Qml Presenting Data

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: Presenting Data

- Arranging Items
- Data Models
- Using Views
- XML Models
- Views Revisited

Objectives

Can manipulate and present data:

- Familiarity with positioners and repeaters
 - · rows, columns, grids, flows
 - item indexes
- Understanding of the relationship between models
 - pure models
 - visual models
 - XML models
- · Ability to define and use list models
 - using pure models with repeaters and delegates
 - using visual models with repeaters
- Ability to use models with views
 - using list and grid views
 - decorating views
 - defining delegates

Module: Presenting Data

- Arranging Items
- Data Models
- Using Views
- XML Models
- Views Revisited

Arranging Items

Positioners and repeaters make it easier to work with many items

- Positioners arrange items in standard layouts
 - in a column: Column
 - in a row: Rowin a grid: Grid
 - like words on a page: Flow
- Repeaters create items from a template
 - for use with positioners
 - using data from a model
- · Combining these make it easy to lay out lots of items

Positioning Items

```
import QtQuick 1.0
Grid {
 x: 15; y: 15; width: 300; height: 300
 columns: 2; rows: 2; spacing: 20
 Rectangle { width: 125; height: 125; color: "red" }
 Rectangle { width: 125; height: 125; color: "green" }
 Rectangle { width: 125; height: 125; color: "silver" }
 Rectangle { width: 125; height: 125; color: "blue" }
}
```

- Items inside a positioner are automatically arranged
 - in a 2 by 2 Grid
 - with horizontal/vertical spacing of 20 pixels
- x, y is the position of the first item
- Like layouts in Qt

Demo qml-presenting-data/ex-arranging-items/grid-rectangles.qm

Repeating Items

- The Repeater creates items
- The Grid arranges them within its parent item
- The outer Rectangle item provides
 - the space for generated items
 - a local coordinate system

Repeating Items

- Repeater takes data from a model
 - just a number in this case
- Creates items based on the template item
 - a light green rectangle

Demo qml-presenting-data/ex-arranging-items/repeater-grid.qml

Indexing Items

```
import QtQuick 1.0
Rectangle {
 width: 400; height: 400; color: "black"
 11 12 13
 15 16 17 18
 x: 5; y: 5
 rows: 5; columns: 5; spacing: 10
 Repeater { model: 24
 Rectangle { width: 70; height: 70
 Text { text: index
 font.pointSize: 30
 anchors.centerIn: parent } }
 } ...
```

Repeater provides an index for each item it creates

Demo qml-presenting-data/ex-arranging-items/repeater-grid-index.qm

Positioner Hints and Tips

- Anchors in the Row, Column or Grid
 - · apply to all the items they contain

Lab - Chess Board

- Start by creating a chess board using a Grid and a Repeater
 - use the index to create a checker pattern
- Use the knight.png image to create a piece that can be placed on any square
 - bind its x and y properties to custom cx and cy properties

- Make each square clickable
 - move the piece when a suitable square is clicked
- Make the model an Array that records which squares have been visited
- Make the board and piece separate components

Lab - Calendar

- Start by creating a grid of squares using a Grid and a Repeater
 - put the grid inside an Item
 - use the index to give each square a number
- Place a title above the grid
- · Ensure that the current date is highlighted
- Use the left.png and right.png images to create buttons on each side of the title
- Make the buttons navigate to the next and previous months
- · Add a header showing the days of the week

Module: Presenting Data

- Arranging Items
- Data Models
- Using Views
- XML Models
- Views Revisited

Models and Views

Models and views provide a way to handle data sets

- Models hold data or items
- Views display data or items
 - using delegates

Models

Pure models provide access to data:

- ListModel
- XmlListModel

Visual models provide information about how to display data:

- Visual item model: VisualItemModel
 - contains child items that are supplied to views
- Visual data model: VisualDataModel
 - contains an interface to an underlying model
 - supplies a delegate for rendering

See Data Models Documentation

List Models

- List models contain simple sequences of elements
- Each ListElement contains
 - one or more pieces of data
 - · defined using properties
 - no information about how to display itself
- ListElement does not have pre-defined properties
 - · all properties are custom properties

```
ListModel {
 ListElement { ... }
 ListElement { ... }
 ...
}
```


Defining a List Model

```
ListModel {
 id: name_model
 ListElement { name: "Alice" }
 ListElement { name: "Bob" }
 ListElement { name: "Jane" }
 ListElement { name: "Victor" }
 ListElement { name: "Wendy" }
}
```

