

Adding QtQuick based windows to an existing QWidget application

Michael Eads Senior Tools Engineer Telltale Games

Outline

- Introduction
- Application Structure Overview
- Desktop User Interface Elements
 - Actions, Menus, Menubars, Toolbars
 - Quirks
- Application / QWidget Integration
- Conclusion
- Questions

Introduction

Who We Are

- Founded in 2004 by former Lucasarts Employees
- Video Game Developer and self Publisher, releasing on multiple platforms:
 Xbox 360/One, PS3/4, PC, Android, and iOS
- Primarily Develop Licensed, Episodic, Story driven Adventure Games
- For Example...


What I do

- Make Tools for Making Telltale Games
 - Proprietary (no pictures, sorry!)
 - Windows only (for now)
 - Desktop only
 - Multiple Window Interface
 - Multiple QML and QWidget Windows open simultaneously
 - Several generalized tools (i.e. game data Inspector)
- QML / Quick
 - Graphical display and interaction
- Standard Desktop interface
 - Menus, Toolbars, Shortcuts, etc.
- Tooling running alongside Game Engine

Application Structure Overview


Game Development Tools Environment

- Game Engine Operation + Tool Overhead
- General strict performance requirements
 - 30 FPS+ with tools running
 - Can result in strange trades
 - Model updates at 10FPS for user interaction
 - Certain QML Integration methods unfeasible

Game Update / Render Qt Tool / Model Updates


General Application Setup


C++ Structure

- Game Data
 - Mostly non Qt / QObject based (internal game engine data)
 - Continuously updating, often without callbacks or notification
 - Data "one way"
 - Affected by game state
 - Game Data changes
 - Model detects and updates
 - QML Responds

Qt Structure

Polling Model

- Polls game data multiple times a second
- Sets model roles for game data changes
- Manages settings as properties

Slot Bank

- Handles most game engine interaction
- Changes game data directly
- Model responds on next update loop
- Can also force immediate update for responsiveness / safety
 - Undo/Redo, Delete

QML Setup

- Nature of QML Data
 - View based
 - QML does visualization of C++ data through model
 - Most interaction through Menu / Toolbar
 - Basically no data entry
 - Mouse interaction primarily
 - Signal out or invoke to C++

QML Setup – cont.

- Data provided through custom Model roles
 - Creates QQMLContext for each QML Component
 - Sets model roles as Context Properties
 - Creates QML Component into this context
 - Updates Context Properties as part of polling
- Mouse interaction
 - Sets top level properties for C++ (mouse point, etc.)
 - Components / ApplicationWindow signal out for interaction

Desktop User Interface Elements

User Interface Elements

- QtQuick Controls
 - QML Items for desktop interface elements
 - Most QWidget interaction elements have corresponding Controls
 - QAction / Action, QMenu / Menu, QToolBar / ToolBar, etc.
 - QComboBox, QLineEdit, more limited
 - All behave slightly different, or have missing elements

QtQuick Dialogs

- File, Color, Message
- No QInputDialog equivalent?

QAction and QtQuick Action

- Action has most QAction properties
 - Text, Checked/Checkable, Enabled, Shortcut, Icon, Tooltip
 - Can be added to QML Items for shortcuts
- Notable missing items
 - Visible: Can't hide everything that references an action by controlling visible
 - Shortcut context?

Extending Action

Add in Visible property

```
// MyAction.qml
Action
{
 property bool visible: true
}

// MyMenuItem.qml
MenuItem
{
 visible: action.visible
}
```

QMenu and QtQuick Menu

- Like QAction/Action, mostly similar
 - Add MenuItems, Actions, etc.
 - Supports enabled, icon, visible, etc.
- Some missing elements
 - aboutToHide, aboutToShow signals
 - Hinders dynamic menu updates when visibility changes

Extending Menu

Adding menuAboutToShow Signal

```
// MyMenu.qml
Menu
 signal menuAboutToShow
 property bool showingPopup: false;
 onPopupVisibleChanged:
 showingPopup = !showingPopup;
 if(showingPopup)
 menuAboutToShow()
```

Extending Menu – cont.

- Works for signaling open
- Allows for dynamic updating
- ...However, onPopupVisibleChanged is private?
 - on__popupVisibleChanged in some versions
 - popupVisible property private
 - Maybe shouldn't be used?

Extending Menu – cont.

- With menuAboutToShow signal, we can dynamically update Menus
 - Can be done through QMetaObject::invokeMethod(menu, "addItem", Q_ARG(QString, text))
 - Or, create Javascript function in menu

Dynamically Adding Items to Menu


```
// In MyMenu.aml
function addToMenu(stringNames, action) {
 menu.clear()
 var item;
 if(stringNames.length > 0)
 menu.visible = true;
 for(var i = 0; i < stringNames.length; i++) {</pre>
 item = menu.addItem(stringNames[i]);
 item.action = action;
 } else menu.visible = false
// In C++
QMetaObject::invokeMethod(menuPointer, "addToMenu", Qt::DirectConnection,
Q ARG(QVariant, QVariant::fromValue(itemsToAdd)), Q ARG(QVariant,
OVariant(actionPointer)));
// If you need to refer or iterate over elements
QQmlListReference menuItems (menuPointer, "items");
for (int i = 0; i < menuItems.count(); ++i)
 OObject* item = menuItems.at(i);
```

