

Qt Essentials - Fundamentals of Qt Module

Training Course

Visit us at <http://qt.digia.com>

Produced by Digia Plc.

Material based on Qt 5.0, created on September 27, 2012

The word "digia" is written in a bold, lowercase, red sans-serif font.

Digia Plc.

A smaller version of the red "digia" logo.

- The Story of Qt
- Developing a Hello World Application
- Hello World using Qt Creator
- Practical Tips for Developers

- Learn ...
 - ... about the history of Qt
 - ... about Qt's ecosystem
 - ... a high-level overview of Qt
 - ... how to create first hello world program
 - ... build and run a program cross platform
 - ... to use Qt Creator IDE
 - ... some practical tips for developing with Qt

- **The Story of Qt**
- Developing a Hello World Application
- Hello World using Qt Creator
- Practical Tips for Developers

- **Qt Development Frameworks founded in 1994**
 - Trolltech acquired by Nokia in 2008
 - Qt Commercial business acquired by Digia in 2011
 - Qt business acquired by Digia from Nokia in 2012
 - Trusted by over 6,500 companies worldwide
- **Qt: a cross-platform application and UI framework**
 - For desktop, mobile and embedded development
 - Used by more than 350,000 commercial and open source developers
 - Backed by Qt consulting, support and training

See Qt Services

From embedded devices to desktop applications

By companies from many industries

See Qt Licensing

- Write code once to target multiple platforms
- Produce compact, high-performance applications
- Focus on innovation, not infrastructure coding
- Choose the license that fits you
 - Commercial, LGPL or GPL
- Count on professional services, support and training
- Take part in an active Qt ecosystem

15 years of customer success and community growth

- Improved development tools for increased productivity and tangible cost savings
- Qt Commercial SDK
 - All Qt Commercial libraries and tools
 - Additional tools and components
- Qt Creator Embedded Target
 - Deploy directly to embedded Linux target
- RTOS toolchain integration
- Visual Studio Add-On

- Awesome graphics capabilities
 - OpenGL as a standard feature of user interfaces
 - Shader-based graphics effects in QtQuick 2
- New modular structure
 - Qt Essential modules available on all platforms
 - Add-on modules provide additional or platform-specific functionality
- Developer productivity and flexibility
 - More web-like development with QtQuick 2, V8 JavaScript engine, and Qt JSON DB
- Cross-platform portability
 - Qt Platform Abstraction (QPA) replaces QWS and platform ports

- QtCore
 - JSON parser and speed optimized binary format for JSON
 - Compile time checked signal/slot connection syntax
 - New plugin loader - no need to load plugins to see what they implement
 - Re-written QMap for optimized performance
- QtGui
 - Printing and widgets moved into their own libs
 - Platform ports based on QPA
 - QApplication split into QApplication and QtGuiApplication
 - QWindow to represent a top-level surface
 - Touch improvements (device capabilities like pressure)
- QtQuick 2
 - Support for touch gestures
 - Locale API to QML
 - Particle system
 - RTL support

- Let's have a look at the QtDemo Application
- Comes with every Qt installation

Technology	Demo
Painting	<i>Demonstrations/Path Stroking</i>
Widgets	<i>Demonstrations/Books</i>
Widgets	<i>Demonstrations/TextEdit</i>
Graphics View	<i>Demonstrations/40.000 Chips</i>
OpenGL	<i>Demonstrations/Boxes</i>
WebKit	<i>Demonstrations/Browser</i>

- The Story of Qt
- **Developing a Hello World Application**
- Hello World using Qt Creator
- Practical Tips for Developers


```
// main.cpp

#include <QtWidgets>

int main(int argc, char *argv[])
{
 QApplication app(argc, argv);
 QPushButton button("Hello world");
 button.show();
 return app.exec();
}
```


- Program consists of
 - main.cpp - application code
 - helloworld.pro - project file

- helloworld.pro file
 - lists source and header files
 - provides project configuration

```
# File: helloworld.pro
SOURCES = main.cpp
HEADERS += # No headers used
QT = core gui widgets
```

- Assignment to variables
 - Possible operators =, +=, -=

See qmake tutorial Documentation

- qmake tool
 - Creates cross-platform make-files
- Build project using qmake

```
cd helloworld
qmake helloworld.pro # creates Makefile
make # compiles and links application
./helloworld # executes application
```

- Tip: qmake -project
 - Creates default project file based on directory content

See qmake Manual Documentation

Qt Creator does it all for you

- The Story of Qt
- Developing a Hello World Application
- **Hello World using Qt Creator**
- Practical Tips for Developers

- Advanced C++ code editor
- Integrated GUI layout and forms designer
- Project and build management tools
- Integrated, context-sensitive help system
- Visual debugger
- Rapid code navigation tools
- Supports multiple platforms

Overview of Qt Creator Components

- Click on Locator or press Ctrl+K (Mac OS X: Cmd+K)
- Type in the file name
- Press Return

