

The Slate UI Framework


Part 1: Introduction

Gerke Max Preussner

max.preussner@epicgames.com


Overview

Features

Concepts

Tools

Architecture

- Written entirely in C++
- Platform agnostic (works on mobile and consoles, too!)
- SlateCore module provides low-level functionality
- Slate module contains library of common UI widgets
- Does not require Engine or Editor modules

Current Use Cases

- Unreal Editor
- Standalone desktop applications
- Mobile applications
- In-game UI


Overview

Features

Concepts

Tools

Styling

- Customize the visual appearance of your UI
- Images (PNGs and Materials), Fonts, Paddings, etc.
- Customizable user-driven layouts

Input Handling

- Keyboard, mouse, joysticks, touch
- Key bindings support


Render Agnostic

• Supports both Engine renderer and standalone renderers

Large Widget Library

 Layout primitives, text boxes, buttons, images, menus, dialogs, message boxes, navigation, notifications, dock tabs, list views, sliders, spinners, etc.


Overview

Features

Concepts

Tools

Declarative Syntax

- Set of macros for declaring widget attributes
- Avoids layers of indirection

Composition

- Compose entire widget hierarchies in a few lines of code
- Uses fluent syntax for ease of use
- Preferred over widget inheritance
- Any child slot can contain any other widget type
- Makes it very easy to rearrange UIs in code


```
// Example custom button (some details omitted)
class STextButton
 : public SCompoundWidget
public:
  SLATE_BEGIN_ARGS(SMyButton)
 // The label to display on the button.
 SLATE_ATTRIBUTE(FText, Text)
 // Called when the button is clicked.
 SLATE_EVENT(FOnClicked, OnClicked)
  SLATE END ARGS()
 Construct this button
  void Construct( const FArguments& InArgs );
```

```
void STextButton::Construct (const FArguments& InArgs)
  ChildSlot
 SNew[SButton]
 .OnClicked(InArgs._OnClicked)
 SNew(STextBlock)
 .Font(FMyStyle::GetFontStyle("TextButtonFont"))
 .Text(InArgs._Text)
 .ToolTipText[LOCTEXT["TextButtonToolTip", "Click Me!"]]
```

Overview

Features

Concepts

Tools

Widget Inspector

- Visually debug and analyze your UI
- Can jump directly to widget code in Visual Studio or XCode

UDK Remote

- iOS app for simulating touch devices on your PC
- Remote server is a plug-in (enabled by default)
- Primarily used for game development


UDK Remote

By Epic Games, Inc.

Open iTunes to buy and download apps.


View in iTunes

This app is designed for both iPhone and iPad

Free

Category: Utilities Updated: Oct 09, 2013 Version: 1.2 Size: 5.6 MB Language: English Seller: Epic Games, Inc. © 2013 Epic Games, Inc. Rated 4+

Compatibility: Requires iOS 5.0 or later. Compatible with iPhone, iPad, and iPod touch. This app is optimized for iPhone 5.

Customer Ratings

We have not received enough ratings to display an average for the current version of this application.

All Versions: *** 41 Ratings

More by Epic Games, Inc.


Description

UDK Remote allows you to quickly and easily test your mobile-focused Unreal Engine 3 or 4 gameplay directly on your development computer!

UDK Remote Support)

...More

View More by This Developer

Mark week Stoop Seed

What's New in Version 1.2

- Sends to multiple ports at once (editor and game)
- Support for iPhone 5 aspect ratio
- Support for IOS 7


