

 [image: Mastering QT 5.x Second Edition]

Mastering Qt 5

Second Edition

Create stunning cross-platform applications using C++ with Qt Widgets and QML with Qt Quick

Guillaume Lazar

Robin Penea

BIRMINGHAM - MUMBAI

 Mastering Qt 5
Second Edition

Copyright © 2018 Packt Publishing

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, without the prior written permission of the publisher, except in the case of brief quotations embedded in critical articles or reviews.

Every effort has been made in the preparation of this book to ensure the accuracy of the information presented. However, the information contained in this book is sold without warranty, either express or implied. Neither the authors, nor Packt Publishing or its dealers and distributors, will be held liable for any damages caused or alleged to have been caused directly or indirectly by this book.

Packt Publishing has endeavored to provide trademark information about all of the companies and products mentioned in this book by the appropriate use of capitals. However, Packt Publishing cannot guarantee the accuracy of this information.

Commissioning Editor: Kunal Chaudhari

Acquisition Editor: Larissa Pinto

Content Development Editor: Flavian Vaz

Technical Editor: Akhil Nair

Copy Editor: Safis Editing

Project Coordinator: Devanshi Doshi

Proofreader: Safis Editing

Indexer: Rekha Nair

Graphics: Jason Monteiro

Production Coordinator: Shraddha Falebhai

First published: December 2016

Second edition: August 2018

Production reference: 1230818

Published by Packt Publishing Ltd.

Livery Place

35 Livery Street

Birmingham

B3 2PB, UK.

ISBN 978-1-78899-539-9

www.packtpub.com

To my sisters, Christine and Patricia. To my parents, Béatrice and Claude. To my fiancé, Sophie.

– Guillaume Lazar

mapt.io

Mapt is an online digital library that gives you full access to over 5,000 books and videos, as well as industry leading tools to help you plan your personal development and advance your career. For more information, please visit our website.

 Why subscribe?

	
Spend less time learning and more time coding with practical eBooks and Videos from over 4,000 industry professionals

	
Improve your learning with Skill Plans built especially for you

	
Get a free eBook or video every month

	
Mapt is fully searchable

	
Copy and paste, print, and bookmark content

 PacktPub.com

Did you know that Packt offers eBook versions of every book published, with PDF and ePub files available? You can upgrade to the eBook version at www.PacktPub.com and as a print book customer, you are entitled to a discount on the eBook copy. Get in touch with us at service@packtpub.com for more details.

At www.PacktPub.com, you can also read a collection of free technical articles, sign up for a range of free newsletters, and receive exclusive discounts and offers on Packt books and eBooks.

 Contributors

 About the authors

Guillaume Lazar is a software engineer living in France, near Paris. He has worked in different companies, from start-ups to multinationals, for the last 10 years. He took the opportunity to observe and learn many team organizations and technologies.

In 2014, he founded his own software development company at the age of 27. The current hierarchical organization that applies to most companies seems obsolete to him. With his own company, he wants to try a different approach.

Although he defines himself as a Qt framework lover, he likes to mix different technologies and platforms. He also spends time on game development, machine learning, and electronics, because "things" become "alive".

Working on this second edition of Mastering Qt 5 was a great pleasure. The Qt framework is constantly evolving and you can now enjoy this book using Qt 5.11. A lot of people help me to bring this new edition to life. The publisher team: Akhil Nair and Flavian Vaz. The reviewer team: Kévin Lemaire, Robin Penea, and Pavel Strakhov. By the way, Robin was also the co-author of the first edition in 2016 and this book owes him a lot.

Robin Penea has been working in the software industry for a more than a decade. He worked in start-ups and large companies with many technologies that ranged from embedded software to web development. Armed with this experience, he wrote the Mastering Qt 5 book to spread what he loves the most about the programming craft: proper design and quality code. The teaching bug has bitten him, and he continues to share what he learned online using videos. When he is not tinkering with some new technology, he is either on a wall, rock-climbing, or playing music on his piano. You can reach him via Twitter @synapticrob.

This book would not have existed without Guillaume Lazar, my friend and co-author of the book. He was truly dedicated to the work. I thank our reviewers, Rohit Kumar Singh, Ray Rischpater, Quentin Canu, Christophe Dongieux, and Hugo Loi. Also my father, Calin, for always believing in me. Finally, for Flore, my girlfriend, who kept me sane during this endeavor.

 About the reviewers

Pavel Strakhov is a software architect and developer from Russia. He started working with Qt in 2011 in Moscow Institute of Physics and Technology, where it was used to build scientific image processing software. He was highly active in the Qt section of StackOverflow, helping people learn Qt and solve issues. He also worked on Qt bindings for Rust. He is the main author of the book called Game Programming Using Qt 5 / Beginner's Guide / Second Edition published in 2018 by Packt.

Kévin Lemaire is a software engineer since 2011. He lives in the north of Paris since he was born. He first studied accountancy but has quickly been interested in how softwares were makes it easier and switched to IT studies. Now he gets to work in a full Microsoft environment: C++, C#, and WPF. He also is a MCP for SQL Server 2012.

Kévin works for Arc Informatique, a French SCADA provider. He is in charge of data consistency, which starts with the acquisition of industrial equipments, to its storage in files or databases, and data enhancement with reporting.

Kévin has always been fond of Japan. Firstly through anime, then to its music, which he spends time translating as a hobby. He is a dog person and adopted a lovely Shiba Inu.

I want to thank Stéphanie, my lovely wife, who supported me to spend some nights working on this book. I also want to thank Guillaume for trusting me with this review. This project was a way to try to transform a hobby into something more professional, which was still a lot of fun.

 Packt is searching for authors like you

If you're interested in becoming an author for Packt, please visit authors.packtpub.com and apply today. We have worked with thousands of developers and tech professionals, just like you, to help them share their insight with the global tech community. You can make a general application, apply for a specific hot topic that we are recruiting an author for, or submit your own idea.

 Table of Contents

 	
 Title Page

	
 Copyright and Credits

 	
 Mastering Qt 5
Second Edition

	
 Dedication

	
 Packt Upsell

 	
 Why subscribe?

	
 PacktPub.com

	
 Contributors

 	
 About the authors

	
 About the reviewers

	
 Packt is searching for authors like you

	
 Preface

 	
 Who this book is for

	
 What this book covers

	
 To get the most out of this book

 	
 Download the example code files

	
 Conventions used

	
 Get in touch

 	
 Reviews

	
 Get Your Qt Feet Wet

 	
 Qt project basic structure

	
 MainWindow structure

	
 Qt Designer interface

	
 Signals and slots

	
 Custom QWidget

	
 Adding a task

	
 Using a QDialog

	
 Distributing code responsibility

	
 Emitting a custom signal using lambdas

	
 Simplifying with the auto type and a range-based for loop

	
 Summary

	
 Discovering qmake Secrets

 	
 Designing a cross-platform project

 	
 Adding the Windows implementation

	
 Adding the Linux implementation

	
 Adding the macOS implementation

	
 Transforming SysInfo into a singleton

	
 Exploring Qt Charts

	
 CpuWidget using QCharts

	
 Memory using Qcharts

	
 The .pro file in depth

	
 Under the hood of qmake

	
 Beneath Q_OBJECT and signals/slots

	
 Summary

	
 Dividing Your Project and Ruling Your Code

 	
 Designing a maintainable project

	
 Defining data classes

	
 Storing your data in a database

	
 Protecting your code with a smart pointer

	
 Implementing the model

	
 Summary

	
 Conquering the Desktop UI

 	
 Creating a GUI linked to a core shared library

	
 Listing your albums with AlbumListWidget

	
 Creating ThumbnailProxyModel

	
 Displaying the selected album with AlbumWidget

	
 Enhancing thumbnails with PictureDelegate

	
 Displaying a picture with PictureWidget

	
 Composing your Gallery app

	
 Summary

	
 Dominating the Mobile UI

 	
 Starting with Qt Quick and QML

	
 Checking your development environment

	
 Creating a Qt Quick project

	
 Preparing your Qt Quick gallery entry point

	
 Displaying albums with ListView

	
 Theming the application with a QML singleton

	
 Loading a database on mobile devices

	
 Creating a new album from a custom InputDialog

	
 Loading images with an ImageProvider

	
 Displaying thumbnails in GridView

	
 Swiping through full resolution images

	
 Summary

	
 Even Qt Deserves a Slice of Raspberry Pi

 	
 Discovering Qt3D

	
 Configuring Qt for your Raspberry Pi

	
 Creating an entry point for your Qt3D code

	
 Setting up the scene

	
 Assembling your Qt3D entities

	
 Preparing the board game

	
 Crafting entities from the factory

	
 Building a snake engine in JavaScript

	
 Varying the HUD with QML states

	
 Profiling your QML application

	
 Summary

	
 Third-Party Libraries without a Headache

 	
 Creating your Qt Designer plugin

	
 Configuring the project for Windows

	
 Configuring the project for Linux

	
 Configuring the project for Mac

	
 Implementing your OpenCV filters

	
 Designing the UI with FilterWidget

	
 Exposing your plugin to Qt Designer

	
 Using your Qt Designer plugin

	
 Building the image-filter application

	
 Summary

	
 Animations - Its Alive, Alive!

 	
 Creating an SDK using the Qt Plugin system

	
 Creating your plugins

	
 Loading your plugins dynamically

	
 Using the plugins inside the application

	
 Discovering the Animation Framework

	
 Making your thumbnails jump

	
 Fading in the picture

	
 Flashing the thumbnail in a sequence

	
 Summary

	
 Keeping Your Sanity with Multithreading

 	
 Discovering QThread

	
 Flying over Qt multithreading technologies

	
 Architecting the Mandelbrot project

	
 Defining a Job class with QRunnable

	
 Using QThreadPool in MandelbrotCalculator

	
 Displaying the fractal with MandelbrotWidget

	
 Summary

	
 Need IPC? Get Your Minions to Work

 	
 Inter-process communication techniques

	
 Architecturing an IPC project

	
 Laying down the foundations with an SDK

	
 Working with QDataStream and QTcpSocket

	
 Interacting with sockets in the worker

	
 Interacting with sockets from the application

	
 Building your own QTcpServer

	
 Summary

	
 Having Fun with Multimedia and Serialization

 	
 Architecting the drum machine project

	
 Creating a drum track

	
 Making your objects serializable with QVariant

	
 Serializing objects in JSON format

	
 Serializing objects in XML format

	
 Serializing objects in binary format

	
 Playing low-latency sounds with QSoundEffect

	
 Triggering a QButton with your keyboard

	
 Bringing PlaybackWorker to life

	
 Accepting mouse drag-and-drop events

	
 Summary

	
 You Shall (Not) Pass with QTest

 	
 Discovering Qt Test

	
 Executing your tests

	
 Writing factorized tests with datasets

	
 Benchmarking your code

	
 Testing your GUI

	
 Spying on your application with QSignalSpy

	
 Summary

	
 All Packed and Ready to Deploy

 	
 Packaging your application

	
 Packaging for Windows

	
 Packaging for Linux with a distribution package

	
 Packaging for Linux with AppImage

	
 Packaging for OS X

	
 Packaging for Android

	
 Packaging for iOS

	
 Summary

	
 Qt Hat Tips and Tricks

 	
 Managing your workspace with sessions

	
 Searching with the Locator

	
 Increasing the compilation speed

	
 Examining memory with Qt Creator

	
 Generating random numbers

	
 Silencing unused variable warnings

	
 Logging custom objects to QDebug

	
 Improving log messages

	
 Saving your logs to a file

	
 Generating a command-line interface

	
 Sending and receiving HTTP data

	
 Playing with Qt Gamepad

	
 Styling QML with Qt Quick Controls 2

	
 Summary

	
 Other Books You May Enjoy

 	
 Leave a review - let other readers know what you think

 Preface

C++ is a powerful language. Coupled with Qt, you have in your hands a cross-platform framework that allies performance and ease of use. Qt is a vast framework that provides tools in many areas (GUI, threads, networking, and so on). 25 years after its inception, Qt continues to evolve and grow with each release.

This book aims to teach you how to squeeze the best out of Qt 5.11 with the new C++14 additions (lambdas, smart pointers, enum classes, and so on). These two technologies together bring you a safe and powerful development toolbox. Throughout the book, we try to emphasize a clean architecture that lets you create and maintain your application in a

complex environment.

Each chapter is based on an example project that is the basis of all the discussion. Here are some tasters about what we will see in this book:

	Uncover qmake secrets

	Take a deep dive in the model/view architecture and study how you can build a complex application with this pattern

	Study QML and Qt Quick applications in mobile

	Develop Qt 3D components using QML and JavaScript

	Show how to develop plugins and SDKs using Qt

	Cover the multi-threading technologies provided by Qt

	Build an IPC mechanism using sockets

	Serialize data using XML, JSON, and binary format

	Interact with a gamepad using Qt Gamepad

We'll cover all this and much, much more.

Note that you can take a look at Chapter 14, Qt Hat Tips and Tricks, whenever you want if you want to get some development candies and see some code snippets that might make your development more pleasurable.

And most importantly, have fun writing Qt applications!

 Who this book is for

This book will appeal to developers and programmers who would like to build GUI-based applications. You should be fluent in C++ and the object-oriented paradigm. Qt knowledge is recommended but is not necessary.

 What this book covers

Chapter 1, Get Your Qt Feet Wet, lays the fundamentals of Qt and refreshes your memory with a todo application. This chapter covers the Qt project structure, how to use the designer, basic principles of the signals and slots mechanism, and introduces new features

of C++14.

Chapter 2, Discovering QMake Secrets, takes a deep dive in the heart of the Qt compilation system: qmake. This chapter will help you understand how it works, how to use it, and how you can structure a Qt application with platform-specific code by designing a system monitoring application.

Chapter 3, Dividing Your Project and Ruling Your Code, analyzes the Qt model/view architecture and how a project can be organized by developing a custom library with the core logic of the application. The project example is a persistent gallery application.

Chapter 4, Conquering the Desktop UI, studies the UI perspective of the model/view architecture with a Qt Widget application relying on the library completed in the previous chapter.

Chapter 5, Dominating the Mobile UI, adds the missing part of the gallery application with the mobile version (Android and iOS); the chapter covers it with the use of QML, Qt Quick controls, and QML / C++ interactions.

Chapter 6, Even Qt Deserves a Slice of Raspberry Pi, continues to the road on Qt Quick application with the Qt 3D perspective. This chapter covers how to build a 3D snake game targeted at the Raspberry Pi.

Chapter 7, Third-Party Libraries Without a Headache, covers how a third-party library can be integrated in a Qt project. OpenCV will be integrated with an image filter application that also provides a custom QDesigner plugin.

Chapter 8, Animations, It's Alive, Alive!, extends the image filter application by adding animations and the ability to distribute a custom SDK to let other developers add their own filters.

Chapter 9, Keeping Your Sanity with Multithreading, investigates the multithreading facilities provided by Qt by building a multithreaded Mandelbrot fractal drawing application.

Chapter 10, Need IPC? Get Your Minions to Work, broadens the Mandelbrot fractal application by moving the calculation to other processes and managing the communication using sockets.

Chapter 11, Having Fun with Serialization, covers multiple serialization formats (JSON, XML, and binary) inside a drum machine application in which you can record and load sound loops.

Chapter 12, You Shall (Not) Pass with QTest, adds tests to the drum machine application and studies how the Qt Test frameworks can be used to make unit tests, benchmarking, and GUI events simulation.

Chapter 13, All Packed and Ready to Deploy, gives insights into how to package an application on all desktop OSes (Windows, Linux, and Mac) and mobile platforms (Android and iOS).

Chapter 14, Qt Hat Tips and Tricks, gathers some tips and tricks to develop with Qt with pleasure. It shows how to manage sessions in Qt Creator, useful Qt Creator keyboard shortcuts, how you can customize the logging, save it to disk, and much more.

 To get the most out of this book

All the code in this book can be compiled and run from Qt Creator using Qt 5.11. You can do it from your preferred OS: Windows, Linux, or Mac.

About the mobile-specific chapters, either an Android or an iOS device works, but it is not mandatory (the simulator/emulator can be enough).

Chapter 6, Even Qt Deserves a Slice of Raspberry Pi, offers to build an application running on a Raspberry Pi. Although it is more fun if we can do it with a real Raspberry Pi, it is not necessary to have one to complete the chapter.

 Download the example code files

You can download the example code files for this book from your account at www.packtpub.com. If you purchased this book elsewhere, you can visit www.packtpub.com/support and register to have the files emailed directly to you.

You can download the code files by following these steps:

	Log in or register at www.packtpub.com.

	Select the SUPPORT tab.

	Click on Code Downloads & Errata.

	Enter the name of the book in the Search box and follow the onscreen instructions.

Once the file is downloaded, please make sure that you unzip or extract the folder using the latest version of:

	WinRAR/7-Zip for Windows

	Zipeg/iZip/UnRarX for Mac

	7-Zip/PeaZip for Linux

The code bundle for the book is also hosted on GitHub at https://github.com/PacktPublishing/Mastering-Qt-5-Second-Editon. In case there's an update to the code, it will be updated on the existing GitHub repository.

We also have other code bundles from our rich catalog of books and videos available at https://github.com/PacktPublishing/. Check them out!

 Conventions used

In this book, you will find a number of text styles that distinguish between different kinds of information. Here are some examples of these styles and an explanation of their meaning.

Code words in text, database table names, folder names, filenames, file extensions, pathnames, dummy URLs, user input, and Twitter handles are shown as follows: "The qmake command is executed with the project .pro file."

A block of code is set as follows:

void MemoryWidget::updateSeries()
{
 double memoryUsed = SysInfo::instance().memoryUsed();
 mSeries->append(mPointPositionX++, memoryUsed);
 if (mSeries->count() > CHART_X_RANGE_COUNT) {
 QChart* chart = chartView().chart();
 chart->scroll(chart->plotArea().width()
 / CHART_X_RANGE_MAX, 0);
 mSeries->remove(0);
 }
}

When we wish to draw your attention to a particular part of a code block, the relevant lines

or items are set in bold:

windows {
 SOURCES += SysInfoWindowsImpl.cpp
 HEADERS += SysInfoWindowsImpl.h

 debug {
 SOURCES += DebugClass.cpp
 HEADERS += DebugClass.h
 }
}

Any command-line input or output is written as follows:

/path/to/qt/installation/5.11/gcc_64/bin/qmake -makefile -o Makefile project.pro

Bold: Indicates a new term, an important word, or words that you see onscreen. For example, words in menus or dialog boxes appear in the text like this. Here is an example: "In Qt Creator, when you click on the Build button, qmake is invoked."

Warnings or important notes appear like this.

Tips and tricks appear like this.

 Get in touch

Feedback from our readers is always welcome.

General feedback: Email feedback@packtpub.com and mention the book title in the subject of your message. If you have questions about any aspect of this book, please email us at questions@packtpub.com.

Errata: Although we have taken every care to ensure the accuracy of our content, mistakes do happen. If you have found a mistake in this book, we would be grateful if you would report this to us. Please visit www.packtpub.com/submit-errata, selecting your book, clicking on the Errata Submission Form link, and entering the details.

Piracy: If you come across any illegal copies of our works in any form on the Internet, we would be grateful if you would provide us with the location address or website name. Please contact us at copyright@packtpub.com with a link to the material.

If you are interested in becoming an author: If there is a topic that you have expertise in and you are interested in either writing or contributing to a book, please visit authors.packtpub.com.

 Reviews

Please leave a review. Once you have read and used this book, why not leave a review on the site that you purchased it from? Potential readers can then see and use your unbiased opinion to make purchase decisions, we at Packt can understand what you think about our products, and our authors can see your feedback on their book. Thank you!

For more information about Packt, please visit packtpub.com.

 Get Your Qt Feet Wet

If you know C++ but have never touched Qt, or if you have already made some intermediate Qt applications, this chapter will ensure that your Qt foundations are solid before studying advanced concepts in the following chapters.

We will teach you how to create a simple todo application using Qt Creator. This application will display a list of tasks that you can create/update/delete. We will cover the Qt Creator and Qt Designer interfaces, an introduction to the signal/slot mechanism, the creation of a custom widget with custom signals/slots, and its integration into your application.

You will implement a todo app using new C++14 semantics: lambdas, auto variables, and for loops. Each of these concepts will be explained in depth and will be used throughout this book.

By the end of this chapter, you will be able to create a desktop application with a flexible UI using Qt widgets and new C++ semantics.

In this chapter, we will cover the following topics:

	Qt project basic structure

	MainWindow structure

	Qt Designer interface

	Signals and slots

	Custom QWidget

	C++14 lambda, auto, and for each

 Qt project basic structure

First, start Qt Creator.

By default, Qt Creator is configured to use and generate lowercase filenames (such as mainwindow.cpp). As this book is using the Pascal case (that is, MainWindow.cpp), you should disable it. Uncheck the Tools | Options... | C++ | File Naming | Lower case file names option.

You can now create a new Qt project via File | New File or Project | Application | Qt Widgets Application | Choose.

The wizard will then guide you through four steps:

	Location: Choose a project name and location

	Kits: Target platforms that your project aims at (Desktop, Android, and so on)

	Details: Input base class information and a name for the generated class

	Summary: Allows you to configure your new project as a subproject and automatically add it to a version-control system

Even if all the default values can be kept, please at least set a useful project name, such as "todo" or "TodoApp." We won't blame you if you want to call it "Untitled" or "Hello world."

Once done, Qt Creator will generate several files, which you can see in the Projects hierarchy view:

The .pro file is Qt's configuration project file. As Qt adds specific file formats and C++ keywords, an intermediate build step is performed, parsing all the files to generate the final files. This process is done by qmake, an executable from the Qt SDK. It will also generate the final Makefiles for your project.

A basic .pro file generally contains:

	Qt modules used (such as core, gui)

	A target name (such as todo, todo.exe)

	A project template (such as app, lib)

	Sources, headers, and forms

There are some great features that come with Qt and C++14. This book will showcase them in all its projects. For the GCC and CLANG compilers, you must add CONFIG += c++14 to the .pro file to enable C++14 on a Qt project, as shown in the following code:

QT += core gui
CONFIG += c++14

greaterThan(QT_MAJOR_VERSION, 4): QT += widgets

TARGET = todo
TEMPLATE = app

SOURCES += main.cpp \
 MainWindow.cpp

HEADERS += MainWindow.h \

FORMS += MainWindow.ui \

The MainWindow.h and MainWindow.cpp files are the header/source for the MainWindow class. These files contain the default GUI generated by the wizard.

The MainWindow.ui file is your UI design file written in XML format. It can be edited more easily with Qt Designer. This tool is a What You See Is What You Get (WYSIWYG) editor that helps you to add and adjust your graphical components, known as widgets.

Here is the main.cpp file, with its well-known function:

#include "MainWindow.h"
#include <QApplication>

int main(int argc, char *argv[])
{
 QApplication a(argc, argv);
 MainWindow w;
 w.show();

 return a.exec();
}

Usually, the main.cpp file contains the program entry point. It will, by default, perform three actions:

	Instantiate QApplication

	Instantiate and show your main window

	Execute the blocking main event loop

This is the bottom-left toolbar for Qt Creator:

Use it to build and start your todo application in debug mode:

	Check that the project is in Debug build mode

	Use the hammer button to build your project

	Start debugging using the green Play button with the little blue bug

You will discover a wonderful and beautifully empty window. We will rectify this after explaining how MainWindow is constructed:

	Press Ctrl + B (for Windows/Linux) or Command + B (for Mac) to build your project

	Press F5 (for Windows/Linux) or Command + R (for Mac) to run your application in debug mode

 MainWindow structure

This generated class is a perfect yet simple example of Qt framework usage; we will dissect it together. As mentioned previously, the MainWindow.ui file describes your UI design and the MainWindow.h/MainWindow.cpp files define the C++ object where you can manipulate the UI with code.

It's important to take a look at the MainWindow.h header file. Our MainWindow object inherits from Qt's QMainWindow class:

#include <QMainWindow>

namespace Ui {
class MainWindow;
}

class MainWindow : public QMainWindow
{
 Q_OBJECT

public:
 explicit MainWindow(QWidget *parent = 0);
 ~MainWindow();
private:
 Ui::MainWindow *ui;
};

As our class inherits from the QMainWindow class, we will have to add the corresponding #include at the top of the header file. The second part is the forward declaration of Ui::MainWindow, as we only declare a pointer.

Q_OBJECT can look a little strange to a non-Qt developer. This macro allows the class to define its own signals/slots through Qt's meta-object system. These features will be covered later in this chapter in the section Signals and slots.

This class defines a public constructor and destructor. The latter is pretty common but the constructor takes a parent parameter. This parameter is a QWidget pointer that is null by default.

QWidget is a UI component. It can be a label, a textbox, a button, and so on. If you define a parent-child relationship between your window, layout, and other UI widgets, the memory management of your application will be easier. Indeed, in this case, deleting the parent is enough because its destructor will take care of also deleting its child recursively.

Our MainWindow class extends QMainWindow from the Qt framework. We have a ui member variable in the private fields. Its type is a pointer of Ui::MainWindow, which is defined in the ui_MainWindow.h file generated by Qt. It's the C++ transcription of the MainWindow.ui UI design file. The ui member variable will allow you to interact with your C++ UI components (QLabel, QPushButton, and so on), as shown in the following figure:

If your class only uses pointers or references for a class type, you can avoid including the header by using forward declaration. That will drastically reduce compilation time and avoid circular dependencies.

Now that the header part is done, we can talk about the MainWindow.cpp source file.

In the following code snippet, the first include is our class header. The second one is required by the generated Ui::MainWindow class. This include is required as we only use a forward declaration in the header:

#include "MainWindow.h"
#include "ui_MainWindow.h"

MainWindow::MainWindow(QWidget *parent) :
 QMainWindow(parent),
 ui(new Ui::MainWindow)
{
 ui->setupUi(this);

In many cases, Qt generates good code using the initializer list. The parent argument is used to call the QMainWindow superclass constructor. Our ui private member variable is also initialized.

Now that ui is initialized, we must call the setupUi function to initialize all the widgets used by the MainWindow.ui design file:

As the pointer is initialized in the constructor, it must be cleaned in the destructor:

MainWindow::~MainWindow()
{
 delete ui;
}

 Qt Designer interface

Qt Designer is a major tool for developing Qt applications. This WYSIWYG editor will help you to easily design your GUI. If you switch between Edit mode and Design mode for the MainWindow.ui file, you will see the real XML content and the designer:

The designer displays several parts:

	Form Editor (1): A visual representation of the form (empty for now)

	Widget Box (2): Contains all the major widgets that can be used with your form

	Object Inspector (3): Displays your form as a hierarchical tree

	Property Editor (4): Enumerates the properties of the selected widget

	Action Editor/Signal & Slots Editor (5): Handles toolbar actions and connections between your objects

It's time to embellish this empty window! Let's drag and drop a Label widget from the Display Widgets section on the form. You can change the name and the text properties directly from the Properties editor.

As we are making a todo application, we suggest these properties:

	objectName: statusLabel

	text: Status: 0 todo / 0 done

This label will later display the count of todo tasks and the count of tasks already done. Save, build, and start your application. You should now see your new label in the window.

You can now add a push button with those properties:

	objectName: addTaskButton

	text: Add task

You should get a result close to the following:

You can edit the text property of a widget directly on your form by double-clicking on it!

The design of the MainWindow.ui file is ready, we can now study the signals and slots.

 Signals and slots

The Qt framework offers a flexible message-exchange mechanism that is composed of three concepts:

	signal is a message sent by an object

	slot is a function that will be called when this signal is triggered

	The connect function specifies which signal is linked to which slot

Qt already provides signals and slots for its classes, which you can use in your application. For example, QPushButton has signal clicked(), which will be triggered when the user clicks on the button. Another example: the QApplication class has a slot quit() function, which can be called when you want to terminate your application.

Here is why you will love Qt signals and slots:

	A slot remains an ordinary function, so you can call it yourself

	A single signal can be linked to different slots

	A single slot can be called by different linked signals

	A connection can be made between a signal and a slot from different objects, and even between objects living inside different threads

Keep in mind that to be able to connect a signal to a slot, their methods' signatures must match. The count, order, and type of arguments must be identical. Note that signals and slots never return values.

This is the syntax of a Qt connection:

connect(sender, &Sender::signalName,
 receiver, &Receiver::slotName);

The first test that we can do to use this wonderful mechanism is to connect an existing signal with an existing slot. We will add this connect call to the MainWindow constructor:

MainWindow::MainWindow(QWidget *parent) :
 QMainWindow(parent),
 ui(new Ui::MainWindow)
{
 ui->setupUi(this);
 connect(ui->addTaskButton, &QPushButton::clicked,
 QApplication::instance(), &QApplication::quit);
}

Let's analyze how a connection is done:

	sender: Object that will send the signal. In our example, the QPushButton named addTaskButton is added from the UI designer.

	&Sender::signalName: Pointer to the member signal function. Here, we want do something when the clicked signal is triggered.

	receiver: Object that will receive and handle the signal. In our case, it is the QApplication object created in main.cpp.

	&Receiver::slotName: Pointer to one of the receiver's member slot functions. In this example, we use the built-in quit() slot from QApplication, which will exit the application.

You can now compile and run this short example. You will terminate the application if you click on addTaskButton of your MainWindow.

You can connect a signal to another signal. The second signal will be emitted when the first one is triggered.

Now that you know how to connect a signal to an existing slot, let's see how to declare and implement a custom addTask() slot in our MainWindow class. This slot will be called when the user clicks on ui->addTaskButton.

The following is the updated MainWindow.h:

class MainWindow : public QMainWindow
{
 Q_OBJECT

public:
 explicit MainWindow(QWidget *parent = 0);
 ~MainWindow();

public slots:
 void addTask();

private:
 Ui::MainWindow *ui;
};

Qt uses a specific slots keyword to identify slots. Since a slot is a function, you can always adjust the visibility (public, protected, or private) depending on your needs.

We will now add this slot implementation in the MainWindow.cpp file:

void MainWindow::addTask()
{
 qDebug() << "User clicked on the button!";
}

Qt provides an efficient way of displaying the debug information with the QDebug class. An easy way to obtain a QDebug object is to call the qDebug() function. Then you can use the << stream operator to send your debug information.

Update the top of the file like the following:

#include <QDebug>

MainWindow::MainWindow(QWidget *parent) :
 QMainWindow(parent),
 ui(new Ui::MainWindow)
{
 ui->setupUi(this);
 connect(ui->addTaskButton, &QPushButton::clicked,
 this, &MainWindow::addTask);
}

Since we now use qDebug() in our slot, we must include <QDebug>. The updated connect now calls our custom slot instead of quitting the application.

Build and run the application. If you click on the button, you will see your debug message inside the Application Output Qt Creator tab.

 Custom QWidget

We now have to create the Task class that will hold our data (task name and completed status). This class will have its form file separated from MainWindow. Qt Creator provides an automatic tool to generate a base class and the associated form.

Click on File | New File or Project | Qt | Qt Designer Form Class. There are several form templates; you will recognize Main Window, which Qt Creator created for us when we started the todo app project. Select Widget and name the class Task, then click on Next. Here is a summary of what Qt Creator will do:

	Create a Task.h file and a Task.cpp file

	Create the associated Task.ui and do the plumbing to connect to Task.h

	Add these three freshly-created files to todo.pro so they can be compiled

Finish and voilà, the Task class is ready to be filled. We will jump into Task.ui first. Start by dragging and dropping checkbox (objectName = checkbox) and Push Button (objectName = removeButton):

This layout looks great, let's ship it to the customers! Unless you have a pixel-perfect eye, your items are not very well aligned. You need to indicate how your widgets should be laid out and how they should react when the window geometry changes (for example, when the user resizes the window). For this, Qt has several default layout classes:

	Vertical Layout: Widgets are vertically stacked

	Horizontal Layout: Widgets are horizontally stacked

	Grid Layout: Widgets are arranged in a grid that can be subdivided into smaller cells

	Form Layout: Widgets are arranged like a web form, a label, and an input

A basic layout will try to constrain all its widgets to occupy equal surfaces. It will either change the widgets' shape or add extra margins, depending on each widget's constraints. Check Box will not be stretched but Push Button will.

In our Task object, we want this to be horizontally-stacked. In the Form Editor tab, right-click on the window and select Lay out | Lay out Horizontally. Each time you add a new widget in this layout, it will be arranged horizontally.

Now add a Push Button (objectName = editButton) just after the checkbox object.

The Form Editor window offers a realistic preview of how your UI will render. If you stretch the window now, you can observe how each widget will react to this event. When resizing horizontally, you can note that the push buttons are stretched. It looks bad. We need something to "hint" to the layout that these buttons should not be stretched. Enter the Spacer widget. Take Horizontal Spacer in the widget box and drop it after the checkbox object:

A spacer is a special widget that tries to push (horizontally or vertically) adjacent widgets to force them to take up as little space as possible. The editButton and removeButton objects will take up only the space of their text and will be pushed to the edge of the window when resized.

You can add sub layouts of any type in a form (vertical, horizontal, grid, form) and create a complex-looking application with a combination of widgets, spacers, and layouts. These tools are targeted at designing a good-looking desktop application that can react properly to different window geometries.

The Designer part is finished, so we can switch to the Task source code. Since we created a Qt Designer Form class, Task is closely linked to its UI. We will use this as a leverage to store our model in a single place. When we create a Task object, it has to have a name:

#ifndef TASK_H
#define TASK_H

#include <QWidget>
#include <QString>

namespace Ui {
class Task;
}

class Task : public QWidget
{
 Q_OBJECT

public:
 explicit Task(const QString& name, QWidget *parent = 0);
 ~Task();

 void setName(const QString& name);
 QString name() const;
 bool isCompleted() const;

private:
 Ui::Task *ui;
};

#endif // TASK_H

The constructor specifies a name and, as you can see, there are no private fields storing any state of the object. All of this will be done in the form part. We also added some getters and setters that will interact with the form. It's better to have a model completely separated from the UI, but our example is simple enough to merge them. Moreover, the Task implementation details are hidden from the outside world and can still be refactored later on. Here is the content of the Task.cpp file:

#include "Task.h"
#include "ui_Task.h"

Task::Task(const QString& name, QWidget *parent) :
 QWidget(parent),
 ui(new Ui::Task)
{
 ui->setupUi(this);
 setName(name);
}

Task::~Task()
{
 delete ui;
}

void Task::setName(const QString& name)
{
 ui->checkbox->setText(name);
}

QString Task::name() const
{
 return ui->checkbox->text();
}

bool Task::isCompleted() const
{
 return ui->checkbox->isChecked();
}

The implementation is straightforward; we store the information in ui->checkbox and both the name() and the isCompleted() getters take their data from ui->checkbox.

 Adding a task

We will now rearrange the layout of MainWindow to be able to display our todo tasks. At this moment, there is no widget where we can display our tasks. Open the MainWindow.ui file. We will use Qt designer to create the UI:

	Drag and drop Horizontal layout inside the central widget and rename it toolbarLayout

	Right-click on the central widget and select Lay out vertically

	Drag and drop the label, spacer, and button inside toolbarLayout

	Drag and drop Vertical layout under toolbarLayout (a blue helper line will be displayed) and rename it tasksLayout

	Add a vertical spacer under tasksLayout (again, check the blue helper line):

Voilà! Your MainWindow form is finished. Later in the chapter you will learn how to dynamically create and add some Task widgets to the empty tasksLayout.

To sum up, we have:

	A vertical layout for centralWidget that contains the toolbarLayout item and the tasksLayout item.

	A vertical spacer pushing these layouts to the top, forcing them to take up the smallest possible space.

	Gotten rid of menuBar, mainToolBar, and statusBar. Qt Creator created them automatically, we simply don't need them for our purposes. You can guess their uses from their names.

Don't forget to rename the MainWindow title to Todo by selecting MainWindow in the Object Inspector window and editing the Qwidget | windowTitle property. Your app deserves to be named properly.

Press Shift + F4 in Designer mode to switch between the form editor and the source.

Now that the MainWindow UI is ready to welcome tasks, let's switch to the code part. The application has to keep track of new tasks. Add the following in the MainWindow.h file:

#include <QVector>

#include "Task.h"

class MainWindow : public QMainWindow
{
 // MAINWINDOW_H

public slots:
 void addTask();

private:
 Ui::MainWindow *ui;
 QVector<Task*> mTasks;
};

The QVector is the Qt container class providing a dynamic array, which is an equivalent of std::vector. Generally speaking, the rule says that STL containers are more customizable, but they may miss some features compared to Qt containers. If you use C++11 smart pointers, you should favor std containers, but we will get into that later.

In the Qt documentation of QVector, you may stumble upon the following statement: For most purposes, QList is the right class to use. There is a debate about this in the Qt community:

	Do you often need to insert objects larger than a pointer at the beginning or in the middle of your array? Use a QList class.

	Need contiguous memory allocation? Less CPU and memory overhead? Use a QVector class.

The already-added addTask() slot will now be called each time we want to add a new Task object to the mTasks function.

Let's fill our QVector tasks each time addTaskButton is clicked. First, we connect the clicked() signal in the MainWindow.cpp file:

MainWindow::MainWindow(QWidget *parent) :
 QMainWindow(parent),
 ui(new Ui::MainWindow),
 mTasks()
{
 ui->setupUi(this);
 connect(ui->addTaskButton, &QPushButton::clicked,
 this, &MainWindow::addTask);
};

As a best practice, try to always initialize member variables in the initializer list and respect the order of variable declarations. Your code will run faster and you will avoid unnecessary variable copies. For more information, take a look at the standard C++ documentation at https://isocpp.org/wiki/faq/ctors#init-lists.

The body of the addTask() function should look like this:

void MainWindow::addTask()
{
 qDebug() << "Adding new task";
 Task* task = new Task("Untitled task");
 mTasks.append(task);
 ui->tasksLayout->addWidget(task);
}

We created a new task and added it to our mTask vector. Because the Task object is a QWidget, we also added it directly to tasksLayout. An important thing to note here is that we never managed our new task's memory. Where is the delete task instruction? This is a key feature of the Qt Framework we started to mention earlier in the chapter; the QObject class parenting automatically handles object destruction.

In the preceding code snippet, the ui->tasksLayout->addWidget(task) call has an interesting side-effect: the ownership of the task is transferred to the layout's widget. The QObject* parent defined in the Task constructor is now centralWidget of the MainWindow. The Task destructor will be called when MainWindow releases its own memory by recursively iterating through its children and calling their destructor.

This feature has interesting consequences. First, if you use the QObject parenting model in your application, you will have much less memory to manage. Second, it can collide with some new C++11 semantics, specifically the smart pointers. We will get into the details about this in later chapters.

 Using a QDialog

We deserve something better than an untitled task. The user needs to define its name when created. The easiest path would be to display a dialog where the user can input the task name. Fortunately, Qt offers us a very configurable dialog that fits perfectly in addTask():

#include <QInputDialog>
...
void MainWindow::addTask()
{
 bool ok;
 QString name = QInputDialog::getText(this,
 tr("Add task"),
 tr("Task name"),
 QLineEdit::Normal,
 tr("Untitled task"), &ok);
 if (ok && !name.isEmpty()) {
 qDebug() << "Adding new task";
 Task* task = new Task(name);
 mTasks.append(task);
 ui->tasksLayout->addWidget(task);
 }
}

The QinputDialog::getText function is a static blocking function that displays the dialog. When the user validates/cancels the dialog, the code continues. If we run the application and try to add a new task, we will see this:

The QInputDialog::getText signature looks like this:

QString QinputDialog::getText(
 QWidget* parent,
 const QString& title,
 const QString& label,
 QLineEdit::EchoMode mode = QLineEdit::Normal,
 const QString& text = QString(),
 bool* ok = 0, ...)

Let's break it down:

	parent: This is the parent widget (MainWindow) to which QinputDialog is attached. This is another instance of the QObject class's parenting model.

	title: This is the title displayed in the window title. In our example, we use tr("Add task"), which is how Qt handles i18n in your code. Later, we will see how to provide multiple translations for a given string.

	label: This is the label displayed right above the input text field.

	mode: This is how the input field is rendered (password mode will hide the text).

	ok: This is a pointer to a variable that is set to true if the user presses OK and false if the user presses Cancel.

	QString: The returned QString is what the user has typed.

There are a few more optional parameters we can safely ignore for our example.

 Distributing code responsibility

Great, the user can now specify a task name when created. What if they make an error when typing the name? The next logical step is to be able to rename the task after we create it. We'll take a slightly different approach. We want our Task to be as autonomous as possible. If we attach it to another component (rather than MainWindow), this renaming feature has to keep working. Thus, this responsibility has to be given to the Task class:

// In Task.h
public slots:
 void rename();

// In Task.cpp
#include <QInputDialog>

Task::Task(const QString& name, QWidget *parent) :
 QWidget(parent),
 ui(new Ui::Task)
{
 ui->setupUi(this);
 setName(name);
 connect(ui->editButton, &QPushButton::clicked, this, &Task::rename);
}
...
void Task::rename()
{
 bool ok;
 QString value = QInputDialog::getText(this, tr("Edit task"),
 tr("Task name"),
 QLineEdit::Normal,
 this->name(), &ok);
 if (ok && !value.isEmpty()) {
 setName(value);
 }
}

We add a public rename() slot to connect it to a signal. The body of rename() reuses what we had previously covered with QInputDialog. The only difference is the QInputDialog default value, which is the current task name. When setName(value) is called, the UI is instantly refreshed with the new value; there's nothing to synchronize or update, the Qt main loop will do its job.

The nice thing is that Task::rename() is completely autonomous. Nothing has been modified in MainWindow, so we have effectively zero coupling between our Task and the parent QWidget.

 Emitting a custom signal using lambdas

The remove task is straightforward to implement, but we'll study some new concepts along the way. The Task has to notify its owner and parent (the MainWindow) that the removeTaskButton QPushButton has been clicked. We'll implement this by defining a custom removed signal in the Task.h files:

class Task : public QWidget
{
 ...
public slots:
 void rename();
signals:
 void removed(Task* task);
 ...
};

Like we did for the slots, we have to add the Qt keyword signals in our header. Since signal is used only to notify another class, the public keyword is not needed (it even raises a compilation error). signal is simply a notification sent to the receiver (the connected slot); it implies that there is no function body for the removed(Task* task) function.

We added the task parameter to allow the receiver to know which task asked to be removed. The next step is to emit the removed signal upon the removeButton click. This is done in the Task.cpp file:

Task::Task(const QString& name, QWidget *parent) :
 QWidget(parent),
 ui(new Ui::Task)
{
 ui->setupUi(this);
 ...
 connect(ui->removeButton, &QPushButton::clicked, [this] {
 emit removed(this);
 });
}

This code excerpt shows a very interesting feature of C++11: lambdas. In our example, lambda is the following part:

[this] {
 emit removed(this);
 });

Here, we connected the clicked signal to an anonymous inline function, a lambda. Qt allows signal-relaying by connecting a signal to another signal if their signatures match. It's not the case here: the clicked signal has no parameter and the removed signal needs a Task*. A lambda avoids the declaration of a verbose slot in Task. Qt 5 accepts a lambda instead of a slot in a connect, and both syntaxes can be used.

Our lambda executes a single line of code: emit removed(this). Emit is a Qt macro that will trigger the connected slot with what we passed as the parameter. As we said earlier, removed(Task* this) has no function body, its purpose is to notify the registered slot of an event.

Lambdas are a great addition to C++. They offer a very practical way of defining short functions in your code. Technically, a lambda is the construction of a closure capable of capturing variables in its scope. The full syntax goes like this:

[capture-list] (params) -> ret { body }

Let's study each part of this statement:

	capture-list: Defines what variables will be visible inside the lambda scope.

	params: This is the function parameter's type list that can be passed to the lambda scope. There are no parameters in our case. We might have written [this] () { ... }, but C++11 lets us skip the parentheses altogether.

	ret: This is the return type of the lambda function. Just like params, this parameter can be omitted if the return type is void.

	body: This is obviously your code body where you have access to your capture-list and params, and which must return a variable with a ret type.

In our example, we captured the this pointer to be able to:

	Have a reference on the removed() function, which is part of the Task class. If we did not capture this, the compiler would have shouted error: 'this' was not captured for this lambda function emit removed(this);.

	Pass this to the removed signal: the caller needs to know which task triggered removed.

capture-list relies on standard C++ semantics: capture variables by copy or by reference. Let's say that we wanted to print a log of the name constructor parameter and we capture it by reference in our lambda:

connect(ui->removeButton, &QPushButton::clicked, [this, &name] {
 qDebug() << "Trying to remove" << name;
 this->emit removed(this);
 });

This code will compile fine. Unfortunately, the runtime will crash with a dazzling segmentation fault when we try to remove a Task. What happened? As we said, our lambda is an anonymous function that will be executed when the clicked() signal has been emitted. We captured the name reference, but this reference may be invalid once we get out of the Task constructor (more precisely, from the caller scope). The qDebug() function will then try to display an unreachable code and crash.

You really need to be careful with what you capture and the context in which your lambda will be executed. In this example, the segmentation fault can be amended by capturing name by copy:

connect(ui->removeButton, &QPushButton::clicked, [this, name] {
 qDebug() << "Trying to remove" << name;
 this->emit removed(this);
 });

	You can capture by copy or reference all variables that are reachable in the function where you define your lambda with the = and & syntax.

	The this variable is a special case of the capture list. You cannot capture it by the [&this] reference and the compiler will warn you if you are in this situation: [=, this]. Don't do this. Kittens will die.

Our lambda is passed directly as a parameter to the connect function. In other words, the lambda is a variable. This has many consequences: we can call it, assign it, and return it. To illustrate a "fully formed" lambda, we can define one that returns a formatted version of the task name. The sole purpose of this snippet is to investigate the lambda function's machinery. Don't include the following code in your todo app, your colleagues might call you a "functional zealot":

connect(ui->removeButton, &QPushButton::clicked, [this, name] {
 qDebug() << "Trying to remove" <<
 [] (const QString& taskName) -> QString {
 return "-------- " + taskName.toUpper();
 }(name);
 emit removed(this);
});

Here we did a tricky thing. We called qDebug(). Inside this call, we defined a lambda that is immediately executed. Let's analyze it:

	[]: We performed no capture. lambda does not depend on the enclosing function.

	(const Qstring& taskName): When this lambda is called, it will expect a QString to work on.

	-> QString: The returned value of the lambda will be a QString.

	return "------- " + taskName.toUpper(): The body of our lambda. We return a concatenation of a string and the uppercase version of the taskName parameter. As you can see, string-manipulation becomes a lot easier with Qt.

	(name): Here comes the catch. Now that the lambda function is defined, we can call it by passing the name parameter. In a single expression, we define it then call it. The qDebug() function will simply print the result.

The real benefit of this lambda will emerge if we are able to assign it to a variable and call it multiple times. C++ is statically typed, so we must provide the type of our lambda variable. In the language specification, a lambda type cannot be explicitly defined. We will soon see how we can do it with C++11. For now, let's finish our remove feature.

The task now emits the removed() signal. This signal has to be consumed by MainWindow:

// in MainWindow.h
public slots:
 void addTask();
 void removeTask(Task* task);

// In MainWindow.cpp
void MainWindow::addTask()
{
 ...
 if (ok && !name.isEmpty()) {
 qDebug() << "Adding new task";
 Task* task = new Task(name);
 connect(task, &Task::removed,
 this, &MainWindow::removeTask);
 ...
 }
}

void MainWindow::removeTask(Task* task)
{
 mTasks.removeOne(task);
 ui->tasksLayout->removeWidget(task);
 delete task;
}

MainWindow::removeTask() must match the signal signature. The connection is made when the task is created. The interesting part comes in the implementation of MainWindow::removeTask().

The task is first removed from the mTasks vector. It is then removed from tasksLayout. The last step is to delete Task. The destructor will unregister itself from centralWidget of MainWindow. In this case, we don't rely on the Qt hierarchical parent-children system for the QObject life cycle because we want to delete Task before the destruction of MainWindow.

 Simplifying with the auto type and a range-based for loop

The final step to a complete CRUD of our tasks is to implement the completed task feature. We'll implement the following:

	Click on the checkbox to mark the task as completed

	Strike the task name

	Update the status label in MainWindow

The checkbox click-handling follows the same pattern as removed:

// In Task.h
signals:
 void removed(Task* task);
 void statusChanged(Task* task);
private slots:
 void checked(bool checked);

// in Task.cpp
Task::Task(const QString& name, QWidget *parent) :
 QWidget(parent),
 ui(new Ui::Task)
{
 ...

 connect(ui->checkbox, &QCheckBox::toggled,
 this, &Task::checked);
}

...

void Task::checked(bool checked)
{
 QFont font(ui->checkbox->font());
 font.setStrikeOut(checked);
 ui->checkbox->setFont(font);
 emit statusChanged(this);
}

We define a checked(bool checked) slot that will be connected to the QCheckBox::toggled signal. In slot checked(), we strike out the checkbox text according to the bool checked value. This is done by using the QFont class. We create a copied font from checkbox->font(), modify it, and assign it back to ui->checkbox. Event if the original font was in bold or with a special size, its appearance would still be guaranteed to stay the same.

Play around with the font object in Qt Designer. Select checkbox in the Task.ui file and go to Properties Editor | QWidget | font.

The last instruction notifies MainWindow that the Task status has changed. The signal name is statusChanged, rather than checkboxChecked, in order to hide the implementation details of the task. Now add the following code in the MainWindow.h file:

// In MainWindow.h
public:
 void updateStatus();
public slots:
 void addTask();
 void removeTask(Task* task);
 void taskStatusChanged(Task* task);

// In MainWindow.cpp
MainWindow::MainWindow(QWidget *parent) :
 QMainWindow(parent),
 ui(new Ui::MainWindow),
 mTasks()
{
 ...
 updateStatus();
 }
}

void MainWindow::addTask()
{
 ...
 if (ok && !name.isEmpty()) {
 ...
 connect(task, &Task::removed, this,
 &MainWindow::removeTask);
 connect(task, &Task::statusChanged, this,
 &MainWindow::taskStatusChanged);
 mTasks.append(task);
 ui->tasksLayout->addWidget(task);
 updateStatus();
 }
}

void MainWindow::removeTask(Task* task)
{
 ...
 delete task;
 updateStatus();
}

void MainWindow::taskStatusChanged(Task* /*task*/)
{
 updateStatus();
}

void MainWindow::updateStatus()
{
 int completedCount = 0;
 for(auto t : mTasks) {
 if (t->isCompleted()) {
 completedCount++;
 }
 }
 int todoCount = mTasks.size() - completedCount;

 ui->statusLabel->setText(

 QString("Status: %1 todo / %2 completed")
 .arg(todoCount)
 .arg(completedCount));
}

We defined a slot called taskStatusChanged, which is connected once a task is created. The single instruction of this slot is to call updateStatus(). This function iterates through the tasks and updates statusLabel. The updateStatus() function is called upon task creation and deletion.

In updateStatus(), we meet more new C++11 semantics:

for(auto t : mTasks) {
 ...
}

The for keyword lets us loop over a range-based container. Because QVector is an iterable container, we can use it here. The range declaration (auto t) is the type and variable name that will be assigned at each iteration. The range expression (mTasks) is simply the container on which the process will be done. Qt provides a custom implementation of the for (namely, foreach) loop targeted at prior versions of C++; you don't need it anymore.

The auto keyword is another great new semantic. The compiler deduces the variable type automatically based on the initializer. It relieves a lot of pain for cryptic iterators such as this:

// without the 'auto' keyword
std::vector<Task*>::const_iterator iterator = mTasks.toStdVector().begin();

// with the 'auto' keyword, how many neurones did you save?
auto autoIter = mTasks.toStdVector().begin();

Since C++14, auto can even be used for function return types. It's a fabulous tool, but use it sparingly. If you put auto, the type should be obvious from the signature name/variable name.

The auto keyword can be combined with const and references. You can write a for loop such as this: for (const auto & t : mTasks) { ... }.

