إنتاج ملف
كود اسمه moc_widget.cpp

- يتم ترجمة الملفات السابقة لإنتاج ملف تشغيل التطبيق.

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

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

main.cpp

```
#include <QtGui/QApplication>
#include "widget.h"

int main(int argc, char *argv[])
{
 QApplication a(argc, argv);
 Widget w;
 w.show();
 return a.exec();
}
```

الدالة Main الرئيسية -----
تعريف الفصيلة التي تقوم بإدارة التطبيق -----
تعريف فصيلة Widget وهي ترث من الفصيلة QWidget
وكما نرى فإنها ليس لها أب وبالتالي فهي نافذة مستقلة.
دالة لإظهار النافذة على الشاشة -----
دالة التكرار لضمان استمرار 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
```

هما فصيلتين مختلفتين:
الأولى : داخل namespace Ui وهي فصيلة مستقلة تحوي دالتين فقط،
وتعريفها موجود داخل الملف ui_widget.h . والدلتين هما:
setupUi(QWidget *);
retranslateUi(QWidget *Widget);
الدالة المختصة بالإنشاء والوصول إلى جميع الكائنات الرسومية
الموجودة داخل النافذة الرئيسية، وتستدعى كالتالي:
Ui::Widget
الدالة المختصة بترجمة نصوص الكائنات الرسومية
.....
الثانية : هي فصيلة النافذة الرئيسية، وهي ترث فصيلة QWidget .

Ui::Widget ui مؤشر للفصيلة

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.

نلقى نظرة على الملف ui_widget.h

(كود هذا الملف معروض بشكل غير كامل، وما نعرضه هنا هي فقط الأجزاء الهامة، وذلك بغض 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) {  
 .....  
 }  
};
```

تعريف فصيلة Ui_Widget
تحتوي على الدالتين retranslateUi , setupUi
setupUi : تستخدم لعرض المكونات الرسومية الخاصة بالمشروع.
retranslateUi : تستخدم لوضع الكلمات المطلوب ترجمتها في الواجهة الرسومية.

```
void retranslateUi(QWidget *Widget) {  
 .....  
};  
  
namespace Ui {  
 class Widget: public Ui_Widget {};  
};
```

تعريف الفصيلة Ui::Widget التي ترث الفصيلة Ui_Widget .
وبالتالي فإنها ترث الدالتين retranslateUi , setupUi .
widget.h هي المستخدمة في و الفصيلة Ui::Widget .

بعد التوضيح السابق لكيفية إنشاء تطبيق ذو واجهة رسومية ومكوناته، سنقوم الآن بشرح مثال لفهم signals and slots جيداً، وربطهما بمكونات الواجهة الرسومية.

سنقوم بإستخدام الفصيلة car التي قمنا بشرحها في نهاية الفصل السابق QObject ليكون لدينا ملفات الكود التالية:

main.cpp الملف الرئيسي ----->

car.h ملف تعريف الفصيلة car ----->

car.cpp ملف الكود التفصيلي للفصيلة car ----->

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

car_gui.h ملف تعريف الفصيلة car_gui ----->

car_gui.cpp ملف الكود التفصيلي للفصيلة car_gui ----->

نقوم بالخطوات العادية لإنشاء تطبيق رسومي باسم (EX_QObject_car)، ثم نبدأ برسم الآتي بـ Qt Designer.

car_gui.h

EXAMPLE
NO 23

```
#ifndef CAR_GUI_H
#define CAR_GUI_H
```

```
#include <QWidget>
#include "car.h"
```

استدعاء لتعريف الفصيلة car

```
namespace Ui {
 class car_gui;
```

تعريف الفصيلة Ui::car_gui

```
class car_gui : public QWidget
{
```

Q_OBJECT

public:

explicit car_gui(QWidget *parent = 0);

~car_gui();

car *toyota;

تعريف الفصيلة car_gui

public Q_SLOTS:

void setCarSpeed(int);

void setCarEngine(bool);

دوال مستقبلة للإشارة

private:

Ui::car_gui *ui;

};

```
#endif // CAR_GUI_H
```

ملحوظة هامة :

هذا الملف ينشأ تلقائيا نتيجة لإنشاء تطبيق رسومي جديد، ولكن تم إضافة بعض الأكواد الالزمه، وسنضع مستطيل حول الأكواد التي قمنا بإضافتها.

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->modellbl->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;
}
```


```

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");
 }
}

```

رسم عمليات الإرتباط (connect) بين signals and slots

ونرى في المثال السابق كيف أن الإرتباط بين النافذة car_gui والكائنات التي تحويها تم بواسطة Signals and Slots، وكما ذكرنا في نهاية الشرح لخواص الفصيلة QObject والخصائص connectSlotsByName لها أنه يمكن الربط بين الدوال بطريقة أخرى وهي طريقة connectSlotsByName والثانية لها أنه يمكن إنشاء دالة استقبال slot بالصيغة التالية :

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

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

```
class car_gui : public QWidget
{
.....
public Q_SLOTS:
.....
void on_mycarname_SpeedChanged(int);
....
}
```

إضافة الدالة
داخل النطاق Q_SLOTS
حيث mycarname سيكون اسم الكائن المشتق من الفصيلة car

في ملف car_gui.cpp

```
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);
}
```

اسم الكائن المشتق من الفصيلة .car

إلغاء الأمر connect الخاص بدالة الإرسال SpeedChanged

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

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

```
void car_gui::on_toyota_SpeedChanged(int i )
{
 setCarSpeed( i );
}
```

ستقوم بنفس عمل الدالة connect التي تم إلغائها.

دوال الأحداث

لقد قمنا بتعريف الفصيلة QWidget بأنها عبارة عن مساحة مستطيلة ترسم على الشاشة، وتفاعل مع الأحداث (Events).

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

دوال الأحداث (Event Function) :

هي الدوال الخاصة بإستقبال أي أحداث مثل الرسم داخل النافذة ، الضغط على مفتاح من لوحة المفاتيح ، الضغط على مفتاح الفأرة ، تحريكها ، حدوث خاصية (drag and drop) أو أي حدث آخر.

تعرف دوال الأحداث بالفصيلة بخطوتين :

- ١- توضع الدالة في ملف تعريف الفصيلة (class.h) داخل النطاق المحمى .protected
- ٢- يتم تفصيل الكود (implement code) في ملف كود الفصيلة (class.cpp)
 - مثال للدالة .keyPressEvent(QKeyEvent *)
 - والتي ستقوم بفعل معين عند الضغط على مفتاح shift .
 - في الملف class.h :

```
class classname
{
.....
protected:
void keyPressEvent(QKeyEvent *);
```

}

```
void classname::keyPressEvent(QKeyEvent *key)
{
if(key->key() == Qt::Key_Shift)
{
 do somthing.....
}
}
```

٢- في الملف class.cpp :

دالة الفلتر للأحداث (Event Filter Function) :

هي دالة تقوم بعمل فلتر لأحداث معينة، والسماح بتمرير تلك الأحداث أو عدم تمريرها. وتعرف دوال الفلتر للأحداث بالفصيلة بثلاث خطوات:

- ١- يتم تشغيل الدالة installEventFilter للكائن المراد فلترة أحداثه.
- ٢- توضع الدالة في ملف تعريف الفصيلة (class.h) داخل النطاق المحمى protected .
- ٣- يتم تفصيل الكود (implement code) في ملف كود الفصيلة (class.cpp) .

مثال:

١- في الملف class.cpp :

```
classname:: classname(..) {  
 ui->textEdit->installEventFilter(this); ————— تشغيل فلتر الأحداث للكائن textEdit  
}  
}
```

٢- في الملف class.h :

```
class classname {  
protected:  
 bool eventFilter(QObject *, QEvent *);  
};
```

نلاحظ أن الدالة من النوع bool وليس من النوع void، كما يمرر لها قيمتين هما (الكائن و نوع الحدث)، وعند تشغيل الدالة بواسطة العملية رقم ١ فإن جميع الأحداث التي تخص الكائن تمر مسبقاً على الفلتر، فإذا عاد الفلتر بالقيمة true منع الحدث أو false مرر الحدث

٣- في الملف class.cpp :

```
bool classname::eventFilter(QObject *obj, QEvent *event) {  
 if (obj == ui->textEdit) { ————— إذا كان الكائن هو textEdit فسوف تراجع أحداثه وغير ذلك يمر.  
 if (event->type() == QEvent::KeyPress) { ————— الحدث KeyPress هو ما نريده بالفلتر وغير ذلك يمر  
 QKeyEvent *ke = static_cast<QKeyEvent *>(event);  
 if (ke->key() == Qt::Key_A) return true; ————— إذا كان الحدث هو الضغط على مفتاح A فسوف يرجع القيمة true، وبالتالي يمنع الحدث ولا تستطيع كتابة الحرف A داخل الكائن textEdit  
 else return false;  
 }  
 }  
 return QWidget::eventFilter(this, event);  
}
```

و بالضغط على أي مفتاح آخر ترد القيمة false أي تمر دون الفلتر.

الرسم داخل QWidget

وكما ذكرنا أن الرسم داخل الفصيلة QWidget هو حدث يسمى paintEvent، وبالتالي للرسم داخل الفصيلة QWidget يتم تعريف الحدث Event (دوال الأحداث) كما قمنا بشرحه سابقاً، ثم نستخدم للرسم الفصيلة QPainter، وسيقوم المثال التالي بتوضيح كيفية الرسم داخل الفصيلة QWidget .

سنقوم بإنشاء تطبيق رسومي يرث الفصيلة QWidget، وإعلان دالة الحدث paintEvent داخل النطاق protected في الملف widget.h، وإعلان دالة الرسم QPainter داخل دالة الحدث paintEvent في الملف widget.cpp

widget.h

EXAMPLE
NO 24

```
#include <QWidget>

class Widget : public QWidget
{
 Q_OBJECT
 .....
protected:
 void paintEvent(QPaintEvent *); <----- الإعلان عن دالة الحدث paintEvent
 .....
};
```

widget.cpp

```
void Widget::paintEvent(QPaintEvent *p) <----- دالة الحدث paintEvent
{
 QPainter pp(this); <----- الإعلان عن المتغير pp لإدارة فصيلة من النوع QPainter
 QPen pen; <----- الإعلان عن المتغير pen لإدارة فصيلة من النوع QPen
 QColor color(10,100,100); <----- الإعلان عن المتغير color لإدارة فصيلة من النوع QColor
 pen.setColor(color); <----- إستخدام اللون color للقلم pen للرسم

 pp.setPen(pen); <----- إستخدام القلم pen للرسم
 pp.save(); <----- حفظ وضع الإحداثيات
```

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 ( 0 ، 100 )
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); <----- نقل الإحداثيات إلى ( 0 ، 100 )
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); <----- نقل الإحداثيات إلى ( 0 ، 100 )
pp.rotate(90); <----- دوران الإحداثيات 90 درجة
pp.drawLine(0,0,100,0); <----- رسم خط من ( 0 ، 0 ) إلى ( 100 ، 0 )
pp.restore(); <----- إسترجاع وضع الإحداثيات

QBrush br; <----- إشتقاق br من الفصيلة QBrush
br.setColor(color); <----- استخدام اللون color للشاشة
br.setStyle(Qt::Dense7Pattern); <----- اختيار شكل الشاشة
pp.fillRect(0,0,100,100,br); <----- رش مساحة المربع بواسطة الشاشة

pen.setWidth(3); <----- وضع سُمك القلم Pen Width عند القيمة 3
pp.setPen(pen); <----- إعادة استخدام الرسام للقلم pen
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 الدائتين في المثال السابق، وتتأثر خاصية منع التعريجات Antialiasing على الدائرة الثانية.
```

وسنقوم الآن بشرح الفصيلة QPainter وبعض خصائصها.

QPainter Class

نسب الفصيلة :

فصيلة مستقلة

تعريف الفصيلة :

هذه الفصيلة هي الفصيلة المسؤولة عن الرسم داخل QWidget.

طريقة الإعلان (Declaration) :

```
QPainter mypaint( QPaintDevice * device );
```

يمكن لفصيلة QPainter التعامل والرسم على أي فصيلة ترث فصيلة QPaintDecice وفصيلة QWidget هي إحدى هذه الفصائل.

وظائف الفصيلة :

تحتوي هذه الفصيلة على عدد كبير من الوظائف :

- إعدادات الرسم (Settings) :

اللون والخط (نوع وسمك) وخلفية الرسم.

- أشكال الرسم (Drawing) :

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

- دقة الرسم (Rendering Quality) :

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

- تحريك الإحداثيات (Coordinate Transformations) :

التعامل مع الإحداثيات مثل مقياس الرسم (Scale)، والدوران (Rotate)، والإنتقال (Translate)، كما يمكننا حفظ الوضع الحالى للإحداثيات بالدالة (save) ، ثم عمل عمليات معينة على الإحداثيات من نقل أو دوران، ثم استرجاع وضع الإحداثيات المحفوظة بواسطة الدالة (restore)، ذلك بالإضافة إلى وظائف أخرى كثيرة.

QDialog Class

نسب الفصيلة :

ترث فصيلة QWidget

تعريف الفصيلة :

ترث هذه الفصيلة خصائص فصيلة QWidget، وتضيف عليها بعض الخصائص الجديدة لتجعل منها نافذة لها صفات خاصة، وهذه الفصيلة تقوم بفتح نافذة خلال التطبيق، ويكون الغرض منها إجراء عملية قصيرة و صغيرة ملمساعدة التطبيق، وهناك نوعان من النوافذ : .(Modal Dialogs , Modeless Dialogs)

النوافذ المشروطة (Modal Dialogs) :

هي نوافذ تتوقف عند ظهورها جميع نوافذ التطبيق منتظرة القيمة المردودة أو الراجعة منها، و تكون القيمة المردودة بالإيجاب Accepted أو بالرفض Rejected . ومثال على هذه النوافذ :

نافذة فتح ملف (Open File) ، نافذة الموافقة أو الرفض على العمليات التي يقوم بها التطبيق، والتي تحتوى هذه المفتاحين (Ok , Cancel).

النوافذ غير المشروطة (Modeless Dialogs) :

هي نوافذ يتم ظهورها بجانب النوافذ الأخرى للتطبيق، ولا ينتظر التطبيق منها رد سواء كان بالإيجاب أو بالرفض. ومثال على هذه النوافذ :

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

طريقة الإعلان (Declaration) :

تم طريقة التعريف.


```
QDialog mydialog( QWidget * parent = 0);
```

وظائف الفصيلة :

في النوافذ المشروطة يتم إرجاع القيمة عن طريق الدالة exec، وهذه القيمة قد تكون بالموافقة Accepted أو بالرفض Rejected .
- 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.

مثال: نريد فتح نافذة Modal Dialog تسمح بفتح نافذة مشروطة QWidget وإستقبال نص منها يكتب بداخلها.

