Case Study: Driver Terminal for Forage Harvester

Burkhard Stubert
Solopreneur & Chief Engineer
Embedded Use (DBA)
www.embeddeduse.com

About Me

Burkhard Stubert
Solopreneur & Chief Engineer
Embedded Use (DBA)

Mail: burkhard.stubert@embeddeduse.com

Web: www.embeddeduse.com Mobile: +49 176 721 433 16

Interesting Projects

- In-flight entertainment system for US company
- In-vehicle infotainment system for German tier-1 supplier
- Driver terminal for Krone harvester
- Internet radio for CSR
- VoIP handset for xG
- 15+ years developing embedded and desktop systems
 - Especially with Qt and C++
 - Architecture, development, test, coaching, project lead
- Previous companies:
 - Nokia, Cambridge Consultants, Infineon, Siemens

Forage Harvester: Krone BigX 480/580

Project Schedule

Old

• **06/2012**: Project start

 08/2012: First prototype in corn harvest

Qt 4.8 on Windows XP and Intel Atom

• 02/2013: Usability test with drivers

Qt 5.1 on Linux and ARM Cortex-A8

• 05/2013: Alpha in grass harvest

• **08/2013**: Beta in corn harvest

• 11/2013: Shown at Agritechnica

• **04/2014**: Product release

All done with 3 SW developers and 1 UI designer!

System Architecture

GUI in QML

150 screens
50 QML components

Business Logic in Qt/C++

250 classes 30 ECU functions

Incl. 20 list models CAN message handling

Linux

Terminal CCPilot XS

Freescale i.Mx53 Display: 10", 1024x768

OpenGL ES2 Resistive touch

RAM: 1GB, Flash: 4GB 4x CAN, USB, A/V, Eth

Modes: Field, Road, Maintenance

Modes: Day and Night

Internationalization

Metric vs. Imperial Units

Multiple Languages

More Features

- User input with both touch and rotary/push knob
- Crop area management
- Access to machine parameters for fine tuning
- On-Board Diagnosis

Agenda

- Multi-Threaded Architecture
- Know Your ListViews Well
- An Efficient Page Stack
- Themes for Day and Night Mode
- Internationalisation

Agenda

- Multi-Threaded Architecture
- Know Your ListViews Well
- An Efficient Page Stack
- Themes for Day and Night Mode
- Internationalisation

Dividing Application into Threads

Setting up the Threads

```
int main(int argc, char *argv[]) {
  QGuiApplication app(argc, argv);
  QThread fileThread:
  FileManager::instance()->moveToThread(&fileThread);
  QThread ecuThread;
  EcuManager::instance()->moveToThread(&ecuThread);
  fileThread.start();
  ecuThread.start();
  QQuickView view:
  view.setSource("main.qml");
  view.show();
  return app.exec();
```

FileManager and EcuManger are single entry point into fileThread and ecuThread

All singletons used in several threads must be created **before** threads started!

Starts event loop of QThread object. Needed for queued signal-slot connections

Inter-Thread Calls with Signals & Slots

Sender and receiver in different threads. Hence: Qt::QueuedConnection

Triggering the queued connection:

Meta object appends slot to event loop of GUI thread

When event loop of GUI thread executed next time, slot is called

Best of all: No thread synchronisation needed!

Caveats

- Arguments of queued connections must be builtins or have copy constructor
 - Examples: int, QString, const QList<float>&
- Don't pass pointers over queued connections
- Don't call into other thread directly
- Create singletons used in 2+ threads before threads started
 - Before C++11: No guarantee that synchronisation of singleton creation works on multi-core/processor machines
 - See "C++ and the Perils of Double-Checked Locking" by Scott Meyers and Andrei Alexandrescu, 2004, Dr. Dobbs Journal
 - Since C++11: Double-checked locking fixed
 - See "Double-Checked Locking is Fixed in C++11" by Jeff Preshing, 2013
 - But: instance() with synchronisation performs considerably worse than without

