

Pemrograman Qt 12 – Kalkulator Sederhana dengan QLineEdit dan Casting QString to int

Bismillahirrahmanirrahim.

Belajar pemrograman GUI sering kita awali dengan membuat aplikasi kalkulator. Kita menemukannya pada banyak tutorial. Hal itu wajar karena dalam 1 aplikasi kalkulator bisa terkumpul banyak elemen GUI dan semuanya harus dihubungkan. Oleh karena itu cocok sekali untuk latihan pemula. Kali ini saya akan membuat sebuah kalkulator yang sederhana sekali dengan memakai kelas QLineEdit dan teknik casting (konversi tipe data) dari QString ke int (dan sebaliknya). Semoga tulisan ini bermanfaat.

1. Spesifikasi Sistem

- Ubuntu 12.04
- Qt Creator 2.4.1
- Qt 4.8.0 (32 bit)

2. Daftar Kelas

- QLineEdit
- QIntValidator
- QString
- QPushButton

3. Daftar Method

- text() (untuk mengambil teks)
- setText() (untuk menampilkan teks)
- setAlignment (untuk mengatur perataan teks)

4. Arah Tulisan Ini

Aplikasi kalkulator yang akan dibuat bukan seperti yang ditemukan di Windows atau Ubuntu. Itu terlalu canggih. Saya hanya akan membuat satu jendela dengan empat baris elemen. Tiap-tiapnya adalah operasi +, -, x, dan /. Jadi, hanya ada 4 operasi matematika. Masukan dimasukkan pada satu QLineEdit dan satu QLineEdit di sebelahnya. Di tengahnya

ada tombol. Jika tombol diklik, maka dua masukan dioperasikan lalu dikeluarkan hasilnya pada QLineEdit keluaran. Ini gambarnya.

5. Kode

mainwindow.h

```
#ifndef MAINWINDOW_H
#define MAINWINDOW_H

#include <QtGui>

namespace ui {
class MainWindow;
}

class MainWindow : public QMainWindow
{
 Q_OBJECT

public:
 explicit MainWindow(QWidget *parent = 0);

public:
 QString nilai_a, nilai_b, nilai_c;
 QString *piala_bergilir;
 QLineEdit *input_a;
 QLineEdit *input_b;
 QLineEdit *output;

 QLineEdit *input_a_kurang;
 QLineEdit *input_b_kurang;
 QLineEdit *output_kurang;

 QLineEdit *input_a_kali;
 QLineEdit *input_b_kali;
 QLineEdit *output_kali;

 QLineEdit *input_a_bagikan();
 QLineEdit *input_b_bagikan();
 QLineEdit *output_bagikan();

 QLabel *sama_dengan;
 QLabel *sama_dengan_kurang;
 QLabel *sama_dengan_kali;
 QLabel *sama_dengan_bagikan;

public slots:
 void jumlahkan();
 void kurangkan();
 void kalikan();
 void bagikan();

};

#endif // MAINWINDOW_H
```