- نقوم بفتح مشروع جديد بالأداة QtCreator من النوع .widget

- نقوم بإضافة فصيلة رسومية جديدة كالآتي:
إخيار newfile or project من القائمة file
ثم إختيار Files And Classes من القائمة Qt Designer Form Class
ثم إختيار Dialog with Buttons
ثم تسمية الفصيلة .myDialog

ستقوم الأداة Qt Creator بـتوليد الأكواد اللازمة، وسنذكر هنا فقط الأكواد المضافة داخل الملفات.

```
... <-----widget.h  
#include "mydialog.h"  
...  
class Widget : public QWidget  
{  
....  
private slots:  
 void on_opendlbtn_clicked();  
...  
};
```

EXAMPLE
NO 25

الدالة on_opendlbtn_clicked هي دالة الإستقبال
دالة الإرسال clicked الخاصة بالكائن opendlbtn

```
void Widget::on_opendlbtn_clicked() <-----widget.cpp  
{  
 myDialog mydlg(this);  
 if(mydlg.exec() == true)  
 ui->retvallbl->setText(mydlg.retval());  
}
```

عند الضغط (clicked) على المفتاح (opendlbtn) يتم تنفيذ الكود الداخلي للدالة.
myDialog mydlg(this);

الإعلان عن المتغير mydlg لإدارة فصيلة .myDialog
if(mydlg.exec() == true)
 ui->retvallbl->setText(mydlg.retval());
.cancel عند الضغط على ok، و false عند الضغط على cancel

```
class myDialog : public QDialog  
{  
..  
public:  
...  
 QString retval();  
...  
};
```

ملف mydialog.h

```
QString myDialog::retval()  
{  
 return this->ui->sendldt->text();  
}
```

ملف mydialog.cpp

دالة **retval** لإرجاع القيمة التي ستكتب داخل الكائن **sendldt** الذي يرث الفصيلة **QLineEdit**.

المثال السابق يوضح كيفية إنشاء فصيلة **QDialog** كنافذة مشروطة **Modal Dialog** ولإنشاء فصيلة **QDialog** كنافذة غير مشروطة **Modeless Dialog**, لن نقوم بإستعمال الدالة **exec()** حيث يمكن كتابة الكود كالتالي:

```
void Widget::on_opendlbtn_clicked()  
{  
 myDialog *mydlg = new myDialog (this);  
 mydlg->show();  
}
```

ملف widget.cpp

QMainWindow Class

نسب الفصيلة :

ترث فصيلة QWidget

تعريف الفصيلة :

تعامل هذه الفصيلة مع الفصائل الآتية:

- شريط القوائم .MenuBar

.QWidget يشتق من الفصيلة QMenuBar، وهى ترث

- شريط الأدوات .ToolBar

.QWidget يشتق من الفصيلة QToolBar، وهى ترث

- شريط الحالة .Status Bar

.QWidget يشتق من الفصيلة QStatusBar، وهى ترث

- سطح مكتب مساعد .Dock Widget

.QWidget يشتق من الفصيلة QDockWidget، وهى ترث

- سطح مكتب التطبيق .Central Widget

.QWidget يشتق من فصيلة .

يشتق من الفصيلة QWidget، وهي ترث الفصيلة QMenuBar، ويحتوى شريط القوائم على مجموعة من العناصر أو على قوائم ينفرع منها عدة عناصر، حيث أن القوائم والقوائم المتفرعة ترث فصيلة QMenuBar، والعناصر ترث فصيلة QAction.

مثال : إنشاء قائمة File تحتوى على عناصر Open , Save , Save as ، وتحتوى على قائمة متفرعة New، التي تحتوى على عناصر new File1 , new File2 لنكون القائمة بالشكل التالى:

EXAMPLE
NO 26

```

actionNew_File1 = new QAction(MainWindow);
actionNew_File2 = new QAction(MainWindow);
actionOpen = new QAction(MainWindow);
actionSave = new QAction(MainWindow);
actionSave_as = new QAction(MainWindow); } إنشاء العناصر

menuBar = new QMenuBar(MainWindow);
menuFile = new QMenu(menuBar);
menuNew = new QMenu(menuFile);
MainWindow->setMenuBar(menuBar); } إنشاء القوائم

menuBar->addAction(menuFile->menuAction());
menuFile->addAction(menuNew->menuAction()); } إضافة العناصر داخل القوائم


menuFile->addAction(actionOpen);
menuFile->addAction(actionSave);
menuFile->addAction(actionSave_as);
menuNew->addAction(actionNew_File1);
menuNew->addAction(actionNew_File2);

```

شريط الأدوات Tool Bar

يشتق من الفصيلة QWidget، وهي ترث الفصيلة QToolBar، 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:


```
actionNew_File1 = new QAction(MainWindow);
actionNew_File2 = new QAction(MainWindow);
actionOpen = new QAction(MainWindow);
actionSave = new QAction(MainWindow);
actionSave_as = new QAction(MainWindow);
```

} إنشاء العناصر

```
mainToolBar = new QToolBar(MainWindow);
MainWindow->addToolBar(Qt::TopToolBarArea, mainToolBar);
```

} إنشاء شريط الأدوات

```
mainToolBar->addAction(actionOpen);
mainToolBar->addAction(actionSave);
mainToolBar->addAction(actionSave_as);
mainToolBar->addAction(actionNew_File1);
mainToolBar->addAction(actionNew_File2);
```

} إضافة العناصر داخل شريط الأدوات

شريط الحالة Status Bar

يشتق من الفصيلة QWidget، وهي ترث الفصيلة QStatusBar، ويظهر في أسفل النافذة وتعرض به الرسائل الخاصة بحالة التطبيق، وتعرض هذه الرسائل بواسطة الدالة showMessage وقمحسح بواسطة الدالة clearMessage. مثال على ذلك : إظهار حالة حفظ البيانات، أو إستدعائها أثناء تشغيل التطبيق.

Dock Widget سطح المكتب المساعد

يشتق من الفصيلة QDockWidget و هي ترث الفصيلة QWidget، ويضاف إليها أي فصيلة ترث فصيلة QWidget ، ويمكن وضعها في أي إتجاه من الإتجاهات الأربع للنافذة .MainWindow

Qt::LeftDockWidgetArea

Qt::RightDockWidgetArea

Qt::TopDockWidgetArea

Qt::BottomDockWidgetArea

وتعرف كالتالي:

```
; (QDockWidget *docw = new QDockWidget(MainWindow  
; (MainWindow->addDockWidget(Qt::RightDockWidgetArea , docw
```

Central Widget سطح مكتب التطبيق

يشتق من فصيلة QWidget، وهو صفحة التطبيق الرئيسية، و يتم إضافة الكائن إلى النافذة MainWindow داخل Central widget عن طريق الدالة QWidget mainwindow->setCentralWidget(QWidget *mywidget);

: mainwindow : نوعين من النوافذ الرئيسية

- نافذة ذات وثيقة واحدة (SDI) Single Document Interface

- نافذة متعددة الوثائق (MDI) Multiple Document Interface

: SDI : النافذة ذات الوثيقة الواحدة

هي نافذة تطبيق تعامل مع ملف أو وثيقة واحدة فقط، وتنشأ عن طريق وضع أي فصيلة منحدرة من QWidget كسطح مكتب CentralWidget للتطبيق.

: MDI : النافذة متعددة الوثائق

هي نافذة تطبيق تعامل مع أكثر من ملف أو وثيقة على نفس سطح المكتب، وتنشأ عن طريق وضع فصيلة QMdiArea كسطح مكتب CentralWidget للتطبيق.

ملحوظة: الأكواب في الأمثلة السابقة كانت لتوضيح كيفية بناء النوافذ الرئيسية MainWindow ، ولكن يمكن بناء النافذة ووضع كل مميزاتها من خلال الأداة Qt Designer .

نافذة ذات وثيقة واحدة (SDI - Single Document Interface)

نافذة متعددة الوثائق (MDI - Multiple Document Interface)

إدارة التخطيط

Layout Management

المقصود بإدارة التخطيط هو كيفية تحطيط النافذة من حيث أماكن وضع الكائنات الرسومية والمسافات بينها، وماذا يحدث عند تكبير نافذة التطبيق بحجم الشاشة أو عند تصغيرها، وبمعنى آخر هو كيفية ضبط الكائنات الرسومية على واجهة التطبيق الرسومية GUI، ويتم التحكم في قياس وصلاحية ووضعية الكائن الرسومي على الواجهة الرسومية من خلال :

- قياسات الكائن الرسومي Object Geometry

- التخطيط Layout

- صلاحيات مقاييس الكائن Size Policy

أولاًً قياسات الكائن الرسومي :Object Geometry

لكل فصيلة QWidget (الفصيلة الأساسية للمكونات الرسومية) عدة دوال مختصة بقياسات الكائن الرسومي 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)`

x , y إحداثيات بداية رسم الكائن على الشاشة

w عرض الكائن

h إرتفاع الكائن

`setMaximumHeight (int maxh)`

maxh أقصى إرتفاع للકائن

`setMaximumWidth (int maxw)`

maxw أقصى عرض للكائن

`setMinimumHeight (int minh)`

minh أقل إرتفاع للكائن

`setMinimumWidth (int minw)`

minw أقل عرض للكائن

ثانياً التخطيط :Layout

يتم تخطيط الواجهة الرسومية للمحافظة على شكل التطبيق و إظهاره بأفضل صورة، فدائماً ما تتغير كلاً من المسافات و ترتيب الكائنات الرسومية، وذلك عند تمدد أو إنكماش النافذة التي تحتويهم، ولذلك قامت **كيوت** بعمل عدة فصائل لتقوم بضم الكائنات الرسومية داخل تخطيط معين، وطرحت **كيوت** أربعة نظم للتخطيط :

- .Horizontal Layout تخطيط أفقي -
 - .Vertical Layout تخطيط رأسى -
 - .Grid Layout تخطيط شبكي -
 - .Form Layout تخطيط على شكل إستمارة -

تخطيط أفقي : Horizontal Layout

تم عملية التخطيط الأفقي بإستخدام الفصيلة QHBoxLayout، ثم إضافة المكونات الرسمية لها كعناصر لتقوم بترتيبهم ترتيباً أفقياً على مسافات متساوية.

مثال:

EXAMPLE
NO 27

```
QWidget *window = new QWidget; <----- إنشاء النافذة window
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");
```


إنشاء المفاتيح


```
QHBoxLayout *layout = new QHBoxLayout;
layout->addWidget(button1);
layout->addWidget(button2);
layout->addWidget(button3);
layout->addWidget(button4);
layout->addWidget(button5);
```

إنشاء المخطط الأفقي layout

وضع المفاتيح داخل المخطط الأفقي

```
window->setLayout(layout); <----- وضع المخطط الأفقي layout داخل النافذة window
window->show();
```


تخطیط رأسی : Vertical Layout

تم عملية التخطيط الرأسى بإستخدام الفصيلة QVBoxLayout، ثم إضافة المكونات الرسمية لها كعناصر لتقوم بترتيبهم ترتيباً رأسياً على مسافات متساوية.

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

تخطیط شبکی : Grid Layout

تم عملية التخطيط الشبكي بإستخدام الفصيلة QGridLayout، ثم إضافة المكونات الرسومية لها كعناصر لنقوم بترتيبهم في 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);
```

تخطيط على شكل إستمارة : Form Layout

تم عملية التخطيط على شكل إستمارة بإستخدام الفصيلة `QFormLayout`، ثم إضافة المكونات الرسومية لها كعناصر لتقوم بترتيبهم على شكل إستمارة في صفوف، و لها أكثر من طريقة لإدخال العناصر، ومن هذه الطرق :

```
addRow ( const QString & labelText, QWidget * field );
```

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

فضائل التخطيط Layout Classes ليست لديها فقط إمكانية إحتواء الكائنات الرسومية، ولكن يمكنها إحتواء عدة فضائل 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 QVBoxLayout;  
V_layout ->addLayout(H1_layout);  
V_layout ->addLayout(H2_layout);
```

بمجرد أن يصبح الكائن ضمن فصيلة تخطيط Layout تقوم الفصيلة بحسابات معينة ينتج عنها ما يسمى بالحجم المفترض SizeHint للكائن، والذي يستخدم من قبل Size Policy.

ثالثاً صلاحيات مقاييس الكائن :Size Policy

تمثل هذه الصلاحيات في قدرة الكائن على التمدد، الإنكماش، أو تثبيت قياساته، وخصصت الفصيلة `QSizePolicy` لتكوين الصلاحيات المطلوبة، ومن ثم إعطاء هذه الصلاحيات للكائن أو لأكثر من كائن عن طريق الدالة :

`setSizePolicy (QSizePolicy)`

لتكوين الصلاحية المطلوبة بواسطة `:QSizePolicy`

`QSizePolicy sizePolicy;`

.**`QSizePolicy`** لإدارة فصيلة من النوع **`sizePolicy`**

`sizePolicy. setHorizontalPolicy (Policy policy)`

تقوم هذه الدالة بوضع الصلاحية **`policy`** في الإتجاه الأفقي للકائن.

`sizePolicy. setVerticalPolicy (Policy policy)`

تقوم هذه الدالة بوضع الصلاحية **`policy`** في الإتجاه الرأسي للکائن.

`sizePolicy.setHorizontalStretch(uchar stretchFactor);`

تقوم هذه الدالة بوضع معامل التمدد **`stretchFactor`** في الإتجاه الأفقي للکائن.

`sizePolicy.setVerticalStretch(uchar stretchFactor);`

تقوم هذه الدالة بوضع معامل التمدد **`stretchFactor`** في الإتجاه الرأسي للکائن.

ما هي الصلاحية **`policy`** ؟ وما هو معامل التمدد **`stretchFactor`** ؟

تعمل هذه الصلاحيات فقط عندما يصبح الكائن ضمن فصيلة تخطيط Layout، فبمجرد وضع الكائن داخل فصيلة تخطيط تقوم الفصيلة بحسابات معينة ينتج عنها ما يسمى بالحجم المفترض SizeHint للكائن، وبناءً على هذا الحجم المفترض من إدارة التخطيط تتحرك تلك الصلاحيات من خلال إلتزامها بهذا الحجم المفترض SizeHint.

الصلاحية	الشرح
QSizePolicy::Fixed	الحجم المفترض SizeHint هو الحجم الإلزامي، وغير مسموح للكائن أن يتضخم أو ينكمش عن الحجم المفترض .SizeHint
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، وفي الغالب لا حاجة لجعله أكبر من الحجم المفترض .SizeHint. (هذا هو الإختيار الافتراضي لكل QWidget)
QSizePolicy::Expanding	الحجم المفترض SizeHint هو الحجم المعقول، ويمكن للكائن أن ينكمش ويظل مقبولاً، ويمكنه أيضاً استخدام مساحة إضافية للتمدد، لذلك يجب أن يترك للكائن مساحة قدر المستطاع.
QSizePolicy::MinimumExpanding	الحجم المفترض SizeHint هو الحجم الأصغر و الكافي، ويمكن للكائن استخدام مساحة إضافية للتمدد، لذلك يجب أن يترك للكائن مساحة قدر المستطاع.
QSizePolicy::Ignored	الحجم المفترض SizeHint يتم تجاهله، سيحاول الكائن استخدام أكبر مساحة ممكنة للتمدد.

