Qt Quick for Qt Developers

Integrating QML with C++

Based on Qt 5.4 (QtQuick 2.4)

Contents

- Declarative Environment
- Exporting C++ objects to QML
- Exporting Classes to QML
 - Exporting Non-GUI Classes
 - Exporting QPainter based GUI Classes
 - Exporting Scene Graph based GUI Classes

Using Custom Types Plug-ins

Objectives

- The QML runtime environment
 - Understanding of the basic architecture
 - Ability to set up QML in a C++ application
- Exposing C++ objects to QML
 - Knowledge of the Qt features that can be exposed
 - Familiarity with the mechanisms used to expose objects

Demo: qml-cpp-integration/ex-clock

Declarative Environment

Overview

Qt Quick is a combination of technologies:

- A set of components, some graphical
- A declarative language: QML
 - Based on JavaScript
 - Running on a virtual machine
- A C++ API for managing and interacting with components
 - The QtQuick module

Setting up a QtQuick Application


```
#include <QGuiApplication>
#include <QQmlApplicationEngine>

int main(int argc, char *argv[])
{
 QGuiApplication app(argc, argv);
 QQmlApplicationEngine engine;
 engine.load(QUrl(QStringLiteral("qrc:/animation.qml")));
 return app.exec();
}
```

Demo: qml-cpp-integration/ex-simpleviewer

Setting up QtQuick


```
QT += quick
RESOURCES = simpleviewer.qrc
SOURCES = main.cpp
```

```
import QtQuick 2.0
import QtQuick.Window 2.2

Window {
 visible: true
 width: 400; height: 300
```

Demo: qml-cpp-integration/ex-simpleviewer

Exporting C++ Objects to QML

Exporting C++ Objects to QML

C++ objects can be exported to QML

```
class User : public QObject {
 Q_OBJECT
 Q_PROPERTY(QString name READ name WRITE setName NOTIFY nameChanged)
 Q_PROPERTY(int age READ age WRITE setAge NOTIFY ageChanged)
public:
 User(const QString &name, int age, QObject *parent = 0); ... }
```

- The notify signal is needed for correct property bindings!
- Q_PROPERTY must be at top of class

Exporting C++ Objects to QML

Class QQmlContext exports the instance to QML.

```
int main(int argc, char ** argv) {
 QGuiApplication app(argc, argv);
 AnimalModel model; model.addAnimal(Animal("Wolf", "Medium"));
 model.addAnimal(Animal("Polar bear", "Large"));
 model.addAnimal(Animal("Quoll", "Small"));
 QQmlApplicationEngine engine;
 QQmlContext *ctxt = engine.rootContext();
 ctxt->setContextProperty("animalModel", &model);
 engine.load(QUrl(QStringLiteral("grc:/view.gml")));
 return app.exec();
```

Using the Object in QML

• Use the instances like any other QML object

```
Window {
 visible: true
 width: 200; height: 250
 ListView {
 width: 200; height: 250
 model: animalModel
 delegate: Text { text: "Animal: " + type + ", " + size }
```

What Is Exported?

- Properties
- Signals
- Slots
- Methods marked with Q INVOKABLE
- Enums registered with Q ENUMS

Exporting Classes to QML

Overview

Steps to define a new type in QML:

- In C++: Subclass either QObject or QQuickItem
- In C++: Register the type with the QML environment
- In QML: Import the module containing the new item
- In QML: Use the item like any other standard item
- Non-visual types are Qobject subclasses
- Visual types (items) are QQuickItem subclasses
 - QQuickItem is the C++ equivalent of Item

Step 1: Implementing the Class


```
#include <QObject>
class QTimer;
class Timer : public QObject {
 Q OBJECT
public:
 explicit Timer( QObject* parent = 0 );
private:
 QTimer* m timer;
```

Implementing the Class

- Element Timer is a QObject subclass
- As with all <code>QObjects</code>, each item can have a parent
- Non-GUI custom items do not need to worry about any painting

