

Qt Quick Best Practices Part 2

Langston Ball ICS Consulting Engineer ICS, Inc.

Agenda

- Creating New Item
- State and Transitions
- Dynamic Creation of Items

Creating New Items

Extending Items

- Any instance of a QML item is effectively a subclass
 - Add member properties
 - Add member functions
 - Add signals
 - There is no reason to add signals to an instance

Extending Items

```
Rectangle{
 Text {
 id: label
 property int count: 1

 text: "Count = " + count

 function incrementCount() {
 count = count+1
 }
 }

 Timer {
 running: true
 onTriggered: label.incrementCount()
 }
}
```

Property Types

- Properties can be almost any type
 - Basic: int, real, string, date, time, point
 - Copies are stored
 - Any valid QML type: Rectangle, Text
 - These are actually pointers
 - The "var" type is equivalent to Qvariant
 - Use explicit types as much as you can
 - They are faster

Property Types

```
Rectangle{
  id: button

property int anInt: 1
  property real aDouble: 50.5
  property bool aBool: false
  property string aString: ""
  property var anything: 50.5
  property list<point> points: [ Qt.point(0,0), Qt.point(100,100) ]
}
```

Dividing Code Into Components

- Often a devs to put too much code in one QML file
 - Common issue for all programming languages
 - QML makes it easy to componentize your code
- Component refers to an item that can be instanced multiple times

Creating New Items

- Simply create a new .qml file
 - Type is named after the filename
 - Must begin with a capital letter
 - Implement
 - Properties
 - Signals
 - Functions

Inline Button Code

```
Rectangle{ // Main.qml
  id: toplevel
  color: "black"
  Rectangle {
 id: button
 width: 100; height: 50
 color: "blue"
 Text {
 text: "Click Me"
 MouseArea {
 anchors.fill: parent
 onPressedChanged: button.color = (pressed) ? "red" : "blue"
 onClicked: toplevel.color = "white"
```

Componentized Button

```
Rectangle{ // Main.qml
  id: toplevel
  color: "black"

Button {
 text: "Click Me"
 onClicked: toplevel.color = "white"
  }
}
```

Componentized Button

```
Rectangle{ // Button.qml
  id: button
  property alias text: label.text
  signal clicked()
  color: "blue"
 width: 100; height: 50
  Text {
 id: label
 anchors.centerIn: parent
 MouseArea{
 id: ma
 anchors.fill: parent
 onClicked: button.clicked()
```

Alias Properties

- Proxies properties to child items
 - Allows hiding of implementation details
 - Saves memory and binding recalculations

Property Scope

- Public Scope
 - All public properties of the root item
 - Custom properties defined on the root item
- Private Scope
 - All child items and their properties

Public Members

```
Rectangle{ // Button.qml
  id: button
  property alias text: label.text
  signal clicked()
  color: "blue"
  Text {
 id: label
 anchors.centerIn: parent
  MouseArea{
 id: ma
 anchors.fill: parent
 onClicked: button.clicked()
```

Private Members

```
Rectangle{ // Button.qml
  id: button
  property alias text: label.text
  signal clicked()
  color: "blue"
  Text {
 id: label
 anchors.centerIn: parent
  MouseArea{
 id: ma
 anchors.fill: parent
 onClicked: button.clicked()
```

Private Properties

```
Rectangle { // Button.qml
  id: button
  property alias text: label.text
  signal clicked()
  QtObject {
 id: internal
 property int centerX: button.width()/2
  Text {
 x: internal.centerX
```

Avoid Inheriting Public Members

```
// Inherit from the basic Item type and hide everything else
Item { // Button.qml
  id: button
 property alias text: label.text
 signal clicked()
 Rectangle {
 id: background
 color: "blue"
 Text {
 id: label
 anchors.centerIn: parent
```

States and Transitions

States

- State Machines can make your code "more declarative"
 - A basic state machine is built into every Item
 - No parallel states or state history

States

- Every Item has a states property
 - States contain
 - Name
 - When Clause
 - List of PropertyChanges{} objects

Setting States

- Item can be set to a give state two ways
 - 1) "state" property is set to the name of the State
 - item.state = "Pressed"
 - 2) The when clause of the State is true
 - When clauses must be mutually exclusive
 - They are evaluated in creation order