mainwindow.cpp

```
//program kalkulator satu suku TAMBAH satu suku
//dibuat pada Saturday, December 07, 2013
//sumber: http://stackoverflow.com/questions/3211771/how-to-convert-int-to-qstring
#include "mainwindow.h"

MainWindow::MainWindow(QWidget *parent) :
QMainWindow(parent)
{
 this->setGeometry(333,333,333,333);
 //this->setWindowIcon(logo); //ditemukan pada Sunday, December 08, 2013 06:27 AM
 QHBoxLayout *layout_penambahan = new QHBoxLayout;
 QVBoxLayout *vlayout = new QVBoxLayout;
 QHBoxLayout *layout_pengurangan = new QHBoxLayout;
 QHBoxLayout *layout_perkalian = new QHBoxLayout; //kali
 QHBoxLayout *layout_pembagian = new QHBoxLayout; //bagi
 QWidget *widget = new QWidget;

 QPushButton *tombol_tambah = new QPushButton("+");
 QPushButton *tombol_kurang = new QPushButton("-");
 QPushButton *tombol_kali = new QPushButton("x");
 QPushButton *tombol_bagai = new QPushButton("/");

 input_a = new QLineEdit;
 input_b = new QLineEdit;
 output = new QLineEdit;

 input_a_kurang = new QLineEdit;
 input_b_kurang = new QLineEdit;
 output_kurang = new QLineEdit;

 input_a_kali = new QLineEdit;
 input_b_kali = new QLineEdit;
 output_kali = new QLineEdit;

 input_a_bagai = new QLineEdit;
 input_b_bagai = new QLineEdit;
 output_bagai = new QLineEdit;

 sama_dengan = new QLabel "=";
 sama_dengan_kurang = new QLabel "=";
 sama_dengan_kali = new QLabel "=";
 sama_dengan_bagai = new QLabel "=";

 //gantinya setInputMask yang kisruh
 QIntValidator *valid = new QIntValidator(0,9);
 //qintvalidator bisa menyaring supaya hanya angka integer saja yang masuk dalam
 QLineEdit
 //range-nya 0 - 999 dan bisa diubah-ubah sendiri
 //ditemukan pada Saturday, December 07, 2013 10:07 PM

 //masking
 input_a->setAlignment(Qt::AlignHCenter);
 input_b->setAlignment(Qt::AlignHCenter);
```

```
output->setAlignment(Qt::AlignHCenter);
input_a->setValidator(valid);
input_b->setValidator(valid);

//masking
//validasi, bukan masking lagi
input_a_kurang->setAlignment(Qt::AlignHCenter);
input_b_kurang->setAlignment(Qt::AlignHCenter);
output_kurang->setAlignment(Qt::AlignHCenter);
input_a_kurang->setValidator(valid); //hanya integer yang boleh masuk
input_b_kurang->setValidator(valid);

//masking lagi
input_a_kali->setAlignment(Qt::AlignHCenter);
input_b_kali->setAlignment(Qt::AlignHCenter);
output_kali->setAlignment(Qt::AlignHCenter);
input_a_kali->setValidator(valid);
input_b_kali->setValidator(valid);

//tetap masking
input_a_bagikan->setAlignment(Qt::AlignHCenter);
input_b_bagikan->setAlignment(Qt::AlignHCenter);
output_bagikan->setAlignment(Qt::AlignHCenter);
input_a_bagikan->setValidator(valid);
input_b_bagikan->setValidator(valid);

//layout bagian penambahan
layout_penambahan->addWidget(input_a);
layout_penambahan->addWidget(tombol_tambah);
layout_penambahan->addWidget(input_b);
layout_penambahan->addWidget(sama_dengan);
layout_penambahan->addWidget(output);

//layout bagian pengurangan
layout_pengurangan->addWidget(input_a_kurang);
layout_pengurangan->addWidget(tombol_kurang);
layout_pengurangan->addWidget(input_b_kurang);
layout_pengurangan->addWidget(sama_dengan_kurang);
layout_pengurangan->addWidget(output_kurang);

//layout bagian perkalian
layout_perkalian->addWidget(input_a_kali);
layout_perkalian->addWidget(tombol_kali);
layout_perkalian->addWidget(input_b_kali);
layout_perkalian->addWidget(sama_dengan_kali);
layout_perkalian->addWidget(output_kali);

//layout bagian pembagian
layout_pembagian->addWidget(input_a_bagikan);
layout_pembagian->addWidget(tombol_bagikan);
layout_pembagian->addWidget(input_b_bagikan);
layout_pembagian->addWidget(sama_dengan_bagikan);
layout_pembagian->addWidget(output_bagikan);

//layout sebenarnya
vlayout->addLayout(layout_penambahan);
```

```

vlayout->addLayout(layout_pengurangan);
vlayout->addLayout(layout_perkalian);
vlayout->addLayout(layout_pembagian);
widget->setLayout(vlayout);
setCentralWidget(widget);

connect(tombol_tambah, SIGNAL(clicked()), this, SLOT(jumlahkan()));
connect(tombol_kurang, SIGNAL(clicked()), this, SLOT(kurangkan()));
connect(tombol_kali, SIGNAL(clicked()), this, SLOT(kalikan()));
connect(tombol_bagi, SIGNAL(clicked()), this, SLOT(bagikan()));
}

void MainWindow::jumlahkan(){
int casting_a, casting_b;
nilai_a = input_a->text(); //QString = isine QLineEdit
nilai_b = input_b->text();
casting_a = nilai_a.toInt(); //int = QString
casting_b = nilai_b.toInt(); //int = QString

casting_a = casting_a + casting_b;
QString recast_a = QString::number(casting_a);
output->setText(recast_a);
}

void MainWindow::kurangkan(){
int casting_a, casting_b;
nilai_a = input_a_kurang->text(); //QString = isine QLineEdit
nilai_b = input_b_kurang->text();
casting_a = nilai_a.toInt(); //int = QString
casting_b = nilai_b.toInt(); //int = QString

casting_a = casting_a - casting_b; //inti fungsi pengurangan
QString recast_a = QString::number(casting_a);
output_kurang->setText(recast_a);
}

void MainWindow::kalikan(){
int casting_a, casting_b;
nilai_a = input_a_kali->text(); //QString = isine QLineEdit
nilai_b = input_b_kali->text();
casting_a = nilai_a.toInt(); //int = QString
casting_b = nilai_b.toInt(); //int = QString

casting_a = casting_a * casting_b; //inti fungsi perkalian
QString recast_a = QString::number(casting_a);
output_kali->setText(recast_a);
}


void MainWindow::bagikan(){
int casting_a, casting_b;
nilai_a = input_a_bagi->text(); //QString = isine QLineEdit
nilai_b = input_b_bagi->text();
casting_a = nilai_a.toInt(); //int = QString
casting_b = nilai_b.toInt(); //int = QString

casting_a = casting_a / casting_b; //inti fungsi pembagian
}