Alice Bob Jane Victor Wendy

- Define a ListModel
 - with an id so it can be referenced
- Define ListElement child objects
 - each with a name property
 - the property will be referenced by a delegate

Demo gml-presenting-data/ex-models-views/list-model-list-view.gml

Defining a Delegate

```
Component {
 id: name_delegate
 Text {
 text: name
 font.pixelSize: 32
 }
}
```

Alice Bob Jane Victor Wendy

- Define a Component to use as a delegate
 - with an id so it can be referenced
 - · describes how the data will be displayed
- Properties of list elements can be referenced
 - use a Text item for each list element
 - use the value of the name property from each element
- In the item inside a Component
 - the parent property refers to the view
 - a ListView attached property can also be used to access the view

Using a List Model

```
Column {
 anchors.fill: parent
 Repeater {
 model: name_model
 delegate: name_delegate
 }
}
```

Alice Bob Jane Victor Wendy

- A Repeater fetches elements from name_model
 - using the delegate to display elements as Text items
- A Column arranges them vertically
 - using anchors to make room for the items

Working with Items

- ListModel is a dynamic list of items
- Items can be appended, inserted, removed and moved
 - append item data using JavaScript dictionaries:
 bookmarkModel.append({"title": lineEdit.text})
 - remove items by index obtained from a ListView: bookmarkModel.remove(listView.currentIndex)

List Model Hints

• Note: Model properties cannot shadow delegate properties:

```
ListModel {
 ListElement { text: "Alice" }
}
Component {
 Text {
 text: text // will not work
 }
}
```


Defining a Visual Item Model

```
VisualItemModel {
 Books
 id: labels
 Music
 Rectangle { color: "#cc7777"; radius: 10.0
 Movies
 width: 300; height: 50
 Text { anchors.fill: parent
 font.pointSize: 32; text: "Books"
 horizontalAlignment: Qt.AlignHCenter } }
 Rectangle { color: "#cccc55"; radius: 10.0
 width: 300; height: 50
 Text { anchors.fill: parent
 font.pointSize: 32; text: "Music"
 horizontalAlignment: Qt.AlignHCenter } }
```

- Define a VisualItemModel item
 - with an id so it can be referenced

Defining a Visual Item Model

```
VisualItemModel {
 Books
 id: lahels
 Music
 Rectangle { color: "#cc7777"; radius: 10.0
 Movies
 width: 300; height: 50
 Text { anchors.fill: parent
 font.pointSize: 32; text: "Books"
 horizontalAlignment: Qt.AlignHCenter } }
 Rectangle { color: "#cccc55"; radius: 10.0
 width: 300; height: 50
 Text { anchors.fill: parent
 font.pointSize: 32; text: "Music"
 horizontalAlignment: Qt.AlignHCenter } }
```

- Define child items
 - these will be shown when required

Using a Visual Item Model

```
import QtQuick 1.0
 Books
Rectangle {
 Music
 Movies
 width: 400; height: 200; color: "black"
 VisualItemModel {
 id: labels
 Column {
 anchors.horizontalCenter: parent.horizontalCenter
 anchors.verticalCenter: parent.verticalCenter
 Repeater { model: labels }
```

- A Repeater fetches items from the labels model
- A Column arranges them vertically

Module: Presenting Data

- Arranging Items
- Data Models
- Using Views
- XML Models
- Views Revisited

Views

- ListView shows a classic list of items
 - · with horizontal or vertical placing of items
- GridView displays items in a grid
 - like an file manager's icon view

List Views

Take the model and delegate from before:

```
ListModel {
 id: nameModel
 ListElement { name: "Alice" }
 ListElement { name: "Bob" }
 ListElement { name: "Jane" }
 ListElement { name: "Victor" }
 ListElement { name: "Wendy" }
Component {
 id: nameDelegate
 Text {
 text: name;
 font.pixelSize: 32
```


List Views

```
ListView {
 anchors.fill: parent
 model: nameModel
 delegate: nameDelegate
 clip: true
}
```

Alice Bob Jane Victor Wendy

- Like Qt views
 - you must set a model
- Unlike Qt views
 - there is no default delegate
 - you must create and set a delegate or nothing will be displayed
- Unclipped views paint outside their areas
 - set the clip property to enable clipping
- · Views are positioned like other items
 - · the above view fills its parent

