Qt Quick Structures Module

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: Qt Quick Structures

- Components
- Modules


Objectives

- Difference between Custom Items and Components
- How to define Custom Items
- How to define Components
- Properties, Signal/Slots in Components
- Grouping Components to Modules
- Module Versioning
- Using Namespaces


Module: Qt Quick Structures

- Components
- Modules


Custom Items and Components

Two ways to create reusable user interface components:

- Custom items
 - defined in separate files
 - · one main element per file
 - used in the same way as standard items
 - can have an associated version number
- Components
 - used with models and view
 - used with generated content
 - defined using the Component item
 - used as templates for items


Defining a Custom Item

```
import QtQuick 1.0
Rectangle {
 border.color: "green"
 color: "white"
 radius: 4: smooth: true
 TextInput {
 anchors.fill: parent
 anchors.margins: 2
 text: "Enter text..."
 color: focus ? "black" : "gray"
 font.pixelSize: parent.height - 4
```

Enter text...

- Simple line edit
 - based on undecorated TextInput
 - stored in file LineEdit.qml


Using a Custom Item

```
import QtQuick 1.0
Rectangle {
 width: 400; height: 100; color: "lightblue"
 LineEdit {
 anchors.horizontalCenter: parent.horizontalCenter
 anchors.verticalCenter: parent.verticalCenter
 width: 300; height: 50
 }
}
```

- LineEdit.qml is in the same directory
 - item within the file automatically available as LineEdit

Demo qml-modules-components/ex-modules-components/lineedit/use-lineedit.qml


Adding Custom Properties

- LineEdit does not expose a text property
- The text is held by an internal TextInput item
- · Need a way to expose this text
- Create a custom property

```
Syntax: property <type> <name>[: <value>]
```

Examples:

```
property string product: "Qt Quick"
property int count: 123
property real slope: 123.456
property bool condition: true
property url address: "http://qt.nokia.com/"
```

See Extending types from QML Documentation


Custom Property Example

```
// NewLineEdit.qml
Rectangle {
 ...
 TextInput {
 id: text_input
 ...
 text: "Enter text..."
 ...
 }
 property string text: text_input.text
}
```

- Custom text property binds to text_input.text
- Setting the custom property
 - changes the binding
 - no longer refers to text_input.text

Demo qml-modules-components/ex-modules-components/custom-property/NewLineEdit.qml


Property Aliases

```
// AliasLineEdit.qml
Rectangle {
 ...
 TextInput {
 id: text_input
 ...
 text: "Enter text..."
 ...
}
 property alias text: text_input.text
}
```

- Custom text property aliases text_input.text
- Setting the custom property
 - changes the TextInput's text
- Custom property acts like a proxy

Demo aml-modules-components/ex-modules-components/alias-property/AliasLineEdit.am


Adding Custom Signals

- Standard items define signals and handlers
 - e.g., MouseArea items can use onClicked
- Custom items can define their own signals

```
Signal syntax: signal <name>[(<type> <value>, ...)]
Handler syntax: on<Name>: <expression>
```

Examples of signals and handlers:

signal clicked

handled by onClicked

signal checked(bool checkValue)

- handled by onChecked
- argument passed as checkValue

Demo qml-modules-components/ex-modules-components/items/NewCheckBox.qm


Defining a Custom Signal

```
// NewCheckBox.gml
Item {
 MouseArea {
 onClicked: if (parent.state == "checked") {
 parent.state = "unchecked";
 parent.checked(false);
 } else {
 parent.state = "checked";
 parent.checked(true);
 signal checked(bool checkValue)
```

- NewCheckBox item has a checked signal
- Communicates a boolean value called checkValue


Emitting a Custom Signal

```
// NewCheckBox.gml
Item {
 MouseArea {
 onClicked: if (parent.state == "checked") {
 parent.state = "unchecked";
 parent.checked(false);
 } else {
 parent.state = "checked";
 parent.checked(true);
 signal checked(bool checkValue)
```

- MouseArea's onClicked handler emits the signal
- Calls the signal to emit it


Receiving a Custom Signal

- checked signal is handled where the item is used
 - by the onChecked handler
 - on* handlers are automatically created for signals
 - value supplied using name defined in the signal (checkValue)