```

```
QString recast_a = QString::number(casting_a);
output_bag->setText(recast_a);
}
```

6. Qt Creator dan Kode

The screenshot shows the Qt Creator interface with two code editors open. The left editor contains the `mainwindow.cpp` file, which includes code for initializing a window, setting its geometry, and creating various UI components like buttons and input fields. The right editor contains the `mainwindow.h` header file, defining the `MainWindow` class with slots for arithmetic operations. The status bar at the bottom shows the date and time as Tuesday, December 10, 2013, and 04:49 PM.

```
mainwindow.cpp - Qalkulator - Qt Creator
File Edit Build Debug Analyze Tools Window Help
Projects mainwindow.cpp -> MainWindow -> mainwindow.h
Qalkulator
mainwindow.pro
main.cpp
mainwindow.cpp
mainwindow.h
mainwindowui
mainwindowui

1 //program kalkulator satu suku TAMBAH satu suku
2 //dituliskan pada Saturday, December 07, 2013
3 //sumber: http://stackoverflow.com/questions/5211771/how-to-conv
4 #include "mainwindow.h"
5
6
7 MainWindow::MainWindow(QWidget *parent) :
8 QMainWindow(parent)
9 {
10 this->setGeometry(350,150,350,350);
11 //this->setWindowIcon(QIcon("logo"));
12 QHBoxLayout *layout_pemabahan = new QHBoxLayout;
13 QVBoxLayout *vlayout = new QVBoxLayout;
14 QHBoxLayout *layout_pengurangan = new QHBoxLayout;
15 QHBoxLayout *layout_perkalian = new QHBoxLayout; //kali
16 QHBoxLayout *layout_pembagian = new QHBoxLayout; //bagi
17 QWidget *widget = new QWidget;
18
19 QPushButton *tombol_tambah = new QPushButton("+");
20 QPushButton *tombol_kurang = new QPushButton("-");
21 QPushButton *tombol_kali = new QPushButton("x");
22 QPushButton *tombol_bagi = new QPushButton("/");
23
24 input_a = new QLineEdit;
25 input_b = new QLineEdit;
26 output = new QLineEdit;
27
28 input_a_kurang = new QLineEdit;
29 input_b_kurang = new QLineEdit;
30 output_kurang = new QLineEdit;
31
32 input_a_kali = new QLineEdit;
33 input_b_kali = new QLineEdit;
34 output_kali = new QLineEdit;
35
36 input_a_bagi = new QLineEdit;
37 input_b_bagi = new QLineEdit;
38 output_bagi = new QLineEdit;
39
40 layout->addWidget(tombol_tambah);
41 layout->addWidget(tombol_kurang);
42 layout->addWidget(tombol_kali);
43 layout->addWidget(tombol_bagi);
44
45 layout->addWidget(input_a);
46 layout->addWidget(input_b);
47 layout->addWidget(output);
48
49 layout->addWidget(input_a_kurang);
50 layout->addWidget(input_b_kurang);
51 layout->addWidget(output_kurang);
52
53 layout->addWidget(input_a_kali);
54 layout->addWidget(input_b_kali);
55 layout->addWidget(output_kali);
56
57 layout->addWidget(input_a_bagi);
58 layout->addWidget(input_b_bagi);
59 layout->addWidget(output_bagi);
60
61 layout_pemabahan->addLayout(layout);
62 layout_pemabahan->addLayout(vlayout);
63 layout_pemabahan->addLayout(layout_pengurangan);
64 layout_pemabahan->addLayout(layout_perkalian);
65 layout_pemabahan->addLayout(layout_pembagian);
66
67 vlayout->addLayout(layout_pemabahan);
68 vlayout->addLayout(layout_pengurangan);
69 vlayout->addLayout(layout_perkalian);
70 vlayout->addLayout(layout_pembagian);
