

Qt Quick でのタブページの実装に 手こずった話

妹尾 賢 (SENOO, Ken)

✉ contact@senooken.jp

🗨 <https://social.senooken.jp/senooken>

2018-08-18

Qt 勉強会 @ Tokyo #62

<<https://qt-users.connpass.com/event/97166/>>

URL: <https://senooken.jp/public/20180818/>

This work is licensed under the [CC0 1.0 Universal License](https://creativecommons.org/licenses/by/4.0/). To the extent possible under law, I have waived all copyright and related or neighboring rights to this work.

Table of Contents

1. タブページ

2. Qt での 4 通りの開発方法

3. Qt Quick Controls 2 での開発

1. タブページ外観と追加 ([+]) ボタン

2. 追加 ([+]) の実装

3. 閉じるボタン ([×]) の実装

4. 削除の実装

5. タブボタンのドラッグ

6. タブタイトルの編集機能

4. 問題点

1. タブページの削除・移動時に座標がおかしくなる

2. 起動直後のタブボタン編集時にフォーカスあわない

3. Qt 5.11 ではタブボタン編集時に文字が被る

1. タブページとは

The screenshot displays a web browser with multiple tabs. The active tab is titled "Qt勉強会 x" and shows the URL "https://qt-users.connpass.com/event...". The browser's address bar includes navigation buttons (back, forward, refresh, home) and a search field. Below the address bar, there are folder icons for "often", "job", "SNS", "shop", "ref", "study", "English", "help", "e-mail", "event", and "storage".

The main content area features the "connpass" logo and a search bar. Navigation links for "Dashboard", "Category List", and "Recent Events" are visible. A green banner contains a notice in Japanese: "お知らせ connpass の「IT勉強会カレンダー」画面において、以前からご要望が多かった、都道府県の絞り込みが可能になりました。詳しくは [こちら](#) をご覧ください" (Notice: In the "IT Study Meeting Calendar" screen of connpass, a feature requested for a long time has been implemented: you can now filter by prefecture. For more details, please see [here](#)).

Below the banner, there are social media sharing buttons for "B! 0", "G+", "Like 0", and "Tweet". The main content area displays a group listing for "Qt勉強会 @ Tokyo #62" with a star icon. The group name is "Qt勉強会" and the description is "もくもく勉強会". The hashtag is "#qtip". Below the group name, there are icons for "Follower Attendees" and three profile pictures.

On the right side, there is a sidebar with a "Group" header and a "Qt勉強会" entry with a green icon.

1. タブページとは

タブ（tab）とはドキュメントを切り替えて表示するための GUI ウィジェットである。一般的には長方形のボックス中にテキストラベルを表示する形で画面上部に表示され、タブの選択により管理するドキュメントを切り替えて表示させる仕組みとなっている。

--Wikipedia | タブ (GUI)

< [https://ja.wikipedia.org/wiki/タブ_\(GUI\)](https://ja.wikipedia.org/wiki/タブ_(GUI)) >

- 水平タブ (U+0009) と区別するため、**タブページ**とよぶ
- タブの見出し部分を**タブボタン**とよぶ

1. タブページとは

Web Browser (Firefox)

Text Editor (Vim)

File Manager (Nautilus)

PDF Viewer (Foxit)

多数のソフトで採用されている GUI 部品

1. タブページとは

逆にタブページがないと不便

1. タブページの機能イメージ

1. タブページの機能

1. ボタン ([+]) でタブページ追加
2. マウスホバーで [×] ボタン表示
3. [×] ボタン押下でタブページ削除
4. タブボタンをドラッグで移動
5. タブボタンをドロップで別ウィンドウへ移動

GUI に必須のタブページを Qt で実装

2. Qt での 4 通りの開発方法

2. Qt での 4 通りの開発方法

1. Qt Widgets

2. Qt Quick

3. Qt Quick Controls 1

4. Qt Quick Controls 2

2. Qt での 4 通りの開発方法

1. Qt Widgets

2. ~~Qt Quick~~

3. ~~Qt Quick Controls 1~~

4. Qt Quick Controls 2○

Qt Widgets or Qt Quick Controls 2 の 2 択

今回は Qt Quick Controls 2 を選択

2. Qt での 4 通りの開発方法

1. Qt Widgets

C++ で作る。昔から存在する Qt のベース。

2. Qt Quick

Qt 5.0 から存在。QML で作る。矩形描画など原始的機能提供。

必要な部品は自作（非効率）。

3. Qt Quick Controls 1

Qt 5.1 から存在。ダイアログなど GUI に必要な機能を提供。

モバイル環境での性能が悪いため、**Qt 5.11 から廃止予定扱い。**

Qt Wiki: https://wiki.qt.io/New_Features_in_Qt_5.11

ML: <http://lists.qt-project.org/pipermail/development/2018-February/032073.html>

