

Meet Qt for JAMK

Sami Makkonen / The Qt Company

20.9.2017

Built with Qt

Target All Your End Users with One Technology

Embedded:

- › Embedded Linux, Windows Embedded
- › RTOS: QNX, VxWorks, INTEGRITY

Desktop:

- › Windows, Linux, Mac OS X

Mobile:

- › Android, iOS, Windows 10, WinRT, Universal Windows Platform

All-in-one

All in One -
Framework

Powerful & Modern
Development
Framework

Code Once,
Deploy
Everywhere

Cross-Platform
Integrated
Development Tools

Productive
development
environment

Cross-Platform IDE,
Qt Creator

Qt Application Development Offering

Add-Ons

Canvas 3D	Charts	Qt Quick 2D renderer	Data Visualization	Purchasing
Active Qt	Graphical Effects	NFC	Location	Qt 3D
X11, Windows, Mac Extras	Print Support	Sensors	Concurrent	WebEngine
Android Extras	Image Formats	Positioning	Serial Port	WebSockets
XML & XML Patterns	SVG	Bluetooth	D-Bus	WebChannel

Essentials

		Multimedia Widgets	Quick Dialogs	Quick Controls
GUI	Widgets	Multimedia	Quick Layouts	Quick
Core	Network	SQL	Test	QML

Desktop & mobile platforms

Windows	Mac	Linux Desktop	Android	iOS	WinRT
---------	-----	---------------	---------	-----	-------

Development Tools

Qt Creator Cross-platform IDE	CPU usage analyzer
Qt Designer GUI Designer	QML Profiler
Qt Linguist I18N Toolset	Clang static analyzer
Qt Assistant Documentation Tool	Qt Quick Compiler
moc, uic, rcc Build Tools	Qt Visual Studio Add-In
qmake Cross-platform Build Tool	Autotest integration

Developing with Qt

- › Development languages
 - › C++
 - › QML + JavaScript
 - › Python (<https://wiki.qt.io/PySide2>)
- › User Interface
 - › C++ Widgets
 - › Qt Quick / QML & Qt Quick Controls
 - › HTML5 with Qt WebEngine

Qt

Tools

Qt

5.9

Boost the Development with Qt Tools

Develop

- › Code once, deploy on all major platforms
- › Intuitive, productive programming APIs

Test

- › Write auto tests while developing
- › Run tests to check your APIs

Analyze

- › Analyze code to find bugs
- › Profile to find rendering bottlenecks

Optimize

- › Find bottlenecks and optimize your code

All tools integrated into a single IDE – Qt Creator

- › No need to switch between the tools during the development
- › No need to copy files between the tools
- › Testing and profiling in target HW

Qt Quick Designer – Functionality Meets Design

- › Visual drag'n'drop UI editor
 - › Built-in to Qt Creator 4
 - › Designer-friendly
- › Integrated Qt Quick Controls
 - › Rapid way for UI design
 - › Seamless designer-developer workflow
- › Separated UI presentation from UI logic

Drag'n'drop all Qt Quick Controls, manage their hierarchy, layout, properties and directly connect them to each other.

Productivity Enhancing Tools

Save time in development by locating bugs and optimize performance bottlenecks easily

Static Analyzer

- › Find problems, which cannot be detected by compilers

Memory Profiler

- › Check memory usage during development

QML Profiler

- › Locate rendering and QML bottlenecks

How to get started

What do you need to install?

› Qt libraries & development tools

- › http://download.qt.io/official_releases/online_installers/
- › See <http://doc.qt.io/qt-5/gettingstarted.html> for instructions

› Desktop

- › Windows – MinGW compiler included in Qt installer, Visual Studio also supported

› Linux

- › Build/devel essentials & Mesa dev - See <http://doc.qt.io/qt-5/linux.html> for details

› Android

- › Android SDK & NDK
- › See <http://doc.qt.io/qt-5/androidgs.html> for details

› iOS

- › Mac, Xcode
- › iOS Developer account and needed certificates – See <http://doc.qt.io/qt-5/ios-support.html> for details

› Embedded Linux

- › Raspbian Stretch – Qt Creator and Qt 5.7.1 available in package repositories i.e. for on device development just *apt-get install qtcreator*

