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: States and Transitions

- States
- State Conditions
- Transitions

Objectives

Can define user interface behavior using states and transitions:

- Provides a way to formally specify a user interface
- · Useful way to organize application logic
- Helps to determine if all functionality is covered
- Can extend transitions with animations and visual effects

States and transitions are covered in the Qt documentation

Module: States and Transitions

- States
- State Conditions
- Transitions

States

States manage named items

- Represented by the State element
- · Each item can define a set of states
 - with the states property
 - current state is set with the state property
- · Properties are set when a state is entered
- Can also
 - modify anchors
 - · change the parents of items
 - run scripts

See QML States Documentation

States Example

```
import QtQuick 1.0
Rectangle {
  width: 150; height: 250
  Rectangle {
 id: stop_light
 x: 25; y: 15; width: 100; height: 100
  Rectangle {
 id: qo_light
 x: 25; y: 135; width: 100; height: 100
  . . .
```

- Prepare each item with an id
- Set up properties not modified by states

Defining States

```
states: [
 State {
 name: "stop"
 PropertyChanges { target: stop_light; color: "red" }
 PropertyChanges { target: go_light; color: "black" }
 },
 State {
 name: "go"
 PropertyChanges { target: stop_light; color: "black" }
 PropertyChanges { target: go_light; color: "green" }
 }
}
```

- Define states with names: "stop" and "go"
- Set up properties for each state with PropertyChanges
 - defining differences from the default values

Demo qml-states-transitions/ex-states/states.qml

Setting the State

Define an initial state:

```
state: "stop"
```

Use a MouseArea to switch between states:

```
stop go
```

```
MouseArea {
 anchors.fill: parent
 onClicked: parent.state == "stop" ?
 parent.state = "go" : parent.state = "stop"
}
```

- Reacts to a click on the user interface
 - toggles the parent's state property
 - between "stop" and "go" states

Changing Properties

States change properties with the PropertyChanges element:

```
State {
  name: "go"
  PropertyChanges { target: stop_light; color: "black" }
  PropertyChanges { target: go_light; color: "green" }
}
```

- Acts on a target element named using the target property
 - the target refers to an id
- Applies the other property definitions to the target element
 - one PropertyChanges element can redefine multiple properties
- Property definitions are evaluated when the state is entered
- PropertyChanges describes new property values for an item
 - new values are assigned to items when the state is entered
 - properties left unspecified are assigned their default values

Module: States and Transitions

- States
- State Conditions
- Transitions

State Conditions

Another way to use states:

- Let the State decide when to be active
 - using conditions to determine if a state is active
- Define the when property
 - using an expression that evaluates to true or false
- Only one state in a states list should be active
 - Ensure when is true for only one state

Demo gml-states-transitions/ex-states/states-when.gm

State Conditions Example

```
import QtQuick 1.0
 Enter text... X
Rectangle {
 width: 250; height: 50; color: "#ccffcc"
 TextInput { id: text_field
 text: "Enter text..." ... }
 Image {
 id: clear button
 source: "../images/clear.svg"
 . . .
 MouseArea { anchors.fill: parent
 onClicked: text_field.text = "" }
```

· Define default property values and actions

State Conditions Example

```
states: [
 Enter text... X
  State {
 name: "with text"
 when: text field.text != ""
 PropertyChanges { target: clear_button; opacity: 1.0 }
  },
 State {
 name: "without text"
 when: text_field.text == ""
 PropertyChanges { target: clear_button; opacity: 0.25 }
 PropertyChanges { target: text_field; focus: true }
```

- A clear button that fades out when there is no text
- Do not need to define state

State Conditions Example

```
Enter text... X
State {
  name: "with text"
  when: text field.text != ""
  PropertyChanges { target: clear_button; opacity: 1.0 }
},
State {
  name: "without text"
  when: text field.text == ""
  PropertyChanges { target: clear_button; opacity: 0.25 }
  PropertyChanges { target: text_field; focus: true }
```

- Two states with mutually-exclusive when conditions
- Initial state is the state with a true when condition
 - state property is updated with the current state name

Module: States and Transitions

- States
- State Conditions
- Transitions

Transitions

- Define how items change when switching states
- Applied to two or more states
- Usually describe how items are animated

Let's add transitions to a previous example...

Demo gml-states-transitions/ex-transitions/transitions.gml

Transitions Example

```
transitions: I
  Transition {
 from: "stop": to: "go"
 PropertyAnimation {
 target: stop_light
 properties: "color"; duration: 1000
  Transition {
 from: "go"; to: "stop"
 PropertyAnimation {
 target: go_light
 properties: "color"; duration: 1000
```

- The transitions property defines a list of transitions
- Transitions between "stop" and "go" states

Wildcard Transitions

```
transitions: [
 Transition {
 from: "*"; to: "*"
 PropertyAnimation {
 target: stop_light
 properties: "color"; duration: 1000
 }
 PropertyAnimation {
 target: go_light
 properties: "color"; duration: 1000
 }
}
```

- Use "*" to represent any state
- Now the same transition is used whenever the state changes
- Both lights fade at the same time

Demo gml-states-transitions/ex-transitions/transitions-multi.gml

Reversible Transitions

Useful when two transitions operate on the same properties

```
transitions: [
 Transition {
 from: "with text"; to: "without text"
 reversible: true
 PropertyAnimation {
 target: clear_button
 properties: "opacity"; duration: 1000
 }
 }
}
```

- Transition applies from "with text" to "without text"
 - and back again from "without text" to "with text"
- No need to define two separate transitions

Demo gml-states-transitions/ex-transitions/transitions-reversible.gml

Using States and Transitions

- Avoid defining complex statecharts
 - not just one statechart to manage the entire UI
 - usually defined individually for each component
 - · link together components with internal states
- · Setting state with script code
 - easy to do, but might be difficult to manage
 - cannot use reversible transitions
- · Setting state with state conditions
 - · more declarative style
 - · can be difficult to specify conditions
- Using animations in transitions
 - do not specify from and to properties
 - use PropertyChanges elements in state definitions

Summary - States

State items manage properties of other items:

- Items define states using the states property
 - must define a unique name for each state
- Useful to assign id properties to items
 - use PropertyChanges to modify items
- The state property contains the current state
 - set this using JavaScript code, or
 - define a when condition for each state

Summary – Transitions

Transition items describe how items change between states:

- Items define transitions using the transitions property
- Transitions refer to the states they are between
 - using the from and to properties
 - using a wildcard value, "*", to mean any state
- Transitions can be reversible
 - used when the from and to properties are reversed

Exercise – States and Transitions

- How do you define a set of states for an item?
- What defines the current state?
- Do you need to define a name for all states?
- Do state names need to be globally unique?

Lab - Light Switch

 Using the partial solutions as hints, create a user interface similar to the one shown above.

 Adapt the reversible transition code from earlier and add it to the example.

Lab gml-states-transitions/lab-switch

© 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.