.....

القيمة الإفتراضية لمعامل التمدد (stretchFactor) تساوى 0، وبالتالي فعند محاولة تمديد نافذة التطبيق سوف تمدد كل الكائنات الرسومية بنفس المقاييس.

أما إذا كانت قيمة معامل التمدد (stretchFactor) للكائن X تساوى 1، وقيمة المعامل للكائن Y تساوى 2، فعند التمدد دائمًا ما سيأخذ الكائن Y ضعف المساحة التي يأخذها الكائن X.

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

Notes

السحب و الإسقاط

Drag and Drop

خاصية السحب و الإسقاط Drag And Drop هي خاصية تتيح نقل المعلومات الخاصة بالكائنات الرسومية أو النصية بين تطبيق و آخر أو داخل التطبيق الواحد، حيث يتم الإمساك بالكائن (object) المراد سحبه بواسطة الفأرة (mouse)، ثم تحريكه إلى مكان الكائن (object) المراد إسقاطه عليه.

و تتطلب هذه العملية الآتي:

- موافقة الكائن المراد سحبه على إجراء عملية السحب (Drag).
- موافقة الكائن المراد الإسقاط عليه على إجراء عملية الإسقاط (Drop).

ويُمكننا ملاحظة أن هذه الخاصية تستخدم بالفعل بين الكثير من البرامج بسهولة تامة، وتستخدم أيضاً على أنظمة تشغيل مختلفة، والسبب في ذلك أن خاصية السحب و الإسقاط تقوم بنقل البيانات بهيكلة ثابتة و موحدة بين التطبيقات، فمعظم أنظمة التشغيل تعامل مع البيانات بنظام Multipurpose Internet Mail Extensions (MIME).

ولأن MIME يعتبر هو النظام القياسي، فإن كيوبت تتعامل به في نقل البيانات داخل خاصية السحب و الإسقاط، ونذكر أيضاً أن لكل نظام تشغيل طريقة الخاصة في التعامل مع نقل البيانات، لذا أنتجت كيوبت فصيلتين للتعامل مع النظام (ويندوز) و النظام (ماك)، وتقوم الفصيلتين بالتحويل ما بين الأنظمة الخاصة لنقل البيانات و النظام MIME.

تم عملية السحب و الإسقاط على ثلاثة مراحل:

- سحب الكائن بالضغط عليه بالفأرة.
- تحريك الكائن متوجهاً إلى مكان الإسقاط.
- إسقاط الكائن أو إلغاء العملية.

نلاحظ من الخطوات السابقة أن جميع العمليات تتم وفقاً للأحداث Event، وبما أن الفصيلة الأساسية للكائنات الرسومية QWidget عبارة عن مساحة مستطيلة ترسم على الشاشة وتفاعل مع الأحداث (Events)، فإن عملية السحب والإسقاط ما هي إلا واحدة من هذه الأحداث التي تتعامل معها QWidget

.....

الأحداث التي تخص عملية السحب والإسقاط :

الحدث	فصيلة الحدث	الإختصار
QDragEnterEvent	يحدث عند بدأ عملية السحب والإسقاط.	dragEnterEvent
QDragLeaveEvent	يحدث عند إلغاء عملية السحب والإسقاط.	dragLeaveEvent
QDragMoveEvent	يحدث أثناء عملية السحب والإسقاط.	dragMoveEvent
QDropEvent	يحدث عند إنتهاء عملية السحب والإسقاط.	dropEvent

ما هو النظام MIME؟

هي طريقة تستخدم لنقل البيانات من و إلى البريد الإلكتروني، وهي تعتمد على إرسال رأس البيانات إذا كانت نصية (text/plain) أو صورة (image/jpeg) ... الخ ومن ثم إرسالها، ولقد إعتمدت كيويت هذا النظام في نقل البيانات لخاصية السحب والإسقاط، ونؤكد مرة أخرى أن هذه العملية تقوم بسحب و إسقاط البيانات فقط.

مزيد من المعلومات عن MIME :

<http://www.iana.org/assignments/media-types/>

ما هي خطوات سحب كائن رسومي و إسقاطه في مكان آخر؟

الإجابة :

- عند السحب :

نأخذ من الكائن كل ما نحتاجه من بيانات،

ثم نمرر هذه البيانات بواسطة النظام MIME.

- 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 وفقاً لوضع الإسقاط الجديد.

مثال لفهم و تطبيق خاصية السحب و الإسقاط Drag and Drop . المطلوب عمل نافذة بها ثلاثة كائنات QLabel، ويمكن سحب أي منهم و إسقاشه في مكان آخر.

سنبدأ تطبيق رسومي QWidget ونرسم التالي في Qt Designer .

حيث :

Box 1:

Class : QLabel.

ObjectName : label.

Box 2:

Class : QLabel.

ObjectName : label_2.

Box 3:

Class : QLabel.

ObjectName : label_3.

widget.h

EXAMPLE
NO 28

```
#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();
 QLabel *DragedLabel; <----- مؤشر للكائن QLabel الذي يتم سحبه
 QLabel *DroppedLabel; <----- مؤشر للكائن QLabel الذي 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
```

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 والإسقاط 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();
 }
 }
}
```

```

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)

هي الدالة المسؤولة عن حدث الضغط على الفأرة.

if (event->button() == Qt::LeftButton)

في حالة الضغط على الزر الأيسر للفأرة.

DragedLabel = childAt(event->pos());

DragedLabel سيكون المؤشر للકائن الإبن الموجود عند (**event->pos()**، حيث أن الدالة (**childAt**) تقوم بإرجاع الإحداثيات X,Y ملكان 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 خاويًّا ينهى الحدث ولا يفعل شيء.

if (DragedLabel->inherits("QLabel") == true)
نقوم بإختبار المؤشر **DragedLabel**، إذا كان يشير إلى كائن يرث الفصيلة **QLabel**.

```
QString labelName = DragedLabel->objectName();
```

```
QString labelText = static_cast<QLabel*>(DragedLabel)->text();
```

```
QString transferText = labelName + " --- " + labelText;
```

تجهيز البيانات التي سيتم إرسالها بواسطة **MIME**، حيث يتم إرسال نص يحتوى على كلاً من (اسم الكائن والنص الموجود بداخله)، وعلى سبيل المثال ويإستخدام الكود السابق:
عند سحب الكائن **label_2** **label_2---Box 2** سيصبح النص المجهز للإرسال .

```
QDrag *drag = new QDrag(this);
```

الإعلان عن المتغير **drag** لإدارة فصيلة سحب **QDrag**.

```
QMimeData *mimeData = new QMimeData();
```

الإعلان عن المتغير **mimeData** لإدارة فصيلة **QMimeData**.

```
mimeData->setText(transferText);
```

إدخال النص المراد إرساله مؤشر الفصيلة **mimeData**. وهو من النوع **.text/plain**.

```
drag->setMimeData(mimeData);
```

إدخال مؤشر الفصيلة **mimeData** مؤشر الفصيلة ليتم إستعمال **mimeData** عند عملية السحب.

```
drag->exec();
```

تنفيذ عملية السحب.

```
void Widget::dragEnterEvent(QDragEnterEvent *event)
```

هي الدالة المسئولة عن حدث (بدأ السحب) .

```
if (event->mimeData()->hasFormat("text/plain"))
```

```
event->acceptProposedAction();
```

إذا كانت نوع البيانات المنقولة بواسطة **MIME** من النوع **.text/plain**

يتم الموافقة على إجراء العملية.

```
void Widget::dropEvent(QDropEvent *event)
```

هي الدالة المسئولة عن حدث (إنتهاء عملية السحب و الإسقاط) .

```
QStringList strlist;
```

الإعلان عن المتغير **strlist** لإدارة فصيلة من النوع **QStringList**.

```
strlist = event->mimeData()->text().split("---");
```

الدالة (**event->mimeType()->text()**) تقوم بإستقبال البيانات المرسلة .

ولنفرض أن النص المرسل ”**label_2---Box 2**“ سيتم فصله بـ (”---“) 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** يشير إلى الكائن الذي يحمل الأسم (**objectname**) المرسل من **DropedLabel**

```
DropedLabel->setGeometry( event->pos().x()-75,event->pos().y()-25,150,50 );
```

تغيير إحداثيات الكائن ووضعه في الإحداثيات **X,Y** الخاصة بمكان حدث الإسقاط .

```
DropedLabel->setText(strlist[1]);
```

إضافة النص للكائن.

```
event->acceptProposedAction();
```

يتم الموافقة على إتمام العملية.

عرض البيانات

طريقة مودج / عرض

Model/View programming

طريقة نموذج / عرض (Model / View Programming) هي طريقة عرض البيانات من خلال فصائل الواجهة الرسومية لكيوت.

في الإصدارات السابقة لكيوت (ما قبل الإصدار 4.4) كانت كيوت تقوم بعرض البيانات من خلال فصائل تقوم بتخزين البيانات وعرضها أيضاً في نفس الوقت، ومنذ الإصدار 4.4 قامت كيوت بتعديل الميكانيكية الخاصة بعرض البيانات وطبقت طريقة نموذج / عرض.

تعتمد هذه الطريقة في الأساس على الفصل ما بين الفصائل التي تقدم نموذج البيانات والفصائل التي تقوم بعرضها، وهذا الفصل يتيح حرية التعامل مع الفصائل التي تقدم نموذج البيانات، حيث يمكن عرض نفس البيانات على أكثر من فصيلة عرض دون الحاجة إلى نسخ البيانات داخل كل منها، مما يؤدي إلى تقليل إستهلاك الذاكرة.

تكوين الهيكل الأساسي لطريقة نموذج / عرض :

- النماذج .Models

- العرض .Views

- المؤشر .QModelIndex

ميكانيكية العمل تم عن طريق تحليل البيانات، وإختيار فصيلة النموذج السليم لإحتواها، ثم تقوم فصائل العرض بالربط مع فصيلة النموذج لعرض البيانات، ويتم الربط بإستخدام دوال الإرسال والإستقبال (Signals and Slots) .

النماذج :Models

الفصيلة QAbstractItemModel هي 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 في نموذج أو شكل معين. وكمثال على ذلك نقوم بالتعامل مع ثلاثة نماذج للبيانات :

-نموذج القائمة .List Model

-نموذج الجدول .Table Model

-نموذج الشجرة .Tree Model

إذا كان لدينا بيانات مثل قائمة أسماء فيمكن وضعها في نموذج القائمة، أما إذا كان لدينا بيانات مثل أسماء منتجات ، أسعار، تاريخ إنتاج فيمكن وضعها في نموذج الجدول، وتعتبر بيانات الملفات والمجلدات هي أشهر أمثلة لنموذج الشجرة.

وتأتي **كيوت** بمجموعة فصائل جاهزة ترث الفصيلة `QAbstractItemModel` لتعامل مع معظم أشكال البيانات ومنها:

: QStringListModel

وتستخدم لحفظ وإدارة قائمة من العناصر النصية `QString`.

: QStandardItemModel

ويستخدم معها فصيلة `QStandardItem` لإدارة العناصر داخل الجدول.

QFileSystemModel Class Reference

وهي فصيلة خاصة تقدم البيانات الخاصة بملفات و مجلدات النظام.

: QSqlQueryModel, QSqlTableModel, and QSqlRelationalTableModel .
وهي مجموعة فصائل لإدارة البيانات من قواعد البيانات (SQL).

ما إذا كان شكل البيانات المراد التعامل معها لاتأخذ أي من الأشكال السابقة ؟
في هذه الحالة يمكن عمل النموذج (Model) الخاص بك عن طريق توليد فصيلة
تراث الفصيلة `QAbstractItemModel`، وبها شكل أو هيكل البيانات الذي تريده.

الفصيلة `QAbstractItemView` هي فصيلة البنية الأساسية المكونة لفصال العرض ، والتى تقوم بالربط مع فصال النماذج (`Models`) لجلب البيانات، وتقوم كذلك بعرضها على شاشة المستخدم، وتقديم لنا كيوت فصال مختلفة لعرض البيانات منها:

: `QListView`

تقوم بعرض قائمة عناصر.

: `QTableView`

Widget			
1	2	3	4
1 member 0,0	member 0,1	member 0,2	
2 member 1,0	member 1,1	member 1,2	
3 member 2,0	member 2,1	modified	
4 member 3,0	member 3,1	member 3,2	
5 member 4,0	member 4,1	member 4,2	
6 member 5,0	member 5,1	member 5,2	
7 append 1	append 2	append 3	append 4

تقوم بعرض عناصر في نموذج جدول.

: `QTreeView`

تقوم بعرض عناصر في نموذج شجري.