Remember our half-bread lambda? With all the covered features, we can write:

auto prettyName = [] (const QString& taskName) -> QString {
 return "-------- " + taskName.toUpper();
};
connect(ui->removeButton, &QPushButton::clicked,
 [this, name, prettyName] {
 qDebug() << "Trying to remove" << prettyName(name);
 this->emit removed(this);
});

Now that's something beautiful. Combining auto with lambda makes very readable code and opens up a world of possibilities.

The last item to study is the QString API. We used it in updateStatus():

ui->statusLabel->setText(
 QString("Status: %1 todo / %2 completed")
 .arg(todoCount)
 .arg(completedCount));

The people behind Qt put a lot of work into making string-manipulation bearable in C++. This is a perfect example, where we replace the classic C sprintf with a more modern and robust API. Arguments are position-based only, no need to specify the type (less error-prone), and the arg(...) function accepts all kinds of types.

Take some time to skim through the QString documentation at http://doc.qt.io/qt-5/qstring.html. It shows how much you can do with this class and you'll see yourself using fewer and fewer examples of std string or even cstring.

 Summary

In this chapter, we created a desktop Qt application from scratch. Qt is well known for its signal/slot mechanism and you must be confident using this paradigm. We also introduced some important C++14 features that will be used throughout this book.

It's now time to discover some qmake secrets and what really happens when you build your Qt project. In the next chapter, we will talk about how to create and organize an application with some platform-dependent code that must run on Windows, macOS, and Linux.

 Discovering qmake Secrets

This chapter addresses the issue of creating a cross-platform application that relies on platform-specific code. We will see the impact of qmake on the compilation of your project.

You will learn how to create a system-monitoring application that retrieves the average CPU load and the memory used from Windows, Linux, and macOS. For this kind of OS-dependent application, architecture is the key to keeping your application reliable and maintainable.

By the end of this chapter, you will be able to create and organize a cross-platform application that uses platform-specific code and displays Qt Charts widgets. Moreover, qmake will not be a mystery anymore.

This chapter covers the following topics:

	Designing a cross-platform project

	Exploring Qt Charts

	The .pro file in depth

	Under the hood of qmake

 Designing a cross-platform project

We want to display some visual gauges and chart widgets, so create a new Qt widgets Application called ch02-sysinfo. As already discussed in Chapter 1, Get Your Qt Feet Wet, Qt Creator, will generate some files for us: main.cpp, MainWindow.h, MainWindow.cpp, and MainWindow.ui.

Before diving into the C++ code, we must think about the software's architecture. This project will handle multiple desktop platforms. Thanks to the combination of C++ and Qt, most of the source code will be common to all targets. However, to retrieve both the CPU and memory usage from the OS (operating system), we will use some platform-specific code.

To successfully achieve this task, we will use two design patterns:

	Strategy pattern: This is an interface that describes functionalities (for example, retrieve CPU usage) and specific behaviors (retrieve CPU usage on Windows/macOS/Linux) will be performed into subclasses that implement this interface.

	Singleton pattern: This pattern guarantees a single instance for a given class. This instance will be easily accessible with a unique access point.

As you can see in the following diagram, the SysInfo class is our interface with the strategy pattern and is also a singleton. The specific behavior from the strategy pattern is performed in the SysInfoWindowsImpl, SysInfoMacImpl, and SysInfoLinuxImpl classes, subclassing SysInfo:

The UI part will only know and use the SysInfo class. The platform-specific implementation class is instantiated by the SysInfo class and the caller doesn't need to know anything about the SysInfo child classes. As the SysInfo class is a singleton, access will be easier for all widgets.

Let's begin by creating the SysInfo class. On Qt Creator, you can create a new C++ class from the contextual menu, accessible with a right-click on the project name in the hierarchy view. Then click on the Add new option, or from the menu, go to File | New file or project | Files and classes. Then perform the following steps:

	Go to C++ Class | Choose.

	Set the Class name field to SysInfo. As this class does not inherit from another class, we do not need to use the Base class field.

	Click on Next, then Finish to generate an empty C++ class.

We will now specify our interface by adding three pure virtual functions: init(), cpuLoadAverage(), and memoryUsed():

// In SysInfo.h
class SysInfo
{
public:
 SysInfo();
 virtual ~SysInfo();

 virtual void init() = 0;
 virtual double cpuLoadAverage() = 0;
 virtual double memoryUsed() = 0;
};

// In SysInfo.cpp
#include "SysInfo.h"

SysInfo::SysInfo()
{
}

SysInfo::~SysInfo()
{
}

Each of these functions has specific roles:

	init(): This function allows the derived class to perform any initialization process depending on the OS platform

	cpuLoadAverage(): This function calls some OS-specific code to retrieve the average CPU load and returns it as a percentage value

	memoryUsed(): This function calls some OS-specific code to retrieve the memory used and returns it as a percentage value

The virtual keyword indicates that the function can be overridden in a derived class. The = 0 syntax means that this function is purely virtual and must be overridden in any concrete derived class. Moreover, this makes SysInfo an abstract class that cannot be instantiated.

We also added an empty virtual destructor. This destructor must be virtual to ensure that any deletion of an instance of a derived class—from a base class pointer—will call the derived class destructor and not only the base class destructor.

Now that our SysInfo class is an abstract class and ready to be derived, we will describe three implementations: Windows, macOS, and Linux. You can also perform only one implementation if you would rather not use the other two. We will not make any judgment on this. The SysInfo class will be transformed into a singleton after adding the implementations.

 Adding the Windows implementation

Remember the UML diagram at the beginning of this chapter? The SysInfoWindowsImpl class is one of the classes derived from the SysInfo class. The main purpose of this class is to encapsulate the Windows-specific code to retrieve CPU and memory usage.

It's time to create the SysInfoWindowsImpl class. To do that, you need to perform the following steps:

	Right click on the ch02-sysinfo project name in the hierarchy view

	Click on Add New | C++ Class | Choose

	Set the Class name field to SysInfoWindowsImpl

	Set the Base class field to <Custom> and write under the SysInfo class

	Click on Next then Finish to generate an empty C++ class

These generated files are a good starting point, but we must tune them:

#include "SysInfo.h"

class SysInfoWindowsImpl : public SysInfo
{
public:
 SysInfoWindowsImpl();

 void init() override;
 double cpuLoadAverage() override;
 double memoryUsed() override;
};

First, we need to add the include directive to our parent class, SysInfo. You can now override virtual functions defined in the base class.

Put your cursor on a derived class name (after the class keyword) and press Alt + Enter (Windows/Linux) or Command + Enter (Mac) to automatically insert virtual functions of the base class.

The override keyword comes from C++11. It ensures that the function is declared as virtual in the base class. If the function signature marked as override does not match any parent class' virtual function, a compile-time error will be displayed.

Retrieving the current memory used on Windows is easy. We will begin with this feature in the SysInfoWindowsImpl.cpp file:

#include "SysInfoWindowsImpl.h"

#include <windows.h>

SysInfoWindowsImpl::SysInfoWindowsImpl() :
 SysInfo()
{
}

double SysInfoWindowsImpl::memoryUsed()
{
 MEMORYSTATUSEX memoryStatus;
 memoryStatus.dwLength = sizeof(MEMORYSTATUSEX);
 GlobalMemoryStatusEx(&memoryStatus);
 qulonglong memoryPhysicalUsed =
 memoryStatus.ullTotalPhys - memoryStatus.ullAvailPhys;
 return (double)memoryPhysicalUsed /
 (double)memoryStatus.ullTotalPhys * 100.0;
}

Don't forget to include the windows.h file so that we can use the Windows API! Actually, this function retrieves the total and the available physical memory. A simple subtraction gives us the amount of memory used. As required by the SysInfo base class, this implementation will return the value as a double type; for example, a value of 23.0 for 23% memory used on a Windows OS.

Retrieving the total memory used is a good start, but we cannot stop now. Our class must also retrieve the CPU load. The Windows API can be messy sometimes. To make our code more readable, we will create two private helper functions. Update your SysInfoWindowsImpl.h file to match the following snippet:

#include <QtGlobal>
#include <QVector>

#include "SysInfo.h"

typedef struct _FILETIME FILETIME;

class SysInfoWindowsImpl : public SysInfo
{
public:
 SysInfoWindowsImpl();

 void init() override;
 double cpuLoadAverage() override;
 double memoryUsed() override;

private:
 QVector<qulonglong> cpuRawData();
 qulonglong convertFileTime(const FILETIME& filetime) const;

private:
 QVector<qulonglong> mCpuLoadLastValues;
};

Let's analyze these changes:

	cpuRawData() is the function that will perform the Windows API call to retrieve system-timing information and return values in a generic format. We will retrieve and return three values: the amount of time that the system has spent in idle, in Kernel, and in User mode.

	The convertFileTime() function is our second helper. It will convert a Windows FILETIME struct syntax to a qulonglong type. qulonglong is Qt type definition for unsigned long long int. This type is guaranteed by Qt to be 64-bit on all platforms. You can also use the quint64 typedef.

	mCpuLoadLastValues is a variable that will store system timing (idle, Kernel, and User) at a given moment.

	Don't forget to include the <QtGlobal> tag to use the qulonglong type and the <QVector> tag to use the QVector class.

	The typedef struct _FILETIME FILETIME syntax is a kind of forward-declaration for the FILENAME syntax. As we only use a reference, we can avoid including the <windows.h> tag in our SysInfoWindowsImpl.h file and keep it in the CPP file.

We can now switch to the SysInfoWindowsImpl.cpp file and implement these functions to finish the CPU load average feature on Windows:

#include "SysInfoWindowsImpl.h"

#include <windows.h>

SysInfoWindowsImpl::SysInfoWindowsImpl() :
 SysInfo(),
 mCpuLoadLastValues()
{
}

void SysInfoWindowsImpl::init()
{
 mCpuLoadLastValues = cpuRawData();
}

When the init() function is called, we store the return value from the cpuRawData() function in our mCpuLoadLastValues class variable. It will be helpful for the cpuLoadAverage() function process.

You may be wondering why we do not perform this task in the initialization list of the constructor. This is because when you call a function from the initialization list, the object is not yet fully constructed! In some circumstances, it may be unsafe because the function can try to access a member variable that has not been constructed yet. However, in this ch02-sysinfo project, the cpuRawData function does not use any member variables, so you are safe. If you really want to do it, add the cpuRawData() function to the SysInfoWindowsImpl.cpp file:

QVector<qulonglong> SysInfoWindowsImpl::cpuRawData()
{
 FILETIME idleTime;
 FILETIME kernelTime;
 FILETIME userTime;

 GetSystemTimes(&idleTime, &kernelTime, &userTime);

 QVector<qulonglong> rawData;

 rawData.append(convertFileTime(idleTime));
 rawData.append(convertFileTime(kernelTime));
 rawData.append(convertFileTime(userTime));
 return rawData;
}

Here we are: GetSystemTimes() is from the Windows API! This function will give us the amount of time that the system has spent idle and in the Kernel and User modes. Before filling the QVector class, we convert each value with our convertFileTime() helper described in the following code:

qulonglong SysInfoWindowsImpl::convertFileTime(const FILETIME& filetime) const
{
 ULARGE_INTEGER largeInteger;
 largeInteger.LowPart = filetime.dwLowDateTime;
 largeInteger.HighPart = filetime.dwHighDateTime;
 return largeInteger.QuadPart;
}

The Windows FILETIME structure stores 64-bit information on two 32-bit parts (low and high). Our convertFileTime() function uses the Windows ULARGE_INTEGER structure to correctly build a 64-bit value in a single part before returning it as a qulonglong type. Last but not least, the cpuLoadAverage() implementation:

double SysInfoWindowsImpl::cpuLoadAverage()
{
 QVector<qulonglong> firstSample = mCpuLoadLastValues;
 QVector<qulonglong> secondSample = cpuRawData();
 mCpuLoadLastValues = secondSample;

 qulonglong currentIdle = secondSample[0] - firstSample[0];
 qulonglong currentKernel = secondSample[1] - firstSample[1];
 qulonglong currentUser = secondSample[2] - firstSample[2];
 qulonglong currentSystem = currentKernel + currentUser;

 double percent = (currentSystem - currentIdle) * 100.0 /
 currentSystem ;
 return qBound(0.0, percent, 100.0);
}

There are three important points to note here:

	Keep in mind that a sample is an absolute amount of time, so subtracting two different samples will give us instantaneous values that can be processed to get the current CPU load.

	The first sample comes from our mCpuLoadLastValues member variable, probed the first time by the init() function. The second one is retrieved when the cpuRawData() function is called. After initializing the samples, the mCpuLoadLastValues variable can store the new sample that will be used for the next call.

	The percent equation can be a little tricky because the Kernel value retrieved from the Windows API also contains the idle value.

If you want to learn more about the Windows API, take a look at the MSDN documentation at https://msdn.microsoft.com/library.

The final step to finish the Windows implementation is to edit the ch02-sysinfo.pro file so that it resembles the following snippet:

QT += core gui charts
CONFIG += C++14

greaterThan(QT_MAJOR_VERSION, 4): QT += widgets

TARGET = ch02-sysinfo
TEMPLATE = app

SOURCES += main.cpp \
 MainWindow.cpp \
 SysInfo.cpp

HEADERS += MainWindow.h \
 SysInfo.h

windows {
 SOURCES += SysInfoWindowsImpl.cpp
 HEADERS += SysInfoWindowsImpl.h
}

FORMS += MainWindow.ui

Like we did in the ch01-todo project, we also use C++14 with the ch02-sysinfo project. The real new point here is that we removed the SysInfoWindowsImpl.cpp and SysInfoWindowsImpl.h files from the common SOURCES and HEADERS variables. Indeed, we added them into a windows platform scope. When building for other platforms, those files will not be processed by qmake. That is why we can safely include a specific header, such as windows.h, in the source SysInfoWindowsImpl.cpp file without harming the compilation on other platforms.

 Adding the Linux implementation

Let's make the Linux implementation of our ch02-sysinfo project. If you have already done the Windows implementation, it will be a piece of cake! If you have not, you should take a look at it. Some information and tips will not be repeated in this part, such as how to create a SysInfo implementation class, keyboard shortcuts, and details about the SysInfo interface.

Create a new C++ class, called SysInfoLinuxImpl, that inherits from the SysInfo class and insert virtual functions from the base class:

#include <QtGlobal>

#include "SysInfo.h"

class SysInfoLinuxImpl : public SysInfo
{
public:
 SysInfoLinuxImpl();

 void init() override;
 double cpuLoadAverage() override;
 double memoryUsed() override;
};

We will start by implementing the memoryUsed() function in the SysInfoLinuxImpl.cpp file:

#include "SysInfoLinuxImpl.h"

#include <sys/types.h>
#include <sys/sysinfo.h>

SysInfoLinuxImpl::SysInfoLinuxImpl() :
 SysInfo()
{
}

double SysInfoLinuxImpl::memoryUsed()
{
 struct sysinfo memInfo;
 sysinfo(&memInfo);

 qulonglong totalMemory = memInfo.totalram;
 totalMemory += memInfo.totalswap;
 totalMemory *= memInfo.mem_unit;

 qulonglong totalMemoryUsed = memInfo.totalram - memInfo.freeram;
 totalMemoryUsed += memInfo.totalswap - memInfo.freeswap;
 totalMemoryUsed *= memInfo.mem_unit;

 double percent = (double)totalMemoryUsed /
 (double)totalMemory * 100.0;
 return qBound(0.0, percent, 100.0);
}

This function uses a Linux-specific API. After adding the required includes, you will be able to use the Linux sysinfo() function that returns information on the overall system statistics. With the two values: "total memory" and the "total memory used", we can easily return the percent value. Note that swap memory has been taken into account.

The CPU-load feature is a little more complex than the memory feature. Indeed, we will retrieve the total amount of time the CPU spent performing different kinds of work from Linux. That is not exactly what we want. We must return the instantaneous CPU load. A common way to get it is to retrieve two sample values in a short period of time and use the difference to get the instantaneous CPU load:

#include <QtGlobal>
#include <QVector>

#include "SysInfo.h"

class SysInfoLinuxImpl : public SysInfo
{
public:
 SysInfoLinuxImpl();

 void init() override;
 double cpuLoadAverage() override;
 double memoryUsed() override;

private:
 QVector<qulonglong> cpuRawData();
 QVector<qulonglong> mCpuLoadLastValues;
};

In this implementation, we will only add one helper function and one member variable:

	cpuRawData() is a function that will perform the Linux API call to retrieve system-timing information and return values in a QVector class of the qulonglong type. We retrieve and return four values containing the time the CPU has spent on the following: normal processes in User mode, nice processes in User mode, processes in Kernel mode, and idle.

	mCpuLoadLastValues is a variable that will store a sample of system-timing at a given moment.

Let's go to the SysInfoLinuxImpl.cpp file to update it:

#include "SysInfoLinuxImpl.h"

#include <sys/types.h>
#include <sys/sysinfo.h>

#include <QFile>

SysInfoLinuxImpl::SysInfoLinuxImpl() :
 SysInfo(),
 mCpuLoadLastValues()
{
}

void SysInfoLinuxImpl::init()
{
 mCpuLoadLastValues = cpuRawData();
}

As discussed previously, the cpuLoadAverage function will need two samples to be able to compute an instantaneous CPU load average. Calling the init() function allows us to set mCpuLoadLastValues for the first time:

QVector<qulonglong> SysInfoLinuxImpl::cpuRawData()
{
 QFile file("/proc/stat");
 file.open(QIODevice::ReadOnly);

 QByteArray line = file.readLine();
 file.close();
 qulonglong totalUser = 0, totalUserNice = 0,
 totalSystem = 0, totalIdle = 0;
 std::sscanf(line.data(), "cpu %llu %llu %llu %llu",
 &totalUser, &totalUserNice, &totalSystem,
 &totalIdle);

 QVector<qulonglong> rawData;
 rawData.append(totalUser);
 rawData.append(totalUserNice);
 rawData.append(totalSystem);
 rawData.append(totalIdle);

 return rawData;
}

To retrieve the CPU raw information on a Linux system, we will choose to parse the information available in the /proc/stat file. All we need is available on the first line, so a single readLine() is enough. Even though Qt provides some useful features, sometimes the C standard library functions are simpler. This is the case here: we are using std::sscanf to extract variables from a string. Now let's look at the cpuLoadAvearge() body:

double SysInfoLinuxImpl::cpuLoadAverage()
{
 QVector<qulonglong> firstSample = mCpuLoadLastValues;
 QVector<qulonglong> secondSample = cpuRawData();
 mCpuLoadLastValues = secondSample;

 double overall = (secondSample[0] - firstSample[0])
 + (secondSample[1] - firstSample[1])
 + (secondSample[2] - firstSample[2]);

 double total = overall + (secondSample[3] - firstSample[3]);
 double percent = (overall / total) * 100.0;
 return qBound(0.0, percent, 100.0);
}

This is where the magic happens. In this last function, we put all the puzzle pieces together. This function uses two samples of the CPU raw data. The first sample comes from our mCpuLoadLastValues member variable, which is set the first time by the init() function. The second sample is requested by the cpuLoadAverage() function. Then the mCpuLoadLastValues variable will store the new sample, which will be used as the first sample on the next cpuLoadAverage() function call.

The percent equation should be easy to understand:

	overall is equal to user + nice + kernel

	total is equal to overall + idle

You can find more information about /proc/stat in the Linux Kernel documentation at https://www.kernel.org/doc/Documentation/filesystems/proc.txt.

Like the other implementations, the last thing to do is edit the ch02-sysinfo.pro file, like this:

QT += core gui charts
CONFIG += C++14

greaterThan(QT_MAJOR_VERSION, 4): QT += widgets

TARGET = ch02-sysinfo
TEMPLATE = app

SOURCES += main.cpp \
 MainWindow.cpp \
 SysInfo.cpp \
 CpuWidget.cpp \
 MemoryWidget.cpp \
 SysInfoWidget.cpp

HEADERS += MainWindow.h \
 SysInfo.h \
 CpuWidget.h \
 MemoryWidget.h \
 SysInfoWidget.h

windows {
 SOURCES += SysInfoWindowsImpl.cpp
 HEADERS += SysInfoWindowsImpl.h
}

linux {
 SOURCES += SysInfoLinuxImpl.cpp
 HEADERS += SysInfoLinuxImpl.h
}

FORMS += MainWindow.ui

With this Linux scope condition in the ch02-sysinfo.pro file, our Linux-specific files will not be processed by the qmake command on other platforms.

 Adding the macOS implementation

Let's take a look at the Mac implementation of the SysInfo class. Start by creating a new C++ class named SysInfoMacImpl, which inherits from the SysInfo class. Override the SysInfo virtual functions and you should have a SysInfoMacImpl.h file, such as this:

#include "SysInfo.h"

#include <QtGlobal>
#include <QVector>

class SysInfoMacImpl : public SysInfo
{
public:
 SysInfoMacImpl();

 void init() override;
 double cpuLoadAverage() override;
 double memoryUsed() override;
};

The first implementation we will do is the memoryUsed() function, in the SysInfoMacImpl.cpp file:

#include "SysInfoMacImpl.h"

#include <mach/vm_statistics.h>
#include <mach/mach_types.h>
#include <mach/mach_init.h>
#include <mach/mach_host.h>
#include <mach/vm_map.h>

SysInfoMacImpl::SysInfoMacImpl() :
 SysInfo()
{

}

double SysInfoMacImpl::memoryUsed()
{
 vm_size_t pageSize;
 vm_statistics64_data_t vmStats;

 mach_port_t machPort = mach_host_self();
 mach_msg_type_number_t count = sizeof(vmStats)
 / sizeof(natural_t);
 host_page_size(machPort, &pageSize);

 host_statistics64(machPort,
 HOST_VM_INFO,
 (host_info64_t)&vmStats,
 &count);

 qulonglong freeMemory = (int64_t)vmStats.free_count
 * (int64_t)pageSize;

 qulonglong totalMemoryUsed = ((int64_t)vmStats.active_count +
 (int64_t)vmStats.inactive_count +
 (int64_t)vmStats.wire_count)
 * (int64_t)pageSize;

 qulonglong totalMemory = freeMemory + totalMemoryUsed;

 double percent = (double)totalMemoryUsed
 / (double)totalMemory * 100.0;
 return qBound(0.0, percent, 100.0);
}

We start by including the different headers for the macOS kernel. Then we initialize machPort with the call to the mach_host_self() function. machPort is a kind of special connection to the kernel that enables us to request information about the system. We then proceed to prepare other variables so that we can retrieve virtual memory statistics with host_statistics64().

When the vmStats class is filled with the information needed, we extract the relevant data: freeMemory and totalMemoryUsed.

Note that macOS has a peculiar way of managing its memory: it keeps a lot of memory in cache, ready to be flushed when needed. This implies that our statistics can be misleading: we see the memory as used, whereas it was simply kept "just in case."

The percentage calculation is straightforward: we still return a min/max clamped value to avoid any crazy values in our future graph.

Next comes the cpuLoadAverage() implementation. The pattern is always the same: take samples at regular intervals and compute the growth on this interval. Therefore, we have to store intermediate values to be able to calculate the difference with the next sample:

// In SysInfoMacImpl.h
#include "SysInfo.h"

#include <QtGlobal>
#include <QVector>

...

private:
 QVector<qulonglong> cpuRawData();
 QVector<qulonglong> mCpuLoadLastValues;
};

// In SysInfoMacImpl.cpp
void SysInfoMacImpl::init()
{
 mCpuLoadLastValues = cpuRawData();
}

QVector<qulonglong> SysInfoMacImpl::cpuRawData()
{
 host_cpu_load_info_data_t cpuInfo;
 mach_msg_type_number_t cpuCount = HOST_CPU_LOAD_INFO_COUNT;
 QVector<qulonglong> rawData;
 qulonglong totalUser = 0, totalUserNice = 0, totalSystem = 0, totalIdle = 0;
 host_statistics(mach_host_self(),
 HOST_CPU_LOAD_INFO,
 (host_info_t)&cpuInfo,
 &cpuCount);

 for(unsigned int i = 0; i < cpuCount; i++) {
 unsigned int maxTicks = CPU_STATE_MAX * i;
 totalUser += cpuInfo.cpu_ticks[maxTicks + CPU_STATE_USER];
 totalUserNice += cpuInfo.cpu_ticks[maxTicks
 + CPU_STATE_SYSTEM];
 totalSystem += cpuInfo.cpu_ticks[maxTicks
 + CPU_STATE_NICE];
 totalIdle += cpuInfo.cpu_ticks[maxTicks + CPU_STATE_IDLE];
 }

 rawData.append(totalUser);
 rawData.append(totalUserNice);
 rawData.append(totalSystem);
 rawData.append(totalIdle);
 return rawData;
}

As you can see, the pattern used is strictly equivalent to the Linux implementation. You can even copy and paste the body of the cpuLoadAverage() function from the SysInfoLinuxImpl.cpp file. They do exactly the same thing.

Now, the implementation is different for the cpuRawData() function. We load cpuInfo and cpuCount with host_statistics() and then we loop through each CPU to have the totalUser, totalUserNice, totalSystem, and totalIdle functions filled. Finally, we append all this data to the rawData object before returning it.

The very last part is to compile the SysInfoMacImpl class only on macOS. Modify the .pro file to have the following body:

...

linux {
 SOURCES += SysInfoLinuxImpl.cpp
 HEADERS += SysInfoLinuxImpl.h
}

macx {
 SOURCES += SysInfoMacImpl.cpp
 HEADERS += SysInfoMacImpl.h
}

FORMS += MainWindow.ui

 Transforming SysInfo into a singleton

Promises are made to be kept: we will now transform the SysInfo class into a singleton. C++ offers many ways to implement the singleton design pattern. We will explain one of them here. Open the SysInfo.h file and make the following changes:

class SysInfo
{
public:
 static SysInfo& instance();
 virtual ~SysInfo();

 virtual void init() = 0;
 virtual double cpuLoadAverage() = 0;
 virtual double memoryUsed() = 0;

protected:
 explicit SysInfo();

private:
 SysInfo(const SysInfo& rhs);
 SysInfo& operator=(const SysInfo& rhs);
};

The singleton must guarantee that there will be only one instance of the class and that this instance will be easily accessible from a single access point.

So the first thing to do is to change the visibility of the constructor to protected. This way, only this class and the child classes will be allowed to call the constructor.

Since only one instance of the object must exist, allowing the copy constructor and the assignment operator is nonsense. One way to solve the problem is to make them private.

To disable the use of the copy constructors and assignment operator on a QObject class, you can also use the Q_DISABLE_COPY Qt macro. Moreover, since C++11, you can define a function as deleted with the myFunction() = delete syntax void. Any use of a deleted function will display a compile-time error. There are other ways to prevent the use of the copy constructor and the assignment operator with a singleton.

The last change is the "unique access point" with a static function instance that will return a reference of the SysInfo class.

It is now time to commit singleton changes to the SysInfo.cpp file:

#include <QtGlobal>

#ifdef Q_OS_WIN
 #include "SysInfoWindowsImpl.h"
#elif defined(Q_OS_MAC)
 #include "SysInfoMacImpl.h"
#elif defined(Q_OS_LINUX)
 #include "SysInfoLinuxImpl.h"
#endif

SysInfo& SysInfo::instance()
{
 #ifdef Q_OS_WIN
 static SysInfoWindowsImpl singleton;
 #elif defined(Q_OS_MAC)
 static SysInfoMacImpl singleton;
 #elif defined(Q_OS_LINUX)
 static SysInfoLinuxImpl singleton;
 #endif

 return singleton;
}

SysInfo::SysInfo()
{
}

SysInfo::~SysInfo()
{
}

Here you can see another Qt cross-OS trick. Qt provides some macros: Q_OS_WIN, Q_OS_LINUX, or Q_OS_MAC. A Qt OS macro will be defined only on the corresponding OS. By combining these macros with an #ifdef conditional preprocessor directive, we can always include and instantiate the correct SysInfo implementation on all OSes.

Declaring the singleton variable as a static variable in the instance() function is a way to make a singleton in C++. We tend to prefer this version because you do not need to worry about the singleton memory management. The compiler will handle the instantiation the first time this function is called, as well as the destruction. Moreover, since C++11, this method is thread-safe.

 Exploring Qt Charts

The core part is ready. It's now time to create a UI for this project and Qt Charts can help us with this task. Qt Charts is a module that provides a set of easy-to-use chart components, such as line chart, area chart, spline chart, and pie chart.

Qt Charts was previously a commercial-only Qt module. Since Qt 5.7, the module is now included in Qt on GPLv3 license for open source users. If you are stuck on Qt 5.6, you can build the module by yourself from sources. More information can be found at https://github.com/qtproject/qtcharts.

The aim now is to create two Qt widgets, CpuWidget and MemoryWidget, to display nice Qt charts of the CPU and the memory used. These two widgets will share a lot of common tasks, so we will first create an abstract class, SysInfoWidget:

Then the two actual widgets will inherit from the SysInfoWidget class and perform their specific tasks.

First, add the charts module in your .pro file:

QT += charts

Then, create a new C++ class called SysInfoWidget with QWidget as a base class. Some enhancements must be processed in the SysInfoWidget.h file:

#include <QWidget>
#include <QTimer>
#include <QtCharts/QChartView>

class SysInfoWidget : public QWidget
{
 Q_OBJECT
public:
 explicit SysInfoWidget(QWidget *parent = 0,
 int startDelayMs = 500,
 int updateSeriesDelayMs = 500);

protected:
 QtCharts::QChartView& chartView();

protected slots:
 virtual void updateSeries() = 0;

private:
 QTimer mRefreshTimer;
 QtCharts::QChartView mChartView;
};

QChartView is the generic widget that can display many types of charts. This class will handle the layout and display QChartView. QTimer will call the updateSeries() slot function regularly. As you can see, this is a purely virtual slot. That is the reason why the SysInfoWidget class is abstract. The updateSeries() slot will be overridden by its child classes to retrieve a system value and define how the chart should be drawn. Note that the startDelayMs and updateSeriesDelayMs parameters have default values that can be customized by the caller if required.

We can now proceed to the SysInfoWidget.cpp file to correctly prepare this SysInfoWidget class before creating the child widgets:

#include <QVBoxLayout>

using namespace QtCharts;

SysInfoWidget::SysInfoWidget(QWidget *parent,
 int startDelayMs,
 int updateSeriesDelayMs) :
 QWidget(parent),
 mChartView(this)
{
 mRefreshTimer.setInterval(updateSeriesDelayMs);
 connect(&mRefreshTimer, &QTimer::timeout,
 this, &SysInfoWidget::updateSeries);
 mRefreshTimer.start(startDelayMs);

 mChartView.setRenderHint(QPainter::Antialiasing);
 mChartView.chart()->legend()->setVisible(false);

 QVBoxLayout* layout = new QVBoxLayout(this);
 layout->addWidget(&mChartView);
 setLayout(layout);
}

QChartView& SysInfoWidget::chartView()
{
 return mChartView;
}

All tasks in the SysInfoWidget constructor are common tasks required by the child widgets, CpuWidget and MemoryWidget. The first step is the mRefreshTimer initialization to define the timer interval and the slot to call whenever a timeout signal is triggered. Then, we start the timer after a delay defined by startDelayMs.

The next part enables the antialiasing to smooth the chart drawing. We hide the chart's legend to get a minimalist display. The last part handles the layout to display the QChartView widget in our SysInfoWidget class.

 CpuWidget using QCharts

Now that the SysInfoWidget base class is ready, let's implement its first child class: CpuWidget. We will now use the Qt Charts API to display a good-looking widget. The average CPU load will be displayed in a pie graph with a hole in the center, like a partly-eaten donut where the eaten part is the percentage of the CPU used. The first step is to add a new C++ class, named CpuWidget, and make it inherit SysInfoWidget:

#include "SysInfoWidget.h"

class CpuWidget : public SysInfoWidget
{
public:
 explicit CpuWidget(QWidget* parent = 0);
};

In the constructor, the only parameter needed is QWidget* parent. Since we provided default values for the startDelayMs and updateSeriesDelayMs variables in the SysInfoWidget class, we get the best possible behavior; there is no need to remember it when subclassing SysInfoWidget, but it is still easy to override it if you need to.

The next step is to override the updateSeries() function from the SysInfoWidget class and start using the Qt Charts API:

#include <QtCharts/QPieSeries>

#include "SysInfoWidget.h"

class CpuWidget : public SysInfoWidget
{
 Q_OBJECT
public:
 explicit CpuWidget(QWidget* parent = 0);

protected slots:
 void updateSeries() override;

private:
 QtCharts::QPieSeries* mSeries;
};

Since we overrode the SysInfoWidget::updateSeries() slot, we have to include the Q_OBJECT macro to allow CpuWidget to respond to the SysInfoWidgetmRefreshTimer::timeout() signal.

We include QPieSeries from the Qt Charts module so that we can create a QPieSeries* member named mSeries. QPieSeries is a subclass of QAbstractSeries, which is the base class of all Qt Charts series (QLineSeries, QAreaSeries, QPieSeries, and so on). In Qt Charts, a QAbstractSeries subclass holds the data you want to display and defines how it should be drawn, but it does not define where the data should be displayed inside your layout.

We can now move on to CpuWidget.cpp to investigate how we can tell Qt where the drawing takes place:

using namespace QtCharts;

CpuWidget::CpuWidget(QWidget* parent) :
 SysInfoWidget(parent),
 mSeries(new QPieSeries(this))
{
 mSeries->setHoleSize(0.35);
 mSeries->append("CPU Load", 30.0);
 mSeries->append("CPU Free", 70.0);

 QChart* chart = chartView().chart();
 chart->addSeries(mSeries);
 chart->setTitle("CPU average load");
}

All Qt Charts classes are defined in the QtCharts namespace. This is why we start with using namespace QtCharts.

First, we initialize mSeries in the constructor initializer list. We then proceed to configure it. We carve the donut with mSeries->setHoleSize(0.35) and we append two data sets to mSeries: a fake CPU Load and Cpu Free, which are expressed in percentages (30% and 70%). These values are only here for your development phase. You should initialize these values to 0.0 when your application is finished. The mSeries function is now ready to be linked to the class managing its drawing: QChart.

The QChart class is retrieved from the SysInfoWidget::chartView() function. When calling chart->addSeries(mSeries), chart takes the ownership of mSeries and will draw it according to the series type; in our case, QPieSeries.

QChart is not a QWidget—it is a subclass of QGraphicsWidget. QGraphicsWidget is similar to QWidget with some differences (its coordinates and geometry are defined with doubles or floats instead of integers, a subset of QWidget attributes are supported: custom drag, and drop framework).

The QGraphicsWidget class is designed to be added in a QGraphicsScene class, a high-performance Qt component used to draw hundreds of items onscreen at the same time.

In our SysInfo application, QChart has to be displayed in QVBoxLayout in SysInfoWidget. Here, the QChartView class comes in very handy. It lets us add chart in a QWidget layout.

So far, QPieSeries has seemed rather abstract. Let's add it to the MainWindow file to see how it looks:

// In MainWindow.h
#include "CpuWidget.h"

...

private:
 Ui::MainWindow *ui;
 CpuWidget mCpuWidget;
};

// In MainWindow.cpp
#include <QHBoxLayout>
#include "SysInfo.h"
MainWindow::MainWindow(QWidget *parent) :
 QMainWindow(parent),
 ui(new Ui::MainWindow),
 mCpuWidget(this)
{
 ui->setupUi(this);
 ui->centralWidget->setLayout(new QHBoxLayout());
 ui->centralWidget->layout()->addWidget(&mCpuWidget);
}

We simply declare mCpuWidget in the MainWindow.h file, initialize it, then add it to MainWindow->centralWidget->layout. The central widget is initialized as QHBoxLayout.

You should also initialize our singleton on the main.cpp file:

#include "MainWindow.h"
#include <QApplication>

#include "SysInfo.h"

int main(int argc, char *argv[])
{
 QApplication a(argc, argv);
 SysInfo::instance().init();
 MainWindow w;
 w.show();
 return a.exec();
}

Thanks to the architecture we built with the SysInfo and SysInfoWidget classes, the remaining part will be implemented swiftly.

Switch back to the CpuWidget.cpp file and implement the updateSeries() function with the following body:

void CpuWidget::updateSeries()
{
 double cpuLoadAverage = SysInfo::instance().cpuLoadAverage();
 mSeries->clear();
 mSeries->append("Load", cpuLoadAverage);
 mSeries->append("Free", 100.0 - cpuLoadAverage);
}

First, we get a reference to our SysInfo singleton. We then retrieve the current average CPU load in the cpuLoadAverage variable. We have to feed this data to our mSeries. The mSeries object is a QPieSeries, which implies that we just want a snapshot of the current CPU average load. Past history is not meaningful with this kind of graph. That's why we clear the mSeries data with the mSeries->clear() syntax, and append the cpuLoadAverage variable and then the free part (100.0 - cpuLoadAverage).

The nice thing to note is that, in the CpuWidget class, we don't have to worry about refreshing. All the work is done in the SysInfoWidget subclass with all the bells and whistles of the QTimer class. In a SysInfoWidget subclass, we only have to concentrate on the valuable specific code: what data should be displayed and what kind of graph is used to display it. If you look at the whole CpuWidget class, it is very short. The next SysInfoWidget subclass, MemoryWidget, will also be very concise and quick to implement.

If you now run the application, you should see something like this:

 Memory using Qcharts

Our second SysInfoWidget is a MemoryWidget class. This widget will display a history of the data so that we can see how the memory consumption evolves over time. To display this data, we will use a QLineSeries class from the Qt Chart module. Create the MemoryWidget class and follow the same pattern we used for CpuWidget:

#include <QtCharts/QLineSeries>

#include "SysInfoWidget.h"

class MemoryWidget : public SysInfoWidget
{
 Q_OBJECT
public:
 explicit MemoryWidget(QWidget *parent = 0);

protected slots:
 void updateSeries() override;

private:
 QtCharts::QLineSeries* mSeries;
 qint64 mPointPositionX;
};

Instead of a being QPieSeries*, mSeries is a type of QLineSeries* that will be linked to the chart object in a very similar fashion to MemoryWidget.cpp:

#include "MemoryWidget.h"
#include <QtCharts/QAreaSeries>

using namespace QtCharts;

const int CHART_X_RANGE_COUNT = 50;
const int CHART_X_RANGE_MAX = CHART_X_RANGE_COUNT - 1;

MemoryWidget::MemoryWidget(QWidget *parent) :
 SysInfoWidget(parent),
 mSeries(new QLineSeries(this)),
 mPointPositionX(0)
{
 QAreaSeries* areaSeries = new QAreaSeries(mSeries);

 QChart* chart = chartView().chart();
 chart->addSeries(areaSeries);
 chart->setTitle("Memory used");
 chart->createDefaultAxes();
 chart->axisX()->setVisible(false);
 chart->axisX()->setRange(0, CHART_X_RANGE_MAX);
 chart->axisY()->setRange(0, 100);
}

void MemoryWidget::updateSeries()
{
}

The mSeries data is, as usual, initialized in the initializer list. mPointPositionX is an unsigned long long variable (using the qint64 Qt notation) that will track the last X position of our dataset. This huge value is used to make sure that mPointPositionX never overflows.

We then use an intermediate areaSeries that takes ownership of mSeries upon its initialization in QAreaSeries* areaSeries = new QareaSeries(mSeries). areaSeries is then added to the chart object at chart->addSeries(areaSeries).

We do not want to display a single line in our QChart. Instead, we want to display an area that represents the used memory percentage. That is why we use an areaSeries type. Nonetheless, we will still update the mSeries data when adding new points to the dataset in the updateSeries() function. The areaSeries type will automatically handle them and deliver them to the chart object.

After chart->addSeries(areaSeries), we configure the chart display:

	The chart->createDefaultAxes() function creates an X and Y axis based on the areaSeries type. If we used a 3D series, the createDefaultAxes() function would have added a Z axis.

	We hide the X axis tick values with chart->axisX()->setVisible(false) (intermediate values displayed at the bottom of the axis). In our MemoryWidget class, this information is not relevant.

	To define the number of points, we want to display the size of the display history. We call chart->axisX()->setRange(0, CHART_X_RANGE_MAX). Here we use a constant to make it easier to modify this value afterward. Seeing the value at the top of the file, we avoid having to skim through MemoryWidget.cpp, searching for where this value is used to update it.

	chart->axisY()->setRange(0, 100) defines the maximum range of the Y axis, which is a percentage, based on the value returned by the SysInfo::memoryUsed() function.

The chart is now properly configured. We have to feed it by filling the updateSeries() body:

void MemoryWidget::updateSeries()
{
 double memoryUsed = SysInfo::instance().memoryUsed();
 mSeries->append(mPointPositionX++, memoryUsed);
 if (mSeries->count() > CHART_X_RANGE_COUNT) {
 QChart* chart = chartView().chart();
 chart->scroll(chart->plotArea().width()
 / CHART_X_RANGE_MAX, 0);
 mSeries->remove(0);
 }
}

We first retrieve the latest memory percentage used and append it to mSeries at the mPointPositionX X coordinate (we post-increment it for the next updateSeries() call) and the memoryUsed Y coordinate. Since we want to keep a history of mSeries, we will never call the mSeries->clear() function. However, what will happen when we add more than just CHART_X_RANGE_COUNT points? The visible "window" on the chart is static and the points will be added outside. This means that we will see the memory usage only for the first CHART_X_RANGE_MAX points and then, nothing.

Fortunately, QChart provides a function to scroll inside the view to move the visible window. We start to handle this case only when the dataset is bigger than the visible window, translated by the if (mSeries->count() > CHART_X_RANGE_COUNT) code line. We then remove the point at the 0 index with mSeries->remove(0) to ensure that the widget will not store an infinite dataset. A SysInfo application that monitors the memory usage and has a memory leak is a bit sad.

The chart->scroll(chart->plotArea().width() / CHART_X_RANGE_MAX, 0) syntax will then scroll to the latest point on the X axis and nothing on Y. chart->scroll(dx, dy) expects coordinates expressed in our series coordinates. That is why we have to retrieve char->plotArea() divided by CHART_X_RANGE_MAX , the X axis unit.

We can now add the MemoryWidget class in MainWindow:

// In MainWindow.h
#include "CpuWidget.h"
#include "MemoryWidget.h"

...

private:
 Ui::MainWindow *ui;
 CpuWidget mCpuWidget;
 MemoryWidget mMemoryWidget;
};

// In MainWindow.cpp
MainWindow::MainWindow(QWidget *parent) :
 QMainWindow(parent),
 ui(new Ui::MainWindow),
 mCpuWidget(this),
 mMemoryWidget(this)
{
 ui->setupUi(this);
 SysInfo::instance().init();
 ui->centralWidget->setLayout(new QHBoxLayout());
 ui->centralWidget->layout()->addWidget(&mCpuWidget);
 ui->centralWidget->layout()->addWidget(&mMemoryWidget);
}

Just like we did for CpuWidget, add a new member named mMemoryWidget to MainWindow and add it to the centralWidget layout with the ui->centralWidget->layout()->addWidget(&mMemoryWidget) syntax.

Compile, run the application, and wait for a few seconds. You should see something close to this:

The MemoryWidget class works fine, but it looks a bit dull. We can customize it very easily with Qt. The goal is to have a bold line at the top of the memory area and a nice gradient from the top to the bottom. We just have to modify the areaSeries class in the MemoryWidget.cpp file:

#include <QtCharts/QAreaSeries>
#include <QLinearGradient>
#include <QPen>

#include "SysInfo.h"

using namespace QtCharts;

const int CHART_X_RANGE_COUNT = 50;
const int CHART_X_RANGE_MAX = CHART_X_RANGE_COUNT - 1;
const int COLOR_DARK_BLUE = 0x209fdf;
const int COLOR_LIGHT_BLUE = 0xbfdfef;
const int PEN_WIDTH = 3;

MemoryWidget::MemoryWidget(QWidget *parent) :
 SysInfoWidget(parent),
 mSeries(new QLineSeries(this))
{
 QPen pen(COLOR_DARK_BLUE);
 pen.setWidth(PEN_WIDTH);

 QLinearGradient gradient(QPointF(0, 0), QPointF(0, 1));
 gradient.setColorAt(1.0, COLOR_DARK_BLUE);
 gradient.setColorAt(0.0, COLOR_LIGHT_BLUE);
 gradient.setCoordinateMode(QGradient::ObjectBoundingMode);

 QAreaSeries* areaSeries = new QAreaSeries(mSeries);
 areaSeries->setPen(pen);
 areaSeries->setBrush(gradient);

 QChart* chart = chartView().chart();
 ...
}

The QPen pen function is part of the QPainter API. It is the foundation that Qt relies on to do most of the GUI drawing. This includes the whole QWidget API (QLabel, QPushButton, QLayout, and so on). For pen, we just have to specify its color and width and then apply it to the areaSeries class with areaSeries->setPen(pen).

The principle is the same for the gradient. We define the starting point (QPointF(0, 0)) and the final point (QPointF(0, 1)) before specifying the color at each end of the vertical gradient. The QGradient::ObjectBoundingMode parameter defines how the start/final coordinates are mapped to the object. With the QAreaSeries class, we want the gradient coordinates to match the whole QareaSeries class. These coordinates are normalized coordinates, meaning that 0 is the start and 1 is the end of the shape:

	The [0.0] coordinates will point to the top-left corner of the QAreaSeries class

	The [1.0] coordinates will point to the bottom-left corner of the QAreaSeries class

One last build and run, and the SysInfo application will look like this:

Generating memory leak or starting a virtual machine is a great way to make your memory go crazy. The SysInfo application is now finished and we even added some visual polish. You can explore the QGradient classes and the QPainter API if you want to further customize the widget.

 The .pro file in depth

When you click on the Build button, what exactly is Qt Creator doing? How does Qt handle the compilation of the different platforms with a single .pro file? What does the Q_OBJECT macro imply, exactly? We will dig into each of these questions in the following sections. Our example case will be the SysInfo application we just completed and we will study what Qt is doing under the hood.

We can start this study by digging into the .pro file. It is the main entry point for compiling any Qt project. Basically, a .pro file is a qmake project file that describes the sources and headers used by the project. It is a platform-agnostic definition of a Makefile. First, we can cover the different qmake keywords used in the ch02-sysinfo application:

#---

Project created by QtCreator 2016-03-24T16:25:01

#---
QT += core gui charts
CONFIG += C++14

greaterThan(QT_MAJOR_VERSION, 4): QT += widgets

TARGET = ch02-sysinfo
TEMPLATE = app

Each of these qmake variables has a specific role:

	#: The prefix needed to comment on a line. Yes, we generated the project on March 24, 2016 – crazy, huh?

	QT: A list of the Qt modules used in the project. In the platform-specific Makefile, each of the values will include the module headers and the corresponding library link.

	CONFIG: A list of configuration options for the project. Here, we configure the support of C++14 in the Makefile.

	TARGET: The name of the target output file.

	TEMPLATE: The project template used when generating the Makefile. The app tells qmake to generate a Makefile targeted for a binary. If you are building a library, use the lib value.

In the ch02-sysinfo application, we started to employ platform-specific compilation rules using the intuitive scope mechanism:

windows {
 SOURCES += SysInfoWindowsImpl.cpp
 HEADERS += SysInfoWindowsImpl.h
}

If you had to do this with a Makefile, you would probably lose some hair before getting it right (being bald is not an excuse). This syntax is simple yet powerful, and is also used for conditional statements. Let's say you wanted to build some files on debug only. You would have written the following:

windows {
 SOURCES += SysInfoWindowsImpl.cpp
 HEADERS += SysInfoWindowsImpl.h

 debug {
 SOURCES += DebugClass.cpp
 HEADERS += DebugClass.h
 }
}

Nesting the debug scope inside windows is the equivalent of if (windows && debug). The scoping mechanism is even more flexible. You can have the OR Boolean operator condition with this syntax:

windows|unix {
 SOURCES += SysInfoWindowsAndLinux.cpp
}

You can even have else if/else statements:

windows|unix {
 SOURCES += SysInfoWindowsAndLinux.cpp
} else:macx {
 SOURCES += SysInfoMacImpl.cpp
} else {
 SOURCES += UltimateGenericSources.cpp
}

In this code snippet, we also see the use of the += operator. The qmake tool provides a wide range of operators to modify the behavior of variables:

	=: This operator sets the variable to the value. The SOURCES = SysInfoWindowsImpl.cpp syntax would have assigned the single SysInfoWindowsImpl.cpp value to the SOURCES variable.

	+=: This operator adds the value to a list of values. This is what we commonly use in HEADERS, SOURCES, CONFIG, and so on.

	-=: This operator removes the value from the list. You can, for example, add a DEFINE = DEBUG_FLAG syntax in the common section, and in a platform-specific scope (say, a Windows release), remove it with the DEFINE -= DEBUG_FLAG syntax.

	*=: This operator adds the value to the list only if it is not already present. The DEFINE *= DEBUG_FLAG syntax adds the DEBUG_FLAG value only once.

	~=: This operator replaces any value that matches a regular expression with the specified value, DEFINE ~= s/DEBUG_FLAG/debug.

You can also define variables in the .pro file and reuse them in different places. We can simplify this with the use of the qmake message() function:

COMPILE_MSG = "Compiling on"

windows {
 SOURCES += SysInfoWindowsImpl.cpp
 HEADERS += SysInfoWindowsImpl.h
 message($$COMPILE_MSG windows)
}

linux {
 SOURCES += SysInfoLinuxImpl.cpp
 HEADERS += SysInfoLinuxImpl.h
 message($$COMPILE_MSG linux)
}

macx {
 SOURCES += SysInfoMacImpl.cpp
 HEADERS += SysInfoMacImpl.h
 message($$COMPILE_MSG mac)
}

If you build the project, you will see your platform-specific message each time you build the project in the Compile Output tab (you can access this tab from Window | Output Panes | Compile Output). Here, we defined a COMPILE_MSG variable and referenced it when calling message($$COMPILE_MSG windows). This offers interesting possibilities when you need to compile external libraries from your .pro file. You can then aggregate all the sources in a variable, combine it with the call to a specific compiler, and so on.

If your scope-specific statement is a single line, you can use the following syntax to describe it:

windows:message($$COMPILE_MSG windows).

Besides message(), there are a few other helpful functions:

	error(string): Displays the string and exits the compilation immediately.

	exists(filename): Tests the existence of the filename. qmake also provides the ! operator, which means you can write !exist(myfile) { ... }.

	include(filename): Includes the content of another .pro file. It gives you the ability to slice your .pro files into more modular components. This will prove very useful when you have multiple .pro files for a single big project.

All the built-in functions are described at http://doc.qt.io/qt-5/qmake-test-function-reference.html.

 Under the hood of qmake

As we said earlier, qmake is the foundation of the Qt framework compilation system. In Qt Creator, when you click on the Build button, qmake is invoked. Let's study what qmake is doing by calling it ourselves on the command-line interface (CLI).

Create a temporary directory where you will store the generated files. We are working on a Linux box, but this is transposable on any OS. We will choose /tmp/sysinfo. Using the CLI, navigate to this new directory and execute the following command:

/path/to/qt/installation/5.7/gcc_64/bin/qmake -makefile -o Makefile /path/to/sysinfoproject/ch02-sysinfo.pro

This command will execute qmake in the -makefile mode to generate a Makefile based on your sysinfo.pro file. If you skim through the Makefile content, you will see many things we covered earlier in the .pro section, such as the link to Qt modules, headers of different modules, and the inclusion of the headers and sources files of your project.

Now, let's build this Makefile by simply typing the make command.

This command will generate the ch02-sysinfo binary (based on the TARGET value of the .pro file). Here is the list of files now present in /tmp/sysinfo:

 $ ls -1
 ch02-sysinfo
 CpuWidget.o
 main.o
 MainWindow.o
 Makefile
 MemoryWidget.o
 moc_CpuWidget.cpp
 moc_CpuWidget.o
 moc_MainWindow.cpp
 moc_MainWindow.o
 moc_MemoryWidget.cpp
 moc_MemoryWidget.o
 moc_SysInfoWidget.cpp
 moc_SysInfoWidget.o
 SysInfoLinuxImpl.o
 SysInfo.o
 SysInfoWidget.o
 ui_MainWindow.h

Now this is very interesting, we find all our sources compiled in the usual .o extension (SysInfo.o, SysInfoWidget.o, and so on), but there are also a lot of files prefixed with moc_. Here lies another keystone of the Qt framework: the Meta Object Compiler.