Demo qml-modules-components/ex-modules-components/use-custom-signal.qml


Module: Qt Quick Structures

- Components
- Modules


Modules

Modules hold collections of elements:

- Contain definitions of new elements
- Allow and promote re-use of elements and higher level components
- Versioned
 - allows specific versions of modules to be chosen
 - guarantees certain features/behavior
- Import a directory name to import all modules within it

See QML Modules Documentation


Custom Item Revisited

```
import QtQuick 1.0
Rectangle {
 width: 400; height: 100; color: "lightblue"
 LineEdit {
 anchors.horizontalCenter: parent.horizontalCenter
 anchors.verticalCenter: parent.verticalCenter
 width: 300; height: 50
 }
}
```

- Recall this example from earlier
- LineEdit.qml is in the same directory
 - item within the file automatically available as LineEdit
- We would like to make different versions of this item
 - to do this, we need to learn about collections of items

Demo gml-modules-components/ex-modules-components/lineedit/use-lineedit.gml


Collections of Items

```
import QtQuick 1.0
import "items"

Rectangle {
 width: 250; height: 100; color: "lightblue"
 CheckBox {
 anchors.horizontalCenter: parent.horizontalCenter
 anchors.verticalCenter: parent.verticalCenter
 }
}
```

- Importing "items"
 - imports all files in items directory
 - including file items/CheckBox.qml
 - the item within is available as CheckBox
- Useful for splitting up an application
- Provides the mechanism for versioning of modules

Demo aml-modules-components/ex-modules-components/use-collection-of-items.aml


Versioning Modules

- Create a directory called LineEdit containing
 - 1.0.qml implementation of the custom item
 - qmldir version information for the module


• The qmldir file contains a single line:

LineEdit 1.0 LineEdit-1.0.gml

- Describes the name of the item exported by the module
- Relates a version number to the file containing the implementation


Using a Versioned Module

```
import QtQuick 1.0
import LineEdit 1.0

Rectangle {
 width: 400; height: 100; color: "lightblue"
 LineEdit {
 anchors.horizontalCenter: parent.horizontalCenter
 anchors.verticalCenter: parent.verticalCenter
 width: 300; height: 50
 }
}
```

- Now explicitly import the LineEdit
 - using a relative path
 - and a version number

Demo aml-modules-components/ex-modules-components/versioned/use-lineedit-version aml


Running the Example

- Locate the declarative-uis/modules-components directory
- · Launch the example:

```
qmlviewer -I versioned versioned/use-lineedit-version.qml
```

- Normally, the module would be installed on the system
 - within the Qt installation's imports directory
 - so the -I option would not be needed for qmlviewer


Supporting Multiple Versions

- Imagine that we release version 1.1 of LineEdit
- The example imports version 1.0
 - only the features from that version are required
 - we need to ensure backward compatibility
- LineEdit needs to include support for multiple versions
- Version handling is done in the qmldir file

```
LineEdit 1.1 LineEdit-1.1.qml
LineEdit 1.0 LineEdit-1.0.qml
```

- Each implementation file is declared
 - with its version
 - in decreasing version order (newer versions first)


Importing into a Namespace

```
import QtQuick 1.0 as MyQt
MyQt.Rectangle {
 width: 150; height: 50; color: "lightblue"
 MyQt.Text {
 anchors.centerIn: parent
 text: "Hello Qt!"
 font.pixelSize: 32
 }
}
```

- import ... as ...
 - · all items in the Qt module are imported
 - accessed via the MyQt namespace
- Allows multiple versions of modules to be imported

Demo aml-modules-components/ex-modules-components/use-namespace-module.am


Importing into a Namespace

```
import QtQuick 1.0
import "items" as Items

Rectangle {
 width: 250; height: 100; color: "lightblue"

 Items.CheckBox {
 anchors.horizontalCenter: parent.horizontalCenter
 anchors.verticalCenter: parent.verticalCenter
 }
}
```

- Importing a collection of items from a path
- Avoids potential naming clashes with items from other collections and modules

Demo aml-modules-components/ex-modules-components/use-namespace.aml


© 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.


