Qt Quick for Qt Developers

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: Introduction to Qt Quick

- Meet Qt Quick
- Concepts

Objectives

- Understanding of QML syntax and concepts
 - · elements and identities
 - properties and property binding
- Basic user interface composition skills
 - familiarity with common elements
 - · understanding of anchors and their uses
 - ability to reproduce a design

Module: Introduction to Qt Quick

- Meet Qt Quick
- Concepts

What is Qt Quick?

A set of technologies including:

- Declarative markup language: QML
- Language runtime integrated with Qt
- Qt Creator IDE support for the QML language
- · Graphical design tool
- C++ API for integration with Qt applications

Philosophy of Qt Quick

- Intuitive User Interfaces
- Design-Oriented
- Rapid Prototyping and Production
- Easy Deployment

Design Criteria: Intuitive User Interfaces

- More natural ways to interact with applications
- Easier to predict what elements will do
- Smooth motion like real-world objects

Design Criteria: Design-Oriented

Traditional Qt way:

- Design tools for developers
- · Rich, platform-native widgets

The Qt Quick way:

- Development tools and processes that are accessible to designers
- Lightweight, customizable elements

Design Criteria: Rapid Prototyping and Production

- No compilation step
- JavaScript used as scripting language
 - See JavaScript: The Definitive Guide
 - See https://developer.mozilla.org/en/JavaScript
- Helpful to understand:
 - HTML, CSS
 - ... but not required
- Requires little or no programming experience

Design Criteria: Easy Deployment

- Self-contained packages
- Installation is optional
- Network transparent
 - allows deployment over a network
 - rich client front end to online services

Module: Introduction to Qt Quick

- Meet Qt Quick
- Concepts

What is QML?

Declarative language for User Interface elements:

- Describes the user interface
 - · What elements look like
 - How elements behave
- UI specified as tree of elements with properties

A Tree of Elements

Let's start with an example...

Viewing an Example

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

- Locate the example: rectangle.qml
- Launch the QML viewer:

```
gmlviewer rectangle.gml
```

Demo gml-intro/ex-concepts/rectangle.gml

import QtQuick 1.0 // Define a light blue square Rectangle { width: 400; height: 400 color: "lightblue" }

- To use Qt's features, import the Qt module
- · Specify a version to get the features you want
 - only imports the features from that version
 - will not use features from later versions, even if available
 - will not fall back to features from an earlier version
- Guarantees that the behavior of the code will not change
 - modules include support for multiple versions
 - an upgraded module retains support for older versions of itself


```
import QtQuick 1.0
// Define a light blue square
Rectangle {
 width: 400; height: 400
 color: "lightblue"
}
```

- Use // to add single line comments
- Put multi-line comments inside /* and */


```
import QtQuick 1.0
// Define a light blue square
Rectangle {
 width: 400; height: 400
 color: "lightblue"
}
```

- Declare the elements you want to use
- Each element has a body between { and }
- A set of default elements are included in the 0t module


```
import QtQuick 1.0
// Define a light blue square
Rectangle {
 width: 400; height: 400
 color: "lightblue"
}
```

- Elements contain properties
- Each property is defined using its name and a value
- name : value

Example Summary

```
import QtQuick 1.0
// Define a light blue square
Rectangle {
 width: 400; height: 400
 color: "lightblue"
}
```


- A Rectangle element
 - with a body: { . . . }
 - containing width, height and color properties
 - separated by line breaks or semicolons
- Running the example in the qml viewer
 - the viewer window will be 400 by 400

Elements

- Elements are structures in the markup language
 - · represent visible and non-visible parts
- Item is the base type of visible elements
 - not visible itself
 - has a position, dimensions
 - usually used to group visual elements
 - · often used as the top-level element
 - Rectangle, Text, TextInput, ...
- Non-visible elements:
 - states, transitions, ...
 - models, paths, ...
 - gradients, timers, etc.
- Elements contain properties
 - can also be extended with custom properties

See QML Elements Documentation

Properties

Elements are described by properties:

- Simple name-value definitions
 - width, height, color, ...
 - with default values
 - each has a well-defined type
 - · separated by semicolons or line breaks
- Used for
 - identifying elements (id property)
 - customizing their appearance
 - changing their behavior

Property Examples

Standard properties can be given values:

```
Text {
 text: "Hello world"
 height: 50
}
```

• Grouped properties keep related properties together:

```
Text {
 font.family: "Helvetica"
 font.pixelSize: 24
}
```

Identity property gives the element a name:

```
Text {
 id: label
 text: "Hello world"
}
```


Property Examples

Attached properties are applied to elements:

```
TextInput {
 text: "Hello world"
 KeyNavigation.tab: nextInput
}
```

- KeyNagivation.tab is not a standard property of TextInput
- is a standard property that is attached to elements
- Custom properties can be added to any element:

```
Rectangle {
 property real mass: 100.0
}
Circle {
 property real radius: 50.0
}
```


Binding Properties

```
import QtQuick 1.0
Item {
 width: 400; height: 200
 Rectangle {
 x: 100; y: 50;
 width: height * 2; height: 100
 color: "lightblue"
 }
}
```

- Properties can contain expressions
 - see above: width is twice the height
- Not just initial assignments
- Expressions are evaluated when needed

See Property Binding Documentation

Identifying Elements

The id property defines an identity for an element

- Lets other elements refer to it
 - for relative alignment and positioning
 - to use its properties
 - to change its properties (e.g., for animation)
 - for re-use of common elements (e.g., gradients, images)
- Used to create relationships between elements

Using Identities

```
import QtQuick 1.0
 Qt Quick
Item {
 width: 300; height: 115
 Text {
 id: text element
 x: 50; y: 25
 text: "Ot Quick"
 font.family: "Helvetica"; font.pixelSize: 50
 Rectangle {
 x: 50; y: 75; height: 5
 width: text element.width
 color: "green"
```


Using Identities

```
Text {
 id: textElement
 x: 50; y: 25
 text: "Qt Quick"
 font.family: "Helvetica"; font.pixelSize: 50
}
Rectangle {
 x: 50; y: 75; height: 5
 width: textElement.width
 color: "green"
}
```

- Text element has the identity, textElement
- width of Rectangle bound to width of textElement
- Try using TextInput instead of Text

Methods

- Most features are accessed via properties
- Some actions cannot be exposed as properties
- Elements have methods to perform actions:
 - TextInput has a selectAll() method
 - Timer has start(), stop() and restart() methods
 - Particles has a burst() method
- All methods are public in QML
- Other methods are used to convert values between types:
 - Qt.formatDateTime(datetime, format)
 - Qt.md5(data)
 - Qt.tint(baseColor, tintColor)

Basic Types

Property values can have different types:

- Numbers (int and real): 400 and 1.5
- Boolean values: true and false
- Strings: "Hello Qt"
- Constants: AlignLeft
- Lists: [. . .]
 - lists with one item can be written as just the item itself
- Scripts:
 - included directly in property definitions
- Other types:
 - colors, dates, times, rects, points, sizes, 3D vectors, ...
 - usually created using constructors

See QML Types Documentation

Summary

- QML defines user interfaces using elements and properties
 - elements are the structures in QML source code
 - items are visible elements
- Standard elements contain properties and methods
 - properties can be changed from their default values
 - property values can be expressions
 - id properties give identities to elements
- · Properties are bound together
 - when a property changes, the properties that reference it are updated
- Some standard elements define methods
- · A range of built-in types is provided

Exercise

- How do you request features from a certain version of Qt?
- What is the difference between Rectangle and width?
- 3 How would you create an element with an identity?
- What syntax do you use to refer to a property of another element?

© 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.