Every time you create a new class that inherits QObject, you have to include the macro Q_OBJECT in your header. Each time you emit a signal or receive one in a slot and you did not write any specific code to handle it, Qt took care of it. This is done by generating an intermediate implementation of your class (the moc_*.cpp file), which contains everything Qt needs to properly handle your signals and slots.

A picture is worth a thousand words. Here is the complete compilation pipeline for a standard qmake project:

The blue boxes refer to commands and the wavy boxes are documents (sources or final binary). Let's walk through the steps:

	The qmake command is executed with the project .pro file. It generates a Makefile based on the project file.

	The make command is executed, which will call other commands to generate intermediate files.

	The uic command stands for User-Interface Compiler. It takes all the .ui files (which are basically an XML description of your interface) and generates the corresponding ui_*.h header that you include in your own .cpp (in our ch02-sysinfo project, it is in MainWindow.cpp).

	The moc command takes every class containing the Q_OBJECT macro (paired with the superclass QObject) and generates the intermediate moc_*.cpp files, which include everything needed to make the signal/slot framework work.

	The g++ command is executed, compiling all your source files and intermediate moc files into .o files before finally linking everything in the ch02-sysinfo binary.

Note that if you add a Q_OBJECT macro after the creation of a class, sometimes the compiler will complain about your signals and slots. To fix this, simply run the qmake command from Build | Run qmake. You can now see that this stems from the fact that the Makefile has to be regenerated to include the generation of the new intermediate moc file.

Generally, source-code generation is regarded as bad practice in the developer community. Qt has been criticized for this for a long time. We always fear that the machine does some kind of voodoo behind our back. Unfortunately, C++ does not offer any practical way of doing code introspection (namely reflection), and the signal and slots mechanism needs some kind of metadata about your class to be resolved. This could have been done partly with the C++ template system, but this solution seemed to be much less readable, portable, usable, and robust for Qt. You also need an excellent compiler support for templates. This cannot be assumed in the wild world of C++ compilers.

The moc system is now fully mature. There are some very specific edge cases where it could bring trouble (some people have reported problems in very specific situations with Visual Studio), but even so, we think that the gain of this feature largely outweighs any possible issues. The signal/slot system is a marvel to work with and if you look at the beginnings of Qt, the system has been present from the very first releases. Adding the functor notation in Qt 5 (which gives a compile time check of the validity of your connect() function), combined with C++11 lambas, makes it a real delight.

 Beneath Q_OBJECT and signals/slots

The Qt building system should be clearer now. Still, the Q_OBJECT macro and the signal/slot/emit keywords are still black boxes. Let's dive into Q_OBJECT. You can Ctrl + click on the macro name, or select it and press F2 to go to its declaration.

The truth lies in the source code; Q_OBJECT is defined in the qobjectdefs.h file (in Qt 5.7):

#define Q_OBJECT \
public: \
 // skipped details
 static const QMetaObject staticMetaObject; \
 virtual const QMetaObject *metaObject() const; \
 virtual void *qt_metacast(const char *); \
 virtual int qt_metacall(QMetaObject::Call, int, void **); \
 QT_TR_FUNCTIONS \
private: \
 // skipped details
qt_static_metacall(QObject *, QMetaObject::Call, int, void **);

This macro defines some static functions and static QMetaObject. The body of these static functions is implemented in the generated moc file. We will not drown you in the gory details of the QMetaObject class. The role of this class is to store all the meta-information for the QObject subclass. It also maintains a correspondence table between the signals and slots of your class and to the signals and slots of any connected class. Each signal and each slot is assigned with a unique index:

	The metaObject() function returns &staticMetaObject for a normal Qt class and dynamicMetaObject when working with QML objects.

	The qt_metacast() function performs a dynamic cast using the name of the class. This function is required because Qt does not rely on standard C++ Runtime Type Information (RTTI) to retrieve metadata about an object or a class.

	qt_metacall() directly calls an internal signal or slot by its index. Because an index is used rather than a pointer, there is no pointer dereferencing and the generated switch case can be heavily optimized by the compiler (the compiler can directly include the jump instruction to the specific case very early on, avoiding a lot of branch evaluation). Thus, the execution of the signal/slot mechanism is quite fast.

Qt also adds non-standard C++ keywords to manage the signal/slot mechanism, namely signals, slots, and emit. Let's see what's behind each one and how everything fits inside a connect() function.

The slots and signals keywords are also defined in qobjectdefs.h:

define slots
define signals public

That is right: slots points to nothing and the signals keyword is just a placeholder for the public keyword. All your signals/slots are just functions. The signals keyword is forced to be public to make sure that your signal functions are visible outside of your class (what is the point of a private signal anyway?). The Qt magic is simply the ability to emit a signal function to any connected slot function without knowing the details of the class implementing this slot. Everything is done through the QMetaObject class implementation in the moc file. When a signal is emitted, the QMetaObject::activate() function is called with the changed value and the signals index.

The last definition to study is emit:

define emit

So many definitions of nothing, it is almost absurd! The emit keyword is completely useless from a code perspective: moc plainly ignores it and nothing particular happens with it afterwards. It is merely a hint for the developer to notice they are working with signals/slots rather than plain functions.

To trigger slot, you must connect your signal to it using the QObject::connect() function. This function creates a new Connection instance, which is defined in qobject_p.h:

struct Connection
 {
 QObject *sender;
 QObject *receiver;
 union {
 StaticMetaCallFunction callFunction;
 QtPrivate::QSlotObjectBase *slotObj;
 };
 // The next pointer for the singly-linked ConnectionList
 Connection *nextConnectionList;
 //senders linked list
 Connection *next;
 Connection **prev;
 ...
 };

The Connection instance stores a pointer to the signal emitter class (sender), the slot-receiver class (receiver), and the indexes of the connected signal and slot keywords. When a signal is emitted, every connected slot must be called. To be able to do this, every QObject has a linked list of Connection instances for each signal and the same linked list of Connection for each of its slot keywords.

This pair of linked lists allows Qt to properly walk through each dependent slot/signal couple to trigger the right functions using the indexes. The same reasoning is used to handle the receiver destruction. Qt walks through the double-linked list and removes the object from where it was connected.

This walk happens in the famous UI thread, where the whole message loop is processed and every connected signal/slot is triggered according to the possible events (mouse, keyboard, network, and so on). Because the QThread class inherits QObject, any QThread can use the signal/slot mechanism. Additionally, the signals keyword can be posted to other threads where they will be processed in the receiving threads' event loop.

 Summary

In this chapter, we created a cross-platform SysInfo application. We covered the singleton and the strategy pattern to have neat code organization with platform-specific code. You learned to use the Qt Charts module to display system information in real time. Finally, we took a deep dive into the qmake command to see how Qt implements the signal/slot mechanism and to see what is hidden behind Qt-specific keywords (emit, signals, and slots).

By now, you should have a clear picture of how Qt works and how you can tackle a cross-platform application. In the next chapter, we will look at how you can split a bigger project in order to keep your sanity as a maintainer. We will study a fundamental pattern in Qt—the Model/View—and discover how to use a database with Qt.

 Dividing Your Project and Ruling Your Code

The last chapter delved into qmake to study what lies beneath the signal/slot system and covered a reasonable approach to implementing platform-specific code. This chapter will show you how a project can be properly divided to enjoy the maximum leverage from the Qt framework.

To do this, you will create a gallery application that handles albums and pictures. You will be able to create, read, update, and delete any album and display the pictures in a grid of thumbnails or in full resolution. All of this will be persisted in a SQL database.

This chapter lays the foundations of the gallery by creating a core library that will be used in the following two chapters: Chapter 4, Conquering the Desktop UI, and Chapter 5, Dominating the Mobile UI.

This chapter covers the following topics:

	Designing a maintainable project

	Storing your data in a database

	Protecting your code with a smart pointer

	Implementing the model

 Designing a maintainable project

The first step in designing a maintainable project is to properly split it in clearly defined modules. A common approach is to separate the engine from the user interface. This separation forces you to reduce coupling between the different parts of your code and make it more modular.

This is exactly the approach we will take with the gallery application. The project will be divided into three sub-projects:

The sub-projects are as follows:

	gallery-core: This is a library containing the core of the application logic: the data classes (or business classes), persistent storage (in SQL), and the model that makes the storage available to the UI through a single entry point.

	gallery-desktop: This is a Qt widget application that will depend on the gallery-core library to retrieve data and display it to the user. This project will be covered in Chapter 4, Conquering the Desktop UI.

	gallery-mobile: This is a QML application targeted at mobile platforms (Android and iOS). It will also rely on gallery-core. This project will be covered in Chapter 5, Dominating the Mobile UI.

As you can see, each layer has a single responsibility. This principle is applied to both the project structure and the code organization. Throughout these three projects, we will endeavor to live up to the motto of the chapter: Dividing Your Project and Ruling Your Code.

To separate your Qt project this way, we will create a different kind of project, a Subdirs project:

	Click on File | New File or Project

	In the Projects types, select Other Project | Subdirs Project | Choose

	Name it ch03-gallery-core and then click on Next

	Select your latest Qt Desktop Kit, and then click on Next | Finish & Add Subproject

Here, Qt Creator created the parent project, ch03-gallery-core, which will host our three sub-projects (gallery-core, gallery-desktop, and gallery-mobile). The parent project has neither code nor a compilation unit in itself, it is simply a convenient way to group multiple .pro projects and express the dependencies between them.

The next step is to create the first subdir project, which Qt Creator proposed immediately when you clicked on Finish & Add Subproject. We will start with gallery-core:

	Select Library in the Projects tab.

	Select C++ Library.

	Choose the Shared Library type, name it gallery-core, and click on Next.

	Select the modules, QtCore, and QtSql, and then click on Next.

	Type Album in the Class name field, and click on Next. Qt Creator will generate the basic skeleton of a library with this class as an example.

	Check that the project is properly added as a sub-project of ch03-gallery-core.pro and click on Finish.

Before delving into the gallery-core code, let's study what Qt Creator just made for us. Open the parent .pro file, ch03-gallery-core.pro:

TEMPLATE = subdirs

SUBDIRS += \
 gallery-core

So far, we've used the TEMPLATE = app syntax in our .pro files. The subdirs project template indicates to Qt that it should search for sub-projects to compile. When we added the gallery-core project to ch03-gallery-core.pro, Qt Creator added it to the SUBDIRS variable. As you can see, SUBDIRS is a list, so you can add as many sub-projects as you want.

When compiling ch03-gallery-core.pro, Qt will scan each SUBDIRS value to compile them. We can now switch to gallery-core.pro:

QT += sql
QT -= gui

TARGET = gallery-core
TEMPLATE = lib

DEFINES += GALLERYCORE_LIBRARY
SOURCES += Album.cpp
HEADERS += Album.h\
 gallery-core_global.h

unix {
 target.path = /usr/lib
 INSTALLS += target
}

Let's see how this works:

	QT has appended the sql module and removed the gui module. By default, QtGui is always included and has to be removed explicitly.

	The TEMPLATE value is different, again. We use lib to tell qmake to generate a Makefile that will output a shared library, named gallery-core (as specified by the TARGET variable).

	The DEFINES += GALLERY_CORE_LIBRARY syntax is a compilation flag that lets the compiler know when it should import or export library symbols. We will come back to this soon.

	HEADERS contains our first class, Album.h, but also another generated header: gallery-core_global.h. This file is syntactic sugar provided by Qt to ease the pain of a cross-platform library.

	The unix { ... } scope specifies the installation destination of the library. This platform scope is generated because we created the project on Linux. By default, it will try to install the library in the system library path (/usr/lib).

Please remove the unix scope altogether, we don't need to make the library available across the system.

To have a better understanding of the cross-platform shared object issue, you can open gallery-core_global.h:

#include <QtCore/qglobal.h>

#if defined(GALLERYCORE_LIBRARY)
define GALLERYCORESHARED_EXPORT Q_DECL_EXPORT
#else
define GALLERYCORESHARED_EXPORT Q_DECL_IMPORT
#endif

We encounter GALLERYCORE_LIBRARY, defined in the gallery-core.pro file, again. Qt Creator generated a useful piece of code for us: the cross-platform way to handle symbol-visibility in a shared library.

When your application links to a shared library, symbol functions, variables, and classes must be marked in a special way to be visible by the application using the shared library. The default visibility of a symbol depends on the platform. Some platforms will hide symbols by default, other platforms will make them public. Of course, each platform and compiler has its own macros to express this public/private notion.

To obviate the whole #ifdef windows #else boilerplate code, Qt provides Q_DECL_EXPORT (if we are compiling the library) and Q_DECL_IMPORT (if we are compiling your application using the shared library). Thus, throughout the symbols you want to mark as public, you just have to use the GALLERYCORESHARED_EXPORT macro.

An example is available in the Album.h file:

#ifndef ALBUM_H
#define ALBUM_H

#include "gallery-core_global.h"

class GALLERYCORESHARED_EXPORT Album
{

public:
 Album();
};

#endif // ALBUM_H

You include the proper gallery-core_global.h file to have access to the macro and you use it just after the class keyword. It does not pollute your code too much and will still be cross-platform.

Another possibility is to make a Statically Linked Library. This path is interesting if you want fewer dependencies to handle (a single binary is always easier to deploy). There are several downsides:

Increased compilation time: Each time you modify the library, the application will have to be recompiled as well.

Tighter coupling: Multiple applications cannot link to your library. Each one of them must embed it.

 Defining data classes

We are building our gallery from the ground up. We will start with the implementation of our data classes to be able to properly write the database layer. The application aims to organize pictures into albums. Hence, the two obvious classes are Album and Picture. In our example, an album simply has a name. A Picture class must belong to an Album class and have a file path (the path on your filesystem where the original file is located).

The Album class has already been created on project creation. Open the Album.h file and update it to include the following implementation:

#include <QString>

#include "gallery-core_global.h"

class GALLERYCORESHARED_EXPORT Album
{
public:
 explicit Album(const QString& name = "");

 int id() const;
 void setId(int id);
 QString name() const;
 void setName(const QString& name);

private:
 int mId;
 QString mName;
};

As you can see, the Album class contains only an mId variable (the database ID) and an mName variable. In a typical Object-Oriented Paradigm (OOP), the Album class would have had a QVector<Picture>mPictures field. We did not do it on purpose. By decoupling these two objects, we will have more flexibility when we want to load an album without pulling the potential thousands of associated pictures. The other problem in having mPictures in the Album class is that the developer (you or anybody else) using this code will ask themself: when is mPictures loaded? Should I do a partial load of Album and have an incomplete Album or should I always load Album with every picture in it?

By completely removing the field, the question ceases to exist, and the code is simpler to grasp. The developer knows intuitively that they will have to explicitly load the pictures if they want them. Otherwise, they can continue with this simple Album class.

The getters and setters are obvious enough; we will let you implement them without showing them to you. We will only take a look at the Album class' constructor in Album.cpp:

Album::Album(const QString& name) :
 mId(-1),
 mName(name)
{
}

The mId variable is initialized to -1 to be sure that, by default, an invalid ID is used and the mName variable is assigned a name value.

We can now proceed to the Picture class. Create a new C++ class named Picture and open Picture.h to modify it like so:

#include <QUrl>
#include <QString>

#include "gallery-core_global.h"

class GALLERYCORESHARED_EXPORT Picture
{
public:
 Picture(const QString& filePath = "");
 Picture(const QUrl& fileUrl);

 int id() const;
 void setId(int id);

 int albumId() const;
 void setAlbumId(int albumId);

 QUrl fileUrl() const;
 void setFileUrl(const QUrl& fileUrl);
private:
 int mId;
 int mAlbumId;
 QUrl mFileUrl;
};

Don't forget to add the GALLERYCORESHARED_EXPORT macro right before the class keyword to export the class from the library. As a data structure, Picture has an mId variable, belongs to an mAlbumId variable, and has an mFileUrl value. We use the QUrl type to make path manipulation easier to use depending on the platform (desktop or mobile).

Let's take a look at Picture.cpp:

#include "Picture.h"
Picture::Picture(const QString& filePath) :
 Picture(QUrl::fromLocalFile(filePath))
{
}

Picture::Picture(const QUrl& fileUrl) :
 mId(-1),
 mAlbumId(-1),
 mFileUrl(fileUrl)
{
}

QUrl Picture::fileUrl() const
{
 return mFileUrl;
}

void Picture::setFileUrl(const QUrl& fileUrl)
{
 mFileUrl = fileUrl;
}

In the first constructor, the static function, QUrl::fromLocalFile, is called to provide a QUrl object to the other constructor, which takes a QUrl parameter.

The ability to call other constructors is a nice addition in C++11.

 Storing your data in a database

Now that the data classes are ready, we can implement the database layer. Qt provides a ready-to-use sql module. Various databases are supported in Qt using SQL database drivers. In gallery-desktop, we will use the SQLITE driver, which is included in the sql module and perfectly fits the use case:

	A very simple database schema: No need for complex queries

	Very few or no concurrent transactions: No need for a complex transaction model

	A single-purpose database: No need to spawn a system service, the database is stored in a single file and does not need to be accessed by multiple applications

The database will be accessed from multiple locations; we need to have a single entry point for it. Create a new C++ class named DatabaseManager and modify DatabaseManager.h to look like this:

#include <QString>

class QSqlDatabase;

const QString DATABASE_FILENAME = "gallery.db";

class DatabaseManager
{
public:
 static DatabaseManager& instance();
 ~DatabaseManager();

protected:
 DatabaseManager(const QString& path = DATABASE_FILENAME);
 DatabaseManager& operator=(const DatabaseManager& rhs);

private:
 QSqlDatabase* mDatabase;
};

The first thing to notice is that we implement the singleton pattern in the DatabaseManager class, like we did in the Transforming SysInfo in a singleton section from Chapter 2, Discovering qmake Secrets. The DatabaseManager class will open the connection in the mDatabase field and lend it to other possible classes.

Also, QSqlDatabase is forward-declared and used as a pointer for the mDatabase field. We could have included the QSqlDatabase header, but we would have had a undesired side-effect: every file, which includes DatabaseManager, must also include QSqlDatabase. Thus, if we ever have some transitive inclusion in our application (which links to the gallery-core library), the application is forced to enable the sql module. As a consequence, the storage layer leaks through the library. The application should not have any knowledge about the storage-layer implementation. For all the application cares, it could be in SQL, XML, or anything else; the library is a black box that should honor the contract and persist the data.

Let's switch to DatabaseManager.cpp and open the database connection:

#include "DatabaseManager.h"

#include <QSqlDatabase>

DatabaseManager& DatabaseManager::instance()
{
 static DatabaseManager singleton;
 return singleton;
}

DatabaseManager::DatabaseManager(const QString& path) :
 mDatabase(new QSqlDatabase(QSqlDatabase::addDatabase("QSQLITE")))
{
 mDatabase->setDatabaseName(path);
 mDatabase->open();
}

DatabaseManager::~DatabaseManager()
{
 mDatabase->close();
 delete mDatabase;
}

The correct database driver is selected on the mDatabase field initialization with the QSqlDatabase::addDatabase("QSQLITE") function call. The following steps are just a matter of configuring the database name (which is incidentally the file path in SQLITE) and opening the connection with the mDatabase->open() function. In the DatabaseManager destructor, the connection is closed and the mDatabase pointer is properly deleted.

The database link is now opened. All we have to do is to execute our Album and Picture queries.

Implementing the CRUD (Create/Read/Update/Delete) for both our data classes in DatabaseManager would quickly push DatabaseManager.cpp to be several hundreds lines long. Add a few more tables and you can already see what a monster DatabaseManager would turn into.

For this reason, each of our data classes will have a dedicated database class, responsible for all the database CRUD operations. We will start with the Album class. Create a new C++ class named AlbumDao (data access object), and update AlbumDao.h:

class QSqlDatabase;

class AlbumDao
{
public:
 AlbumDao(QSqlDatabase& database);
 void init() const;

private:
 QSqlDatabase& mDatabase;
};

The AlbumDao class' constructor takes a QSqlDatabase& parameter. This parameter is the database connection that will be used for all the SQL queries done by the AlbumDao class. The init() function aims to create the albums table and should be called when mDatabase is opened.

Let's see the implementation of AlbumDao.cpp:

#include <QSqlDatabase>
#include <QSqlQuery>

#include "DatabaseManager.h"

AlbumDao::AlbumDao(QSqlDatabase& database) :
 mDatabase(database)
{
}

void AlbumDao::init() const
{
 if (!mDatabase.tables().contains("albums")) {
 QSqlQuery query(mDatabase);
 query.exec("CREATE TABLE albums (id INTEGER PRIMARY KEY AUTOINCREMENT, name TEXT)");
 }
}

As usual, the mDatabase field is initialized with the database parameter. In the init() function, we can see a real SQL request in action. If the albums table class does not exist, a QSqlQuery query is created that will use the mDatabase connection to be executed. If you omit mDatabase, the query will use a default anonymous connection. The query.exec() function is the simplest manner of executing a query: you simply pass your query as a QString object. Here, we create the albums table with the fields matching the Album data class (id and name).

The QSqlQuery::exec() function returns a bool value that indicates whether the request has been successful. In your production code, always check this value. You can further investigate the error with QSqlQuery::lastError(). An example is available in this chapter's source code in DatabaseManager::debugQuery().

The skeleton of the AlbumDao class is done. The next step is to link it to the DatabaseManager class. Update the DatabaseManager class like so:

// In DatabaseManager.h
#include "AlbumDao.h"

...

private:
 QSqlDatabase* mDatabase;

public:
 const AlbumDao albumDao;
};

// In DatabaseManager.cpp
DatabaseManager::DatabaseManager(const QString& path) :
 mDatabase(new QSqlDatabase(QSqlDatabase::addDatabase("QSQLITE"))),
 albumDao(*mDatabase)
{
 mDatabase->setDatabaseName(path);
 mDatabase->open();

 albumDao.init();
}

The albumDao field is declared as a public const AlbumDao in the DatabaseManager.h file. This needs some explanation:

	The public visibility is to give DatabaseManager clients access to the albumDao field. The API becomes intuitive enough; if you want to make a database operation on an album, just call DatabaseManager::instance().albumDao.

	The const keyword is to make sure that nobody can modify albumDao. Because it is public, we cannot guarantee the safety of the object (anybody could modify the object). As a side-effect, we force every public function of AlbumDao to be const. This makes sense; after all, the AlbumDao field could have been a namespace with a bunch of functions. It is more convenient for it to be a class because we can keep the reference to the database connection with the mDatabase field.

In the DatabaseManager constructor, the albumDao class is initialized with the mDatabase dereferenced pointer. The albumDao.init() function is called after the database connection has opened.

We can now implement more interesting SQL queries. We can start with the creation of a new album in the AlbumDao class:

// In AlbumDao.h
class QSqlDatabase;
class Album;

class AlbumDao
{
public:
 AlbumDao(QSqlDatabase& database);
 void init() const;

 void addAlbum(Album& album) const;
 ...
};

// In AlbumDao.cpp
#include "AlbumDao.h"

#include <QSqlDatabase>
#include <QSqlQuery>
#include <QVariant>

...

void AlbumDao::addAlbum(Album& album) const
{
 QSqlQuery query(mDatabase);
 query.prepare("INSERT INTO albums (name) VALUES (:name)");
 query.bindValue(":name", album.name());
 query.exec();
 album.setId(query.lastInsertId().toInt());
}

The addAlbum() function takes an album parameter to extract its information and execute the corresponding query. Here, we approach the prepared query notion: the query.prepare() function takes a query parameter that contains placeholders for parameters provided later. We will provide the name parameter with the :name syntax. Two syntaxes are supported: Oracle style with a colon-name (for example, :name) or ODBC style with a question mark (for example, ?name).

We then use the bind :name syntax to the value of the album.name() function. Because QSqlQuery::bind() expects a QVariant as a parameter value, we have to add the include directive to this class.

In a nutshell, a QVariant is a generic data-holder that accepts a wide range of primitive types (char, int, double, and so on) and complex types (QString, QByteArray, QUrl, and so on).

When the query.exec() function is executed, the bound values are properly replaced. The prepare() statement technique makes the code more robust to SQL injection (injecting a hidden request would fail) and be more readable.

The execution of the query modifies the state of the query object itself. The QSqlQuery query is not simply a SQL query-executor, it also contains the state of the active query. We can retrieve information about the query with the query.lastInsertId() function, which returns a QVariant value containing the ID of the album row we just inserted. This id is given to the album provided in the addAlbum() parameter. Because we modify album, we cannot mark the parameter as const. Being strict about the const correctness of your code is a good hint for a fellow developer, who can deduce that your function may or may not modify the passed parameter.

The remaining update and delete operations follow strictly the same pattern used for addAlbum(). We will just provide the expected function signatures in the next code snippet. Please refer to the source code of the chapter for the complete implementation. However, we need to implement the request to retrieve all the albums in the database. This one deserves a closer look:

// In AlbumDao.h
#include <QVector>

 ...
 void addAlbum(Album& album) const;
 void updateAlbum(const Album& album) const;
 void removeAlbum(int id) const;
 QVector<Album*> albums() const;
 ...
};

// In AlbumDao.cpp
QVector<Album*> AlbumDao::albums() const
{
 QSqlQuery query("SELECT * FROM albums", mDatabase);
 query.exec();
 QVector<Album*> list;
 while(query.next()) {
 Album* album = new Album();
 album->setId(query.value("id").toInt());
 album->setName(query.value("name").toString());
 list.append(album);
 }
 return list;
}

The albums() function must return a QVector<Album*> value. If we take a look at the body of the function, we see yet another property of QSqlQuery. To walk through multiple rows for a given request, query handles an internal cursor pointing to the current row. We can then proceed to create a new Album*() function and fill it with the row data given by the query.value() statement, which takes a column name parameter and returns a QVariant value that is casted to the proper type. This new album parameter is appended to the list and, finally, this list is returned to the caller.

The PictureDao class is very similar to the AlbumDao class, both in usage and implementation. The main difference is that a picture has a foreign key to an album. The PictureDao function must be conditioned by an albumId parameter. The following code snippet shows the PictureDao header and the init() function:

// In PictureDao.h
#include <QVector>

class QSqlDatabase;
class Picture;

class PictureDao
{
public:
 explicit PictureDao(QSqlDatabase& database);
 void init() const;

 void addPictureInAlbum(int albumId, Picture& picture) const;
 void removePicture(int id) const;
 void removePicturesForAlbum(int albumId) const;
 QVector<Picture*> picturesForAlbum(int albumId) const;

private:
 QSqlDatabase& mDatabase;
};

// In PictureDao.cpp
void PictureDao::init() const
{
 if (!mDatabase.tables().contains("pictures")) {
 QSqlQuery query(mDatabase);
 query.exec(QString("CREATE TABLE pictures")
 + " (id INTEGER PRIMARY KEY AUTOINCREMENT, "
 + "album_id INTEGER, "
 + "url TEXT)");
 }
}

As you can see, multiple functions take an albumId parameter to make the link between the picture and the owning album parameter. In the init() function, the foreign key is expressed in the album_id INTEGER syntax. SQLite 3 does not have a proper foreign key type. It is a very simple database and there is no strict constraint for this type of field; a simple integer is used.

Finally, the PictureDao function is added in the DatabaseManager class just like we did for albumDao. One could argue that, if there are a lot of Dao classes, adding a const Dao member in the DatabaseManager class and calling the init() function quickly becomes cumbersome.

A possible solution could be to make an abstract Dao class, with a pure, virtual init() function. The DatabaseManager class would have a Dao registry, which maps each Dao to a QString key with QHash<QString, const Dao> mDaos. The init() function call would then be called in a for loop and a Dao object would be accessed using the QString key. This is outside the scope of this project, but is nevertheless an interesting approach.

 Protecting your code with a smart pointer

The code we just described is fully functional. But it can be strengthened, specifically with the AlbumDao::albums() function. In this function, we iterate through the database rows and create a new Album to fill a list. We can zoom in on this specific code section:

QVector<Album*> list;
while(query.next()) {
 Album* album = new Album();
 album->setId(query.value("id").toInt());
 album->setName(query.value("name").toString());
 list.append(album);
}
return list;

Let's say that the name column has been renamed to title. If you forget to update query.value("name"), you might run into trouble. The Qt framework does not rely on exceptions, but this cannot be said for every API available in the wild. An exception here would cause a memory leak: the Album* album function has been allocated on the heap but not released. To handle this, you would have to surround the risky code with a try/catch statement and deallocate the album parameter if an exception has been thrown. Maybe this error should bubble up; hence, your try/catch statement is only there to handle the potential memory leak. Can you picture the spaghetti code weaving in front of you?

The real issue with pointers is the uncertainty of their ownership. Once it has been allocated, who is the owner of a pointer? Who is responsible for deallocating the object? When you pass a pointer as a parameter, when does the caller retain the ownership or release it to the callee?

Since C++11, a major milestone has been reached in memory management: the smart pointer feature has been stabilized and can greatly improve the safety of your code. The goal is to explicitly indicate the ownership of a pointer through simple template semantics. There are three types of smart pointer:

	The unique_ptr pointer indicates that only one client has the ownership at one time

	The shared_ptr pointer indicates that the pointer's ownership is shared among several clients

	The weak_ptr pointer indicates that the pointer does not belong to the client

For now, we will focus on the unique_ptr pointer to understand the smart pointer's mechanics.

A unique_ptr pointer is simply a variable allocated on the stack that takes the ownership of the pointer you provide with it. Let's allocate an Album with this semantic:

#include <memory>
void foo()
{
 Album* albumPointer = new Album();
 std::unique_ptr<Album> album(albumPointer);
 album->setName("Unique Album");
}

The whole smart pointer API is available in the memory header. When we declared album as a unique_ptr, we did two things:

	We allocated unique_ptr<Album> on the stack. The unique_ptr pointer relies on templates to check the validity of the pointer type at compile-time.

	We granted the ownership of the albumPointer memory to album. From this point on, album is the owner of the pointer.

This simple line has important ramifications. First and foremost, you no longer have to worry about the pointer's life cycle. Because a unique_ptr pointer is allocated on the stack, it will be destroyed as soon as it goes out of scope. In this example, when we exit foo(), album will be removed from the stack. The unique_ptr implementation will take care of calling the Album destructor and deallocating the memory.

Secondly, you explicitly indicate the ownership of your pointer at compile-time. Nobody can deallocate the albumPointer content if they do not voluntarily fiddle with your unique_ptr pointer. Your fellow developers will also know at first glance who the owner of your pointer is.

Note that even though album is a type of unique_ptr<Album>, you can still call Album functions (for example, album->setName()) using the -> operator. This is possible thanks to the overload of this operator. The usage of the unique_ptr pointer becomes transparent.

Well, this use case is nice, but the purpose of a pointer is to be able to allocate a chunk of memory and share it. Let's say the foo() function allocates the album unique_ptr pointer and then transfers the ownership to bar(). That would look like this:

void bar(std::unique_ptr<Album> barAlbum)
{
 qDebug() << "Album name" << barAlbum->name();
}

void foo()
{
 std::unique_ptr<Album> album(new Album());
 bar(std::move(album));
}

Here, we introduce the std::move() function: its goal is to transfer the ownership of a unique_ptr function. Once bar(std::move(album)) has been called, album becomes invalid. You can test it with a simple if statement: if (album) { ... }.

From now on, the bar() function becomes the owner of the pointer (through barAlbum) by allocating a new unique_ptr on the stack and it will deallocate the pointer on its exit. You do not have to worry about the cost of a unique_ptr pointer, as these objects are very lightweight and it is unlikely that they will affect the performance of your application.

Again, the signature of bar() tells the developer that this function expects to take the ownership of the passed Album. Trying to pass around unique_ptr without the move() function will lead to a compile error.

Another thing to note is the different meanings of the . (dot) and the -> (arrow) when working with a unique_ptr pointer:

	The -> operator dereferences to the pointer members and lets your call function on your real object

	The . operator gives you access to the unique_ptr object functions

The unique_ptr pointer provides various functions. Among them, the most important are:

	The get() function returns the raw pointer. album.get() returns an Album* value.

	The release() function releases the ownership of the pointer and returns the raw pointer. The album.release() function returns an Album* value.

	The reset(pointer p = pointer()) function destroys the currently-managed pointer and takes ownership of the given parameter. An example would be the barAlbum.reset() function, which destroys the currently owned Album*. With a parameter, barAlbum.reset(new Album()) also destroys the owned object and takes the ownership of the provided parameter.

Finally, you can dereference the object with the * operation, meaning *album will return an Album& value. This dereferencing is convenient, but you will see that the more a smart pointer is used, the less you will need it. Most of the time, you will replace a raw pointer with the following syntax:

void bar(std::unique_ptr<Album>& barAlbum);

Because we pass unique_ptr by reference, bar() does not take ownership of the pointer and will not try to deallocate it upon its exit. With this, there is no need to use move(album) in foo(); the bar() function will just do operations on the album parameter but will not take its ownership.

Now, let's consider shared_ptr. A shared_ptr pointer keeps a reference counter on a pointer. Each time a shared_ptr pointer references the same object, the counter is incremented. When this shared_ptr pointer goes out of scope, the counter is decremented. When the counter reaches zero, the object is deallocated.

Let's rewrite our foo()/bar() example with a shared_ptr pointer:

#include <memory>

void bar(std::shared_ptr<Album> barAlbum)
{
 qDebug() << "Album name" << barAlbum->name();
} // ref counter = 1
void foo()
{
 std::shared_ptr<Album> album(new Album()); // ref counter = 1
 bar(album); // ref counter = 2
} // ref counter = 0

As you can see, the syntax is very similar to the unique_ptr pointer. The reference counter is incremented each time a new shared_ptr pointer is allocated and points to the same data, and is decremented on the function exit. You can check the current count by calling the album.use_count() function.

The last smart pointer we will cover is the weak_ptr pointer. As the name suggests, it does not take any ownership or increment the reference counter. When a function specifies weak_ptr, it indicates to the callers that it is just a client and not an owner of the pointer. If we re-implement bar() with a weak_ptr pointer, we get:

#include <memory>

void bar(std::weak_ptr<Album> barAlbum)
{
 qDebug() << "Album name" << barAlbum->name();
} // ref counter = 1

void foo()
{
 std::shared_ptr<Album> album(new Album()); // ref counter = 1
 bar(std::weak_ptr<Album>(album)); // ref counter = 1
} // ref counter = 0

If the story stopped here, there would not be any interest in using weak_ptr versus a raw pointer. weak_ptr has a major advantage for the dangling pointer issue. If you are building a cache, you typically do not want to keep strong references to your object. On the other hand, you want to know whether the objects are still valid. By using weak_ptr, you know when an object has been deallocated. Now, consider the raw pointer approach: your pointer might be invalid but you do not know the state of the memory.

There is another semantic introduced in C++14 that we have to cover: make_unique. This keyword aims to replace the new keyword and construct a unique_ptr object in an exception-safe manner. This is how it is used:

unique_ptr<Album> album = std::make_unique<Album>();

The make_unique keyword wraps the new keyword to make it exception-safe, specifically in this situation:

foo(new Album(), new Picture())

This code will be executed in the following order:

	Allocate and construct the Album function

	Allocate and construct the Picture function

	Execute the foo() function

If new Picture() throws an exception, the memory allocated by new Album() will be leaked. This is fixed by using the make_unique keyword:

foo(make_unique<Album>(), make_unique<Picture>())

The make_unique keyword returns a unique_ptr pointer; the C++ standard committee also provided an equivalent for shared_ptr in the form of make_shared, which follows the same principle.

All these new C++ semantics try very hard to get rid of new and delete. Yet, it may be cumbersome to write all the unique_ptr and make_unique stuff. The auto keyword comes to the rescue in our album creation:

auto album = std::make_unique<Album>();

This is a radical departure from the common C++ syntax. The variable type is deduced, there is no explicit pointer, and the memory is automatically managed. After some time with smart pointers, you will see fewer and fewer raw pointers in your code (and even fewer delete, which is such a relief). The remaining raw pointers will simply indicate that a client is using the pointer but does not own it.

Overall, C++11 and C++14 smart pointers are a real step up in C++ code writing. Before them, the bigger the code base, the more insecure we felt about memory management. Our brain is bad at properly grasping complexity at such a level. Smart pointers simply make you feel safe about what you write. On the other hand, you retain full control of the memory. For performance-critical code, you can always handle the memory yourself. For everything else, smart pointers are an elegant way of explicitly indicating your object's ownership and freeing your mind.

We are now equipped to rewrite the little insecure snippet in the AlbumDao::albums() function. Update AlbumDao::albums() like so:

// In AlbumDao.h
std::unique_ptr<std::vector<std::unique_ptr<Album>>> albums() const;

// In AlbumDao.cpp
std::unique_ptr<vector<unique_ptr<Album>>> AlbumDao::albums() const
{
 QSqlQuery query("SELECT * FROM albums", mDatabase);
 query.exec();
 unique_ptr<vector<unique_ptr<Album>>> list(new vector<unique_ptr<Album>>());
 while(query.next()) {
 unique_ptr<Album> album(new Album());
 album->setId(query.value("id").toInt());
 album->setName(query.value("name").toString());
 list->push_back(move(album));
 }
 return list;
}

Wow! The signature of the album() function has turned into something very peculiar. Smart pointers are supposed to make your life easier, right? Let's break it down to understand a major point of smart pointers with Qt: container behavior.

The initial goal of the rewrite was to secure the creation of album. We want list to be the explicit owner of album. This would have changed our list type (that is, the albums() return type) to QVector<unique_ptr<Album>>. However, when the list type is returned, its elements will be copied (remember, we previously defined the return type to QVector<Album>). A natural way out of this would be to return a QVector<unique_ptr<Album>>* type to retain the uniqueness of our Album elements.

Behold, here lies a major pain: the QVector class overloads the copy operator. Hence, when the list type is returned, the uniqueness of our unique_ptr elements cannot be guaranteed by the compiler and it will throw a compile error. This is why we have to resort to a vector object coming from the standard library and write the long type: unique_ptr<vector<unique_ptr<Album>>>.

Take a look at the official response for the support of the unique_ptr pointer in the Qt container. It is clear beyond any possible doubt: http://lists.qt-project.org/pipermail/interest/2013-July/007776.html. The short answer is: no, it will never be done. Do not even mention it. Ever.

If we translate this new albums() signature into plain English, it will read: the album() function returns a vector of Album. This vector is the owner of the Album elements it contains and you will be the owner of the vector.

To finish covering this implementation of albums(), you may notice that we did not use the auto and make_unique keywords for the list declaration. Our library will be used on a mobile in Chapter 5, Dominating the Mobile UI, and C++14 is not yet supported on this platform. Therefore, we have to restrain our code to C++11.

We also encounter the use of the move function in the list->push_back(move(album)) instruction. Until that line, album is "owned" by the while scope, the move gives the ownership to the list. At the last instruction, return list, we should have written move(list), but C++11 accepts the direct return and will automatically make the move() function for us.

What we covered in this section is that the AlbumDao class is completely matched in PictureDao. Please refer to the source code of the chapter to see the full PictureDao class implementation.

 Implementing the model

The data is ready to be exposed to potential clients (the applications that will display and edit its content). However, a direct connection between the client and the database will make a very strong coupling. If we decide to switch to another storage type, the view would have to be rewritten, partially at least.

This is where the model comes to our rescue. It is an abstract layer that communicates with the data (our database) and exposes this data to the client in a data-specific, implementation-agnostic form. This approach is a direct offspring of the Model View Controller (MVC) concept. Let's recapitulate how MVC works:

	The Model manages the data. It is responsible for requesting data and updating it.

	The View displays data to the user.

	The Controller interacts with both the Model and the View. It is responsible for feeding the View with the correct data and sending commands to the Model based on the user interaction received from the View.

This paradigm enables swapping various parts without disturbing the others. Multiple views can display the same data, the data layer can be changed, and the upper parts will not be aware of it.

Qt combines the View and the Controller to form the Model/View architecture. The separation of the storage and the presentation is retained while being simpler to implement than a full MVC approach. To allow editing and view customization, Qt introduces the concept of Delegate, which is connected to both the Model and the View:

The Qt documentation about Model/View is truly plethoric. It is nevertheless easy to get lost in the details; it can feel a bit overwhelming. We will try to clear things up by implementing the AlbumModel class and see how it works.

Qt offers various Model sub-classes that all extend from QAbstractItemModel. Before starting the implementation, we have to carefully choose which base class will be extended. Keep in mind that our data is in lists: we will have a list of albums, and each album will have a list of pictures. Let's see what Qt offers us:

	QAbstractItemModel: This class is the most abstract, and therefore, the most complex, to implement. We will have to redefine a lot of functions to properly use it.

	QStringListModel: This class is a model that supplies strings to views. It is too simple. Our model is more complex (we have custom objects).

	QSqlTableModel (or QSqLQueryModel): This class is a very interesting contender. It automatically handles multiple SQL queries. On the other hand, it works only for very simple table schemas. In the pictures table, for example, the album_id foreign key makes it very hard to fit this model. You might save some lines of code, but if feels like trying to shoehorn a round peg into a square hole.

	QAbstractListModel: This class provides a model that offers one-dimensional lists. This fits nicely with our requirements, saves a lot of key strokes, and is still flexible enough.

We will go with the QAbstractListModel class and create a new C++ class, named AlbumModel. Update the AlbumModel.h file to look like this:

#include <QAbstractListModel>
#include <QHash>
#include <vector>
#include <memory>

#include "gallery-core_global.h"
#include "Album.h"
#include "DatabaseManager.h"

class GALLERYCORESHARED_EXPORT AlbumModel : public QAbstractListModel
{
 Q_OBJECT
public:

 enum Roles {
 IdRole = Qt::UserRole + 1,
 NameRole,
 };

 AlbumModel(QObject* parent = 0);

 QModelIndex addAlbum(const Album& album);

 int rowCount(const QModelIndex& parent = QModelIndex()) const override;
 QVariant data(const QModelIndex& index, int role = Qt::DisplayRole) const override;
 bool setData(const QModelIndex& index, const QVariant& value, int role) override;
 bool removeRows(int row, int count, const QModelIndex& parent) override;
 QHash<int, QByteArray> roleNames() const override;

private:
 bool isIndexValid(const QModelIndex& index) const;

private:
 DatabaseManager& mDb;
 std::unique_ptr<std::vector<std::unique_ptr<Album>>> mAlbums;
};

The AlbumModel class extends the QAbstractListModel class and has only two members:

	mDb: This is the link to the database. In the Model/View schema, the model will communicate with the data layer through mDb.

	mAlbums: This acts as a buffer that will avoid hitting the database too much. The type should remind you of what we wrote for AlbumDao::albums() with the smart pointers.

The only specific functions the AlbumModel class has are addAlbum() and isIndexValid(). The rest are overrides of QAbstractListModel functions. We will go through each of these functions to understand how a model works.

First, let's see how the AlbumModel class is constructed in the AlbumModel.cpp file:

AlbumModel::AlbumModel(QObject* parent) :
 QAbstractListModel(parent),
 mDb(DatabaseManager::instance()),
 mAlbums(mDb.albumDao.albums())
{
}

The mDb file is initialized with the DatabaseManager singleton address, and, after that, we see the now-famous AlbumDao::albums() in action.

The vector type is returned and initializes mAlbums. This syntax makes the ownership transfer automatic without any need for an explicit call to the std::move() function. If there are any stored albums in the database, mAlbums is immediately filled with those.

Each time the model interacts with the view (to notify us about changes or to serve data), mAlbums will be used. Because it is in memory only, reading will be very fast. Of course, we have to be careful about maintaining mAlbum coherently with the database state, but everything will stay inside the AlbumModel inner mechanics.

As we said earlier, the model aims to be the central point to interact with the data. Each time the data changes, the model will emit a signal to notify the view; each time the view wants to display data, it will request the model for it. The AlbumModel class overrides everything needed for read and write access. The read functions are:

	rowCount(): used to get the list size.

	data(): used to get a specific piece of information about the data to display.

	roleNames(): This function is used to indicate the name for each "role" to the framework. We will explain in a few paragraphs what a role is.

The editing functions are:

	setData(): used to update data.

	removeRows(): used to delete data.

We will start with the read part, where the view asks the model for the data.

Because we will display a list of albums, the first thing the view should know is how many items are available. This is done in the rowCount() function:

int AlbumModel::rowCount(const QModelIndex& parent) const
{
 Q_UNUSED(parent);
 return mAlbums->size();
}

Being our buffer object, using mAlbums->size() is perfect. There is no need to query the database, as mAlbums is already filled with all the albums of the database. The rowCount() function has an unknown parameter: const QModelIndex& parent. Here, it is not used, but we have to explain what lies beneath this type before continuing our journey in the AlbumModel class.

The QModelIndex class is a central concept of the Model/View framework in Qt. It is a lightweight object used to locate data within a model. We use a simple QAbstractListModel class, but Qt is able to handle three representation types. There is no better explanation than an official Qt diagram:

Let's now see the models in detail:

	List Model: Data is stored in a one-dimensional array (rows)

	Table Model: Data is stored in a two-dimensional array (rows and columns)

	Tree Model: Data is stored in a hierarchical relationship (parent/children)

To handle all these model types, Qt came up with the QModelIndex class, which is an abstract way of dealing with them. The QModelIndex class has the functions for each of the use cases: row(), column(), and parent()/child(). Each instance of QModelIndex is meant to be short-lived: the model might be updated and thus the index will become invalid.

The model will produce indexes according to its data type and will provide these indexes to the view. The view will then use them to query back the new data to the model without needing to know whether an index.row() function corresponds to a database row or a vector index.

We can see the index parameter in action with the implementation of data():

QVariant AlbumModel::data(const QModelIndex& index, int role) const
{
 if (!isIndexValid(index)) {
 return QVariant();
 }
 const Album& album = *mAlbums->at(index.row());

 switch (role) {
 case Roles::IdRole:
 return album.id();

 case Roles::NameRole:
 case Qt::DisplayRole:
 return album.name();

 default:
 return QVariant();
 }
}

The view will ask for data with two parameters: index and role. As we have already covered index, we can focus on the role responsibility.

When the data is displayed, it will probably be an aggregation of multiple information. For example, displaying the picture will consist of a thumbnail and the picture name. Each one of these data elements needs to be retrieved by the view. The role parameter fills this need, it associates each data element with a tag for the view to know what category of data is shown.

Qt provides various default roles (DisplayRole, DecorationRole, EditRole, and so on) and you can define your own if needed. This is what we did in the AlbumModel.h file with enum Roles: we added IdRole and NameRole.

The body of the data() function is now within our reach! We first test the validity of the index with a helper function, isIndexValid(). Take a look at the source code of the chapter to see what it does in detail. The view asked for data at a specific index: we retrieve the album row at the given index with *mAlbums->at(index.row()).

This returns a unique_ptr<Album> value at the index.row() index, and we dereference it to have an Album&. The const modifier is interesting here because we are in a read function, and it makes no sense to modify the album row. The const modifier adds this check at compile-time.

The switch on the role parameter tells us what data category should be returned. The data() function returns a QVariant value, which is the Swiss Army Knife of types in Qt. We can safely return album.id(), album.name(), or a default QVariant() if we do not handle the specified role.

The last read function to cover is roleNames():

QHash<int, QByteArray> AlbumModel::roleNames() const
{
 QHash<int, QByteArray> roles;
 roles[Roles::IdRole] = "id";
 roles[Roles::NameRole] = "name";
 return roles;
}

At this level of abstraction, we do not know what type of view will be used to display our data. If the views are written in QML, they will need some meta-information about the data structure. The roleNames() function provides this information so the role names can be accessed via QML. If you are writing for a desktop widget view only, you can safely ignore this function. The library we are currently building will be used for QML, which is why we override this function.

The reading part of the model is now over. The client view has everything it needs to properly query and display the data. We shall now investigate the editing part of AlbumModel.

We will start with the creation of a new album. The view will build a new Album object and pass it to Album::addAlbum() to be properly persisted:

QModelIndex AlbumModel::addAlbum(const Album& album)
{
 int rowIndex = rowCount();
 beginInsertRows(QModelIndex(), rowIndex, rowIndex);
 unique_ptr<Album> newAlbum(new Album(album));
 mDb.albumDao.addAlbum(*newAlbum);
 mAlbums->push_back(move(newAlbum));
 endInsertRows();
 return index(rowIndex, 0);
}

Indexes are a way to navigate within the model data. This first thing we do is determinate the index of this new album by getting the mAlbums size with rowCount().

From here, we start to use specific model functions: beginInsertRows() and endInsertRows(). These functions wrap real data modifications. Their purpose is to automatically trigger signals for whoever might be interested:

	beginInsertRows(): Notify the view that new rows will be inserted for the given indexes

	endInsertRows(): Notify the view that new rows have been inserted

The first parameter of the beginInsertRows() function is the parent for this new element. The root for a model is always a default-constructed QModelIndex() value. Because we do not handle any hierarchical relationship in AlbumModel, it is safe to always add the new element to the root.

The following parameters are the first and last modified indexes. We insert a single element per call, so we provide rowIndex twice. In this way, the user selection will correctly be managed by your Qt application even if you insert new rows.

This may look strange at first, but it enables Qt to automatically handle a lot of signaling for us and in a generic way. You will see very soon how well this works when designing the UI of the application in Chapter 4, Conquering the Desktop UI.

The real insertion begins after the beginInsertRows() instruction. We start by creating a copy of the album row with unique_ptr<Album> newAlbum. This object is then inserted in the database with mDb.albumDao.addAlbum(*newAlbum). Do not forget that the AlbumDao::addAlbum() function also modifies the passed album by setting its mId to the last SQLite-3-inserted ID.

Finally, newAlbum is added to mAlbums and its ownership is transferred with std::move(). The return gives the index object of this new album, which is simply the row wrapped in a QModelIndex object.

Let's continue the editing functions with setData():

bool AlbumModel::setData(const QModelIndex& index, const QVariant& value, int role)
{
 if (!isIndexValid(index)
 || role != Roles::NameRole) {
 return false;
 }
 Album& album = *mAlbums->at(index.row());
 album.setName(value.toString());
 mDb.albumDao.updateAlbum(album);
 emit dataChanged(index, index);
 return true;
}

This function is called when the view wants to update the data. The signature is very similar to data(), with the additional parameter value.

The body also follows the same logic. Here, the album row is an Album&, without the const keyword. The only possible value to edit is the name, which is done on the object and then updated into the database.

We have to emit ourselves the dataChanged() signal to notify whoever is interested that a row changed for the given indexes (the start index and end index). This powerful mechanism centralizes all the states of the data, enabling possible views (album list and current album detail, for example) to be automatically refreshed.

The return of the function simply indicates whether the data update was successful. In a production application, you should test the database's processing success and return the relevant value.

Finally, the last editing function we will cover is removeRows():

bool AlbumModel::removeRows(int row, int count, const QModelIndex& parent)
{
 if (row < 0
 || row >= rowCount()
 || count < 0
 || (row + count) > rowCount()) {
 return false;
 }
 beginRemoveRows(parent, row, row + count - 1);
 int countLeft = count;
 while (countLeft--) {
 const Album& album = *mAlbums->at(row + countLeft);
 mDb.albumDao.removeAlbum(album.id());
 }
 mAlbums->erase(mAlbums->begin() + row,
 mAlbums->begin() + row + count);
 endRemoveRows();
 return true;
}

The function signature should start to look familiar by now. When a view wants to remove rows, it has to provide the starting row, the number of rows to delete, and the parent of the row.

After that, just as we did for addAlbum(), we wrap the effective removal with two functions:

	The beginRemoveRows() function, triggers a signal in the model framework. It expects the parent, the starting index, and the last index.

	The endRemoveRows() function, which simply triggers signal.