Button States

```
Item {
  Rectangle { id: bkg; color: "blue" }
 MouseArea { id: ma }
  states: [
 State {
 name: "Pressed"
 when: ma.pressed
 PropertyChanges { target: bkg; color: "red" }
 },
 State {
 name: "Disabled"
 when: !(ma.enabled)
 PropertyChanges { target: bkg; color: "grey" }
```

Default State

- The initial bindings are the "Default State"
 - The name of the default state is ""
 - Default state is in effect when
 - No when clauses are satisfied
 - "state" property is set to ""

Properties When in a State

- The bindings of a QML document is defined as
 - The default state bindings
 - Overlaid with PropertyChanges from the current state
 - This will save you a ton of typing
 - States do not need to be unwound
 - Set common properties in the default state
 - Avoids writing duplicate PropertyChanges

Transitions

- Run animations on a state change
 - Control how properties will change
 - Qt will automatically interpolate values
 - Control in which order properties change

Transitions

```
transitions: [
  Transition {
 from: ""; to: "Pressed"
 PropertyAnimation { target: bkg
 properties: "color"
 duration: 500
  Transition {
 from: "*"; to: "Disabled"
 PropertyAnimation { target: bkg
 properties: "color"
 duration: 250
```

Transition Defaults

- Transition() defaults to
 - from: "*"; to: "*"
 - That Transition will apply to all state changes
- PropertyAnimation
 - When a target is not specified
 - That animation will apply to all items

Button Transition

```
Item {
 Rectangle { id: bkg; color: "blue" }
 MouseArea { id: ma }
 states: [
 State { name: "Pressed"; when: ma.pressed
 PropertyChanges { target: bkg; color: "red" }
 },
 State { name: "Disabled"; when: !(ma.enabled)
 PropertyChanges { target: bkg; color: "grey" }
  transitions: [
 Transition {
 PropertyAnimation { properties: "color"; duration: 500 }
```

Dynamic Creation of Items

Creating Items Dynamically

- Procedural Way
 - Component createObject(parent, bindings) function
- Declarative Way
 - Loader Item
 - Repeater Item
 - ListView / GridView Items

Procedural Creation

```
Item {
  id: screen
 property SettingDialog dialog: undefined
 Button {
 text: "Settings..."
 onClicked: {
 var component = Qt.createComponent("SettingsDialog.qml")
 screen.dialog = component.createObject(screen,
 { anchors.centerIn: screen
})
 screen.dialog.close.connect(screen.destroySettingsDialog)
 function destroySettingsDialog()
 screen.dialog.destroy()
 screen.dialog = undefined
```

Procedural / Declarative Creation


```
Item {
  id: screen
  Button {
 text: "Settings..."
 onClicked: {
 dialogComponent.createObject(screen)
  Component {
 id: dialogComponent
 SettingsDialog {
 anchors.centerIn: parent
 onClose: destroy()
```

Declarative Creation

```
Item {
 Button {
 text: "Settings..."
 onClicked: loader.sourceComponent = dialogComponent
 Loader {
 id: loader
 anchors.fill: parent
  Component {
 id: dialogComponent
 SettingsDialog {
 anchors.centerIn: parent
 onClose: loader.sourceComponent = undefined
```

Creating Multiple Items

```
Item {
 width: 400; height: 400
 color: "black"
 Grid {
 x: 5; y:5
 rows: 5; columns: 5
 Repeater {
 model: 24
 Rectangle {
 width: 70; height: 70
 color: "lightgreen"
```


Creating Multiple Items

```
Item {
  width: 400; height: 400
  color: "black"
  Grid {
 x: 5; y:5
 rows: 5; columns: 5
 Repeater {
 model: 24
 Rectangle {
 width: 70; height: 70
 color: "lightgreen"
 Text {
 anchors.centerIn: parent
 text: index
```

0	1	2	3	4
5	6	7	8	9
10	11	12	13	14
15	16	17	18	19
20	21	22	23	

Repeater

- Repeaters can use all type of data models
 - ListModel
 - JSON Data
 - property list<type>
 - QList<QObject*>
 - QAbstractItemModel
- Model data is accessed via attached properties

Thank You!

Part III: July 23rd, 2015

Http://www.ics.com/webinars

Langston Ball ICS Consulting Engineer ICS, Inc.