الفصيلة QModelIndex هي فصيلة تقوم بالإشارة إلى عنصر ما داخل النموذج Model، وذلك للوصول إلى العنصر المطلوب لتغيير قيمته أو مسحه أو للقيام بأى إجراء آخر. وتعامل هذه الفصيلة مع جميع فصائل النماذج Models Classes، ويحدد مكان العنصر بثلاث قيم (السطر Row والعمود Column والتفرع root)، حيث (QModelIndex())، حيث تمثل الفرع الرئيسي، 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());

تشير إلى المكان A وهو بالسطر 0 و العمود 0. indexA

QModelIndex indexB =

model->index(1, 1, QModelIndex());

تشير إلى المكان B وهو بالسطر 1 و العمود 1. indexB

QModelIndex indexC =

model->index(2, 1, QModelIndex());

تشير إلى المكان C وهو بالسطر 2 و العمود 1. indexC

QModelIndex indexA =

model->index(0, 0, QModelIndex());

تشير إلى المكان A وهو بالسطر 0 و العمود 0. indexA

QModelIndex indexC =

model->index(2, 1, QModelIndex());

تشير إلى المكان C وهو بالسطر 2 و العمود 1. indexC

QModelIndex indexB =

model->index(1, 0, indexA);

تشير إلى المكان B وهو بالسطر 1 و العمود 0 من .indexA التفرع

لتطبيق بعض الأمثلة البسيطة على طريقة نموذج/عرض سنقوم بفتح مشروع جديد على Qt Creator لكل مثال، وسنقوم بالتعديل فقط في ملف `.widget.cpp`

أولاً : تكوين وعرض قائمة عناصر: `widget.cpp`

EXAMPLE
NO 29

```
#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");
}
```

```
QStringList strlist;
```

```
strlist << "mohamed" << "ali" << "ahmed" << "samier" << "sami";
```

إنشاء قائمة تضم عناصر من النوع **QString**

```
QStringListModel *mymodel = new QStringListModel;
```

الإعلان عن المتغير **mymodel** لإدارة فصيلة **QStringListModel**
وهي تقدم نموذج مصمم لاحتواء قائمة عناصر .

```
mymodel->setStringList(strlist);
```

إدخال قائمة العناصر **strlist** للنموذج **mymodel**

0	mohamed
1	ali
2	ahmed
3	samier
4	sami

```
QListView *myview = new QListView(this);
```

الإعلان عن المتغير **myview** لإدارة فصيلة **QListView**، وهي 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**، وهي تقوم بالإشارة إلى العناصر .


```
mymodel->insertRow(mymodel->rowCount());
```

إضافة سطر جديد في آخر النموذج **mymodel**

0	mohamed
1	ali
2	ahmed
3	samier
4	sami
5	


```
myindex = mymodel->index(mymodel->rowCount()-1);
```

.mymodel يشير إلى آخر سطر بالنموذج myindex


```
mymodel->setData(myindex, "new item inserted");
```

وضع البيان new item inserted في 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 في المكان المشار إليه بواسطة myindex وهو السطر الثالث بالنموذج.


```
#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");
}
```

```
QList<QStandardItem*> itemlist;
itemlist << new QStandardItem("append 1");
itemlist << new QStandardItem("append 2");
itemlist << new QStandardItem("append 3");
itemlist << new QStandardItem("append 4");
```

إنشاء قائمة تضم عناصر من النوع **QStandardItem**

```
QStandardItemModel *mymodel = new QStandardItemModel;
```

الإعلان عن المتغير **mymodel** لإدارة فصيلة **QStandardItemModel**.
وهي تقدم نموذج مصمم لاحتواء عناصر داخل جدول أو على شكل شجري.

```
mymodel->setColumnCount(3);
```

وضع عدد أعمدة النموذج وهي 3 أعمدة.

```
QListView *myview = new QListView(this);
```

الإعلان عن المتغير **myview** لإدارة فصيلة **QListView**، وهي 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 تكراري لوضع العناصر بالترتيب داخل كل خلية،
حيث يتكون لدينا جدول من 6 صفوف و 3 أعمدة و إضافة عنصر لكل خلية.

	1	2	3
1	member 0,0	member 0,1	member 0,2
2	member 1,0	member 1,1	member 1,2
3	member 2,0	member 2,1	member 2,2
4	member 3,0	member 3,1	member 3,2
5	member 4,0	member 4,1	member 4,2
6	member 5,0	member 5,1	member 5,2

```
mymodel->appendRow(itemlist);
```

إضافة سطر في آخر النموذج يحتوى على قائمة العناصر **itemlist**، ونلاحظ هنا أن عدد أعمدة الجدول ثلاثة، و عدد العناصر بالقائمة **itemlist** أربعة، وبالتالي فعند الإضافة سيقوم النموذج بإضافة عمود رابع تلقائياً ليحتوى العنصر الرابع من القائمة **.itemlist**.

	1	2	3	4
1	member 0,0	member 0,1	member 0,2	
2	member 1,0	member 1,1	member 1,2	
3	member 2,0	member 2,1	member 2,2	
4	member 3,0	member 3,1	member 3,2	
5	member 4,0	member 4,1	member 4,2	
6	member 5,0	member 5,1	member 5,2	
7	append 1	append 2	append 3	append 4

```
QTableView *myview = new QTableView(this);
```

الإعلان عن المتغير **myview** لإدارة فصيلة **QTableView**، وهي 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** وهي تقوم بالإشارة إلى العناصر .

```
myindex = mymodel->index(2,2);
```

توجيه **myindex** ليشير إلى العنصر الموجود بالصف 2 و العمود 2 داخل النموذج **mymodel**.

```
mymodel->setData(myindex,“modified”);
```

تغيير قيمة العنصر المشار إليه بواسطة **myindex** للقيمة **modified**.

ثالثاً : تكوين وعرض عناصر على شكل شجري:

EXAMPLE
NO 31

```
#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);
}
```

```
QList<QStandardItem*> itemlist;
itemlist << new QStandardItem("append 1");
itemlist << new QStandardItem("append 2");
itemlist << new QStandardItem("append 3");
itemlist << new QStandardItem("append 4");
```

إنشاء قائمة تضم عناصر من النوع **QStandardItem**.

```
QStandardItemModel *mymodel = new QStandardItemModel;
```

الإعلان عن المتغير **mymodel** لإدارة فصيلة **QStandardItemModel**.
وهي تقدم نموذج مصمم لاحتواء عناصر داخل جدول أو على شكل شجري.

```
mymodel->setColumnCount(2);
```

وضع عدد أعمدة النموذج وهي عدد 2 عمود

1	2

```
QModelIndex myindex;
```

الإعلان عن المتغير **myindex** من فصيلة **QModelIndex**، وهي 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**، وهي تمثل عنصر جديد.

```
mymodel->setItem(i,item);
```

يتم وضع العنصر **item** داخل النموذج في القائمة الرئيسية في السطر **i**.

1	2
item 0	

```
item->setColumnCount(2);
```

يتم تحديد عدد 2 عمود للعنصر **item**

```
item->insertRow(0,new QStandardItem());
```

إضافة سطر فرعى من سطر العنصر **item**

```
for(int j = 0 ; j < item->columnCount() ; j++ ){
```

```
 myindex = mymodel->index(0,j,item->index());
```


توجيه **myindex** لتشير إلى العنصر عند السطر 0 ، العمود j المتفرعين من العنصر **item**

```
mymodel->setData(myindex,QString("item %0,%1").arg(i).arg(j));
```


وضع القيمة المطلوبة عند العنصر المشار إليه بواسطة **.myindex**

```
}
```

```
}
```


بعد نهاية العملية التكرارية السابقة نحصل على الآتي:


```
mymodel->appendRow(itemlist);
```

إضافة سطر في آخر النموذج يحتوى على قائمة العناصر **itemlist** ، ونلاحظ هنا أن عدد أعمدة الجدول إثنان، و عدد العناصر بالقائمة **itemlist** أربعة، وبالتالي فعند الإضافة سيقوم النموذج بإضافة عمودين ثالث و رابع تلقائياً ليحتوى العنصر الرابع من القائمة **itemlist**.

1	2	3	4
item 0			
	item 0,0 ——— item 0,1		
item 1			
	item 1,0 ——— item 1,1		
item 2			
	item 2,0 ——— item 2,1		
append 1	append 2	append 3	append 4

```
QTreeView *myview = new QTreeView(this);
```

الإعلان عن المتغير **myview** لإدارة فصيلة **QTreeView**، وهي مصممة لعرض عناصر على شكل شجري.

```
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.

هناك بعض الفصائل المرتبطة بعرض البيانات بأسلوب نموذج / عرض والتي لم نتطرق لها بالشرح، مثل فصيلة `QAbstractItemDelegate`، وفصيلة `QStyledItemDelegate`، وهى تقوم بعرض وتعديل البيانات رسومياً، ويوجد لها أمثلة عديدة داخل `QtDemo`.

Notes

الرسم في كيوت

Graphics View Framework

ما نتحدث عنه الآن هي الطريقة التي تعتمد لها كيوت في الرسم ثنائية الأبعاد 2D ، وتعتمد هذه الطريقة على نفس إسلوب نموذج / عرض (Model / View) في إدارة العناصر، ولنقوم بالرسم ثنائية الأبعاد بهذه الطريقة يلزمـنا معرفة ميكانيكية العمل والفضائل المطلوب التعامل معها.

هناك ثلاثة فضائل أساسية لا غنى عنها لتكوين هيكل متكامل للرسم ثنائية الأبعاد :
-فصيلة المشهد (QGraphicsScene Class) :
هي الفضيلة المسؤولة عن إحتواء و إدارة العناصر الرسومية.

-فصيلة العرض (QGraphicsView Class) :
هي الفضيلة المسؤولة عن عرض المشهد الكلى أو جزء منه.

-فضيلة العناصر الرسومية (QGraphicsItem Class) :
هذه الفضيلة يتم التعامل معها كعناصر داخل الفضيلة .QGraphicsScene

الصورة الكلية هي المشهد العام Scene، ويتم التعامل معه من خلال الفضيلة QGrahicsScene، وأى رسم بداخلها هو عنصر Item، ويتم التعامل معه من خلال الفضيلة QGrahicsItem، وشاشة العرض للمشهد هي View، ويتم التعامل معه من خلال الفضيلة QGrahicsView، ويجب ملاحظة أن المشهد العام scene هو موجود بالذاكرة، ويتم عرضه من خلال View، ويمكن أيضاً تحريك شاشة العرض View لعرض أى جزء من المشهد Scene.

نسب الفصيلة :

(QObject ترث فصيلة

تعريف الفصيلة :

هي الفصيلة المسؤولة عن إحتواء وإدارة العناصر الرسومية،

ويمتاز هذه الفصيلة بالخصائص الآتية :

- قدرتها السريعة في إدارة أعداد كبيرة جداً من العناصر الرسومية قد تصل إلى عدة ملايين من العناصر.

- قيامها بنقل الأحداث (نقر الفأرة أو لوحة المفاتيح) لكل عنصر رسومي.

- قيامها بإدارة حالة العنصر الرسومي من تحديد و اختيار.

طريقة الإعلان (Declaration) :

QGraphicsScene scene;

وظائف الفصيلة :

تحتوي هذه الفصيلة على مجموعة كبيرة من الدوال الخاصة بإضافة العناصر الرسومية،

مثل إضافة خط addLine ، مستطيل addRect ، أو شكل بيضاوي addEllipse .

كما أن بها دالة addItem التي يمكن عن طريقها إضافة أي عنصر رسومي منحدر من الفصيلة QGraphicsItem لل المشهد Scene .

وبها أيضاً الدالة item(x, y) التي تقوم بإسترجاع العنصر الرسومي الموجود بالإحداثيات (x, y)، ودوال أخرى كثيرة لإدارة العناصر الرسومية الموجودة داخل المشهد Scene .

نسب الفصيلة :

QGraphicsView Class

ترث فصيلة QAbstractScrollArea

و QFrame ترث QAbstractScrollArea

و QWidget ترث QFrame

تعريف الفصيلة :

هي الفصيلة المسؤولة عن عرض المشهد الكلى أو جزء منه، وهي بمثابة شاشة العرض لفصيلة المشهد Scene، حيث أن فصيلة المشهد تكون في ذاكرة الجهاز ولا تعرض على الشاشة، ويتم عرضها من خلال هذه الفصيلة QGraphicsView، وبالتالي يمكن لهذه الفصيلة عرض كامل المشهد أو عرض جزء منه، وذلك على حسب المساحة المخصصة للعرض.

طريقة الإعلان (Declaration) :

```
QGraphicsView view;
```

وظائف الفصيلة :

من الدوال الأساسية الخاصة بهذه الفصيلة الدالة setScene، وهي الدالة الخاصة بوضع فصيلة المشهد داخل فصيلة العرض.

ودوال أخرى هدفها هو التحكم التام في جميع خصائص عرض المشهد من دوران شاشة العرض أو عمل تكبير أو تصغير للمشهد.

.....

QGraphicsItem Class

نسب الفصيلة :

فصيلة مستقلة

تعريف الفصيلة :

هذه الفصيلة يتم التعامل معها كعناصر داخل الفصيلة QGraphicsScene .

طريقة الإعلان (Declaration) :

QGraphicsItem item;

وظائف الفصيلة :

هذه الفصيلة هي فصيلة البنية الأساسية لأى عنصر رسومي يمكن وضعه داخل فصيلة المشهد Scene ، ولا تستقبل فصيلة المشهد أى نوع آخر من العناصر.

وقد قدمت كيوت عدة فصائل مشتقة من الفصيلة QGraphicsItem للرسومات الأساسية مثل:

- فصيلة QGraphicsLineItem ترث فصيلة QGraphicsItem : لرسم الخطوط.
- فصيلة QGraphicsRectItem ترث فصيلة QGraphicsItem : لرسم المستويات.
- فصيلة QGraphicsTextItem ترث فصيلة QGraphicsItem : لرسم الحروف.

وأهمية هذه الفصيلة تأتي عندما يقوم المبرمج بعمل فصيلة الرسم الخاصة به، ويتم إضافتها كعنصر لفصيلة المشهد.

فيتمكن مثلاً إنتاج فصيلة ترث فصيلة QGraphicsItem، وتقوم برسم سيارة، وبالتالي يمكن إضافة رسم السيارة للمشهد والتعامل معه كعنصر.

وتتعامل هذه الفصيلة مع العنصر من دوران أو تكبير أو تصغير، فهي تقوم بالعمل على العنصر فقط ولا دخل لها بالمشهد أو إحداثيات المشهد.

لتطبيق بعض الأمثلة البسيطة على الرسم سنقوم بفتح مشروع جديد على Qt Creator . QWidget من النوع .widget.cpp وسنقوم بالتعديل فقط في ملف

widget.cpp

EXAMPLE
NO 32

```
#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);
}
```

```
QGraphicsScene *scene = new QGraphicsScene(0,0,2000,2000,this);
```

الإعلان عن المتغير **scene** لإدارة فصيلة **QGraphicsScene**, وهي عبارة عن المشهد الذي سيتم العمل عليه، وقد تم إدخال مساحة المشهد وهي عرض **2000** نقطة وارتفاع **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 في ذاكرة الجهاز، وسيكون المشهد المفترض كالتالي:


```
QGraphicsView *view1 = new QGraphicsView(scene,this);
```

الإعلان عن المتغير **view1** لإدارة فصيلة **QGraphicsView** لتكون بمثابة شاشة عرض للمشهد **scene**.


```
view1->setGeometry( 0 , 0 , 250 , 250 );
```

تحديد مساحة شاشة العرض **view1** (عرض 250 نقطة ، إرتفاع 250 نقطة) ووضعها بالإحداثيات **(0 , 0)** على النافذة الرئيسية **.widget**.

```
view1->setSceneRect( 0 , 0 , 200 , 200 );
```

تحديد المساحة المطلوب عرضها من المشهد، وهي من الإحداثيات **(0 , 0)** حتى عرض 200 نقطة وإرتفاع 200 نقطة.

عند التشغيل ستظهر شاشة العرض **view1** وبها المربع المرسوم في أعلى يسار المشهد.


```
QGraphicsView *view2 = new QGraphicsView(scene,this);
```


الإعلان عن المتغير **view2** لإدارة فصيلة **QGraphicsView** لتكون بمثابة شاشة عرض للمشهد **scene**.