71
72 setCentralWidget(widget);
73 }
74
75 void MainWindow::jumlahkan()
76 {
77 int nilai_a, nilai_b, nilai_c;
78 QString sinput_a, sinput_b;
79 QlineEdit *input_a;
80 QlineEdit *input_b;
81 QlineEdit *output;
82
83 QlineEdit *input_a_kurang;
84 QlineEdit *input_b_kurang;
85 QlineEdit *output_kurang;
86
87 QlineEdit *input_a_kali;
88 QlineEdit *input_b_kali;
89 QlineEdit *output_kali;
90
91 QlineEdit *input_a_bagi;
92 QlineEdit *input_b_bagi;
93 QlineEdit *output_bagi;
94
95 sinput_a = input_a->text();
96 sinput_b = input_b->text();
97
98 if(sinput_a != "" && sinput_b != "") {
99 nilai_a = sinput_a.toInt();
100 nilai_b = sinput_b.toInt();
101 nilai_c = nilai_a + nilai_b;
102 output->setText(QString::number(nilai_c));
103 }
104 }
105
106 void MainWindow::kurangkan()
107 {
108 int nilai_a, nilai_b, nilai_c;
109 QString sinput_a, sinput_b;
110 QlineEdit *input_a;
111 QlineEdit *input_b;
112 QlineEdit *output;
113
114 QlineEdit *input_a_kurang;
115 QlineEdit *input_b_kurang;
116 QlineEdit *output_kurang;
117
118 QlineEdit *input_a_kali;
119 QlineEdit *input_b_kali;
120 QlineEdit *output_kali;
121
122 QlineEdit *input_a_bagi;
123 QlineEdit *input_b_bagi;
124 QlineEdit *output_bagi;
125
126 sinput_a = input_a->text();
127 sinput_b = input_b->text();
128
129 if(sinput_a != "" && sinput_b != "") {
130 nilai_a = sinput_a.toInt();
131 nilai_b = sinput_b.toInt();
132 nilai_c = nilai_a - nilai_b;
133 output->setText(QString::number(nilai_c));
134 }
135 }
136
137 void MainWindow::kali()
138 {
139 int nilai_a, nilai_b, nilai_c;
140 QString sinput_a, sinput_b;
141 QlineEdit *input_a;
142 QlineEdit *input_b;
143 QlineEdit *output;
144
145 QlineEdit *input_a_kurang;
146 QlineEdit *input_b_kurang;
147 QlineEdit *output_kurang;
148
149 QlineEdit *input_a_kali;
150 QlineEdit *input_b_kali;
151 QlineEdit *output_kali;
152
153 QlineEdit *input_a_bagi;
154 QlineEdit *input_b_bagi;
155 QlineEdit *output_bagi;
156
157 sinput_a = input_a->text();
158 sinput_b = input_b->text();
159
160 if(sinput_a != "" && sinput_b != "") {
161 nilai_a = sinput_a.toInt();
162 nilai_b = sinput_b.toInt();
163 nilai_c = nilai_a * nilai_b;
164 output->setText(QString::number(nilai_c));
165 }
166 }
167
168 void MainWindow::bagikan()
169 {
170 int nilai_a, nilai_b, nilai_c;
171 QString sinput_a, sinput_b;
172 QlineEdit *input_a;
173 QlineEdit *input_b;
174 QlineEdit *output;
175
176 QlineEdit *input_a_kurang;
177 QlineEdit *input_b_kurang;
178 QlineEdit *output_kurang;
179
180 QlineEdit *input_a_kali;
181 QlineEdit *input_b_kali;
182 QlineEdit *output_kali;
183
184 QlineEdit *input_a_bagi;
185 QlineEdit *input_b_bagi;
186 QlineEdit *output_bagi;
187
188 sinput_a = input_a->text();
189 sinput_b = input_b->text();
190
191 if(sinput_a != "" && sinput_b != "") {
192 nilai_a = sinput_a.toInt();
193 nilai_b = sinput_b.toInt();
194 nilai_c = nilai_a / nilai_b;
195 output->setText(QString::number(nilai_c));
196 }
197 }
198
199
200 public slots:
201 void jumlahkan();
202 void kurangkan();
203 void kali();
204 void bagikan();
205 };
206
207 #endif // MAINWINDOW_H
```

