

Tutoriel Qt Designer + Python

Etape 1 : Python(x,y)

Plusieurs solutions s'offrent à nous pour développer une application fenêtrée en python. J'ai choisi la suite Python(x,y) car elle dispose de tous les outils nécessaires regroupés dans une seule application. L'installation des outils se réduit donc à l'installation du logiciel Python(x,y).

Etape 2 : Interface utilisateur (UI)

Qt Designer permet de créer graphiquement l'interface utilisateur ainsi que la gestion des évènements (signaux et slots).

Dans la fenêtre Home de Python(x,y), choisir Qt Designer dans la liste des applications disponibles et cliquez sur le bouton de validation.

- Créer un nouveau projet de type Dialog without Buttons :

- La fenêtre de QtDesigner :

- Concevoir le formulaire en effectuant un glissé-déplacé des composants sur le formulaire :

- Modifier les propriétés des composants pour leur donner des noms cohérents :

<ul style="list-style-type: none"> • lineEdit : lePrenom • PushButton : pbOK • Label_2 : lbBonjour 	
---	--

<ul style="list-style-type: none"> • Text pbOK : OK • Text lbBonjour : "" (laisser vide) • Font et Aligement lbBonjour gras et centré 	
--	--

- Editer les Signaux et slots :

- Cliquer puis tirer sur le bouton pour faire apparaître le signal.
- Cliquer sur le bouton Editer de la rubrique Dialog
- Ajouter un slot et le renommer en Bonjour() puis cliquer sur la bouton OK

- Associer l'évènement (signal) Clicked() du bouton au slot (action) Bonjour()

- L'interface devrait ressembler à ça :

- Enregistrer l'interface graphique dans le dossier .xy\startups de l'utilisateur connecté.

Etape 2 : Conversion .ui en .py

La conversion de l'interface utilisateur décrite dans le fichier .ui créer par Qt Designer doit être traduite en un script python.

On utilise pour cela la commande : `pyuic4 -x fichier.ui -o fichierGUI.py`

fichier représente le nom du fichier que l'on souhaite convertir. **fichierGUI** le résultat de la conversion.

Exemple :

```

C:\Windows\system32\cmd.exe
C:\Users\Marco\.xy>cd startups\
C:\Users\Marco\.xy\startups>dir
Le volume dans le lecteur C s'appelle OS
Le numéro de série du volume est 3A50-862F

Répertoire de C:\Users\Marco\.xy\startups

13/01/2014  22:53 <REP> -
13/01/2014  22:53 <REP> -
07/02/2013  11:52 239 default.py
07/02/2013  11:52 318 default_with_mlab.py
13/01/2014  23:45 2 033 test.py
12/01/2014  21:34 7 442 test.pyc
13/01/2014  22:53 7 692 test.ui
12/01/2014  23:07 1 810 test2.py
12/01/2014  22:28 2 251 test2.pyc
13/01/2014  22:53 5 423 testGUI.py
13/01/2014  22:53 4 193 testGUI.pyc
 9 fichier(s) 24 401 octets
 2 Rép(s) 133 179 281 408 octets libres

C:\Users\Marco\.xy\startups>pyuic4 -x test.ui -o testGUI.py
C:\Users\Marco\.xy\startups>

```

```

1 <?xml version="1.0" encoding="UTF-8"?>
2 <ui version="4.0">
3 <class>Dialog</class>
4 <widget class="QDialog" name="Dialog">
5 <property name="geometry">
6 <rect>
7 <x>0</x>
8 <y>0</y>
9 <width>233</width>
10 <height>321</height>
11 </rect>
12 </property>
13 <property name="windowTitle">
14 <string>Dialog</string>
15 </property>
16 <widget class="QPushButton" name="pbtSerial">
17 <property name="geometry">
18 <rect>
19 <x>150</x>
20 <y>270</y>
21 <width>75</width>
22 <height>23</height>
23 </rect>

```

.ui généré par Qt Designer

```

1 # -*- coding: utf-8 -*-
2
3 # Form implementation generated from reading ui file 'test.ui'
4 #
5 # Created: Tue Jan 14 17:58:26 2014
6 # by: PyQt4 UI code generator 4.8.6
7 #
8 # WARNING! All changes made in this file will be lost!
9
10 from PyQt4 import QtCore, QtGui
11
12
13
14
15
16
17 class Ui_Dialog(object):
18 def setupUi(self, Dialog):
19 Dialog.setObjectName(_fromUtf8("Dialog"))
20 Dialog.resize(233, 321)
21 Dialog.setWindowTitle(QtGui.QApplication.translate("Dialog", "Dialog", None, QtGui.QApplication.UnicodeUTF8))
22 self.pbtSerial = QtGui.QPushButton(Dialog)
23 self.pbtSerial.setGeometry(QtCore.QRect(150, 270, 75, 23))
24 self.pbtSerial.setText(QtGui.QApplication.translate("Dialog", "Connexion", None, QtGui.QApplication.UnicodeUTF8))
25 self.pbtSerial.setObjectName(_fromUtf8("pbtSerial"))
26 self.chkBoxRouge = QtGui.QCheckBox(Dialog)
27 self.chkBoxRouge.setGeometry(QtCore.QRect(10, 130, 70, 17))
28 self.chkBoxRouge.setText(QtGui.QApplication.translate("Dialog", "Rouge", None, QtGui.QApplication.UnicodeUTF8))
29 self.chkBoxJaune = QtGui.QCheckBox(Dialog)
30 self.chkBoxJaune.setGeometry(QtCore.QRect(80, 130, 70, 17))