Step 1: Implementing the Class


```
#include "timer.h"
#include <QTimer>
Timer::Timer( QObject* parent )
 : QObject ( parent ),
 m timer( new QTimer( this ) )
 m timer->setInterval( 1000 );
 m timer->start();
```

Step 2: Registering the Class


```
#include "timer.h"
#include <QGuiApplication>
#include <qqml.h> // for qmlReqisterType
#include <QQmlApplicationEngine>
int main(int argc, char **argv) {
 QGuiApplication app( argc, argv);
 // Expose the Timer class
 qmlRegisterType<Timer>( "CustomComponents", 1, 0, "Timer" );
 QQmlApplicationEngine engine;
 engine.load(QUrl(QStringLiteral("qrc:/main.qml")));
 return app.exec();
```

- Timer registered as an element in module "CustomComponents"
- Automatically available to the main.qml file

Reviewing the Registration


```
qmlRegisterType<Timer>( "CustomComponents", 1, 0, "Timer" );
```

- This registers the Timer C++ class
- Available from the CustomComponents QML module
 - version1.0 (first number is major; second Is minor)
- Available as the Timer element.
 - The Timer element is an non-visual item
 - A subclass of QObject

Step 3+4 Importing and Using the Class

In the main.qml file:

Demo: qml-cpp-integration/ex_simple_timer

Adding Properties

In the main.qml file:

```
Rectangle {
 ...
 Timer {
 id: timer
 interval: 3000
 }
 ...
```

A new interval property

Demo: qml-cpp-integration/ex_timer_properties

Declaring a Property

In the timer.h file:

- Use a Q PROPERTY macro to define a new property
 - Named interval with int type
 - With getter and setter, interval() and setInterval()
 - Emits the intervalChanged() signal when the value changes
- The signal is just a notification
 - It contains no value
 - We must emit it to make property bindings work

Declaring Getter, Setter and Signal

In the timer.h file:

```
public:
 void setInterval( int msec );
 int interval();
signals:
 void intervalChanged();
private:
 QTimer* m_timer;
```

- Declare the getter and setter
- Declare the notifier signal
- Contained QTimer object holds actual value

Implementing Getter and Setter

• In the timer.cpp file:

```
void Timer::setInterval( int msec )
{
 if ( m_timer->interval() == msec )
 return;
 m_timer->stop();
 m_timer->setInterval( msec );
 m_timer->start();
 Q_EMIT intervalChanged();
}
int Timer::interval() {
 return m_timer->interval();
}
```

- Do not emit notifier signal if value does not actually change
- Important to break cyclic dependencies in property bindings

Summary of Items and Properties

- Register new QML types using qmlRegisterType
 - New non-GUI types are subclasses of Qobject
- Add QML properties
 - Define C++ properties with NOTIFY signals
 - Notifications are used to maintain the bindings between items
 - Only emit notifier signals if value actually changes

Adding Signals

In the main.qml file:

```
Rectangle {
 ...
 Timer {
 id: timer
 interval: 3000
 onTimeout : {
 console.log( "Timer fired!" );
 }
 }
}
```

- A new onTimeout signal handler
 - Outputs a message to stderr.

Demo: qml-cpp-integration/ex_timer_signals

Declaring a Signal

In the timer, h file:

```
Q_SIGNALS:
 void timeout();
 void intervalChanged();
```

- Add a timeout () signal
 - This will have a corresponding on Timeout handler in QML
 - We will emit this whenever the contained QTimer object fires

Emitting the Signal

In the timer.cpp file:

```
Timer::Timer( QObject* parent )
 : QObject( parent ),
 m_timer( new QTimer( this ) )
{
 connect( m_timer, &QTimer::timeout, this, &Timer::timeout );
}
```

- Change the constructor
- Connect QTimer::timeout() signal to Timer::timeout() signal

Handling the Signal

In the main.qm1 file:

```
Timer {
 id: timer
 interval: 3000
 onTimeout: {
 console.log( "Timer fired!" );
 }
}
```

- In C++:
 - The QTimer::timeout() signal is emitted
 - Connection means Timer::timeout() is emitted
- In QML:
 - The Timer item's on Timeout handler is called
 - Outputs message to stderr

