Qt Quick Composing Uls

Qt Essentials - Training Course

Produced by Nokia, Qt Development Frameworks

Material based on Qt 4.7, created on January 18, 2011

http://qt.nokia.com

Module: Composing User Interfaces

- Nested Elements
- Graphical Elements
- Text Elements
- Anchor Layout

Objectives

- Elements are often nested
 - one element contains others
 - manage collections of elements
- · Colors, gradients and images
 - create appealing UIs
- Text
 - displaying text
 - handling text input
- Anchors and alignment
 - allow elements to be placed in an intuitive way
 - maintain spatial relationships between elements

Module: Composing User Interfaces

- Nested Elements
- Graphical Elements
- Text Elements
- Anchor Layout

Nested Elements

```
import QtQuick 1.0
Rectangle {
 width: 400; height: 400
 color: "lightblue"
 Rectangle {
 x: 50; y: 50; width: 300; height: 300
 color: "green"
 Rectangle {
 x: 200; y: 150; width: 50; height: 50
 color: "white"
```


- Nested Rectangle elements
- Each element positioned relative to its parents

Demo gml-composing-uis/ex-elements/nested2.gml

Module: Composing User Interfaces

- Nested Elements
- Graphical Elements
- Text Elements
- Anchor Layout

Colors

The colors of elements can be specified in many ways:

As a named color in a string (using SVG names):

```
• "red", "green", "blue", ...
```

- With color components in a string:
 - red, green and blue: #<rr><gg><bb>
 - "#ff0000", "#008000", "#0000ff", ...
- Using a built-in function (red, green, blue, alpha):
 - Qt.rgba(0,0.5,0,1)
- · With an opacity:
 - using the opacity property
 - values from 0.0 (transparent) to 1.0 (opaque)

See QML Basic Type: color Documentation

Colors

```
import OtQuick 1.0
Item {
  width: 300; height: 100
  Rectangle {
 x: 0; y: 0; width: 100; height: 100; color: "#ff0000"
  Rectangle {
 x: 100; y: 0; width: 100; height: 100
 color: Qt.rgba(0,0.75,0,1)
  Rectangle {
 x: 200; y: 0; width: 100; height: 100; color: "blue"
```

Three different ways to specify colors

Demo qml-composing-uis/ex-elements/colors.qml

Images

- Represented by the Image element
- Refer to image files with the source property
 - using absolute URLs
 - or relative to the QML file
- Can be transformed
 - scaled, rotated
 - about an axis or central point

Images


```
import QtQuick 1.0
Rectangle {
 width: 400; height: 400
 color: "black"

 Image {
 x: 150; y: 150
 source: "../images/rocket.png"
 }
}
```


- source contains a relative path"../" refers to the parent directory
- width and height are obtained from the image file

Demo aml-composing-uis/ex-elements/images.aml

Image Scaling

```
import QtQuick 1.0
Rectangle {
 width: 400; height: 400
 color: "black"

 Image {
 x: 150; y: 150
 source: "../images/rocket.png"
 scale: 2.0
 }
}
```


- Set the scale property
- By default, the center of the item remains in the same place

Demo qml-composing-uis/ex-elements/image-scaling.qml

Image Rotation

```
import QtQuick 1.0
Rectangle {
 width: 200; height: 200
 color: "black"

 Image {
 x: 50; y: 35
 source: "../images/rocket.svg"
 rotation: 45.0
 }
}
```


- Set the rotate property
- By default, the center of the item remains in the same place

Demo qml-composing-uis/ex-elements/image-rotation.qm

Image Rotation

```
import QtQuick 1.0
Rectangle {
 width: 200; height: 200
 color: "black"

 Image {
 x: 50; y: 35
 source: "../images/rocket.svg"
 rotation: 45.0
 transformOrigin: Item.Top
 }
}
```


- Set the transformOrigin property
- Now the image rotates about the top of the item

Gradients

Define a gradient using the gradient property:

- With a Gradient element as the value
- Containing two or more GradientStop elements, each with
 - a position: a number between 0 (start point) and 1 (end point)
 - a color
- The start and end points
 - are on the top and bottom edges of the item
 - cannot be repositioned
- · Issues with gradients:
 - rendering is CPU intensive
 - gradients may not be animated as you expect
 - · use images of gradients instead
- Gradients override color definitions

See QML Gradient Element Reference Documentation

Gradients

```
import OtQuick 1.0
Rectangle {
 width: 400; height: 400
 gradient: Gradient {
 GradientStop {
 position: 0.0; color: "green"
 GradientStop {
 position: 1.0; color: "blue"
```

- A gradient with two gradient stops
- Note the definition of an element as a property value
- It is often faster to use images instead

Demo gml-composing-uis/ex-elements/gradients.gml

Gradient Images

```
import QtQuick 1.0
Rectangle {
 width: 425; height: 200
 Image {
 x: 0; y: 0
 source: "../images/vertical-gradient.png"
 Image {
 x: 225; y: 0
 source: "../images/diagonal-gradient.png"
```

- Use two-predefined images of gradients
- Artists can create the desired gradients