The rest of the function is not very hard to follow. We loop on the rows left to delete and, for each one, we delete it from the database and remove it from mAlbums. We simply retrieve the album from our in-memory mAlbums vector and process the real database deletion with mDb.albumDao.removeAlbum(album.id()).

The AlbumModel class is now completely covered. You can now create a new C++ class and name it PictureModel.

We will not cover the PictureModel class in so much detail. The major parts are the same (you simply swap the Album data class for Picture). There is, however, one main difference: PictureModel always handles pictures for a given album. This design choice illustrates how two models can be linked with a few simple signals.

Here is the updated version of PictureModel.h:

#include <memory>
#include <vector>

#include <QAbstractListModel>

#include "gallery-core_global.h"
#include "Picture.h"

class Album;
class DatabaseManager;
class AlbumModel;

class GALLERYCORESHARED_EXPORT PictureModel : public QAbstractListModel
{
 Q_OBJECT
public:

 enum PictureRole {
 FilePathRole = Qt::UserRole + 1
 };
 PictureModel(const AlbumModel& albumModel, QObject* parent = 0);

 QModelIndex addPicture(const Picture& picture);

 int rowCount(const QModelIndex& parent = QModelIndex()) const override;
 QVariant data(const QModelIndex& index, int role) const override;
 bool removeRows(int row, int count, const QModelIndex& parent) override;

 void setAlbumId(int albumId);
 void clearAlbum();

public slots:
 void deletePicturesForAlbum();

private:
 void loadPictures(int albumId);
 bool isIndexValid(const QModelIndex& index) const;

private:
 DatabaseManager& mDb;
 int mAlbumId;
 std::unique_ptr<std::vector<std::unique_ptr<Picture>>> mPictures;
};

The interesting parts are those concerning the album. As you can see, the constructor expects AlbumModel. This class also stores the current mAlbumId to be able to request the pictures for a given album only. Let's see what the constructor really does:

PictureModel::PictureModel(const AlbumModel& albumModel, QObject* parent) :
 QAbstractListModel(parent),
 mDb(DatabaseManager::instance()),
 mAlbumId(-1),
 mPictures(new vector<unique_ptr<Picture>>())
{
 connect(&albumModel, &AlbumModel::rowsRemoved,
 this, &PictureModel::deletePicturesForAlbum);
}

As you can see, the albumModel class is used only to connect a signal to our deletePicturesForAlbum() slot, which is self-explanatory. This makes sure that the database is always valid: a picture should be deleted if the owning album is deleted. This will be done automatically when AlbumModel emits the rowsRemoved signal.

Now, mPictures is not initialized with all the pictures of the database. Because we chose to restrict PictureModel to work on the pictures for a given album, we do not know which album to choose at the construction of PictureModel. The loading can only be done when the album is selected, in setAlbumId():

void PictureModel::setAlbumId(int albumId)
{
 beginResetModel();
 mAlbumId = albumId;
 loadPictures(mAlbumId);
 endResetModel();
}

When the album changes, we completely reload PictureModel. The reloading phase is wrapped with the beginResetModel() and endResetModel() functions. They notify any attached views that their state should be reset as well. Any previous data (for example, QModelIndex) reported from the model becomes invalid.

The loadPictures() function is quite straightforward:

void PictureModel::loadPictures(int albumId)
{
 if (albumId <= 0) {
 mPictures.reset(new vector<unique_ptr<Picture>>());
 return;
 }
 mPictures = mDb.pictureDao.picturesForAlbum(albumId);
}

By convention, we decided that if a negative album id is provided, we have to clear the pictures. To do it, we reinitialize mPictures with the mPictures.reset(new vector<unique_ptr<Picture>>()) call. This will call the destructor on the owned vector, which in turn will do the same for the Picture elements. We force mPictures to always have a valid vector object to avoid any possible null reference (in PictureModel::rowCount(), for example).

After that, we simply assign the database pictures for the given albumId to mPictures. Because we work with smart pointers at every level, we do not even see any specific semantics here. Still, mPicture is unique_ptr<vector<unique_ptr<Picture>>>. When the = operator is called, the unique_ptr pointer overloads it and two things happen:

	The ownership of the right-hand side (the pictures retrieved from the database) is transferred to mPictures

	The old content of mPictures is automatically deleted

It is effectively the same as calling mPictures.reset() and then mPictures = move(mDb.pictureDao.picturesForAlbum(albumId)). With the = overload, everything is streamlined and much more pleasant to read.

PictureModel shows you how flexible the model paradigm can be. You can easily adapt it to your own use case without making any strong coupling. After all, albumModel is only used to connect to a single signal; there are no retained references. The remainder of the class is available in the source code of this chapter.

 Summary

This chapter was a journey to create a well-defined gallery-core library. We studied advanced techniques with .pro files to split your project into sub-modules, persisted data in a SQLite 3 database with the help of smart pointers, and finally, studied how the Model/View architecture works in Qt.

From now on, a project organization with Qt should hold no terror for you. The next chapter will continue right where we stopped; the library is ready, now let's make great QWidgets to have a stunning gallery application and look at the other side of the model: the View layer.

 Conquering the Desktop UI

In the previous chapter, we built the brain of our gallery using Qt models. It is now time to build a desktop application using this engine. This software will use all the features offered by the gallery-core library, leading to a completely usable gallery on your computer.

The first task will be to link your project-shared library to this new application. Then you will learn how to create custom widgets, when to use Qt views, and how to synchronize them with the model.

The following topics will be covered in this chapter:

	Creating a GUI linked to a core shared library

	Listing your albums with AlbumListWidget

	Creating a ThumbnailProxyModel

	Displaying a picture with PictureWidget

 Creating a GUI linked to a core shared library

The gallery-core shared library is now ready. Let's see how to create the desktop GUI project. We will create a Qt Widgets application sub-project called gallery-desktop. But the first steps differ slightly from a classic Qt Widgets application. Right-click on the main project, and select ch04-gallery-desktop | New subproject | Application | Qt Widgets Application | Choose.

You will get a nice multi-projects hierarchy:

It is now time to link this gallery-desktop application to gallery-core. You can edit the gallery-desktop.pro file yourself, or use the Qt Creator wizard: right-click on the project and select gallery-desktop | Add library | Internal library | gallery-core | Next | Finish. Here is the updated gallery-desktop.pro:

QT += core gui

TARGET = desktop-gallery
TEMPLATE = app

SOURCES += main.cpp\
 MainWindow.cpp

HEADERS += MainWindow.h

FORMS += MainWindow.ui

win32:CONFIG(release, debug|release): LIBS += -L$$OUT_PWD/../gallery-core/release/ -lgallery-core
else:win32:CONFIG(debug, debug|release): LIBS += -L$$OUT_PWD/../gallery-core/debug/ -lgallery-core
else:unix: LIBS += -L$$OUT_PWD/../gallery-core/ -lgallery-core

INCLUDEPATH += $$PWD/../gallery-core
DEPENDPATH += $$PWD/../gallery-core

The LIBS variable specifies the libraries to link in this project. The syntax is very simple: you can provide library paths with the -L prefix and library names with the -l prefix:

LIBS += -L<pathToLibrary> -l<libraryName>

By default, compiling a Qt project on Windows will create a debug and release sub-directory. That is why a different LIBS edition is created depending on the platform.

Now that the application is linked to the gallery-core library and knows where to find it, we must indicate where the library header files are located. That is why we must add the gallery-core source path to INCLUDEPATH and DEPENDPATH.

To complete all those tasks successfully, qmake offers some useful variables:

	$$OUT_PWD: The absolute path to the output directory

	$$PWD: The absolute path of the current .pro file

To ensure that qmake will compile the shared library before the desktop application, we must update the ch04-gallery-desktop.pro file according to the following snippet:

TEMPLATE = subdirs

SUBDIRS += \
 gallery-core \
 gallery-desktop

gallery-desktop.depends = gallery-core

The depends attribute explicitly indicates that gallery-core must be built before gallery-desktop.

Try to always use the depends attribute instead of relying on CONFIG += ordered, which only specifies a simple list order. The depends attribute helps qmake process your projects in parallel, if it can be done.

Instead of rushing into coding blindly, we will take some time to think about the UI architecture. We have a lot of features to implement from the gallery-core library. We should split these features into independent QWidgets:

The final application will look like this:

The expanded view of a photo will look like this—double-click on a thumbnail to display it in full size:

Here are the main UI components:

	AlbumListWidget: Lists all existing albums

	AlbumWidget: Shows the selected album and its thumbnails

	PictureWidget: Displays the picture in full size

This is how we will organize it:

Each widget has a defined role and will handle specific features:

	Class name
	Features

	
MainWindow

	

	Handles the switch between the gallery and the current picture

	
GalleryWidget

	

	Displays existing albums

	Album-selection

	Album-creation

	
AlbumListWidget

	

	Displays existing albums

	Album-selection

	Album-creation

	
AlbumWidget

	

	Displays existing pictures as thumbnails

	Adds pictures in the album

	Album-rename

	Album-deletion

	Picture-selection

	
PictureWidget

	

	Displays the selected picture

	Picture-selection

	Picture-deletion

In the core shared library, we used smart pointers with standard containers (vector). Generally, in Qt GUI projects, we tend to only use Qt containers. This approach seems more appropriate to us. That is why we will rely on Qt containers for the GUI (and won't use smart pointers) in this chapter.

We can now safely begin to create our widgets; all of them are created from Qt Designer Form Class. If you have a memory lapse, you can check the Custom QWidget section in Chapter 1, Get Your Qt Feet Wet.

 Listing your albums with AlbumListWidget

This widget must offer a way to create a new album and display existing ones. Selecting an album must also trigger an event that will be used by other widgets to display the proper data. The AlbumListWidget component is the simplest widget in this project using the Qt View mechanism. Take the time to fully understand AlbumListWidget before jumping to the next widget.

The following screenshot shows the Form Editor view of the file, AlbumListWidget.ui:

The layout is very simple. The components are described as follows:

	The AlbumListWidget component uses a vertical layout to display the Create button above the list

	The frame component contains an attractive button

	The createAlbumButton component handles album-creation

	The albumList component displays the album list

You should recognize most of the types used here. Let's talk about the real new one: QListView. As we already saw in the previous chapter, Qt provides a Model/View architecture. This system relies on specific interfaces that you must implement to provide generic data access via your model classes. That is what we did in the gallery-core project with the AlbumModel and PictureModel classes.

It's now time to deal with the view part. The view is in charge of the presentation of the data. It will also handle user interactions, such as selection, drag and drop, or item editing. Fortunately, to achieve these tasks, the view is helped by other Qt classes such as QItemSelectionModel, QModelIndex, or QStyledItemDelegate, which we will use in this chapter.

We can now enjoy one of the ready-to-use views offered by Qt:

	QListView: This view displays items from a model as a simple list

	QTableView: This view displays items from a model as a two-dimensional table

	QTreeView: This view displays items from a hierarchy of lists

Here, the choice is rather obvious because we want to display a list of album names. But in a more complex situation, a rule of thumb for choosing the proper view is to look for the model type: here we want to add a view for AlbumModel of the QAbstractListModel type, so the QListView class seems correct.

A Qt resource file is a collection of files for embedding binary files in your application. You can store any type of file, but we commonly use it to store pictures, sounds, or translation files. To create a resource file, right-click on the project name and then follow Add New | Qt | Qt Resource File. Qt Creator will create a default file, resource.qrc, and add this line in your gallery-desktop.pro file:

RESOURCES += resource.qrc

The resource file can be mainly displayed in two ways: Resource Editor and Plain Text Editor. You can choose an editor by right-clicking on the resource file and selecting Open With.

The Resource Editor is a visual editor that helps you to easily add and remove files in your resource file, as shown in the following screenshot:

The Plain Text Editor will display this XML-based file resource.qrc in this way:

<RCC>
 <qresource prefix="/">
 <file>icons/album-add.png</file>
 <file>icons/album-delete.png</file>
 <file>icons/album-edit.png</file>
 <file>icons/back-to-gallery.png</file>
 <file>icons/photo-add.png</file>
 <file>icons/photo-delete.png</file>
 <file>icons/photo-next.png</file>
 <file>icons/photo-previous.png</file>
 </qresource>
</RCC>

At build time, qmake and RCC (Qt Resource Compiler) embed your resources into the application binary.

The createAlbumButton object has an icon. You can add one to a QPushButton class by selecting the widget. Then in the Property Editor, select icon | Choose resource. You can now choose a picture from the resource.qrc file.

Now that the form part is clear, we can analyze the AlbumListWidget.h file:

#include <QWidget>
#include <QItemSelectionModel>

namespace Ui {
class AlbumListWidget;
}

class AlbumModel;

class AlbumListWidget : public QWidget
{
 Q_OBJECT

public:
 explicit AlbumListWidget(QWidget *parent = 0);
 ~AlbumListWidget();

 void setModel(AlbumModel* model);
 void setSelectionModel(QItemSelectionModel* selectionModel);

private slots:
 void createAlbum();

private:
 Ui::AlbumListWidget* ui;
 AlbumModel* mAlbumModel;
};

The setModel() and setSelectionModel() functions are the most important lines in this snippet. This widget requires two things to work correctly:

	AlbumModel: This is the model class that provides access to data. We already created this class in the gallery-core project.

	QItemSelectionModel: This is a Qt class that handles the selection in a view. By default, views use their own selection model. Sharing the same selection model with different views or widgets will help us to synchronize album-selection more easily.

This is the main part of AlbumListWidget.cpp:

#include "AlbumListWidget.h"
#include "ui_AlbumListWidget.h"

#include <QInputDialog>

#include "AlbumModel.h"

AlbumListWidget::AlbumListWidget(QWidget *parent) :
 QWidget(parent),
 ui(new Ui::AlbumListWidget),
 mAlbumModel(nullptr)
{
 ui->setupUi(this);

 connect(ui->createAlbumButton, &QPushButton::clicked,
 this, &AlbumListWidget::createAlbum);
}

AlbumListWidget::~AlbumListWidget()
{
 delete ui;
}

void AlbumListWidget::setModel(AlbumModel* model)
{
 mAlbumModel = model;
 ui->albumList->setModel(mAlbumModel);
}

void AlbumListWidget::setSelectionModel(QItemSelectionModel* selectionModel)
{
 ui->albumList->setSelectionModel(selectionModel);
}

The two setters will mainly be used to set the model and the selection model of albumList. Our QListView class will then automatically request the model (AlbumModel) to get the row count and Qt::DisplayRole (the album's name) for each one of them.

Let's now see the last part of the AlbumListWidget.cpp file, which handles album-creation:

void AlbumListWidget::createAlbum()
{
 if(!mAlbumModel) {
 return;
 }

 bool ok;
 QString albumName = QInputDialog::getText(this,
 "Create a new Album",
 "Choose an name",
 QLineEdit::Normal,
 "New album",
 &ok);

 if (ok && !albumName.isEmpty()) {
 Album album(albumName);
 QModelIndex createdIndex = mAlbumModel->addAlbum(album);
 ui->albumList->setCurrentIndex(createdIndex);
 }
}

We already worked with the QInputDialog class in Chapter 1, Get Your Qt Feet Wet. This time we are using it to ask the user to enter an album's name. Then we create an Album class with the requested name. This object is just a data holder; addAlbum() will use it to create and store the real object with a unique ID.

The addAlbum() function returns the QModelIndex value corresponding to the created album. From here, we can request the list view to select this new album.

 Creating ThumbnailProxyModel

The future AlbumWidget view will display a grid of thumbnails with the pictures attached to the selected Album. In Chapter 3, Dividing Your Project and Ruling Your Code, we designed the gallery-core library to be agnostic of how a picture should be displayed: a Picture class contains only a mUrl field.

In other words, the generation of the thumbnails has to be done in gallery-desktop rather than gallery-core. We already have the PictureModel class, which is responsible for retrieving the Picture information, so it would be great to be able to extend its behavior with the thumbnail data.

This is possible in Qt with the use of the QAbstractProxyModel class and its subclasses. The goal of this class is to process data from a QAbstractItemModel base (sorting, filtering, adding data, and so on) and present it to the view by proxying the original model. To take a database analogy, you can view it as a projection over a table.

The QAbstractProxyModel class has two subclasses:

	The QIdentityProxyModel subclass proxies its source model without any modification (all the indexes match). This class is suitable if you want to transform the data() function.

	The QSortFilterProxyModel subclass proxies its source model with the ability to sort and filter the passing data.

QIdentityProxyModel fits our requirements. The only thing we need to do is extend the data() function with the thumbnail-generation content. Create a new class named ThumbnailProxyModel. Here is the ThumbnailProxyModel.h file:

#include <QIdentityProxyModel>
#include <QHash>
#include <QPixmap>

class PictureModel;

class ThumbnailProxyModel : public QIdentityProxyModel
{
 Q_OBJECT

public:
 ThumbnailProxyModel(QObject* parent = 0);

 QVariant data(const QModelIndex& index, int role) const override;
 void setSourceModel(QAbstractItemModel* sourceModel) override;
 PictureModel* pictureModel() const;

private:
 void generateThumbnails(const QModelIndex& startIndex, int count);
 void reloadThumbnails();

private:
 QHash<QString, QPixmap*> mThumbnails;

};

This class extends QIdentityProxyModel and overrides a couple of functions:

	The data() function to provide the thumbnail data to the client of ThumbnailProxyModel

	The setSourceModel() function to register to signals emitted by sourceModel

The remaining custom functions have the following goals:

	pictureModel() is a helper function that casts sourceModel to PictureModel*

	The generateThumbnails() function takes care of generating the QPixmap thumbnails for a given set of pictures

	reloadThumbnails() is a helper function that clears the stored thumbnails before calling generateThumbnails()

As you might have guessed, the mThumbnails class stores the QPixmap* thumbnails using the filepath for the key.

We now switch to the ThumbnailProxyModel.cpp file and build it from the ground up. Let's focus on generateThumbnails():

const unsigned int THUMBNAIL_SIZE = 350;
...
void ThumbnailProxyModel::generateThumbnails(const QModelIndex& startIndex, int count)
{
 if (!startIndex.isValid()) {
 return;
 }

 const QAbstractItemModel* model = startIndex.model();
 int lastIndex = startIndex.row() + count;
 for(int row = startIndex.row(); row < lastIndex; row++) {
 QString filepath = model->data(
 model->index(row, 0),
 PictureModel::Roles::FilePathRole).toString();
 QPixmap pixmap(filepath);
 auto thumbnail = new QPixmap(pixmap
 .scaled(THUMBNAIL_SIZE, THUMBNAIL_SIZE,
 Qt::KeepAspectRatio,
 Qt::SmoothTransformation));
 mThumbnails.insert(filepath, thumbnail);
 }
}

This function generates the thumbnails for a given range indicated by the parameters (startIndex and count). For each picture, we retrieve the filepath from the original model, using model->data(), and we generate a downsized QPixmap that is inserted in the mThumbnails QHash. Note that we arbitrarily set the thumbnail size using const THUMBNAIL_SIZE. The picture is scaled down to this size and respects the aspect ratio of the original picture.

Each time that an album is loaded, we should clear the content of the mThumbnails class and load the new pictures. This work is done by the reloadThumbnails() function:

void ThumbnailProxyModel::reloadThumbnails()
{
 qDeleteAll(mThumbnails);
 mThumbnails.clear();
 generateThumbnails(index(0, 0), rowCount());
}

In this function, we simply delete all the pointers using qDeleteAll(), and then clear the content of mThumbnails. The last call to the generateThumbnails() function with these parameters indicating that all the thumbnails should be generated. Let's see when these two functions will be used in setSourceModel():

void ThumbnailProxyModel::setSourceModel(QAbstractItemModel* sourceModel)
{
 QIdentityProxyModel::setSourceModel(sourceModel);
 if (!sourceModel) {
 return;
 }

 connect(sourceModel, &QAbstractItemModel::modelReset,
 [this] {
 reloadThumbnails();
 });

 connect(sourceModel, &QAbstractItemModel::rowsInserted,
 [this] (const QModelIndex& parent, int first, int last) {
 generateThumbnails(index(first, 0), last - first + 1);
 });
}

When the setSourceModel() function is called, the ThumbnailProxyModel class is configured to know which base model should be proxied. In this function, we register lambdas to two signals emitted by the original model:

	The modelReset signal is triggered when pictures should be loaded for a given album. In this case, we have to completely reload the thumbnails.

	The rowsInserted signal is triggered each time new pictures are added. At this point, generateThumbnails should be called to update mThumbnails with these newcomers.

Finally, we have to cover the data() function:

QVariant ThumbnailProxyModel::data(const QModelIndex& index, int role) const
{
 if (role != Qt::DecorationRole) {
 return QIdentityProxyModel::data(index, role);
 }

 QString filepath = sourceModel()->data(index,
 PictureModel::Roles::FilePathRole).toString();
 return *mThumbnails[filepath];
}

For any role that is not Qt::DecorationRole, the data() parent class is called. In our case, this triggers the data() function from the original model, PictureModel. After that, when data() must return a thumbnail, the filepath of the picture referenced by the index is retrieved and used to return the QPixmap object of mThumbnails. Luckily for us, QPixmap can be implicitly cast to QVariant, so we do not have anything special to do here.

The last function to cover in the ThumbnailProxyModel class is the pictureModel() function:

PictureModel* ThumbnailProxyModel::pictureModel() const
{
 return static_cast<PictureModel*>(sourceModel());
}

Classes that will interact with ThumbnailProxyModel will need to call some functions specific to PictureModel to create or delete pictures. This function is a helper to centralize the cast of sourceModel to PictureModel*.

As you can see, QIdentityProxyModel, and more generally QAbstractProxyModel, are valuable tools to add behavior to an existing model without breaking it. In our case, this is enforced by design insofar as the PictureModel class is defined in gallery-core rather than gallery-desktop. Modifying PictureModel implies modifying gallery-core, and potentially breaking its behavior for other users of the library. This approach lets us keep things cleanly separated.

 Displaying the selected album with AlbumWidget

This widget will display the data of the selected album from AlbumListWidget. Some buttons will allow us to interact with this album.

Try now to create the layout of the AlbumWidget.ui file. Here is the final result:

The top frame, albumInfoFrame, with a horizontal layout contains:

	albumName: displays the album's name (Lorem ipsum in the designer).

	addPicturesButton: allows the user to add picture files.

	editButton: used to rename the album.

	deleteButton: Used to delete the album.

The bottom element, thumbnailListView, is a QListView. This list view represents items from PictureModel. By default, QListView is able to display a picture next to a text requesting Qt::DisplayRole and Qt::DecorationRole from the model.

Take a look at the AlbumWidget.h header file:

#include <QWidget>
#include <QModelIndex>

namespace Ui {
class AlbumWidget;
}

class AlbumModel;
class PictureModel;
class QItemSelectionModel;
class ThumbnailProxyModel;

class AlbumWidget : public QWidget
{
 Q_OBJECT

public:
 explicit AlbumWidget(QWidget *parent = 0);
 ~AlbumWidget();

 void setAlbumModel(AlbumModel* albumModel);
 void setAlbumSelectionModel(QItemSelectionModel* albumSelectionModel);
 void setPictureModel(ThumbnailProxyModel* pictureModel);
 void setPictureSelectionModel(QItemSelectionModel* selectionModel);

signals:
 void pictureActivated(const QModelIndex& index);

private slots:
 void deleteAlbum();
 void editAlbum();
 void addPictures();

private:
 void clearUi();
 void loadAlbum(const QModelIndex& albumIndex);

private:
 Ui::AlbumWidget* ui;
 AlbumModel* mAlbumModel;
 QItemSelectionModel* mAlbumSelectionModel;

 ThumbnailProxyModel* mPictureModel;
 QItemSelectionModel* mPictureSelectionModel;
};

As this widget needs to deal with Album and Picture data, this class has AlbumModel and ThumbnailProxyModel setters. We also want to know and share the model selection with other widgets and views (that is, AlbumListWidget). That is why we also have Album and Picture model-selection setters.

The pictureActivated() signal will be triggered when the user double-clicks on a thumbnail. We will see later how MainWindow will connect to this signal to display the picture at full size.

The private slots, deleteAlbum(), editAlbum(), and addPictures(), will be called when the user clicks on one of these buttons.

Finally, the loadAlbum() function will be called to update the UI for a specific album. The clearUi() function will be useful for clearing all information displayed by this widget UI.

Take a look at the beginning of the implementation in the AlbumWidget.cpp file:

#include "AlbumWidget.h"
#include "ui_AlbumWidget.h"

#include <QInputDialog>
#include <QFileDialog>

#include "AlbumModel.h"
#include "PictureModel.h"

AlbumWidget::AlbumWidget(QWidget *parent) :
 QWidget(parent),
 ui(new Ui::AlbumWidget),
 mAlbumModel(nullptr),
 mAlbumSelectionModel(nullptr),
 mPictureModel(nullptr),
 mPictureSelectionModel(nullptr)
{
 ui->setupUi(this);
 clearUi();

 ui->thumbnailListView->setSpacing(5);
 ui->thumbnailListView->setResizeMode(QListView::Adjust);
 ui->thumbnailListView->setFlow(QListView::LeftToRight);
 ui->thumbnailListView->setWrapping(true);

 connect(ui->thumbnailListView, &QListView::doubleClicked,
 this, &AlbumWidget::pictureActivated);

 connect(ui->deleteButton, &QPushButton::clicked,
 this, &AlbumWidget::deleteAlbum);

 connect(ui->editButton, &QPushButton::clicked,
 this, &AlbumWidget::editAlbum);

 connect(ui->addPicturesButton, &QPushButton::clicked,
 this, &AlbumWidget::addPictures);
}

AlbumWidget::~AlbumWidget()
{
 delete ui;
}

The constructor configures thumbnailListView, our QListView that will display thumbnails of the current selected album. Here, we set various parameters:

	setSpacing(): By default, items are glued to each other. You can add spacing between them.

	setResizeMode(): This parameter dynamically lays out items when the view is resized. By default, items keep their original placement even if the view is resized.

	setFlow(): This parameter specifies the list direction. Here, we want to display items from left to right. By default, the direction is TopToBottom.

	setWrapping(): This parameter allows an item to wrap when there is not enough space to display it in the visible area. By default, wrapping is not allowed and scrollbars will be displayed.

The end of the constructor performs all the signal connections related to the UI. The first one is a good example of signal relaying, explained in Chapter 1, Get Your Qt Feet Wet. We connect the QListView::doubleClicked signal to our class signal, AlbumWidget::pictureActivated. Other connections are common: we want to call a specific slot when the user clicks on a button. As always in the Qt Designer Form Class, the destructor will delete the ui member variable.

Let's see the AlbumModel setter implementation:

void AlbumWidget::setAlbumModel(AlbumModel* albumModel)
{
 mAlbumModel = albumModel;

 connect(mAlbumModel, &QAbstractItemModel::dataChanged,
 [this] (const QModelIndex &topLeft) {
 if (topLeft == mAlbumSelectionModel->currentIndex()) {
 loadAlbum(topLeft);
 }
 });
}

void AlbumWidget::setAlbumSelectionModel(QItemSelectionModel* albumSelectionModel)
{
 mAlbumSelectionModel = albumSelectionModel;

 connect(mAlbumSelectionModel,
 &QItemSelectionModel::selectionChanged,
 [this] (const QItemSelection &selected) {
 if (selected.isEmpty()) {
 clearUi();
 return;
 }
 loadAlbum(selected.indexes().first());
 });
}

If the selected album's data changes, we need to update the UI with the loadAlbum() function. A test is performed to ensure that the updated album is the currently-selected one. Notice that the QAbstractItemModel::dataChanged() function has three parameters but the lambda slot syntax allows us to omit unused parameters.

Our AlbumWidget component must update its UI according to the currently-selected album. As we share the same selection model, each time the user selects an album from AlbumListWidget, the QItemSelectionModel::selectionChanged signal is triggered. In this case, we update the UI by calling the loadAlbum() function. As we do not support album multi-selection, we can restrict the process to the first selected element. If the selection is empty, we simply clear the UI.

It is now the turn of the PictureModel setter implementation:

#include "ThumbnailProxyModel.h"

void AlbumWidget::setPictureModel(ThumbnailProxyModel* pictureModel)
{
 mPictureModel = pictureModel;
 ui->thumbnailListView->setModel(mPictureModel);
}

void AlbumWidget::setPictureSelectionModel(QItemSelectionModel* selectionModel)
{
 ui->thumbnailListView->setSelectionModel(selectionModel);
}

It is very simple here. We set the model and the selection model of thumbnailListView, our QListView that will display the selected album's thumbnails. We also keep the picture model to manipulate the data later on.

We can now cover the features one by one. Let's start with album deletion:

void AlbumWidget::deleteAlbum()
{
 if (mAlbumSelectionModel->selectedIndexes().isEmpty()) {
 return;
 }
 int row = mAlbumSelectionModel->currentIndex().row();
 mAlbumModel->removeRow(row);

 // Try to select the previous album
 QModelIndex previousModelIndex = mAlbumModel->index(row - 1,
 0);
 if(previousModelIndex.isValid()) {
 mAlbumSelectionModel->setCurrentIndex(previousModelIndex,
 QItemSelectionModel::SelectCurrent);
 return;
 }

 // Try to select the next album
 QModelIndex nextModelIndex = mAlbumModel->index(row, 0);
 if(nextModelIndex.isValid()) {
 mAlbumSelectionModel->setCurrentIndex(nextModelIndex,
 QItemSelectionModel::SelectCurrent);
 return;
 }
}

The most important task in the deleteAlbum() function is to retrieve the current row index from mAlbumSelectionModel. Then, we can request mAlbumModel to delete this row. The rest of the function will only try to automatically select the previous or the next album. Once again, as we shared the same selection model, AlbumListWidget will automatically update its album selection.

The following snippet shows the album rename feature:

void AlbumWidget::editAlbum()
{
 if (mAlbumSelectionModel->selectedIndexes().isEmpty()) {
 return;
 }

 QModelIndex currentAlbumIndex =
 mAlbumSelectionModel->selectedIndexes().first();

 QString oldAlbumName = mAlbumModel->data(currentAlbumIndex,
 AlbumModel::Roles::NameRole).toString();

 bool ok;
 QString newName = QInputDialog::getText(this,
 "Album's name",
 "Change Album name",
 QLineEdit::Normal,
 oldAlbumName,
 &ok);

 if (ok && !newName.isEmpty()) {
 mAlbumModel->setData(currentAlbumIndex,
 newName,
 AlbumModel::Roles::NameRole);
 }
}

Here, the QInputDialog class will help us to implement a feature. You should be comfortable with its behavior now. This function performs three steps:

	Retrieve the current name from album model

	Generate a great input dialog

	Request the album model to update the name

As you can see, the generic data() and setData() functions from the models are very powerful when combined with ItemDataRole. As already explained, we do not directly update our UI; this will be automatically performed because setData() emits a signal, dataChanged(), which AlbumWidget handles.

The last feature allows us to add some new picture files in the current album:

void AlbumWidget::addPictures()
{
 QStringList filenames =
 QFileDialog::getOpenFileNames(this,
 "Add pictures",
 QDir::homePath(),
 "Picture files (*.jpg *.png)");

 if (!filenames.isEmpty()) {
 QModelIndex lastModelIndex;
 for (auto filename : filenames) {
 Picture picture(filename);
 lastModelIndex = mPictureModel->pictureModel()
 ->addPicture(picture);
 }
 ui->thumbnailListView->setCurrentIndex(lastModelIndex);
 }
}

The QFileDialog class is employed here to help the user select several picture files. For each filename, we create a Picture data holder, like we have already seen in this chapter for album-creation. Then we can request mPictureModel to add this picture in the current album. Note that, because mPictureModel is a ThumbnailProxyModel class, we have to retrieve the real PictureModel using the helper function, pictureModel(). As the addPicture() function returns the corresponding QModelIndex, we select the most recently-added picture in thumbnailListView.

Let's complete AlbumWidget.cpp:

void AlbumWidget::clearUi()
{
 ui->albumName->setText("");
 ui->deleteButton->setVisible(false);
 ui->editButton->setVisible(false);
 ui->addPicturesButton->setVisible(false);
}

void AlbumWidget::loadAlbum(const QModelIndex& albumIndex)
{
 mPictureModel->pictureModel()->setAlbumId(mAlbumModel->data(albumIndex,
 AlbumModel::Roles::IdRole).toInt());

 ui->albumName->setText(mAlbumModel->data(albumIndex,
 Qt::DisplayRole).toString());

 ui->deleteButton->setVisible(true);
 ui->editButton->setVisible(true);
 ui->addPicturesButton->setVisible(true);
}

The clearUi() function clears the album's name and hides the buttons, while the loadAlbum() function retrieves Qt::DisplayRole (the album's name) and displays the buttons.

 Enhancing thumbnails with PictureDelegate

By default, a QListView class will request Qt::DisplayRole and Qt::DecorationRole to display text and a picture for each item. Thus, we already have a visual result, for free, that looks like this:

However, our Gallery application deserves better thumbnail rendering. Hopefully, we can easily customize it using the view's delegate concept. A QListView class provides a default item rendering. We can do our own item rendering by creating a class that inherits QStyledItemDelegate. The aim is to paint your dream thumbnails with a name banner, like in the following screenshot:

Let's take a look at PictureDelegate.h:

#include <QStyledItemDelegate>

class PictureDelegate : public QStyledItemDelegate
{
 Q_OBJECT
public:
 PictureDelegate(QObject* parent = 0);

 void paint(QPainter* painter, const QStyleOptionViewItem&
 option, const QModelIndex& index) const override;

 QSize sizeHint(const QStyleOptionViewItem& option,
 const QModelIndex& index) const override;
};

That's right, we only have to override two functions. The most important function, paint(), will allow us to paint the item the way we want. The sizeHint() function will be used to specify the item's size.

We can now see the painter work in PictureDelegate.cpp:

#include "PictureDelegate.h"

#include <QPainter>

const unsigned int BANNER_HEIGHT = 20;
const unsigned int BANNER_COLOR = 0x303030;
const unsigned int BANNER_ALPHA = 200;
const unsigned int BANNER_TEXT_COLOR = 0xffffff;
const unsigned int HIGHLIGHT_ALPHA = 100;

PictureDelegate::PictureDelegate(QObject* parent) :
 QStyledItemDelegate(parent)
{
}

void PictureDelegate::paint(QPainter* painter, const QStyleOptionViewItem& option, const QModelIndex& index) const
{
 painter->save();

 QPixmap pixmap = index.model()->data(index,
 Qt::DecorationRole).value<QPixmap>();
 painter->drawPixmap(option.rect.x(), option.rect.y(), pixmap);

 QRect bannerRect = QRect(option.rect.x(), option.rect.y(),
 pixmap.width(), BANNER_HEIGHT);
 QColor bannerColor = QColor(BANNER_COLOR);
 bannerColor.setAlpha(BANNER_ALPHA);
 painter->fillRect(bannerRect, bannerColor);

 QString filename = index.model()->data(index,
 Qt::DisplayRole).toString();
 painter->setPen(BANNER_TEXT_COLOR);
 painter->drawText(bannerRect, Qt::AlignCenter, filename);

 if (option.state.testFlag(QStyle::State_Selected)) {
 QColor selectedColor = option.palette.highlight().color();
 selectedColor.setAlpha(HIGHLIGHT_ALPHA);
 painter->fillRect(option.rect, selectedColor);
 }

 painter->restore();
}

Each time QListView needs to display an item, this delegate's paint() function will be called. The paint system can be seen as layers that you paint one on top of each other. The QPainter class allows us to paint anything we want: circles, pies, rectangles, text, and so on. The item area can be retrieved with option.rect(). Here are the steps:

	It is easy to break the painter state passed in the parameter list, thus we must save the painter state with painter->save() before doing anything. We will be able to restore it when we have finished our drawing.

	Retrieve the item thumbnail and draw it with the QPainter::drawPixmap() function.

	Paint a translucent gray banner on top of the thumbnail with the QPainter::fillRect() function.

	Retrieve the item display name and draw it on the banner using the QPainter::drawText() function.

	If the item is selected, we paint a translucent rectangle on the top using the highlight color from the item.

	We restore the painter state to its original state.

If you want to learn how to draw a more complex item, check out the QPainter official documentation at doc.qt.io/qt-5/qpainter.html.

This is the sizeHint() function's implementation:

QSize PictureDelegate::sizeHint(const QStyleOptionViewItem& /*option*/, const QModelIndex& index) const
{
 const QPixmap& pixmap = index.model()->data(index,
 Qt::DecorationRole).value<QPixmap>();
 return pixmap.size();
}

This one is easier. We want the item's size to be equal to the thumbnail's size. As we kept the aspect ratio of the thumbnail during its creation in Picture::setFilePath(), thumbnails can have a different width and height. Hence, we basically retrieve the thumbnail and return its size.

When you create an item delegate, avoid directly inheriting the QItemDelegate class and instead inherit QStyledItemDelegate. This last one supports Qt style sheets, allowing you to easily customize the rendering.

Now that PictureDelegate is ready, we can configure thumbnailListView to use it, updating the AlbumWidget.cpp file like this:

AlbumWidget::AlbumWidget(QWidget *parent) :
 QWidget(parent),
 ui(new Ui::AlbumWidget),
 mAlbumModel(nullptr),
 mAlbumSelectionModel(nullptr),
 mPictureModel(nullptr),
 mPictureSelectionModel(nullptr)
{
 ui->setupUi(this);
 clearUi();

 ui->thumbnailListView->setSpacing(5);
 ui->thumbnailListView->setResizeMode(QListView::Adjust);
 ui->thumbnailListView->setFlow(QListView::LeftToRight);
 ui->thumbnailListView->setWrapping(true);
 ui->thumbnailListView->setItemDelegate(
 new PictureDelegate(this));
 ...
}

An item delegate can also manage the editing process with the QStyledItemDelegate::createEditor() function.

 Displaying a picture with PictureWidget

This widget will be called to display a picture at its full size. We also add some buttons to go to the previous/next picture or delete the current one.

Let's start to analyze the PictureWidget.ui form, here is the design view:

Here are the details:

	backButton: Requests to display the gallery

	deleteButton: Removes the picture from the album

	nameLabel: Displays the picture name

	nextButton: Selects the next picture in the album

	previousButton: Selects the previous picture in the album

	pictureLabel: Displays the picture

We can now take a look at the PictureWidget.h header:

#include <QWidget>
#include <QItemSelection>

namespace Ui {
class PictureWidget;
}

class PictureModel;
class QItemSelectionModel;
class ThumbnailProxyModel;

class PictureWidget : public QWidget
{
 Q_OBJECT

public:
 explicit PictureWidget(QWidget *parent = 0);
 ~PictureWidget();
 void setModel(ThumbnailProxyModel* model);
 void setSelectionModel(QItemSelectionModel* selectionModel);

signals:
 void backToGallery();

protected:
 void resizeEvent(QResizeEvent* event) override;

private slots:
 void deletePicture();
 void loadPicture(const QItemSelection& selected);

private:
 void updatePicturePixmap();

private:
 Ui::PictureWidget* ui;
 ThumbnailProxyModel* mModel;
 QItemSelectionModel* mSelectionModel;
 QPixmap mPixmap;
};

No surprises here, we have the ThumbnailProxyModel* and QItemSelectionModel* setters in the PictureWidget class. The backToGallery() signal is triggered when the user clicks on the backButton object. It will be handled by MainWindow to display the gallery. We override resizeEvent() to ensure that we always use all the visible area to display the picture. The deletePicture() slot will process the deletion when the user clicks on the corresponding button. The loadPicture() function will be called to update the UI with the specified picture. Finally, updatePicturePixmap() is a helper function to display the picture according to the current widget size.

This widget is really similar to the others. As a result, we will not put the full implementation code of PictureWidget.cpp here. You can check the full source code example if needed.

Let's see how this widget is able to always display the picture at its full size in PictureWidget.cpp:

void PictureWidget::resizeEvent(QResizeEvent* event)
{
 QWidget::resizeEvent(event);
 updatePicturePixmap();
}

void PictureWidget::updatePicturePixmap()
{
 if (mPixmap.isNull()) {
 return;
 }
 ui->pictureLabel->setPixmap(mPixmap.scaled(ui->pictureLabel->size(), Qt::KeepAspectRatio));
}

So, every time the widget is resized, we call updatePicturePixmap(). The mPixmap variable is the full-size picture from PictureModel. This function will scale the picture to the pictureLabel size, keeping the aspect ratio. You can freely resize the window and enjoy your picture with the biggest possible size.

 Composing your Gallery app

Alright, we completed AlbumListWidget, AlbumWidget, and PictureWidget. If you remember correctly, AlbumListWidget and AlbumWidget are contained in a widget called GalleryWidget.

Let's take a look at the GalleryWidget.ui file:

This widget does not contain any standard Qt widgets, only our created widgets. Qt provides two ways to use your own widgets in the Qt designer:

	Promoting widgets: This is the fastest and easiest way

	Creating widget plugin for Qt designer: This is more powerful but more complex

In this chapter, we will use the first way, which consists of placing a generic QWidget as a placeholder and then promoting it to our custom widget class. You can follow these steps to add the albumListWidget and albumWidget objects to the GalleryWidget.ui file from the Qt designer:

	Drag and drop a Widget from Containers to your form

	Set the objectName (for example, albumListWidget) from the Property Editor

	Select Promote to... from the widget contextual menu

	Set the promoted class name (for example, AlbumWidget)

	Check that header file is correct (for example, AlbumWidget.h)

	Click on the Add button and then click on Promote

If you fail your widget promotion, you can always reverse it with Demote to QWidget from the contextual menu.

There is nothing really exciting in the header and implementation of GalleryWidget. We only provide setters for the model and model selection of Album and Picture to forward them to albumListWidget and albumWidget. This class also relays the pictureActivated signal from albumWidget. Please check the full source code if needed.

This is the final part of this chapter. We will now analyze MainWindow. Nothing is done in MainWindow.ui because everything is handled in the code. This is MainWindow.h:

#include <QMainWindow>
#include <QStackedWidget>

namespace Ui {
class MainWindow;
}

class GalleryWidget;
class PictureWidget;

class MainWindow : public QMainWindow
{
 Q_OBJECT

public:
 explicit MainWindow(QWidget *parent = 0);
 ~MainWindow();

public slots:
 void displayGallery();
 void displayPicture(const QModelIndex& index);

private:
 Ui::MainWindow *ui;
 GalleryWidget* mGalleryWidget;
 PictureWidget* mPictureWidget;
 QStackedWidget* mStackedWidget;
};

The two slots, displayGallery() and displayPicture(), will be used to switch the display between the gallery (album list with the album and thumbnail) and the picture (full-size). The QStackedWidget class can contain various widgets but display only one at a time.

Let's take a look at the beginning of the constructor in the MainWindow.cpp file:

Here is the constructor initialization list:

MainWindow::MainWindow(QWidget *parent) :
 QMainWindow(parent),
 ui(new Ui::MainWindow),
 mGalleryWidget(new GalleryWidget(this)),
 mPictureWidget(new PictureWidget(this)),
 mStackedWidget(new QStackedWidget(this))
{
 ...
}

Then we can start the body constructor:

ui->setupUi(this);

AlbumModel* albumModel = new AlbumModel(this);
QItemSelectionModel* albumSelectionModel =
 new QItemSelectionModel(albumModel, this);
mGalleryWidget->setAlbumModel(albumModel);
mGalleryWidget->setAlbumSelectionModel(albumSelectionModel);

First, we initialize the UI by calling ui->setupUi(). Then we create AlbumModel and its QItemSelectionModel. Finally, we call the setters of GalleryWidget, which will dispatch them to the AlbumListWidget and AlbumWidget objects.

Let's continue our analysis of this constructor:

PictureModel* pictureModel = new PictureModel(*albumModel, this);
ThumbnailProxyModel* thumbnailModel = new ThumbnailProxyModel(this);
thumbnailModel->setSourceModel(pictureModel);

QItemSelectionModel* pictureSelectionModel =
 new QItemSelectionModel(thumbnailModel, this);

mGalleryWidget->setPictureModel(thumbnailModel);
mGalleryWidget->setPictureSelectionModel(pictureSelectionModel);
mPictureWidget->setModel(thumbnailModel);
mPictureWidget->setSelectionModel(pictureSelectionModel);

The behavior with Picture is close to the previous one with Album. But we also share ThumbnailProxyModel, which is initialized from PictureModel and its QItemSelectionModel with PictureWidget.

The constructor now performs the signal/slot connections:

connect(mGalleryWidget, &GalleryWidget::pictureActivated,
 this, &MainWindow::displayPicture);

connect(mPictureWidget, &PictureWidget::backToGallery,
 this, &MainWindow::displayGallery);

Do you remember the pictureActivated() function? This signal is emitted when you double-click on a thumbnail in albumWidget. We can now connect it to our displayPicture slot, which will switch the display with the picture at its full size. Do not forget to also connect the backToGallery signal emitted when the user clicks on the backButton from PictureWidget. It will switch again to display the gallery.

The last part of the constructor is easy:

mStackedWidget->addWidget(mGalleryWidget);
mStackedWidget->addWidget(mPictureWidget);
displayGallery();

setCentralWidget(mStackedWidget);

We add our two widgets, mGalleryWidget and mPictureWidget, to the mStackedWidget class. When the application starts, we want to display the gallery, so we call our own displayGallery() slot. Finally, we define mStackedWidget as the main window's central widget.

To finish this chapter, let's see what happens in these two magic slots that allows us to switch the display when the user requests it:

void MainWindow::displayGallery()
{
 mStackedWidget->setCurrentWidget(mGalleryWidget);
}

void MainWindow::displayPicture(const QModelIndex& /*index*/)
{
 mStackedWidget->setCurrentWidget(mPictureWidget);
}

That seems ridiculously easy. We just request mStackedWidget to select the corresponding widget. As PictureWidget shares the same selection model with other views, we can even ignore the index variable.

You can now compile the project and enjoy your desktop gallery project!

 Summary

The real separation between data and representation is not always an easy task. Learning to divide the core and the GUI into two different projects is good practice; it will force you to design separated layers in your application. At first sight, the Qt model/view system can appear complex. But this chapter taught you how powerful it can be and how easy it is to use. Thanks to the Qt framework, we can persist data in a database without headaches.

This chapter built on top of the foundations we laid with the gallery-core library. In the next chapter, we will reuse the same core library and create a mobile UI with Qt Quick in QML.

 Dominating the Mobile UI

In Chapter 3, Dividing Your Project and Ruling Your Code, we created a strong core library to handle an image gallery. We will now use this gallery-core library to create a mobile application.

We will teach you how to create a Qt Quick project from scratch. You will create custom Qt Quick views with QML. This chapter will also cover how your QML views can communicate with the C++ library.

At the end of this chapter, your gallery application will run on your mobile (Android or iOS) with a dedicated GUI compliant with touch devices. This application will offer the same features as the desktop application.

This chapter covers the following topics:

	Starting with Qt Quick and QML

	Creating a Qt Quick project

	Displaying albums with ListView

	Loading a database on mobile

	Loading images with an ImageProvider

	Displaying thumbnails in a GridView

 Starting with Qt Quick and QML

Qt Quick is another way of creating complete application in place of Qt Widgets. The Qt Quick module provides transitions, animations, and visual effects. You can also customize graphical effects with shaders. This module is especially efficient at making software for devices using touchscreens. Qt Quick uses a dedicated language – the Qt Modeling Language (QML). It is a declarative language, with a syntax similar to that of JSON (JavaScript Object Notation). Furthermore, QML also supports JavaScript expressions inline or in a separate file.

Let's begin with a simple example of a Qt Quick application using QML. Create a new file called main.qml with this code snippet:

import QtQuick 2.5
import QtQuick.Window 2.2

Window {
 visible: true
 width: 640; height: 480

 // A nice red rectangle
 Rectangle {
 width: 200; height: 200
 color: "red"
 }
}

Qt 5 provides a nice tool called qmlscene to prototype a QML user interface. You can find the binary file in your Qt installation folder, for example: Qt/5.7/gcc_64/bin/qmlscene. To load your main.qml file, you can run the tool and select the file, or use the CLI with the .qml file in an argument: qmlscene main.qml. You should see something like this:

To use a Qt Quick module, you need to import it. The syntax is straightforward:

import <moduleName> <moduleVersion>

In this example, we import QtQuick, which is the common module that will provide basic components (Rectangle, Image, and Text) and we also import the QtQuick.Window module, which will provide the main application window (Window).

A QML component can have properties. For example, we set the width property of the Window class to a value of 640. The generic syntax is as follows:

<ObjectType> {
 <PropertyName>: <PropertyValue>
}

We can now update the main.qml file with new rectangles:

import QtQuick 2.5
import QtQuick.Window 2.2

Window {
 visible: true
 width: 640; height: 480

 Rectangle {
 width: 200; height: 200
 color: "red"
 }

 Rectangle {
 width: 200; height: 200
 color: "green"
 x: 100; y: 100

 Rectangle {
 width: 50; height: 50
 color: "blue"
 x: 100; y: 100
 }
 }
}

The visual result is as follows:

Your QML file describes the UI as a hierarchy of components. The hierarchy beneath the Window element is as follows:

	Red Rectangle

	Green Rectangle

	Blue Rectangle

Each nested item will always have its x and y coordinates relative to its parent.

To structure your application, you can build reusable QML components. You can easily create a new component. All QML components must have a single root item. Let's build a new MyToolbar component by creating a new file called MyToolbar.qml:

import QtQuick 2.5

Rectangle {
 color: "gray"
 height: 50

 Rectangle {
 id: purpleRectangle
 width: 50; height: parent.height
 color: "purple"
 radius: 10
 }

 Text {
 anchors.left: purpleRectangle.right
 anchors.right: parent.right
 text: "Dominate the Mobile UI"
 font.pointSize: 30
 }
}

The gray Rectangle element will be our root item used as the background. We also created two items:

	A purple Rectangle element that can be identified with the ID purpleRectangle. The height of this item will be the height of its parent, that is, the gray Rectangle element.

	A Text item. In this case, we use anchors. It will help us to set out items without using hardcoded coordinates. The left-hand side of the Text item will be aligned with the right-hand side of purpleRectangle, and the right-hand side of the Text item will be aligned with the right-hand side of the parent (the gray Rectangle element).

Qt Quick provides many anchors: left, horizontalCenter, right, top, verticalCenter, baseline, and bottom. You can also use convenience anchors such as fill or centerIn. For more information on anchors, refer to http://doc.qt.io/qt-5/qtquick-positioning-anchors.html.

You can use MyToolbar in your window by updating your main.qml:

Window {
 ...
 MyToolbar {
 width: parent.width
 }
}

We set the width to the width of the parent. This is how the toolbar fills the width of the window. The result is as follows:

Anchors are great for aligning specific items, but, if you want to set out several items in grid, row, or column fashion, you can use the QtQuick.Layouts module. Here is an example of the updated main.qml file:

import QtQuick 2.5
import QtQuick.Window 2.2
import QtQuick.Layouts 1.3

Window {
 visible: true
 width: 640; height: 480

 MyToolbar {
 id: myToolbar
 width: parent.width
 }

 RowLayout {
 anchors.top: myToolbar.bottom
 anchors.left: parent.left
 anchors.right: parent.right
 anchors.bottom: parent.bottom

 Rectangle { width: 200; height: 200; color: "red" }
 Rectangle { width: 200; height: 200; color: "green" }
 Rectangle { width: 50; height: 50; color: "blue" }
 }
}

You should get something like this:

As you can see, we use a RowLayout element that fits under the myToolbar and its parent, a Window element. This item provides a way of dynamically laying out items in a row. Qt Quick also provides other layouts: ColumnLayout, GridLayout, and StackLayout.