```
view2->setGeometry( 251 , 0 , 250 , 250 );
```

تحديد مساحة الشاشة العرض **view2** (عرض 250 نقطة ، إرتفاع 250 نقطة) ووضعها بالإحداثيات **(0 , 251)** على النافذة الرئيسية **widget**، لظهور بجانب نافذة العرض **view1**.

```
view2->setSceneRect( 1800 , 1800 , 200 , 200 );
```

تحديد المساحة المطلوب عرضها من المشهد، وهي من الإحداثيات **(1800 , 1800)** حتى عرض 200 نقطة وإرتفاع 200 نقطة.


```
QGraphicsView *view3 = new QGraphicsView(scene,this);
```

الإعلان عن المتغير **view3** لإدارة فصيلة **QGraphicsView** لتكون بمثابة شاشة عرض للمشهد **scene**.

```
view3->setGeometry( 502 , 0 , 250 , 250 );
```

تحديد مساحة شاشة العرض **view3** (عرض 250 نقطة ، إرتفاع 250 نقطة) ووضعها بالإحداثيات (0 ، 502) على النافذة الرئيسية **widget**، لظهور بجانب نافذة العرض **view2**.

نلاحظ هنا أنه لم يتم تحديد المساحة المطلوب عرضها من المشهد، وبالتالي ستقوم **view3** بعرض المشهد كاملاً، وعما أن مساحة المشهد (2000 × 2000)، ومساحة شاشة العرض (250 × 250) فقط، فسيظهر في شاشة العرض شريط أفقى وشريط رأسى لتحريك المشهد داخل النافذة.

```
QGraphicsItem *item = scene->itemAt( 50 , 50 );
```


الإعلان عن المتغير **item** لإدارة فصيلة **QGraphicsItem**، والتى تقوم بالتقاط العنصر الموجود في نقطة إحداثيات المشهد (50 ، 50)، وهو المربع الموجود أعلى يسار المشهد.

```
item->rotate( 10 );
```

يتم دوران العنصر بمقدار 10 درجات و بالتالى سنرى هذا الشكل داخل **view1**.

ويكون الشكل النهائي للمشهد **scene** داخل الذاكرة كالتالي :

واجهة الإستخدام المتحركة

Animation GUI Framework

واجهة الإستخدام المتحركة : Animation GUI Framework

واجهة الإستخدام المتحركة هي واحدة من مميزات كيوت الفريدة، فهذه الميزة تعمل لإضفاء الحياة على الواجهة الرسومية، فعملها ينصب بشكل أساسى على خصائص الكائنات الرسومية من مفاتيح وصناديق نصوص (Buttons , Text Box) ...الخ.

وتحتاج هذه الخاصية في عملها للبيانات الآتية:

- 1 - الكائن الرسومى المطلوب العمل عليه (الكائن لابد أن يرث QObject).
- 2 - خاصية الكائن الرسومى المطلوب العمل عليها (Q_PROPERTY).
- 3 - تحديد مدة الحركة و البداية والنهاية، ويمكن إضافة مفاتيح keyframe في وسط المشهد.

- إمكانية تحريك أكثر من كائن رسومى بإحدى الطريقتين:

- الطريقة التتابعية :

أى إمكانية تحريك الكائنات الرسومية بشكل تتابعى، فلا يبدأ الكائن حركته إلا بإنتهاه حركة الكائن السابق له.

- الطريقة المتوازية :

أى إمكانية تحريك الكائنات الرسومية بشكل متوازى، حيث تبدأ جميع الكائنات حركتها في نفس الوقت.

وسوف يتم التعامل مباشرة مع الفصائل الآتية:

QPropertyAnimation : هي الفصيلة المسئولة عن تحديد الكائن الرسومى وتحديد حركته.

QSequentialAnimationGroup : تستخدم لتحريك الكائنات الرسومية بشكل تتابعى.

QParallelAnimationGroup : تستخدم لتحريك جميع الكائنات الرسومية بالتوازى زمنياً.

مثال : لدينا مفتاحين QPushbutton هما B1 , B2 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 المفاتيح B1 , B2 متتاليين زمنياً مرة و متوازيياً زمنياً مرة أخرى.

سنقوم بفتح مشروع جديد على Qt Creator من النوع QWidget وسنقوم بالتعديل فقط في ملف .widget.cpp

widget.cpp

EXAMPLE
NO 33

```
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();
}
```

```
QPushButton *B1 = new QPushButton("Button B1",this);
QPushButton *B2 = new QPushButton("Button B2",this);
```

الإعلان عن المتغيرين **B1** ، **B2** لإدارة فصيلة **QPushButton** و إدراجهما داخل النافذة **.widget**

QPropertyAnimation *B_anim1 = new QPropertyAnimation(B1, "geometry");
 الإعلان عن المتغير **B1** لإدارة فصيلة **QPropertyAnimation** والتي تحدد نموذج الحركة للمفتاح **B1** وسيقوم بالتعامل مع الخاصية **geometry** الخاصة بالمفتاح **B1**.


```
B_anim1->setDuration(5000);
```

يتم تحديد الفترة الزمنية لـكامل الحركة بواسطة الدالة **.setDuration** ويتم إدخال قيمة الزمن بـملي ثانية، فـى هذا المثال **5000** مللى ثانية تساوى **5** ثوان.

الدالة **(setKeyValueAt (qreal real, const QVariant & value)** تستقبل هذه الدالة قيمتين **B1** وهي القيمة التي تمر للخاصية **geometry** الخاصة بالمفتاح **B1**.
 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 : **(0 = 0 مللى ثانية / 1000 ثانية = 0 X 5000)** (بداية الحركة).


```
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 : (0.8 \times 5000 =) 4000 مللي 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 : (1 \times 5000 =) 5000 مللي ثانية / 1000 = 5 ثانية (إنتهاء الحركة)

`QPropertyAnimation *B_anim2 = new QPropertyAnimation(B2, "geometry");`
 الإعلان عن المتغير **B_anim2** لإدارة فصيلة **QPropertyAnimation**، والتى تحدد نموذج الحركة للمفتاح **B2** وسيقوم بالتعامل مع الخاصية **geometry** الخاصة بالمفتاح **B2**.

`B_anim2->setDuration(3000);`

يتم تحديد الفترة الزمنية لـكامل 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 في بداية الحركة.

`B_anim2->setEndValue(QRect(250, 250, 200, 60));`

وضع المفتاح **B1** عند الإحداثيات (250 ، 250) وعرضه 200 نقطة وإرتفاعه 60 نقطة في نهاية الحركة.

`QSequentialAnimationGroup *S_group = new QSequentialAnimationGroup;`
الإعلان عن المتغير **S_group** لإدارة فصيلة **QSequentialAnimationGroup**، والتي تقوم بعرض الكائنات الرسومية بتتابع زمني.

`S_group->addAnimation(B_anim1);`

إضافة نموذج الحركة **B_anim1** إلى منظم الحركة **S_group**.

`S_group->addAnimation(B_anim2);`

إضافة نموذج الحركة **B_anim2** إلى منظم الحركة **S_group**.

`S_group->start();`

بدأ عرض الحركة.

النتيجة هي حركة المفتاح **B1** أولاً و تستغرق 5 ثواني ثم تبدأ حركة **B2** و تستغرق 3 ثواني.

للحركة المتزوجة زمنياً يمكننا تغيير سطر واحد فقط في الكود السابق لنحصل على نموذجين حركة يبدءا معاً زمنياً وينهي 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;`

QtNetwork Module

وحدة

fccail برمجة الشبكات

متطلبات هذه الوحدة

إدراج

#include <QtNetwork>

داخل ملفات الكود

إدراج

QT += network

داخل ملف المشروع
• project.pro

برمجة الشبكات هي من أهم العناصر الأساسية لأى تطبيق، ونلاحظ في الوقت الحالى أن معظم التطبيقات يتم ربطها بشبكة الإنترن特 مثل التطبيقات التى تتفاعل مع المواقع الخادمة، وذلك لاستكشاف تحديثات التطبيق.

ولقد قدمت **كيوت** كل الأدوات الازمة لإجراء الإتصالات ونقل البيانات بين الشبكات، وأنتجت **كيوت** عدة فصائل خاصة للتعامل مع برمجة الشبكات منها :

فصيلة : QHostAddress

هي الفصيلة المسؤولة عن التعامل مع رقم العنوان الشبكي IP Address .

فصيلة : QHostInfo

هي الفصيلة المسؤولة عن :

الإستدلال عن رقم العنوان الشبكي (IP Address) باسم النطاق (HostName)، أو الإستدلال عن اسم النطاق (HostName) برقم العنوان الشبكي (IP Address).

فصيلة : QTcpSocket

هي الفصيلة المسؤولة عن التعامل مع الربط بأجهزة الخوادم Servers ونقل البيانات عبر الشبكة بطريقة TCP/IP .

فصيلة : QTcpServer

هي الفصيلة المسؤولة عن التعامل مع الربط بأجهزة العملاء Clients وإدارة الروابط بينهم ونقل البيانات عبر الشبكة بطريقة TCP/IP .

فصيلة : QUdpSocket

هي الفصيلة المسؤولة عن التعامل مع نقل البيانات عبر الشبكة بطريقة UDP/IP .

والجدير بالذكر أن **كيوت** قد قدمت فصائل أخرى عديدة، ولكننا سنكتفى بتقديم هذه الفصائل السابقة والتي تكفى لتوضيح ميكانيكية **كيوت** لبرمجة الشبكات بشكل تام.

QHostAddress Class

نسب الفصيلة :
فصيلة مستقلة

تعريف الفصيلة :

هي الفصيلة المسؤولة عن التعامل مع رقم العنوان الشبكي IP Address ومن مزاياها:

- دعم التعامل مع العناوين من النوع IPv6 , IPv4 .
- القيام بإستقبال العنوان IP بأى صيغة وتحويله لصيغة أخرى.

وظائف الفصيلة :

الدالة setAddress وتستخدم لإدخال العنوان الشبكي
ويمكن إدخال العنوان كنص أو كرقم

```
setAddress ("127.0.0.1");  
setAddress (34322342334);
```

الدالة toIPv4Address وتستخدم لتحويل العنوان الشبكي من نصى إلى رقمى.

```
QHostAddress myip("192.168.1.1");  
qDebug() << myip.toIPv4Address();  
// this print 3232235777
```

الدالة toString وتستخدم لتحويل العنوان الشبكي من رقمى إلى نصى.

```
QHostAddress myip(3232235777);  
qDebug() << myip.toString();  
// this print 192.168.1.1
```

.....

QHostInfo Class

نسب الفصيلة :
فصيلة مستقلة

تعريف الفصيلة :

هي الفصيلة المسؤولة عن:
البحث عن رقم العنوان الشبكي (IP Address) باسم الجهاز المضيف (HostName) ،
أو البحث عن اسم الجهاز المضيف (HostName) برقم العنوان الشبكي (IP Address).

وظائف الفصيلة :

تقوم الفصيلة بالإستدلال والبحث عن العنوان الشبكي باسم الجهاز المضيف (HostName) بطرقتين:

الطريقة الأولى : بإستخدام الدالة lookupHost - وكمثال على ذلك:
- لإيجاد رقم العنوان الشبكي للجهاز المضيف qt.nokia.com

```
QHostInfo::lookupHost("qt.nokia.com",
 this, SLOT(printResults(QHostInfo)));
```

- لإيجاد اسم الجهاز المضيف للعنوان الشبكي .4.2.2.1

```
QHostInfo::lookupHost("4.2.2.1",
 this, SLOT(printResults(QHostInfo)));
```

وتحتاز هذه الطريقة بالتعامل بنظام دوال الإرسال والإستقبال (Signals and Slots) ، وبالتالي يقوم التطبيق بأداء باقى المهام إلى حين حدوث إرسال إشارة بوجود نتائج لعملية البحث.

الطريقة الثانية : بإستخدام الدالة fromName - وكمثال على ذلك:
- لإيجاد رقم العنوان الشبكي للجهاز المضيف qt.nokia.com

```
QHostInfo info = QHostInfo::fromName("qt.nokia.com");
```

ولكن هذه الطريقة تحدث تجميد للتطبيق إلى حين رجوع الدالة بنتائج، لذلك لا يفضل إستخدامها في التطبيقات ذات الواجهة الرسومية منعاً لحدوث تجميد لشاشة التطبيق، ولكن يمكن إستخدامها في تطبيقات الشاشة .Console

مثال : لتوضيح وظائف `QHostInfo` , `QHostAddress`
 سنقوم بفتح مشروع جديد على Qt Creator من النوع
`.widget.cpp` , `widget.h` وسنقوم بالتعديل في ملف