...More

iPhone | iPad

Screenshots


Demo

```
11 Standard Color
 _ 🗆 ×
 SNew(SOverlay)
 Drag & drop colors here to save
 sRGB
 + SOverlay::Slot()
 New
D Advanced
 Cancel
 OK
 _ 🗆 X
 Widget Reflector
Application Scale: 1.0 .
 Show Focus Pick Widget
 Widget Name
 FG Visibility
 Widget Info
 ociimiti comittionic
 SWIITUUW.CPP(420)

■ SVerticalBox

 SelfHitTestInvisible
 SWindow.cpp(349)
 SelfHitTestInvisible
 SlateApplication.cpp(

■ SColorPicker

 Visible
 STestSuite.cpp(2710)

■ SVerticalBox
 SelfHitTestInvisible
 SColorPicker.cpp(892
 SColorPicker.cpp(897

▲ SGridPanel

 SelfHitTestInvisible
 SelfHitTestInvisible
 SColorPicker.cpp(903
 Visible
 SColorPicker.cpp(951
 Visible
 SColorPicker.cpp(964
 SelfHitTestInvisible
 SColorPicker.cpp(969

■ SHorizontalBox

 SelfHitTestInvisible
 SColorPicker.cpp(974
 Visible
 SColorPicker.cpp(980
 D SOverlay
 SelfHitTestInvisible SColorPicker.cpp(144
 // color spectrum
```

```
SNew(SHorizontalBox)
+ SHorizontalBox::Slot()
 .FillWidth(1.0f)
 .HAlign(HAlign Center)
 SNew(SColorWheel)
 .SelectedColor(this, &SColorPicker::GetCurrentColor)
 .Visibility(this, &SColorPicker::HandleColorPickerModeVisibility, ECo
 .OnValueChanged(this, &SColorPicker::HandleColorSpectrumValueChanged)
 .OnMouseCaptureBegin(this, &SColorPicker::HandleInteractiveChangeB
 .OnMouseCaptureEnd(this, &SColorPicker::HandleInteractiveChangeEnd)
+ SHorizontalBox::Slot()
 .AutoWidth()
 .Padding(4.0f, 0.0f)
 // saturation slider
 MakeColorSlider(EColorPickerChannels::Saturation)
+ SHorizontalBox::Slot()
 .AutoWidth()
```

MakeColorSlider(EColorPickerChannels::Value)

State Updates

Widget Roles

Anatomy

Attributes

Polling instead of Invalidation

- Avoids duplicate state data
- Exception: Non-trivial data models (use caches instead)
- Performance depends on number of visible widgets

SNew(SColorWheel)

- .SelectedColor(this, &SColorPicker::GetCurrentColor)
- .Visibility(this, &SColorPicker::HandleColorPickerModeVisibility, EColorPickerModes::Wheel)
- .OnValueChanged(this, &SColorPicker::HandleColorSpectrumValueChanged)
- .OnMouseCaptureBegin(this, &SColorPicker::HandleInteractiveChangeBegin)
- .OnMouseCaptureEnd(this, &SColorPicker::HandleInteractiveChangeEnd)

State Updates

Widget Roles

Anatomy

Attributes

Fundamental Widget Types

- SCompoundWidget Can have nested child widgets
- SLeafWidget Does not contain child widgets
- SPanel Base class for layout panels

Special Widgets

- SWidget Root base class for all widgets (do not inherit!)
- SNullWidget Empty default widget

User Widgets

More efficient in terms of compile time


State Updates
Widget Roles

Anatomy

Attributes

Common Interfaces

- Arguments Widget parameters that do not change
- Attributes Parameters that are polled
- Event handlers Usually named 'OnSomeEvent'

Common Internals

- ComputeDesiredSize() Calculates widget's desired size
- ArrangeChildren() Arranges children within allotted area
- OnPaint() Draws the widget


State Updates

Widget Roles

Anatomy

Attributes

Common Attributes

- Enabled state, Visibility, Hit testability
- Tooltip Widget, Tooltip Text, Cursor Style
- Horizontal & Vertical Alignment, Padding

Attributes Can Be:

- Constants, i.e. lsEnabled(false)
- Delegate bindings,
 i.e. IsEnabled(this, &SMyWidget::HandlelsEnabled)


Upcoming Features

Slate Optimizations

- Decreased impact on compilation time
- Split built-in widget library into multiple modules

Unreal Motion Graphics (UMG)

- Artist friendly WYSIWYG editor
- 2D transformation and animation with Sequencer
- Blueprint integration
- Better styling system


Questions?

