

Qt Quick Best Practices Part 3

Justin Noel
Senior Consulting Engineer
ICS, Inc.

Agenda

- C++ / QML Integration
- Reusing Existing C++ Code

Using C++ and QML

Drive QML with C++

Model – View Pattern

- C++ code can know nothing about the UI
 - Properties, Slots and Signals are the interface in QML
 - QML Items connect or bind to C++ Objects
- Good Design is Enforced
 - C++ cannot depend on UI
 - Avoids "accidental" storage of data inside UI components
 - C++ is more portable to other UI frameworks

C++ Integration Techniques

- Expose object instances from C++ to QML
 - Objects appear as global variables to QML
 - Effectively singletons
- Expose C++ types to QML
 - New types are available for QML programmers to use
 - Remember how Rectangle and Text are actually C++?

Creating Properties in C++

- Properties are the combination of
 - Read function
 - Write function
 - Notify signal
 - Signals/slots is Qt's object communication system

Creating Properties in C++

- Inherit from QObject
- Use the Q_OBJECT macro
- Use the Q_PROPERTY macro

C++ Property Header

```
class CoffeeMaker : public QObject
{
 Q_OBJECT
 Q_PROPERTY(int temp READ getTemp WRITE setTemp NOTIFY tempChanged)

public:
 int getTemp() const;
 void setTemp(int temp);

signals:
 void tempChanged(); //Using a parameter is not required by QtQuick
};
```

Source is as usual

```
int CoffeeMaker ::getTemp() const
{
 return m_temp;
}

void CoffeeMaker ::setTemp(int temp)
{
 if(m_temp != temp)
 {
 m_temp = temp;
 emit tempChanged();
 }
}
```

Invokable C++ Methods

- Methods can be called from QML
 - Any slot can be called
 - Any Q_INVOKABLE can be called

Invokable C++ Return Types

- Any basic Qt or C++ type
 - int, double, QString, etc
- Any returned QObject* belongs to QML
 - Will be deleted by QML during GC
 - NOTE: QObject* returned from a Q_PROPERTY
 - Belongs to C++

Invokable C++ Functions

```
class CoffeeMaker: public QObject
 Q OBJECT
 Q PROPERTY(int temp READ getTemp WRITE setTemp NOTIFY tempChanged)
public:
 int getTemp() const;
 void setTemp(int temp);
 O INVOKABLE void startBrew();
public slots:
 void stopBrew();
signals:
 void tempChanged(); //Using a parameter is not required by QtQuick
};
```

Exposing Instances

```
int main(int argc, char** argv)
{
 QGuiApplication app(argc, argv);

 CoffeeMaker maker;

 QQuickView view;
 view.rootContext()->setContextProperty("maker", &maker);
 view.setSource(Qurl("qrc:/main.qml"));
 view.show();

 return app.exec();
}
```

Basic C++ Integration QML

```
import QtQuick 2.2
Rectangle {
 width: 1024
 height: 768
 Text {
 anchors.centerIn: parent
 text: "Coffee Temp" + maker.temp
 MouseArea {
 anchors.fill: parent
 onClicked: maker.startBrew();
```

Complex Proeprties

- QObject* can be used as a property
 - Used for encapsulation and creating trees of properties
 - Properties can have properties!

Complex Properties Header

```
class CoffeeMaker : public QObject
{
 Q_OBJECT
 Q_PROPERTY(QObject* options READ getOptions CONSTANT)

public:
 QObject* getOptions() const { return &m_options; };
 Q_INVOKABLE void startBrew();

private:
 Options m_options;
};
```

Complex Properties Header

```
class Options: public QObject
{
 Q_OBJECT
 Q_PROPERTY(int temp READ getTemp WRITE setTemp NOTIFY tempChanged)
public:
 int getTemp() const;
 void setTemp(int temp);

signals:
 void tempChanged();
};
```

Complex Properties QML

```
import QtQuick 2.2
Rectangle {
 width: 1024
 height: 768
 Text {
 anchors.centerIn: parent
 text: "Coffee temp" + maker.options.temp
 MouseArea {
 anchors.fill: parent
 onClicked: maker.startBrew();
```

Enum Properties

- C++ enums can be used as QML types
 - Use Q_ENUMS macro
 - Use qmlRegisterUncreatableType<>(...)
 - Package Name
 - Major Version
 - Minor Version
 - Type Name
 - Error Message