Agenda

- Multi-Threaded Architecture
- Know Your ListViews Well
- An Efficient Page Stack
- Themes for Day and Night Mode
- Internationalisation

Over-Generalized QML Delegates

- AllInOneDelegate instantiates 10 cells
 - For unused cells: visible: false
- AllInOneCell instantiates 5 types of cells
 - For unused types (4 out of 5): visible: false
- Problem:
 - For each visible row, ListView creates 50 objects
 - While scrolling, rows are deleted and created when becoming invisible and visible
- Result: Scrolling becomes erratic for 30+ rows

Over-Generalized QML Delegates (2)

Solution:

- Write a delegate for each type of ListView
- Write a component for each type of cell
- For each visible row, ListView creates 1 object for each cell
 - For the examples: 3 instead of 50 objects created

Bad Vibrations

Arbeitsbreite 900 cm

Problem:

 Due to harvester's vibrations and resistive touch, tapping always interpreted as flicking

Solution:

- Read-only cells used for flicking
- Editable cells used for tapping (selection)

Nested C++ List Models

- Roles of SeasonView
 - pName: QString
 - pValue: EnumListModel*
- Roles of SingleChoiceDialog
 - eName: QString
 - eValue: int

Passing EnumListModel* to QML

```
Row {
 DisplayCell {
 text: pName
 }
 EditCell {
 text: pValue.eName
 onClicked: g_guiMgr.pushPage( "SingleChoiceDialog", { "model": pValue } );
 }
}
SingleChoiceDialog is ListView
 with pValue as its model
```

Passing EnumListModel* to QML (2)

```
// In SeasonModel.h
class SeasonModel: public QAbstractListModel {
  struct RowData {
 QString pName;
 EnumListModel *pValue;
 Slot (in GUI thread) triggered by
  };
 signal from ECU thread
  QList<RowData *> m_data;
 ParamData is copyable object
 providing the data of a row in
 SeasonView
public slots:
  void receiveParameters(const QList<ParamData> &params);
  // More ...
};
```

Passing EnumListModel* to QML (3)

```
// In SeasonModel.cpp
QVariant SeasonModel::data(const QModelIndex &index, int role) const {
  // Some checks ...
  QVariant v;
  switch (role) {
  case ROLE_PNAME:
 return m_data[index.row()]->pName;
  case ROLE_PVALUE:
 v.setValue(static_cast<QObject*>(m_data[index.row()]->pValue));
 return v;
  default:
 return v;
 Must be QObject*, because only pointer
 type registered with QVariant.
 Custom pointer types cannot be
 registered with QVariant.
```

Wrapping Enum in ListModel

class EnumListModel : public QAbstractListModel { Index of the currently Q OBJECT selected item in the ListView Q_PROPERTY(int elndex READ getElndex WRITE setElndex eName and eValue depend NOTIFY eIndexChanged) fully on eIndex. Hence, no Q PROPERTY(int eName READ getEName setter and same notification NOTIFY elndexChanged) signal as eIndex Q PROPERTY(int eValue READ getEValue NOTIFY eIndexChanged) Function with mapping from index to pair of enum signals: string and value void eIndexChanged(); public: EnumListModel(QMap<int, QPair<QString, int> >&(*func)(), QObject *parent = 0) Getters, setters for properties. roleNames(), data(), rowCount() for // More ... **OAbstractListModel**

Wrapping Enum in ListModel (2)

```
// In ParameterEnums.h
class ParameterEnums : public QObject {
  Q OBJECT
  Q_ENUMS(AttachmentProfile)
public:
  enum AttachmentProfile {
 AP NONE = 0, AP GRASS, AP MAIZE 2 //...
  };
  static QMap<int, QPair<QString, int> > &getApEnum() {
 static QMap<int, QPair<QString, int> > m;
 if (m.isEmpty()) {
 m.insert(0, qMakePair(QString("Without front attachment"), AP NONE));
 m.insert(1, qMakePair(QString("Grass"), AP_GRASS));
 m.insert(2, qMakePair(QString("Maize 2-part"), AP_MAIZE_2));
 // ...
 return m;
```


