


Performance Tips & Tricks for Qt-QML Apps

Rajesh Lal, Nokia

High Performance QML Applications


Qt Quick

Qt UI Creation Kit

QML

Most Advanced UI

MeeGo Apps

High Performance


Agenda


What is Qt Quick


- QML
- IDE Qt Creator
- Qt UI Designer
- Plugin for Mobility API
- Quick Components

The Fastest way to develop for MeeGo


What is QML


- Qt Meta-Object Language
- JavaScript based
- Qt Declarative runtime
- CSS-JavaScript like syntax

The Most Advanced UI technology for Mobile


QML

Powerful Declarative User Interface language

```
import QtQuick 1.0
Rectangle {
 width: 360
 height: 360
 Text {
 text: "Hello World"
 anchors.centerIn: parent
 MouseArea {
 anchors.fill: parent
 onClicked: {
 Qt.quit();
```

QML Elements

Graphics

Items

Shapes

Text

Animation

State

Transitions

Transform.

Binding


Property

JavaScript

C++


What is a Qt QML App


Qt Quick Application


Qt-QML App

QML App. Viewer

1+ QML Files Import libraries Import JS files


Property Bind JavaScript C++ Binding

Qt Container(main.cpp)


What is Performance

- Short response time
- High Throughput
- Low utilization of resources
- High availability
- High Speed
- Instant
- Smoothness


7 Tips for High Performance QML Application


Tip 1 Divide and Rule


1: Divide and Rule

- Divide application UI into multiple QML files
- Each Logical entity as a separate QML file
- Think Object Oriented Programming
- Do not use 1 Large QML file


1: Divide and Rule


Rule


- Use main.qml as the main UI
 - With different States & Transitions
 - Create Multiple Views .QML files
 - Import folders containing other QML files
 - Local instances of imported QML elements


1: Divide and Rule


```
import "MyAppUI" 1.0 as MyAppUI

// Main UI Elements
MyAppUI.ListModel{id:listModel;}
MyAppUI.ListModel{id:historyModel;}
MyAppUI.TitleBar { ...}
MyAppUI.Loading { id:loading; anchors.centerIn: parent;
MyAppUI.ToolBar { id: toolBar; height: 84; ...}
```

Tip 2 Load and Unload


2: Load and Unload

- Use Loader to control the memory usage
- Load the absolute Minimum at the startup
- Dynamically Load and Unload UI Components
- Create Components when required


2: Load and Unload

```
import QtQuick 1.0
Item {
 id:splashscreen
 width: 200; height: 200
 Loader { id: pageLoader }
 MouseArea {
 anchors.fill: parent
 onClicked: pageLoader.source = "MyApp.gml"
```

Tip 3 Use Asynchronous Threads


3: Asynchronous Threads

- Use WorkerScripts for Remote API Calls
- Use Threads for time consuming operations
- Load large images asynchronously
- Use caching for remote data/image (cacheBuffer in listview/Gridview)

3: Asynchronous Threads

Login call in MyApp.QML

```
// API Call Scripts
MyAppScript.Login{
 id:workerlogin;
 onMessage:
 { ...}
}}
```

MyAppScript/Login.QML file

```
import Qt 4.7
WorkerScript {
 id: myWorker
 source: "js/doLogin.js"
}
```

3: Asynchronous Threads

Js/dologin.js

```
WorkerScript.onMessage = function(msg) {
 var doc = new XMLHttpRequest();
 doc.onreadystatechange = function() {
 if (doc.readyState == XMLHttpRequest.HEADERS RECEIVED) {
 } else if (doc.readyState == XMLHttpRequest.DONE) {
 var response = doc.responseText;
 //console.log('response' + response);
 if (response=="")
 WorkerScript.sendMessage("")
 else
 var myObject = eval('(' + response + ')');
 WorkerScript.sendMessage({returnObj:myObject,
 username:msg.username,pwd:msg.password})
 var username = msg.username;
 var password= msg.password;
 var uri = "http://meego.com?blah/finderApiJson.svc?method=auth&service=auth&v=1";
 var txtjson = '[{ "class": "com.finder.NumberPasswordAuthCredential",
 "password": "' + password + '", "phoneNumber": "' + username + '"}]';
 doc.open("POST", uri);
 doc.send(txtjson);
```

Tip 4 Optimize for Images (Greatest User of Memory)

4: Optimize for Images

- Optimize Images to reduce memory footprints
- Specify exact size of the image
- Avoid resizing/scaling an image in QML
- Lazy load large images (asynchronous=true)
- Don't cache large images (cache=false)
- Smooth filter = better visual quality, but slower

Tip 5 Beware of String Operations


5: Beware of String Operations

- Strings are immutable
- multiple '+' operator = multiple memory allocations
- Use StringBuilder for more efficient strings
- Define
 - #define QT_USE_FAST_CONCATENATION
 - #define QT_USE_FAST_OPERATOR_PLUS


Tip 6 Know States, Transitions, & Animations


6: Know States, Transitions, & Animations

- In transition, animated area should be small
- Animate different items sequentially when possible
- Avoid multiple timers during animation
- Avoid JavaScript operations during animation
- Use ScriptAction & StateChangeScript


Tip 7 Follow Best Practices


7: Best Practices

- For best performance use C++ instead of JavaScript
- Insert properties at top of element declarations
- Create application logic outside QML
- Don't build multiple layer of QML hierarchies
- Use Qt's i18n for internationalisation & localisation


Tools

QML Performance Monitor

http://www.youtube.com/watch?v=XdI9C53uJw8

Valgrind

http://valgrind.org/docs/manual/mc-manual.html

QML Performance Guidelines

http://doc.qt.nokia.com/4.7/qdeclarativeperformance.html


@rajeshlalnokia