QtQuick Training Course


Module Two


Module Two

Objectives

1 Positioning elements

Absolute positioning Relative positioning Anchors

2 Making things move

How to create States
Set Transitions and Animations
All kinds of easings and animations

Module Two

Objectives

3 QtQuick and Javascript are good friends

Declarative and imperative together

Creating javascript functions in a QtQuick file

Importing a javascript file

Component Oriented Programming in QtQuick


Topics

- 1 Positioning elements
- 2 Making things move
- 3 QtQuick and Javascript are good friends
- 4 Questions
- 5 Lab


Positioning elements

Absolute positioning


Define the item's position and size relative to its parent

x, y, width and height


```
Item {
 width: 400
 height: 400

Image {
 source: "images/background.png"

 Spaceship {
 id: spaceship
 x: 50
 y: 60
 }
}
```


See video: addon/module-002/videos/basic-positioners.mov


Positioning elements

Relative positioning


Anchors provide a way to position an item by specifying its relationship with other items

anchors

```
Item {
 width: 400; height: 400

Image {
 anchors.fill: parent
 source: "images/background.png"
 }

Spaceship {
 id: spaceship
 anchors.verticalCenter: parent.verticalCenter
 anchors.horizontalCenter: parent.horizontalCenter
 }
}
```


See video: addon/module-002/videos/anchors-positioners.mov


Positioning elements

More about anchors

There are many ways to specify how an item is related to another

anchors.right, anchors.rightMargin ...

```
Item {
 width: 400
 height: 400

Spaceship {
 id: spaceship
 anchors.verticalCenter: parent.verticalCenter
 anchors.horizontalCenter: parent.horizontalCenter

Spaceship {
 anchors.top: spaceship.bottom
 anchors.right: spaceship.right
 anchors.rightMargin: 100
 }
}
```


See video: addon/module-002/videos/more-anchors.mov


Topics

- 1 Positioning elements
- 2 Making things move
- 3 QtQuick and Javascript are good friends
- 4 Questions
- 5 Lab


How to create States

The State element defines configurations of objects and properties.

```
Item {
  id: myltem
  width: 400
  height: 400
  Image {
 id: spaceship
 source: "images/spaceship.png"
 x: 10
 y: 50
  states: [
 State {
 name: "leftXMove"
 PropertyChanges {
 target: spaceship
 x: 200
```


How to create States

You can create as many states as you need for an object

```
states: [
  State {
 name: "leftXMove"
 PropertyChanges {
 target: "spaceship"
 x: 200
  State {
 name: "downYMove"
 PropertyChanges {
 target: "spaceship"
 y: 90
```

All properties not expressed will be the same as the base state


The purpose of creating States

It is easy to change from one state to another

```
Image {
 id: button; source "images/button.png"
 y: 50 x: 10
 MouseArea {
 anchors.fill: parent; onClicked: myltem.state = 'leftXMove'
 }
}
```

Executing a function to set a different state string name

or


```
Image {
 id: button; source "images/button.png"
 y: 50; x: 10
 MouseArea {
 id:mouseArea; anchors.fill: parent
 }
}
states: State {
 name: "leftXMove"; when: mouseArea.clicked
 PropertyChanges { target: myltem; x: 200 }
}
```

Using "when" method. It will change the property but inside the state element


The purpose of creating States

This is the result ...


See video: addon/module-002/videos/spaceship-no-motion.mov


The purpose of creating States

... but this one is much more interesting


See video: addon/module-002/videos/spaceship-motion.mov

Animating from one State to another

You just need to add a transition element to animate between states

```
transitions: [
Transition {
 from: ""
 to: "leftXMove"
 NumberAnimation {
 properties: "x, y"
 duration: 500;
 easing.type: Easing.Ou
 }
}

J

Period 0.300 © Overshoot 1.702
```

Helper: Qt Quick Toolbar

The first state is an empty string by default

See example: addon/module-002/examples/animation-example.qml


Main transition and animation elements

from and to

the element's initial and final state string

target

the animated element's id

properties

the property that you want to change during the animation. This can be an array of properties

easing.type

choose an easing curve to add a specific effect to your animation

To know more about different animation elements: http://doc.qt.nokia.com/4.7-snapshot/qdeclarativeelements.html


Animation types

There are many ways to achieve your needs

NumberAnimation

ParallelAnimation

SequentialAnimation

PauseAnimation

RotationAnimation

To know more about different animation types: http://doc.qt.nokia.com/4.7-snapshot/qdeclarativeelements.html


NumberAnimation

This allows you to animate changes in a real number type property

```
NumberAnimation {
 properties: "x, y"
 duration: 500;
 easing.type: Easing.OutExpo;
}
...
```

This is the basic animation element. Most animations are about changing numbers.


Parallel and Sequential

You can animate specific properties in a specific order

ParallelAnimation

```
ParallelAnimation {
 NumberAnimation {
 target : myRect
 properties: "x"
 duration: 500;
 easing.type: Easing.OutExpo;
}

NumberAnimation {
 target : myRect
 properties: "y"
 duration: 500;
 easing.type: Easing.OutExpo;
}
```

SequentialAnimation

```
SequentialAnimation {
 NumberAnimation {
 target : myRect
 properties: "x"
 duration: 500;
 easing.type: Easing.OutExpo;
 }

NumberAnimation {
 target : myRect
 properties: "y"
 duration: 500;
 easing.type: Easing.OutExpo;
 }
}
```