Adding Methods to Items

Two ways to add methods that can be called from QML:

- Create C++ slots
 - Automatically exposed to QML
 - Useful for methods that do not return values
- Mark regular C++ functions as invokable
 - Allows values to be returned

Adding Slots

• In the main.qml file:

```
Timer {
 id: timer
 interval: 1000
 onTimeout: {
 console.log( "Timer fired!" );
MouseArea {
 anchors.fill: parent
 onClicked: {
 if (timer.active == false) {
 timer.start();
 } else {
 timer.stop();
```

Adding Slots

- Element Timer now has start() and stop() methods
- Normally, could just use properties to change state...
- For example a running property

Demo: qml-cpp-integration/ex_timer_slots

Declaring Slots

In the timer, h file:

```
public Q_SLOTS:
 void start();
 void stop();
```

- Added start () and stop () slots to public slots section
- No difference to declaring slots in pure C++ application

Implementing Slots

In the timer.cpp file:

```
void Timer::start() {
 if ( m timer->isActive() )
 return;
 m timer->start();
 Q EMIT activeChanged();
void Timer::stop() {
 if ( !m timer->isActive() )
 return;
 m timer->stop();
 Q EMIT activeChanged();
```

Remember to emit notifier signal for any changing properties

Adding Methods

In the main.qml file:

```
Timer {
 id: timer
 interval: timer.randomInterval(500, 1500)
 onTimeout: {
 console.log( "Timer fired!" );
 }
}
```

- Timer now has a randomInterval () method
 - Obtain a random interval using this method
 - Accepts arguments for min and max intervals
 - Set the interval using the interval property

Demo: qml-cpp-integration/ex-methods

Declaring a Method

In the timer.h file:

```
public:
 explicit Timer( QObject* parent = 0 );

Q_INVOKABLE int randomInterval( int min, int max ) const;
```

- Define the randomInterval () function
 - Add the Q_INVOKABLE macro before the declaration
 - Returns an int value
 - Cannot return a const reference

Implementing a Method

In the timer.cpp file:

```
int Timer::randomInterval( int min, int max ) const
{
 int range = max - min;
 int msec = min + qrand() % range;
 qDebug() << "Random interval =" << msec << "msecs";
 return msec;
}</pre>
```

- Define the new randomInterval () function
 - The pseudo-random number generator has already been seeded
 - Simply return an int
 - Do not use the Q_INVOKABLE macro in the source file

Summary of Signals, Slots and Methods

- Define signals
 - Connect to Qt signals with the onSignal syntax
- Define QML-callable methods
 - Reuse slots as QML-callable methods
 - Methods that return values are marked using Q_INVOKABLE

Exporting a QPainter based GUI Class

- Derive from QQuickPaintedItem
- Implement paint (...)
- Similar to non GUI classes:
 - Export object from C++
 - Import and use in QML
 - Properties, signals/slots, Q INVOKABLE


```
#include <QQuickPaintedItem>
class EllipseItem : public QQuickPaintedItem
 Q OBJECT
public:
 EllipseItem(QQuickItem *parent = 0);
 void paint(QPainter *painter);
};
```


```
EllipseItem::EllipseItem(QQuickItem *parent) :
 QQuickPaintedItem(parent)
void EllipseItem::paint(QPainter *painter)
 const greal halfPenWidth = gMax(painter->pen().width() / 2.0, 1.0);
 QRectF rect = boundingRect();
 rect.adjust(halfPenWidth, halfPenWidth, -halfPenWidth, -halfPenWidth);
 painter->drawEllipse(rect);
```


```
#include <QGuiApplication>
#include <QQmlApplicationEngine>
#include "ellipseitem.h"
int main(int argc, char *argv[])
 QGuiApplication app(argc, argv);
 qmlRegisterType<EllipseItem>("Shapes", 1, 0, "Ellipse");
 QQmlApplicationEngine engine;
 engine.load(QUrl(QStringLiteral("qrc:/ellipse1.qml")));
 return app.exec();
```