7. Hasil

Demikianlah kalkulator kita.

8. Analisis

Yang perlu diperhatikan dalam program kalkulator ini hanya kode-kode dalam mainwindow.cpp saja. Di dalamnya ada pembuatan objek QLineEdit sebagai penerima input kita, ada validasi supaya hanya angka yang bisa dimasukkan, dan ada fungsi untuk mengonversi QString menjadi int dan sebaliknya untuk dioperasikan. Perlu diperhatikan juga bahwa logika yang dipakai dalam fungsi saya sangatlah sederhana. Masukan diambil sebagai QString, dikonversikan ke int, dioperasikan dengan sesama int dari masukan satunya, lalu hasilnya (int) dikonversikan lagi ke QString, lalu QString ini dikeluarkan. Hanya itu alur logikanya. Saya hanya mengingatkan pula bahwa konversi antartipe data itu namanya casting.

mainwindow.cpp

Ada beberapa hal yang penting di sini dari segi nonmatematik seperti validasi masukan berupa HANYA ANGKA dan perataan teks di dalam QLineEdit. Ada hal penting juga dalam perkara matematisnya karena kita memerlukan casting di sana. Jika Anda belum memahami bagaimana cara membangun GUI secara hard coding seperti kalkulator ini, silakan merujukke sini. Jika Anda belum paham bagaimana menghubungkan tombol dengan fungsinya (SIGNAL and SLOT), silakan merujuk ke sini.

1. Validasi Masukan

Kita harus tahu dulu bahwa sifat QLineEdit itu menerima semua teks baik angka maupun huruf. Bagaimana agar ia hanya bisa menerima angka saja? Jawabannya adalah validasi masukan. Ini dilakukan dengan method setValidator milik QLineEdit sendiri dan dibantu dengan kelas QIntValidator. Caranya dengan membuat objek QIntValidator bernama valid lalu memasukkan valid sebagai argumen pada setValidator. Hasilnya adalah QLineEdit hanya menerima masukan berupa angka saja sedangkan semua yang bukan angka tidak ikut masuk. Berikut kodennya.

```
QIntValidator *valid = new QIntValidator(0,9);  
  
input_a->setValidator(valid);  
input_b->setValidator(valid);
```

Maksud dari argumen (0,9) di atas adalah membuat objek bernama valid supaya hanya menerima maksimal 1 digit angka mulai awal = 0 sampai akhir = 9. Kalau diisikan (0,999) maka nanti objek valid bisa menerima mulai 0 sampai 999. Selain dari itu, tidak diterima. Di sinilah letak gunanya validasi masukan. Setelah menentukan jangkauan angka masukan, kita perlu memasangkan objek valid ke dalam QLineEdit dengan method setValidator di atas. Mudah, bukan?

