

QGIS Application - Bug report #17833

TypeError: QgsCoordinateTransform(): arguments did not match any overloaded call

2018-01-10 01:03 PM - Hannes Kohlmann

Status: Closed	
Priority: High	
Assignee:	
Category: Map Canvas	
Affected QGIS version: master	Regression?: No
Operating System: Win7 Prof SP1 64 bit, IntelCore i5-3470 CPU @ 2.93GHz, 6 GB RAM	Easy to reproduce: No
Pull Request or Patch supplied: No	Resolution: invalid
Crashes QGIS or corrupts data: No	Copied to github as #: 25728

Description

When doing the following commands in the console, my colleague gets the error message below. On my PC, this doesn't happen. I provide the operating system data of my colleague's PC. Is this a bug? I found something similar, but not 100% the same: #17600

```
crsGlobal = QgsCoordinateReferenceSystem(iface.mapCanvas().mapSettings().destinationCrs().postgisSrid())
crsLongLat = QgsCoordinateReferenceSystem(4326)
toGlobal = QgsCoordinateTransform(crsLongLat,crsGlobal)
```

Traceback (most recent call last):

```
File "C:\PROGRA~1\QGIS2~1.99\apps\Python36\lib\code.py", line 91, in runcode
 exec(code, self.locals)
File "<input>", line 1, in <module>
```

TypeError: QgsCoordinateTransform(): arguments did not match any overloaded call:

```
overload 1: too many arguments
overload 2: not enough arguments
overload 3: not enough arguments
overload 4: not enough arguments
overload 5: argument 1 has unexpected type 'QgsCoordinateReferenceSystem'
```

System information:

QGIS-Version

2.99.0-Master (Weekly build, 02)

QGIS-Codeversion

commit:aef9df8d5e

Kompiliert gegen Qt

5.9.2

Runnging Qt

5.9.2

Compiled with GDAL/OGR

2.2.3

Runs with GDAL/OGR

2.2.3

Compiled with GEOS

3.5.0-CAPI-1.9.0

Runs with GEOS

3.5.0-CAPI-1.9.0 r4084

PostgreSQL-Client-Version

9.2.4

Spatialite-Version

4.3.0

QWT-Version

6.1.3

PROJ.4-Version

493

QScintilla2-Version

2.10.1

IntelCore i5-3470 CPU @ 3.20GHz, 6 GB RAM, Win7 Prof SP1 64 bit

Thanks a lot!

Best regards,
Hannes

History

#1 - 2018-01-10 07:22 PM - Nyall Dawson

- *Resolution set to invalid*

- *Status changed from Open to Closed*

The signature of this method changed recently. Check the API breaks doc for info.

#2 - 2018-01-12 08:40 AM - Jürgen Fischer

- *Description updated*

#3 - 2018-03-12 08:46 PM - Jürgen Fischer

- *Description updated*

#4 - 2018-03-12 08:47 PM - Jürgen Fischer

- *Description updated*