Qt Quick for Qt Developers

QML Structures


Based on Qt 5.4 (QtQuick 2.4)

Contents


- Components
- Modules

Objectives


- Difference between Custom Items and Components
- How to define Custom Items
- How to define Components
- Properties, Signal/Slots in Components
- Grouping Components to Modules
- Module Versioning
- Using Namespaces

Components

Custom Items and Components


Two ways to create reusable user interface components:

Custom items

- Defined in separate files
- One main element per file
- Used in the same way as standard items
- Can have an associated version number

Components

- Used with models and view
- Used with generated content
- Defined using the Component item
- Used as templates for items

Defining a Custom Item


```
Rectangle {
 border.color: "green"
 Enter text...
 color: "white"
 radius: 4; smooth: true
 TextInput {
 anchors.fill: parent
 anchors.margins: 2
 text: "Enter text..."
 color: focus ? "black" : "gray"
 font.pixelSize: parent.height - 4
```

- Simple line edit
 - Based on undecorated TextInput
 - Stored in file LineEdit.qml

Using a Custom Item


```
Rectangle {
 width: 400; height: 100; color: "lightblue"
 LineEdit {
 anchors.horizontalCenter: parent.horizontalCenter
 anchors.verticalCenter: parent.verticalCenter
 width: 300; height: 50
 }
}
```

- LineEdit.qml is in the same directory
 - Item within the file automatically available as LineEdit

Demo: qml-modules/ex-modules-components/lineedit/use-lineedit.qml

Adding Custom Properties


- LineEdit does not expose a text property
- The text is held by an internal TextInput item
- Need a way to expose this text
- Create a custom property

```
Syntax: property <type> <name>[: <value>]
```

```
property string product: "Qt Quick"
property int count: 123
property real slope: 123.456
property bool condition: true
property url address: "http://qt.io/"
```

See Documentation: OML Object Attributes

Custom Property Example


```
Rectangle {
 ...
 TextInput {
 id: textInput
 ...
 text: "Enter text..."
 }
 property string text: textInput.text
}
```

- Custom text property binds to text_input.text
- Setting the custom property
 - Changes the binding
 - No longer refer to text_input.text

Demo: qml-modules/ex-modules-components/custom-property/NewLineEdit.qml

Property Aliases


```
Rectangle {
 ...
 TextInput {
 id: textInput
 ...
 text: "Enter text..."
 }
 property alias text: textInput.text
}
```

- Custom text property aliases text_input.text
- Setting the custom property
 - Changes the TextInput's text

Demo: qml-modules/ex-modules-components/alias-property/AliasLineEdit.qml

Adding Custom Signals


- Standard items define signals and handlers
 - e.g., MouseArea items can use onClicked
- Custom items can define their own signals
- Signal syntax: signal <name>[(<type> <value>, ...)]
- Handler syntax: on<Name>: <expression>
- Examples of signals and handlers:
 - Signal clicked
 - Handled by onClicked
 - Signal checked (bool checkValue)
 - Handled by onChecked
 - Argument passed as checkValue

Defining a Custom Signal


```
Item {
 MouseArea {
 onClicked: if (parent.state == "checked") {
 parent.state = "unchecked";
 parent.checked(false);
 } else {
 parent.state = "checked";
 parent.checked(true);
 signal checked(bool checkValue)
```

Demo: qml-modules/ex-modules-components/items/NewCheckBox.qml

Emitting a Custom Signal


```
Item {
 MouseArea {
 onClicked: if (parent.state == "checked") {
 parent.state = "unchecked";
 parent.checked(false);
 } else {
 parent.state = "checked";
 parent.checked(true);
 signal checked(bool checkValue)
```

- MouseArea's onClicked handler emits the signal
- Calls the signal to emit it

Receiving a Custom Signal


- Signal checked is handled where the item is used
 - By the onCheckedhandler
 - on* handlers are automatically created for signals
 - Value supplied using name defined in the signal (checkValue)

Demo: qml-modules/ex-modules-components/use-custom-signal.qml

Modules

Modules


Modules hold collections of elements:

- Contain definitions of new elements
- Allow and promote re-use of elements and higher level components
- Versioned
 - Allows specific versions of modules to be chosen
 - Guarantees certain features/behavior
- Import a directory name to import all modules within it

See Documentation: QML Modules

Custom Item Revisited


```
Rectangle {
 width: 400; height: 100; color: "lightblue"
 LineEdit {
 anchors.horizontalCenter: parent.horizontalCenter
 anchors.verticalCenter: parent.verticalCenter
 width: 300; height: 50
 }
}
```

- Element LineEdit.qml is in the same directory
- We would like to make different versions of this item so we need collections of items

Demo: qml-modules/ex-modules-components/lineedit/use-lineedit.qml

Collections of Items


```
import "items"
Rectangle {
 width: 250; height: 100; color: "lightblue"
 CheckBox {
 anchors.horizontalCenter: parent.horizontalCenter
 anchors.verticalCenter: parent.verticalCenter
 }
}
```


- Importing "items" directory
- Includes all the files (e.g. items/CheckBox.qml)
- Useful to organize your application
- Provides the mechanism for versioning of modules

Demo: qml-modules/ex-modules-components/use-collection-of-items.qml

Versioning Modules


- Create a directory called LineEdit containing
 - LineEdit-1.0.qml-implementation of the custom item
 - qmldir-version information for the module
- The qmldir file contains a single line:
 - LineEdit 1.0 LineEdit-1.0.qml
- Describes the name of the item exported by the module
- Relates a version number to the file containing the implementation


Using a Versioned Module


```
import LineEdit 1.0
Rectangle {
 width: 400; height: 100; color: "lightblue"
 LineEdit {
 anchors.horizontalCenter: parent.horizontalCenter
 anchors.verticalCenter: parent.verticalCenter
 width: 300; height: 50
 }
}
```

- Now explicitly import the LineEdit
 - Using a relative path
 - And a version number

Demo: qml-modules/ex-modules-components/versioned/use-lineedit-version.qml

Running the Example


- Locate qml-modules-components/ex-modules-components
- Launch the example:
 - qmlscene -I versioned versioned/use-lineedit-version.qml
- Normally, the module would be installed on the system
 - Within the Qt installation's imports directory
 - So the -I option would not be needed for qmlscene

Supporting Multiple Versions


- Imagine that we release version 1.1 of LineEdit
- We need to ensure backward compatibility
- LineEdit needs to include support for multiple versions
- Version handling is done in the qmldir file
 - LineEdit 1.1 LineEdit-1.1.qml
 - LineEdit 1.0 LineEdit-1.0.qml
- Each implementation file is declared
 - With its version
 - In decreasing version order (newer versions first)

Importing into a Namespace


```
import QtQuick 2.4 as MyQt

MyQt.Rectangle {
 width: 150; height: 50; color: "lightblue"

 MyQt.Text {
 anchors.centerIn: parent
 text: "Hello Qt!"
 font.pixelSize: 32
 }
}
```

- import...as...
 - All items in the Qt module are imported
 - Accessed via the MyQt namespace
- Allows multiple versions of modules to be imported

Demo: qml-modules/ex-modules-components/use-namespace-module.qml

Importing into a Namespace


```
import "items" as Items
Rectangle {
 width: 250; height: 100; color: "lightblue"
 Items.CheckBox {
 anchors.horizontalCenter: parent.horizontalCenter
 anchors.verticalCenter: parent.verticalCenter
 }
}
```

- Importing a collection of items from a path
- Avoids potential naming clashes with items from other collections and modules

Demo: qml-modules/ex-modules-components/use-namespace.qml