Locator Prefixes

- **:** <class name> - Go to a symbol definition
- **l** <line number> - Go to a line in the current document
- **?** <help topic> - Go to a help topic
- **o** <open document> - Go to an opened document

- Debug – > Start Debugging (or F5)

What we'll show:

- Creation of an empty Qt project
- Adding the `main.cpp` source file
- Writing of the Qt Hello World Code
 - Showing Locator Features
- Running the application
- Debugging the application
 - Looking up the text property of our button


```
1 #include <QtGui>
2
3 int main(int argc, char** argv)
4 {
5 QApplication app(argc, argv);
6 QPushButton *button = new QPushButton("Hello world");
7 button->show();
8 return app.exec();
9 }
10
```

- The Story of Qt
- Developing a Hello World Application
- Hello World using Qt Creator
- **Practical Tips for Developers**

How much C++ do you need to know?

- Objects and classes
 - Declaring a class, inheritance, calling member functions etc.
- Polymorphism
 - That is virtual methods
- Operator overloading
- Templates
 - For the container classes only
- No ...
 - ... RTTI
 - ... sophisticated templates
 - ... exceptions thrown
 - ...

- Reference Documentation
 - All classes documented
 - Contains tons of examples
- Collection of Howto's and Overviews
- A set of Tutorials for Learners

- Documentation in Qt Assistant (or QtCreator)
- Qt's examples: `$QTDIR/examples`
- Qt developer network: <http://qt-project.org/>
- Qt Centre Forum: <http://www.qtcentre.org/>
- KDE project source code
 - <http://lxr.kde.org/> (cross-referenced).
- Online communities
<http://qt-project.org/wiki/OnlineCommunities>

Use the source!

Qt's source code is easy to read, and can answer questions the reference manual cannot answer!

- Qt Modules

- QtCore, QtGui, QtWidgets, QtXml, QSql, QtNetwork, QtTest ...

See Qt Modules Documentation

- Enable Qt Module in qmake .pro file:

- QT += network

- Default: qmake projects use QtCore and QtGui

- Any Qt class has a header file.

```
#include <QLabel>  
#include <QtWidgets/QLabel>
```

- Any Qt Module has a header file.

```
#include <QtGui>
```


Module includes

```
#include <QtGui>
```

- Precompiled header and the compiler
 - If **not** supported may add extra compile time
 - If supported may speed up compilation
 - Supported on: Windows, Mac OS X, Unix

[See qmake precompiled headers Documentation](#)

Class includes

```
#include <QLabel>
```

- Reduce compilation time
 - Use class includes (`#include <QLabel>`)
 - Forward declarations (`class QLabel;`)

Place module includes before other includes.

- **What is Qt?**
- Which code lines do you need for a minimal Qt application?
- What is a .pro file?
- What is qmake, and when is it a good idea to use it?
- What is a Qt module and how to enable it in your project?
- How can you include a QLabel from the QtGui module?
- Name places where you can find answers about Qt problems

- What is Qt?
- **Which code lines do you need for a minimal Qt application?**
- What is a .pro file?
- What is qmake, and when is it a good idea to use it?
- What is a Qt module and how to enable it in your project?
- How can you include a QLabel from the QtGui module?
- Name places where you can find answers about Qt problems

- What is Qt?
- Which code lines do you need for a minimal Qt application?
- **What is a .pro file?**
- What is qmake, and when is it a good idea to use it?
- What is a Qt module and how to enable it in your project?
- How can you include a QLabel from the QtGui module?
- Name places where you can find answers about Qt problems

- What is Qt?
- Which code lines do you need for a minimal Qt application?
- What is a .pro file?
- **What is qmake, and when is it a good idea to use it?**
- What is a Qt module and how to enable it in your project?
- How can you include a QLabel from the QtGui module?
- Name places where you can find answers about Qt problems

- What is Qt?
- Which code lines do you need for a minimal Qt application?
- What is a .pro file?
- What is qmake, and when is it a good idea to use it?
- **What is a Qt module and how to enable it in your project?**
- How can you include a QLabel from the QtGui module?
- Name places where you can find answers about Qt problems

- What is Qt?
- Which code lines do you need for a minimal Qt application?
- What is a .pro file?
- What is qmake, and when is it a good idea to use it?
- What is a Qt module and how to enable it in your project?
- **How can you include a QLabel from the QtGui module?**
- Name places where you can find answers about Qt problems

- What is Qt?
- Which code lines do you need for a minimal Qt application?
- What is a .pro file?
- What is qmake, and when is it a good idea to use it?
- What is a Qt module and how to enable it in your project?
- How can you include a QLabel from the QtGui module?
- Name places where you can find answers about Qt problems

© Digia Plc.

Digia, Qt and the Digia and Qt logos are the registered trademarks of Digia Plc. in Finland and other countries worldwide.

