Integrating QML with C++

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: Integrating QML with C++

- Declarative Environment
- Custom Items and Properties
- Signals & Slots and Methods
- Using Custom Types

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

Module: Integrating QML with C++

- Declarative Environment
- Custom Items and Properties
- Signals & Slots and Methods
- Using Custom Types

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 QtDeclarative module

Setting up a Declarative View

```
#include <QApplication>
#include <QDeclarativeView>
#include <QUrl>
int main(int argc, char *argv[])
{
 QApplication app(argc, argv);
 ODeclarativeView view;
 view.setSource(QUrl("grc:files/animation.gml"));
 view.show();
 return app.exec();
```

Demo aml-cpp-integration/ex-simpleviewer

Setting up QtDeclarative

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


Module: Integrating QML with C++

- Declarative Environment
- Custom Items and Properties
- Signals & Slots and Methods
- Using Custom Types

Overview

Interaction between C++ and QML occurs via objects exposed to the QML environment as new types.

- Non-visual types are Q0bject subclasses
- Visual types (items) are QDeclarativeItem subclasses
 - QDeclarativeItem is the C++ equivalent of Item

To define a new type:

- In C++: Subclass either QObject or QDeclarativeItem
- 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

A Custom Item

In the *ellipse1.qml* file:

```
import QtQuick 1.0
import Shapes 1.0
Item {
 width: 300; height: 200
 Ellipse {
 x: 50; y: 50
 width: 200; height: 100
```

- A custom ellipse item
 - instantiated using the Ellipse element
 - from the custom Shapes module
- Draws an ellipse with the specified geometry

Declaring the Item

In the *ellipseitem.h* file:

```
#include <ODeclarativeItem>
class EllipseItem : public QDeclarativeItem
 0_0BJECT
public:
 EllipseItem(QDeclarativeItem *parent = 0);
 void paint(QPainter *painter,
 const QStyleOptionGraphicsItem *option,
 QWidget *widget = 0);
};
```

- EllipseItem is a QDeclarativeItem subclass
- As with Qt widgets, each item can have a parent
- Each custom item needs to paint itself

Implementing an Item

In the ellipseitem.cpp file:

```
#include <QtGui>
#include "ellipseitem.h"

EllipseItem::EllipseItem(QDeclarativeItem *parent)
 : QDeclarativeItem(parent)
{
 setFlag(QGraphicsItem::ItemHasNoContents, false);
}
...
```

- · As usual, call the base class's constructor
- It is necessary to clear the ItemHasNoContents flag

Implementing an Item (Continued)

In the ellipseitem.cpp file:

- A simple paint() function implementation
- · Ignore style information and use the default pen

Registering the Item

```
#include <QApplication>
#include <QDeclarativeView>
#include "ellipseitem.h"
int main(int argc, char *argv[])
{
 QApplication app(argc, argv);
 qmlRegisterType<EllipseItem>("Shapes", 1, 0, "Ellipse");
 ODeclarativeView view:
 view.setSource(QUrl("qrc:files/ellipse1.qml"));
 view.show():
 return app.exec();
```

- Custom item registered as a module and element
- Automatically available to the ellipse1.gml file

Reviewing the Registration

```
qmlRegisterType<EllipseItem>("Shapes", 1, 0, "Ellipse");
```

- This registers the EllipseItem C++ class
- Available from the Shapes QML module
 - version 1.0 (first number is major; second is minor)
- Available as the Ellipse element
 - the Ellipse element is an visual item
 - a subtype of Item

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

Adding Properties

In the *ellipse2.qml* file:

```
import QtQuick 1.0
import Shapes 2.0
Item {
 width: 300; height: 200
 Ellipse {
 x: 50; y: 50
 width: 200; height: 100
 color: "blue"
```

A new color property

Declaring a Property

In the *ellipseitem.h* file:

```
class EllipseItem : public QDeclarativeItem
 0_0BJECT
 Q_PROPERTY(QColor color READ color WRITE setColor
 NOTIFY colorChanged)
```

- Use a Q_PROPERTY macro to define a new property
 - named color with QColor type
 - with getter and setter, color() and setColor()
 - emits the colorChanged() 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 and Setter

In the *ellipseitem.h* file:

```
public:
 const QColor &color() const;
 void setColor(const QColor &newColor);
signals:
 void colorChanged();
private:
 QColor m_color;
};
```