Demo qml-presenting-data/ex-models-views/list-model-list-view.qml

Decoration and Navigation

Alice

Bob

lane

Harry Wendy

By default, ListView is

- undecorated
- a flickable surface
 - (can be dragged and flicked)
- To add decoration:
 - with a header and footer
 - with a highlight item to show the current item
- To configure for navigation:
 - set focus to allow keyboard navigation
 - highlight also helps the user with navigation
 - unset interactive to disable dragging and flicking

Demo qml-presenting-data/ex-models-views/list-view-decoration.qml

header

highlight

footer

Decoration and Navigation

```
ListView {
 header
 Alice
 anchors.fill: parent
  model: nameModel
 Bob
 delegate: nameDelegate
 lane
 focus: true
 highlight
 Harry
  clip: true
 header: Rectangle {
 Wendy
 footer
 width: parent.width; height: 10
 color: "pink"
 footer: Rectangle {
 width: parent.width; height: 10
 color: "lightblue"
 highlight: Rectangle {
 width: parent.width; color: "lightgray"
```


Decoration and Navigation

Each ListView exposes its current item:

```
Bob
ListView {
 id: listView
 Jane
 Harry
 Wendy
Text {
 id: label
 Alice is current
 anchors.bottom: parent.bottom
 anchors.horizontalCenter: parent.horizontalCenter
 text: "<b>" + listView.currentItem.text +
 "</b> is current"
 font.pixelSize: 16
```

Recall that, in this case, each item has a text property

• re-use the listView's currentItem's text

Demo qml-presenting-data/ex-models-views/list-view-current-item.qml

Alice

Adding Sections

- Data in a ListView can be ordered by section
- Categorize the list items by
 - choosing a property name; e.g. team
 - adding this property to each ListElement
 - storing the section in this property

```
Crypto
Alice
Bob
```

QA

Jane Victor

Graphics Wendv

```
ListModel {
 id: nameModel
 ListElement { name: "Alice"; team: "Crypto" }
 ListElement { name: "Bob"; team: "Crypto" }
 ListElement { name: "Jane"; team: "QA" }
 ListElement { name: "Victor"; team: "QA" }
 ListElement { name: "Wendy"; team: "Graphics" }
```


Displaying Sections

Using the ListView

- Set section.property
 - refer to the ListElement property holding the section name
- Set section, criteria to control what to show
 - ViewSection.FullString for complete section names
 - ViewSection.FirstCharacter for alphabetical groupings
- Set section.delegate
 - create a delegate for section headings
 - either include it inline or reference it

Displaying Sections

```
ListView {
 model: nameModel
 . . .
 section.property: "team"
 section.criteria: ViewSection.FullString
 section.delegate: Rectangle {
 color: "#b0dfb0"
 width: parent.width
 height: childrenRect.height + 4
 Text { anchors.centerIn: parent
 font.pixelSize: 16
 font.bold: true
 text: section }
```

• The section.delegate is defined like the highlight delegate

Grid Views

Set up a list model with items:

Define string properties to use in the delegate

Demo qml-presenting-data/ex-models-views/list-model-grid-view.qml

Grid Views

Set up a delegate:

```
Component {
 id: nameDelegate
 Column {
 Image {
 id: delegateImage
 anchors.horizontalCenter: delegateText.horizontalCenter
 source: file; width: 64; height: 64; smooth: true
 fillMode: Image.PreserveAspectFit
 Text {
 id: delegateText
 text: name; font.pixelSize: 24
```


Grid Views

```
GridView {
 anchors.fill: parent
 model: nameModel
 delegate: nameDelegate
 clip: true
}
```


- The same as ListView to set up
- Uses data from a list model.
 - not like Qt's table view
 - more like Qt's list view in icon mode

Decoration and Navigation

Like ListView, GridView is

- undecorated
- a flickable surface
 - (can be dragged and flicked)
- To add decoration:
 - define header and footer
 - define highlight item to show the current item

- To configure for navigation:
 - set focus to allow keyboard navigation
 - highlight also helps the user with navigation
 - unset interactive to disable dragging and flicking

Demo qml-presenting-data/ex-models-views/grid-view-decoration.qml

Decoration and Navigation

```
GridView {
 header: Rectangle {
 width: parent.width
 height: 10
 color: "pink"
 footer: Rectangle {
 width: parent.width
 height: 10
 color: "lightblue"
 highlight: Rectangle {
 width: parent.width
 color: "lightgray"
 focus: true; clip: true
```