In the ellipsel.qml file:

```
import Shapes 1.0
Window {
 visible: true
 width: 300; height: 200
 Item {
 anchors.fill: parent
 Ellipse {
 x: 50; y: 50
 width: 200; height: 100
```

Demo: qml-cpp-integration/ex-simple-item

Exporting a Scene Graph based GUI Class

- Derive from OQuickItem
- Implement updatePaintNode(...)
- Create and initialize a QSGNode subclass (e.g. QSGGeometryNode)
 - QSGGeometry to specify the mesh
 - QSGMaterial to specify the texture
- Similar to non GUI classes:
 - Export object from C++
 - Import and use in QML
 - Properties, signals/slots, Q_INVOKABLE

Exporting a Scene Graph based GUI Class cont'd.


```
#include <QQuickItem>
#include <QSGGeometry>
#include <QSGFlatColorMaterial>
class TriangleItem : public QQuickItem {
 Q OBJECT
public:
 TriangleItem(QQuickItem *parent = 0);
protected:
 QSGNode *updatePaintNode(QSGNode *node, UpdatePaintNodeData *data);
private:
 QSGGeometry m geometry;
 QSGFlatColorMaterial m material;
};
```

Exporting a Scene Graph based GUI Class cont'd.


```
#include "triangleitem.h"
#include <QSGGeometryNode>
TriangleItem::TriangleItem(QQuickItem *parent) :
 QQuickItem (parent),
 m geometry(QSGGeometry::defaultAttributes Point2D(), 3)
 setFlag(ItemHasContents); m material.setColor(Qt::red);
```

Exporting a Scene Graph based GUI Class cont'd.


```
QSGNode *TriangleItem::updatePaintNode(QSGNode *n, UpdatePaintNodeData *)
 QSGGeometryNode *node = static cast<QSGGeometryNode *>(n);
 if (!node) { node = new QSGGeometryNode(); }
 QSGGeometry::Point2D *v = m geometry.vertexDataAsPoint2D();
 const QRectF rect = boundingRect();
 v[0].x = rect.left();
 v[0].v = rect.bottom();
 v[1].x = rect.left() + rect.width()/2;
 v[1].v = rect.top();
 v[2].x = rect.right();
 v[2].y = rect.bottom();
 node->setGeometry(&m geometry);
 node->setMaterial(&m material);
 return node;
```

Demo: qml-cpp-integration/ex-simple-item-scenegraph

Using Custom Types

Defining Custom Property Types

- Enums
- Custom types as property values

```
Timer {
 id: timer
 interval { duration: 2; unit: IntervalSettings.Seconds }
}
```

Collection of custom types

```
Chart {
 anchors.fill: parent
 bars: [
 Bar { color: "#a00000" value: -20 },
 Bar { color: "#00a000" value: 50 },
 Bar { color: "#0000a0" value: 100 }
 ]
}
```

49

Defining Custom Property Types

- Custom classes can be used as property types
 - Allows rich description of properties
 - Subclass QObject or QQuickItem (as before)
 - Requires registration of types (as before)
- A simpler way to define custom property types:
 - Use simple enums and flags
 - Easy to declare and use
- Collections of custom types:
 - Define a new custom item
 - Use with a QQmlListProperty template type

Using Enums


```
Timer {
 id: timer
 interval {
 duration: 2;
 unit: IntervalSettings.Seconds
 }
}
```

Custom Classes as Property Types

Use the subtype as a pointer

```
class Timer : public QObject
 Q OBJECT
 Q PROPERTY (IntervalSettings* interval READ interval WRITE setInterval
 NOTIFY intervalChanged)
public:
 IntervalSettings *interval() const;
 void setInterval( IntervalSettings* );
private:
 QTimer *m timer;
 IntervalSettings *m settings;
```

Custom Classes as Property Types cont'd.

• Instantiate m settings to an instance rather than just a null pointer:

```
Timer::Timer( QObject* parent ) :
 QObject (parent),
 m timer( new QTimer( this ) ),
 m settings( new IntervalSettings )
 connect( m timer, &QTimer::timeout, this, &Timer::timeout);
```

Custom Classes as Property Types cont'd.