4. Qt Quick Controls 2

Qt 5.7 から存在。1 系での性能を改善。

モバイルフレンドリー？

3. Qt Quick Controls 2 での開発

3. Qt Quick Controls 2 での実装動作イメージ

3. Qt Quick Controls 2 での開発

- Qt 5.10.0 で開発
- 開発期間 : 2018-07-14~08-15
- ソースコード :
<https://github.com/senookan/QtExample/tree/master/TabPageQML>
- main.qml の 1 ファイルでのシンプル実装
- ドロップで別画面への移動は未実装
- タブボタンのダブルクリックでリネームを実装
- こちらを主に参考にした
Adding TabButton dynamically to TabBar | Qt Forum
<https://forum.qt.io/topic/81768/adding-tabbutton-dynamically-to-tabbar/10>

1. タブページ外観と追加 ([+]) ボタン

タブページの実装のための TabBar と TabButton QML Type を利用

- <https://doc.qt.io/qt-5/qml-qtquick-controls2-tabbar.html>
- <https://doc.qt.io/qt-5/qml-qtquick-controls2-tabbutton.html>

```
import QtQuick 2.10
import QtQuick.Controls 2.0
```


```
ApplicationWindow {
 id: window
 visible: true
 title: "Tab Page"
 width: 300
 height: 300
```

```
header: TabBar {
 id: tabBar
 currentIndex: view.currentIndex
 TabButton {
 id: addButton [+ ボタン部
 text: "+"
 onClicked: addTab()
 }
}
```

ヘッダーとコンテンツを連動

後でイベントハンドラー定義

```
SwipeView {
 id: view
 anchors.fill: parent
 currentIndex: tabBar.currentIndex
 interactive: false
 TextArea {placeholderText: "Input here"}
```


- サンプルでは Repeater を多用。しかし、タブページ削除機能の都合断念。
- 同種の StackView と ScrollView は Control 型。View で唯一 Container 型の SwipeView が都合いい (後述)。

2. タブページ追加の実装

QML でのオブジェクトの動的生成・削除の一般的方法

- Dynamic QML Object Creation from JavaScript
- <http://doc.qt.io/qt-5/qtqml-javascript-dynamicobjectcreation.html>

Qt Quick Controls 2 の Container 型 (TabBar と SwipeView) は動的生成・削除のメソッド (addItem, insertItem, removeItem) があり簡単

- <https://doc.qt.io/qt-5/qml-qtquick-controls2-container.html>

```
ApplicationWindow {
 function addTab() {
 tabBar.insertItem(tabBar.currentIndex, tabButton.createObject(tabBar, {text: "Tab" + (tabBar.currentIndex + 1)}))
 tabBar.setCurrentIndex(tabBar.currentIndex - 1)
 view.insertItem(tabBar.currentIndex, tabContent.createObject(view, {text: "Text" + (tabBar.currentIndex + 1)}))
 view.setCurrentIndex(view.currentIndex - 1)
 }
}
```

[+] の直前にタブボタンとコンテンツを挿入

```
Component.onCompleted: addTab()
```


```
// header: TabBar {...}
// SwipeView {...}
```

先頭の Tab1 を最初に生成

```
Component {
 id: tabContent
 TextArea {placeholderText: "Input here"}
}
```

動的生成用コンテンツを用意

```
Component {
 id: tabButton
 TabButton { /* ここが長い */ }
}
```


3. 閉じるボタン ([×]) の実装

- マウスホバーで閉じるボタン ([×]) を表示 (非標準機能のため自作)
- MouseArea 内にホバーしたときだけ ×Button を表示

```
Component {
  id: tabButton
  TabButton {
 // Avoid moving right focus to add tab button.
 Keys.onRightPressed: {
 if ( tabBar.currentIndex+2 < tabBar.count ) tabBar.incrementCurrentIndex()
 }
  }
}
```

```
MouseArea {
  id: mouseArea
  anchors.fill: parent
  visible: true
  hoverEnabled: true
```