ToolBars vs QToolBar / Quirks

- Controls ToolBar shares almost nothing with QToolBar
 - Uses "ToolButton" which can be assigned an Action
 - ToolButton does not seem to update with Action.tooltip change
 - Basically just a layout
 - No floating
 - No hide / show menu by default
 - No separators
 - ApplicationWindow expects single ToolBar


Controls Menu - Quirks


- Slow to open
 - Few tenths of a second on some computers
- Flash or blink on Show
- Clicking a Submenu closes all open menus


Quick Menus - Quirks


- Height not correct on first show when ~20
 Menu Items are used
 - Can be too large,
 extending drop shadow
 - Can be too small,
 truncating menu options


Controls Menus - Quirks

- Width not correct for MenuItems with long text
 - Truncates text
 - Overlaps shortcut listing
 - Can be compensated for by adding padding whitespace


Controls Menu - Quirks

- Menus truncate on multiple monitors
 - Makes some menu options impossible to choose based on position
 - Affects all menus, but especially bad for context menus
 - Only seems to happen with monitors of different resolution, including rotated monitors


Application / QWidget Integration

- Integrating with QWidget Windows
 - QWindow / QQuickWindow / QQuickView
 - QQuickWidget
 - QWidget::createWindowContainer
- Minimizing Controls Usage
- Managing Focus Issues

QWindow / QQuickWindow / QQuickView

- Simplest
- Direct QML with no widget mixing
- Best Performing
- Basically no knowledge of QWidgets
 - No parent / child setup
 - Launching any Widget window will cause "pop under"

QQuickWidget

- Actual QWidget with QML inside of it
- Allows for QWidget parent / child and modal windows
- Allows for QWidget mixing with QML
- Behaves properly with QWidget hierarchy
 - Widget stacks, transparency, etc.
 - Sacrifices some performance for correctness
- Performance Considerations
 - "Minor" performance hit
 - Disables threaded rendering

QWidget ::createWindowContainer

- Like QQuickWidget, allows embedding QML and Widget mixing
- Sacrifices Widget stacking accuracy for performance
 - Works great for entirely QML application where stacking doesn't matter
 - Much better performance relative to QquickWidget for multiple windows
 - For our case: Frame rendering + Model Polling + Widget Overhead
 - Results in near QWindow performance
 - Several FPS over QquickWidget,
 - Oddity of our setup?
- Set QWindow container widget as Focus Proxy for top level QWidget
- Our preferred method for using QML

CreateWidgetContainer Example

```
// Within QWidget derived class

QQmlComponent windowLoader(qmlEngine, this);
WindowLoader->loadUrl(QUrl"qrc://MyQmlWindow.qml");

QQuickWindow* quickWindow = qobject_cast<QQuickWindow*>(windowLoader->create());

QSize size = quickWindow->size();

QWidget* container = QWidget::createWindowContainer(quickWindow, this);

setCentralWidget(m_widget);
setFocusProxy(m_widget); // focus container widget when top level widget is focused resize(size);
setFocusPolicy(Qt::NoFocus); // work around QML activation issue
```

Minimizing Controls Usage

- On Windows, controls are Problematic
- Many Small problems
 - Behavior is quite different from platform standard and QWidgets
 - Many minor annoyances
- Some Large Problems
 - Menu Truncation on multiple monitors

Minimizing Controls Usage – cont.

- With QQuickWidget or createWindowContainer standard QWidgets can be mixed in
 - Works especially well for QMenu, QAction, QToolBar, etc.
 - Avoids current problems with Controls
 - Better focus handling
- Causes some other unique challenges

Handling Focus Issues

- For createWindowContainer, focus on container
 QWidget can be problematic
- In particular, the "activation loop of death"
 - Triggered by launching multiple container widgets in same loop as part of multiple file open
 - Underlying QWindows both "activate" and pump message queue
 - Activation toggles between windows in infinite loop

Handling Focus Issues cont.

- Avoiding activation infinite loop
 - Set container QWidget's focus policy to NoFocus
 - Set focus onto it later manually or when needed
 - QML Focus will still operate its own way

Handling Focus Issues- cont.

- QMenu Focus Problems
 - i.e., QMenu::popup for context menus over QML area
 - Can be fixed by setting focus back on QMenu::aboutToHide:

```
// In .cpp, along with QMenu creation
QObject::connect(
 m_myMenu, &QMenu::aboutToHide,
[=]() { m_container->setFocus(); }
);
```

Conclusion

- Choose between either QQuickWidget or createWindowContainer
- Embed QML and use it for what its needed for
- Use QWidgets for desktop interface components
- For Windows Desktop at least
- One last thing...

We're Hiring!

- Tools Engineer Qt (Core Technology)
 - 3+ Years of C++ Experience
 - 1+ Year of Qt Experience
 - Primarily QWidget development focused
- Come pick up a job flyer
- Job website: http://www.telltalegames.com/company/jobs/
- Meet our Recruiters at the bar after the conference on the 5th

Questions?