EXAMPLE
NO 34

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();
}
```

QHostAddress ip;

الإعلان عن المتغير ip لإدارة الفصيلة .QHostAddress

ip.setAddress("192.168.1.1");

إعطاء ip القيمة 192.168.1.1 وهي رقم عنوان شبكي تم إدخاله لـ ip كنص.

qDebug() << ip.toString();

طباعة محتوى العنوان الشبكي الموجود بـ ip كنص .

النتيجة : "192.168.1.1"

qDebug() << ip.toIPv4Address();

طباعة محتوى العنوان الشبكي 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 ، وعندما يجد أي عنوان يقوم بتمرير البيانات للدالة المستقبلة 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 الشبكي 209.85.225.136

، وعندما يجد أي عنوان يقوم بتمرير البيانات للدالة المستقبلة printResults لتقوم بطبعها.

.....

تقديم كيوت أشهر طريقتين لنقل البيانات عبر الشبكات وهما :

.Transmission Control Protocol - TCP - 1

.User Datagram Protocol - UDP - 2

أولاً : طريقة TCP :

لإتمام عملية الاتصال لابد من وجود جهاز مستقبل Client و جهاز مرسل Server و يتم نقل البيانات بين الطرفين بطريقة مسلسلة، حيث أن البيانات المرسلة تأخذ أرقام تسلسل ، وعند فقد أي جزء من البيانات يتم إرساله مرة أخرى تلقائياً، وهي تعتبر طريقة آمنة لنقل البيانات، كما يتم من خلالها تحديد الجهاز المرسل و الجهاز المستقبل.

وهذه الطريقة تستخدم في .HTTP , FTP

وستعمل كيوت في هذه الطريقة الفضليتين .QTcpServer , QTcpSocket

ثانياً : طريقة UDP :

في هذه الطريقة لا يتم الاتصال بين جهازين، ولكن تقوم UDP Sender ببث البيانات إلى نطاق معين، ويمكن لكل من هم في هذا النطاق إستقبال البيانات (Broadcasting Sender) ، وترسل البيانات في بلوكتات ثابتة الحجم (تكون في معظم الأحيان أقل من 512 بايت)، وفي 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 الطقس أو الساعة ، ونذكر أيضاً أن طريقة UDP أسرع في نقل البيانات من TCP.

وستعمل كيوت في هذه الطريقة الفضيلة .QUdpSocket

QTcpServer Class

نسب الفصيلة :
(QObject ترث فصيلة

تعريف الفصيلة :

هي الفصيلة المسؤولة عن التعامل مع وصلات الإتصال بأجهزة العملاء Clients، وإدارة الإتصالات بينهم، ونقل البيانات عبر الشبكة بطريقة TCP/IP.

ماذا يحدث داخل الفصيلة ؟

وكيف تقوم الفصيلة بتنظيم الربط مع المستخدمين؟

يبدأ عمل الفصيلة بالدالة `listen` التي تأخذ المتغيرات `IP`, `Port`, ثم تنتظر الفصيلة حتى يقوم أي جهاز عميل `client` بطلب الإتصال مع الجهاز `server`.

إذا قام جهاز عميل `client` بطلب الإتصال مع الجهاز `server` عن طريق رقم العنوان الشبكي `IP` ورقم مدخل و مخرج البيانات `Port`, تبدأ الفصيلة العمل بالخطوات الآتية:

1 - تحدد الفصيلة رقم لإدارة عملية الإتصال `socket descriptor`, وهذا الرقم هو الذي يدل على عملية الإتصال.

2 - تقوم بتمرير رقم عملية الإتصال `socket descriptor` للدالة `incomingConnection` وتشغيلها تلقائياً.

3 - تحتوى الدالة `incomingConnection` على كود يقوم بالآتي :

- إنشاء فصيلة `QTcpSocket` كفصيلة إتصال لتقوم بإدارة عملية الإتصال

- تمرير رقم عملية الإتصال `socket descriptor` للفصيلة.

- وضع الفصيلة داخل قائمة داخلية للإتصالات تستدعى بالدالة `.nextPendingConnection`

- تشغيل دالة الإرسال `.newConnection`

هذا ما يحدث داخل الفصيلة، ولكن عند كتابة كود التطبيق وكل ما نحتاجه هو:

الدالة : `listen`

وهي تقوم بإنتظار أي طلب إتصال، وعند الإتصال تشعل دالة الإرسال `newConnection` لتقوم ببث إشارتها، وبالتالي يمكن ربط دالة الإرسال بأى دالة استقبال لعمل اللازم مع الجهاز الطالب للإتصال.

الدالة : `nextPendingConnection`

وهي تقوم بإستدعاء آخر عملية إتصال من القائمة الداخلية للفصيلة `QTcpServer`، كما يمكن إدارة عملية الإتصال بطريقة أخرى:

وهي إعادة كتابة الدالة `incomingConnection`, وفي هذه الحالة سنقوم بإلغاء الخطوة رقم 3 من الشرح السابق، ويكون للمبرمج حرية التعامل مع رقم إدارة عملية الإتصال، وتعتبر هذه هي الطريقة الأكثر استخداماً.

سنقوم بعمل مثال بسيط وهو إنشاء تطبيق خادم Server يقوم ببث رسالة إلى كل عميل Client يقوم بالربط معه.

نقوم بفتح مشروع جديد بالأداة QtCreator من النوع widget .server_message باسم المشروع

وليتعامل المشروع مع خصائص الشبكات Network Module .server_message.pro (لملف QT+= network) نضيف الكود

ثم نصمم widget.ui كالتالي:

widget.h

EXAMPLE
NO 35

```
#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
```

```
#include <QtNetwork>
```

إدراج تعريف كل الفصائل المتعلقة بالشبكات.

```
QTcpServer *server;
```

الإعلان عن المتغير **server** لإدارة فصيلة **QTcpServer**.

```
QMap<QTcpSocket*,QString> users;
```

الإعلان عن المتغير **users** لإدارة فصيلة حاوية من النوع **QMap**, ويحتوى كل عنصر فيها على كلاً من:
القيمة **QTcpSocket** كمفتاح (Key) ، والقيمة **QString** قيمة (Value).
حيث يتم تسجيل اسم المستخدم **client** كقيمة **QString**، وتسجيل مؤشر للوصلة (connection) كمفتاح (connection).

```
void login();
```

دالة إستقبال تقوم بأداء مهمتها

عند إستقبال الفصيلة لإشارة طلب دخول من قبل مستخدم **client**.

```
void logout();
```

دالة إستقبال تقوم بأداء مهمتها

عند إستقبال الفصيلة لإشارة خروج من قبل مستخدم **client**.

```
void on_sendbtn_clicked();
```

دالة إستقبال تقوم بأداء مهمتها

عند الضغط على المفتاح **.sendbtn**

```
void updatelist();
```

دالة تقوم بتحديث قائمة المستخدمين المتصلين مع الجهاز.

.....

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()
```

```

{
 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 بال شبكات،
إدراج تعريف الفصيلة **QStringListModel**.

```
server = new QTcpServer(this);
```

جز مكان للمتغير **server** داخل الذاكرة بمساحة الفصيلة **QTcpServer**
ووضعه كإبن للفصيلة **widget** بواسطة المعامل **this**.

```
server->listen(QHostAddress::Any , 4444);
```

يقوم **server** بفتح بوابة بيانات **socket**، وإنظار أي مستخدم يطلب الإتصال على العنوان الشبكي . (Port : 4444) و من خلال المنفذ (IP : localhost)

```
connect(server,SIGNAL(newConnection()) , this , SLOT(login()));
```

ربط دالة الإرسال **server** من **newConnection** بدالة الإستقبال **this widget** من **login**.

وكنتيجة لهذا الرابط كلما قام مستخدم **Client** بطلب الإتصال بـ **server**، تبث دالة الإرسال إشارتها لمستقبلها دالة الإستقبال **login** وتقوم بعمل اللازم.

شرح محتوى الدالة login

```
QTcpSocket *newsocket = (QTcpSocket*) server->nextPendingConnection();
```

إنشاء الوصلة **newsocket** لتعمل كمؤشر للإتصال (connection) القادم من المستخدم طالب الإتصال، والدالة **nextPendingConnection** تقوم بإعطاء آخر وصلة إتصال وتمررها للوصلة **newsocket**.

```
int socketnum = newsocket->socketDescriptor();
```

الدالة **socketDescriptor** تقوم بإيجاد رقم إدارة عملية الإتصال القادم من **newsocket** وتمريره للمتغير **.socketnum**.

```
QString socketstr;
```

```
socketstr.setNum(socketnum);
```

تقوم بتحويل رقم إدارة عملية الإتصال إلى متغير نصي.

```
users.insert(newsocket , “user_“+socketstr);
```

إدخال عنصر جديد للفصيلة الحاوية **users** يتكون من: القيمة **newsocket** كمفتاح (key) والقيمة ”**user_“+socketstr**“ كقيمة (value).

```
ui->logstextedit->append(users.value(newsocket)+“Logged In“);
```

إضافة سطر نصي لـ **logstextedit** يفيد بدخول مستخدم جديد.

```
connect(newsocket, SIGNAL(disconnected()), this, SLOT(logout()));
```

ربط دالة الإرسال **disconnected** من **newsocket** بـ دالة الإستقبال **logout** من **this widget**.

وكنتيجة لهذا الرابط كلما إنقطع الإتصال مع المستخدم **Client**، تبث دالة الإرسال إشارتها ل تستقبلها دالة الإستقبال **logout** وتقوم بعمل اللازم.

```
updatelist();
```

تقوم بتحديث قائمة المستخدمين في واجهة الإستخدام للتطبيق.

شرح محتوى الدالة **logout**

```
QTcpSocket *closesocket = (QTcpSocket*) sender();
```

تببدأ الدالة **logout** عملها عند تلقّيها إشارة من دالة الإرسال **disconnected** القادمة من مستخدم **client**. تفيد بإنقطاع الإتصال معه.

الدالة **sender()** تقوم بإيجاد مرسل الإشارة ويتم تمريره للوصلة **closesocket**.

```
ui->logstextedit->append(users.value(closesocket)+“Logged Out”);
```

إضافة سطر نصي لـ **logstextedit** يفيد بخروج مستخدم.

```
users.remove(closesocket);
```

مسح المستخدم من القائمة **users**.

```
updatelist();
```

تقوم بتحديث قائمة المستخدمين في واجهة الإستخدام للتطبيق.

شرح محتوى الدالة **updatelist**

```
QStringList userlist;
```

الإعلان عن المتغير **userlist** لإدارة قائمة حاوية تحتوي على قائمة أسماء المستخدمين المتصلين بـ **server**.

```
foreach(QString username , users.values())
```

```
 userlist << username;
```

تمرير أسماء المستخدمين من الفصيلة الحاوية **users** إلى الفصيلة الحاوية **userlist**.

```
QStringListModel *usermodel = new QStringListModel;
```

الإعلان عن المتغير **mymodel** لإدارة فصيلة **QStringListModel** وهي تقدم نموذج مصمم لاحتواء قائمة عناصر .

```
usermodel->setStringList(userlist);
```

تمرير قائمة أسماء المستخدمين لـ **.usermodel**

```
ui->clientlv->setModel(usermodel);
```

توجيه النموذج **usermodel** إلى كائن عرض النموذج **clientlv** ليقوم بعرضه.

.....
شرح محتوى الدالة **.on_sendbtn_clicked**

```
foreach(QTcpSocket *user, users.keys())
```

```
 user->write((ui->messageldt->text())+\n).toUtf8());
```

تقوم الدالة **write** بإرسال محتوى **messageldt** إلى جميع المستخدمين الموجودين في القائمة **.users** ونرى هنا أنه تم :

- إضافةحرف "\n" إلى نهاية النص المراد إرساله.

- تحويل النص للصيغة **.utf8**.

وبدون الخطوتين السابقتين لن يتم إرسال البيانات بصورة صحيحة.

QTcpSocket Class

نسب الفصيلة :

ترث فصيلة QAbstractSocket

التي ترث QIODevice

التي ترث QObject

تعريف الفصيلة :

هي الفصيلة المسؤولة عن التعامل مع الربط بأجهزة الخوادم Servers ونقل البيانات عبر الشبكة بطريقة TCP/IP.

(TCP) - Transmission Control Protocol هي طريقة لنقل البيانات عبر الشبكات،

ولهذه الطريقة عدة مميزات منها :

- أنها طريقة موثوقة لنقل البيانات - ففى حالة فقد أية بيانات يتم بثها تلقائياً مرة أخرى.
- يتم عن طريقها توجيه الإتصال و البيانات - يتم الإتصال و إرسال البيانات إلى جهاز محدد.

كيف يحدث الإتصال بين المستخدم client و الخادم server في طريقة TCP ؟
في هذه الطريقة يتم الإتصال بين الأجهزة بمعرفة متغيرين هامين هما :
- رقم العنوان الشبكي IP Address
- رقم منفذ الرابط Port Number

مراحل عملية الإتصال :

- عند استخدام دالة الإتصال connectToHost() :
تقوم الفصيلة بالبحث عن الجهاز المضيف، وتسمى هذه المرحلة HostLookupState.
- عند إيجاد الجهاز المضيف :
يدخل الإتصال في مرحلة جاري الإتصال ConnectingState.
وتثبت دالة الإرسال hostFound() إشارتها.
- عند حدوث الإتصال :
يدخل الإتصال في مرحلة متصل ConnectedState.
وتثبت دالة الإرسال connected() إشارتها.
- عند حدوث أي خطأ في أي مرحلة :
تبث دالة الإرسال error() و دالة الإرسال stateChanged() إشارتهما.

تقدم الفصيلة الدالة state() للتعرف على حالة الإتصال في أي مرحلة من المراحل السابقة:
الوضع التلقائي للقيمة المرتدة من الدالة state() : غير متصل UnconnectedState.

يتم إرسال و استقبال البيانات بين الجهاز المستخدم client و الجهاز الخادم server بواسطة الدالتين write() ، read()

دالة الإرسال readyRead() هي أساس عملية استقبال البيانات، حيث يتم إشعالها ل تقوم ببث إشارتها عند توافر أي بيانات مرسلة لوصلة الإتصال.

سنقوم بعمل مثال بسيط وهو إنشاء تطبيق مستخدم Client يقوم بطلب إتصال إلى تطبيق server السابق وإستقبال الرسائل منه.
نقوم بفتح مشروع جديد بالاداة QtCreator من النوع widget واسم المشروع client_message .

وليتعامل المشروع مع خصائص الشبكات Network Module .
نضيف الكود (QT+= network) للملف .client_message.pro

ثم نصمم widget.ui كالتالي:

widget.h

EXAMPLE
NO 36

```
#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
```

```
#include <QtNetwork>
```

إدراج تعريف **QtNetwork** لتعريف كل الفصائل المتعلقة بالشبكات.

```
QTcpSocket *client;
```

الإعلان عن المتغير **server** لإدارة الفصيلة **QTcpServer**.

```
void on_connectbtn_clicked();
```

دالة استقبال تقوم بأداء مهمتها
عند الضغط على المفتاح **.connectbtn**

```
void readmessage();
```

دالة استقبال تقوم بأداء مهمتها
عند إستقبال الفصيلة لإشارة دالة الإرسال **readyRead** التي تبث عند وجود بيانات للقراءة.

```
void setconnected();
```

دالة استقبال تقوم بأداء مهمتها
عند إستقبال الفصيلة لإشارة الدالة **connected** التي تبث عند نجاح عملية الاتصال.

.....

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");
}
```

```
#include <QtNetwork>
```

إدراج تعريف كل الفصائل المتعلقة بالشبكات.

```
client = new QTcpSocket(this);
```

جز مكان للمتغير **client** داخل الذاكرة بمساحة الفصيلة **QTcpSocket**
ووضعه كإبن للفصيلة **widget** بواسطة المعامل **this**.

```
connect(client, SIGNAL(readyRead()), this, SLOT(readmessage()));
```

ربط دالة الإرسال **readyRead** من **client** من
بدالة الإستقبال **readmessage** من **this widget**
وكنتيجة لهذا الرابط كلما توفرت بيانات للقراءةقادمة من وصلة الإتصال **client**، تب ث دالة الإرسال
إشارتها ل تستقبلها دالة الإستقبال **readmessage** وتقوم بعمل اللازم.

```
connect(client, SIGNAL(connected()), this, SLOT(setconnected()));
```

ربط دالة الإرسال **connected** من **client** من
بدالة الإستقبال **setconnected** من **this widget**
وكنتيجة لهذا الرابط فعند نجاح عملية الإتصال تب ث دالة الإرسال **connected** إشارتها ل تستقبلها دالة
الإستقبال **setconnected** وتقوم بعمل اللازم.