ホバー中だけ [×] を表示

```
onEntered: closeButton.visible = true
onExited: closeButton.visible = false
```

```
Button {
  id: closeButton
  anchors.right: parent.right
  anchors.verticalCenter: parent.verticalCenter
  visible: false
  FontMetrics {id: fm}
  width: fm.height * closeButton.text.length
  height: fm.height
  text: "×"
  onClicked: {parent.closeTab(parent)}
```

[×] のフォントサイズ・配置調整

後でイベントハンドラー定義

4. 削除の実装

```

MouseArea {
 ...
 hoverEnabled: true

 property int nowIndex: 0
 property int hoveredIndex : 0
 property int newIndex : 0

 function closeTab(parent) {
 view.removeItem(view.itemAt(mouseArea.hoveredIndex))
 tabBar.removeItem(tabBar.itemAt(mouseArea.hoveredIndex))
 if (hoveredIndex == 0) tabBar.setCurrentIndex(0)
 // updateTabX() // タブページ削除時の座標更新
 }

 function updateTabPosition() {
 newIndex = tabBar.currentIndex

 if ((mouseX < 0) && (tabBar.currentIndex > 0)) {
 newIndex = tabBar.currentIndex - 1;
 } else if ((mouseX > width-1) && (tabBar.currentIndex+2 < tabBar.count)) {
 newIndex = tabBar.currentIndex + 1;
 }

 // Save current hovered tab index
 var windowPosition = mapToItem(tabBar, mouseX, mouseY)
 for (var i in tabBar.contentChildren) {
 var tab = tabBar.contentChildren[i]
 if ((tab.x <= windowPosition.x) && (windowPosition.x <= (tab.x+tab.width))) {
 hoveredIndex = i;
 }
 }
 }

 onPressed: {
 tabBar.setCurrentIndex(hoveredIndex)
 nowIndex = hoveredIndex
 }

 // Show close button
 onEntered: {
 updateTabPosition()
 closeButton.visible = true
 }

 onExited: closeButton.visible = false
 Button { ... }
}

```

- ここから急に難易度上昇
- 現在のタブページ以外でも
[×] 押下時に削除するため、
マウスホバー時のタブボタ
ンの (添字) 取得が必要
- マウス座標とタブボタンの
座標を比較してマウスがタブ
ボタン上か判定

← マウスホバー時のタブボタンの取得

5. タブボタンのドラッグ

```
function updateTabPosition() {
  ...
  // Save current hovered tab index
  var windowPosition = mapToItem(tabBar, mouseX, mouseY)
  for (var i in tabBar.contentChildren) {
 var tab = tabBar.contentChildren[i]
 if ((tab.x <= windowPosition.x) && (windowPosition.x <=
(tab.x+tab.width))) {
 hoveredIndex = i;
 }
  }

  if (drag.active) {
 // Tab position switching condition
 if ((nowIndex > 0) && (tabBar.contentChildren[nowIndex].x
<= tabBar.contentChildren[nowIndex-1].x)) {
 newIndex = nowIndex - 1
 } else if ((nowIndex < tabBar.count-2) &&
(tabBar.contentChildren[nowIndex].x >=
tabBar.contentChildren[nowIndex+1].x)) {
 newIndex = nowIndex + 1
 }

 // Update tab position
 if (nowIndex != newIndex) {
 tabBar.moveItem(nowIndex, newIndex)
 view.moveItem(nowIndex, newIndex)
 tabBar.setCurrentIndex(newIndex)
 view.setCurrentIndex(newIndex)
 nowIndex = newIndex
 }
  }
}

drag.target: parent
drag.axis: Drag.XAxis

// Drag and move tab
onPositionChanged: {
  updateTabPosition()
}

// When released drag, fixing tab position.
onReleased: {
  if (!drag.active) return

  var rightItem = tabBar.itemAt(currentIndex+1)
  tabBar.currentItem.x = rightItem.x - tabBar.currentItem.width
  // updateTabX() // タブ位置更新時座標異常対応
}

// Show close button
onEntered: {...}
...
```