Enum Properties Header

```
class CoffeeMaker: public QObject
 Q OBJECT
 Q ENUMS(Strength)
 O PROPERTY(Strength strength READ getStrength
 WRITE setStrength
 NOTIFY strengthChanged)
public:
 CoffeeMaker():
 enum Strength { Light, Medium, Dark };
 Strength getStrength() const;
 void setStrength(Strength newStrength);
signals:
 void strengthChanged();
};
```

Enum Properties Source

Enum Properties QML

```
import QtQuick 2.2
import MrCoffee 1.0 //Needed to get TypeInfo for CoffeeMaker
Rectangle {
 width: 1024
 height: 768
 Text {
 anchors.centerIn: parent
 text:textFromStrength(maker.strength)//Evaluated as int
 function textFromStrength(strength) { ... }
 MouseArea {
 anchors.fill: parent
 onClicked: maker.startBrew(CoffeeMaker.Strong); //Used by name
```

Reusing Existing Code

- QML requires that properties
 - READ functions returns correct value
 - Could be called anytime
 - NOTIFY signal emitted when prop changes
 - Immediate call to READ returns new changed value

Reuse Techniques

- Direct Add Q_PROPERTY
 - Model is already QObject based
 - Stores its own data
- Wrapper Write a new QObject class
 - Model is not (or cannot be) QObject based
 - Model does not store data

Direct Reuse Technique

- Use Q_PROPERTY with existing
 - READ function
 - WRITE function (optional)
 - NOTIFY signal
- Use Q_INVOKABLE on existing methods
 - Functions you want callable from the UI

Existing Header

```
class CoffeeMaker: public QObject
 Q OBJECT
public:
 float targetTemp() const;
 void setTargetTemp(float taregetTemp);
 float temp() const;
signals:
 void targetTempChanged(float targetTemp);
 void tempChanged(float temp);
private:
 ... //Members
};
```

Direct Reuse Header

```
class CoffeeMaker: public QObject
 O OBJECT
 Q PROPERTY(float targetTemp READ targetTemp NOTIFY targetTempChanged)
 O PROPERTY(float temp READ temp NOTIFY tempChanged
public:
 float targetTemp() const;
 Q INVOKABLE void setTargetTemp(float taregetTemp);
 float temp() const;
signals:
 void targetTempChanged(float targetTemp);
 void tempChanged(float temp);
 . . .
};
```

Read Only Properties

- Properties can be read-only
 - Slots or Q_INVOKABLE functions
 - Can change state and emit signals
- Sometimes it's cleaner to have
 - Read only properties
 - Q_INVOKABLE setter functions

Direct Reuse Issues

- Inherited NOTIFY signals compile error
 - NOTIFY signal needs be in the same class as Q_PROPERTY declaration
- Workaround:
 - Specify new signal in subclass
 - Use SIGNAL SIGNAL connection in ctor

Wrapper Reuse Technique

- Class that provides the QObject interface
 - Inheritance
 - Composition Easier to test
- Less chance of "rocking the boat"
 - More typing. More code

Wrappers fix a lot of issues

- Wrappers can work around limitations
 - Class is template based
 - Can't directly inherit QObject
 - Class does not use signals
 - Uses some other callback mechanism
 - Class does not follow get/set/notify pattern
 - Wrapper can implement local data cache

Model-View-Presenter Pattern

- Wrappers can be an implementation of MVP
 - Also called Supervising Controller Pattern
 - Provides flexibility between the Model and U
 - Presentation Layer can "reformat" data
 - Create strings from multiple model values
 - Convert QList<Foo> into an QAbstractItemModel

Model – View Presenter

Existing Header

```
template < class T > class Option
{
public:
 T getSetting() const;
 void setSetting(T newSetting);

 void registerFooCallback(Callback<T>&);

private:
 T m_setting;
 CallbackCollection<T > m_settingCallbacks;
};
```

Wrapper Header

```
class DoubleOptionWrapper: public QObject, public Option<double>
  Q OBJECT
 Q PROPERTY(double setting READ getSetting WRITE setSetting
 NOTIFY settingChanged)
public:
 DoubleOptionWrapper();
signals:
 void settingChanged();
private:
 void handleSettingCallback(double newSetting);
 Callback<double> m settingCallback;
};
```

Wrapper Source

```
DoubleOptionWrapper::DoubleOptionWrapper() :
 m_settingCallback(this, DoubleOptionWrapper::handleSettingCallback)
{
 registerSettingCallback(m_settingCallback);
}

void DoubleOptionWrapper::handleSettingCallback(double newSetting)
{
 Q_UNUSED(newSetting)
 emit settingChanged();
}
```

Another Wrapper Example

- Issues
 - No storage of values in model
 - Does not support get function
- Does use QObject and signals

Existing Header

```
class BusData : public QObject
{
 Q_OBJECT
public:
 void requestSetTargetTemp(double temp);
signals:
 void targetTempChanged(double temp);
 void error(const QString& errorMessage);
private:
 CanBusComm m_canBus;
};
```

Existing Code Structure

BusData void BusData::handleCan() { ... emit tempChanged(temp); } // UI Label is used for storage! // Works, but not good design!