Demo qml-composing-uis/ex-elements/image-gradients.qml

Module: Composing User Interfaces

- Nested Elements
- Graphical Elements
- Text Elements
- Anchor Layout

Text Elements

```
import QtQuick 1.0
Rectangle {
 width: 400; height: 400
 color: "lightblue"

 Text {
 x: 100; y: 100
 text: "Qt Quick"
 font.family: "Helvetica"
 font.pixelSize: 32
 }
}
```

Qt Quick

- Simple text display
- Width and height determined by the font metrics and text
- Can also use rich text
 - use HTML tags in the text: "<html>Qt Quick</html>"

Demo qml-composing-uis/ex-elements/text.qm

Text Input

```
import QtQuick 1.0

Rectangle {
 width: 400; height: 400
 color: "lightblue"

 TextInput {
 x: 50; y: 100; width: 300
 text: "Editable text"
 font.family: "Helvetica"; font.pixelSize: 32
 }
}
```

- Simple editable text item
 - no decoration (not a QLineEdit widget)
- Gets the focus when clicked
 - need something to click on
- text property changes as the user enters text

Demo qml-composing-uis/ex-elements/textinput.qml

Module: Composing User Interfaces

- Nested Elements
- Graphical Elements
- Text Elements
- Anchor Layout

- Used to position and align items
- Line up the edges or central lines of items
- · Anchors refer to
 - other items (centerIn, fill)
 - anchors of other items (left, top)

See Anchor-based Layout Documentation


```
import QtQuick 1.0

Rectangle {
 width: 400; height: 400
 color: "lightblue"
 id: rectangle1

 Text {
 text: "Centered text"; color: "green"
 font.family: "Helvetica"; font.pixelSize: 32
 anchors.centerIn: rectangle1
 }
}
```

- anchors.centerIn centers the Text element in the Rectangle
 - refers to an item not an anchor

Demo qml-composing-uis/ex-anchor-layout/anchors.qml


```
import QtQuick 1.0

Rectangle {
 // The parent element
 width: 400; height: 400
 color: "lightblue"

 Text {
 text: "Centered text"; color: "green"
 font.family: "Helvetica"; font.pixelSize: 32
 anchors.centerIn: parent
 }
}
```

- Each element can refer to its parent element
 - using the parent ID
- Can refer to ancestors and named children of ancestors

Demo qml-composing-uis/ex-anchor-layout/anchors2.qml


```
import QtQuick 1.0

Rectangle {
 width: 300; height: 100
 color: "lightblue"

 Text {
 y: 34
 text: "Right-aligned text"; color: "green"
 font.family: "Helvetica"; font.pixelSize: 32
 anchors.right: parent.right
 }
}
```

- Connecting anchors together
- Anchors of other items are referred to directly
 - use parent.right
 - not parent.anchors.right

Demo gml-composing-uis/ex-anchor-layout/anchor-to-anchor.gml

Margins

- Used with anchors to add space
- Specify distances
 - in pixels
 - between elements connected with anchors

Margins

```
import QtQuick 1.0
Rectangle {
  width: 400; height: 200
  color: "lightblue"
  Image { id: book; source: "../images/book.svg"
 anchors.left: parent.left
 anchors.leftMargin: parent.width/16
 anchors.verticalCenter: parent.verticalCenter }
  Text { text: "Writing"; font.pixelSize: 32
 anchors.left: book.right
 anchors.leftMargin: 32
 anchors.baseline: book.verticalCenter }
```

Use margins to add space between items

Demo qml-composing-uis/ex-anchor-layout/alignment.qml

Hints and Tips – Anchors

- Anchors can only be used with parent and sibling items
- Anchors work on constraints
 - some items need to have well-defined positions and sizes
 - items without default sizes should be anchored to fixed or well-defined items
- Anchors creates dependencies on geometries of other items
 - creates an order in which geometries are calculated
 - avoid creating circular dependencies
 - e.g., parent → child → parent
- Margins are only used if the corresponding anchors are used
 - e.g., leftMargin needs left to be defined

Strategies for Use – Anchors

Identify item with different roles in the user interface:

- Fixed items
 - make sure these have id properties defined
 - unless these items can easily be referenced as parent items
- Items that dominate the user interface
 - make sure these have id properties defined
- Items that react to size changes of the dominant items
 - give these anchors that refer to the dominant or fixed items

Exercise – Items

The image on the right shows two items and two child items inside a 400×400 rectangle.

- Recreate the scene using Rectangle items.
- Can items overlap? Experiment by moving the light blue or green rectangles.

3 Can child items be displayed outside their parents? Experiment by giving one of the child items negative coordinates.

Exercise – Colors and Gradients

- How else can you write these colors?
 - "blue"
 - "#ff0000"
 - Qt.rgba(0,0.5,0,1)
- 2 How would you create these items using the gradient property?

3 Describe another way to create these gradients?

Exercise - Images and Text

- When creating an Image, how do you specify the location of the image file?
- ② By default, images are rotated about a point inside the image. Where is this point?
- 3 How do you change the text in a Text element?

Lab – Images, Text and Anchors

- Using the partial solutions as hints, create a user interface similar to the one shown above.
- Use the background image supplied in the common images directory for the background gradient.

Lab qml-composing-uis/lab-text-images-anchors

© 2010 Nokia Corporation and its Subsidiary(-ies).

The enclosed Qt Training Materials are provided under the Creative Commons 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.