- Declare the getter and setter
- Declare the private variable containing the color

Implementing Getter and Setter

In the ellipseitem.cpp file:

```
const QColor &EllipseItem::color() const {
 return m_color;
}

void EllipseItem::setColor(const QColor &newColor) {
 // always check if new value differs from current
 if (m_color != newColor) {
 m_color = newColor; // set the new value
 update(); // update painting
 emit colorChanged(); // notify about changes
 }
}
```


Updated Paint

In the ellipseitem.cpp file:

```
void EllipseItem::paint(QPainter *painter,
 const QStyleOptionGraphicsItem *option, QWidget *widget) {
 painter->save(); // save painter state
 painter->setPen(Qt::NoPen); // we use no pen
 // setup brush as described by property 'color'
 painter->setBrush(m_color);
 painter->drawEllipse(option->rect);
 painter->restore(); // restore painter state
}
```


Summary of Items and Properties

- Register new QML types using qmlRegisterType
 - new types are subclasses of QDeclarativeItem
- Add QML properties
 - define C++ properties with NOTIFY signals
 - notifications are used to maintain the bindings between items

Module: Integrating QML with C++

- Declarative Environment
- Custom Items and Properties
- Signals & Slots and Methods
- Using Custom Types

Adding Signals

In the *ellipse3.qml* file:

```
import QtQuick 1.0
import Shapes 3.0
Item {
 width: 300; height: 200
 Ellipse {
 x: 50; y: 35; width: 200; height: 100
 color: "blue"
 onReady: label.text = "Ready"
 }
 . . .
```


- A new onReady signal handler
 - changes the text property of the label item

Declaring a Signal

In the ellipseitem.h file:

```
...
signals:
 void colorChanged();
 void ready();
```

- Add a ready() signal
 - this will have a corresponding onReady handler in QML
 - · we will emit this 2 seconds after the item is created

Emitting the Signal

In the ellipseitem.cpp file:

```
EllipseItem::EllipseItem(QDeclarativeItem *parent)
 : QDeclarativeItem(parent)
{
 setFlag(QGraphicsItem::ItemHasNoContents, false);
 QTimer::singleShot(2000, this, SIGNAL(ready()));
}
```

- Change the constructor
 - start a 2 second single-shot timer
 - this emits the ready() signal when it times out

Handling the Signal

In the *ellipse3.qml* file:

```
Ellipse {
 x: 50; y: 35; width: 200; height: 100
 color: "blue"
 onReady: label.text = "Ready"
}
Text {
 text: "Not ready"
```


- In C++:
 - the EllipseItem::ready() signal is emitted
- In QMI:
 - the Ellipse item's onReady handler is called
 - sets the text of the Text item

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
- 2 Mark regular C++ functions as invokable
 - allows values to be returned

Adding Slots

In the *ellipse4.qml* file:

```
Ellipse {
 x: 50; y: 35; width: 200; height: 100
 color: "blue"
 onReady: label.text = "Ready"
 MouseArea {
 anchors.fill: parent
 onClicked: parent.setColor("darkgreen");
```


Ready

- Ellipse now has a setColor() method
 - accepts a color
 - also accepts strings containing colors
- Normally, could just use properties to change colors...

Declaring a Slot

In the *ellipseitem.h* file:

```
const OColor &color() const:
signals:
 void colorChanged();
 void ready();
public slots:
 void setColor(const OColor &newColor):
```

- Moved the setColor() setter function
 - now in the public slots section of the class
- Accepts QColor values
 - the string passed from QML is converted to a color
 - for custom types, make sure that type conversion is supported

Adding Methods

In the ellipse5.qml file:

```
Ellipse {
 x: 50; y: 35; width: 200; height: 100
 color: "blue"
 onReady: label.text = "Ready"

 MouseArea {
 anchors.fill: parent
 onClicked: parent.color = parent.randomColor()
 }
}
```

- Ellipse now has a randomColor() method
 - obtain a random color using this method
 - set the color using the color property

Declaring a Method

In the *ellipseitem.h* file:

```
public:
 EllipseItem(QDeclarativeItem *parent = 0);
 void paint(QPainter *painter,
 const QStyleOptionGraphicsItem *option, QWidget *widget = 0);
 const QColor &color() const;
 void setColor(const QColor &newColor);
 Q_INVOKABLE QColor randomColor() const;
```