Lab - Contacts

- Create a ListItemModel, fill it with ListElement elements, each with
 - a name property
 - a file property referring to an image
- Alice
 Bob
 Jane
 Harry
 Wendy
- Add a ListView and a Component to use as a delegate
- Add header, footer and highlight properties to the view
- Add states and transitions to the delegate
 - activate the state when the delegate item is current
 - use a state condition with the ListView.isCurrentItem attached property
 - make a transition that animates the height of the item

Module: Presenting Data

- Arranging Items
- Data Models
- Using Views
- XML Models
- Views Revisited

XML List Models

- Many data sources provide data in XML formats
- XmlListModel is used to supply XML data to views
 - using a mechanism that maps data to properties
 - using XPath queries
- Views and delegates do not need to know about XML
 - use a ListView or Repeater to access data

Defining an XML List Model

```
XmlListModel {
 id: xmlModel
 source: "files/items.xml"
 query: "//item"

XmlRole { name: "title"; query: "string()" }
 XmlRole { name: "link"; query: "@link/string()" }
}
```

- Set the id property so the model can be referenced
- Specify the source of the XML
- The query identifies pieces of data in the model
- Each piece of data is queried by XmlRole elements

Demo gml-presenting-data/ex-models-views/xml-list-model.gml

XML Roles

```
| Source "files/items.xml" | Source "files/items | Title"; query: "String()" | XmlRole { name: "link"; query: "@link/string()" } | XmlRole { name: "link"; query: "@link"; query:
```

- XmlRole associates names with data obtained using XPath queries
- Made available to delegates as properties
 - title and link in the above example

Using an XML List Model

```
TitleDelegate {
 id: xmlDelegate
}
ListView {
 anchors.fill: parent
 anchors.margins: 4
 model: xmlModel
 delegate: xmlDelegate
}
```

- Specify the model and delegate as usual
- Ensure that the view is positioned and given a size
- TitleDelegate element is defined in TitleDelegate.qml
 - Must be defined using a Component element

Demo gml-presenting-data/ex-models-views/TitleDelegate.gml

Defining a Delegate

```
Component {
 Item {
 width: parent.width; height: 64
 Rectangle {
 width: Math.max(childrenRect.width + 16, parent.width)
 height: 60; clip: true
 color: "#505060"; border.color: "#8080b0"; radius: 8
 Column { Text { x: 6; color: "white"
 font.pixelSize: 32; text: title }
 Text { x: 6; color: "white"
 font.pixelSize: 16; text: link } }
```

- parent refers to the view where it is used
- title and link are properties exported by the model

Module: Presenting Data

- Arranging Items
- Data Models
- Using Views
- XML Models
- Views Revisited

Customizing Views

- All views are based on the Flickable item
- Key navigation of the highlighted item does not wrap around
 - set keyNavigationWraps to true to change this behavior
- The highlight can be constrained
 - set the highlightRangeMode property
 - ListView.ApplyRange tries to keep the highlight in a given area
 - ListView.StrictlyEnforceRange keeps the highlight stationary, moves the items around it

Customizing Views

```
ListView {
...
preferredHighlightBegin: 42
preferredHighlightEnd: 150
highlightRangeMode: ListView.ApplyRange
...
}
```

 Bob
 Alice

 Harry
 Bob

 Jane
 Harry

 Karen
 Jane

 Lionel
 Karen

- View tries to keep the highlight within range
- Highlight may leave the range to cover end items
- preferredHighlightBegin and preferredHighlightEnd should
 - · hold coordinates within the view
 - differ by the height/width of an item or more

Demo qml-presenting-data/ex-models-views/list-view-highlight-range-apply.qml

Customizing Views

```
ListView {
...
preferredHighlightBegin: 42
preferredHighlightEnd: 150
highlightRangeMode: ListView.StrictlyEnforceRange
...
}
```

- View always keeps the highlight within range
- View may scroll past its end to keep the highlight in range
- preferredHighlightBegin and preferredHighlightEnd should
 - hold coordinates within the view
 - differ by the height/width of an item or more

Demo qml-presenting-data/ex-models-views/list-view-highlight-range-strict.qml

Optimizing Views

- Views create delegates to display data
 - delegates are only created when they are needed
 - delegates are destroyed when no longer visible
 - this can impact performance
- Delegates can be cached to improvement performance
 - cacheBuffer is the maximum number of delegates to keep
 - trades memory usage for performance
 - useful if it is expensive to create delegates; for example
 - when obtaining data over a network
 - when delegates require complex rendering

© 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.