Parallel and Sequential

You can animate specific properties in a specific order

ParallelAnimation


See video: addon/module-002/videos/parallel.mov

SequentialAnimation


See video: addon/module-002/videos/sequential.mov


Other animation elements

The RotationAnimation allows you to add specific rotation properties to your animation

```
states: {
 State {
 name: "180";
 PropertyChanges { target: myltem; rotation: 180 }
 }
 State {
 name: "-90"
 PropertyChanges { target: myltem; rotation: -90 }
 }
}
transition: Transition {
 RotationAnimation {
 direction: RotationAnimation.Shortest
 }
}
```


Other animation elements

The PauseAnimation allows you to add delays in your animation

```
PauseAnimation {
 target : myRect
 duration: 100
}
```

Animating with behavior

```
Rectangle {
 width: 20; height: 20; color: "#00ff00"
 y: 200
 Behavior on y {
 NumberAnimation {
 easing.type: Easing.OutBounce
 duration: 200
 }
 }
}
```


Topics

- 1 Positioning elements
- 2 Making things move
- 3 QtQuick and Javascript are good friends
- 4 Questions
- 5 Lab


Declarative and Imperative together

Qt Quick lists elements with properties, and JavaScript allows you to express more complex behavior than static values

```
Item {
  id: label1
  x: 80
  width: 100
  height: 100
  Image {
 source: {
 if(pressed) {
 return "img2.png";
 } else {
 return "img1.png";
```

Javascript function inside QtQuick

You can add a javascript function anywhere in your QtQuick file

```
function randomState()
{
  var statesArray = ["topLeft" "topRight" "bottomLeft" "bottomRight"];
  var randomNumber = Math.floor(Math.random()*statesArray.length);
  return statesArray[randomNumber];
}
```

This is a simple function that picks a number and references it in an array of states

See example: addon/module-002/examples/javascript-example.qml


Javascript function inside QtQuick

This is the result after adding this function to the previous example


See video: addon/module-002/videos/javascript.mov

See file reference: addon/module-002/examples/javascript-example.qml


Importing a javascript file

If you want to organize your code, you can import a js file to QtQuick

```
import QtQuick 1.0
import "random.js" as RandomFunction

Item {
 id: myltem
 width: 400

...

MouseArea {
 anchors.fill: parent
 onClicked: {
 myltem.state = RandomFunction.randomState();
 }
 }
}
```

See example: addon/module-002/examples/importing-javascript.qml


Component Programming in QtQuick

It's a good idea to recycle your code and create components for elements that can be reused. An example? A button!

```
Image {
 id: button
 source: "images/button.png"

property string labelText

Text {
 id: label
 text: labelText
 color: "white"
 anchors.horizontalCenter: parent.horizontalCenter
 anchors.top: parent.top
 anchors.topMargin: 6
}
```

See example: addon/module-002/examples/reusing-button.qml


Component Programming in QtQuick

Now there is a reusable button layout, but some improvements are needed. The onClicked mouse event needs to be inside Button.qml

```
Button {
 id: button
 labelText: "PRESS"
 anchors.horizontalCenter: myltem.horizontalCenter
 anchors.bottom: myltem.bottom
 anchors.bottomMargin: 20

MouseArea {
 anchors.fill: parent
 onClicked: {myltem.state = RandomFunction.randomState();}
}
...
```

See example: addon/module-002/examples/reusing-button.qml


Component Programming in QtQuick

There are default properties in QtQuick that allows you to have communication between classes

```
Button.qml
Image {
  id: button
  source: "images/button.png"
  property string labelText
  signal buttonClicked
  Text {
 id: label
 text: labelText
 color: "white"
 anchors.horizontalCenter: parent.horizontalCenter
 anchors.top: parent.top
 anchors.topMargin: 6
```

These properties are declared in the beginning of the file


Component Programming in QtQuick

When the button is clicked a signal is emitted. Now, all you need to do is interpret it

```
Image {
 id: button
 source: "images/button.png"

property string labelText
 signal buttonClicked

MouseArea {
 anchors.fill: parent
 onClicked: {
 button.buttonClicked();
 }
}
```

Component Programming in QtQuick

The MouseArea control is now inside the Button class and a function is executed when the signal is emitted

```
Button {
 id: button
 labelText: "PRESS"
 anchors.horizontalCenter: myltem.horizontalCenter
 anchors.bottom: myltem.bottom
 anchors.bottomMargin: 20

onButtonClicked: {
 myltem.state = RandomFunction.randomState();
 }
}
...
```

See example: addon/module-002/examples/reusing-button.qml


Topics

- 1 Positioning elements
- 2 Making things move
- 3 QtQuick and Javascript are good friends
- 4 Questions
- 5 Lab


Questions

How do you create animations between states?
What is the difference between Sequential and Parallel

Animations?

What happens if I don't declare the from and to transition properties?

How do I create a javascript function inside a QtQuick file?

How do I execute a function in QtQuick from an imported js file?

Is it possible to reuse code in QtQuick?

What is a signal?


Module Two


Topics

- 1 Positioning elements
- 2 Making things move
- 3 QtQuick and Javascript are good friends
- 4 Questions
- 5 Lab


Lab

Spaceship attack! Reproduce the movement below


See video: addon/module-002/videos/spaceship-attack.mov

Optional: The spaceships must be a component file

See lab: addon/module-002/labs/lab-animation/labTwo.qmlproject


(c) 2011 Nokia Corporation and its Subsidiary(-ies).

The enclosed Qt Training Materials are provided under the CreativeCommons Attribution ShareAlike 2.5 License Agreement.


The full license text is available here: http://creativecommons.org/licenses/by-sa/2.5/legalcode

Nokia, Qt and the Nokia and Qt logos are the registered trademarks of Nokia Corporation in Finland and other countries worldwide.