Wrapping Enum in ListModel (3)

```
// In SeasonModel.cpp
 Emits dataChanged(QModelIndex, QModelIndex)
 of QAbstractListModel for row given as argument
// In constructor
m_mapper = new QSignalMapper(this);
connect(m_mapper, SIGNAL(mapped(int)), this, SLOT(emitDataChanged(int)));
// In slot receiving data from ECU thread
void SeasonModel::receiveParameters(const QList<ParamData> &params) {
  for (int i = 0; i < params.count(); ++i) {
 RowData *rd = new RowData:
 if (params[i].pValueType == ParamData::VT_ENUM) {
 rd->pName = params[i].pName;
 rd->pValue = new EnumListModel(params[i].enumFunc, this);
 connect(rd, SIGNAL(eIndexChanged()), m_mapper, SLOT(map()));
 m_mapper->setMapping(rd, i);
 For example:
 // other value types
 ParameterEnums::getApEnum()
```


Agenda

- Multi-Threaded Architecture
- Know Your ListViews Well
- An Efficient Page Stack
- Themes for Day and Night Mode
- Internationalisation

Page Stack: Bad Implementation

Page Stack: Good Implementation

Agenda

- Multi-Threaded Architecture
- Know Your ListViews Well
- An Efficient Page Stack
- Themes for Day and Night Mode
- Internationalisation

Day and Night Mode

- Theme
 - GUI Structure unchanged
 - Look changes: text and background colours, images
- Change between day and night theme at runtime
- Solution: QQmlFileSelector

Changing Theme in C++

```
// In ThemeManager.cpp
 Triggered in QML by
// Exposed to QML as singleton
 ThemeManager.theme = "night"
void ThemeManager::setTheme(const QString &theme) {
  if (m_theme == theme)
 return:
 Searches for .../+night/Theme.qml
  m_theme = theme;
  QStringList xsel;
 Day theme is default with empty
  if (m_theme == "night") {
 selector list
 Searches for .../Theme.qml
 xsel << m_theme;</pre>
  QQmlFileSelector::get(m_qmlEngine)->setExtraSelectors(xsel);
  emit themeChanged();
 Extra selectors searched before locale
 Notify QML about
 and platform selectors
 theme change
```

Theme Selection in QML

```
// In Main.qml
 Name of theme file same for day
property alias g_theme: themeLoader.item
 and night mode
Loader {
  id: themeLoader
  source: Qt.resolvedUrl("Theme.gml")
 Singleton managing themes
Connections {
  target: ThemeManager
  onThemeChanged: {
 themeLoader.source = Qt.resolvedUrl("Theme.qml")
 Loads file variant for new theme
 Binding for every theme variable changes
```

Theme Files

DayTheme.qml

```
Item {
  property color textColor: "black"
  property color lineColor1: "#333333"
  property color backgroundColor1: "#E6E6E6"
  property url bg_centralArea:
"images/bg CentralArea.png"
  property url bg tableRow1:
"images/bg_TableRow1.png"
  property url ic_accelerationRamp1:
"images/AccelerationRamp1.png"
  // Many more ...
```

NightTheme.qml

```
Item {
 property color textColor: "white"
 property color lineColor1: "#000000"
 property color backgroundColor1: "#595959"

 property url bg_centralArea:
"images/bg_CentralArea.png"
 property url bg_tableRow1:
"images/bg_TableRow1.png"
 property url ic_accelerationRamp1:
"images/AccelerationRamp1.png"

// Many more ...
}
```

Property names used in QML code instead of actual values source: g theme.bg centralArea

Organisation in File System

```
/path/to/my/app/qml
 Files for night theme
  +night/
 in variant directory
 images/
 bg_CentralArea.png
 bg_TableRow1.png
 AccelerationRamp1.png
 Theme.qml
 Files for day/default theme
  images/ __
 in plain directory
 bg_CentralArea.png
 bg_TableRow1.png
 AccelerationRamp1.png
  Theme.qml
```