Instantiating allow you this syntax:

```
Timer {
 id: timer
 interval {
 duration: 2
 unit: IntervalSettings.Seconds
 }
}
```

Alternatively you would need this syntax:

```
Timer {
 id: timer
 interval: IntervalSettings {
 duration: 2
 unit: IntervalSettings.Seconds
 }
}
```

Custom Classes as Property Types cont'd.

Both classes must be exported to QML

Demo: qml-cpp-integration/ex_timer_custom_types

Collections of Custom Types


```
Chart {
 anchors.fill: parent
 bars: [
 Bar { color: "#a00000" value: -20 },
 Bar { color: "#00a000" value: 50 },
 Bar { color: "#0000a0" value: 100 }
 ]
}
```

- A chart item
 - With a bars list property
 - Accepting custom Bar items

Demo: qml-cpp-integration/ex-custom-collection-types

Declaring the List Property

• In the chartitem, h file:

```
class ChartItem : public QQuickPaintedItem
{
 Q_OBJECT
 Q_PROPERTY(QQmlListProperty<BarItem> bars READ bars NOTIFY barsChanged)

public:
 ChartItem(QQuickItem *parent = 0);
 void paint(QPainter *painter);
 QQmlListProperty<BarItem> bars();
 ...
}
```

- Define the bars property
 - In theory, read-only but with a notification signal
 - In reality, writable as well as readable

Declaring the List Property

In the chartitem.h file:

```
QQmlListProperty<BarItem> bars();
...
Q_SIGNALS:
 void barsChanged();

private:
 static void append_bar(QQmlListProperty<BarItem> *list, BarItem *bar);
 QList<BarItem*> m_bars;
```

- Define the getter function and notification signal
- Define an append function for the list property

Defining the Getter Function

In the chartitem.cpp file:

- Defines and returns a list of BarItem objects
 - With an append function
- Possible to define count, at and clear functions as well

Defining the Append Function


```
void ChartItem::append_bar(QQmlListProperty<BarItem> *list, BarItem *bar)
{
 ChartItem *chart = qobject_cast<ChartItem *>(list->object);
 if (chart) {
 bar->setParent(chart);
 chart->m_bars.append(bar);
 chart->barsChanged();
 }
}
```

- Static function, accepts
 - The list to operate on
 - Each BarItem to append
- When a BarItem is appended
 - Emits the barsChanged() signal

Summary of Custom Property Types

- Define classes as property types:
 - Declare and implement a new Qobject or QQuickItem subclass
 - Declare properties to use a pointer to the new type
 - Register the item with qmlRegisterType
- Use enums as simple custom property types:
 - Use Q ENUMS to declare a new enum type
 - Declare properties as usual
- Define collections of custom types:
 - Using a custom item that has been declared and registered
 - Declare properties with QQmlListProperty
 - Implement a getter and an append function for each property
 - read-only properties, but read-write containers
 - read-only containers define append functions that simply return

Default Property

One property can be marked as the default

```
class ChartItem : public QQuickPaintedItem {
 Q_OBJECT
 Q_PROPERTY(QQmlListProperty<BarItem> bars READ bars NOTIFY barsChanged)
 Q_CLASSINFO("DefaultProperty", "bars")
```

Allows child-item like syntax for assignment

```
Chart {
 width: 120; height: 120
 Bar { color: "#a00000" value: -20 }
 Bar { color: "#00a000" value: 50 }
 Bar { color: "#0000a0" value: 100 }
}
```

Plug-ins

Creating Extension Plugins

- Declarative extensions can be deployed as plugins
 - Using source and header files for a working custom type
 - Developed separately then deployed with an application
 - Write QML-only components then rewrite in C++
 - Use placeholders for C++ components until they are ready
- Plugins can be loaded by the qmlscene tool
 - With an appropriate qmldir file
- Plugins can be loaded by C++ applications
 - Some work is required to load and initialize them