Your custom component may also expose custom properties that can be modified outside of the component itself. You can do this by adding the property attribute. Let's update MyToolbar.qml:

import QtQuick 2.5

Rectangle {

 property color iconColor: "purple"
 property alias title: label.text

 color: "gray"
 height: 50

 Rectangle {
 id: purpleRectangle
 width: 50; height: parent.height
 color: iconColor
 radius: 10
 }

 Text {
 id: label
 anchors.left: purpleRectangle.right
 anchors.right: parent.right
 text: "Dominate the Mobile UI"
 font.pointSize: 30
 }
}

iconColor is a new property that is a fully fledged variable. We also update the Rectangle attribute to use this property as color. The title property is only an alias; you can see it as a pointer to update the label.text property.

From outside, you can use these attributes with the same syntax; please update the main.qml file with the following snippet:

import QtQuick 2.5
import QtQuick.Window 2.2
import QtQuick.Layouts 1.3

Window {
 visible: true
 width: 640; height: 480

 MyToolbar {
 id: myToolbar
 width: parent.width

 title: "Dominate Qt Quick"
 iconColor: "yellow"
 }
 ...
}

You should get a nice updated toolbar as follows:

We have covered the basics of QML. Now, we are going to proceed to mobile application development using QML.

 Checking your development environment

To be able to create a Qt application for Android, you must have the following:

	A device with Android v2.3.3 (API 10) or later

	Android SDK (version 25.2.5 or earlier)

	Android NDK (version 10e is recommended)

	JDK (version 6 or later)

	Qt Prebuilt components for Android x86 (from the Qt maintenance tool)

	Qt Prebuilt components for Android ARMv7 (from the Qt maintenance tool)

To be able to create a Qt application for iOS, you must have the following:

	A device with iOS 5.0 or later

	A macOS desktop computer

	Xcode

	Qt for iOS (from the Qt maintenance tool)

When starting, Qt Creator will detect and create Android and iOS Qt kits. You can check your existing kits under Tools | Options | Build & Run | Kits, as shown in the following screenshot:

 Creating a Qt Quick project

This chapter will follow the same project structure we covered in Chapter 4, Conquering the Desktop UI: a parent project ch05-gallery-mobile.pro will host our two subprojects, gallery-core and the new gallery-mobile.

In Qt creator, you can create a Qt Quick subproject from File | New File or Project | Application | Qt Quick Application – Empty | Choose.

The Wizard will allow you to customize your project creation:

	Location

	Choose a project name (gallery-mobile) and a location

	Kits

	Select your desktop kit

	Select at least one mobile kit

	Summary

	Be sure to add gallery-mobile as a subproject of ch05-gallery-mobile.pro

Let's take time to explain why we created our project with these options.

The first thing to analyze is the application template. By default, Qt Quick only provides basic QML components (Rectangle, Image, Text, and so on). Advanced components will be handled by Qt Quick modules. For this project, we will use Qt Quick Controls (ApplicationWindow, Button, TextField, and so on). That is why we chose to begin with a Qt Quick Controls application. Bear in mind that you can always import and use Qt Quick modules later.

In this chapter, we will not use Qt Quick Designer. As a consequence, .ui.qml files are not required. Even if the designer can help a lot, it is good to understand and write QML files yourself.

Finally, we select at least two kits. The first one is our desktop kit. The other kits are the mobile platforms you target. We usually use the following development workflow:

	Fast iterations on desktop

	Check and fix behavior on a mobile emulator/simulator

	Perform actual tests on the mobile device

Deployment on a real device is generally longer, so you can do most of the development with the desktop kit. The mobile kits will allow you to check your application's behavior on a real mobile device or on an emulator (for example, with a Qt Android x86 kit).

Let's talk about the files automatically generated by the wizard. Here is the main.cpp file:

#include <QGuiApplication>
#include <QQmlApplicationEngine>

int main(int argc, char *argv[])
{
 QCoreApplication::setAttribute(Qt::AA_EnableHighDpiScaling);

 QGuiApplication app(argc, argv);

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

 return app.exec();
}

Here, we use QGuiApplication and not QApplication because we do not use Qt Widgets in this project. Then, we create the QML engine and load qrc:/main.qml. As you may have guessed (with the qrc:/ prefix), this QML file is in a Qt resource file.

You can open the qml.qrc file to find the main.qmlfile:

import QtQuick 2.11
import QtQuick.Window 2.11

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

The first thing to do is to import the types used in the file. Notice the module version at the end of each import. The QtQuick module will import basic QML elements (Rectangle, Image, and so on).

Before proceeding, check that this sample runs correctly on your desktop and on your mobile.

 Preparing your Qt Quick gallery entry point

First of all, you need to link this project to our gallery-core library. We already covered how to link an internal library in Chapter 4, Conquering the Desktop UI. This is the updated gallery-mobile.pro file:

TEMPLATE = app

QT += qml quick sql svg

CONFIG += c++11

SOURCES += main.cpp

RESOURCES += gallery.qrc

LIBS += -L$$OUT_PWD/../gallery-core/ -lgallery-core
INCLUDEPATH += $$PWD/../gallery-core
DEPENDPATH += $$PWD/../gallery-core

contains(ANDROID_TARGET_ARCH,x86) {
 ANDROID_EXTRA_LIBS = \
 $$[QT_INSTALL_LIBS]/libQt5Sql.so
}

Please be aware that we made several changes here:

	We added the sql module to deploy the dependency on your mobile device.

	We added the svg module for the button icons.

	The qml.qrc file has been renamed in gallery.qrc.

	We linked the gallery-core library.

	By default, the sql shared object (libQt5Sql.so) will not be deployed on your Android x86 device. You have to explicitly include it in your .pro file.

You can now use classes from the gallery-core library in our gallery-mobile application. Let's see how to bind C++ models using QML. This is the updated main.cppfile:

#include <QGuiApplication>
#include <QQmlApplicationEngine>
#include <QQmlContext>
#include <QQuickView>

#include "AlbumModel.h"
#include "PictureModel.h"

int main(int argc, char *argv[])
{
 QGuiApplication app(argc, argv);

 AlbumModel albumModel;
 PictureModel pictureModel(albumModel);

 QQmlApplicationEngine engine;

 QQmlContext* context = engine.rootContext();
 context->setContextProperty("albumModel", &albumModel);
 context->setContextProperty("pictureModel", &pictureModel);

 engine.load(QUrl(QStringLiteral("qrc:/qml/main.qml")));

 return app.exec();
}

Notice that the main.qml file is in a qml sub-directory. Our models will be instantiated in C++ and exposed to QML using the root QQmlContext object. The setContextProperty() function allows us to bind a C++ QObject to a QML property. The first argument will be the QML property name. We are only binding a C++ object to a QML property; the context object does not take ownership of this object.

Let's now talk about the mobile application itself. We will define three pages with specific roles:

	AlbumListPage

	Displays existing albums

	Album creation

	Album selection

	AlbumPage

	Displays existing images as thumbnails

	Adds images to albums

	Album rename

	Album deletion

	Image selection

	PicturePage

	Displays selected images

	Image selection

	Image deletion

To handle the navigation, we will use a StackView component from Qt Quick Controls. This QML component implements stack-based navigation. You can push a page when you want to display it. When the user requests to go back, you can pop it. Here is the workflow using a StackView component for our gallery mobile application. The page with the solid border is the page currently displayed on screen:

This is the implementation of main.qml:

import QtQuick 2.6

import QtQuick.Controls 2.0

ApplicationWindow {

 readonly property alias pageStack: stackView

 id: app
 visible: true
 width: 768
 height: 1280

 StackView {
 id: stackView
 anchors.fill: parent
 initialItem: AlbumListPage {}
 }

 onClosing: {
 if (Qt.platform.os == "android") {
 if (stackView.depth > 1) {
 close.accepted = false
 stackView.pop()
 }
 }
 }
}

This main file is really simple. The application is constructed around the StackView component. We set the id property to allow our StackView to be identified and referred to by other QML objects. The anchors property will set stackView to fill its parent, the ApplicationWindow type. Finally, we set the initialItem property to a page, AlbumListPage, that will be implemented soon.

On Android, onClosing will be executed each time the user presses the Back button. To mimic a native Android application, we will first pop the last stacked page before actually closing the application.

At the top of the file, we define a property alias for stackView. A property alias is a simple reference to another existing property. This alias will be useful to access stackView from other QML components. To prevent a QML component from crushing the stackView, we use the readonly keyword. After initialization, the components can access the property but not change its value.

 Displaying albums with ListView

Now let's make our first page for this mobile application! Create a file in gallery.qrc called AlbumListPage.qml. Here is the page header implementation:

import QtQuick 2.0
import QtQuick.Layouts 1.3

import QtQuick.Controls 2.0

Page {

 header: ToolBar {
 Label {
 Layout.fillWidth: true
 text: "Albums"
 font.pointSize: 30
 }
 }
...
}

A Page is a container control with a header and footer. In this application, we will only use the header item. We assign a ToolBar to the header property. The height of this toolbar will be handled by Qt and will be adjusted depending on the target platform. In this first simple implementation, we only put a Label displaying the text Albums.

Now, you can add a ListView element to this page after the header initialization:

ListView {
 id: albumList
 model: albumModel
 spacing: 5
 anchors.fill: parent

 delegate: Rectangle {
 width: parent.width
 height: 120
 color: "#d0d1d2"

 Text {
 text: name
 font.pointSize: 16
 color: "#000000"
 anchors.verticalCenter: parent.verticalCenter
 }

 }
}

The Qt Quick ListView is the Qt Widget QListView equivalent. It displays a list of items from a model provided. We set the model property to the value albumModel. This refers to the C++ model from the main.cpp file accessible from QML because we used the setContextProperty() function. In Qt Quick, you must provide a delegate to describe how a row will be displayed. In this case, a row will only display the album's name with a Text item. Accessing the album's name in QML is straightforward because our AlbumModel exposes its role list to QML. Let's refresh your memory regarding the overridden roleNames() function of AlbumModel:

QHash<int, QByteArray> AlbumModel::roleNames() const
{
 QHash<int, QByteArray> roles;
 roles[Roles::IdRole] = "id";
 roles[Roles::NameRole] = "name";
 return roles;
}

So, each time your delegate from Qt Quick uses the name role, it will call the AlbumModel function data() with the correct role integer and return the correct album name string.

To handle the mouse, click on a row and add a MouseArea element to the delegate:

ListView {
 ...
 delegate: Rectangle {
 ...
 MouseArea {
 anchors.fill: parent
 onClicked: {
 albumList.currentIndex = index
 pictureModel.setAlbumId(id)
 pageStack.push("qrc:/qml/AlbumPage.qml",
 { albumName: name, albumRowIndex: index })
 }
 }
 }
}

The MouseArea is an invisible item that can be used with any visible item to handle mouse events. This also applies to a simple touch on a phone's touchscreen. Here, we tell the MouseArea element to take the full area of the parent Rectangle.

In our case, we only perform tasks on the clicked signal. We update the currentIndex of the ListView with index. This index is a special role containing the index of the item in the model.

When the user clicks, we tell pictureModel to load the selected album with the pictureModel.setAlbumId(id) call. We will soon discover how QML can call C++ methods.

Finally, we push AlbumPage on the pageStack property. The push() function allows us to set a list of QML properties using a {key: value, ... } syntax. Each property will be copied into the pushed item. Here, the name and the index will be copied in the albumName and albumRowIndex properties of AlbumPage. It is a simple, yet powerful, way to instantiate a QML page with property arguments.

From your QML code, you can only call some specific C++ code using the following:

	Properties (using Q_PROPERTY)

	Public slots

	Functions decorated as invokable (using Q_INVOKABLE)

In this case, we will decorate PictureModel::setAlbumId() as Q_INVOKABLE; please update the PictureModel.h file:

class GALLERYCORESHARED_EXPORT PictureModel : public QAbstractListModel
{
 Q_OBJECT
public:
 ...
 Q_INVOKABLE void setAlbumId(int albumId);
 ...
};

 Theming the application with a QML singleton

Styling and theming a QML application can be executed in various ways. In this chapter, we will declare a QML singleton with the theme data used by custom components. Moreover, we will also create a custom Page component to handle the toolbar and its default item (the Back button and the page's title).

Please create a new Style.qml file:

pragma Singleton
import QtQuick 2.0

QtObject {
 property color text: "#000000"

 property color windowBackground: "#eff0f1"
 property color toolbarBackground: "#eff0f1"
 property color pageBackground: "#fcfcfc"
 property color buttonBackground: "#d0d1d2"

 property color itemHighlight: "#3daee9"
}

We declare a QtObject component that will only contain our theme properties. A QtObject is a non-visual QML component.

Declaring a singleton type in QML requires two steps: First, you need to use the pragma singleton, which will indicate the use of a single instance of the component. The second step is to register it. This can be done in C++, or by creating a qmldir file.

Let's look at the second step. Create a new plain text file called qmldir:

singleton Style 1.0 Style.qml

This qmldir file must be in the resource file, like the QML files. This simple line will declare a QML singleton type named Style, with the version 1.0 from the file named Style.qml.

It's now time to use these theme properties in custom components. Let's look at a simple example by creating a new QML file called ToolBarTheme.qml:

import QtQuick 2.0
import QtQuick.Controls 2.0

import "."

ToolBar {
 background: Rectangle {
 color: Style.toolbarBackground
 }

}

This QML object describes a customized ToolBar. Here, the background element is a simple Rectangle with our color. We can easily access our singleton Style and its theme property using Style.toolbarBackground.

QML singletons require an explicit import to load the qmldir file. import "." is a workaround for this Qt bug. For more information, please check https://bugreports.qt.io/browse/QTBUG-34418.

We will now create a QML file, PageTheme.qml, with the aim of containing all the code related to the page's toolbar and theme:

import QtQuick 2.0

import QtQuick.Layouts 1.3
import QtQuick.Controls 2.0
import "."

Page {

 property alias toolbarButtons: buttonsLoader.sourceComponent
 property alias toolbarTitle: titleLabel.text

 header: ToolBarTheme {
 RowLayout {
 anchors.fill: parent
 ToolButton {
 background: Image {
 source: "qrc:/res/icons/back.svg"
 }
 onClicked: {
 if (stackView.depth > 1) {
 stackView.pop()
 }
 }
 }

 Label {
 id: titleLabel
 Layout.fillWidth: true
 color: Style.text
 elide: Text.ElideRight
 font.pointSize: 30
 }

 Loader {
 Layout.alignment: Qt.AlignRight
 id: buttonsLoader
 }
 }
 }

 Rectangle {
 color: Style.pageBackground
 anchors.fill: parent
 }
}

This PageTheme element will customize the page's header. We use our previously created ToolBarTheme. This toolbar only contains a RowLayout element to display items horizontally in a single row. This layout contains three elements:

	ToolButton: the "back" that displays an image from gallery.qrc and pops the current page if clicked

	Label: an element that displays the page title

	Loader: an element that allows a page to dynamically add specific items in this generic toolbar

The Loader element has a sourceComponent property. In this application, this property can be assigned by PageTheme pages to add specific buttons. Like everything in QML, these buttons will be instantiated at runtime.

The PageTheme pages also contain a Rectangle element that fits the parent and configures the page background color using the Style.pageBackground.

Now that our Style.qml and PageTheme.qml files are ready, we can update the AlbumListPage.qml file to use it:

import QtQuick 2.6
import QtQuick.Controls 2.0
import "."

PageTheme {

 toolbarTitle: "Albums"

 ListView {
 id: albumList
 model: albumModel
 spacing: 5
 anchors.fill: parent

 delegate: Rectangle {
 width: parent.width
 height: 120
 color: Style.buttonBackground

 Text {
 text: name
 font.pointSize: 16
 color: Style.text
 anchors.verticalCenter: parent.verticalCenter
 }
 ...
 }
 }
}

Now that AlbumListPage is a PageTheme element, we do not manipulate header directly. We only need to set the toolbarTitle property to display a nice "Albums" text in the toolbar. We can also utilize attractive colors using properties from the Style singleton.

By centralizing the theme properties in a single file, you can easily change the look and feel of your application. The source code for the project also contains a dark theme.

 Loading a database on mobile devices

Before continuing the UI implementation, we have to handle database deployment on mobile devices (spoiler alert: this will not be fun!).

We have to jump back to DatabaseManager.cpp in the gallery-core project:

DatabaseManager& DatabaseManager::instance()
{
 return singleton;
}

DatabaseManager::DatabaseManager(const QString& path) :
 mDatabase(new QSqlDatabase(QSqlDatabase::addDatabase("QSQLITE"))),
 albumDao(*mDatabase),
 pictureDao(*mDatabase)
{
 mDatabase->setDatabaseName(path);
 ...
}

Although, on desktop devices, the SQLite3 database is created with the instruction mDatabase->setDatabaseName(), on mobile devices, it does not work at all. This is due to the fact that the filesystem is very specific on each mobile platform (Android and iOS). An application only has access to a narrow sandbox where it cannot interfere with the rest of the filesystem. All the files inside the application directory must have specific file permissions. If we let SQLite3 create the database file, it will not have the correct permission and the OS will prevent the database from opening.

As a consequence, the database will not be created properly and your data won't be persisted. When using the native API, this is not a problem since the OS takes care of the proper configuration of the database. Since we are developing with Qt, we do not have easy access to this API (except by using JNI or other black magic). A workaround is to include a "ready-to-use" database in the application's package and copy it to the correct filesystem path with the correct rights.

This database should contain an empty database created without any content. The database is available in the source code of the chapter (you can also generate it from the source code of Chapter 4, Conquering the Desktop UI). You can add it to the gallery.qrc file.

Because our layers are clearly defined, we just have to modify the DatabaseManager::instance() implementation to handle this case:

DatabaseManager& DatabaseManager::instance()
{
#if defined(Q_OS_ANDROID) || defined(Q_OS_IOS)
 QFile assetDbFile(":/database/" + DATABASE_FILENAME);
 QString destinationDbFile =
 QStandardPaths::writableLocation(QStandardPaths::AppLocalDataLocation)
 .append("/" + DATABASE_FILENAME);

 qDebug() << "Assets file" << assetDbFile.fileName();
 qDebug() << "Database file" << destinationDbFile;
 if (assetDbFile.exists()) {
 if (!QFile::exists(destinationDbFile)) {
 assetDbFile.copy(destinationDbFile);
 QFile::setPermissions(destinationDbFile,
 QFile::WriteOwner | QFile::ReadOwner);
 qDebug() << "Setted permissions on copied file";
 }
 }
 static DatabaseManager singleton(destinationDbFile);
#else
 static DatabaseManager singleton;
#endif
 return singleton;
}

We first retrieve the platform-specific path of the application with a nifty Qt class: QStandardPaths. This class returns paths for multiple types (AppLocalDataLocation, DocumentsLocation, PicturesLocation, and so on). The database should be stored in the application's data directory. If the file does not exist, we copy it from our assets.

Finally, the file permissions are modified to ensure that the OS does not block the opening of the database (due to permissions not being restrictive enough).

When everything is done, the DatabaseManager singleton is instantiated with the correct database file path and the constructor can open this database transparently.

In the iOS simulator, the QStandardPaths::writableLocation() function will not return the proper path. Since iOS 8, the simulator's storage path on the host has changed and Qt does not reflect this. For more information, please check out https://bugreports.qt.io/browse/QTCREATORBUG-13655.

These workarounds were not trivial. This shows the limitations of a cross-platform application on mobile devices. Each platform has its own very specific way of handling the filesystem and deploying its content. Even if we manage to write platform-agnostic code in QML, we still have to deal with differences between the OSes.

 Creating a new album from a custom InputDialog

The AlbumListPage needs some data to display. The next step is to be able to add a new album. To do this, at some point, we will have to call an AlbumModel function from QML in order to add this new album. Before building the UI, we have to make a small modification to gallery-core.

The AlbumModel function is already available in QML. However, we cannot directly call AlbumModel::addAlbum(const Album& album) from the QML code: the QML engine will not recognize the function and will throw an error: TypeError: Property 'addAlbum' of object AlbumModel(...) is not a function. This can be fixed by simply decorating the desired function with the Q_INVOKABLE macro (as we did for PictureModel::setAlbumId()).

Nonetheless, there is a second issue here: Album is a C++ class that is not recognized in QML. If we wanted to have full access to Album in QML, it would involve important modifications to the class:

	Force the Album class to inherit from the QObject class.

	Add a Q_PROPERTY macro to specify which property of the class should be accessible from QML.

	Add a specific constructor.

	Force the AlbumModel::addAlbum() function to take an Album* rather than an Album&. For complex objects (that is, not primitive types), QML can only handle pointers. This is not a major issue, but using references instead of pointers tends to make the code safer.

These modifications are perfectly reasonable if the class is heavily manipulated in QML. Our use case is very limited: we only want to create a new album. Throughout the application, we will rely on the native Model/View API to display the album data and nothing specific to Album will be used.

For all these reasons, we will simply add a wrapper function in AlbumModel:

// In AlbumModel.h
...
QModelIndex addAlbum(const Album& album);
Q_INVOKABLE void addAlbumFromName(const QString& name);
...

// In AlbumModel.cpp
void AlbumModel::addAlbumFromName(const QString& name)
{
 addAlbum(Album(name));
}

The new addAlbumFromName() function just wraps the call to addAlbum() with the desired album name parameter. The Q_INVOKABLE macro makes the function available to the Qt meta-object system.

We can now switch back to the UI in the gallery-mobile project. We will add this album using a QML Dialog. Qt Quick provides various default implementations of dialogs:

	ColorDialog: This is used to choose a color

	Dialog: This uses the generic dialog with standard buttons (the equivalent of a QDialog)

	FileDialog: This is used to choose a file from the local filesystem

	FolderDialog: This is used to choose a folder from the local filesystem

	FontDialog: This is used to choose a font

	MessageDialog: This is used to display a message

You would have expected to see an InputDialog in this list (as we used the QInputDialog widget in Chapter 4, Conquering the Desktop UI), but Qt Quick does not have it. Create a new QML File (Qt Quick 2) and name it InputDialog.qml.

The content should appear as follows:

import QtQuick 2.6
import QtQuick.Layouts 1.3
import QtQuick.Dialogs 1.2
import QtQuick.Window 2.2
import "."

Dialog {

 property string label: "New item"
 property string hint: ""
 property alias editText : editTextItem

 standardButtons: StandardButton.Ok | StandardButton.Cancel
 onVisibleChanged: {
 editTextItem.focus = true
 editTextItem.selectAll()
 }
 onButtonClicked: {
 Qt.inputMethod.hide();
 }
 Rectangle {

 implicitWidth: parent.width
 implicitHeight: 100

 ColumnLayout {
 Text {
 id: labelItem
 text: label
 color: Style.text
 }

 TextInput {
 id: editTextItem
 inputMethodHints: Qt.ImhPreferUppercase
 text: hint
 color: Style.text
 }
 }
 }
}

In this custom InputDialog, we take the generic Qt Quick Dialog and modify it to contain our TextInput item referenced by the ID editTextItem. We also added a labelItem just above editTextItem to describe the expected input. There are several things to note in this dialog: First, because we want this dialog to be generic, it has to be configurable. The caller should be able to provide parameters to display its specific data. This is done with the three properties at the top of the Dialog element:

	label: Configures the displayed text in labelItem.

	hint: The default text displayed in editTextItem.

	editText: References the "local" editTextItem element. This will let the caller retrieve the value when the dialog is closed.

We also configure the Dialog element to automatically use the platform buttons to validate or cancel the dialog with standardButtons: StandardButton.Ok | StandardButton.Cancel syntax.

Finally, to make the dialog a bit more user friendly, editTextItem has the input focus when the Dialog element becomes visible and the text is selected. These two steps are undertaken in the onVisibleChanged() callback function. When the dialog is hidden (that is, Ok or Cancel has been clicked), we hide the virtual keyboard with Qt.InputMethod.hide().

InputDialog is now ready to be used! Open AlbumListPage.qml and modify it as follows:

PageTheme {

 toolbarTitle: "Albums"
 toolbarButtons: ToolButton {
 background: Image {
 source: "qrc:/res/icons/album-add.svg"
 }
 onClicked: {
 newAlbumDialog.open()
 }
 }

 InputDialog {
 id: newAlbumDialog
 title: "New album"
 label: "Album name:"
 hint: "My Album"

 onAccepted: {
 editText.focus = false;
 albumModel.addAlbumFromName(editText.text)
 }
 }
...
}

We add InputDialog with the ID newAlbumDialog inside the PageTheme element. We define all our custom properties: title, label and hint. When the user clicks on the OK button, the onAccepted() function is called. Here, it is a simple matter of calling the wrapper function addAlbumFromName() in the AlbumModel element with the text entered.

This Dialog element is not visible by default, we open it by adding a ToolButton in toolbarButtons. This ToolButton will be added at the far right of the header as we specified in the PageTheme.qml file. To comply with mobile standards, we simply use a custom icon inside that button rather than text.

On some Android devices, you must close the onscreen keyboard beforehand in order to retrieve the editText string from InputDialog. Otherwise, you will get an empty string. One way to fix that is to set the focus to false before reading the string text.

Here, you can see that it is possible to reference images stored in the .qrc file with the syntax qrc:/res/icons/album-add.svg. We use SVG files to have scalable icons, but you are free to use your own icons for the gallery-mobile application.

When the user clicks on the ToolButton, the onClicked() function is called, where we open newAlbumDialog.

Don't forget to select the root ch05-gallery-mobile project as the active project. On our reference device, a Nexus 5X, this is how it appears:

When the user clicks on the OK button, the whole Model/View pipeline starts to work. This new album is persisted, the AlbumModel element emits the correct signals to notify our ListView, and albumList, to refresh itself. We are starting to leverage the power of our gallery-core, which can be used in a desktop application and a mobile application without rewriting a significant portion of the engine code.

 Loading images with an ImageProvider

It is now time to display the thumbnails for our freshly persisted album. These thumbnails have to be loaded somehow. Because our application is targeted at mobile devices, we cannot afford to freeze the UI thread while loading thumbnails. We would either hog the CPU or be killed by the OS, neither of which are desirable destinies for gallery-mobile. Qt provides a very handy class for handling image loading: QQuickImageProvider.

The QQuickImageProvider class provides an interface to load the QPixmap class in your QML code in an asynchronous manner. This class automatically spawns threads to load the QPixmap class and you simply have to implement the requestPixmap() function. In addition, QQuickImageProvider caches the requested pixmap by default to avoid hitting the data source too much.

Our thumbnails must be loaded from the PictureModel element, which gives access to the fileUrl of a given Picture. Our implementation of QQuickImageProvider will have to get the QPixmap class for a row index in PicturelModel. Create a new C++ class named PictureImageProvider, and modify PictureImageProvider.h as follows:

#include <QQuickImageProvider>

class PictureModel;

class PictureImageProvider : public QQuickImageProvider
{
public:

 PictureImageProvider(PictureModel* pictureModel);

 QPixmap requestPixmap(const QString& id, QSize* size,
 const QSize& requestedSize) override;

private:
 PictureModel* mPictureModel;
};

A pointer to the PictureModel element has to be provided in the constructor in order to be able to retrieve the fileUrl. We override requestPixmap(), which takes an id parameter in its parameters list (the size and requestedSize can be safely ignored for now). This id parameter will be provided in the QML code when we want to load an image. For a given Image in QML, the PictureImageProvider class will be called as follows:

Image { source: "image://pictures/" + index }

Let's break it down:

	image: This is the scheme for the URL source of the image. This tells Qt to work with an image provider to load the image.

	pictures: This is the image provider identifier. We will link the PictureImageProvider class and this identifier at the initialization of QmlEngine in main.cpp.

	index: This is the ID of the image. Here, it is the row index of the image. This corresponds to the id parameter in requestPixmap().

We already know that we want to display an image in two modes: thumbnail and full resolution. In both cases, a QQuickImageProvider class will be used. These two modes have a very similar behavior: they will request PictureModel for fileUrl and return the loaded QPixmap.

There is a pattern here. We can easily encapsulate these two modes in PictureImageProvider. The only thing we have to know is whether the caller wants a thumbnail or a full resolution QPixmap. This can be easily done by making the id parameter more explicit.

We are going to implement the requestPixmap() function to be able to be called in two ways:

	images://pictures/<index>/full: this syntax is used to retrieve the full resolution image.

	images://pictures/<index>/thumbnail: this syntax is used to retrieve the thumbnail version of the image.

If the index value was 0, these two calls would set the ID to 0/full or 0/thumbnail in requestPixmap(). Let's see the implementation in PictureImageProvider.cpp:

#include "PictureModel.h"

PictureImageProvider::PictureImageProvider(PictureModel* pictureModel) :
 QQuickImageProvider(QQuickImageProvider::Pixmap),
 mPictureModel(pictureModel)
{
}

QPixmap PictureImageProvider::requestPixmap(const QString& id, QSize* /*size*/, const QSize& /*requestedSize*/)
{
 QStringList query = id.split('/');
 if (!mPictureModel || query.size() < 2) {
 return QPixmap();
 }

 int row = query[0].toInt();
 QString pictureSize = query[1];

 QUrl fileUrl = mPictureModel->data(mPictureModel->index(row, 0), PictureModel::Roles::UrlRole).toUrl();
 return ?? // Patience, the mystery will be soon unraveled
}

We start by calling the QQuickImageProvider constructor with the QQuickImageProvider::Pixmap parameter to configure QQuickImageProvider in order to call requestPixmap(). The QQuickImageProvider constructor supports various image types (QImage, QPixmap, QSGTexture, QQuickImageResponse) and each one has its specific requestXXX() function.

In the requestPixmap() function, we start by splitting this ID with the / separator. From here, we retrieve the row values and the desired pictureSize. The fileUrl is loaded by simply calling the mPictureModel::data() function with the correct parameters. We used the exact same call in Chapter 4, Conquering the Desktop UI.

Great! We know which fileUrl should be loaded and what the desired dimension is. However, we have one last thing to sort out. Because we manipulate a row and not a database ID, we will have the same request URL for two different images that are in different albums. Remember that PictureModel loads a list of images for a given Album.

We should picture (pun intended) the situation. For an album called Holidays, the request URL for loading the first image will be images://pictures/0/thumbnail. It will be the same URL for another album, Pets, which will load the first image with images://pictures/0/thumbnail. As we said earlier, QQuickImageProvider automatically generates a cache that will avoid subsequent calls to requestPixmap() for the same URL. Thus, we will always serve the same image, irrespective of which album is selected.

This constraint forces us to disable the cache in PictureImageProvider and to roll out our own cache. This is an interesting thing to do; here is one possible implementation:

// In PictureImageProvider.h

#include <QQuickImageProvider>
#include <QCache>

...
public:
 static const QSize THUMBNAIL_SIZE;

 QPixmap requestPixmap(const QString& id, QSize* size, const QSize& requestedSize) override;

 QPixmap* pictureFromCache(const QString& filepath, const QString& pictureSize);

private:
 PictureModel* mPictureModel;
 QCache<QString, QPixmap> mPicturesCache;
};

// In PictureImageProvider.cpp
const QString PICTURE_SIZE_FULL = "full";
const QString PICTURE_SIZE_THUMBNAIL = "thumbnail";
const QSize PictureImageProvider::THUMBNAIL_SIZE = QSize(350, 350);

QPixmap PictureImageProvider::requestPixmap(const QString& id, QSize* /*size*/, const QSize& /*requestedSize*/)
{
 ...
 return *pictureFromCache(fileUrl.toLocalFile(), pictureSize);
}

QPixmap* PictureImageProvider::pictureFromCache(const QString& filepath, const QString& pictureSize)
{
 QString key = pictureSize + "-" + filepath;

 QPixmap* cachePicture = nullptr;
 if (!mPicturesCache.contains(key)) {
 QPixmap originalPicture(filepath);
 if (pictureSize == PICTURE_SIZE_THUMBNAIL) {
 cachePicture = new QPixmap(originalPicture
 .scaled(THUMBNAIL_SIZE,
 Qt::KeepAspectRatio,

 Qt::SmoothTransformation));
 } else if (pictureSize == PICTURE_SIZE_FULL) {
 cachePicture = new QPixmap(originalPicture);
 }
 mPicturesCache.insert(key, cachePicture);
 } else {
 cachePicture = mPicturesCache[key];
 }

 return cachePicture;
}

This new pictureFromCache() function aims to store the generated QPixmap in mPicturesCache and return the proper QPixmap. The mPicturesCache class relies on a QCache; this class allows us to store data in a key/value fashion with the possibility of assigning a cost for each entry. This cost should roughly correspond to the memory cost of the object (by default, cost = 1). When QCache is instantiated, it is initialized with a maxCost value (by default 100). When the cost of the sum of all the objects exceeds the maxCost, QCache starts deleting objects to make room for new objects, starting with those objects accessed further back.

In the pictureFromCache() function, we first generate a key composed of the fileUrl and the pictureSize before trying to retrieve the QPixmap from the cache. If it is not present, the proper QPixmap (scaled to the THUMBNAIL_SIZE constant if needed) will be generated and stored inside the cache. The mPicturesCache object becomes the owner of this QPixmap.

The final step for completing the PictureImageProvider class is to make it available in the QML context. This is done in main.cpp:

#include "AlbumModel.h"
#include "PictureModel.h"
#include "PictureImageProvider.h"

int main(int argc, char *argv[])
{
 QGuiApplication app(argc, argv);
 ...

 QQmlContext* context = engine.rootContext();
 context->setContextProperty("thumbnailSize", PictureImageProvider::THUMBNAIL_SIZE.width());
 context->setContextProperty("albumModel", &albumModel);
 context->setContextProperty("pictureModel", &pictureModel);

 engine.addImageProvider("pictures", new
 PictureImageProvider(&pictureModel));
 ...
}

The PictureImageProvider class is added to the QML engine with engine.addImageProvider(). The first argument will be the provider identifier in QML. Note that the engine takes ownership of the passed PictureImageProvider. One final thing to mention is the fact that the thumbnailSize parameter is also passed to engine; it will constrain the thumbnails to be displayed with the specified size in the QML code.

 Displaying thumbnails in GridView

The next step is to display these thumbnails. Create a new QML file named AlbumPage.qml:

import QtQuick 2.6
import QtQuick.Layouts 1.3
import QtQuick.Controls 2.0
import "."

PageTheme {

 property string albumName
 property int albumRowIndex

 toolbarTitle: albumName

 GridView {
 id: thumbnailList
 model: pictureModel
 anchors.fill: parent
 anchors.leftMargin: 10
 anchors.rightMargin: 10
 cellWidth : thumbnailSize
 cellHeight: thumbnailSize

 delegate: Rectangle {
 width: thumbnailList.cellWidth - 10
 height: thumbnailList.cellHeight - 10
 color: "transparent"

 Image {
 id: thumbnail
 anchors.fill: parent
 fillMode: Image.PreserveAspectFit
 cache: false
 source: "image://pictures/" + index + "/thumbnail"
 }
 }
 }
}

This new PageTheme element defines two properties: albumName and albumRowIndex. The albumName property is used to update the title in toolbarTitle; albumRowIndex will be used to interact with AlbumModel in order to rename or delete the album from the current page.

To display thumbnails, we rely on a GridView element that will lay out the thumbnails in a grid of cells. This thumbnailList item uses the pictureModel to request its data:

	The delegate is simply a Rectangle element with a single Image inside.

	This Rectangle element is slightly smaller than the thumbnailList.cellWidth or thumbnailList.cellHeight.

	The GridView element does not provide a spacing property (like ListView) to establish some room between each item. Thus, we simulate it by using a smaller area to display the content.

	The Image item will try to take all the available space with anchors.fill: parent, but will still keep the aspect ratio of the image provided with fillMode: Image.PreserveAspectFit. You recognize the source attribute where the current delegate index is provided to retrieve the thumbnail.

	Finally, the cache: false attribute ensures that the PictureImageProvider class will not try to use the native cache.

To display AlbumPage.qml, we have to update the stackView (located in main.qml). Remember that stackView has been declared as a property (pageStack); it is therefore accessible from any QML file.

The AlbumPage element will be displayed when the user clicks on the MouseArea element for a given Album value in AlbumListPage.qml.

We will now give the user the ability to add a new image. To do this, we will rely on a Qt Quick Dialog: FileDialog. Here is the updated version of AlbumPage.qml:

import QtQuick 2.6
import QtQuick.Layouts 1.3
import QtQuick.Controls 2.0
import QtQuick.Dialogs 1.2
import "."

PageTheme {

 property string albumName
 property int albumRowIndex

 toolbarTitle: albumName
 toolbarButtons: RowLayout {
 ToolButton {
 background: Image {
 source: "qrc:/res/icons/photo-add.svg"
 }
 onClicked: {
 dialog.open()
 }
 }
 }

 FileDialog {
 id: dialog
 title: "Open file"
 folder: shortcuts.pictures
 onAccepted: {
 var pictureUrl = dialog.fileUrl
 pictureModel.addPictureFromUrl(pictureUrl)
 dialog.close()
 }
 }

 GridView {
 ...
}

The FileDialog element is straightforward to implement. By using the folder: shortcuts.pictures property, Qt Quick will automatically position the FileDialog element in the platform-specific images' directory. Even better, on iOS, it will open the native photo application where you can select your own image.

When the user validates his image choice, the path is available in the onAccepted()function with the dialog.fileUrl field, which we stored in the pictureUrl variable. This pictureUrl variable is then passed to a new wrapper function of PictureModel: addPictureFromUrl(). The pattern used is exactly the same as we did for AlbumModel::addAlbumFromName(): a Q_INVOKABLE wrapper function around PictureModel::addPicture().

The only missing parts of AlbumPage are the Delete album and Rename album features. They follow patterns that we have already covered. Deletion will be effected using a wrapper function in AlbumModel, and the rename reuses the InputDialog we created for AlbumListPage.qml. Please refer to the source code of the chapter to see the implementation for these features. This is how the thumbnails will look on an Android device:

 Swiping through full resolution images

The last page we have to implement in gallery-mobile is the full resolution image page. In Chapter 4, Conquering the Desktop UI, we navigated through the images using previous/next buttons. In this chapter, we target the mobile platform. Therefore, navigation should be effected using a touch-based gesture: a fling.

Here is the implementation of this new PicturePage.qml file:

import QtQuick 2.0
import QtQuick.Layouts 1.3
import QtQuick.Controls 2.0
import "."

PageTheme {

 property string pictureName
 property int pictureIndex

 toolbarTitle: pictureName

 ListView {
 id: pictureListView
 model: pictureModel
 anchors.fill: parent
 spacing: 5
 orientation: Qt.Horizontal
 snapMode: ListView.SnapOneItem
 currentIndex: pictureIndex

 Component.onCompleted: {
 positionViewAtIndex(currentIndex,
 ListView.SnapPosition)
 }

 delegate: Rectangle {
 property int itemIndex: index
 property string itemName: name

 width: ListView.view.width === 0 ?
 parent.width : ListView.view.width
 height: pictureListView.height
 color: "transparent"

 Image {
 fillMode: Image.PreserveAspectFit
 cache: false
 width: parent.width
 height: parent.height
 source: "image://pictures/" + index + "/full"
 }
 }
 }
}

We first define two properties, pictureName and pictureIndex. The current pictureName property is displayed in the toolbarTitle and pictureIndex is used to initialize the correct currentIndex in ListView, currentIndex: pictureIndex.

To be able to swipe through the images, we again use a ListView. Here, each item (a simple Image element) will take the full size of its parent. When the component is loaded, even if currentIndex is correctly set, the view has to be updated to be positioned at the correct index. This is what we do with this in pictureListView:

Component.onCompleted: {
 positionViewAtIndex(currentIndex, ListView.SnapPosition)
}

This will update the position of the current visible item to currentIndex. So far, so good. Nonetheless, when a ListView is created, the first thing it does is to initialize its delegate. A ListView provides a ListView.view attached property, which is available in delegates. The ListView.view attached property does not have any width in Component.onCompleted(). As a consequence, the positionViewAtIndex() function does absolutely nothing! To prevent this behavior, we have to provide a default initial width to the delegate with the ternary expression ListView.view.width === 0 ? parent.width : ListView.view.width. The view will then have a default width on the first load and the positionViewAtIndex() function can happily move until ListView.view is properly loaded.

To swipe through each image, we set the snapMode value of the ListView to ListView.SnapOneItem. Each fling will snap to the following, or the previous, image without continuing the motion.

The Image item of the delegate looks very much like the thumbnail version. The sole difference is the source property, where we request the PictureImageProvider class with full resolution.

When PicturePage opens, the correct pictureName property is displayed in the header. However, when the user flings to another image, the name is not updated. To handle this, we have to detect the motion state. Add the following callbacks in pictureListView:

onMovementEnded: {
 currentIndex = itemAt(contentX, contentY).itemIndex
}

onCurrentItemChanged: {
 toolbarTitle = currentItem.itemName
}

The onMovementEnded() class is triggered when the motion started by the swipe has ended. In this function, we update the ListViewcurrentIndex with the itemIndex of the visible item at the contentX and contentY coordinates.

The second function, onCurrentItemChanged(), is called upon the currentIndex update. It will simply update the toolbarTitle with the image name of the current item.

To display PicturePage.qml, the same MouseArea pattern is used in the thumbnailList delegate of AlbumPage.qml:

MouseArea {
 anchors.fill: parent
 onClicked: {
 thumbnailList.currentIndex = index
 pageStack.push("qrc:/qml/PicturePage.qml",
 { pictureName: name, pictureIndex: index })
 }
}

Again, the PicturePage.qml file is pushed on the pageStack and the requisite parameters (pictureName and pictureIndex) are provided in the same manner.

 Summary

This chapter brings closure to the development of the gallery application. We built a strong foundation with gallery-core, created a UI widget with gallery-desktop, and finally crafted a QML UI with gallery-mobile.

QML facilitates a very fast approach to UI development. Unfortunately, the technology is still in its infancy and changing rapidly. The integration with mobile OSes (Android, iOS) is under heavy development and we hope that it will lead to excellent mobile applications with Qt. For now, the inherent limits of a mobile cross-platform toolkit are still hard to overcome.

The next chapter will take QML technology to new shores: the development of a snake game running on a Raspberry Pi.

 Even Qt Deserves a Slice of Raspberry Pi

In the previous chapter, we created a QML UI targeted at Android and iOS. We will continue our journey in the embedded world by discovering how we can deploy a Qt application on a Raspberry Pi. The example project to illustrate this topic will be a snake game using the Qt3D modules. The player will control a snaketrying to eat apples to get as big as possible.

In this chapter, you will learn:

	Discovering Qt3D

	Configuring Qt for your Raspberry Pi

	Crafting entities from the factory

	Building a snake engine in JavaScript

	Profiling your QML application

 Discovering Qt3D

The example project of this chapter will rely on 3D rendering. For this, we will use Qt3D. This part of the framework is divided into various Qt modules that enable the application to have a near-real time simulation of a 3D environment. Built on OpenGL, Qt3D offers a high-level API to describe complex scenes without having to resort to writing low-level OpenGL instructions. Qt3D supports the following basic features:

	2D and 3D rendering for C++ and Qt Quick

	Meshes

	Materials

	GLSL shaders

	Shadow mapping

	Deferred rendering

	Instance rendering

	Uniform Buffer Object

All these features are implemented in the entity component system (ECS) architecture. Each mesh, material, or shader that you define is a component. The aggregation of these components makes an entity. If you wanted to draw a 3D red apple, you would need the following components:

	A mesh component, holding the vertices of your apple

	A material component, applying a texture on the mesh or coloring it

These two components will then be regrouped to define the entity Apple. You see here the two parts of the ECS, the entities and components. The overall architecture looks like this:

Each of these components can be regrouped into aspects. An aspect is a "slice" of multiple components working on the same part (rendering, positioned 3D audio, and logic). When the graph of all your entities is processed by the Qt3D engine, each layer of aspects is processed sequentially.

The underlying approach is to favor composition over inheritance. In a game, an entity (an apple, a player, an enemy) can have various states during its life cycle, such as spawning, animating for a given state, a dying animation, and so on. Using inheritance to describe these states will lead to a nerve-wracking tree of AppleSpawn, AppleAnimationShiny, AppleDeath, and so on. It would become quickly unmaintainable. Any modification to a class could have huge impact on many other classes and the number of possible combinations of states would get out of hand. Saying that a state is simply a component for a given entity gives the flexibility to easily swap components and still keep the entity abstraction; an apple Entity element is still an apple, even though it is using the AnimationShiny component instead of the AnimationSpawn component.

Let's see how to define a basic Entity element in QML. Imagine that this is the apple we have been talking about. The Apple.qml file would look like this:

import Qt3D.Core 2.0
import Qt3D.Render 2.0
import Qt3D.Extras 2.0

Entity {

 property alias position: transform.translation
 PhongMaterial {
 id: material
 diffuse: "red"
 }

 SphereMesh {
 id: mesh
 }

 Transform {
 id: transform
 }

 components: [material, mesh, transform]
}

In very few lines, you describe every aspect of the Entity element:

	Entity: This is the root object of the file; it follows the same QML pattern we studied in Chapter 5, Dominating the Mobile UI.

	PhongMaterial: This defines how the surface will be rendered. Here, it uses the Phong shading technique to achieve smooth surfaces. It inherits QMaterial, which is the base class for all the material classes.

	SphereMesh: This defines what type of mesh will be used. It inherits QGeometryRenderer, which also gives the ability to load custom models (exported from 3D modeling software).

	Transform: This defines the transformation matrix of the component. It can customize the translation, scale, and position of the Entity element.

	position: This is a property to expose transform.translation for a given caller/parent. This might quickly become handy if we want to move the apple around.

	components: This is the array containing all the IDs of all the components for the Entity element.

If we want to make this Apple a child of another Entity, it is simply a matter of defining the Apple inside this new Entity element. Let's call it World.qml:

import Qt3D.Core 2.0
import Qt3D.Render 2.0
import Qt3D.Extras 2.0

Entity {
 id: sceneRoot
 RenderSettings {
 id: renderSettings
 activeFrameGraph: ForwardRenderer {
 clearColor: Qt.rgba(0, 0, 0, 1)
 }
 }

 Apple {
 id: apple
 position: Qt.vector3d(3.0, 0.0, 2.0)
 }

 components: [frameGraph]
}

Here, the World Entity has no visual representation; we want it to be the root of our 3D scene. It only contains the Apple we defined earlier. The x, y, z coordinates of the apple are relative to the parent. When the parent makes a translation, the same translation will be applied to the apple.

This is how the hierarchy of entities/components is defined. If you write your Qt3D code in C++, the same logic applies to the equivalent C++ classes (QEntity, QComponent, and so on).

Because we decided to use the World.qml file as the root of our scene, it has to define how the scene will be rendered. The Qt3D rendering algorithm is data-driven. In other words, there is a clear separation between what should be rendered (the tree of entities and components) and how it should be rendered.

The how relies on a similar tree structure called a frame graph. In Qt Quick, a single method of rendering is used, which covers the 2D drawing. On the other hand, in 3D, the need for flexible rendering makes it necessary to decouple the rendering techniques.

Consider this example; you play a game where you control your avatar and you encounter a mirror. The same 3D scene must be rendered from multiple viewports. If the rendering technique is fixed, this poses multiple problems; which viewport should be drawn first? Is it possible to parallelize the rendering of the viewports in the GPU? What if we need to make multiple passes for the rendering?

In this code snippet, we use the traditional OpenGL rendering technique with the ForwardRenderer tree, where each object is rendered directly on the back buffer, one at a time. Qt3D offers the possibility to choose the renderer (Forward Renderer, Deferred Renderer, and so on) and configure how the scene should be rendered.

OpenGL typically uses the double-buffering technique to render its content. The front-buffer is what is displayed on the screen and the back-buffer is where the scene is being rendered. When the back-buffer is ready, the two buffers are swapped.

One last thing to notice at the top of each Entity element is that we specified the following:

import Qt3D.Core 2.0
import Qt3D.Render 2.0
import Qt3D.Extras 2.0

There are the only Qt3D modules in the import section. Qt3D classes do not inherit Item so cannot be directly mixed with QML components. This inheritance tree of the basic Qt3D building blocks is as follows:

The QNode class is the base class of all Qt3D node classes. It relies on the QObject class to define the parenting relationship. Each QNode class instance also adds a unique id variable, which allows it to be recognized from other instances.

Even though QNode cannot be mixed with Qt Quick types, they can be added to a Q3DScene element (or Scene3D in QML), which serves as the canvas for Qt3D content and can be added to a Qt Quick Item. Adding World.qml to a scene is as simple as this:

Rectangle {

 Scene3D {
 id: scene
 anchors.fill: parent
 focus: true

 World { }
 }
}

The Scene3D element includes a World instance and defines common Qt Quick properties (anchors, focus).

 Configuring Qt for your Raspberry Pi

This project targets a new embedded platform, the Raspberry Pi. Qt officially supports the Raspberry Pi 2, but we got the project running without any trouble on a Raspberry Pi 3. If you do not have one of these devices, it might be nonetheless interesting to read this section to know how the cross-compilation works and how to configure your own kit in Qt Creator. The rest of the chapter will work on a desktop platform anyway.

Before diving into the Raspberry Pi's configuration, let's take a step back to understand our aim. Your computer is probably running on an x86 CPU architecture. This means that every program you run will be executed with the x86 instructions set of your CPU. In Qt Creator, this translates to your available kits. A kit must match your target platform. On startup, Qt Creator searches for available kits in your computer and loads them for you.

In Chapter 5, Dominating the Mobile UI, we targeted different platforms, Android and iOS. These platforms are running on a different CPU instruction set, ARM. Luckily, the people behind Qt automatically configured for us the necessary nuts and bolts to make it work.

The Raspberry Pi also runs on ARM but it is not ready for Qt by default. We have to prepare it before playing with it in Qt Creator. Note that the following commands are run from a Linux box, but you should be able to run them from Mac or Windows with Cygwin.

Please follow the complete guide to prepare your Raspberry Pi for Qt at https://wiki.qt.io/RaspberryPi2EGLFS, or simply download a precompiled bundle from https://github.com/neuronalmotion/qtrpi.

The complete Raspberry Pi installation guide is outside the scope of the book. It is interesting nonetheless to sum up the main steps:

	Install a Linux OS on the Raspberry Pi (for example, Raspbian)

	Add development packages to the Raspberry Pi

	Retrieve the complete toolchain, including the cross-compiler that will be executed from your machine

	Create a sysroot folder on your machine that will mirror the necessary directories from the Raspberry Pi

	Compile Qt with the cross-compiler in the sysroot folder

	Synchronize this sysroot with the Raspberry Pi

A sysroot is simply a directory that contains a minimal filesystem for a given platform. It typically contains the /usr/lib and /usr/include directories. Having this directory on your machine enables the cross-compiler to properly compile and link the output binary without being executed from the Raspberry Pi.

All these steps are done to avoid compiling anything directly on the Raspberry Pi. Being a low-powered device, the execution of any compilation task would take a very, very long time. It easily takes more than 40 hours. Knowing this, the time spent on configuring the cross-compiler seems much easier to bear.

The qopenglwidget example mentioned in the wiki should be properly running before proceeding. Once this has been done, we have to cross-compile a few more Qt modules to have our project running:

	qtdeclarative: Used to access Qt Quick

	qt3d: Used to construct a 3D world

	qtquickcontrols: Used to include interesting controls (Label)

	qtquickcontrols2: Used to make some new layouts available

For each of these modules, execute the following commands (from your ~/raspi directory):

 git clone git://code.qt.io/qt/<modulename>.git -b 5.11
 cd <modulename>
 ~/raspi/qt5/bin/qmake -r
 make
 make install

You can speed up the compilation by adding the parameter -j (or --jobs) to the make command. It will try to parallelize the compilations jobs over your CPU cores; if you have four cores, use make -j 4, eight cores, make -j 8, and so on.

When everything has been compiled, synchronize your sysroot directory again with the following command:

rsync -avz qt5pi pi@IP:/usr/local

In the preceding command, you must replace the IP with the real Raspberry Pi address.