.on_connectbtn_clicked .

```
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 .

شرح محتوى الدالة readmessage

```
while(client->canReadLine())
{
 QString line = QString::fromUtf8(client->readLine()).trimmed();
 ui->messagebox->append("Message :" + line);
}
```

تقوم الدالة **canReadLine** برد القيمة **true** في حالة إستطاعتها قراءة سطر بيانات كامل، وتقوم الدالة **readLine** بقراءة سطر البيانات القادم إلى الوصلة **client**. ثم يتم عرض سطر البيانات في الكائن **messagebox** بواسطة الدالة **append**.

ونلاحظ هنا أنه تم تحويل البيانات إلى الصيغة **UTF8** بالعملية **QString::fromUtf8**، لكي تستطيع كيويت التعامل معها، وبالتالي فعند الإستقبال نقوم بعكس العملية، ونرى ذلك في المثال السابق **server** حيث قمنا بتحويل البيانات إلى الصيغة **Utf8** قبل إرسالها.

شرح محتوى الدالة .setconnected

تنشط هذه الدالة عند تمام نجاح عملية الإتصال.

```
ui->statuslbl->setText("Connected");
```

تقوم الدالة **setText** بوضع النص **Connected** داخل الكائن **statuslbl** لإظهار قام عملية الإتصال.

QUpdSocket Class

نسب الفصيلة :

ترث فصيلة QAbstractSocket

التي ترث QIODevice

التي ترث QObject

تعريف الفصيلة :

هي الفصيلة المسؤولة عن التعامل مع نقل البيانات عبر الشبكة بطريقة UDP، وكما علمنا سابقاً فإن بث البيانات بطريقة UDP تستخدم للتطبيقات التي يمكننا فيها التجاوز عن فقد البيانات كتطبيقات المحادثة الصوتية أو الفيديو (Audio , Video Chat) ، فالعامل الأساسي المطلوب هنا هو السرعة، وفقدنا بعض البيانات قد لا يكون 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 في نطاق الإستقبال UDP Sender بإستقبال البيانات المرسلة إلى هذا المنفذ.

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 :

نقوم بفتح مشروع جديد بالأداة QtCreator من النوع widget واسم المشروع .udp_sender

وليتعامل المشروع مع خصائص الشبكات Network Module .udp_sender.pro (لملف QT+= network نضيف الكود)

ثم نصمم widget.ui كالتالي:


```
#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 بال شبكات.

```
QUdpSocket *udpsender;
```

الإعلان عن المتغير **udpsender** لإدارة فصيلة **QUdpSocket**.

```
void senddata();
```

دالة استقبال تقوم بأداء مهمتها

عند استقبال الفصيلة لإشارة دالة الإرسال **textChanged** التي تبىث عند تغيير محتوى الرسالة.

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);
}
```

```
#include <QtNetwork>
```

إدراج تعريف كل الفصائل المتعلقة بالشبكات.

```
udpsender = new QUdpSocket(this);
```

جز مكان للمتغير **udpsender** داخل الذاكرة بمساحة الفضيلة **udpsender** ووضعه كإبن للفضيلة **widget** بواسطة المعامل **this**.

```
connect(ui->messageldt, SIGNAL(textChanged(QString)), this, SLOT(senddata()));
```

ربط دالة الإرسال **textChanged** من **messageldt** بدالة الإستقبال **senddata** من **this** widget.

وكنتيجة لهذا الرابط كلما تغير النص الموجود بالكائن **messageldt** ثبت دالة الإرسال **textChanged** وإشارتها لمستقبلها دالة الإستقبال **senddata** وتقوم بعمل اللازم.

شرح محتوى الدالة **.senddata**

```
QString str = ui->messageldt->text();
```

الإعلان عن المتغير **str** وإستقباله للمحتوى النصي الموجود بالكائن **messageldt**.

```
QByteArray datagram;
```

الإعلان عن المتغير **datagram** لإدارة مصفوفة من النوع بايت.

```
datagram.append(str);
```

إضافة المتغير **str** إلى المصفوفة **datagram**.

```
udpsender->writeDatagram(datagram.data(), datagram.size(),
```

```
QHostAddress::Broadcast, 4444);
```

إرسال النص (**datagram.data()** ذو المساحة **datagram.size()**)

إلى العنوان **QHostAddress::Broadcast**

من المنفذ رقم **4444**.

تطبيق مستقبل البيانات :

نقوم بفتح مشروع جديد بالأداة QtCreator من النوع widget واسم المشروع .udp_receiver .

وليتعامل المشروع مع خصائص الشبكات Network Module .udp_receiver.pro (لملف QT+= network نضيف الكود)

ثم نصمم widget.ui كالتالي:


```
#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 بال شبكات.

```
QUdpSocket *udpreceiver;
```

. الإعلان عن المتغير **udpreceiver** لإدارة فصيلة **QUdpSocket**.

```
void readdata();
```

دالة استقبال تقوم بأداء مهمتها

عند استقبال الفصيلة لإشارة دالة الإرسال **readyRead** التي تبى عند وجود بيانات للقراءة.

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());
 }
}
```

```
#include <QtNetwork>
```

إدراج تعريف كل الفصائل المتعلقة بالشبكات.

```
udpsender = new QUdpSocket(this);
```

جز مكان للمتغير **udpreceiver** داخل الذاكرة بمساحة الفصيلة **QUdpSocket**.
ووضعه كإبن للفصيلة **widget** بواسطة المعامل **this**.

```
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()));
```

ربط دالة الإرسال **udpreceiver** من **readyRead**
بدالة الاستقبال **this** **widget** من **readdata**.
وكنتيجة لهذا الرابط كلما توفرت بيانات للقراءةقادمة من المنفذ **4444** ثبت دالة الإرسال **readyRead**
إشارتها لستقبلها دالة الاستقبال **readdata** وتقوم بعمل اللازم.

شرح محتوى الدالة **readdata**

```
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());
```

استقبال البيانات و تخزينها في **datagram.size()** بمساحة **datagram.data()**.

```
ui->messagelbl->setText(datagram.data());
```

وضع البيانات القادمة داخل الكائن **messagelbl** الذى يقوم بعرض البيانات على واجهة التطبيق.

Notes

QtSql Module

وحدة فصائل

التعامل مع قواعد البيانات

متطلبات هذه الوحدة

إدراج

#include <QtSql>

داخل ملفات الكود

إدراج

QT += sql

داخل ملف المشروع
• project.pro

وحدة التعامل مع قواعد البيانات هي من الوحدات الهامة للمبرمج والتي تمكنه من التواصل مع قواعد البيانات المختلفة، لذلك تقدم **كيوت** مجموعة من الفصائل التي تعامل مع مختلف قواعد البيانات، وسوف نقوم بعرض هذه الفصائل تبعاً للأهمية كالتالي:

فصيلة : QSqlDatabase

هي الفصيلة المسؤولة عن الإتصال مع قاعدة البيانات من خلال SQL Database Drivers وتعامل QSqlDatabase مع تسعه 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

فصيلة : QSqlQuery

هي الفصيلة المسؤولة عن تمرير وتنفيذ عبارات لغة SQL مثل (SELECT , INSERT) إلى قاعدة البيانات .

فصيلة : QSqlField

هي الفصيلة المسؤولة عن التعامل مع حقول البيانات بقاعدة البيانات.

فصيلة : QSqlError

هي الفصيلة المسؤولة عن إعطاء تقرير المعلومات حول أخطاء قاعدة البيانات.

.....

كيف تقوم كيوت بالتواصل مع قاعدة البيانات؟
تتواصل كيوت مع قاعدة البيانات بالربط معها عن طريق الفصيلة QSqlDatabase وبإستخدام الدوال الآتية :

- الدالة addDatabase : لتحديد نوع قاعدة البيانات التي سيتم التعامل معها.
- الدالة setHostName : لتحديد مكان خادم قاعدة البيانات (Database Server).
- الدالة setDatabaseName : لتحديد اسم قاعدة البيانات.
- الدالة setUserName : لإدخال اسم المستخدم.
- الدالة setPassword : لإدخال كلمة المرور الخاصة بالمستخدم.
- الدالة open : للقيام بفتح الاتصال 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 QSqlQuery، حيث يتم تمرير العبارات مباشرة بإستخدام الدالة exec .

```
QSqlQuery query;
query.exec("INSERT INTO userpoints VALUES( 'Mahmoud' , 2000 )");
```

- أو تجهيزها قبل التمرير بواسطة الدالتين bind ، prepare ، ومراحلها كالتالي :
- تستخدم الدالة prepare لتجهيز عبارة SQL .
 - ثم الدالة bind لتمرير المتغيرات للعبارة .
 - ثم الدالة exec لتنفيذ العبارة .

ويجب ملاحظة أن هناك أكثر من طريقة لتمرير المتغيرات لعبارة SQL .

طرق تمرير المتغيرات لعبارة SQL :

الطريقة الأولى : توضع المتغيرات في الدالة `prepare` كأسماء مثل `:varname`, `:varpoints` ، ثم تمرر `bind` المتغيرات بأسماها `.:varname`, `.:varpoints`

```
query.prepare("INSERT INTO userpoints (name, points) "
 "VALUES (:varname, :varpoints)");
query.bindValue(":varname", "Ali");
query.bindValue(":varpoints", 500);
query.exec();
```

الطريقة الثانية : توضع المتغيرات في الدالة `prepare` كأسماء مثل `:varname`, `:varpoints` ، 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 في 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();
```

الطريقة الرابعة : توضع المتغيرات في 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 في سجلات قاعدة البيانات :

في حالة تمرير عبارة `SELECT` من لغة SQL (وهي العبارة الخاصة بالبحث في قاعدة بيانات وإستخراج نتائج منها) يتم التعامل معها بعدة دوال هي:

- الدالة `next()` : لتشير إلى السجل التالي.
- الدالة `previous()` : لتشير إلى السجل السابق.
- الدالة `first()` : لتشير إلى السجل الأول.
- الدالة `last()` : لتشير إلى السجل الأخير.
- الدالة `seek(int num)` : لتشير إلى السجل رقم `num`.

وكما نعلم فإن جداول قواعد البيانات تتكون من سجلات، ويكون السجل (Record) من عدد من الحقول (Fields)، ويمكننا الحصول على القيمة الموجودة داخل كل حقل بتمرير رقم الحقل المطلوب للدالة `field num.value()`.

مثال على ذلك : نقوم بتمرير عبارة SQL لإستخراج جدول بيانات يتكون من حقلين اسم `name` و رقم تعريف `id`.

ويقوم الكود الآتي بإستخراج جميع محتويات جدول قاعدة البيانات `users`.

```
QSqlQuery query("SELECT id , name FROM users");  
while ( query.next() ) {  
 int id = query.value( 0 ).toInt();  
 QString name = query.value( 1 ).toString();  
}
```

عرض سجلات قاعدة البيانات :

يمكن للمبرمج إنشاء واجهة الإستخدام الخاصة به لعرض و تعديل سجلات قاعدة البيانات، أو إستخدام الفصيلتين QSqlQueryModel ، QSqlTableModel ، والتى قدمتهما كيويت ككائنات جاهزة للتعامل مع السجلات وعرضها، وتتبع هذه الطريقة طريقة نموذج / عرض (Model / View Framework) والتى تم تعریفها في وحدة مكونات واجهة المستخدم الرسومية QtGui Module.

.....

المثال :

نريد إنشاء قاعدة بيانات تتكون من رقم مسلسل و اسم وعدد نقاط، مع إمكانية 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.

NO	Name	Points
1	Mahmoud	2000
2	Ali	500
3	Mohsen	1200

وسوف نقوم بإستخدام قاعدة بيانات من النوع QSQLITE، حيث أنها لا تحتاج إلى مضيف قاعدة بيانات .Database host

لإنشاء قاعدة البيانات في المثال السابق بلغة SQL
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
من كيوت .QtSQL Module

نقوم بفتح مشروع جديد بالأداة QtCreator من النوع `widget` واسم المشروع `.sql_module` ولি�تعامل المشروع مع قواعد البيانات `.sql_module.pro` (QT+= sql) للملف نضيف الكود

ثم نصمم `widget.ui` كالتالي:

widget.cpp

EXAMPLE
NO 39

```
#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();
```

```

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 التي تتعامل مع قواعد البيانات .

```
QSqlDatabase db = QSqlDatabase::addDatabase("QSQLITE");
```

الإعلان عن المتغير **db** لإدارة فصيلة **QSqlDatabase** .
وهي وصلة ربط مع قاعدة بيانات من النوع **QSQLite**

```
db.setDatabaseName(":memory:");
```

تمرين: كإسم لقاعدة البيانات الخاصة بوصلة الربط **db**.
:memory: هو حالة خاصة بالنوع **QSQLite** حيث يقوم بالتعامل مع قاعدة بيانات يتم إنشائها
والتعامل معها في الذاكرة.

```
db.open();
```

فتح وصلة الربط **db** لإجراء العمليات على قاعدة البيانات من خلالها.

```
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");
```

تمرين عبارتين SQL لإنشاء جدول بقاعدة البيانات، وإضافة سجل بالطريقة المباشرة باستخدام `.exec`.

```
query.prepare("INSERT INTO userpoints (id, name, points) "  
 "VALUES (:id, :name, :points);")
```

تحضير عبارة SQL باستخدام الدالة `prepare`، وإضافة متغيرات لها `:id, :name, :points`.

```
query.bindValue(0, 2);  
query.bindValue(1, "Ali");  
query.bindValue(2, 500);  
query.exec();
```

تمرين المتغيرات بالترتيب :

رقم 0 للمتغير `:id`

رقم 1 للمتغير `:name`

رقم 2 للمتغير `:points`

```
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 باستخدام الدالة `prepare` وإضافة متغيرات لها `:id, :name, :points`، وتمرين المتغيرات `:id, :name, :points`، وبواسطة الدالة `bind` بأسماء المتغيرات.

```
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");
```

تنفيذ عبارة SQL مباشرة لاستخراج محتويات الجدول **.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);
```

عملية تكرارية مستمرة : فطالما وجدت سجلات **while query.next** يتم إضافة محتويات كل سجل من **.datatable** حقول داخل النموذج **mymodel**, ثم عرض النموذج بالجدول

نلاحظ هنا استخدام **toString** للقييم الممثلة للحقول **query.value**, حيث أن القيمة المرتدة من الدالة **value** تكون من النوع **QVariant**, وقد قمنا بشرح هذه الفصيلة سابقاً, حيث يمكن تحويل القيمة **.toString , toInt , toDouble** إلى أي نوع بيانات مثل **QVariant**

إذا أردنا في المثال السابق إجراء عملية حسابية على حقل **points**, سنقوم بتحويل القيمة المرتدة من الدالة **value** إلى النوع **int**.