Component Name	Installed Version	New Version	Release Date
<input type="checkbox"/> Qt 5.6.3 snapshot		5.6.3-0-201709180435	2017-09-18
▼ <input checked="" type="checkbox"/> Qt	1.0.14	1.0.14	2016-03-16
▼ <input checked="" type="checkbox"/> Qt 5.9.1	5.9.1-0-201706...	5.9.1-0-201706290301	2017-06-29
<input type="checkbox"/> MinGW 5.3.0 32 bit		5.9.1-0-201706290150	2017-06-29
<input type="checkbox"/> UWP armv7 (MSVC2015)		5.9.1-0-201706290359	2017-06-29
<input type="checkbox"/> UWP x64 (MSVC2015)		5.9.1-0-201706290359	2017-06-29
<input type="checkbox"/> UWP x86 (MSVC2015)		5.9.1-0-201706290359	2017-06-29
<input type="checkbox"/> UWP armv7 (MSVC2017)		5.9.1-0-201706290359	2017-06-29
<input type="checkbox"/> UWP x64 (MSVC2017)		5.9.1-0-201706290359	2017-06-29
<input type="checkbox"/> UWP x86 (MSVC2017)		5.9.1-0-201706290359	2017-06-29
<input type="checkbox"/> msvc2013 64-bit		5.9.1-0-201706290150	2017-06-29
<input type="checkbox"/> msvc2015 32-bit		5.9.1-0-201706290150	2017-06-29
<input checked="" type="checkbox"/> msvc2015 64-bit	5.9.1-0-201706...	5.9.1-0-201706290150	2017-06-29
<input type="checkbox"/> msvc2017 64-bit		5.9.1-0-201706290150	2017-06-29
<input type="checkbox"/> Android x86		5.9.1-0-201706290355	2017-06-29
<input checked="" type="checkbox"/> Android ARMv7	5.9.1-0-201706...	5.9.1-0-201706290355	2017-06-29
<input type="checkbox"/> Sources		5.9.1-0-201706290301	2017-06-29
<input type="checkbox"/> Qt Charts		5.9.1-0-201706290359	2017-06-29
<input type="checkbox"/> Qt Data Visualization		5.9.1-0-201706290359	2017-06-29
<input type="checkbox"/> Qt Purchasing		5.9.1-0-201706290359	2017-06-29
<input type="checkbox"/> Qt Virtual Keyboard		5.9.1-0-201706290150	2017-06-29
<input type="checkbox"/> Qt WebEngine		5.9.1-0-201706290150	2017-06-29
<input type="checkbox"/> Qt Network Auth (TP)		5.9.1-0-201706290359	2017-06-29
<input type="checkbox"/> Qt Remote Objects (TP)		5.9.1-0-201706290359	2017-06-29
<input type="checkbox"/> Qt Speech (TP)		5.9.1-0-201706290355	2017-06-29
<input type="checkbox"/> Qt Script (Deprecated)		5.9.1-0-201706290355	2017-06-29
▶ <input checked="" type="checkbox"/> Qt 5.9.0	5.9.0-0-201705...	5.9.0-0-201705291928	2017-05-29
▶ <input type="checkbox"/> Qt 5.8		5.8.0-1	2017-01-20
▶ <input type="checkbox"/> Qt 5.7		5.7.1-0	2016-12-12
▶ <input type="checkbox"/> Qt 5.6		5.6.2-0	2016-10-11
▶ <input type="checkbox"/> Qt 5.5		5.5.1-0	2015-10-13
▶ <input type="checkbox"/> Qt 5.4		5.4.2-0	2015-06-01
▶ <input type="checkbox"/> Qt 5.3		5.3.2	2014-09-15
▶ <input type="checkbox"/> Qt 5.2.1		1.0.0-1	2014-02-24
▶ <input type="checkbox"/> Qt 5.2.0		1.0.0	2013-12-11
▶ <input type="checkbox"/> Qt 5.1.1		1.0.0	2013-08-26
▶ <input type="checkbox"/> Qt 5.1.0		1.0.0	2013-07-03
▶ <input type="checkbox"/> Qt 5.0.2		1.0.0	2013-07-01
▶ <input type="checkbox"/> Qt 4.8.7		4.8.7-1	2015-05-25
▼ <input checked="" type="checkbox"/> Tools	1.1.7	1.1.7	2017-08-25
<input type="checkbox"/> Qt Creator 4.4.0	4.3.1-0	4.4.0-0	2017-09-04
<input checked="" type="checkbox"/> Qt Creator 4.4.0 CDB Debugger Support	4.3.1-0	4.4.0-0	2017-09-04
<input type="checkbox"/> MinGW 4.9.2		4.9.2-1	2016-06-01
<input type="checkbox"/> MinGW 4.9.1		4.9.1-3	2016-06-01
<input type="checkbox"/> MinGW 4.8.2		4.8.2	2014-04-24
<input checked="" type="checkbox"/> MinGW 5.3.0	5.3.0-2	5.3.0-2	2017-04-27
<input type="checkbox"/> MinGW 4.8		4.8.0-1-1	2013-10-10
<input type="checkbox"/> MinGW 4.7		4.7.2-1-1	2013-10-10
<input type="checkbox"/> Qt Installer Framework 2.0		2.0.5-2	2017-03-30
<input type="checkbox"/> MinGW 4.4		4.4-1	2013-10-10