```

.py généré par la commande pyuic4

Etape 3 : Application python

On crée une nouvelle application python dans laquelle on importe les librairies suivantes :

```

import sys
from PyQt4.QtGui import *
import fichierGUI
# fichierGUI est le fichier .py généré par pyuic4

```

On crée ensuite la classe **MainDialog** correspondant à la fenêtre de l'application :

```

class MainDialog(QDialog, fichierGUI.Ui_Dialog):
 def __init__(self, parent=None):
 super(MainDialog, self).__init__(parent)
 self.setupUi(self)

```

Dans cette classe, on décrit aussi les méthodes correspondantes aux slots de connexion aux signaux


```

def Bonjour(self):
 self.lbBonjour.setText("Bonjour "+self.leBonjour.text())

```

On exécute ensuite l'application :

```

app=QApplication(sys.argv)
form=MainDialog()
form.show()
app.exec()

```

Exemple : l'interface graphique est enregistrée sous le nom `testBonjour.ui` puis convertie sous le nom `testBonjourGUI.py`

```
import sys
from PyQt4.QtGui import *
import testBonjourGUI
# testBonjourGUI est le fichier .py généré par pyuic4

class MainDialog(QDialog, testBonjourGUI.Ui_Dialog):
 def __init__(self, parent=None):
 super(MainDialog, self).__init__(parent)
 self.setupUi(self)

 def Bonjour(self):
 self.lbBonjour.setText("Bonjour "+self.lePrenom.text())

app=QApplication(sys.argv)
form=MainDialog()
form.show()
app.exec_()
```

```
8 # -*- coding: utf-8 -*-
9 """
10 Created on Sat Dec 12 15:08:53 2015
11
12 @author: Marco
13 """
14
15 import sys
16 from PyQt4.QtGui import *
17 import testBonjourGUI
18 # fichierGUI est le fichier .py généré par pyuic4
19
20 class MainDialog(QDialog, testBonjourGUI.Ui_Dialog):
21 def __init__(self, parent=None):
22 super(MainDialog, self).__init__(parent)
23 self.setupUi(self)
24
25
26 def Bonjour(self):
27 self.lbBonjour.setText("Bonjour "+self.lePrenom.text())
28
29
30 app=QApplication(sys.argv)
31 form=MainDialog()
32 form.show()
33 app.exec_()
```


Etape 4 : Utilisation du port série

Malgré son grand âge, le port série est très largement utilisé par les ordinateurs pour communiquer avec des périphériques (imprimante, souris, modem...) car il est très simple à utiliser, ne nécessite que peu de fils. Il est puissant et universel.

- **Module** : `import serial`
- **Classe Serial** : `ser = serial.Serial('/dev/ttyUSB0', 9600, timeout=1)`
- **open et isOpen Fonctions** :
 - `ser.open()`
 - `ser.isOpen()`
- **write Fonction** : `ser.write('1')`
- **inWaiting Fonction** : `ser.inWaiting()`
- **read Fonctions** :
 - `ser.read(455)` #lire 455 caractères
 - `ser.read(ser.inWaiting())` #lire les caractères en attente
 - `ser.readline()` #lire jusqu'au caractère fin de ligne
- **close Fonction** : `ser.close()`

La réception de données sur le port série peut se faire de plusieurs manières :

- Par scrutation (polling)

- Périodiquement à l'aide d'un timer

- Lecture et écriture dans des thread (processus légers) séparés

Exemple :

```
import os, sys
from PyQt4.QtGui import *
from PyQt4.QtCore import *
import testPortSerieGUI
import serial
import ctypes # An included library with Python install.

class MainDialog(QDialog, testPortSerieGUI.Ui_Dialog):
 def __init__(self, parent=None):
 super(MainDialog, self).__init__(parent)
 self.setupUi(self)
 self.logTimer = None
 # Identification des ports disponibles
 for i in range(256):
 try:
 s = serial.Serial("COM"+str(i))
 self.cbPorts.addItem("COM"+str(i))
 s.close()
 except serial.SerialException:
 pass

 def openPort(self):
 try:
 # Choix du port dans la liste box
 myPort = self.cbPorts.currentIndex()
 # Ouverture du port choisi
 self.port = serial.Serial(myPort, baudrate=9600, timeout=1)
 ctypes.windll.user32.MessageBoxA(0, "Connecter !", "Serial Port", 0)
 # Activation des controles
 self.pbConnexion.setEnabled(False)
 self.pbDeconnexion.setEnabled(True)
 self.lineEdit.setEnabled(True)
 self.pbTransmettre.setEnabled(True)
 self.groupBox.setEnabled(True)
 # Démarage du timer
 self.logTimer = QTimer()
 QObject.connect(self.logTimer, SIGNAL("timeout()"), self.checkBuffer)
 self.logTimer.start(100)
 # En cas d'echec d'ouverture du port
 except serial.SerialException:
 ctypes.windll.user32.MessageBoxA(0, "Non connecter !", "Serial Port", 0)
 pass

 def pbDeconnexionClicked(self):
 self.port.close()
 self.pbDeconnexion.setEnabled(False)
 self.pbConnexion.setEnabled(True)
 self.lineEdit.setEnabled(False)
 self.pbTransmettre.setEnabled(False)
 self.groupBox.setEnabled(False)
 ctypes.windll.user32.MessageBoxA(0, "Non connecter", "Serial Port", 0)

 def pbTransmettreClicked(self):
 self.port.write(self.lineEdit.text())

 def checkBuffer(self):
 try:
 # Lecture des caractères en attente
 myline = self.port.read(self.port.inWaiting())
 if(myline<>""):
 # Ajout des caractères reçus dans la textbox
 self.teRecu.append(myline)
 except serial.SerialException:
 pass

app=QApplication(sys.argv)
form=MainDialog()
form.show()
app.exec_()
```


