

Qt in Education

The ideas behind Qt and a live demo


© 2010 Nokia Corporation and its Subsidiary(-ies).

The enclosed Qt Educational Training Materials are provided under the Creative Commons Attribution-Non-Commercial-Share Alike 2.5 License Agreement.


The full license text is available here: http://creativecommons.org/licenses/by-nc-sa/2.5/legalcode.

Nokia, Qt and the Nokia and Qt logos are the registered trademarks of Nokia Corporation in Finland and other countries worldwide.


What is Qt?


"Qt is a cross platform development framework written in C++."

- C++ framework bindings for other languages
 - Python, Ruby, C#, etcetera
- Original for user interfaces now for everything Databases, XML, WebKit, multimedia, networking, OpenGL, scripting, non-GUI...


What is Qt?

- Qt is built from modules
 - All modules have a common scheme and are built from the same API design ideas


What is Qt?

Qt extends C++ with macros and introspection

```
foreach (int value, intList) { ... }

QObject *o = new QPustButton;
o->metaObject()->className(); // returns "QPushButton"

connect(button, SIGNAL(clicked()), window, SLOT(close()));
```

All code is still plain C++


The Purpose of Qt


- Cross platform applications built from one source
- Builds native applications with native look and feel


 Easy to (re)use API, high developer productivity, openess, fun to use


Desktop target platforms

000

x = 678678 sin x

ans - ncr(32; 6)


Windows


Mac OS X

Linux/Unix X11


SpeedCrunch

-0.55137638599205066242

-906192.55137638599205066242


Embedded target platforms


Windows CE

Symbian


Maemo


- Embedded Linux
 - Direct framebuffer access


```
#include <QApplication>
#include <QLabel>

int main( int argc, char **argv )
{
 QApplication app( argc, argv );
 QLabel l( "Hello World!" );
 l.show();
 return app.exec();
}
```


```
#include <QApplication>
#include <QLabel>

int main( int argc, char **argv )
{
 QApplication app( argc, argv );
 QLabel l( "Hello World!" );
 l.show();
 return app.exec();
}
```


```
#include <QApplication>
#include <QLabel>

int main( int argc, char **argv )
{
 QApplication app( argc, argv );
 QLabel l( "Hello World!" );
 l.show();
 return app.exec();
}
```


```
#include <QApplication>
#include <QLabel>

int main( int argc, char **argv )
{
 QApplication app( argc, argv );
 QLabel l( "Hello World!" );
 l.show();
 return app.exec();
}
```


```
#include <QApplication>
#include <QLabel>

int main( int argc, char **argv )
{
 QApplication app( argc, argv );
 QLabel l( "Hello World!" );
 l.show();
 return app.exec();
}
```


Where is Qt used?


Where is Qt used?


Commercial and Open Source


- LGPL free
 - Your application can be open or closed
 - Changes to Qt must be fed back to the community
- GPL free
 - Your application must be open
 - Changes to Qt must be fed back to the community
- Commercial costs money
 - Your application can be closed
 - Changes to Qt can be kept closed


The history of Qt


 1991 – Haavard Nord and Eirik Chambe-Eng begin to develop what will be Qt supporting X11 and Windows

TRULLTECH'

- 1994 The company Trolltech was formed
- 1996 The KDE project was started by Matthias Ettrich (now works for Nokia Qt Development Frameworks)


The history of Qt

2001 – Added support for Mac OS X

2005 – All platforms released under GPL

• 2008 – Nokia acquires Trolltech


2009 – Support for S60


Qt Today


- ~840 classes
- ~180 developers working on Qt


Break


The Qt community


 Qt is open source software, but the development is led by Qt Development Frameworks.

- You can pay Qt for support.
- You can use the community for support.
- Or both...


The Qt Community

QtCentre (www.qtcentre.org)
 forum, news, wiki

• Qt labs (labs.trolltech.com)

developer blogs, research projects

#qt at freenode
 IRC channel, has wiki at qtnode.net

Mailing lists (lists.trolltech.com)
 Qt-interest (still very active)


The KDE Community

The KDE project has been built on Qt


KDE TechBase (techbase.kde.org) wiki


Getting Qt


Installers and snapshots are downloaded from


qt.nokia.com/downloads

Bleeding edge source trees are located at


qt.gitorious.com


Getting Qt

- The easiest way to get started is to download the Qt SDK. It contains
 - Qt headers and documentation
 - Pre-built Qt libraries and tools
 - The QtCreator integrated development environment


Windows Installation

1. Download the Qt SDK for Windows


2. Run the downloaded installer


3. Click through the installer


4. Start QtCreator from the start menu


Mac OS X installation

1. Download the Qt SDK for Mac OS X


2. Run the downloaded installer package


3. Click through the installer


4. Start QtCreator from the Finder


X11 installation

If possible, use the package manager from your distribution

- (K)ubuntu qt-sdk from universe
- Debian qtcreator
- OpenSUSE qt-creator
- Gentoo qt-creator
- Arch Linux qt qt-doc qt-creator
- •


X11 Installation

1.Download the Qt SDK for your Linux version


2. Make the installer executable

chmod u+x qt-sdk-linux-*.bin

3. Run the installer and click your way through it


4. Start QtCreator from your desktop or menu


Demonstration