Wrapper Header

```
class BusDataBridge : public QObject
 O OBJECT
 Q PROPERTY(double targetTemp READ getTargetTemp NOTIFY targetTempChanged)
public:
 BusDataBridge(BusData& busData);
 double getTargetTemp() const;
 O INVOKABLE void requestSetTargetTemp(double temp);
signals:
 void targetTempChanged();
private slots:
 void handleTempTargetChanged(double temp);
private:
 BusData& m busData;
 double m targetTemp;
};
```

Wrapper Source

```
BusDataBridge::BusDataBridge(BusData& busData) :
  m busData(busData)
 connect(m busData, SIGNAL(targetTempChanged(double),
 this, SLOT(handleTargetTempChanged(double));
 connect(m busData, SIGNAL(error(OString)),
 this, SIGNAL(error(QString)));
void BusDataBridge::handleTargetTemperatureChanged(double temp)
 if(m temp != temp)
 m temp = temp;
 emit targetTemperatureChanged();
```

Wrapper Source

```
double BusDataBridge::getTargetTemp() const
{
 return m_targetTemp;
}

void BusDataBridge::requestSetTargetTemperature(double temp)
{
 m_busData.requestSetTargetTemperature(temp);
}
```

Threading Considerations

- BusData example can be useful pattern
 - If BusData reads data on another thread
 - Sig/Slot connections work across threads
 - Qt will dispatch an async event automatically
 - Automatic Copy/Lock of data across threads
 - Storing data in Bridge object (on GUI thread).
 - Good! Avoids locking on read

QObject Thread Affinity

- QObjects "belong" to a thread
 - Default is the thread that created the QObject
 - QObjects can be assigned another thread via
 - obj->moveToThread(otherThread)

Cross Thread Signals and Slots

- At emit time Qt compares thread ids
 - The id of the current thread calling emit signal
 - The id the receiver belongs to via obj->thread()
- If the threads are the same slots are called
- If different an event is packaged/posted

Cross Thread Signal and Slot

Worker Thread Main Thread **Event Loop BusData** void handleCanData(data) BusBridge postEvent(emit tempChanged(temp) void handleTempChanged(temp) if(m_temp != temp) { m temp = temp;emit tempChanged();

Passing Data Across Threads

- Signal parameters across threads
 - Need to be QVariant Compatible
 - Default constructor
 - Assignment Operator
 - Copy Constructor
 - Q_DECLARE_METATYPE(Type) at end of Header
 - qRegisterMetaType<Type>("Type"); in Source

Implicit Sharing

- When copies are not actually copies
- Most data objects in Qt are implicitly shared
 - QString, QList, QMap, QVector, etc
- Implemented w/ thread safe ref counting
 - Copy constructor and assignment operator
 - Copies an internal pointer and increments the ref count

Exposing C++ Types to QML

- Rather than making 1 CoffeeMaker in main
 - Allow QML Programmer to create N CoffeMaker items
 - All of the above applies to exposed types
 - Instead of using setContextProperty
 - Use qmlRegisterType<>()

Expose C++ Types

```
int main(int argc, char** argv)
{
 QGuiApplication app(argc, argv);

 qmlRegisterType<CoffeeMaker>("MrCoffee", 1, 0, "CoffeeMaker");

 QQuickView view;
 view.setSource(Qurl("qrc:/main.qml"));
 view.show();

 return app.exec();
}
```

Expose C++ Types QML

```
import QtQuick 2.2
import MrCoffee 1.0
Rectangle {
 CoffeeMaker { id: maker }
 Text {
 anchors.centerIn: parent
 text: "Coffee Temp" + maker.temp
 MouseArea {
 anchors.fill: parent
 onClicked: maker.startBrew();
```


Thank You!

Justin Noel
Senior Consulting Engineer
ICS, Inc.