- Define the randomColor() function
 - add the 0_INVOKABLE macro before the declaration
 - returns a OColor value
 - cannot return a const reference

Implementing a Method

In the ellipseitem.cpp file:

```
QColor EllipseItem::randomColor() const
{
 return QColor(qrand() & 0xff, qrand() & 0xff, qrand() & 0xff);
}
```

- Define the new randomColor() function
 - the pseudo-random number generator has already been seeded
 - simply return a color
 - 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

Module: Integrating QML with C++

- Declarative Environment
- Custom Items and Properties
- Signals & Slots and Methods
- Using Custom Types

Defining Custom Property Types

- Items can be used as property types
 - allows rich description of properties
 - subclass QDeclarativeItem (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 QDeclarativeListProperty template type

Enums as Property Types

```
import QtQuick 1.0
import Shapes 6.0
Item {
 width: 300; height: 150
 Ellipse {
 x: 35; y: 25; width: 100; height: 100
 color: "blue"
 style: Ellipse.Outline
 }
 Ellipse {
 x: 165; y: 25; width: 100; height: 100
 color: "blue"
 style: Ellipse.Filled
```

A new style property with a custom value type

Declaring Enums as Property Types

In the *ellipseitem.h* file:

```
class EllipseItem : public QDeclarativeItem
{
 0_0BJECT
 Q_PROPERTY(QColor color READ color WRITE setColor
 NOTIFY colorChanged)
 Q_PROPERTY(Style style READ style WRITE setStyle
 NOTIFY styleChanged)
 Q_ENUMS(Style)
public:
 enum Style { Outline, Filled };
```

- Declare the style property using the Q_PROPERTY macro
- Declare the Style enum using the Q_ENUMS macro
- Define the Style enum

Using Enums in Getters and Setters

In the *ellipseitem.h* file:

```
const Style &style() const;
 void setStyle(const Style &newStyle);
signals:
 void colorChanged();
 void styleChanged();
private:
 QColor m_color;
 Style m_style;
```

 Define the usual getter, setter, signal and private member for the style property

Using Enums in Getters and Setters

In the *ellipseitem.cpp* file:

```
const EllipseItem::Style &EllipseItem::style() const
{
 return m_style;
void EllipseItem::setStyle(const Style &newStyle)
{
 if (m_style != newStyle) {
 m_style = newStyle;
 update();
 emit styleChanged();
```

Similar getter and setter as used for the color property

Custom Items as Property Types

```
import QtQuick 1.0
import Shapes 7.0
Item {
 width: 300; height: 150
 Ellipse {
 x: 35; y: 25; width: 100; height: 100
 style: Style { color: "blue"
 filled: false }
 Ellipse {
 x: 165; y: 25; width: 100; height: 100
 style: Style { color: "darkgreen"
 filled: true }
```

A new style property with a custom item type

Declaring the Style Item

In the style.h file:

```
class Style : public QDeclarativeItem
{
 Q_OBJECT
 Q_PROPERTY(QColor color READ color WRITE setColor
 NOTIFY colorChanged)
 0_PROPERTY(bool filled READ filled WRITE setFilled
 NOTIFY filledChanged)
public:
 Style(QDeclarativeItem *parent = 0);
```

- Style is a QDeclarativeItem subclass
- Defined like the EllipseItem class
 - implemented in the same way

Declaring the Style Property

In the *ellipseitem.h* file:

```
class EllipseItem : public QDeclarativeItem
{
 0_0BJECT
 Q_PROPERTY(Style *style READ style WRITE setStyle
 NOTIFY styleChanged)
public:
 Style *style() const;
 void setStyle(Style *newStyle);
signals:
 void styleChanged();
```

- Declare the style property
 - with the Style pointer as its type
 - declare the associated getter, setter and signal

Using the Style Property

In the *ellipseitem.cpp* file:

```
void EllipseItem::paint(QPainter *painter,
 const QStyleOptionGraphicsItem *option, QWidget *widget)
{
 painter->save();
 if (!m_style->filled()) {
 painter->setPen(m_style->color());
 painter->setBrush(Qt::NoBrush);
 } else {
 painter->setPen(Qt::NoPen);
 painter->setBrush(m_style->color());
 painter->drawEllipse(option->rect);
 painter->restore();
```