The Raspberry Pi is ready to execute our Qt code. However, we have to create our own kit in Qt Creator to be able to compile and deploy our program on it. A kit is composed of the following parts:

	A compiler that will compile your code using the CPU instruction set of the target platform

	A debugger that will know the instruction set of the target platform, to properly break and read the memory's content

	A Qt version compiled for the targeted platform, to compile and link your binary to the target platform's shared objects

	A device to which Qt Creator can connect to deploy and execute your program

We will start with the compiler. In Qt Creator:

	Go to Tools | Options | Build & Run | Compilers

	Click on Add |GCC | C++

	Click on the Browse button near Compiler path and select ~/raspi/tools/arm-bcm2708/gcc-linaro-arm-linux-gnueabihf-raspbian/bin/arm-linux-gnueabihf-g++

	Rename the compiler to Rpi GCC

This strange binary name makes it easier for Qt to parse the application binary interface (ABI) to find out the platform architecture, file format, and so on. It should look like this:

Now for the debugger. As we said earlier, we are building this project from a Linux box (Ubuntu). Cross-compilation and embedded development tend to be easier on Linux but you should be able to do the same on Windows or a Mac with a few additional steps.

On Ubuntu Linux, just install a multi-architecture gdb with the command sudo apt-get install gdb-multiarch. In Qt Creator, add this new debugger in the Debuggers tab:

Next, add the cross-compiled Qt explained on the wiki page in the Qt Versions tab. Click on Add and browse to ~/raspi/qt5/bin/qmake. This is the resulting Qt Version:

We are almost there! Before building the kit, we simply have to configure Raspberry Pi device access. In Options | Devices, follow this procedure:

	Click on Add.. | Generic Linux Device | Start Wizard

	The name will be Rpi 2 (or 3 if you have one)

	Enter the IP address of your device (indeed, you have to be connected to your local network!)

	The default username is pi

	The default password is "raspberry"

	Click on Next to test the connection to the device

If everything went well, this is your new device:

Finally, the kit will compose all these parts into a valid Qt Creator platform. Go back to Build & Run | Kits. From here you simply have to point to each of the parts we built previously. Here is the resulting kit:

Note that the Sysroot file should point to the sysroot folder we previously created at ~/raspi/sysroot.

If you click on the button to the right of Name, you can choose a custom picture for a kit, such as the Raspberry Pi logo.

Everything is now ready to make an awesome snake game.

 Creating an entry point for your Qt3D code

For those who did not play the snake game in their youth, here is a quick reminder of the gameplay:

	You control a snake moving in an empty area.

	This area is surrounded by walls.

	An apple spawns randomly in the game area.

	If the snake eats the apple, the snake grows and you gain a point. Right after, another apple spawns in the game area.

	If the snake touches a wall or a part of its own body, you lose.

The goal is to eat as many apples as possible to have the highest score. The longer the snake, the harder it will become to avoid the wall and its own tail. Oh, and the snake goes faster and faster each time it eats an apple. The architecture of the game will be the following:

	All the game items will be defined using Qt3D in QML

	All the game logic will be done in JavaScript, which will communicate with the QML elements

We will keep the 2D feel of the original snake game by placing the camera above the game area, but we will spice things up with 3D models and some shaders.

Alright, we spent an awful lot of pages preparing for this moment. It is now time to begin the snake project. Create a new Qt Quick Application - Empty named ch06-snake. In the project details:

	Select Qt 5.11 for the minimal required Qt version field

	Click on Next and select the following kits:

	RaspberryPi 2

	Desktop

	Click on Next | Finish

We have to add the Qt3D modules. Modify ch06-snake.pro like this:

TEMPLATE = app

QT += qml quick 3dcore 3drender 3dquick 3dinput 3dextras
CONFIG += c++11

SOURCES += main.cpp

RESOURCES += \
 snake.qrc

HEADERS +=

target.files = ch06-snake
target.path = /home/pi
INSTALLS += target

We have to prepare the entry point of the application to have a proper OpenGL context with which Qt3D can work. Open and update main.cpp like so:

#include <QGuiApplication>
#include <QtGui/QOpenGLContext>
#include <QtQuick/QQuickView>
#include <QtQml/QQmlEngine>

int main(int argc, char *argv[])
{
 QGuiApplication app(argc, argv);

 qputenv("QT3D_GLSL100_WORKAROUND", "");

 QSurfaceFormat format;
 if (QOpenGLContext::openGLModuleType() ==
 QOpenGLContext::LibGL) {
 format.setVersion(3, 2);
 format.setProfile(QSurfaceFormat::CoreProfile);
 }
 format.setDepthBufferSize(24);
 format.setStencilBufferSize(8);

 QQuickView view;
 view.setFormat(format);
 view.setResizeMode(QQuickView::SizeRootObjectToView);
 QObject::connect(view.engine(), &QQmlEngine::quit,
 &app, &QGuiApplication::quit);
 view.setSource(QUrl("qrc:/main.qml"));
 view.show();

 return app.exec();
}

The idea is to configure a QSurfaceFormat to properly handle OpenGL and to give it to a custom QQuickView view. This view will use this format to paint itself.

The qputenv("QT3D_GLSL100_WORKAROUND", "") instruction is a workaround related to Qt3D shaders on some embedded Linux devices, such as the Raspberry Pi. It will enable a separate GLSL 1.00 snippet for the lights required by some embedded devices. If you do not use this workaround, you will get a black screen and will not be able to properly run the project on the Raspberry Pi.

The details of the Qt3d lights workaround are here: https://codereview.qt-project.org/#/c/143136/.

Note that view from the main.cpp file tries to load a main.qml file. You can see it coming; here is the main.qml:

import QtQuick 2.6
import QtQuick.Controls 1.4

Item {
 id: mainView

 property int score: 0
 readonly property alias window: mainView

 width: 1280; height: 768
 visible: true

 Keys.onEscapePressed: {
 Qt.quit()
 }

 Rectangle {
 id: hud

 color: "#31363b"
 anchors.left: parent.left
 anchors.right: parent.right
 anchors.top : parent.top
 height: 60

 Label {
 id: snakeSizeText
 anchors.centerIn: parent
 font.pointSize: 25
 color: "white"
 text: "Score: " + score
 }
 }
}

Here we define the heads up display (HUD) at the top of the screen, where the score (the number of apples eaten) will be displayed. Note that we bound the Escape key to the Qt.quit() signal. This signal is connected in main.cpp to the QGuiApplication::quit() signal to quit the application.

The QML context is now ready to welcome Qt3D content. Modify main.qml like so:

import QtQuick 2.6
import QtQuick.Controls 1.4
import QtQuick.Scene3D 2.0

Item {
 ...

 Rectangle {
 id: hud
 ...
 }

 Scene3D {
 id: scene
 anchors.top: hud.bottom
 anchors.bottom: parent.bottom
 anchors.left: parent.left
 anchors.right: parent.right
 focus: true
 aspects: "input"
 }
}

The Scene3D element takes all the available space below the hud object. It takes the focus of the window to be able to intercept keyboard events. It also enables the input aspect to let the Qt3D engine process keyboard events in its graph traversal.

 Setting up the scene

We can now start writing Qt3D code. The first step is to define the root of the scene. Create a new file named GameArea.qml:

import Qt3D.Core 2.0
import Qt3D.Render 2.0
import Qt3D.Extras 2.0

Entity {
 id: root

 property alias gameRoot: root

 Camera {
 id: camera
 property real x: 24.5
 property real y: 14.0

 projectionType: CameraLens.PerspectiveProjection
 fieldOfView: 45
 aspectRatio: 16/9
 nearPlane : 0.1
 farPlane : 1000.0
 position: Qt.vector3d(x, y, 33.0)
 upVector: Qt.vector3d(0.0, 1.0, 0.0)
 viewCenter: Qt.vector3d(x, y, 0.0)
 }

 RenderSettings {
 id: frameFraph
 activeFrameGraph: ForwardRenderer {
 clearColor: Qt.rgba(0, 0, 0, 1)
 camera: camera
 }
 }

 components: [frameFraph]
}

The first thing we do is create a camera and position it. Remember that, in OpenGL, the coordinate system is right-handed:

By placing the camera at Qt.vector3d(x, y, 33), we make it come "out of the screen" to be able to express our yet-to-be-created entity's coordinates with the simple x, y axes. The upVector: Qt.vector3d(0.0, 1.0, 0.0) specifies the up vector of the camera; in our case it is the Y axis. Finally, we point at Qt.vector(x, y, 0), meaning the center of the screen.

The overall goal is to simplify coordinate expressions. By positioning the camera this way, placing an object at the coordinate {0, 0} will put it in the bottom-left part of the window, whereas the coordinates {50, 28} mean the top-right part of the window.

We also configure RenderSettings with a ForwardRendered that defines two properties:

	clearColor: This value Qt.rgba(0, 0, 0, 1) means that the background will be pitch-black

	camera: Determines what we are seeing in the viewport

The scene is ready to be rendered, but we need to handle user input, namely the keyboard. To capture keyboard events, modify GameArea.qml to look like this:

import Qt3D.Core 2.0
import Qt3D.Render 2.0
import Qt3D.Input 2.0
import Qt3D.Extras 2.0

Entity {
 ...
 RenderSettings {
 ...
 }

 KeyboardDevice {
 id: keyboardController
 }

 InputSettings { id: inputSettings }

 KeyboardHandler {
 id: input
 sourceDevice: keyboardController
 focus: true
 onPressed: { }
 }

 components: [frameFraph, input]
}

The KeyboardDevice element is in charge of dispatching key events to the active KeyboardHandler, namely input. The KeyboardHandler component is attached to the controller and the onPressed() function will be called each time a key is pressed. The KeyboardHandler is a component; therefore it needs to be added to the list of components for GameArea.

The last missing part of GameArea is preparing the engine's execution (initialization and update):

import Qt3D.Core 2.0
import Qt3D.Render 2.0
import Qt3D.Input 2.0
import Qt3D.Extras 2.0
import QtQuick 2.6 as QQ2

Entity {
 id: root

 property alias gameRoot: root
 property alias timerInterval: timer.interval
 property int initialTimeInterval: 80
 property int initialSnakeSize: 5
 property string state: ""
 ...

 KeyboardDevice {
 id: keyboardController
 }

 QQ2.Component.onCompleted: {
 console.log("Start game...");
 timer.start()
 }

 QQ2.Timer {
 id: timer
 interval: initialTimeInterval
 repeat: true
 onTriggered: {}
 }

 components: [frameFraph, input]
}

Here we mix Qt Quick elements with Qt3D. Due to possible name conflicts, we have to import the module using the alias QQ2. We already met Component.onCompleted in Chapter 5, Dominating the Mobile UI. Its job will be to start the game engine and start the timer defined right after.

This timer variable will repeat every 80 milliseconds (as defined in the initialTimeInterval property) and call the engine's update() function. This function will be covered when we build the engine code, later in this chapter. The goal is to emulate the original snake game as closely as possible. The whole game logic will be updated at this interval and not at the normal frame refresh interval. After each call to update(), the snake will advance. As a result, the snake's movement will not be smooth but rather jerky. This is clearly a design choice we made to have a retro-gaming feeling.

Each time the snake eats an apple, two things happen:

	The interval of the timer will be reduced by the engine (accessed by the timerInterval property)

	The snake will grow. Its initial size is defined in the intialSnakeSize property

Reducing the timer interval will make the snake advance faster until it becomes very hard to manage its direction.

 Assembling your Qt3D entities

We will now proceed to create the building blocks of the game, each in the form of an Entity element:

	Wall: This represents the limit of where the snake can go

	SnakePart: This represents a part of the snake's body

	Apple: This represents the apple (no way!) spawned at a random location

	Background: This represents a good-looking background behind the snake and the apple

Each entity will be placed on a grid handled by the engine and will have a type identifier to make it easier to find. To factorize these properties, let's create a parent QML file named GameEntity.qml:

import Qt3D.Core 2.0

Entity {
 property int type: 0
 property vector2d gridPosition: Qt.vector2d(0, 0)
}

This Entity element only defines a type property and a gridPosition property, which will be used by the engine to lay out the content on the grid.

The first item we will build is the Wall.qml file:

import Qt3D.Core 2.0

GameEntity {
 id: root

 property alias position: transform.translation

 Transform {
 id: transform
 }

 components: [transform]
}

As you can see, the Wall type does not have any visual representation. Because we target a Raspberry Pi device, we have to be very careful with the CPU/GPU consumption. The game area will be a grid where each cell contains an instance of one of our entities. The snake will be surrounded by Wall instances. The Raspberry Pi is much slower than your average computer, to the extent that the game would become unbearably slow if we displayed all the walls.

To address this issue, the walls are invisible. They will be placed outside the visible viewport and the borders of the window will act as the visual limit of the snake. Of course, if you do not target the Raspberry Pi, but rather your computer, it is fine to display the walls and make them look fancier than just nothing.

The next Entity element we will implement is SnakePart.qml:

import Qt3D.Core 2.0
import Qt3D.Render 2.0
import Qt3D.Extras 2.0

GameEntity {
 id: root

 property alias position: transform.translation

 PhongMaterial {
 id: material
 diffuse: "green"
 }

 CuboidMesh {
 id: mesh
 }

 Transform {
 id: transform
 }

 components: [material, mesh, transform]
}

If added to the GameArea scene, the SnakePart block will display a single green cube. The SnakePart block is not the complete snake, but rather a part of its body. Remember that the snake grows each time it eats an apple. Growing means adding a new instance of SnakePart to a list of SnakePart.

Let's proceed with the Apple.qml:

import Qt3D.Core 2.0
import Qt3D.Render 2.0
import Qt3D.Extras 2.0

GameEntity {
 id: root

 property alias position: transform.translation
 property alias color: material.diffuse

 Transform {
 id: transform
 scale: 0.5
 }

 Mesh {
 id: mesh
 source: "models/apple.obj"
 }

 DiffuseMapMaterial {
 id: material
 diffuse: TextureLoader { source: "qrc:/models/apple-texture.png" }
 }

 components: [material, mesh, transform]
}

This snippet starts by introducing more complex yet easy-to-use features of Qt3D, namely a custom mesh and a texture applied to it. Qt3D supports the Wavefront obj format to load custom meshes. Here, we added a home-cooked apple to the .qrc file of the application, and we just have to provide the path to this resource to load it.

The same principle is applied for the DiffuseMapMaterial element. We added a custom texture and added it as a source of the component.

As you can see, the Entity definition and its components look very much the same. Yet we effortlessly traded a Qt3D CuboidMesh with a custom model.

We will push things even further with Background.qml:

import Qt3D.Core 2.0
import Qt3D.Render 2.0
import Qt3D.Extras 2.0

Entity {
 id: root

 property alias position: transform.translation
 property alias scale3D: transform.scale3D

 MaterialBackground {
 id: material
 }

 CuboidMesh {
 id: mesh
 }

 Transform {
 id: transform
 }

 components: [material, mesh, transform]
}

The Background block will be displayed behind the snake and the apple. At first sight, this entity looks very much like SnakePart. However, Material is not a Qt3D class. It is a custom defined Material that relies on shaders. Let's see MaterialBackground.qml:

import Qt3D.Core 2.0
import Qt3D.Render 2.0

Material {
 id: material

 effect: Effect {
 FilterKey {
 id: forward
 name: "renderingStyle"
 value: "forward"
 }
 techniques: [
 Technique {
 filterKeys: [forward]
 graphicsApiFilter {
 api: GraphicsApiFilter.OpenGL
 profile: GraphicsApiFilter.CoreProfile
 majorVersion: 3
 minorVersion: 2
 }
 renderPasses: RenderPass {
 shaderProgram: ShaderProgram {
 vertexShaderCode:
 loadSource("qrc:/shaders/gl3/grass.vert")
 fragmentShaderCode:
 loadSource("qrc:/shaders/gl3/grass.frag")
 }
 }
 }
]
 }
}

If you are not familiar with shaders, we can summarize them in the following statement; shaders are computer programs written in a C-style syntax that are executed by the GPU. Data from your logic will be fed by the CPU and made available to the GPU memory where your shaders will run. Here, we manipulate two types of shader:

	Vertex shader, which is executed on each vertex of the source of your mesh

	Fragment shader, which is executed on each pixel to produce the final rendering

By being executed on the GPU, these shaders utilize the huge parallelization power of the GPU (which is orders of magnitude higher than your CPU's). It enables modern games to have such stunning visual rendering. Covering shaders and the OpenGL pipeline is beyond the scope of this book (you can fill several bookshelves on this subject alone). We will limit ourselves to showing you how you can use shaders in Qt3D.

If you want to delve into OpenGL or sharpen your skills with shaders, we recommend the OpenGL SuperBible, by Graham Sellers, Richard S Wright Jr., and Nicholas Haemel.

Qt3D supports shaders in a very convenient way. Simply add your shader file to the .qrc resource file and load it in the effect property of a given Material.

In this snippet, we specify that this shader Technique should be run only on OpenGL 3.2. This is indicated in the graphicsApiFilter block. This version of OpenGL targets your desktop machine. Because the performance gap between your desktop and your Raspberry Pi is very marked, we have the ability to execute different shaders depending on the platform.

Thus, here is the Raspberry Pi-compatible technique:

Technique {
 filterKeys: [forward]
 graphicsApiFilter {
 api: GraphicsApiFilter.OpenGLES
 profile: GraphicsApiFilter.CoreProfile
 majorVersion: 2
 minorVersion: 0
 }

 renderPasses: RenderPass {
 shaderProgram: ShaderProgram {
 vertexShaderCode:
 loadSource("qrc:/shaders/es2/grass.vert")
 fragmentShaderCode:
 loadSource("qrc:/shaders/es2/grass.frag")
 }
 }
}

You just have to add it to the techniques property of the Material. Note that the targeted OpenGL version is OpenGLES 2.0, which will run fine on your Raspberry Pi and even your iOS/Android phone.

A last thing to cover is how parameters can be passed to shaders. Here is an example:

Material {
 id: material

 parameters: [
 Parameter {
 name: "score"; value: score
 }
]
 ...
}

The score variable will be accessible in the shader with this simple section. Please take a look at the source code for the chapter to see the complete content of this Material element. We had the fun of writing a shader displaying a moving and glowing wave over a grass texture.

The only fixed element of the game is the background. We can directly add it to GameArea.qml:

Entity {
 id: root
 ...

 Background {
 position: Qt.vector3d(camera.x, camera.y, 0)
 scale3D: Qt.vector3d(camera.x * 2, camera.y * 2, 0)
 }

 components: [frameFraph, input]
}

The Background element is positioned to cover the whole visible area behind the snake and the apple. Being defined inside GameArea, it will be automatically added to the entity/component tree and will be drawn right away.

 Preparing the board game

Even if our game has a 3D representation, we will implement 2D gameplay like the original snake game. Our game items are born, will live, and die in a 2D area. Like chess, this board will be composed of rows and columns. But in our snake game, each square can be:

	An apple

	A snake

	A wall

	Empty

Here is an example of a board representation from the point of view of the engine:

This is a small 10x8 board; even if size does not matter, you will be able to define a bigger one. Your game, your rules! We have walls (W) surrounding the game area. An apple (A) is spawned at (7; 2). Finally, we have a snake (S) beginning at (3; 4) and ending at (5; 5).

It is time to create our board class. Please create a JS file called board.js:

function Board(columnCount, rowCount, blockSize) {
 this.columnCount = columnCount;
 this.rowCount = rowCount;
 this.blockSize = blockSize;
 this.maxIndex = columnCount * rowCount;
 this.data = new Array(this.maxIndex);
}

This object constructor function required three parameters. The columnCount and rowCount parameters will help you to choose the board dimensions. The last parameter, blockSize, is the size of a board square in the OpenGL world. For example, we can set blockSize to 10. In this case, the apple in (7; 2) on the board will be displayed with x = 70 and y = 20 in the OpenGL world. In this chapter, we will use a blockSize of 1, so the board coordinates match OpenGL coordinates.

Let's add some utility functions to board.js:

Board.prototype.init = function() {
 for (var i = 0; i < this.data.length; i++) {
 this.data[i] = null;
 }
}

Board.prototype.index = function(column, row) {
 return column + (row * this.columnCount);
}

Board.prototype.setData = function(data, column, row) {
 this.data[this.index(column, row)] = data;
}

Board.prototype.at = function(column, row) {
 return this.data[this.index(column, row)];
}

Defining a class in JavaScript can be disturbing for a C++ developer. Every JavaScript object has a prototype object to which you can add functions. We are using it to add class methods to Board.

Here is a summary of the purpose of each function of the Board class:

	init(): initializes all array values to the null value.

	index(): returns the array index from column/row coordinates.

	setData(): assigns the data value on the board from column/row coordinates.

	at(): retrieves the data value in an array from column/row coordinates.

Please note that, in our case, a null square means an empty square.

 Crafting entities from the factory

Now that we have a board to receive items, we will create the game items' factory. The factory is a design pattern that allows us to create an object without exposing the creation logic to the caller. This factory can be seen as a helper class that will handle all the dirty tasks required when you want to create a new game item from JavaScript. Do you remember GameEntity.qml? It is the parent component of Apple.qml, Snake.qml, and Wall.qml. The factory will be able to create a specific entity for a given a type and coordinates. We will use the property type to identify an entity kind. Here is the factory pattern schema used in our snake game:

We can now create the factory.js file, which begins like this:

var SNAKE_TYPE = 1;
var WALL_TYPE = 2;
var APPLE_TYPE = 3;

var snakeComponent = Qt.createComponent("SnakePart.qml");
var wallComponent = Qt.createComponent("Wall.qml");
var appleComponent = Qt.createComponent("Apple.qml");

First of all, we define all the game entity types. In our case we have apple, snake, and wall types. Then, we create game item components from QML files. These components will be used by the factory to dynamically create new game entities.

We can now add the constructor and a removeAllEntities() utility function to remove all instantiated entities:

function GameFactory() {

 this.board = null;
 this.parentEntity = null;
 this.entities = [];
}

GameFactory.prototype.removeAllEntities = function() {
 for(var i = 0; i < this.entities.length; i++) {
 this.entities[i].setParent(null);
 }
 this.entities = [];
}

This factory has three member variables:

	A reference to the game board described in the previous section

	A reference to the parentEntity variable; that is, the game area

	An entities array that keeps a reference to created items

The removeAllEntities() function will remove the items from their parent (that is, the game area) and create a new empty entities array. This ensures that old entities are deleted by the garbage collector.

Let's add the core function createGameEnity() in the factory:

GameFactory.prototype.createGameEntity = function(type, column, row) {
 var component;
 switch(type) {
 case SNAKE_TYPE:
 component = snakeComponent;
 break;

 case WALL_TYPE:
 component = wallComponent;
 break;

 case APPLE_TYPE:
 component = appleComponent;
 break;
 }
 var gameEntity = component.createObject(this.parentEntity);
 gameEntity.setParent(this.parentEntity);

 this.board.setData(gameEntity, column, row);
 gameEntity.gridPosition = Qt.vector2d(column, row);
 gameEntity.position.x = column * this.board.blockSize;
 gameEntity.position.y = row * this.board.blockSize;

 this.entities.push(gameEntity);
 return gameEntity;
}

As you can see, the caller provides an entity type and board coordinates (column and row). The first part is a switch to select the correct QML component. Once we have the component, we can call component.createObject() to create an instance of this component. The parent of this new component will be this.parentEntity; in our case, GameArea. Then, we can update the board, update the entity position, and add this new entity in the entities array.

The last thing to do is to update our QML game entities with the proper factory type. Please open Apple.qml and update the file like this:

import "factory.js" as Factory

GameEntity {

 id: root
 type: Factory.APPLE_TYPE
 ...
}

You can now update Snake.qml with the Factory.SNAKE_TYPE type and Wall.qml with the Factory.WALL_TYPE type.

 Building a snake engine in JavaScript

It is time to get your hands dirty. Let's see how to create an engine in JavaScript to manage a snake game using our board, our factory, and the power of QML.

Please create a new engine.js file with the following snippet:

.import "factory.js" as Factory
.import "board.js" as Board

var COLUMN_COUNT = 50;
var ROW_COUNT = 29;
var BLOCK_SIZE = 1;

var factory = new Factory.GameFactory();
var board = new Board.Board(COLUMN_COUNT, ROW_COUNT, BLOCK_SIZE);

var snake = [];
var direction;

The first lines are the Qt way to import a JavaScript file from another JavaScript file. Then, we can easily instantiate a factory variable and a 50x29 board variable. The snake array contains all the snake game items instantiated. This array will be useful to move our snake. Finally, the direction variable is a 2D vector handling the current snake's direction.

This is the first function of our engine:

function start() {
 initEngine();

 createSnake();
 createWalls();

 spawnApple();
 gameRoot.state = "PLAY";
}

This gives you a summary of what is done when we start the engine:

	Initialize the engine

	Create the initial snake

	Create walls surrounding the game area

	Spawn the first apple

	Switch the GameArea state to PLAY

Let's begin with the initEngine() function:

function initEngine() {
 timer.interval = initialTimeInterval;
 score = 0;

 factory.board = board;
 factory.parentEntity = gameRoot;
 factory.removeAllEntities();

 board.init();
 direction = Qt.vector2d(-1, 0);
}

This function initializes and resets all the variables. The first task is to set the GameArea timer interval to its initial value. Each time the snake eats an apple, this interval is reduced, increasing the game speed and thus the snake's movement speed. Logically, we reset the score of the player to 0. Then we initialize the factory, giving the board and gameRoot references. The gameRoot refers to the GameArea; this entity will be the parent of all items instantiated by the factory. Then, we remove all the existing entities from the factory and call the board's init() function to clear the board. Finally, we set a default direction for the snake. The vector -1,0 means that the snake will begin moving to the left. If you want the snake to start moving up, you can set the vector to 0, 1.

The next function is creating the snake:

function createSnake() {
 snake = [];
 var initialPosition = Qt.vector2d(25, 12);
 for (var i = 0; i < initialSnakeSize; i++) {
 snake.push(factory.createGameEntity(Factory.SNAKE_TYPE,
 initialPosition.x + i,
 initialPosition.y));
 }
}

No big deal here, we reset and initialize the snake array. The first snake item will be created at (25; 12). We then proceed to create as many snake items as we need to spawn a snake with the correct initial size. Please note that other snake items will be created to the right of the first item; (26; 12), (27,12), and so on. You can see how easy it is to call our factory and request a new snake item instance.

Let's add the createWalls() function to engine.js:

function createWalls() {
 for (var x = 0; x < board.columnCount; x++) {
 factory.createGameEntity(Factory.WALL_TYPE, x, 0);
 factory.createGameEntity(Factory.WALL_TYPE, x, board.rowCount - 1);
 }
 for (var y = 1; y < board.rowCount - 1; y++) {
 factory.createGameEntity(Factory.WALL_TYPE, 0, y);
 factory.createGameEntity(Factory.WALL_TYPE, board.columnCount - 1, y);
 }
}

The first loop creates the top and bottom walls. The second loop creates the left and right walls. The indexes of the second loop are different from the first one to avoid creating the corners twice.

Let's see now how to implement the spawnApple() function in engine.js:

function spawnApple() {
 var isFound = false;
 var position;
 while (!isFound) {
 position = Qt.vector2d(Math.floor(Math.random()
 * board.columnCount),
 Math.floor(Math.random()
 * board.rowCount));
 if (board.at(position.x, position.y) === null) {
 isFound = true;
 }
 }
 factory.createGameEntity(Factory.APPLE_TYPE, position.x, position.y);

 if (timerInterval > 10) {
 timerInterval -= 2;
 }
}

The first step is to find an empty square. The while loop will generate a random board position and check whether a square is empty. As soon as an empty square is found, we request the factory to create an apple entity at this position. Finally, we reduce the timerInverval value of GameArea to speed up the game.

We will now add some utility functions related to the snake's position in engine.js:

function setPosition(item, column, row) {
 board.setData(item, column, row);
 item.gridPosition = Qt.vector2d(column, row);
 item.position.x = column * board.blockSize;
 item.position.y = row * board.blockSize;
}

function moveSnake(column, row) {
 var last = snake.pop();
 board.setData(null, last.gridPosition.x, last.gridPosition.y);
 setPosition(last, column, row);
 snake.unshift(last);
}

The setPosition() function handles all the necessary tasks when we want to move a game item. We first assign the game item to the correct board square, then we update the gridPosition property (from GameEntity) but also the OpenGL position.x and position.y.

The second function, moveSnake(), moves the snake to an adjacent square. Let's dissect all the steps performed by this function:

	The snake is our global array containing all the snake items. The pop() method removes and returns the last element that we store in the last variable.

	The last variable contains the snake's tail's grid position. We set this board square to null; that means an empty square for us.

	The last variable is now put on the adjacent square requested by the caller.

	The last variable is finally inserted at the beginning of the snake array.

The next schema illustrates the moveSnake() process when a snake is moving on the left. We also name snake items with a letter to visualize how the tail becomes the head, simulating a moving snake:

Now that we can move our snake, we must handle key events to move the snake in the correct direction. Please add this new function to engine.js:

function handleKeyEvent(event) {
 switch(event.key) {
 // restart game
 case Qt.Key_R:
 start();
 break;

 // direction UP
 case Qt.Key_I:
 if (direction != Qt.vector2d(0, -1)) {
 direction = Qt.vector2d(0, 1);
 }
 break;

 // direction RIGHT
 case Qt.Key_L:
 if (direction != Qt.vector2d(-1, 0)) {
 direction = Qt.vector2d(1, 0);
 }
 break;

 // direction DOWN
 case Qt.Key_K:
 if (direction != Qt.vector2d(0, 1)) {
 direction = Qt.vector2d(0, -1);
 }
 break;

 // direction LEFT
 case Qt.Key_J:
 if (direction != Qt.vector2d(1, 0)) {
 direction = Qt.vector2d(-1, 0);
 }
 break;
 }
}

In this game, we use the I-J-K-L keys to update the snake direction vector. Like the original snake game, you can't reverse your direction. A check is performed to avoid this behavior. Please notice that pressing the R key will call start() and so restart the game. We will see soon how to bind this function with the QML keyboard controller.

Here we are, the last (but not least) function, the update() function of engine.js:

function update() {
 if (gameRoot.state === "GAMEOVER") {
 return;
 }

 var headPosition = snake[0].gridPosition;
 var newPosition = Qt.vector2d(headPosition.x + direction.x,
 headPosition.y + direction.y);
 var itemOnNewPosition = board.at(newPosition.x,
 newPosition.y);

 ...
}

This function will be called at regular intervals by QML. As you can see, if the gameRoot (that is, GameArea) state variable equals GAMEOVER, this function does nothing and returns immediately. Then, three important steps are performed:

	Retrieve the grid position of the snake's head in headPosition

	Process where the snake goes using the direction vector in newPosition

	Put the item where the snake is going in itemOnNewPosition

The second part of the update() function is the following snippet:

function update() {
 ...
 if(itemOnNewPosition === null) {
 moveSnake(newPosition.x, newPosition.y);
 return;
 }

 switch(itemOnNewPosition.type) {
 case Factory.SNAKE_TYPE:
 case Factory.WALL_TYPE:
 gameRoot.state = "GAMEOVER";
 break;

 case Factory.APPLE_TYPE:
 itemOnNewPosition.setParent(null);
 board.setData(null, newPosition.x, newPosition.y);
 snake.unshift(factory.createGameEntity(
 Factory.SNAKE_TYPE,
 newPosition.x,
 newPosition.y));
 spawnApple();
 score++;
 break;
 }
}

If the snake is going to an empty square (itemOnNewPosition is null), it is alright and we only move the snake to newPosition.

If the square is not empty, we must apply the correct rule depending on the item type. If the next square is a snake part or a wall, we update the state to GAMEOVER. On the other hand, if the next square is an apple, several steps are performed:

	Detach the apple item from GameArea, setting its parent to null

	Remove the apple from the board, setting the board square to null

	Grow the snake, creating a snake part at the beginning of the snake array

	Spawn a new apple in a random empty square

	Increment the score

Our snake engine is now complete. The last step is to call some engine functions from QML. Please update GameArea.qml:

...
import "engine.js" as Engine

Entity {
 ...
 QQ2.Component.onCompleted: {
 console.log("Start game...");
 Engine.start();
 timer.start()
 }

 QQ2.Timer {
 id: timer
 interval: initialTimeInterval
 repeat: true
 onTriggered: Engine.update()
 }

 KeyboardInput {
 id: input
 controller: keyboardController
 focus: true
 onPressed: Engine.handleKeyEvent(event)
 }
 ...
}

You can already play the game. If you eat an apple, the snake grows and you get one point. When you hit yourself or a wall, the game state switches to GAMEOVER and the game stops. Finally, if you press the R key, the game restarts. The game looks like the following screenshot on the Raspberry Pi:

 Varying the HUD with QML states

We will now create a "Game Over" HUD, displayed when you lose the game. Create a new file, GameOverItem.qml:

Item {
 id: root
 anchors.fill: parent

 onVisibleChanged: {
 scoreLabel.text = "Your score: " + score
 }

 Rectangle {
 anchors.fill: parent
 color: "black"
 opacity: 0.75
 }

 Label {
 id: gameOverLabel
 anchors.centerIn: parent
 color: "white"
 font.pointSize: 50
 text: "Game Over"
 }

 Label {
 id: scoreLabel
 width: parent.width
 anchors.top: gameOverLabel.bottom
 horizontalAlignment: "AlignHCenter"
 color: "white"
 font.pointSize: 20
 }

 Label {
 width: parent.width
 anchors.bottom: parent.bottom
 anchors.bottomMargin: 50
 horizontalAlignment: "AlignHCenter"
 color: "white"
 font.pointSize: 30
 text:"Press R to restart the game"
 }
}

Let's examine the items of this Game Over screen:

	A black rectangle filling the entire screen with an opacity value of 75%. Therefore, the game area will still be visible at 25% behind the game over screen.

	A gameOverLabel label displaying the text "Game Over". This is a traditional video game message but you can edit this label with text such as "Loser!" or "Too bad!".

	A dynamic scoreLabel label that will display the final score.

	A label explaining to the player how he can restart the game.

Please notice that, when the visibility of the root item changes, the scoreLabel text is updated with the current score variable from main.qml.

Qt Quick provides an interesting feature related to UI states. You can define several states for an item and describe the behaviors for each state. We will now use this feature and our GameOverItem in a new file called OverlayItem.qml:

Item {
 id: root

 states: [
 State {
 name: "PLAY"
 PropertyChanges { target: root; visible: false }
 },
 State {
 name: "GAMEOVER"
 PropertyChanges { target: root; visible: true }
 PropertyChanges { target: gameOver; visible: true }
 }
]

 GameOverItem {
 id: gameOver
 }
}

You can see that the states element is an Item property. By default, the states element contains an empty string state. Here, we are defining two State items named PLAY and GAMEOVER. We are using the same naming convention as in engine.js. Afterwards, we will be able to bind the property values to a state. In our case, when the state is GAMEOVER, we set the visibility to true for this OverlayItem and its GameOverItem. Otherwise, for the state PLAY, we hide it.

The overlay HUD and its "Game Over" screen are ready to be used. Please update your main.qml with the following snippet:

Item {
 id: mainView
 property int score: 0
 readonly property alias window: mainView
 ...

 Scene3D {
 id: scene
 anchors.top: hud.bottom
 anchors.bottom: parent.bottom
 anchors.left: parent.left
 anchors.right: parent.right
 focus: true
 aspects: "input"

 GameArea {
 id: gameArea
 initialSnakeSize: 5
 }
 }
 OverlayItem {
 id: overlayItem
 anchors.fill: mainView
 visible: false

 Connections {
 target: gameArea
 onStateChanged: {
 overlayItem.state = gameArea.state;
 }
 }
 }
}

Our OverlayItem element fits the screen and is not visible by default. Like a C++ Qt Widgets signal/slot connection, you can perform a QML connection. The target property contains the item that will send the signal. Then you can use the QML slot syntax:

on<PropertyName>Changed

In our case, the target is gameArea. This item contains the state variable, so we can be notified when the state variable is updated using onStateChanged. Then, we switch the state of OverlayItem. This assignation will trigger all of the ProperyChanged items that are defined in the OverlayItem element, and display or hide our GameOverItem.

Notice that in this case, you could also avoid using a Connections block, adding a property binding:

OverlayItem {
 id: overlayItem
 anchors.fill: mainView
 visible: false
 state: gameArea.state
}

You can now lose the game and enjoy your Game Over overlay:

 Profiling your QML application

Qt Creator provides a QML profiler to collect useful data on your application during the runtime. You can use it on a desktop and also on a remote target such as our Raspberry Pi. Let's check that your debug build configuration allows QML debugging and profiling. Click on Projects | Rpi 2 | Build. Then, you can click on Details of qmake from Build Steps. You should also check it for your desktop kit:

By default, data is only sent from target to host when you stop profiling. You can flush data periodically with Tools | Options | Analyser | QML Profiler.

Keep in mind that flushing data while profiling frees memory on the target device but takes time. Thus, it can affect your profiling result and analysis.

While we are using Qt Creator kits, we can start the QML profiler in the same way for desktops or remote devices. Switch to a kit and click on Analyze | QML Profiler to start the QML profiling. If you are profiling an application running on your desktop, Qt Creator starts your software with an argument like this:

-qmljsdebugger=file:/tmp/QtCreator.OU7985

If you're profiling an application on a remote device (such as a Raspberry Pi), Qt Creator uses a TCP socket to retrieve data, adding an argument such as this:

-qmljsdebugger=port:10000

For both targets, the QML profiler will afterwards try to connect to your application. Another way to start the QML profiler on a remote device is to start the application yourself with the -qmljsdebugger argument. For example:

./ch06-snake -qmljsdebugger=port:3768

Then, you can click on Analyze | QML Profiler (External). Select your remote kit (such as Rpi 2), set the port to 3768, and click on OK.

Great, the QML profiler is started, a new toolbar appears. You can play the game for a few seconds and click on the Stop button from the QML Profiler toolbar. Then, the QML profiler processes data and displays something like this:

Let's begin analyzing the top buttons from left to right:

	Start QML profiler.

	Stop the application and the QML profiler.

	Enable/disable profiling. You can also select an event to capture.

	Discard data to clean your profiling session.

	Search timeline event notes.

	Hide or show event categories.

	Elapsed indicates the session duration.

	Views hides or shows the Timeline, Statistics, and Flamegraph tabs.

To learn to use the QML profiler, we will take a real case. Restarting the game is a little slow on the Raspberry Pi. Let's find, with the QML profiler, why it requires several seconds to restart the game!

Please follow this operational mode to gather data from the QML profiler:

	Select the Raspberry Pi kit

	Start the QML profiler

	Wait for the snake to hit a wall

	Press the R key to restart the game

	Wait for the game to restart and the snake to move again

	Stop the QML profiler

Let's begin our investigation using the Timeline tab. This view displays a chronological view of events, grouped by event type. The JavaScript row dissects your code and displays useful information. You can click on an item to get some details. Identify in the timeline when you restart the game. The JavaScript row can be read as a call stack, from the top to the bottom:

In our case, we restarted the game around 3.5 seconds after the application started. Here is the stack with durations provided by the QML profiler. Let's track all the functions that are called when we restart the game pressing the R key:

	The onPressed() function from GameArea.qml

	The handleKetEvent() function from engine.js

	The start() function from engine.js at 4.2 seconds:

	initEngine() at 80 ms

	createSnake() at 120 ms

	createWalls() at 4.025 seconds!

Here we are, createWalls() takes ~4 seconds on the Raspberry Pi when we restart the game.

Let's switch to the Statistics view:

The Statistics view displays numbers concerning the call count of an event. An event can be a QML binding, creation, signal triggered, or a JavaScript function. The bottom part shows QML callers and callees.

A caller is the source of a change in a binding. For example, the JS function createWalls() is a caller.

A callee is the affected item that a binding triggers. For example, the QML item Wall.qml is a callee.

Once again, createWalls() requesting many factory item creation seems responsible for the slow restart of the game on the Raspberry Pi.

Take a look at the last view of the QML profiler, the Flamegraph:

The Flamegraph view is a compact summary of your QML and JavaScript code while running the game. You can see the call count and the amount of time relative to the total duration. Like the Timeline view, you can see the call stack but from the bottom to the top!

Again, the profiler indicates createWalls() is a heavy function. On a profiling session of 10 seconds with one game restart, 77% of the time is spent in engine.createWalls().

You will now be able to profile a QML application. You can try to edit the code to speed up the restart. Here are some hints:

	Create the walls only once at application's startup; do not delete and recreate them on each restart.

	Implement a common design pattern in video games, which is an object pool of preloaded items. Request a wall when needed, and return the wall to the pool when you do not use it.

 Summary

In this chapter, we discovered how to use the Qt3D module. You also learned how to configure Qt Creator to create a new kit for an embedded Linux device. Your Raspberry Pi can now run your Qt applications. We created a snake game using QML views and an engine in JavaScript. We also covered the Factory design pattern to easily create new game items from the engine. Finally, you are now able to investigate the bad behavior of your QML software using the powerful QML profiler.

Even if Qt is a powerful framework, sometimes you need to use a third-party library. In the next chapter, we will see how to integrate the OpenCV library into your Qt application.

 Third-Party Libraries without a Headache

In previous chapters, we used our own libraries or the ones provided by Qt. In this chapter, we will learn how to integrate the third-party library OpenCV with a Qt project. This library will give you an impressive image processing toolbox. For each platform, you will learn to use a specific compiler link configuration.

Qt Designer is a powerful WYSIWYG editor. This is why this chapter will also teach you to build a Qt Designer plugin that can be dragged and dropped from the Widget Box to the Form Editor, and then configured directly from Qt Creator.

In the example project, the user can load a picture, select a filter from thumbnail previews, and save the result. This application will rely on OpenCV's functions for image processing.

This chapter will cover the following topics:

	Creating your Qt Designer plugin

	Implementing your OpenCV filters

	Exposing your plugin to Qt Designer

	Using your Qt Designer plugin

 Creating your Qt Designer plugin

In Chapter 4, Conquering the Desktop UI, we created a custom Qt widget in Qt Designer using the promoting technique. It is now time to learn how to create a custom Qt widget by building a plugin for Qt Designer. Your widget will be available from the Design mode in the Widget Box, alongside other regular Qt widgets. For this project example, we will create a FilterWidget class that processes an input image to apply a filter. The widget will also display the filter name and a dynamic thumbnail of the filtered picture.

This project is composed of two subprojects:

	filter-plugin-designer: This is a Qt Designer plugin containing the FilterWidget class and the image-processing code. This plugin is a dynamic library that will be used by the Qt Creator to offer our new FilterWidget in the Form Editor.

	image-filter: This is a Qt widget application using multiple FilterWidget classes. The user can open an image from their hard disk, select a filter (grayscale, blur, and so on), and save the filtered image.

Our filter-plugin-designer will use the third-party library Open Source Computer Vision (OpenCV). It is a powerful, cross-platform open source library to manipulate images. The following diagram shows an overview schema:

You can see a plugin as a kind of module, which can be easily added to an existing software. A plugin must respect a specific interface to be automatically called by the application. In our case, Qt Designer is the application that loads Qt plugins, so creating a plugin allows us to enhance the application without the need to modify the Qt Designer source code and recompile it. A plugin is usually a dynamic library (.dll/.so), so it will be loaded at runtime by the application.

Now that you have a clear idea about the Qt Designer plugins, let's build one! First, create a Subdirs project called ch07-image-filter. Then, you can add a subproject called filter-plugin-designer. You can use the Empty qmake Project template because we start this project from scratch. Here is the filter-plugin-designer.pro file:

QT += widgets uiplugin
CONFIG += plugin
CONFIG += c++14
TEMPLATE = lib
DEFINES += FILTERPLUGINDESIGNER_LIBRARY

TARGET = $$qtLibraryTarget($$TARGET)
INSTALLS += target

Please note the uiplugin and plugin keywords for QT and CONFIG. They are required to create a Qt Designer plugin. We set the TEMPLATE keyword to lib because we are creating a dynamic library. The DEFINES, called FILTERPLUGINDESIGNER_LIBRARY, will be used by the import/export mechanism of the library. We already covered this topic in Chapter 3, Dividing Your Project and Ruling Your Code. By default, our TARGET is filter-plugin-designer; the $$qtLibraryTarget() function will update it according to your platform. For example, the suffix d (standing for debug) will be appended on Windows. Finally, we append target to INSTALLS. Right now, this line does nothing, but we will describe a destination path for each platform soon. This way, executing the make install command will copy our target library file (.dll/.so) into the correct folder. To automatically perform this task on each compilation, you can add a new build step.

The deploy path is configured by INSTALLS, but it will not be done automatically. Open the Projects tab and do the following:

	Open Build Settings | Build Steps

	Click on Add Build Step | Make

	In the Make arguments field, type install

You should get something like this:

Each time you build the project, the make install command will be called and it will deploy the library in Qt Creator.

 Configuring the project for Windows

Before preparing this project on Windows, let's talk about the available choices when you develop a Qt application on a Windows host. The official Qt website provides multiple binary packages. We are mainly interested in the following:

	Qt for Windows 32-bit (MinGW)

	Qt for Windows 32-bit (VS 2013)

You may already be using one of these versions. The first one comes with a MinGW GCC compiler and the Qt framework. The second only provides the Qt framework and relies on the Microsoft Visual C++ compiler that will be installed with Visual Studio.

Both versions are fine when you want to create a common Qt application for Windows. However, for this chapter, we want to link our filter-plugin-designer project with OpenCV libraries. Qt Designer must also be able to dynamically load filter-plugin-designer, so we must use a consistent compiler version at all stages.

Please note that Qt Creator on Windows is always based on MSVC, even in the MinGW binary package! So if you create a Qt Designer plugin using a MinGW compiler, your Qt Creator will not be able to load it. OpenCV for Windows provides only MSVC libraries, compile for MSVC11 (which is VS 2012), and MSVC12 (VS 2013).

The following table shows a summary of the different solutions for building our project example in Windows:

Keep in mind that you can always try to compile open source software, such as Qt Creator and OpenCV, from a source with a different compiler. So, if you absolutely want to use a MinGW compiler, you must recompile OpenCV and Qt Creator from their sources. Otherwise, we suggest that you use Qt for Windows 32-bit (VS 2013), as previously explained. Here are the steps to prepare your development environment:

	Download and install Visual Studio Community Edition

	Download and install Qt for Windows 32-bit (VS 2013)

	Download and extract OpenCV for Windows (for example, C:\lib\opencv)

	Create a new OPENCV_HOME: C:\lib\opencv\build\x86\vc12 environment variable

	Append to your system Path the following OpenCV path C:\lib\opencv\build\x86\vc12\bin

The OPENCV_HOME directory will be used in our .pro file. We will also add an OpenCV libraries folder to the Path directory to easily resolve the dependencies at runtime.

You can now add the following snippet to the filter-plugin-designer.pro file:

windows {
 target.path = $$(QTDIR)/../../Tools/QtCreator/bin/plugins/designer

 debug:target_lib.files = $$OUT_PWD/debug/$${TARGET}.lib
 release:target_lib.files = $$OUT_PWD/release/$${TARGET}.lib
 target_lib.path = $$(QTDIR)/../../Tools/QtCreator/bin/plugins/designer
 INSTALLS += target_lib

 INCLUDEPATH += $$(OPENCV_HOME)/../../include
 LIBS += -L$$(OPENCV_HOME)/lib
 -lopencv_core320
 -lopencv_imgproc320
}

The target path is set to the Qt Creator plugin folder. We also create a target_lib library to copy the .lib file generated by MSVC when we make a dynamic library (.dll). We add the OpenCV's headers folder to the INCLUDEPATH to easily include them in our code. Finally, we update the LIBS variable to link our plugin with the OpenCV's modules (core and imgproc) from the OpenCV lib folder.

Please note that the standalone Qt Designer application and the Qt Creator are different software. Both programs use a different plugin path. In our case, we only used the form editor from the Qt Creator, so we are targeting the Qt Creator plugin path.

Just as we appended target and target_lib to INSTALLS, both the .dll and .lib files will be copied in the Qt Creator's plugin path on a make install command. Qt Creator only requires the .dll file to load the plugin at runtime. The .lib file is only used to resolve the links with filter-plugin-designer when building our image-filter application. For simplicity, we are using the same directory.

 Configuring the project for Linux

OpenCV binaries are certainly available in official software repositories. Depending on your distribution and your package manager, you can install it with commands such as the following:

On Debian system
apt-get install libopencv-dev

On Red Hat system
yum install opencv

When OpenCV is installed on your Linux, you can add this snippet to the filter-plugin-designer.pro file:

linux {
 target.path = $$(QTDIR)/../../Tools/QtCreator/lib/Qt/plugins/designer/
 CONFIG += link_pkgconfig
 PKGCONFIG += opencv
}

This time, we do not use the LIBS variable but PKGCONFIG, which relies on pkg-config.

It is a helper tool that will insert the correct options into the compile command line. In our case, we will request pkg-config to link our project with OpenCV.

You can list all the libs managed by pkg-config with the pkg-config --list-all command.

 Configuring the project for Mac

The first step in making the project work on Mac OS is to install OpenCV. Fortunately, this is very easy using the brew command. If you develop on Mac OS and do not use it already, you should download it right now. In a nutshell, brew is an alternative package manager that gives you access to many packages (for developers and non-developers) that are not available in the Mac App Store.

You can download and install brew from http://brew.sh/.

In a Terminal, simply type the following command:

 brew install opencv

This will download, compile, and install OpenCV on your machine. At the time of writing, the latest OpenCV version available on brew was version 3.2. Once this is done, open filter-plugin-designer.pro and add the following block:

macx {
 target.path = "$$(QTDIR)/../../QtCreator.app/Contents/PlugIns/designer/"
 target_lib.files = $$OUT_PWD/lib$${TARGET}.dylib
 target_lib.path = "$$(QTDIR)/../../QtCreator.app/Contents/PlugIns/designer/"
 INSTALLS += target_lib

 INCLUDEPATH += /usr/local/Cellar/opencv/3.2.0/include/

 LIBS += -L/usr/local/lib \
 -lopencv_core \
 -lopencv_imgproc
}

We add OpenCV headers and link the path with the INCLUDEPATH and LIBS variables. The target definition and INSTALLS are used to automatically deploy the output shared object to the Qt Creator's application plugins directory.

The last thing we have to do is to add an environment variable to let Qt Creator know where it will find the library that will link it to the final application. In the Projects tab, go through the following steps:

	Open the Details window in Build Environment

	Click on the Add button

	Type DYLD_LIBRARY_PATH in the <VARIABLE> field

	Type the path of the build directory in <VALUE> (you can copy and paste it from General | Build directory)

 Implementing your OpenCV filters

Now that your development environment is ready, we can begin the fun part! We will implement three filters using OpenCV:

	FilterOriginal: Does nothing and returns the same picture (lazy!)

	FilterGrayscale: Converts a picture from color to grayscale

	FilterBlur: Smooths the picture

The parent class of all these filters is Filter. Here is the abstract class:

//Filter.h
class Filter
{
public:
 Filter();
 virtual ~Filter();

 virtual QImage process(const QImage& image) = 0;
};

//Filter.cpp
Filter::Filter() {}
Filter::~Filter() {}

As you can see, process() is a pure abstract method. All filters will implement a specific behavior with this function. Let's begin with the simple FilterOriginal class. Here is FilterOriginal.h:

class FilterOriginal : public Filter
{
public:
 FilterOriginal();
 ~FilterOriginal();

QImage process(const QImage& image) override;
};

This class inherits Filter, and we override the process() function. The implementation is also really simple. Fill FilterOriginal.cpp with the following:

FilterOriginal::FilterOriginal() :
Filter()
{
}

FilterOriginal::~FilterOriginal()
{
}

QImage FilterOriginal::process(const QImage& image)
{
 return image;
}

No modification is performed; we return the same picture. Now that the filter structure is clear, we can create FilterGrayscale. The .h and .cpp files are similar to FilterOriginalFilter, so let's jump to the process() function of FilterGrayscale.cpp:

QImage FilterGrayscale::process(const QImage& image)
{
 // QImage => cv::mat
 cv::Mat tmp(image.height(),
 image.width(),
 CV_8UC4,
 (uchar*)image.bits(),
 image.bytesPerLine());
 cv::Mat resultMat;
 cv::cvtColor(tmp, resultMat, CV_BGR2GRAY);
 // cv::mat => QImage
 QImage resultImage((const uchar *) resultMat.data,
 resultMat.cols,
 resultMat.rows,
 resultMat.step,
 QImage::Format_Grayscale8);
 return resultImage.copy();
}

In the Qt framework, we use the QImage class to manipulate pictures. In the OpenCV world, we use the Mat class, so the first step is to create a correct Mat object from the QImage source. OpenCV and Qt both handle many image formats. An image format describes the data bytes' organization, with information such as the following:

	Channel count: A grayscale picture only needs one channel (white intensity), while a color picture requires three channels (red, green, and blue). You will need four channels to handle the opacity (alpha) pixel information.

