

QtROOT

a Qt interface to ROOT

Denis Bertini
GO4 GSI-Darmstadt
13/06/2001

Outline

⌘ Motivations

⌘ QtROOT interface implementation

- ⌘ use of general ROOT GUI Factory classes
- ⌘ Integrating ROOT system events

⌘ Ongoing work

⌘ Conclusions

Motivations

⌘ To Give the ROOT user the opportunity to develop GUI application using together:

- ─ full embedded ROOT canvas functionality
- ─ full KDE/Qt cross-platform C++ class library
- ─ full ROOT functionality i.e ROOT system events available (TTimer, TSockets , TThread, ...)
- ─ CINT and Qt?

⌘ Visual design tool available : QtDesigner

- ─ compatible with QtROOT embedded canvas.

QtROOT components

⌘ Follows the general ROOT GUI ABC

- ▣ no changes in ROOT source necessary

⌘ Inheritance from ROOT base classes

- ▣ TQRootGuiFactory (TRootGuiFactory)
 - Qt Factory GUI components
- ▣ TQCanvasImp (TCanvasImp)
 - creates a Qt independent main window (QMainWindow)
 - sets TQRootCanvas as a central widget
- ▣ TQApplication (TApplication)
 - ROOT environment set with a Qt GUI factory

⌘ Inheritance from Qt base class

- ▣ QRootApplication (QApplication)
 - enable Qt evt-loop to drive Qt based GUI applications
 - call ROOT inner loop repeatedly to enable ROOT system events

QtROOT UML Diagram

QtROOT GUI Factory

⌘ TQApplication

- ☒ LoadGraphLibs() sets global
`gGuiFactory` -> `TRootGuiFactory`

⌘ TRootGuiFactory

- ☒ uses services from ABC
`TGuiFactory`
- ☒ enables usage of native Qt components + ROOT widgets
- ☒ overriding:

- `TGuiFactory::CreateCanvasImp(TCanvas *c, const char *title, UInt_t width, UInt_t height);`
 - `TGuiFactory::CreateCanvasImp(TCanvas *c, const char *title, Int_t x, Int_t y, UInt_t width, UInt_t height)`
- Services:
- Creates a specific Canvas Implementation `TQCanvasImp`

Integrating ROOT events

⌘ QRootApplication

- ▣ Qt event loop
 - ▣ uses QApplication::exec()
- ▣ ROOT inner loop
 - ▣ connect itself to TUnixSystem::DispatchOneEvent() via a QTimer class.
 - ▣ ROOT inner loop is called repeatedly and return quickly
 - ▣ ROOT system event (TThreads, TTimers, Network classes) are enabled while Qt event loop is activated
 - ▣ ROOT Gui TGxx classes can also be used together with Qt Widget !

QtROOT Main program


```
Int main(int argc, char** argv){  
 QRootApplication a (argc, argv );  
 TROOT root( "QtRoot","test");  
 TQApplication app("QtRoot",&argc,argv);  
 // Native ROOT GUI classes  
 TBrowser b;  
 // Qt windows  
 ApplicationWindow mw;  
 mw.setCaption("QtRoot");  
 mw.show();  
 int res = a.exec();  
 return res;  
}
```


Ongoing work

- ⌘ Further tests of QtROOT on Unix Platform
- ⌘ GO4 Qt GUI front end in development
- ⌘ HADES Qt based online monitoring
- ⌘ Port to Qt3.0 (when release available)
- ⌘ Investigate integration of OpenGL

Conclusions

- # Full embedded ROOT Canvas functionnality is available and tested
- # ROOT system events integration has been tested within the multithreaded GO4 framework which uses TTimers, TThreads and ROOT network classes all together
- # Running Qt widgets in parallel with ROOT widgets (e.g TBrowser) is possible
(see Mohammad Al-Turany talk)