■ タブドラッグ中に隣のタブを超えたら移動

■ ドラッグ解放時に位置を固定

x 方向ドラッグ有効化

ドラッグ中のタブの交換

ドラッグ解放時位置固定
本来なら直前の2行(右隣のタブの隣に固定)で済むはずだが、クリックの位置がおかしくなるので updateX() を使う

6. タブタイトルの編集機能

- タブボタンをダブルクリックでタイトルを編集可能にする
- TabButton に TextField を重ねてダブルクリック時だけ有効化

```
TabButton {
  // Avoid moving right focus to add tab button.
  Keys.onRightPressed: {
 if ( tabBar.currentIndex+2 < tabBar.count ) tabBar.incrementCurrentIndex()
  }
  // Rename tab page title
  TextField {
 id: textField
 anchors.fill: parent
 horizontalAlignment: TextInput.AlignHCenter
 visible: false
 text: parent.text
```


```
 onEditingFinished: {
 parent.text = text
 textField.visible = false
 mouseArea.visible = true
 }
  }
}
```

タイトル編集後 TextField 非表示
MouseArea 表示

```
...
MouseArea {
  onPressed: {
 tabBar.setCurrentIndex(hoveredIndex)
 nowIndex = hoveredIndex
  }
}
```

```
 // Change focus
 onDoubleClicked: {
 tabBar.setCurrentIndex(hoveredIndex)
 mouseArea.visible = false
 textField.visible = true
 textField.focus = true
 }
  }
}
```

ダブルクリック時 MouseArea 非表示 TextField 表示

4. 問題点

4.1. タブページの削除・移動時に座標がおかし²³くなる

以下の操作後，タブボタンをクリックしたときの位置がずれる。

- [×] で削除時
- タブボタンをドラッグで移動時

> 対策として updateX() で無理やり TabButton の座標を固定。

また，タブを高速でドラッグして移動させるとタブの配置がおかしくなる。

> 対策として幅を更新

```
MouseArea {  
 ...  
 // After drag, update position is wrong  
 function updateTabX() {  
 for (var i = 0, len = tabBar.contentChildren.length, width = tabBar.width/len; i <  
len; ++i) {  
 tabBar.contentChildren[i].x = i * width  
 }  
 // Updating window size for alignment tab button.  
 window.width += 1  
 var start = new Date().getTime()  
 var stop = new Date().getTime()  
 while (stop < start + 20) {  
 stop = new Date().getTime()  
 }  
 window.width -= 1  
 }  
}
```

幅更新。早いと反映されないなので 20 ms 待機。

4.2. 起動直後のタブボタン編集時にフォーカス²⁴あわない

- 起動直後，最初のタブボタンをダブルクリックしても，フォーカスされず TextField の編集に入らない（カーソルが表示されない）。
- もう一度クリックすると編集できる
- タブページを追加した場合などは問題ない。

4.3. Qt 5.11 でタブボタン編集時に文字が被る

- タブボタンをダブルクリックすると、一番上の TextField が表示されて、 TabButton は隠れるはず。
- Qt 5.11 だとなぜか下の TabButton のテキストが隠れずに表示され、座標が微妙にずれて二重に表示される

まとめ

- Qt Quick Controls 2 でのタブページの実装を検討
- 複雑なこと (以下 2 点) をしない場合, **簡単に実装可能**
 - ▶ タブの移動を不許可
 - ▶ タブの削除は現在タブのみ
- **標準外の実装は困難**
 - ▶ 動的生成・削除, 移動などはバグらしき挙動
 - ▶ Controls 2 は新しい (Qt 5.7 から) ので不安定?
 - ▶ 割り切って, 設計で複雑な実装をしないようにする?
- 今後, Qt Widgets で同じ機能を実装し, Qt Quick Controls 2 と比較検討したい

Q & A

1. Qt Quick Controls 2 でのタブページの実装例がほぼない
Qt Quick Controls 1 だとネット上に情報があった気がする。
ただし、ドラッグはできなかった。
2. Controls 2 はまだ安定していないのか？
だいぶ安定してきているとは思いますが、不具合なのか、なん
だろうね？
3. ドラッグさせない、現在タブだけ閉じるとか機能を限定し
たら、たしかに Controls 2 はスマートにできると感じた。
しかし、ちょっと凝ったことをすると急に難しい
提供されていない機能を実装するのはたしかに難しい

Q & A

4. 今回の実装は Android などで動くか試したか？

いいえ。不具合があるので、デスクトップ環境でちゃんと動作するものを作ってから、Android などでの動作を検証する。

今後、Qt Quick と Qt Widgets のどちらメインに使うか検討中なので、それらが落ち着いてからになる。