	Bit depth: The number of bits used to store a pixel color.

	Channel order: The most common orders are RGB and BGR. Alpha can be placed before or after the color information.

For example, the OpenCV image format, CV_8UC4, means four channels of unsigned 8 bit, which is the perfect fit for an alpha color picture. In our case, we are using a compatible Qt and OpenCV image format to convert our QImage in Mat. The following table shows a small summary:

Please note that some QImage class formats also depend on your platform's endianness. The preceding table is for a little endian system. For OpenCV, the order is always the same: BGRA. It is not required in our project example, but you can swap the blue and red channels if needed, as follows:

// with OpenCV
cv::cvtColor(mat, mat, CV_BGR2RGB);

// with Qt
QImage swapped = image.rgbSwapped();

The OpenCV Mat and Qt QImage classes perform shallow construction/copying by default. This means that only metadata is really copied; the pixel data is shared. To create a deep copy of a picture, you must call the copy() function:

// with OpenCV
mat.clone();

// with Qt
image.copy();

We created a Mat class called tmp from the QImage class. Note that tmp is not a deep copy of image; they share the same data pointer. Then, we can call the OpenCV function to convert the picture from color to grayscale using cv::cvtColor(). Finally, we create a QImage class from the grayscale resultMat element. In that case too, resultMat and resultImage share the same data pointer. Once we're done, we return a deep copy of resultImage.

It is now time to implement the last filter. The following code shows the process() function of FilterBlur.cpp:

QImage FilterBlur::process(const QImage& image)
{
 // QImage => cv::mat
 cv::Mat tmp(image.height(),
 image.width(),
 CV_8UC4,
 (uchar*)image.bits(),
 image.bytesPerLine());
 int blur = 17;
 cv::Mat resultMat;
 cv::GaussianBlur(tmp,
 resultMat,
 cv::Size(blur, blur),
 0.0,
 0.0);
 // cv::mat => QImage
 QImage resultImage((const uchar *) resultMat.data,
 resultMat.cols,
 resultMat.rows,
 resultMat.step,
 QImage::Format_RGB32);
 return resultImage.copy();
}

The conversion from QImage to Mat is the same. The processing differs because we use the cv::GaussianBlur() OpenCV function to smooth the picture. The blur is the kernel's size used by the Gaussian blur. You can increase this value to get a softer picture, but you must only use an odd and positive number. Finally, we convert the Mat to QImage and return a deep copy to the caller.

 Designing the UI with FilterWidget

Fine. Our filter classes are implemented, and we can now create our custom widget. This widget will take as inputs: a source picture and a thumbnail picture. Then the thumbnail will be immediately processed to display a preview of the filter. If the user clicks on the widget, it will process the source picture and trigger a signal with the filtered picture. Keep in mind that this widget will later be dragged and dropped in the Form Editor of Qt Creator. That's why we will provide properties with getters and setters to select a filter from Qt Creator. Let's create a new widget called FilterWidget using the Qt Designer Form Class template. The FilterWidget.ui is really simple, as you can see in the following screenshot:

The titleLabel is a QLabel on top of the QWidget. In the following code, thumbnailLabel will display the filtered picture thumbnail. Let's switch to FilterWidget.h:

class FILTERPLUGINDESIGNERSHARED_EXPORT FilterWidget : public QWidget
{
 Q_OBJECT
public:
 enum FilterType { Original, Blur, Grayscale };
 Q_ENUM(FilterType)
 Q_PROPERTY(QString title READ title WRITE setTitle)
 Q_PROPERTY(FilterType filterType READ filterType WRITE setFilterType)

 explicit FilterWidget(QWidget *parent = 0);
 ~FilterWidget();
 void process();
 void setSourcePicture(const QImage& sourcePicture);
 void updateThumbnail(const QImage& sourceThumbnail);
 QString title() const;
 FilterType filterType() const;
public slots:
 void setTitle(const QString& tile);
 void setFilterType(FilterType filterType);
signals:
 void pictureProcessed(const QImage& picture);
protected:
 void mousePressEvent(QMouseEvent*) override;
private:
 Ui::FilterWidget *ui;
 std::unique_ptr<Filter> mFilter;
 FilterType mFilterType;
 QImage mDefaultSourcePicture;
 QImage mSourcePicture;
 QImage mSourceThumbnail;
 QImage mFilteredPicture;
 QImage mFilteredThumbnail;
};

The top part defines all the available filter types with the enumFilterType. We also use the Qt property system to expose the widget title and the current filter type in the Property Editor of Qt Creator. The syntax is shown in the following code:

Q_PROPERTY(<type> <name> READ <getter> WRITE <setter>)

Note that exposing an enumeration requires it to be registered using the Q_ENUM() macro, so the Property Editor will display a combo box that allows you to choose the filter type from Qt Creator. The Q_ENUM() macro must be placed after the enum definition.

The middle part lists all functions, slots, and signals. The most notable phrase is the process() function that will use the current filter to modify the source picture. The pictureProcessed() signal will notify the application with the filtered picture.

The bottom part lists the picture and thumbnail QImage variables used in this class. In both cases, we handle both the source and filtered pictures. The default source picture is an embedded picture in the plugin. This allows you to display a default preview when no thumbnail has been provided. The mFilter variable is a smart pointer to the current Filter class.

Let's switch to the implementation with FilterWidget.cpp:

FilterWidget::FilterWidget(QWidget *parent) :
 QWidget(parent),
 ui(new Ui::FilterWidget),
 mFilterType(Original),
 mDefaultSourcePicture(":/lenna.jpg"),
 mSourcePicture(),
 mSourceThumbnail(mDefaultSourcePicture.scaled(QSize(256, 256),
 Qt::KeepAspectRatio,
 Qt::SmoothTransformation)),
 mFilteredPicture(),
 mFilteredThumbnail()
{
 ui->setupUi(this);
 setFilterType(Original);
}
FilterWidget::~FilterWidget()
{
 delete ui;
}

The preceding code shows the constructor and the destructor. Note that the default source picture loads an embedded picture of the gorgeous Lenna often used in image-processing literature.

The picture is in the resource file called filter-plugin-designer.qrc. The mSourceThumbnail function is initialized with a scaled picture of Lenna. The constructor calls the setFilterType() function to initialize an Original filter by default. The following code shows the core process() function:

void FilterWidget::process()
{
 mFilteredPicture = mFilter->process(mSourcePicture);
 emitpictureProcessed(mFilteredPicture);
}

The process() function is powerful and really simple. We call the process() function of the current filter to update our filtered picture from the current source picture. Then we trigger the pictureProcessed() signal with the filtered picture. We can now add our QImage setters:

void FilterWidget::setSourcePicture(const QImage& sourcePicture)
{
 mSourcePicture = sourcePicture;
}

void FilterWidget::updateThumbnail(const QImage& sourceThumbnail)
{
 mSourceThumbnail = sourceThumbnail;
 mFilteredThumbnail = mFilter->process(mSourceThumbnail);
 QPixmappixmap = QPixmap::fromImage(mFilteredThumbnail);
 ui->thumbnailLabel->setPixmap(pixmap);
}

The setSourcePicture() function is a simple setter called by the application with a new source picture. The updateThumbnail() method will filter the new source thumbnail and display it. Let's add the setters used by Q_PROPERTY:

void FilterWidget::setTitle(const QString& tile)
{
 ui->titleLabel->setText(tile);
}
void FilterWidget::setFilterType(FilterWidget::FilterType filterType)
{
 if (filterType == mFilterType&&mFilter) {
 return;
 }
 mFilterType = filterType;

 switch (filterType) {
 case Original:
 mFilter = make_unique<FilterOriginal>();
 break;

 case Blur:
 mFilter = make_unique<FilterBlur>();
 break;

 case Grayscale:
 mFilter = make_unique<FilterGrayscale>();
 break;

 default:
 break;
 }

 updateThumbnail(mSourceThumbnail);
}

The setTitle() function is a simple setter that is used to customize the widget title. Let's look at the setFilterType() function. As you can see, this function does not just update the current filter type, mFilterType. Depending on the type, the corresponding filter will be created. Do you remember the smart pointer from Chapter 3, Dividing Your Project and Ruling Your Code? Here, we are using a unique_ptr pointer for the mFilter variable, so we can use make_unique instead of a new raw pointer. The FilterWidget class takes the ownership of the Filter class, and we do not need to worry about the memory management. Upon the make_unique instruction, the old owned pointer (if there is any) will be automatically deleted.

Finally, we call the updateThumbnail() function to display a filtered thumbnail corresponding to the selected filter type. The following code shows the getters and the mouse event handler:

QString FilterWidget::title() const
{
 returnui->titleLabel->text();
}

FilterWidget::FilterType FilterWidget::filterType() const
{
 returnmFilterType;
}

void FilterWidget::mousePressEvent(QMouseEvent*)
{
 process();
}

The title() and filterType() functions are getters used by Qt Property System. We override the mousePressEvent() function to call our process() function each time the user clicks on the widget.

 Exposing your plugin to Qt Designer

The FilterWidget class is completed and ready to be used. We now have to register the FilterWidget class with the Qt Designer plugin system. This glue code is made using a child class of QDesignerCustomWidgetInterface.

Create a new C++ class named FilterPluginDesigner and update FilterPluginDesigner.h as shown in the following code:

#include <QDesignerCustomWidgetInterface>

class FilterPluginDesigner : public QObject, public QDesignerCustomWidgetInterface
{
 Q_OBJECT
 Q_PLUGIN_METADATA(IID
 "org.masteringqt.imagefilter.FilterWidgetPluginInterface")
 Q_INTERFACES(QDesignerCustomWidgetInterface)
public:
 FilterPluginDesigner(QObject* parent = 0);
};

The FilterPlugin class inherits from two classes:

	The QObject class, to rely on the Qt parenting system

	The QDesignerCustomWidgetInterface class, to properly expose the FilterWidget information to the plugin system

The QDesignerCustomWidgetInterface class brings two new macros:

	The Q_PLUGIN_METADATA() macro annotates the class to indicate a unique name for our filter to the metaobject system

	The Q_INTERFACES() macro tells the metaobject system which interface the current class has implemented

Qt Designer is now able to detect our plugin. We now have to provide information about the plugin itself. Update FilterPluginDesigner.h:

class FilterPluginDesigner : public QObject, public QDesignerCustomWidgetInterface
{
 ...
 FilterPluginDesigner(QObject* parent = 0);

 QString name() const override;
 QString group() const override;
 QString toolTip() const override;
 QString whatsThis() const override;
 QString includeFile() const override;
 QIcon icon() const override;
 bool isContainer() const override;
 QWidget* createWidget(QWidget* parent) override;
 bool isInitialized() const override;
 void initialize(QDesignerFormEditorInterface* core) override;

private:
 bool mInitialized;
};

This is much less overwhelming than it looks. The body of each one of these functions usually takes a single line. The following code shows the implementation of the most straightforward functions:

QString FilterPluginDesigner::name() const
{
 return "FilterWidget";
}

QString FilterPluginDesigner::group() const
{
 return "Mastering Qt5";
}

QString FilterPluginDesigner::toolTip() const
{
 return "A filtered picture";
}

QString FilterPluginDesigner::whatsThis() const
{
 return "The filter widget applies an image effect";
}

QIcon FilterPluginDesigner::icon() const
{
 returnQIcon(":/icon.jpg");
}

bool FilterPluginDesigner::isContainer() const
{
 return false;
}

As you can see, there isn't much to say about these functions. Most of them will simply return a QString value that will be displayed on the appropriate spot in the Qt Designer UI. We will focus only on the most interesting ones. Let's start with includeFile():

QString FilterPluginDesigner::includeFile() const
{
 return "FilterWidget.h";
}

This function will be called by uic (the user interface compiler) to generate the header corresponding to a .ui file. Continuing with the function createWidget():

QWidget* FilterPluginDesigner::createWidget(QWidget* parent)
{
 return new FilterWidget(parent);
}

This function makes the bridge between Qt Designer and FilterWidget. When you add the FilterWidget class in a .ui file, Qt Designer will call the createWidget() function to make an instance of the FilterWidget class and display its content. It also provides the parent element to which FilterWidget will be attached.

Let's finish with the initialize() function:

void FilterPluginDesigner::initialize(QDesignerFormEditorInterface*)
{
 if (mInitialized)
 return;

 mInitialized = true;
}

Nothing much is done in this function. However, the QDesignerFormEditorInterface* parameter is worth to be explained. This pointer, provided by Qt Designer, gives access to a few of Qt Designer's components via functions:

	actionEditor(): The action editor (found in the bottom panel of the designer)

	formWindowManager(): The interface that enables you to create a new form window

	objectInspector(): The hierarchical representation of your layout (found in the top-right panel of the designer)

	propertyEditor(): The list of all the editable properties of the currently selected widget (found in the bottom-right panel of the designer)

	topLevel(): The top-level widget of the designer

We covered each of these panels in Chapter 1, Get Your Qt Feet Wet. If your widget plugin needs to intervene in any of these areas, this function is the entry point to customize the behavior of Qt Designer.

 Using your Qt Designer plugin

Our custom plugin is now finished. Because we added a custom Build command to automatically deploy the filter-widget library, it should be visible in Qt Designer. The deploy path we specified is inside the Qt Creator directory. Qt Creator integrates Qt Designer via a plugin that displays the UI inside Qt Creator.

When Qt Creator starts, it will try to load every library available in its specific paths. This means that you have to restart Qt Creator each time you modify the plugin (if you want to see the result of your modifications in the designer).

To see the plugin in action, we now have to create the application project of the chapter. Create a Qt Widgets Application subproject in the ch07-image-filter project named image-filter. In the wizard, let it generate the form, called MainWindow.ui.

To properly use the plugin, just link the filter-plugin-designer library in the file image-filter.pro, as shown in the following code:

QT += core gui

greaterThan(QT_MAJOR_VERSION, 4): QT += widgets

TARGET = image-filter
TEMPLATE = app

INCLUDEPATH += ../filter-plugin-designer

win32 {
 LIBS += -L$$(QTDIR)/../../Tools/QtCreator/bin/plugins/designer
 -lfilter-plugin-designer
}

macx {
 LIBS += -L$$(QTDIR)/../../"QtCreator.app"/Contents/PlugIns/designer/
 -lfilter-plugin-designer
}

linux {
 LIBS += -L$$(QTDIR)/../../Tools/QtCreator/lib/Qt/plugins/designer/
 -lfilter-plugin-designer
}

SOURCES += main.cpp\
 MainWindow.cpp

HEADERS += MainWindow.h

FORMS += MainWindow.ui

To have access to the headers of filter-plugin-designer, we simply add it to the INCLUDEPATH directory. Finally, the linker is instructed to link to the library we deployed in Qt Creator. This ensures that the same library is used by Qt Designer and by our application.

Open the MainWindow.ui file and scroll to the bottom of the Widget box. Lo and behold, you should see the following:

The FilterWidget plugin appears under the Mastering Qt5 section. It even displays the famous Lenna as a preview icon. If you do not see the FilterWidget plugin, then restart Qt Creator and make sure that the plugin is properly loaded. To check this (in the Design tab), go to Tools | Form Editor | About Qt Designer Plugins. It should display the following:

If the FilterWidget plugin does not appear in this list, you should check the Qt Creator plugin directory content (the path is stated in image-filter.pro).

 Building the image-filter application

We can proceed to build the UI of the application. The idea is to open a picture from the filesystem and apply to it the various filters we developed in the filter-designer-plugin project. If you want to keep the result, you can save the resulting image.

We will start by designing the UI. Modify MainWindow.ui to look like the following:

Here is the Object Inspector content to help you build this layout:

There are three elements of this UI:

	The menuFile element, which contains three possible actions: actionOpenPicture, actionExit, and actionSaveAs. You can see the details of these actions in the Action Editor window.

	The pictureLabel element, which will display the loaded picture in the empty top section.

	The filtersLayout element, which contains the three instances of our FilterWidget class in the bottom section.

As you add a FilterWidget class in filtersLayout, you can see that you can customize the title and the filterType in the Property Editor window. The preview will be automatically updated with the selected filter applied to our default picture. A dynamic preview like this is simply awesome, and you can foresee that your custom Qt Designer widgets can become quite powerful.

Let's implement the logic of our application. Update MainWindow.h, as shown in the following code:

#include <QMainWindow>
#include <QImage>
#include <QVector>

namespace Ui {
class MainWindow;
}

class FilterWidget;

class MainWindow : public QMainWindow
{
 Q_OBJECT

public:
 explicit MainWindow(QWidget *parent = 0);
 ~MainWindow();

 void loadPicture();

private slots:
 void displayPicture(const QImage& picture);

private:
 void initFilters();
 void updatePicturePixmap();

private:
 Ui::MainWindow *ui;
 QImage mFilteredPicture;
 QPixmap mCurrentPixmap;
 FilterWidget* mCurrentFilter;
 QVector<FilterWidget*> mFilters;
};

Let's look at the following elements in more detail:

	mFilteredPicture: Resulting image of the current filter.

	mCurrentPixmap: The current QPixmap in the pictureLabel widget.

	mCurrentFilter: The current applied filter. Each time the user clicks on a different FilterWidget, this pointer will be updated.

	mFilters: A QVector of the FilterWidget class that we added to MainWindow.ui. It is only a helper, introduced to easily apply the same instructions to each FilterWidget class.

Now for the functions. We will limit ourselves to a broad overview. The details will be covered when we look at the implementation of each function:

	loadPicture(): This function triggers the whole pipeline. It will be called when the user clicks on actionOpenPicture.

	initFilters(): This function is in charge of initializing mFilters.

	displayPicture(): This function is the slot called by mCurrentWidget::pictureProcessed() to display the filtered picture.

	updatePicturePixmap(): This function handles the display of mCurrentPixmap inside pictureLabel.

Let's look at the MainWindow class's constructor implementation in MainWindow.cpp:

#include <QFileDialog>
#include <QPixmap>
#include <QDir>

#include "FilterWidget.h"

MainWindow::MainWindow(QWidget *parent) :
 QMainWindow(parent),
 ui(new Ui::MainWindow),
 mFilteredPicture(),
 mCurrentPixmap(),
 mCurrentFilter(nullptr),
 mFilters()
{
 ui->setupUi(this);
 ui->pictureLabel->setMinimumSize(1, 1);

 connect(ui->actionOpenPicture, &QAction::triggered,
 this, &MainWindow::loadPicture);
 connect(ui->actionExit, &QAction::triggered,
 this, &QMainWindow::close);
 initFilters();
}

We connect the actionOpenPicture::triggered() signal to our yet-to-be-implemented loadPicture() function. The actionExit is straightforward: it is simply connected to the QMainWindow::close() slot. Finally, initFilter() is called. The following code shows its body:

void MainWindow::initFilters()
{
 mFilters.append(ui->filterWidgetOriginal);
 mFilters.append(ui->filterWidgetBlur);
 mFilters.append(ui->filterWidgetGrayscale);

 for (inti = 0; i<mFilters.size(); ++i) {
 connect(mFilters[i], &FilterWidget::pictureProcessed,
 this, &MainWindow::displayPicture);
 }
 mCurrentFilter = mFilters[0];
}

Each FilterWidget instance is added to mFilters. We then proceed to connect the pictureProcessed() signal to the MainWindow::displayPicture instruction and mCurrentFilter is initialized to the original filter.

The class is now ready to load some pictures! The following is the implementation of loadPicture():

void MainWindow::loadPicture()
{
 QString filename = QFileDialog::getOpenFileName(this,
 "Open Picture",
 QDir::homePath(),
 tr("Images (*.png *.jpg)"));
 if (filename.isEmpty()) {
 return;
 }
 QImage sourcePicture = QImage(filename);
 QImage sourceThumbnail = sourcePicture.scaled(QSize(256, 256),
 Qt::KeepAspectRatio,
 Qt::SmoothTransformation);
 for (inti = 0; i<mFilters.size(); ++i) {
 mFilters[i]->setSourcePicture(sourcePicture);
 mFilters[i]->updateThumbnail(sourceThumbnail);
 }

 mCurrentFilter->process();
}

The sourcePicture image is loaded using a QFileDialog, and sourceThumbnail is generated from this input. Every FilterWidget class is updated with this new data, and the mCurrentFilter element is triggered by calling its process() function.

When FilterWidget::process() is finished, it emits the pictureProcessed() signal, which is connected to our displayPicture() slot. Let's switch to this function:

void MainWindow::displayPicture(const QImage& picture)
{
 mCurrentPixmap = QPixmap::fromImage(picture);
 updatePicturePixmap();
}

Nothing very fancy here: mCurrentPixmap is updated from the given picture and the updatePicturePixmap() function is in charge of updating the pictureLabel element. The following is the implementation of updatePicturePixmap():

void MainWindow::updatePicturePixmap()
{
 if (mCurrentPixmap.isNull()) {
 return;
 }
 ui->pictureLabel->setPixmap(
 mCurrentPixmap.scaled(ui->pictureLabel->size(),
 Qt::KeepAspectRatio,
 Qt::SmoothTransformation));
}

This function simply creates a scaled version of mCurrentPixmap that fits inside pictureLabel.

All of the picture loading/filter processing is completed. If you run the application, you should be able to load and modify your pictures. However, if you resize the window, you will see that the pictureLabel element does not scale very well.

To address this issue, we have to regenerate the scaled version of mCurrentPixmap each time the window is resized. Update MainWindow like so:

// In MainWindow.h
class MainWindow : public QMainWindow
{
 ...
 void loadPicture();

protected:
 void resizeEvent(QResizeEvent* event) override;
 ...
};

// In MainWindow.cpp
void MainWindow::resizeEvent(QResizeEvent* /*event*/)
{
 updatePicturePixmap();
}

Here, the separation of mCurrentPixmap and the pictureLabel element's pixmap makes sense. Because we always generate the scaled version from the full-resolution mCurrentPixmap, we are sure that the resulting pixmap will look good.

The image-filtering application would not be complete without the ability to save your filtered picture. This will not take much effort. The following is the updated version of MainWindow.h:

class MainWindow : public QMainWindow
{
 ...

private slots:
 void displayPicture(const QImage& picture);
 void saveAsPicture();
 ...

private:
 Ui::MainWindow *ui;
 QImage mFilteredPicture;
 ...
};

Here, we simply added a saveAsPicture() function that will take the mFilteredPicture image and save it to a file. The implementation in MainWindow.cpp should not blow your mind:

// In MainWindow.cpp
MainWindow::MainWindow(QWidget *parent) :
 QMainWindow(parent),
 ui(new Ui::MainWindow),
 mFilteredPicture(),
 mCurrentPixmap(),
 mCurrentFilter(nullptr),
 mFilters()
{
 ui->setupUi(this);
 ui->actionSaveAs->setEnabled(false);
 ui->pictureLabel->setMinimumSize(1, 1);

 connect(ui->actionOpenPicture, &QAction::triggered,
 this, &MainWindow::loadPicture);
 connect(ui->actionSaveAs, &QAction::triggered,
 this, &MainWindow::saveAsPicture);
 ...
}

void MainWindow::loadPicture()
{
 ...
 if (filename.isEmpty()) {
 return;
 }
 ui->actionSaveAs->setEnabled(true);
 ...
}

void MainWindow::displayPicture(const QImage& picture)
{
 mFilteredPicture = picture;
 mCurrentPixmap = QPixmap::fromImage(picture);
 updatePicturePixmap();
}

void MainWindow::saveAsPicture()
{
 QString filename = QFileDialog::getSaveFileName(this,
 "Save Picture",
 QDir::homePath(),
 tr("Images (*.png *.jpg)"));
 if (filename.isEmpty()) {
 return;
 }
 mFilteredPicture.save(filename);
}

The code snippet is long, but not very complex. The actionSaveAs function is enabled only when a picture is loaded. When the picture has been processed, mFilteredPicture is updated with the given picture.

Finally, the saveAsPicture() function asks the user for a path and saves it using the QImage API, which tries to deduce the picture type based on the file extension.

 Summary

In this chapter, you learned how to integrate a third-party library with each desktop OS (Windows, Linux, and Mac OS). We chose the OpenCV library, which has been included in a custom Qt Designer plugin and which can display a live preview of your image processing result in Qt Designer. We created an image-filtering application that can open pictures, apply filters to them, and save the result on your machine.

We had a good look at how you can integrate third-party libraries and how you can make a Qt Designer plugin. In the next chapter, we will push things forward by making the image-filter application ready to load filter plugins that could be implemented by third-party developers. To make things even cooler, we will cover the Qt animation framework to make the image-filter more spectacular.

 Animations - Its Alive, Alive!

In the previous chapter, you learned how to create a custom Qt Designer plugin. This chapter will push things further and teach you how to create a distributable software development kit (SDK) to third-party developers, how the plugin system works with Qt, and how to make your application more attractive using fancy animations.

The example project will be a reimplementation of the project from Chapter 7, Third-Party Libraries Without a Headache. You will build the same image-processing application, but with the ability to import the filters from plugins.

This chapter will cover the following topics:

	Creating an SDK using the Qt Plugin system

	Creating your plugins

	Loading your plugins dynamically

	Discovering the Animation Framework

 Creating an SDK using the Qt Plugin system

Before diving into the code, we have to take a moment to decide how we are going to structure it. This chapter has two goals:

	Cover the Qt Plugin system in more depth

	Study and integrate the Qt Animation Framework

The first part of the chapter will focus on the plugin system. We aim to provide a way to build plugins that can be integrated in our application by third-party developers. These plugins should be dynamically loaded. The application will be a direct offspring of the example project from Chapter 7, Third-Party Libraries Without a Headache. The features will be exactly the same, except it will be using this new plugin system and will have fancy animations.

The structure of the project will be as follows:

The parent project is ch08-image-animation, which is composed of the following:

	filter-plugin-original: A first library project, which is the implementation of the original filter

	filter-plugin-grayscale: A second library project, which is the implementation of the grayscale filter

	filter-plugin-blur: A third library project, which is the implementation of the blur filter

	image-animation: A Qt Widgets application, which will load the plugins needed to display them and make it possible to apply each one to a loaded picture

We will develop each one of these plugins, but keep in mind that they might have been created by a third-party developer. To achieve this openness, an SDK will be available for each plugin. This SDK relies on the Qt Plugin system.

It is crucial to think about what should be handled by the plugin. Our application is an image-processing piece of software. We chose to limit the responsibility of the plugin to the picture-processing part, but this is definitely a design choice.

Another approach could have been to let the plugin developer provide its own UI to configure the plugin (for example, to vary the intensity of the blur). In this chapter, we have kept it simple by focusing only on the plugin development itself. It is really up to you and how you want to design your application. By opening up the range of what the plugin can do, you also increase the burden for the plugin developer. There is always a trade-off; giving more choice tends to increase the complexity. It is a well-known fact that we developers are a bunch of lazy people. At least, we want to be lazy while the computer is working for us.

We will start by building the SDK that will be deployed in each plugin. Execute the following steps:

	Create a Subdirs project named ch08-image-animation (do not add a subproject at the end of the wizard)

	In your filesystem explorer, open the ch08-image-animation directory and create an sdk directory

	Inside sdk, create an empty Filter.h file

Our SDK will consist of a single file, Filter.h, which is the interface (or header) that should be implemented with each plugin. Each plugin is responsible for returning the modified picture according to its desired features. Because this SDK is not linked to any particular project, we will simply display it in Qt Creator under the Other files special folder. To do so, update ch08-image-animation.pro:

TEMPLATE = subdirs

CONFIG += c++14

OTHER_FILES += \
 sdk/Filter.h

After ch08-image-animation.pro has been parsed by Qt Creator, you should see the following in the Projects tab:

The Filter.h file is available at the parent-project level. As a result, it will be easier to factorize the SDK plumbing code between our various plugins. Let's implement Filter.h:

#include <QImage>

class Filter
{
public:
 virtual ~Filter() {}
 virtual QString name() const = 0;
 virtual QImage process(const QImage& image) = 0;
};

#define Filter_iid "org.masteringqt.imageanimation.filters.Filter"
Q_DECLARE_INTERFACE(Filter, Filter_iid)

Let's break down this interface: a Filter subclass must provide a name by implementing name() and returning a processed image when implementing process(). As you can see, Filter.h is indeed very close to the version seen in Chapter 7, Third-Party Libraries Without a Headache.

However, the really new stuff comes right after the class definition:

#define Filter_iid "org.masteringqt.imageanimation.filters.Filter"
Q_DECLARE_INTERFACE(Filter, Filter_iid)

Filter_iid is a unique identifier to let Qt know the interface name. This will be enforced on the implementer side, which will also have to state this identifier.

For a real-world use case, you should add a version number to this unique identifier. This will let you properly handle the versioning of your SDK and the attached plugins.

The Q_DECLARE_INTERFACE macro associates the class to the given identifier. It will give Qt the ability to check that the loaded plugin can be safely casted to the Filter type.

In production code, it is safer to declare your interfaces inside a namespace. You never know the code environment in which your SDK will be deployed. This way, you avoid potential name collision. If you do declare in a namespace, make sure that the Q_DECLARE_INTERFACE macro is outside the namespace scope.

 Creating your plugins

The SDK was painless to create. We can now create our first plugin. We already know that all our plugins will include the SDK we just completed. Fortunately, this can be easily factorized in a .pri file (Project Include). A .pri file behaves exactly like a .pro file; the only difference is that it is intended to be included inside .pro files.

In the ch08-image-animation directory, create a file, named plugins-common.pri, that contains the following code:

INCLUDEPATH += $$PWD/sdk
DEPENDPATH += $$PWD/sdk

This file will be included in each .pro plugin. It aims to tell the compiler where it can find the headers of the SDK and where to look to resolve dependencies between headers and sources. This will enhance the modification detection and properly compile the sources when needed.

To see this file in the project, we have to add it to the OTHER_FILES macro in ch08-image-animation.pro:

OTHER_FILES += \
 sdk/Filter.h \
 plugins-common.pri

The most straightforward plugin to build is filter-plugin-original as it does not perform any specific processing on the image. Let's create this plugin with the following steps:

	Create a new Subproject in ch08-image-animation

	Select Library | C++ Library | Choose...

	Choose a Shared Library, name it filter-plugin-original, and then click on Next

	Select QtCore and QtWidgets, and click on Next

	Name the created class FilterOriginal and click on Next

	Add it as a subproject to ch08-image-animation then click on Finish

Qt Creator creates a lot of boilerplate code for us, but in this case, we do not need it. Update filter-plugin-original.pro like so:

QT += core widgets

TARGET = $$qtLibraryTarget(filter-plugin-original)
TEMPLATE = lib
CONFIG += plugin

SOURCES += \
 FilterOriginal.cpp

HEADERS += \
 FilterOriginal.h

include(../plugins-common.pri)

We start by specifying that TARGET should be properly named according to the OS convention with $$qtLibraryTarget(). The TEMPLATE property adds the lib directive, which tells the generated Makefile to include the necessary instructions to compile dll/so/dylib (pick your OS).

We removed the unnecessary DEFINES and FilterOriginal_global.h. Nothing specific to the plugin should be exposed to the caller, and therefore, there is no need to handle the symbol export.

We can now proceed to FilterOriginal.h:

#include <QObject>

#include <Filter.h>

class FilterOriginal : public QObject, Filter
{
 Q_OBJECT
 Q_PLUGIN_METADATA(IID "org.masteringqt.imageanimation.filters.Filter")
 Q_INTERFACES(Filter)

public:
 FilterOriginal(QObject* parent = 0);
 ~FilterOriginal();

 QString name() const override;
 QImage process(const QImage& image) override;
};

The FilterOriginal class must first inherit QObject. When the plugin is loaded, it will be at first available through a QObject* pointer, then we will be able cast it to the Filter* type.

The Q_PLUGIN_METADATA macro is stated to export the proper implemented interface identifier to Qt. It annotates the class to let the Qt metasystem know about it. We meet the unique identifier we defined in Filter.h again.

The Q_INTERFACES macro tells the Qt metaobject system which interface the class implements.

Finally, FilterOriginal.cpp barely deserves to be printed:

FilterOriginal::FilterOriginal(QObject* parent) :
 QObject(parent)
{
}

FilterOriginal::~FilterOriginal()
{
}

QString FilterOriginal::name() const
{
 return "Original";
}

QImage FilterOriginal::process(const QImage& image)
{
 return image;
}

As you can see, its implementation is a no-op. The only thing we added to the version from Chapter 7, Third-Party Libraries Without a Headache, is the name() function, which returns Original.

We will now implement the grayscale filter. As we did in Chapter 7, Third-Party Libraries Without a Headache, we will rely on the OpenCV library to process the picture. The same can be said for the following plugin, the blur.

Since these two projects have their own .pro file, you can already foresee that the OpenCV linking will be the same. This is a perfect use-case for a .pri file.

Inside the ch08-image-animation directory, create a new file called plugins-common-opencv.pri. Do not forget to add it to OTHER_FILES in ch08-image-animation.pro:

OTHER_FILES += \
 sdk/Filter.h \
 plugins-common.pri \
 plugins-common-opencv.pri

Here is the content of plugins-common-opencv.pri:

windows {
 INCLUDEPATH += $$(OPENCV_HOME)/../../include
 LIBS += -L$$(OPENCV_HOME)/lib \
 -lopencv_core320 \
 -lopencv_imgproc320
}

linux {
 CONFIG += link_pkgconfig
 PKGCONFIG += opencv
}

macx {
 INCLUDEPATH += /usr/local/Cellar/opencv/3.2.0/include/

 LIBS += -L/usr/local/lib \
 -lopencv_core \
 -lopencv_imgproc
}

The content of plugins-common-opencv.pri is a direct copy of what we made in Chapter 7, Third-Party Libraries Without a Headache.

All the plumbing is now ready; we can now go ahead with the filter-plugin-grayscale project. As with filter-plugin-original, we will build it in the following way:

	Create a C++ Library Subproject of ch08-image-animation with the Shared Library type

	In the Required Modules, select QtCore and QWidgets

	Create a class named FilterGrayscale

Here is the updated version of filter-plugin-grayscale.pro:

QT += core widgets

TARGET = $$qtLibraryTarget(filter-plugin-grayscale)
TEMPLATE = lib
CONFIG += plugin

SOURCES += \
 FilterGrayscale.cpp

HEADERS += \
 FilterGrayscale.h

include(../plugins-common.pri)
include(../plugins-common-opencv.pri)

The content is very much like filter-plugin-original.pro. We only added plugins-common-opencv.pri to let our plugin link with OpenCV.

As for FilterGrayscale, the header is exactly like FilterOriginal.h. Here are the relevant pieces on FilterGrayscale.cpp:

#include <opencv/cv.h>

// Constructor & Destructor here
...

QString FilterGrayscale::name() const
{
 return "Grayscale";
}

QImage FilterGrayscale::process(const QImage& image)
{
 // QImage => cv::mat
 cv::Mat tmp(image.height(),
 image.width(),
 CV_8UC4,
 (uchar*)image.bits(),
 image.bytesPerLine());

 cv::Mat resultMat;
 cv::cvtColor(tmp, resultMat, CV_BGR2GRAY);

 // cv::mat => QImage
 QImage resultImage((const uchar *) resultMat.data,
 resultMat.cols,
 resultMat.rows,
 resultMat.step,
 QImage::Format_Grayscale8);
 return resultImage.copy();
}

The inclusion of plugins-common-opencv.pri lets us properly include the cv.h header.

The last filter we will implement is the blur plugin. Once again, create a C++ Library Subproject and create the FilterBlur class. The project structure and the content of the .pro file are almost the same. You only need to adapt the TARGET and source code file names.

Here is FilterBlur.cpp:

QString FilterBlur::name() const
{
 return "Blur";
}

QImage FilterBlur::process(const QImage& image)
{
 // QImage => cv::mat
 cv::Mat tmp(image.height(),
 image.width(),
 CV_8UC4,
 (uchar*)image.bits(),
 image.bytesPerLine());

 int blur = 17;
 cv::Mat resultMat;
 cv::GaussianBlur(tmp,
 resultMat,
 cv::Size(blur, blur),
 0.0,
 0.0);

 // cv::mat => QImage
 QImage resultImage((const uchar *) resultMat.data,
 resultMat.cols,
 resultMat.rows,
 resultMat.step,
 QImage::Format_RGB32);
 return resultImage.copy();
}

The amount of blur is hardcoded at 17. In a production application, it could have been compelling to make this amount settable from the application.

If you want to push the project further, try to include an API in the SDK that contains a way to configure the plugin properties.

 Loading your plugins dynamically

We will now deal with the application that loads these plugins:

	Create a new Subproject inside ch08-image-animation

	Select the Qt Widgets Application type

	Name it image-animation and accept the default Class Information settings

We have a few last things to do in the .pro files. First, image-animation will try to load the plugins from somewhere in its output directory. Because each filter-plugin project is independent, its output directory is separated from image-animation. Thus, each time you modify a plugin, you will have to copy the compiled shared library inside the proper image-animation directory. This works to make it available to the image-animation application, but we are lazy developers, right?

We can automate this by updating plugins-common-pri, like so:

INCLUDEPATH += $$PWD/sdk
DEPENDPATH += $$PWD/sdk

windows {
 CONFIG(debug, debug|release) {
 target_install_path = $$OUT_PWD/../image-animation/debug/plugins/
 } else {
 target_install_path = $$OUT_PWD/../image-animation/release/plugins/
 }

} else {
 target_install_path = $$OUT_PWD/../image-animation/plugins/
}

Check Qt file 'spec_post.prf' for more information about '$$QMAKE_MKDIR_CMD'
createPluginsDir.path = $$target_install_path
createPluginsDir.commands = $$QMAKE_MKDIR_CMD $$createPluginsDir.path
INSTALLS += createPluginsDir

target.path = $$target_install_path
INSTALLS += target

In a nutshell, the output library is deployed in the output image-animation/plugins directory. Windows has a different output project structure, which is why we have to have a platform-specific section.

Even better, the plugins directory is automatically created with the createPluginsDir.commands = $$QMAKE_MKDIR_CMD $$createPluginsDir.path instruction. Instead of using a system command (mkdir), we have to use the special $$QMAKE_MKDIR_CMD command. Qt will then replace it with the correct shell command (depending on your OS) to create the directory only if it does not already exist. Don't forget to add the make install build step to execute this task!

The last thing to do in the .pro files concerns image-animation. The application will manipulate Filter instances. As a consequence, it needs to access the SDK. Add the following to image-animation.pro:

INCLUDEPATH += $$PWD/../sdk
DEPENDPATH += $$PWD/../sdk

Fasten your seatbelt. We will now load our freshly baked plugins. In image-animation, create a new class named FilterLoader. Here is the FilterLoader.h content:

#include <memory>
#include <vector>

#include <Filter.h>

class FilterLoader
{

public:
 FilterLoader();
 void loadFilters();

 const std::vector<std::unique_ptr<Filter>>& filters() const;

private:
 std::vector<std::unique_ptr<Filter>> mFilters;
};

This class is responsible for loading the plugins. Once again, we rely on C++11 smart pointers with unique_ptr to explicate the ownership of the Filter instances. The FilterLoader class will be the owner with mFilters and provides a getter to the vector with filters().

Note that filter() returns const& to the vector. This semantic brings two benefits:

	The reference makes sure that the vector is not copied. Without it, the compiler would have barked something such as, "FilterLoader is not the owner anymore of mFilters content!" at us. Of course, because it deals with C++ templates, the compiler error would have looked rather like an astounding insult to the English language.

	The const keyword makes sure that the vector type cannot be modified by callers.

Now we can create the FilterLoader.cpp file:

#include "FilterLoader.h"

#include <QApplication>
#include <QDir>
#include <QPluginLoader>

FilterLoader::FilterLoader() :
 mFilters()
{
}

void FilterLoader::loadFilters()
{
 QDir pluginsDir(QApplication::applicationDirPath());
#ifdef Q_OS_MAC
 pluginsDir.cdUp();
 pluginsDir.cdUp();
 pluginsDir.cdUp();
#endif
 pluginsDir.cd("plugins");

 for(QString fileName: pluginsDir.entryList(QDir::Files)) {
 QPluginLoader pluginLoader(
 pluginsDir.absoluteFilePath(fileName));
 QObject* plugin = pluginLoader.instance();
 if (plugin) {
 mFilters.push_back(std::unique_ptr<Filter>(
 qobject_cast<Filter*>(plugin)
));
 }
 }
}

const std::vector<std::unique_ptr<Filter>>& FilterLoader::filters() const
{
 return mFilters;
}

The meat of the class lies in loadFilter(). We start by moving the plugins directory in with pluginsDir, located in the output directory of image-animation. A special case is handled for the Mac platform: QApplication::applicationDirPath() returns a path inside the bundle of the generated application. One way to get out is to climb our way up three times with the cdUp() instruction.

For each fileName in this directory, we try to load a QPluginLoader loader. QPluginLoader provides access to a Qt plugin. It is the cross-platform way to load a shared library. Moreover, the QPluginLoader loader has the following benefits:

	It checks that the plugin is linked with the same version of Qt as the host application

	It simplifies the loading of the plugin by providing direct access to the plugin via instance() rather than relying on C functions

We then try to load the plugin using pluginLoader.instance(). This will try to load the root component of the plugin. In our case, the root component is either FilerOriginal, FilterGrayscale, or FilterBlur. This function always returns a QObject*; if the plugin could not be loaded, it returns nullptr. This is the reason we inherited the QObject class in our custom plugins.

The call to instance() implicitly tries to load the plugin. From here, we cast the plugin to Filter* using qobject_cast().

The qobject_cast() function behaves similarly to the standard C++ dynamic_cast(); the difference is that it does not require runtime type information (RTTI).

Last but not least, the Filter* casted plugin is wrapped inside unique_ptr and added to the mFilters vector.

 Using the plugins inside the application

Now that the plugins are properly loaded, they have to be reachable from the UI of the application. To do so, we are going to take some inspiration (shameless stealing) from the FilterWidget class of Chapter 7, Third-Party Libraries Without a Headache.

Create a new Qt Designer Form Class using the Widget template named FilterWidget. The FilterWidget.ui file is exactly the same as the one completed in Chapter 7, Third-Party Libraries Without a Headache.

Create the FilterWidget.h file like this:

#include <QWidget>
#include <QImage>

namespace Ui {
class FilterWidget;
}

class Filter;

class FilterWidget : public QWidget
{
 Q_OBJECT

public:
 explicit FilterWidget(Filter& filter, QWidget *parent = 0);
 ~FilterWidget();

 void process();

 void setSourcePicture(const QImage& sourcePicture);
 void setSourceThumbnail(const QImage& sourceThumbnail);
 void updateThumbnail();

 QString title() const;

signals:
 void pictureProcessed(const QImage& picture);

protected:
 void mousePressEvent(QMouseEvent*) override;

private:
 Ui::FilterWidget *ui;
 Filter& mFilter;

 QImage mDefaultSourcePicture;
 QImage mSourcePicture;
 QImage mSourceThumbnail;

 QImage mFilteredPicture;
 QImage mFilteredThumbnail;
};

Overall, we trimmed everything concerning the Qt Designer plugin and simply passed the mFilter value by reference to the constructor. The FilterWidget class is not the owner of the Filter anymore; instead, it is the client that calls it. Remember that the owner of Filter (that is, the plugin) is FilterLoader.

The other modification is the new setThumbnail() function. It should be called in place of the old updateThumbnail(). The new updateThumbnail() now only performs the thumbnail-processing and does not touch the source thumbnail. This division is done to prepare the work for the coming animation section. The thumbnail update will be done only once the animation has been finished.

Please refer to this chapter's source code to see FilterWidget.cpp.

All the low layers have been completed. The next step is to fill MainWindow. Once again, it follows the same pattern we covered in Chapter 7, Third-Party Libraries Without a Headache. The sole difference with MainWindow.ui is that filtersLayout is empty. Obviously, the plugin is loaded dynamically, so we have nothing to put inside it at compile time.

Let's cover MainWindow.h:

#include <QMainWindow>
#include <QImage>
#include <QVector>

#include "FilterLoader.h"

namespace Ui {
class MainWindow;
}

class FilterWidget;

class MainWindow : public QMainWindow
{
 Q_OBJECT

public:
 explicit MainWindow(QWidget *parent = 0);
 ~MainWindow();

 void loadPicture();

protected:
 void resizeEvent(QResizeEvent* event) override;

private slots:
 void displayPicture(const QImage& picture);
 void saveAsPicture();

private:
 void initFilters();
 void updatePicturePixmap();

private:
 Ui::MainWindow *ui;
 QImage mSourcePicture;
 QImage mSourceThumbnail;
 QImage& mFilteredPicture;
 QPixmap mCurrentPixmap;

 FilterLoader mFilterLoader;
 FilterWidget* mCurrentFilter;
 QVector<FilterWidget*> mFilters;
};

The only notable thing is the addition of mFilterLoader as a member variable. In MainWindow.cpp, we will focus on the changes only:

void MainWindow::initFilters()
{
 mFilterLoader.loadFilters();

 auto& filters = mFilterLoader.filters();
 for(auto& filter : filters) {
 FilterWidget* filterWidget = new FilterWidget(*filter);
 ui->filtersLayout->addWidget(filterWidget);
 connect(filterWidget, &FilterWidget::pictureProcessed,
 this, &MainWindow::displayPicture);
 mFilters.append(filterWidget);
 }

 if (mFilters.length() > 0) {
 mCurrentFilter = mFilters[0];
 }
}

The initFilters() function does not load the filters from the ui content. Rather, it starts by calling the mFilterLoader.loadFilters() function to dynamically load the plugins from the plugins directory.

After that, an auto& filter is assigned to mFilterLoader.filters(). Generally, it is much more readable to use the auto keyword. The real type is const std::vector<std::unique_ptr<Filter>>&, which looks more like a cryptic incantation than a simple object type.

For each of these filters, we create FilterWidget* and pass it the reference of filter. Here, filter is effectively unique_ptr. The people behind C++11 wisely modified the dereferencing operator, making it transparent to the new FilterWidget(*filter). The combination of the auto keyword and the overload of the -> operator, or the dereference operator, makes the use of new C++ features much more enjoyable.

Look at the for loop. For each filter, we do the following tasks:

	Create a FilterWidget object

	Add the FilterWidget object to the filtersLayout children

	Connect the FilterWidget::pictureProcessed signal to the MainWindow::displayPicture slot

	Add the new FilterWidget object to the QVector named mFilters

In the end, the first FilterWidget is selected.

The only other modification to MainWindow.cpp is the implementation of loadPicture():

 void MainWindow::loadPicture()
{
 ...
 for (int i = 0; i < mFilters.size(); ++i) {
 mFilters[i]->setSourcePicture(mSourcePicture);
 mFilters[i]->setSourceThumbnail(mSourceThumbnail);
 mFilters[i]->updateThumbnail();
 }
 mCurrentFilter->process();
}

The updateThumbnail() function has been split into two functions.

The application can now be tested. You should be able to execute it and see the dynamic plugins loaded and displaying the processed default Lenna picture.

 Discovering the Animation Framework

Your application works like a charm. It's now time to look at how we can make it jump and move, or, in a word: live. The Qt Animation Framework can be used to create and start animations of Qt properties. The property value will be smoothly interpolated by an internal global timer handled by Qt. You can animate anything as long as it is a Qt property. You can even create a property for your own object using Q_PROPERTY. If you don't remember much about Q_PROPERTY, please refer to Chapter 7, Third-Party Libraries Without a Headache.

Three main classes are provided to build animations:

	QPropertyAnimation: Animates one Qt property animation

	QParallelAnimationGroup: Performs multiple animations in parallel (all the animations start together)

	QSequentialAnimationGroup: Performs multiple animations in sequence (the animations run one by one in a defined order)

All those classes inherit QAbstractAnimation. Here is a diagram from the official Qt documentation:

Please notice that QAbstractAnimation, QVariantAnimation, and QAnimationGroup are abstract classes. Here is a simple example of a Qt animation:

QLabel label;
QPropertyAnimation animation;

label.show();
animation.setTargetObject(&label);
animation.setPropertyName("geometry");
animation.setDuration(4000);
animation.setStartValue(QRect(0, 0, 150, 50));
animation.setEndValue(QRect(300, 200, 150, 50));
animation.start();

The preceding snippet moves a QLabel label from the (0; 0) position to (300; 200) in 4 seconds. First, let's define the target object and its property. In our case, the target object is label and we want to animate the property called geometry. Then, we set the animation duration in milliseconds: 4000 milliseconds for 4 seconds. Finally, we can decide the start and end values of the geometry property, which is QRect, defined like this:

QRect(x, y, width, height)

The label object starts with the (0; 0) position and ends with (300; 200). In this example, the size is fixed to 150 x 50, but you can also animate the width and the height if you want.

Finally, we call the start() function to begin the animation. In 4 seconds, the animation smoothly moves the label from the (0; 0) position to (300; 200). By default, the animation uses a linear interpolation to provide intermediate values, so, after two seconds, the label will be at the (150; 100) position. The linear interpolation of the value looks like the following schema:

In our case, the label object will move with a constant speed from the start to the end position. An easing function is a mathematical function that describes the evolution of a value over time. The easing curve is the visual representation of the mathematical function. The default linear interpolation is a good start, but Qt provides plenty of easing curves to control the speed behavior of your animation. Here is the updated example:

QLabel label;
QPropertyAnimation animation(&label, "geometry");

label.show();
animation.setDuration(4000);
animation.setStartValue(QRect(0, 0, 150, 50));
animation.setEndValue(QRect(300, 200, 150, 50));
animation.setEasingCurve(QEasingCurve::InCirc);
animation.start();

You can set the target object and the property name directly using the QPropertyAnimation constructor. As a result, we removed the setTargetObject() and setPropertyName() functions. After that, we use setEasingCurve() to specify a curve for this animation. The InCirc looks like the following:

With this easing curve, the label starts to move really slowly but accelerates progressively during the animation.

Another way is to define the intermediate key steps yourself, using the setKeyValueAt() function. Let's update our example:

QLabel label;
QPropertyAnimation animation(&label, "geometry");

label.show();
animation.setDuration(4000);
animation.setKeyValueAt(0, QRect(0, 0, 150, 50));
animation.setKeyValueAt(0.25, QRect(225, 112.5, 150, 50));
animation.setKeyValueAt(1, QRect(300, 200, 150, 50));
animation.start();

We are now setting key frames using setKeyValueAt(). The first argument is the time step in the 0 to 1 range. In our case, step 1 means 4 seconds. The key frames at step 0 and step 1 provide the same positions as the start/end positions of the first example. As you can see, we also add a key frame at step 0.25 (that's one second for us) with the (225; 112.5) position. The next schema illustrates this:

You can clearly distinguish the three key frames created with setKeyValueAt(). In our example, our label will quickly reach the (225; 112.5) position in 1 second. Then the label will slowly move to the (300; 200) position during the remaining 3 seconds.

If you have more than one QPropertyAnimation object, you can use groups to create more complex sequences. Let's see an example:

QPropertyAnimation animation1(&label1, "geometry");
QPropertyAnimation animation2(&label2, "geometry");
...
QSequentialAnimationGroup animationGroup;
animationGroup.addAnimation(&animation1);
animationGroup.addAnimation(&animation2);
animationGroup.start();

In this example, we are using QSequentialAnimationGroup to run animations one by one. First, add animations to animationGroup. Then, when we call start() on our animation group, animation1 is launched. When animation1 is finished, animationGroup runs animation2. QSequentialAnimationGroup is finished when the last animation of the list ends. The following schema depicts this behavior:

The second animation group, QParallelAnimationGroup, is initialized and started in the same way as QSequentialAnimationGroup. But the behavior is different: it starts all the animations in parallel, waiting for the longest animation to end. Here is an illustration of this:

Keep in mind that an animation group is itself an animation (it inherits QAbstractAnimation). As a consequence, you can add animation groups to other animation groups to create a very complex animation sequence!