Agenda

- Multi-Threaded Architecture
- Know Your ListViews Well
- An Efficient Page Stack
- Themes for Day and Night Mode
- Internationalisation

Multiple Languages

- Change between languages at runtime
- Two solutions:
 - [S1] qsTr bound to languageChanged property
 - [S2] "Theme" for each language

[S1] QML Client Code

```
// In a QML file

Text {
 text: qsTr("Areas") + g_tr.languageChanged
 // ...
}
```

When property g_tr.languageChanged changes, property text must be re-evaluated and qsTr("Areas") re-executed
Translation of "Areas" assigned to property text

[S1] Changing Language in C++

```
// In TranslationMgr.h
// Exposed to QML as singleton g_tr
class TranslationMgr : public QObject {
  Q_OBJECT
  Q_PROPERTY(QString languageChanged
 READ getLanguageChanged
 NOTIFY languageChanged)
  QString getLanguageChanged() const {
 return "";
signals:
  void languageChanged();
```

Must return empty string to keep translated string unchanged

[S1] Changing Language in C++

```
// In TranslationMgr.cpp
void TranslationMgr::setLanguage(const QString &lang) {
  if (m_lang == lang)
 Triggered in QML by
 return;
 g_tr.language = "de_DE"
  // Install proper QTranslator for language
  // ...
 Load qm file for lang (e.g., "de_DE")
  QLocale::setDefault(lang);
  emit languageChanged();
 Set default locale to lang (e.g., "de_DE")
 Notify QML about language change
```

[S2] QML Client Code

```
// In a QML file

Text {
 text: g_tr.s_areas
 // ...
}
Simpler than
qsTr("Areas") + g_tr.languageChanged
```

[S2] Changing Language in C++

```
// In TranslationMgr.cpp
 Triggered in QML by
// Exposed to QML as singleton TranslationMgr
 TranslationMgr.language = "de DE"
void TranslationMgr::setLanguage(const QString &lang) {
  if (m_lang == lang)
 Load qm file for lang (e.g., "de DE")
 return;
  // Install proper QTranslator for language
 File selector supports locales
  // ...
 Searches for .../+de_DE/Translations.qml
 Use proper default (e.g., en US)
  QLocale::setDefault(lang);
  emit languageChanged();
 Notify QML about
 theme change
```

[S2] Translation Selection in QML

```
// In Main.qml
property alias g_tr: trLoader.item
 Name of translation file same for
Loader {
 all languages
  id: trLoader
  source: Qt.resolvedUrl("Translations.qml")
 Singleton managing translations
Connections {
  target: TranslationMgr
  onLanguageChanged: {
 trLoader.source = Qt.resolvedUrl("Translations.qml")
 Loads file variant for new language
 Binding for every translated string changes
```

[S2] Translation Files with qsTr

Translations.qml (en_US)

```
Item {
  property string s_arm_rest:
 qsTr("Arm rest")
  property string s_settings:
 qsTr("Settings")
  property string s_areas:
 qsTr("Areas")
```

Property names used in QML code instead of qsTr("string")

text: g tr.s areas

Translations.qml (de_DE)

```
Item {
  property string s_arm_rest:
 qsTr("Arm rest")
  property string s_settings:
 qsTr("Settings")
  property string s_areas:
 qsTr("Areas")
 qsTr() does the actual translation
```

[S2] Translation Files without qsTr

Translations.qml (en_US)

```
Item {
 property string s_arm_rest: "Arm rest"
 property string s_settings: "Settings"
 property string s_areas: "Areas"
```

Translations.qml (de_DE)

```
Item {
 property string s_arm_rest: "Armlehne"
 property string s_settings: "Einstellungen"
 property string s_areas: "Flächen"
```

Translations written directly into QML "translation" files

Terminal Krone Big X 480/580

