

Qt Quick Best Practices Part I


Justin Noel Senior Consulting Engineer ICS, Inc.

Agenda

- Building Blocks of QML
- Qt Properties
- Declarative Code
- Anchors

Building Blocks of QML


QObject

- Heart and Soul of Qt Object
 - Signals and Slots are implemented here
 - QObjects can have "child objects"
 - Parents have some control over children
 - Deleting them, laying them out, etc
 - Also Qt Properties!


Introspection

- QObjects can report at runtime
 - Class name, Super class
 - Lists of signals and list their arguments
 - Lists of functions and list their arguments
 - Invoke methods by name
 - QMetaObject::invokeMethod(objPtr, "function"...)


Meta Object Compiler

- Introspection info is generated by moc
 - Reads header files. Writes source code
 - moc -o moc_class.cpp class.h
 - MetaObject is static
 - One instance per QObject subclass

QQuickItem

- Most Qt Objects inherit QObject
 - QQuickItem is no exception
 - Gets many of it's features directly from QObject
 - We will be leveraging these capabilities throughout class

Deferred Deletion

- Qt is an event driven GUI toolkit
 - Deleting object can be tricky in an event based system
 - Deleting objects from within an event
 - Deleting the sender object from a signal and slot connection
 - QObject has a deleteLater() method


deleteLater()

- Posts an event to the event loop
 - On the next lap of the loop
 - The object is deleted and all events cleared
 - destroy() in QML is QObject::deleteLater()

QVariant

- Qt's "Anything" class
 - Think: Typed void*
 - Supports most Qt data types out of the box
 - Easy to add support for your own types
 - Automatically supports all pointer types

QVariant and QML

- QVariant maps to var in JavaScript
 - Used to pass data back and forth to C++
 - If you register your types correctly you can attain runtime type safety

QVariant Containers

- QVariantList maps to Array in JavaScript
- QList<QVariantMap> can be used with JSON syntax JavaScript
 - Better off using QJson classes
 - If you are using JSON data
 - Easier to convert back to JSON


Qt Properties


Qt Properties

- Combination of Get/Set/Notify
 - Allows introspection system to use these functions as one concept
 - Properties have been in Qt for a very long time
 - Qt Designer is based on properties
 - QML is also based on properties

Declaration of a Qt Property

```
#include <QObject>
class Car : public QObject
{
 Q_OBJECT
 Q_PROPERTY(int value READ value WRITE setValue NOTIFY valueChanged)
public:
 int getValue() const;
 void setValue(int newValue);
signals:
 void valueChanged(int value);
};
```

Qt Property with Enum

```
#include <QObject>
class Car : public QObject
{
  Q OBJECT
  Q ENUMS (KeyState)
  Q PROPERTY (KeyState keyState READ keyState NOTIFY keyStateChanged)
public:
  enum KeyState {
 KeyOff,
 KeyOn,
 KeyStart
  };
  [...]
```

Getting and Setting Qt Properties

```
void someFunction(Qobject* obj)
{
 // Getting
 QVariant propValue = obj->property("value");
 qDebug() << propValue.typeName() << propValue.toInt();

 //Setting
 QVariant newValue = QVariant::fromValue(Car::KeyOn);
 obj->setProperty("keyState", newValue);
}
```

Dynamic Propeties

- Properties are Key-Value Pairs
 - QObject can create properties on demand
 - Less type safe, but perfectly useful for QML

```
obj->setProperty("newPropName", 1);
obj->setProperty("another", "Value");
int propInt = obj->property("newPropName").toInt();
QString propString = obj->property("another").toString();
```

Declarative Code

Basic QML Syntax

- QML is declarative language
 - With hooks for procedural JavaScript
 - Use as little JavaScript as possible
- QML files a read at runtime
 - The declarative parts create C++ instances
 - JavaScript is JIT interpreted