Documentation, Tutorials and Help at:

AnswerHub: http://answers.unrealengine.com

Engine Documentation: http://docs.unrealengine.com

Official Forums: http://forums.unrealengine.com

Community Wiki: http://wiki.unrealengine.com

YouTube Videos: http://www.youtube.com/user/UnrealDevelopmentKit

Community IRC: #unrealengine on FreeNode

Unreal Engine 4 Roadmap

• Imgtfy.com/?q=Unreal+engine+Trello+


The Slate UI Framework

Part 2: Game UI & Unreal Motion Graphics

Gerke Max Preussner

max.preussner@epicgames.com


Current In-Game UI Features

HUD Canvas

VP Widgets

Game Menus

FCanvas

- Low-level C++ API for drawing directly to the screen
- Has been part of Unreal Engine for many years
- All functions are in FCanvas class
- DrawText(), DrawTexture(), DrawTile(), etc.
- Use AHUD.Canvas to access the canvas object

HHitProxy

- Provides basic interaction support for FCanvas
- Create one hit proxy per interactive object
- Hit proxy ID is sent to GPU for per-pixel hit tests


Current In-Game UI Features

HUD Canvas

VP Widgets

Game Menus

UGameViewportClient

- Allows usage of Slate widgets inside game view port
- Use all features of Slate (except SWindow)
- Add/RemoveViewportWidgetContent()


Things to keep in mind

- All added widgets will be layered on top of each other (SOverlay)
- Widgets should use TWeakObjPtr for UObject references


```
Dvoid APlayerController::CreateTouchInterface()
 ULocalPlayer* LocalPlayer = Cast<ULocalPlayer>(Player);
 // do we want to show virtual joysticks?
 if (LocalPlayer && LocalPlayer->ViewportClient && SVirtualJoystick::ShouldDisplayTouchInterface())
 // load what the game wants to show at startup
 FStringAssetReference DefaultTouchInterfaceName = GetDefault<UInputSettings>()->DefaultTouchInterface;
 if (DefaultTouchInterfaceName.IsValid())
 // create the joystick
 VirtualJoystick = SNew(SVirtualJoystick);
 // add it to the player's viewport
 LocalPlayer->ViewportClient->AddViewportWidgetContent(VirtualJoystick.ToSharedRef());
 // activate this interface if we have it
 UTouchInterface* DefaultTouchInterface = LoadObject<UTouchInterface>(NULL, *DefaultTouchInterfaceName.ToString());
 if (DefaultTouchInterface != NULL)
 DefaultTouchInterface->Activate(VirtualJoystick);
```

UNREAL


UNREAL ENGINE

Current In-Game UI Features

HUD Canvas
VP Widgets

Game Menus

The Hard Way

- Use FCanvas to draw your own menus
- Not recommended

The Custom Way

Use HUD Widgets to create any menu layout

The Lazy Way

- Use GameMenuBuilder for paged menus
- FGameMenuPage Single menu page
- FGameMenultem An option in a menu page
- Can be customized and styled
- Mostly used for settings screens


Unreal Motion Graphics


Overview
Scripting
Upcoming


One UI Solution To Rule Them All


- Built on top of Slate
- Adds real-time animation and transformation to widgets
- Integrated with Blueprints
- WYSIWYG Editor for artists and designers
- No programming required (unless you want to)
- Not officially released yet, but already in the code base


Unreal Motion Graphics

Overview


Scripting

Upcoming

Adding Behavior to your UI

- Designers should not have to write code!
- Blueprints allow scripting of UI
- You can still use C++ as well, but probably won't


Unreal Motion Graphics


Overview
Scripting
Upcoming

Currently working on:

- Materials!
- 2D Transforms
- Style assets
- Special effects
- In-game 3D UI
- Workflow polish


Questions?

Documentation, Tutorials and Help at:

AnswerHub: http://answers.unrealengine.com

Engine Documentation: http://docs.unrealengine.com

Official Forums: http://forums.unrealengine.com

Community Wiki: http://wiki.unrealengine.com

YouTube Videos: http://www.youtube.com/user/UnrealDevelopmentKit

Community IRC: #unrealengine on FreeNode

Unreal Engine 4 Roadmap

• Imgtfy.com/?q=Unreal+engine+Trello+