Defining an Extension Plugin


```
#include <QQmlExtensionPlugin>
class EllipsePlugin : public QQmlExtensionPlugin {
 Q_OBJECT
 Q_PLUGIN_METADATA(IID "org.qt-project.Qt.QQmlExtensionInterface/1.0")

public:
 void registerTypes(const char *uri);
};
```

- Create a QQmlExtensionPlugin subclass
 - Add type information for Qt's plugin system
 - Only one function to re-implement

Implementing an Extension Plugin


```
#include "ellipseplugin.h"
#include "ellipseitem.h"

void EllipsePlugin::registerTypes(const char *uri)
{
 qmlRegisterType<EllipseItem>(uri, 9, 0, "Ellipse");
}
```

- Register the custom type using the uri supplied
 - The same custom type we started with

Building an Extension Plugin


```
TEMPLATE = lib
CONFIG += qt plugin
QT += quick

HEADERS += ellipseitem.h ellipseplugin.h

SOURCES += ellipseitem.cpp ellipseplugin.cpp

DESTDIR = ../plugins
```


- Ensure that the project is built as a Qt plugin
- QtQuick module is added to the configuration
- Plugin is written to a plugins directory

Using an Extension Plugin

To use the plugin with the qmlscene tool:

- Write a qmldir file
 - Include a line to describe the plugin
 - Stored in the standalone directory
- Write a QML file to show the item
 - File ellipse9s.qml
- The qmldir file contains a declaration
 - plugin ellipseplugin ../plugins
- Plugin followed by
 - The plugin name: ellipseplugin
 - The plugin path relative to the qmldir file: ../plugins

Using an Extension Plugin

• In the ellipse9s.qml file:

```
Item {
 anchors.fill: parent
 Ellipse {
 x: 50; y: 50
 width: 200;
 height: 100
 }
}
```

- Use the custom item directly
- No need to import any custom modules
 - Files qmldir and ellipse9s.qml are in the same project directory
 - Element Ellipse is automatically imported into the global namespace

Loading an Extension Plugin

To load the plugin in a C++ application:

- Locate the plugin
 - Perhaps scan the files in the plugins directory
- Load the plugin with QPluginLoader
 - QPluginLoader loader (pluginsDir.absoluteFilePath (fileName));
- Cast the plugin object to a QQmlExtensionPlugin
- Register the extension with a URI
 - if (plugin)
 plugin->registerTypes("Shapes");
 - In this example, Shapes is used as a URI

Using an Extension Plugin

In the ellipse9s.qml file:

```
import Shapes 9.0

Item {
 Ellipse {
 x: 50; y: 50
 width: 200;
 height: 100
 }
}
```

- The Ellipse item is part of the Shapes module
- A different URI makes a different import necessary; e.g.,
 - plugin->registerTypes("com.theqtcompany.examples.Shapes");
 - corresponds to import com.theqtcompany.examples.Shapes 9.0

Summary of Extension Plugins

- Extensions can be compiled as plugins
 - Define and implement a QQmlExtensionPlugin subclass
 - Define the version of the plugin in the extension
 - Build a Qt plugin project within the quick option enabled
- Plugins can be loaded by the qmlscene tool
 - Write a qmldir file
 - Declare the plugin's name and location relative to the file
 - No need to import the plugin in QML
- Plugins can be loaded by C++ extensions
 - Use QPluginLoader to load the plugin
 - Register the custom types with a specific URI
 - Import the same URI and plugin version number in QML

Lab - Chat Program

- The handout contains a partial solution for a small chat program
- One side of the chat will be a server (using QTcpServer) and the other end connect to it
- The TCP connection is already implemented in C++
- The GUI is implemented in QML
- Missing: The glue which makes the two parts work together
- STEPS aree available in the file readme.txt

sol-tcp-connection Server (127.0.0.1: 4242) >>>> Hello there, how are you? Me > I'm great thanks. Me > and you? >>>> I'm excelent! Awesome, lets start on the exercise

Lab: qml-cpp-integration/lab-tcp-conection