QtQuick Hello World

```
import QtQuick 2.2
Rectangle {
  id: toplevel
  color: "blue"
  Text {
 text: "Hello World"
  MouseArea {
 anchors.fill: parent
 onClicked: Qt.quit()
```

Qt Quick Items

- Rectangle, Text and MouseArea
 - Are implemented in C++
 - Instances of QQuickRectangle, QQuickText, Etc
 - Loading QML is slower than compiled code
 - At runtime performance is great


QML Bindings

- ":" is the binding operator
 - Right of the binding operator is JavaScript

```
Text {
 text: "Hello World " + Math.rand()
}
```

- If the expression is simple
 - The full JavaScript interpreter may be skipped
 - More on this later in the webinar series


Bindings are Declarative

 When any property used in a binding changes the expression is recalculated

```
Gauge {
 value: Math.min(gaugeMax, Math.max(gaugeMin, oilPressure.value))
}
```

- Value is updated whenever properties change
 - gaugeMax, gaugeMin or oilPressure.value

JavaScript is Procedural

Avoid this!

```
Gauge {
 Component.onCompleted: {
 setGaugeValue(oilPressure.value)
 oilPressure.valueChanged.connect(setGaugeValue)
 }
 onGaugeMinChanged: setGaugeValue(value)
 onGaugeMaxChanged: setGaugeValue(value)

function setGaugeValue(oilValue) {
 value = Math.min(gaugeMax, Math.max(gaugeMin, oilValue))
 }
}
```

Broken Bindings

- Assignment operator breaks bindings
 - Binding works for awhile. Then doesn't.
 - Solution: Use States
 - More in later in the webinar series

Anchors

Dead Reckoning Layout

```
Item {
 width: 800; height: 400;
  Rectangle {
 id:rectA
 color: 'red'
 height: 50; width: 70
 x: 0; y: 0
  Rectangle {
 id:rectB
 color: 'blue'
 height: rectA.height * 2; width: rectA.width * 2
 x: 0; y: 100
```

Why is dead reckoning bad?

- The good:
 - It resizes correctly
 - It uses bindings so it's "declarative"
- The bad:
 - There are a lot of binding re-calculations
 - Each recalculation is run in JavaScript
 - Cascading bindings cause intermediate states


Binding Recalculation


- This example has ~40 items
- If each item needs 2 bindings
 - 80 Recalculations on resize
 - Not including intermediate states

Intermediate States

```
Example 2.2. src/anchors/tst bindings 1.qml
Item {
  property int c: a + b
  property int a
  property int b: a
  onAChanged: console.log("a == " + a)
  onBChanged: console.log("b == " + b)
  onCChanged: console.log("c == " + c)
  Component.onCompleted: a = 1
Output:
  a == 1
  c == 1
 b == 1
  c == 2
```


Anchors Are Better!

- Anchors are stored and calculated in C++
 - Remember all Items are actually C++ instances
 - Anchors let you attach an item to other items
 - Parent item
 - Any sibling item
 - Anyone remember the Motif Form Widget?
 - Eerily similar. What's old is new again!


Anchor Lines

 There are 6 anchors lines all Items have horizontalCenter


- Text item has a 7th anchor called baseline
 - Bottom of text without descenders

Setting Anchors

```
Rectangle {
  width: 800; height:600
  Rectangle {
 id: rect1
 width: 400
 anchors.top: parent.top
 anchors.bottom: parent.bottom
  Rectangle {
 id: rect2
 anchors {
 top: parent.top; bottom: parent.bottom
 left: rect1.right; right: parent.right
```

Anchor Margins

Each item has 6 adjustable margins


- Not shown are [horizontal|vertical]CenterOffset
- Text has a baselineOffset margin
- anchors.margins sets all outer margins at once

Complex Anchors

- Set multiple anchors at once
 - anchors.fill: anotherItem
 - Sets left, right, top and bottom
 - Can use all outer margins
 - anchors.centerIn: anotherItem
 - Sets horizontalCenter and verticalCenter
 - Can use horizontal and vertical offsets


Thank You!