2. Perataan (Alignment) Teks

Penting diperhatikan perilaku QLineEdit dalam menerima klik dan menempatkan cursor

pada awal masukan dari pengguna. Jenis perilaku paling umum (ada di semua OS) adalah ketika diklik pada posisi mana pun di sebuah QLineEdit, maka kursor langsung berkedip-kedip pada sisi paling ujung kiri pada karakter urutan pertama. Ada kalanya perilaku sebuah QLineEdit tidak wajar, entah peletakan kursornya tidak pada karakter urutan pertama, entah kursornya berubah bentuk, entah yang lainnya. Kita berusaha memberikan user experience yang terbaik dengan memberinya posisi kursor default pada karakter pertama tetapi pada perataan tengah untuk semua QLineEdit. Mengapa? Karena ini program kalkulator yang hanya menerima masukan 1 angka per QLineEdit. Sehingga perlu dibuat antarmuka yang sekali lihat sudah jelas angka-angkanya. Posisi perataan tengah adalah yang terbaik untuk hal ini. Hal ini (perataan tengah) dicapai dengan parameter Qt::AlignHCenter pada method setAlignment pada objek QLineEdit. Mudah, bukan? Berikut kodenya.

```
input_a->setAlignment(Qt::AlignHCenter);  
input_b->setAlignment(Qt::AlignHCenter);  
output->setAlignment(Qt::AlignHCenter);
```

Pilihan perataan dalam Qt ada banyak. Selain Qt::AlignHCenter, ada lagi Qt::AlignLeft (mode paling umum dipakai), Qt::AlignJustify, dan seterusnya. Ikuti saja code completion dari Qt Creator Anda.

3. Fungsi

Sebenarnya yang berhubungan langsung dengan aplikasi kalkulator ini selaku pemroses matematis hanyalah satu per satu fungsinya. Berikut keempat baris kodenya masing-masing.

```
casting_a = casting_a + casting_b;  
casting_a = casting_a - casting_b;  
casting_a = casting_a * casting_b;  
casting_a = casting_a / casting_b;
```

Hanya saja, untuk melakukan operasi matematika pada program ini, tidak sesederhana itu. Harus ada mekanisme pengambilan masukan ke dalam variabel dahulu. Itu pun masih diperlukan casting ke int karena data yang diambil langsung dari QLineEdit selalu bertipe string (QString). Setelah casting, barulah fungsi matematis di atas bisa beraksi.

4. Casting

Konversi dari tipe data int ke string dan sebaliknya terjadi di sini. Berikut dua baris kodenya.

```
casting_a = nilai_a.toInt(); //int = QString  
QString recast_a = QString::number(casting_a);
```

Baris pertama itu casting dari string (QString) ke int. Jadi, variabel nilai_a yang isinya berasal dari QLineEdit diubah jadi int lalu dimasukkan isinya ke casting_a. Variabel casting_a memang sengaja dibuat QString. Baris kedua itu casting dari int ke string (QString) yaitu dikembalikan ke tipe data semula. Tujuannya untuk mengeluarkan data ke QLineEdit kembali.

9. Kesimpulan

- Casting dari int ke QString bisa dilakukan dengan bentuk umum `QString objek_string = QString::number(objek_integer);`.
- Casting dari QString ke int bisa dilakukan dengan bentuk umum `objek_int = objek_string.toInt();`.
- Validasi masukan untuk menjamin hanya angka yang masuk dilakukan dengan membuat objek dari kelas QIntValidator.

10. Unduh Kode Sumber

Program kali ini bernama Qalkulator. Silakan unduh kode sumbernya dan bukalah pada Qt Creator Anda.

- Alamat: <http://otodidak.freeserver.me/tarball/Qalkulator.tar.gz>
- Ukuran: 17 KB

11. Referensi

<http://stackoverflow.com/questions/3211771/how-to-convert-int-to-qstring>

12. Tentang Dokumen Ini

Dokumen ini adalah versi PDF dari posting asli

<http://malsasa.wordpress.com/2013/12/11/pemrograman-qt-12-kalkulator-sederhana-dengan-qlineedit-dan-casting-qstring-to-int/>. Dokumen ini ditulis dengan fonta Ubuntu 12pt. Dokumen ini disusun ulang dengan Libreoffice Writer 3.5. Dokumen ini selesai disusun pada 4 Maret 2014. Penulis mohon maaf jika terdapat kesalahan dalam dokumen ini.

13. Tentang Penulis

Penulis adalah warga Forum Ubuntu Indonesia . Penulis mendukung pendidikan perangkat lunak legal (terutama FOSS) untuk masyarakat. Penulis menyediakan buku-buku panduan Linux untuk pemula maupun ahli untuk diunduh secara gratis¹. Penulis bisa dihubungi via SMS di nomor 0896 7923 7257.

¹ <http://malsasa.wordpress.com/pdf>