```
int pointsval = query.value(2).toInt();
```

.....

البرمجة الموازية

Multithreaded Programming (QThread Class)

البرمجة الموازية Multithreaded Programming هي من أهم مقومات البرمجة الحديثة التي لا يمكن لأى لغة برمجة الإستغناء عنها، وبالمفهوم العادى يمكننا تعريف البرمجة الموازية بأنها طريقة لتنفيذ أكثر من كود داخل نفس التطبيق وفي نفس الوقت.

طريقة البرمجة العادية تتم بتمرير عبارات الكود لتنفيذها بشكل تسلسلى، حيث يتم تنفيذ عبارة الكود الأولى ثم تتبعها الثانية فالثالثة وهكذا..

أما البرمجة الموازية فتأتى لتمكن المبرمج من تنفيذ مجموعتين من الأكواد في نفس الوقت، مما يعطى للمبرمج إمكانية حل مشاكل برمجية كثيرة.

وي يكن أن نرى البرمجة الموازية في كثير من التطبيقات مثل برامج المحادثات الصوتية والمترئية، حيث يتوجب علينا برمجة مجموعتين من الأكواد ليعملان معاً في نفس الوقت داخل نفس التطبيق (كود لإرسال البيانات و كود لاستقبال البيانات)، وهذا ما يمكن تحقيقه بواسطة البرمجة الموازية.

تقدم لنا كيوب البرمجة الموازية من خلال الفصيلة QThread، والتي سنكتفى بتعريفها وشرح مثال بسيط يوضح كيفية التعامل معها.

.....

QThread Class

نسب الفصيلة :

ترث فصيلة QObject

تعريف الفصيلة :

هي الفصيلة المسئولة عن تنفيذ مجموعة من أ Kovad البرمجة المتوازية زمنياً مع تنفيذ Kovad التطبيق.

وظائف الفصيلة :

- الدالة run() : هي الدالة التي يوضع بداخلها الكود المراد تنفيذه بالتوافق زمنياً مع كود التطبيق.
- الدالة start() : تقوم ببدء تشغيل الفصيلة لتنفيذ كود الدالة run().
- دالة الإرسال started() : تقوم ببث إشارتها عند بدء تنفيذ كود الدالة run().
- دالة الإرسال finished() : تقوم ببث إشارتها بعد إنتهاء تنفيذ كود الدالة run().
- دالة الإرسال terminated() : تقوم ببث إشارتها عند إيقاف تنفيذ كود الدالة run().

ميكانيكية العمل :

ليتم استخدام هذه الفصيلة بالطريقة الصحيحة نتبع الخطوات الآتية:

- توليد كود فصيلة جديدة ترث فصيلة QThread.
- تعريف الدالة run() داخل النطاق العام (public) بالفصيلة الجديدة.
- كتابة الكود المطلوب تنفيذه بداخل الدالة run() في الملف التفصيلي للفصيلة الجديدة.
- بدأ التنفيذ عن طريق الدالة start().

وببدء تشغيل الدالة start يتم بث إشارة دالة الإرسال started()، ويبدأ تنفيذ كود الدالة run()، وعند الإنتهاء يتم بث إشارة دالة الإرسال finished()، وفي حالة توقف التنفيذ لأى سبب مفاجئ يتم بث إشارة دالة الإرسال terminated()

وسيقوم المثال التالي بتوضيح إمكانيات هذه الفصيلة بصورة مبسطة.

مثال : يقوم المثال التالي بمجموعتين منفصلتين من العمليات على التوازي.

المجموعة الأولى تقوم بها دالة التطبيق الأساسية main، وتمثل في الآتي :

المجموعة الثانية تقوم بها الدالة الموازية للفصيلة Thread، وتمثل في الآتي :

وبالتالي فعند تمرير القيمة 5 للفصيلة Thread سيتم عمل إيقاف الفصيلة،
و عند إختبار عمل الفصيلة Thread سوف نحصل على القيمة False،
مما يؤدي إلى إنهاء التطبيق.

ويكون التطبيق من الملفات الآتية:

- .main.cpp : الملف الرئيسي و الذي يحتوى على دالة التطبيق الرئيسية main.
- .mythread.h : ملف تعريف الفصيلة الوارثة لفصيلة QThread.
- .mythread.cpp : ملف الكود التفصيلي للفصيلة الوارثة لفصيلة QThread

mythread.h

EXAMPLE
NO 40

```
#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;
}
```

الفيلف mythread.h

```
class mythread : public QThread
```

تعريف الفصيلة **mythread** بأنها ترث الفصيلة **QThread**

```
Q_OBJECT
```

إضافة الماكرو **QObject** ليكسب الفصيلة خواص الفصيلة

```
void setTestVal(int);
```

دالة لتقوم بإدخال قيمة المتغير **testval** الموجود بالمنطق **private**.

```
void run();
```

الدالة (**run**) هي الدالة الرئيسية لهذه الفصيلة.

حيث أننا الآن نتكلم عن دالة تقوم بتنفيذ مجموعة أكواد بالتوازى مع الدالة الرئيسية للتطبيق **main**، ومن هذا المنطلق يمكننا أن نعتبر أن الدالة (**run**) هي الدالة **main** للفصيلة **mythread**، وتبدأ بتنفيذ الأكواد الموجودة بداخلها عند إستدعاء الدالة (**start**) كما سرى داخل الملف **.main.cpp**

الفيلف mythread.cpp

```
void mythread::run()
```

```
{
```

```
 while(testval !=5);
```

```
 qDebug() << «The thread finished\n»;
```

```
 this->testval = 0;
```

```
}
```

الكود التفصيلي للدالة (**run**)، حيث تقوم **while** بإختبار قيم المتغير **testval** في عملية تكرارية غير منتهية، فقط تنتهي إذا مرت القيمة 5 إلى المتغير **testval**، وعندها يتم طباعة العبارة **The thread finished** ثم تمر القيمة 0 للمتغير **testval**، وينتهي عمل الدالة فتبث الفصيلة إشارة دالة الإرسال (**finished**)

لابد أن نلاحظ الآتي:

نظرآ لأن الكود (**while(testval !=5);**) هو كود غير منتهي،

فإن وضعه داخل الدالة **main** في الملف **main.cpp** سوف يتسبب في تجميد شاشة التطبيق، ولكن بوضعه في دالة (**run**) بفصيلة **QThread** فإنه سيعمل كتطبيق منفصل ولا يؤثر على الدالة **main**.

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;

الإعلان عن المتغير **tr** لإدارة فصيلة **.mythread**

tr.start();

الدالة **start()** لتشغيل الدالة **run()** بالفصيلة **.mythread**

QTextStream in(stdin);

الإعلان عن المتغير **in** لإدارة فصيلة **QTextStream**, والتعامل مع وحدة الإدخال **stdin**

QString val;

الإعلان عن المتغير **val** لإدارة فصيلة **QString**

```
QObject::connect( &tr , SIGNAL(finished()) , &a , SLOT(quit()));
```

كود للربط بين دالة الإرسال **finished()** من الفصيلة **mythread** بدالة الاستقبال **quit()** من الفصيلة **QCoreApplication**. وبالتالي فعندما تب ث الفصيلة **mythread** دالة الإرسال **finished()** بتشغيل دالة الاستقبال **quit** والتي تنهى التطبيق. ستقوم الفصيلة **QCoreApplication** بتشغيل دالة الاستقبال **quit** والتي 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() );
}
```

تقوم **while** بإختبار الدالة **isRunning** والتي ستعود دائمًا بالقيمة **True** طالما أن الدالة **run** في الفصيلة **mythread** مازالت تعمل، وبالتالي فلن تنتهي هذه العملية التكرارية حتى تعود الدالة **isRunning** بالقيمة **False**، وذلك عند إنتهاء الدالة **run** في الفصيلة **mythread** من العمل، وتقوم **in >> val** بطلب إدخال قيمة المتغير **val**.

ثم تقوم الدالة **setTestVal()** بتمرير القيمة المدخلة إلى المتغير **testval** الموجود بال نطاق **private** في الفصيلة **mythread**.

عند تشغيل التطبيق :

في حالة إدخال أي رقم ستظل العملية التكرارية ولن يحدث شيء، أما في حالة إدخال الرقم 5 سيحدث الآتي :

- سيتم تمريره إلى المتغير **testval** بالفصيلة **testval** .**mythread**
- ونتيجة لإختباره في داخل الدالة **run** ستنهى عملها، وتثبت إشارة الدالة **finished()**.
- وبالتالي سيعود إختبار الدالة **isRunning** بما ينهى العملية التكرارية.
- ونتيجة لبث إشارة الدالة **finished()** ستقوم الفصيلة **QCoreApplication** بتشغيل دالة الاستقبال **quit** والتي تنهى التطبيق.

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++ -

موقع هامة :

qt.nokia.com -

www.qtforum.org -

في حالة وجود أي ملاحظات نرجو التواصل والإتصال على :

ahbanna@gmail.com -

ملاحة سات

ملحق (١)

إدارة الذاكرة

Memory Management

أهم جزئين من الذاكرة يتم التعامل معهما هما (The Stack) و (The Heap).

The Heap Memory

الحجم : حجم كبير يكفي لتسجيل كم هائل من البيانات و التعامل معها.
الاستخدام : كل متغير يعرف بمؤشر (Pointer) يتم وضعه في الذاكرة .heap

```
int *p[100];
```

المسح : توضع المتغيرات في الذاكرة Heap بواسطة new ويتم المسح بواسطة delete.
char *string = new char[100]; <---- Heap
تم حجز المساحة في الذاكرة

...

```
delete string;                    <---- Heap  
تم المسح من الذاكرة
```

لابد من استخدام delete لمسح المساحة المحفوظة من الذاكرة حتى لا يؤدي ذلك إلى إهدار مساحات بدون فائدة،
ونظراً لكبر حجم الذاكرة Heap فينصح بوضع الفضائل و المصفوفات الكبيرة بها بدلاً من Stack.

The Stack Memory

الحجم : حجم صغير ويفضل وضع البيانات ذات الحجم الصغير بها.
الاستخدام : كل متغير لا يعرف بمؤشر (Pointer) يتم وضعه في الذاكرة .stack

```
int p[100];
```

المسح : يتم وضع المتغيرات في الذاكرة stack بمجرد الدخول لنطاق الكود ({) ويتم مسحها منه
بمجرد الخروج منه (})

{

```
int p[100];                    <---- Stack  
تم حجز المساحة في الذاكرة
```

...

```
}                            <---- Stack  
تم المسح من الذاكرة
```

لذلك فإن أفضل طريقة لإدارة الذاكرة داخل كيوت هي بوضع الفصيلة الأب العامة (parent) في الذاكرة Stack، و وضع باقي الأبناء و التفرعات في الذاكرة Heap، وبالتالي فبمجرد غلق البرنامج (مسح الفصيلة الأب) يتم مسح كل الأبناء بشكل تلقائي لإخلاء الذاكرة تماماً.

ملحق (٢)

هيكل بنية الفصائل في سى ++

C++ Classes Structure

.(C++ Classes KeyWord) مفاتيح الفصائل في سى ++

class - new - delete - public - private - protected - friend

وبعض الرموز :

(. , : , :: , ->)

.(Class Standard Structure) الهيكل المعياري للفصيلة

class myclass : inherits class

```
{  
myclass() <--- Constructor Function  
~myclass() <--- Destructor Function
```

public: نطاق المتغيرات و الدوال العامة --->

private: نطاق المتغيرات و الدوال الخاصة --->

protected: نطاق المتغيرات و الدوال المحمية --->

};

myclass :: myclass() <--- تفصيل دالة البناء

```
{  
}
```

myclass :: ~myclass() <--- تفصيل دالة الهدم

```
{  
}
```

ملحق (٢)

هيكل بنية الفصائل في سى ++

C++ Classes Structure

عند الإعلان عن مؤشر Pointer يرمز لفصيلة.

```
myclass *ptr;
```

يتم إستخدام new لحجز مكان في الذاكرة بحجم .myclass

```
ptr = new myclass;
```

تستخدم delete لإخلاء المكان في الذاكرة.

```
delete ptr;
```

يستخدم الرمز (-) للوصول إلى أعضاء الفصيلة

.Heap في حالة تعريف الفصيلة في الذاكرة

```
ptr->class_object;
```

يستخدم الرمز (.) للوصول إلى أعضاء الفصيلة

.Stack في حالة تعريف الفصيلة في الذاكرة


```
myclass ptr;
```

```
ptr.class_object;
```

ملحق (٣)

تنصيب كيوت على نظام ماك

أولاً : يتم تنصيب كيوت على نظام ماك من موقع apple.com ، ويكونك تحميله مجاناً من موقع xcode_iphone_sdk.dmg

ثانياً : يتم تنصيب كيوت على نظام ماك من موقع qt.nokia.com ، ويكونك تحميله مجاناً من موقع Qt4.7.dmg

ملحق (٣)

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 في المجلد السابق :
/Developer/Application/Qt/qtdemo.

ملحق (٣)

تنصيب كيوت على نظام ويندوز Windows

يمكنك تحميله مجاناً من موقع qt.nokia.com ولا يلزمك أي أدوات أخرى.

ملحق (٣)

مكان وجود جميع أدوات كيوت:

C:\Qt\2010.05\qt\bin.

وهذه الأدوات :

Assistant.

Designer.

Linguist.

وهذه الأدوات تجتمع داخل:

Qt Creator.

مكان وجود الأداة

C:\Qt\2010.05\bin.

ملحق (٤)

كيفية بدء تطبيق بواسطة الأداة QtCreator

نبدأ بتشغيل Qt Creator

- ثم نختار New File or Project من القائمة

- ثم تظهر شاشة إختيار نوع التطبيق (رسومي أو غير رسومي)

للتطبيق الرسومي :

نختار Qt Gui Application

للتطبيق الغير رسومي :

نختار Qt Console Application

ملحق (٥)

ClasName		Inherits			
Macros , Constructors and Destructors					
Level	Type	Function member			
NON	Macro	<i>Q_OBJECT</i>			
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

ملحق (٥)

ClasName		Inherits			
Macros , Constructors and Destructors					
Level	Type	Function member			
NON	Macro	<i>Q_OBJECT</i>			
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

ملحق (٥)

ClasName		Inherits			
Macros , Constructors and Destructors					
Level	Type	Function member			
NON	Macro	<i>Q_OBJECT</i>			
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

ملحق (٥)

ClasName		Inherits			
Macros , Constructors and Destructors					
Level	Type	Function member			
NON	Macro	<i>Q_OBJECT</i>			
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

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

وَقُلْ رَبِّ زِدْنِي عِلْمًا

سورة (طه : ١١٤)

* نظراً لـاستحواذ شركة مايكروسوفت وهيمنة تطبيقاتها على معظم السوق العربية وجنيد العقول لخدمة تطبيقاتها.

* ونظراً لرؤيتنا أن كيوبت هي 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 كيوبت باللغة العربية.

كيف يمكنك تعلم كيوبت؟
ما هي إمكانيات كيوبت ؟
هل يكفيك أن تعلم من هم عملاء كيوبت !!!

Designed for
Google
Earth

skype

NOKIA
Connecting People

هل يكفيك أن تعلم أنهم يستخدمون كيوبت لبرمجة تطبيقاتهم !!!