Use MaintenanceTool under install dir to
change installed components

Creating a new Qt Quick project

Project structure


```
#include <QGuiApplication>
#include <QQmlApplicationEngine>

int main(int argc, char *argv[])
{
 qputenv("QT_IM_MODULE", QByteArray("qtvirtualkeyboard"));

 QGuiApplication app(argc, argv);

 QQmlApplicationEngine engine;
 engine.load(QUrl(QStringLiteral("qrc:/main.qml")));
 if (engine.rootObjects().isEmpty())
 return -1;

 return app.exec();
}
```

C++

No need to modify if creating a pure QML application

```
import QtQuick 2.8
import QtQuick.Window 2.2

Window {
 visible: true
 width: 640
 height: 480
 title: qsTr("Hello World")
 id: root

 MainForm {
 anchors.fill: parent
 mouseArea.onClicked: {
 console.log(qsTr('Clicked on background. Text: ' + textEdit.text + ''))
 }
 }
}
```

QML & JavaScript

Application logic

```
import QtQuick 2.8

Rectangle {
 property alias mouseArea: mouseArea
 property alias textEdit: textEdit
 width: 360
 height: 360
 MouseArea {
 id: mouseArea
 anchors.fill: parent
 }
 TextEdit {
 id: textEdit
 text: qsTr("Enter some text...")
 anchors.top: parent.top
 anchors.horizontalCenter: parent.horizontalCenter
 anchors.topMargin: 20
 Rectangle {
 anchors.fill: parent
 anchors.margins: -10
 color: "transparent"
 border.width: 1
 }
 }
}
```

QML

UI definition

QML Key concepts

- › Documentation: <http://doc.qt.io/qt-5/qmlfirststeps.html>
- › Qt Quick types (e.g. Rectangle, MouseArea, ListView etc.):
<http://doc.qt.io/qt-5/qtquick-qmlmodule.html>
- › Property binding: <http://doc.qt.io/qt-5/qtqml-syntax-propertybinding.html>
- › Signals and Signal Handlers: <http://doc.qt.io/qt-5/qtqml-syntax-signals.html>
- › Qt Quick Controls 2: <http://doc.qt.io/qt-5/qtquickcontrols2-index.html>

Sources of information

- › Documentation

- › <http://doc.qt.io/>

- › Training material (Videos)

- › <https://www.youtube.com/user/QtStudios>

- › <https://www.qt.io/qt-training-materials/>

- › VoidRealms Introduction to QML https://www.youtube.com/watch?v=iBDiDyU_FgQ

- › VoidRealms C++/Qt <https://www.youtube.com/watch?v=6KtOzh0StTc&list=PL2D1942A4688E9D63>

- › Qt Forum

- › <https://forum.qt.io/>

- › StackOverflow

- › QML: <https://stackoverflow.com/questions/tagged/qml>

- › Qt: <https://stackoverflow.com/questions/tagged/qt>

THE FUTURE

is written with