- Use the internal Style object to decide what to paint
 - using the getters to read its color and filled properties

Registering the Style Property

In the *ellipseitem.cpp* file:

```
int main(int argc, char *argv[])
 QApplication app(argc, argv);
 qmlRegisterType<EllipseItem>("Shapes", 7, 0, "Ellipse");
 qmlRegisterType<Style>("Shapes", 7, 0, "Style");
```

- Register the Style class
 - in the same way as the EllipseItem class
 - in the same module: Shapes 7.0

Collections of Custom Types

```
import QtQuick 1.0
import Shapes 8.0
Chart {
 width: 120; height: 120
 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

Declaring the List Property

In the *chartitem.h* file:

```
class BarItem;
class ChartItem : public QDeclarativeItem
{
 0_0BJECT
 Q_PROPERTY(QDeclarativeListProperty<BarItem> bars READ bars
 NOTIFY barsChanged)
public:
 ChartItem(QDeclarativeItem *parent = 0);
 void paint(QPainter *painter,
 const QStyleOptionGraphicsItem *option, QWidget *widget = 0);
```

- 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:

```
QDeclarativeListProperty<BarItem> bars();
signals:
 void barsChanged();
private:
 static void append_bar(QDeclarativeListProperty<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

Defining the Append Function

```
void ChartItem::append_bar(QDeclarativeListProperty<BarItem> *list,
 BarItem *bar)
 ChartItem *chart = gobject_cast<ChartItem *>(list->object);
 if (chart) {
 bar->setParentItem(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 items as property types:
 - declare and implement a new QDeclarativeItem 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 QDeclarativeListProperty
 - 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

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 gmlviewer 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 <QDeclarativeExtensionPlugin>
class EllipsePlugin : public QDeclarativeExtensionPlugin
{
 Q_OBJECT
public:
 void registerTypes(const char *uri);
};
```

- Create a QDeclarativeExtensionPlugin subclass
 - only one function to reimplement

Implementing an Extension Plugin

```
#include <qdeclarative.h>
#include "ellipseplugin.h"
#include "ellipseitem.h"
void EllipsePlugin::registerTypes(const char *uri)
{
 amlRegisterType<EllipseItem>(uri, 9, 0, "Ellipse");
Q_EXPORT_PLUGIN2(ellipseplugin, EllipsePlugin);
```

- Register the custom type using the uri supplied
 - the same custom type we started with
- Export the plugin using
 - the name of the plugin library (ellipseplugin)
 - the name of the plugin class (EllipsePlugin)

Building an Extension Plugin

```
TFMPLATF = lib
CONFIG += qt plugin
 += declarative
QT
HEADERS += ellipseitem.h \
 ellipseplugin.h
SOURCES += ellipseitem.cpp \
 ellipseplugin.cpp
DESTDIR = ../plugins
```

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

Using an Extension Plugin

To use the plugin with the qmlviewer 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
 - ellipse9s.qml

The qmldir file contains a declaration: plugin ellipseplugin ../plugins

plugins

- plugin followed by
 - the plugin name: ellipseplugin
 - the plugin path relative to the qmldir file: ../plugins

Using an Extension Plugin

In the ellipse9s.gml file:

```
import QtQuick 1.0
Item {
 width: 300; height: 200
 Ellipse {
 x: 50; y: 50
 width: 200; height: 100
```

- Use the custom item directly
- No need to import any custom modules
 - gmldir and ellipse9s.gml are in the same project directory
 - 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 QDeclarativeExtensionPlugin QDeclarativeExtensionPlugin *plugin = qobject_cast<QDeclarativeExtensionPlugin *>(loader.instance());
- 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.gml file:

```
import QtQuick 1.0
import Shapes 9.0
Item {
 width: 300; height: 200
 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.nokia.qt.examples.Shapes");
- corresponds to import com.nokia.qt.examples.Shapes 9.0

Summary of Extension Plugins

- Extensions can be compiled as plugins
 - define and implement a QDeclarativeExtensionPlugin subclass
 - define the version of the plugin in the extension
 - build a Qt plugin project with the declarative option enabled
- Plugins can be loaded by the gmlviewer tool
 - write a gmldir 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++ applications
 - use QPluginLoader to load the plugin
 - register the custom types with a specific URI
 - import the same URI and plugin version number in QML

© 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.