 Making your thumbnails jump

Let's apply what we learned about the Qt Animation framework to our project. Each time the user clicks on a filter thumbnail, we want to poke it. All modifications will be done on the FilterWidget class. Let's start with FilterWidget.h:

#include <QPropertyAnimation>

class FilterWidget : public QWidget
{
 Q_OBJECT

public:
 explicit FilterWidget(Filter& filter, QWidget *parent = 0);
 ~FilterWidget();
 ...

private:
 void initAnimations();
 void startSelectionAnimation();
 ...
 QPropertyAnimation mSelectionAnimation;
};

The first function, initAnimations(), initializes the animations used by FilterWidget. The second function, startSelectionAnimation(), performs tasks required to start this animation correctly. As you can see, we are also using a QPropertyAnimation type, as covered in the previous section.

We can now update FilterWidget.cpp. Let's update the constructor:

FilterWidget::FilterWidget(Filter& filter, QWidget *parent) :
 QWidget(parent),
 ...
 mSelectionAnimation()
{
 ...
 initAnimations();
 updateThumbnail();
}

We initialize our QPropertyAnimation, called mSelectionAnimation. The constructor also calls initAnimations(). Here is its implementation:

void FilterWidget::initAnimations()
{
 mSelectionAnimation.setTargetObject(ui->thumbnailLabel);
 mSelectionAnimation.setPropertyName("geometry");
 mSelectionAnimation.setDuration(200);
}

You should be familiar with these animation initialization steps now. The target object is thumbnailLabel, which displays the filter-plugin preview. The property name to animate is geometry, because we want to update the position of this QLabel. Finally, we set the animation duration to 200 ms. Like jokes, keep it short and sweet.

The animation of the geometry can conflict with the automatic layout-management performed by Qt. Please be careful when you attempt to do it!

Update the existing mouse event handler like this:

void FilterWidget::mousePressEvent(QMouseEvent*)
{
 process();
 startSelectionAnimation();
}

Each time the user clicks on the thumbnail, the selection animation that moves the thumbnail will be called. We can now add this most important function, like so:

void FilterWidget::startSelectionAnimation()
{
 if (mSelectionAnimation.state() ==
 QAbstractAnimation::Stopped) {

 QRect currentGeometry = ui->thumbnailLabel->geometry();
 QRect targetGeometry = ui->thumbnailLabel->geometry();
 targetGeometry.setY(targetGeometry.y() - 50.0);

 mSelectionAnimation.setKeyValueAt(0, currentGeometry);
 mSelectionAnimation.setKeyValueAt(0.3, targetGeometry);
 mSelectionAnimation.setKeyValueAt(1, currentGeometry);
 mSelectionAnimation.start();
 }
}

First, retrieve the current geometry of thumbnailLabel, called currentGeometry. Then, we create a targetGeometry object with the same x, width, and height values. We only reduce the y position by 50, so the target position is always above the current position.

After that, we define our key frames:

	At step 0, the value is the current position.

	At step 0.3 (60 ms, because the total duration is 200 ms), the value is the target position.

	At step 1 (the end of the animation), we bring it to back the original position. The thumbnail will quickly reach the target position, then slowly fall down to its original position.

These key frames must be initialized before each animation starts. Because the layout is dynamic, the position (and so the geometry) could have been updated when the user resizes the main window.

Please note that we are preventing the animation from starting again if the current state is not stopped. Without this precaution, the thumbnail could move to the top again and again if the user clicks on the widget like a madman.

You can now test your application and click on a filter effect. The filter thumbnail will jump to respond to your click!

 Fading in the picture

When the user opens a picture, we want to fade in the image by playing with its opacity. The QLabel or QWidget classes do not provide an opacity property. However, we can add a visual effect to any QWidget using QGraphicsEffect. For this animation, we will use QGraphicsOpacityEffect to provide an opacity property.

Here is a schema to describe the role of each one:

In our case, the QWidget class is our QLabel and the QGraphicsEffect class is QGraphicsOpacityEffect. Qt provides the graphics effect system to alter the rendering of a QWidget class. The QGraphicsEffect abstract class has a pure virtual method, draw(), that is implemented by each graphic effect.

We can now update MainWindow.h according to the next snippet:

#include <QPropertyAnimation>
#include <QGraphicsOpacityEffect>

class MainWindow : public QMainWindow
{
 ...
private:
 ...
 void initAnimations();
private:
 ...
 QPropertyAnimation mLoadPictureAnimation;
 QGraphicsOpacityEffect mPictureOpacityEffect;
};

The initAnimations() private function is in charge of all the animation initializations. The mLoadPictureAnimation member variable performs the fade-in animation on the loaded picture. Finally, we declare mPictureOpacityEffect, the mandatory QGraphicsOpacityEffect.

Let's switch to the implementation part with the MainWindow.cpp constructor:

MainWindow::MainWindow(QWidget *parent) :
 QMainWindow(parent),
 ...
 mLoadPictureAnimation(),
 mPictureOpacityEffect()
{
 ...
 initFilters();
 initAnimations();
}

No surprises here. We use the initializer list to construct our two new member variables. The MainWindow constructor also calls initAnimations().

Let's look at how this animation is initialized:

void MainWindow::initAnimations()
{
 ui->pictureLabel->setGraphicsEffect(&mPictureOpacityEffect);
 mLoadPictureAnimation.setTargetObject(&mPictureOpacityEffect);
 mLoadPictureAnimation.setPropertyName("opacity");
 mLoadPictureAnimation.setDuration(500);
 mLoadPictureAnimation.setStartValue(0);
 mLoadPictureAnimation.setEndValue(1);
 mLoadPictureAnimation.setEasingCurve(QEasingCurve::InCubic);
}

First, let's link our QGraphicsOpacityEffect with our QLabel. This can be easily done by calling the setGraphicsEffect() function on pictureLabel.

Now we can set our animation up. In this case, mLoadPictureAnimation targets mPictureOpacityEffect and will affect its property, named opacity. The animation duration is 500 milliseconds. Next, we set the opacity value when the animation starts and ends:

	At the beginning, the picture is completely transparent (opacity value is 0)

	At the end, the picture is fully visible (opacity value is 1)

For this animation, we use the InCubic easing curve. This curve looks like this:

Feel free to try other curves to find the one that works the best for you.

You can get the list of all easing curves, along with a visual preview, at http://doc.qt.io/qt-5/qeasingcurve.html

The last step is to start the animation at the right place:

void MainWindow::loadPicture()
{
 ...
 mCurrentFilter->process();
 mLoadPictureAnimation.start();
}

You can now start your application and load a picture. You should see your picture fade in over 500 milliseconds!

 Flashing the thumbnail in a sequence

For this last animation, we want to display a blue flash on each filter preview when the thumbnail is updated. We do not want to flash all previews at the same time, but in a sequence, one by one. This feature will be achieved in two parts:

	Create a color animation in FilterWidget to display a blue flash

	Build a sequential animation group in MainWindow containing all FilterWidget color animations

Let's start to add the color animation. Update FilterWidget.h as shown in the following snippet:

#include <QGraphicsColorizeEffect>

class FilterWidget : public QWidget
{
 Q_OBJECT

public:
 explicit FilterWidget(Filter& filter, QWidget *parent = 0);
 ~FilterWidget();
 ...
 QPropertyAnimation* colorAnimation();

private:
 ...
 QPropertyAnimation mSelectionAnimation;
 QPropertyAnimation* mColorAnimation;
 QGraphicsColorizeEffect mColorEffect;
};

This time, we do not want to affect the opacity, but rather colorize the thumbnail in blue. Thus, we use another Qt standard effect: QGraphicsColorizeEffect. We also declare a new QPropertyAnimation, named mColorAnimation, and its corresponding getter, colorAnimation(). We declare mColorAnimation as a pointer because the ownership will be taken by the animation group of MainWindow. This topic will be covered soon.

Let's update the constructor in FilterWidget.cpp:

FilterWidget::FilterWidget(Filter& filter, QWidget *parent) :
 QWidget(parent),
 ...
 mColorAnimation(new QPropertyAnimation()),
 mColorEffect()
{
 ...
}

We just have to construct our two new member variables, mColorAnimation and mColorEffect. Let's look at the amazing complexity of the getter:

QPropertyAnimation* FilterWidget::colorAnimation()
{
 return mColorAnimation;
}

It was a lie: we always try to write comprehensive code!

Now that the preliminaries are done, we can initialize the color animation by updating the initAnimations() function:

void FilterWidget::initAnimations()
{
 ...
 mColorEffect.setColor(QColor(0, 150, 150));
 mColorEffect.setStrength(0.0);
 ui->thumbnailLabel->setGraphicsEffect(&mColorEffect);

 mColorAnimation->setTargetObject(&mColorEffect);
 mColorAnimation->setPropertyName("strength");
 mColorAnimation->setDuration(200);
 mColorAnimation->setStartValue(1.0);
 mColorAnimation->setEndValue(0.0);
}

The first part sets the color filter up. Here, we chose a turquoise color for the flash effect. The colorize effect is handled by its strength property. By default, the value is 1.0, so, we set it to 0.0 to keep it from affecting our default thumbnail of Lenna. Finally, we link thumbnailLabel with this mColorEffect by calling setGraphicsEffect().

The second part is the color-animation preparation. This animation targets the color effect and its property, named strength. This is a short flash; 200 milliseconds is enough:

	We want to start with a full strength effect, so we put the start value at 1.0

	During the animation, the colorize effect will decrease until it reaches 0.0

The default linear interpolation is fine here, so we do not need to create a custom easing curve.

Here we are. The color effect/animation is initialized and we provided a colorAnimation() getter. We can now begin the second part of this feature, updating MainWindow.h:

#include <QSequentialAnimationGroup>

class MainWindow : public QMainWindow
{
 Q_OBJECT
 ...

private:
 ...
 QSequentialAnimationGroup mFiltersGroupAnimation;
};

We declare a QSequentialAnimationGroup class to trigger, one by one, all FilterWidget color animations displaying the blue flash. Let's update the constructor in MainWindow.cpp:

MainWindow::MainWindow(QWidget *parent) :
 QMainWindow(parent),
 ...
 mFiltersGroupAnimation()
{
 ...
}

A new member variable means a new construction in the initializer list: that is the rule!

We can now update initAnimations() to prepare our animation group:

void MainWindow::initAnimations()
{
 ...
 for (FilterWidget* filterWidget : mFilters) {
 mFiltersGroupAnimation.addAnimation(
 filterWidget->colorAnimation());
 }
}

Do you remember that an animation group is only an animation container? As a consequence, we iterate on every FilterWidget to get its color animation and fill our mFiltersGroupAnimation by calling addAnimation(). Thanks to C++11's range-based for loop, it is really readable. Keep in mind that when you add an animation to an animation group, the group takes ownership of this animation.

Our animation group is ready. We can now start it:

void MainWindow::loadPicture()
{
 ...
 mCurrentFilter->process();
 mLoadPictureAnimation.start();
 mFiltersGroupAnimation.start();
}

Start your application and open a picture. You can see that all filter thumbnails will flash one by one from left to right. This is what we intended, but it's still not perfect because all the thumbnails are already updated before the flashes. We have this behavior because the loadPicture() function actually sets and updates all thumbnails, and then finally starts the sequential animation group. Here is a schema illustrating the current behavior:

The schema only describes the behavior for two thumbnails, but the principle is the same with three thumbnails. Here is the targeted behavior:

We must only update the thumbnail when the flash animation is over. Fortunately, QPropertyAnimation emits the finished signal when the animation is over, so we only have to make a few changes. Update the loadPicture() function from MainWindow.cpp:

void MainWindow::loadPicture()
{
 ...
 for (int i = 0; i <mFilters.size(); ++i) {
 mFilters[i]->setSourcePicture(mSourcePicture);
 mFilters[i]->setSourceThumbnail(mSourceThumbnail);
 //mFilters[i]->updateThumbnail();
 }
 ...
}

As you can see, we kept the set and only removed the update thumbnail when a new picture is opened by the user. At this stage, all FilterWidget instances have the correct thumbnail, but they don't display it. Let's fix this by updating FilterWidget.cpp:

void FilterWidget::initAnimations()
{
 ...
 mColorAnimation->setTargetObject(&mColorEffect);
 mColorAnimation->setPropertyName("strength");
 mColorAnimation->setDuration(200);
 mColorAnimation->setStartValue(1.0);
 mColorAnimation->setEndValue(0.0);
 connect(mColorAnimation, &QPropertyAnimation::finished, [this]
 {
 updateThumbnail();
 });
}

We connect a lambda function to the finished signal of the color animation. This lambda simply updates the thumbnail. You can now start your application again and load a picture. You should see that we not only animate the sequential blue flash, but also the thumbnail update.

 Summary

In this chapter, you learned how to define a Filter interface in your own SDK. Your filters are now plugins. You know how to create and load a new plugin, so your application is now modular and can be easily extended. We have also enhanced the application with the Qt Animation framework. You know how to animate the position, the color, and the opacity of any QWidget, using QGraphicsEffect if necessary. We created a sequential animation that starts three animations, one by one, with QSequentialAnimationGroup.

In the next chapter, we will talk about a big subject: threading. The Qt framework can help you build a robust and reliable multithreading application. To illustrate this concept, we will create a Mandelbrot fractal generator using threadpools.

 Keeping Your Sanity with Multithreading

In previous chapters, we managed to write code without ever relying on threads. It is time to face the beast and truly understand how threading works in Qt. In this chapter, you will develop a multithreaded application that displays a Mandelbrot fractal. It is a heavy computational process that will bring tears to your CPU cores.

In the example project, the user can see the Mandelbrot fractal, zoom in on the picture, and pan around to discover the magic of fractals.

This chapter will cover the following topics:

	Discovering QThread

	Flying over Qt multithreading technologies

	Architecting the Mandelbrot project

	Defining a Job class with QRunnable

	Using QThreadPool in MandelbrotCalculator

	Displaying the fractal with MandelbrotWidget

 Discovering QThread

Qt provides a sophisticated threading system. We assume you already know threading basics and the associated issues (deadlocks, threads synchronization, resource sharing, and so on) and we will focus on how Qt implements it.

QThread is the central class of the Qt threading system. A QThread instance manages one thread of execution within the program.

You can subclass QThread to override the run() function, which will be executed in the QThread framework. Here is how you can create and start QThread*:

QThread* thread = new QThread();
thread->start();

The start() function will automatically call the run() function of the thread and emit the started() signal. Only at this point will the new thread of execution be created. When run() is completed, the thread object will emit the finished() signal.

This brings us to a fundamental aspect of QThread: it works seamlessly with the signal/slot mechanism. Qt is an event-driven framework, where a main event loop (or the GUI loop) processes events (user input, graphical, and so on) to refresh the UI.

Each QThread comes with its own event loop that can process events outside the main loop. If not overridden, run() calls the QThread::exec() function, which starts the thread object's event loop. You can also override QThread and call yourself exec(), like so:

class Thread : public QThread
{
Q_OBJECT
protected:
 void run() override
 {
 Object* myObject = new Object();
 connect(myObject, &Object::started,
 this, &Thread::doWork);
 exec();
 }

private slots:
 void doWork();
};

The started() signal will be processed by the Thread event loop only upon the exec() call. It will block and wait until QThread::exit() is called.

A crucial thing to note is that a thread event loop delivers events for all QObjects that are living in that thread. This includes all objects created in that thread or moved to that thread. This is referred to as the thread affinity of an object. Let's see an example:

class Thread : public QThread
{
 Thread() :
 myObject(new QObject())
 {
 }
private :
 QObject* myObject;
};

// Somewhere in MainWindow
Thread thread;
thread.start();

In this snippet, myObject is constructed in the Thread class's constructor, which is created in turn in MainWindow. At this point, thread is living in the GUI thread. Hence, myObject is also living in the GUI thread.

An object created before a QCoreApplication object has no thread affinity. As a consequence, no event will be dispatched to it.

It is great to be able to handle signals and slots in our own QThread, but how can we control signals across multiple threads? A classic example is a long-running process that is executed in a separate thread that has to notify the UI to update some state:

class Thread : public QThread
{
 Q_OBJECT

public:
 Thread(QObject* parent) : QThread(parent) {}

protected:
 void run() override {
 // long running operation
 emit result("I <3 threads");
 }
signals:
 void result(QString data);
};

// Somewhere in MainWindow
Thread* thread = new Thread(this);
connect(thread, &Thread::result, this, &MainWindow::handleResult);
connect(thread, &Thread::finished, thread, &QObject::deleteLater);
thread->start();

Intuitively, we assume that the first connect sends the signal across multiple threads (to have results available in MainWindow::handleResult), whereas the second connect should work on the main thread only.

Fortunately, this is the case due to a default argument in the connect() function's signature: the connection type. Let's see the complete signature:

QObject::connect(
 const QObject *sender, const char *signal,
 const QObject *receiver, const char *method,
 Qt::ConnectionType type = Qt::AutoConnection)

The type keyword takes Qt::AutoConnection as a default value. Let's review the possible values of the Qt::ConectionType enum, as the official Qt documentation states:

	Qt::AutoConnection: If the receiver lives in the thread that emits the signal, Qt::DirectConnection is used. Otherwise, Qt::QueuedConnection is used. The connection type is determined when the signal is emitted.

	Qt::DirectConnection: This slot is invoked immediately when the signal is emitted. The slot is executed in the signaling thread.

	Qt::QueuedConnection: This slot is invoked when control returns to the receiver thread's event loop. The slot is executed in the receiver's thread.

	Qt::BlockingQueuedConnection: This is the same as Qt::QueuedConnection, except that the signaling thread blocks until the slot returns. This connection must not be used if the receiver lives in the signaling thread, or else the application will deadlock.

	Qt::UniqueConnection: This is a flag that can be combined with any one of the previous connection types, using a bitwise OR. When Qt::UniqueConnection is set, QObject::connect() will fail if the connection already exists (that is, if the same signal is already connected to the same slot for the same pair of objects).

When using Qt::AutoConnection, the final ConnectionType is resolved only when the signal is effectively emitted. If you look again at our example, it is at the first connect():

connect(thread, &Thread::result,
 this, &MainWindow::handleResult);

When result() is emitted, Qt will look at the receiver's thread affinity, which is different from the thread that emitted the result() signal. The thread object is living in the main thread (remember that it has been created in MainWindow). But the result() signal has been emitted in the run() function, which is running in a different thread of execution. As a result, a Qt::QueuedConnection slot will be used.

We can now take a look at the second connect():

connect(thread, &Thread::finished, thread, &QObject::deleteLater);

Here, deleteLater() belongs to an object that lives in the main thread. But the finished() signal is emitted from the tread. So, the connection is Qt::QueuedConnection in this case.

It is crucial that you understand that Qt does not care about the emitting object-thread affinity, it looks only at the signal's "context of execution."

With this knowledge, we can take another look at our first QThread class example to have a full understanding of this system:

class Thread : public QThread
{
Q_OBJECT
protected:
 void run() override
 {
 Object* myObject = new Object();
 connect(myObject, &Object::started,
 this, &Thread::doWork);
 exec();
 }

private slots:
 void doWork();
};

When the Object::started() function is emitted, a Qt::QueuedConnection slot will be used. This is where your brain freezes. The Thread::doWork() function lives in another thread than Object::started(), which has been created in run(). If thread has been instantiated in the UI thread, this is where doWork() would have belonged.

This system is powerful, but complex. To make things simpler, Qt favors the worker model. It splits the threading plumbing from the real processing. Here is an example:

class Worker : public QObject
{
 Q_OBJECT
public slots:
 void doWork()
 {
 emit resultReady("workers are the best");
 }

signals:
 void result(QString data);
};

// Somewhere in MainWindow
QThread* thread = new QThread(this);
Worker* worker = new Worker();
worker->moveToThread(thread);

connect(thread, &QThread::finished,
 worker, &QObject::deleteLater);
connect(this, &MainWindow::startWork,
 worker, &Worker::doWork);
connect(worker, &Worker::resultReady,
 this, &MainWindow::handleResult);

thread->start();

// later on, to stop the thread
thread->quit();
thread->wait();

We start by creating a Worker class that has:

	A doWork() slot that contains the code we want to execute in a separate thread

	A result() signal that will emit the resulting data

Next, in the MainWindow class, we create a simple thread object and an instance of Worker. worker->moveToThread(thread) is where the magic happens. It changes the affinity of the worker object. worker now lives in the thread object.

You can only push an object from your current thread to another thread. Conversely, you cannot pull an object that lives in another thread. You cannot change the thread affinity of an object if the object does not live in your thread. Once thread->start() is executed, we cannot call worker->moveToThread(this) unless we are doing it from this new thread.

After that, we do three connect() actions:

	We handle the worker life cycle by reaping it when the thread is finished. This signal will use Qt::DirectConnection.

	We start Worker::doWork() upon a possible UI event. This signal will use Qt::QueuedConnection.

	We process the resulting data in the UI thread with handleResult(). This signal will use Qt::QueuedConnection.

To sum up, QThread can be either subclassed or used in conjunction with a worker class. Generally, the worker approach is favored because it separates more cleanly the threading-affinity plumbing from the actual operation you want to execute in parallel.

 Flying over Qt multithreading technologies

Built upon QThread, several threading technologies are available in Qt. First, to synchronize threads, the usual approach is to use a mutual exclusion (mutex) that will apply for a given resource. Qt provides it by means of the QMutex class. Its usage is straightforward:

QMutex mutex;
int number = 1;

mutex.lock();
number *= 2;
mutex.unlock();

From the mutex.lock() instruction, any other thread trying to lock mutex will wait until mutex.unlock() has been called.

The locking/unlocking mechanism is error-prone in complex code. You can easily forget to unlock a mutex in a specific exit condition, causing a deadlock. To simplify this situation, Qt provides QMutexLocker, which should be used where QMutex needs to be locked:

QMutex mutex;
QMutexLocker locker(&mutex);

int number = 1;
number *= 2;
if (overlyComplicatedCondition) {
 return;
} else if (notSoSimple) {
 return;
}

mutex is locked when the locker object is created and will be unlocked when the locker object is destroyed; for example, when it goes out of scope. This is the case for every condition we stated where the return statement appears. It makes the code simpler and more readable.

You may need to create and destroy threads frequently, as managing QThread instances by hand can become cumbersome. For this, you can use the QThreadPool class, which manages a pool of reusable QThreads.

To execute code within threads managed by a QThreadPool class, you will use a pattern very close to the worker we covered earlier. The main difference is that the processing class has to extend the QRunnable class. Here is how it looks:

class Job : public QRunnable
{
 void run() override
 {
 // long running operation
 }
}

Job* job = new Job();
QThreadPool::globalInstance()->start(job);

Just override the run() function and ask QThreadPool to execute your job in a separate thread. QThreadPool::globalInstance() is a static helper function that gives you access to an application's global instance. You can create your own QThreadPool if you need to have finer control over the QThreadPool life cycle.

Note that the QThreadPool::start() function takes the ownership of job and will automatically delete it when run() finishes. Watch out, this does not change the thread affinity like QObject::moveToThread() does with workers! A QRunnable class cannot be reused, it has to be a freshly baked instance.

If you fire up several jobs, QThreadPool automatically allocates the ideal number of threads based on the core count of your CPU. The maximum number of threads that the QThreadPool class can start can be retrieved with QThreadPool::maxThreadCount().

If you need to manage threads by hand, but you want to base it on the number of cores of your CPU, you can use the handy static function, QThread::idealThreadCount().

Another approach to multithreaded development is available with the Qt Concurrent framework. It is a higher-level API that avoids the use of mutexes/lock/wait conditions and promotes the distribution of processing among CPU cores.

Qt Concurrent relies on the QFuture class to execute a function and expects a result later on:

// In .pro file
QT += concurrent

// The source code
void longRunningFunction();
QFuture<void> future = QtConcurrent::run(longRunningFunction);

The longRunningFunction() function will be executed in a separated thread obtained from the default QThreadPool class.

To pass parameters to a QFuture class and retrieve the result of the operation, use the following code:

QImage processGrayscale(QImage& image);
QImage lenna;

QFuture<QImage> future = QtConcurrent::run(processGrayscale,
 lenna);

QImage grayscaleLenna = future.result();

Here we pass lenna as a parameter to the processGrayscale() function. Because we want QImage as a result, we declare the QFuture class with the QImage template type. After that, future.result() blocks the current thread and waits for the operation to be completed to return the final QImage.

To avoid blocking, QFutureWatcher comes to the rescue:

QFutureWatcher<QImage> watcher;
connect(&watcher, &QFutureWatcher<QImage>::finished,
 this, &QObject::handleGrayscale);

QImage processGrayscale(const QImage& image);
QImage lenna;
QFuture<QImage> future = QtConcurrent::run(processGrayscale, lenna);
watcher.setFuture(future);

We start by declaring a QFutureWatcher class with the template argument matching the one used for QFuture. Then simply connect the QFutureWatcher::finished signal to the slot you want to be called when the operation has been completed.

The last step is to tell the watcher object to watch the future object with watcher.setFuture(future). This statement looks almost like it comes from a science-fiction movie.

Qt Concurrent also provides a Map (Map-Reduce) and Filter (Filter-Reduce) implementation. Map-Reduce is a programming model that basically does two things:

	Maps or distributes the processing of the dataset among multiple cores of the CPU

	Reduces or aggregates the results to provide it to the caller

This technique was first promoted by Google to be able to process huge datasets within a cluster of CPUs.

Here is an example of a simple map operation:

QList<QImage> images = ...;

void processGrayscale(const QImage& image);
QFuture<QImage> future = QtConcurrent::map(
 images, processGrayscale);

Instead of QtConcurrent::run(), we use the map function that takes a list and the function to apply to each element in multiple threads simultaneously.

The operation can be made to block by using QtConcurrent::blockingMap() instead of QtConcurrent::map().

Finally, a Map-Reduce operation looks like this:

QList<QImage> images = ...;

QImage processGrayscale(const QImage& image);
void combineImage(QImage& finalImage, const QImage& inputImage);

QFuture<QImage> future = QtConcurrent::mappedReduced(
 images,
 processGrayscale,
 combineImage);

Here, we added a combineImage() function that will be called for each result returned by the map function, processGrayscale(). It will merge the intermediate data, inputImage, into finalImage. Only one thread at a time will call the reduce function. So the reduce function won't be executed concurrently and does not require a mutex.

Filter-Reduce follows exactly the same pattern; the filter function simply allows you to filter the input list instead of transforming it.

 Architecting the Mandelbrot project

The example project of this chapter is the multithreaded calculation of a Mandelbrot fractal. The user will see the fractal and will be able to pan and zoom in on that window.

Before diving into the code, we need a broad understanding of a fractal and how we are going to achieve its calculation.

The Mandelbrot fractal is a numerical set that works with complex numbers (a + bi). Each pixel is associated with a value calculated through iterations. If this iterated value diverges toward infinity, then the pixel is out of the Mandelbrot set. If not, then the pixel is inside the Mandelbrot set.

A visual representation of the Mandelbrot fractal looks like this:

Every black pixel in this image corresponds to a complex number for which the sequence tends to diverge to an infinite value. The white pixels correspond to complex numbers bounded to a finite value. The white pixels belong to the Mandelbrot set.

What makes it interesting from a multithreaded perspective is that to determine whether the pixel belongs to the Mandelbrot set, we have to iterate on a formula to be able to hypothesize its divergence. The more iterations we perform, the safer we are in claiming, "Yes, this pixel is in the Mandelbrot set; it is a white pixel."

For even more fun, we can take any value in the graphical plot and apply the Mandelbrot formula to deduce whether the pixel should be black or white. As a consequence, you can zoom in endlessly inside the graphics of your fractal. There are only two limitations:

	The power of your CPU hinders the picture-generation speed.

	The floating-number precision of your CPU architecture limits the zoom. If you keep zooming, you will get visual artifacts because the scale factor can only handle 15 to 17 significant digits.

The architecture of the application has to be carefully designed. Because we are working with threads, it is very easy to cause deadlocks, starve threads, or even worse, freeze the UI.

We really want to maximize the use of the CPU. To do so, we will have one thread per logical CPU. Each thread will be responsible for calculating a part of the Mandelbrot set before giving back its result.

The architecture of the application is as follows:

The application is divided into three parts:

	MandelbrotWidget: Requests a picture to display. It handles the drawing and the user interaction. This object lives in the UI thread.

	MandelbrotCalculator: Handles the picture requests and aggregates the resulting JobResults before sending it back to MandelbrotWidget. This object lives in its own thread.

	Job: Calculates a part of the final picture before transmitting the result back to MandelbrotCalculator. Each job lives in its own thread.

The MandelbrotCalculator thread will use a QThreadPool class to dispatch jobs in their own thread. This will scale perfectly according to your CPU cores. Each job will calculate a single line of the final picture before sending it back to MandelbrotCalculator through a JobResult object.

The MandelbrotCalculator thread is really the orchestrator of the calculation. Consider a user that zooms in to the picture before the calculation is complete; MandelbrotWidget will request a new picture to MandelbrotCalculator, which in turn has to cancel all the current jobs before dispatching new jobs.

We will add a last constraint to this project: it has to be mutex-free. Mutexes are very convenient tools, but they force threads to wait for each other and are error-prone. To do this, we will rely on multiple concepts and technologies provided by Qt, such as multithreaded signal/slots and implicit sharing.

By minimizing the sharing state between our threads, we will be able to let them execute as fast as they possibly can. That is why we are here, to burn some CPU cores, right?

Now that the broad picture is clearer, we can start the implementation. Create a new Qt Widget Application project, named ch09-mandelbrot-threadpool. Remember to add CONFIG += c++14 to the .pro file.

 Defining a Job class with QRunnable

Let's dive into the project's core. To speed up the Mandelbrot picture-generation, we will split the whole computation into multiple jobs. A Job is a request of a specific task. Depending the number of your CPU cores, several jobs will be executed simultaneously. A Job class produces a JobResult function that contains result values. In our project, a Job class generates values for one line of the complete picture. For example, an image resolution of 800 x 600 requires 600 jobs, each one generating 800 values.

Create a C++ header file called JobResult.h:

#include <QSize>
#include <QVector>
#include <QPointF>
#include <QMetaType>

struct JobResult
{
 JobResult(int valueCount = 1) :
 areaSize(0, 0),
 pixelPositionY(0),
 moveOffset(0, 0),
 scaleFactor(0.0),
 values(valueCount)
 {
 }

 QSize areaSize;
 int pixelPositionY;
 QPointF moveOffset;
 double scaleFactor;

 QVector<int> values;
};

Q_DECLARE_METATYPE(JobResult)

This structure contains two parts:

	Input data (areaSize, pixelPositionY, ...)

	Result values generated by a Job class

The Q_DECLARE_METATYPE() Qt macro is required to let the Qt meta-object system know about JobResult. This will allow us to use JobResult in signals and slots in this applications.

We can now create the Job class itself. Create a C++ Job class using the next snippet of Job.h for the content:

#include <QObject>
#include <QRunnable>

#include "JobResult.h"

class Job : public QObject, public QRunnable
{
 Q_OBJECT
public:
 Job(QObject *parent = 0);
 void run() override;
};

This Job class is QRunnable, so we can override run() to implement the Mandelbrot picture algorithm. As you can see, Job also inherits from QObject, allowing us to use the signal/slot feature of Qt. The algorithm requires some input data. Update your Job.h like this:

#include <QObject>
#include <QRunnable>
#include <QPointF>
#include <QSize>
#include <QAtomicInteger>

class Job : public QObject, public QRunnable
{
 Q_OBJECT
public:
 Job(QObject *parent = 0);
 void run() override;

 void setPixelPositionY(int value);
 void setMoveOffset(const QPointF& value);
 void setScaleFactor(double value);
 void setAreaSize(const QSize& value);
 void setIterationMax(int value);

private:
 int mPixelPositionY;
 QPointF mMoveOffset;
 double mScaleFactor;
 QSize mAreaSize;
 int mIterationMax;
};

Let's talk about these variables:

	The mPixelPositionY variable is the picture-height index. Because each Job generates data only for one picture line, we need this information.

	The mMoveOffset variable is the MandelbrotWidget origin offset. The user can pan the picture, so the origin will not always be (0; 0).

	The mScaleFactor variable is the MandelbrotWidget scale value. The user can also zoom into the picture.

	The mAreaSize variable is the final picture's size in pixels.

	The mIterationMax variable is the count of iterations allowed to determine the Mandelbrot result for one pixel.

We can now add a signal, jobCompleted(), and the abort feature to Job.h:

#include <QObject>
#include <QRunnable>
#include <QPointF>
#include <QSize>
#include <QAtomicInteger>

#include "JobResult.h"

class Job : public QObject, public QRunnable
{
 Q_OBJECT
public:
 ...
signals:
 void jobCompleted(JobResult jobResult);

public slots:
 void abort();

private:
 QAtomicInteger<bool> mAbort;
 ...
};

The jobCompleted() signal will be emitted when the algorithm is over. The jobResult parameter contains the result values. The abort() slot will allow us to stop the job updating the mIsAbort flag value. Notice that mAbort is not a classic bool, but QAtomicInteger<bool>. This Qt cross-platform type allows us to perform atomic operations without interruption. You could use a mutex or another synchronization mechanism to do the job, but using an atomic variable is a fast way to safely update and access a variable from different threads.

It's time to switch to the implementation part with Job.cpp. Here is the Job class's constructor:

#include "Job.h"

Job::Job(QObject* parent) :
 QObject(parent),
 mAbort(false),
 mPixelPositionY(0),
 mMoveOffset(0.0, 0.0),
 mScaleFactor(0.0),
 mAreaSize(0, 0),
 mIterationMax(1)
{
}

This is a classic initialization: don't forget to call the QObject constructor.

We can now implement the run() function:

void Job::run()
{
 JobResult jobResult(mAreaSize.width());
 jobResult.areaSize = mAreaSize;
 jobResult.pixelPositionY = mPixelPositionY;
 jobResult.moveOffset = mMoveOffset;
 jobResult.scaleFactor = mScaleFactor;
 ...
}

In this first part, we initialize a JobResult variable. The width of the area size is used to construct JobResult::values as a QVector with the correct initial size. Other input data is copied from Job to JobResult to let the receiver of JobResult get the result with the context input data.

Then we can update the run() function with the Mandelbrot algorithm:

void Job::run()
{
 ...
 double imageHalfWidth = mAreaSize.width() / 2.0;
 double imageHalfHeight = mAreaSize.height() / 2.0;
 for (int imageX = 0; imageX < mAreaSize.width(); ++imageX) {
 if (mAbort.load()) {
 return;
 }
 int iteration = 0;
 double x0 = (imageX - imageHalfWidth)
 * mScaleFactor + mMoveOffset.x();
 double y0 = (mPixelPositionY - imageHalfHeight)
 * mScaleFactor - mMoveOffset.y();
 double x = 0.0;
 double y = 0.0;
 do {
 double nextX = (x * x) - (y * y) + x0;
 y = 2.0 * x * y + y0;
 x = nextX;
 iteration++;

 } while(iteration < mIterationMax
 && (x * x) + (y * y) < 4.0);

 jobResult.values[imageX] = iteration;
 }

 emit jobCompleted(jobResult);
}

This algorithm used to calculate the Mandelbrot set itself is beyond the scope of this book. But you have to understand the main purpose of this run() function. Let's break it down:

	The for loop iterates over all x positions of pixels over one line

	The pixel position is converted into complex plane coordinates

	If the trial count exceeds the maximum authorized iteration, the algorithm ends with iteration to the mIterationMax value

	If the "algorithm check" condition is true, the algorithm ends with iteration < mIterationMax

	In any case, for each pixel, the iteration count is stored in values of JobResult

	The jobCompleted() signal is emitted with the result values of this algorithm

	We perform an atomic read with mAbort.load(); notice that if the return value is true, the algorithm is aborted and nothing is emitted

The last function is the abort() slot:

void Job::abort()
{
 mAbort.store(true);
}

This method performs an atomic write of the value, true. The atomic mechanism ensures that we can call abort() from multiple threads without disrupting the mAbort read in the run() function.

In our case, run() lives in the thread affected by QThreadPool (we will cover it soon), while the abort() slot will be called in the MandelbrotCalculator thread context.

You might want to secure the operations on mAbort with QMutex. However, keep in mind that locking and unlocking a mutex can become a costly operation if you do it often. Using a QAtomicInteger class here presents only advantages: the access to mAbort is thread-safe and we avoid an expensive lock.

The end of the Job implementation only contains setter functions. Please refer to the complete source code if you have any doubts.

 Using QThreadPool in MandelbrotCalculator

Now that our Job class is ready to be used, we need to create a class to manage the jobs. Please create a new class, MandelbrotCalculator. Let's see what we need in the MandelbrotCalculator.h file:

#include <QObject>
#include <QSize>
#include <QPointF>
#include <QElapsedTimer>
#include <QList>

#include "JobResult.h"

class Job;

class MandelbrotCalculator : public QObject
{
 Q_OBJECT
public:
 explicit MandelbrotCalculator(QObject *parent = 0);
 void init(QSize imageSize);

private:
 QPointF mMoveOffset;
 double mScaleFactor;
 QSize mAreaSize;
 int mIterationMax;
 int mReceivedJobResults;
 QList<JobResult> mJobResults;
 QElapsedTimer mTimer;
};

We have already discussed mMoveOffset, mScaleFactor, mAreaSize, and mIterationMax in the previous section. We also have some new variables:

	The mReceivedJobResults variable is the count of the JobResult received, which was sent by the jobs

	The mJobResults variable is a list that contains the received JobResult

	The mTimer variable calculates the elapsed time to run all jobs for a requested picture

Now that you have a better picture of all the member variables, we can add the signals, slots, and private methods. Update your MandelbrotCalculator.h file:

...
class MandelbrotCalculator : public QObject
{
 Q_OBJECT
public:
 explicit MandelbrotCalculator(QObject *parent = 0);
 void init(QSize imageSize);

signals:
 void pictureLinesGenerated(QList<JobResult> jobResults);
 void abortAllJobs();

public slots:
 void generatePicture(QSize areaSize, QPointF moveOffset,
 double scaleFactor, int iterationMax);
 void process(JobResult jobResult);

private:
 Job* createJob(int pixelPositionY);
 void clearJobs();

private:
 ...
};

Let's see the roles for each of these:

	generatePicture(): This slot is used by the caller to request a new Mandelbrot picture. This function prepares and starts jobs.

	process(): This slot handles a single result generated by a job.

	pictureLinesGenerated(): This signal is regularly triggered to dispatch results.

	abortAllJobs(): This signal is used to abort all active jobs.

	createJob(): This is a helper function to create and configure a new job.

	clearJobs(): This slot removes queued jobs and aborts active jobs.

The header file is completed and we can now perform the implementation. Here is the beginning of the MandelbrotCalculator.cpp implementation:

#include <QDebug>
#include <QThreadPool>

#include "Job.h"

const int JOB_RESULT_THRESHOLD = 10;

MandelbrotCalculator::MandelbrotCalculator(QObject *parent)
 : QObject(parent),
 mMoveOffset(0.0, 0.0),
 mScaleFactor(0.005),
 mAreaSize(0, 0),
 mIterationMax(10),
 mReceivedJobResults(0),
 mJobResults(),
 mTimer()
{
}

As always, we are using the initializer list with default values for our member variables. The role of JOB_RESULT_THRESHOLD will be covered soon. Here is the generatePicture() slot:

void MandelbrotCalculator::generatePicture(QSize areaSize, QPointF moveOffset, double scaleFactor, int iterationMax)
{
 if (areaSize.isEmpty()) {
 return;
 }

 mTimer.start();
 clearJobs();

 mAreaSize = areaSize;
 mMoveOffset = moveOffset;
 mScaleFactor = scaleFactor;
 mIterationMax = iterationMax;

 for(int pixelPositionY = 0;
 pixelPositionY < mAreaSize.height(); pixelPositionY++) {
 QThreadPool::globalInstance()->
 start(createJob(pixelPositionY));
 }
}

If the areaSize width or height is 0, we have nothing to do. If the request is valid, we can start mTimer to track the whole generation duration. Each new picture-generation will first cancel existing jobs by calling clearJobs(). Then we set our member variables with the ones provided. Finally, we create a new Job class for each vertical picture line. The createJob() function that returns a Job* value will be covered soon.

QThreadPool::globalInstance() is a static function that gives us the optimal global thread pool depending on the core count of our CPU. Even if we call start() for all the Job classes, only a few of them start immediately. Others are added to the pool queue waiting for an available thread.

Let's see now how a Job class is created with the createJob() function:

Job* MandelbrotCalculator::createJob(int pixelPositionY)
{
 Job* job = new Job();

 job->setPixelPositionY(pixelPositionY);
 job->setMoveOffset(mMoveOffset);
 job->setScaleFactor(mScaleFactor);
 job->setAreaSize(mAreaSize);
 job->setIterationMax(mIterationMax);

 connect(this, &MandelbrotCalculator::abortAllJobs,
 job, &Job::abort);

 connect(job, &Job::jobCompleted,
 this, &MandelbrotCalculator::process);

 return job;
}

As you can see, the jobs are allocated on the heap. This operation takes some time in the MandelbrotCalculator thread. But the results are worth it; the overhead is being compensated by the multi-threading system. Notice that when we call QThreadPool::start(), the thread pool takes ownership of the job.

As a consequence, it will be deleted by the thread pool when Job::run() ends. We set the input data of the Job class required by the Mandelbrot algorithm.

To go further, here are some ways to reduce the overhead: not allocated on the head, use setAutoDelete(false) on the Job objects, remove the Job inheritance to QObject.

Then two connections are performed:

	Emitting our abortAllJobs() signal will call the abort() slot of all jobs

	Our process() slot is executed each time a Job completes its task

Finally, the Job pointer is returned to the caller, in our case, the generatePicture() slot.

The last helper function is clearJobs(). Add it to your MandelbrotCalculator.cpp:

void MandelbrotCalculator::clearJobs()
{
 mReceivedJobResults = 0;
 emit abortAllJobs();
 QThreadPool::globalInstance()->clear();
}

The counter of received job results is reset. We emit our signal to abort all active jobs. Finally, we remove queued jobs waiting for an available thread in the thread pool.

The last function of this class is process(), which is maybe the most important function. Update your code with the following snippet:

void MandelbrotCalculator::process(JobResult jobResult)
{
 if (jobResult.areaSize != mAreaSize ||
 jobResult.moveOffset != mMoveOffset ||
 jobResult.scaleFactor != mScaleFactor) {
 return;
 }

 mReceivedJobResults++;
 mJobResults.append(jobResult);

 if (mJobResults.size() >= JOB_RESULT_THRESHOLD ||
 mReceivedJobResults == mAreaSize.height()) {
 emit pictureLinesGenerated(mJobResults);
 mJobResults.clear();
 }

 if (mReceivedJobResults == mAreaSize.height()) {
 qDebug() << "Generated in " << mTimer.elapsed() << " ms";
 }
}

This slot will be called each time a job completes its task. The first thing to check is that the current JobResult is still valid with the current input data. When a new picture is requested, we clear the jobs queue and abort the active jobs. However, if an old JobResult is still sent to this process() slot, we must ignore it.

After that, we can increment the mReceivedJobResults counter and append this JobResult to our member queue, mJobResults. The calculator waits to get JOB_RESULT_THRESHOLD (that is, 10) results before dispatching them by emitting the pictureLinesGenerated() signal. You can try to tweak this value with caution:

	A lower value, for example 1, will dispatch each line of data to the widget as soon as the calculator gets it. But the widget will be slower than the calculator to handle each line. Moreover, you will flood the main thread's event loop.

	A higher value relieves the widget's event loop. But the user will wait longer before seeing something happening. A continuous partial frame update gives a better user experience.

Also notice that when the event is dispatched, the QList class with the job result is sent by copy. But Qt performs implicit sharing with QList, so we only send a shallow copy, not a costly deep copy. Then we clear the current QList of the calculator.

Finally, if the processed JobResult is the last one in the area, we display a debug message with the elapsed time since the user call, generatePicture().

You can set the thread count used by the QThreadPool class with setMaxThreadCount(x), where x is the thread count.

 Displaying the fractal with MandelbrotWidget

Here we are, the Mandelbrot algorithm is done and the multithreading system is ready to compute complex fractals over all your CPU cores. We can now create the widget that will convert all the JobResult to display a pretty picture.

Create a new C++ class called MandelbrotWidget. For this widget, we will handle the painting ourselves. Thus, we do not need any .ui Qt Designer Form file. Let's begin with the MandelbrotWidget.h file:

#include <memory>

#include <QWidget>
#include <QPoint>
#include <QThread>
#include <QList>

#include "MandelbrotCalculator.h"

class QResizeEvent;

class MandelbrotWidget : public QWidget
{
 Q_OBJECT

public:
 explicit MandelbrotWidget(QWidget *parent = 0);
 ~MandelbrotWidget();

private:
 MandelbrotCalculator mMandelbrotCalculator;
 QThread mThreadCalculator;
 double mScaleFactor;
 QPoint mLastMouseMovePosition;
 QPointF mMoveOffset;
 QSize mAreaSize;
 int mIterationMax;
 std::unique_ptr<QImage> mImage;
};

You should recognize some of the variable names, such as mScaleFactor, mMoveOffset, mAreaSize, and mIterationMax. We have already covered them in the JobResult and Job implementation. Here are the real new ones:

	The mMandelbrotCalculator variable is our multithreaded Job manager. The widget will make requests to it and wait for the results.

	The mThreadCalculator variable allows the Mandelbrot calculator to run in its own thread.

	The mLastMouseMovePosition variable is used by the widget to handle user events for the pan feature.

	The mImage variable is the current picture displayed by the widget. It is a unique_ptr pointer, so MandelbrotWidget is the owner of mImage.

We can now add the functions. Update your code like this:

class MandelbrotWidget : public QWidget
{
...
public slots:
 void processJobResults(QList<JobResult> jobResults);

signals:
 void requestPicture(QSize areaSize, QPointF moveOffset, double scaleFactor, int iterationMax);

protected:
 void paintEvent(QPaintEvent*) override;
 void resizeEvent(QResizeEvent* event) override;
 void wheelEvent(QWheelEvent* event) override;
 void mousePressEvent(QMouseEvent* event) override;
 void mouseMoveEvent(QMouseEvent* event) override;

private:
 QRgb generateColorFromIteration(int iteration);

private:
 ...
};

Before we dive into the implementation, let's talk about these functions:

	The processJobResults() function will handle the JobResult list dispatched by MandelbrotCalculator.

	The requestPicture() signal is emitted each time the user changes the input data (offset, scale, or area size).

	The paintEvent() function draws the widget with the current mImage.

	The resizeEvent() function resizes the Mandelbrot area size when the user resizes the window.

	The wheelEvent() function handles the user's mouse-wheel event to apply a scale factor.

	The mousePressEvent() and mouseMoveEvent() functions retrieve user's mouse events to move the Mandelbrot picture.

	generateColorFromIteration() is a helper function to colorize the Mandelbrot picture. The iteration value by pixel is converted into a color value.

We can now implement the MandelbrotWidget class. Here is the beginning of the MandelbrotWidget.cpp file:

#include "MandelbrotWidget.h"

#include <QResizeEvent>
#include <QImage>
#include <QPainter>
#include <QtMath>

const int ITERATION_MAX = 4000;
const double DEFAULT_SCALE = 0.005;
const double DEFAULT_OFFSET_X = -0.74364390249094747;
const double DEFAULT_OFFSET_Y = 0.13182589977450967;

MandelbrotWidget::MandelbrotWidget(QWidget *parent) :
 QWidget(parent),
 mMandelbrotCalculator(),
 mThreadCalculator(this),
 mScaleFactor(DEFAULT_SCALE),
 mLastMouseMovePosition(),
 mMoveOffset(DEFAULT_OFFSET_X, DEFAULT_OFFSET_Y),
 mAreaSize(),
 mIterationMax(ITERATION_MAX)
{
 mMandelbrotCalculator.moveToThread(&mThreadCalculator);

 connect(this, &MandelbrotWidget::requestPicture,
 &mMandelbrotCalculator,
 &MandelbrotCalculator::generatePicture);

 connect(&mMandelbrotCalculator,
 &MandelbrotCalculator::pictureLinesGenerated,
 this, &MandelbrotWidget::processJobResults);

 mThreadCalculator.start();
}

At the top of the snippet, we set some constant default values. Feel free to tweak these values if you want a different view when you start the application. The first thing the constructor does is change the thread affinity of the mMandelbrotCalculator class. That way, the processing performed by the calculator (creating and starting jobs, aggregating job results, and clearing jobs) does not disturb the UI thread. Then we perform connections with the signal and slot of MandelbrotCalculator.

Because the widget and the calculator have a different thread affinity, the connection will be automatically a Qt::QueuedConnection type. Finally, we can start the thread of mThreadCalculator. We can now add the destructor:

MandelbrotWidget::~MandelbrotWidget()
{
 mThreadCalculator.quit();
 mThreadCalculator.wait(1000);
 if (!mThreadCalculator.isFinished()) {
 mThreadCalculator.terminate();
 }
}

The QThread::terminate() function is dangerous and must be used sparingly. Check that it does not cause any issues in your application.

We need to request the calculator thread to quit. When the calculator thread event loop handles our request, the thread will return a code 0. We wait 1,000 ms for the thread to end. We can continue this implementation with all the cases that request a new picture. Here is the resizeEvent() slot:

void MandelbrotWidget::resizeEvent(QResizeEvent* event)
{
 mAreaSize = event->size();

 mImage = std::make_unique<QImage>(mAreaSize,
 QImage::Format_RGB32);
 mImage->fill(Qt::black);

 emit requestPicture(mAreaSize, mMoveOffset, mScaleFactor,
 mIterationMax);
}

We update mAreaSize with the new widget size. Then, a new black QImage is created with the correct dimensions. Finally, we request a picture computation to MandelbrotCalculator. Let's see how the mouse wheel is handled:

void MandelbrotWidget::wheelEvent(QWheelEvent* event)
{
 int delta = event->delta();
 mScaleFactor *= qPow(0.75, delta / 120.0);
 emit requestPicture(mAreaSize, mMoveOffset, mScaleFactor,
 mIterationMax);
}

The mouse wheel value can be retrieved from QWheelEvent::delta(). We use a power function to apply a coherent value on mScaleFactor and we request an updated picture. We can now implement the pan feature:

void MandelbrotWidget::mousePressEvent(QMouseEvent* event)
{
 if (event->buttons() & Qt::LeftButton) {
 mLastMouseMovePosition = event->pos();
 }
}

The first function stores the mouse position where the user begins the move gesture. Then the next function will use mLastMouseMovePosition to create an offset:

void MandelbrotWidget::mouseMoveEvent(QMouseEvent* event)
{
 if (event->buttons() & Qt::LeftButton) {
 QPointF offset = mLastMouseMovePosition - event->pos();
 mLastMouseMovePosition = event->pos();
 offset.setY(-offset.y());
 mMoveOffset += offset * mScaleFactor;
 emit requestPicture(mAreaSize, mMoveOffset, mScaleFactor,
 mIterationMax);
 }
}

The difference between the new and the old mouse position gives us the pan offset. Notice that we invert a y axis value because the mouse event is in a top-left referential, whereas the Mandelbrot algorithm relies on a bottom-left referential. Finally, we request a picture with updated input values. We covered all the user events that emit a requestPicture() signal. Let's see now how we handle JobResult dispatched by MandelbrotCalculator:

void MandelbrotWidget::processJobResults(QList<JobResult> jobResults)
{
 int yMin = height();
 int yMax = 0;

 for(JobResult& jobResult : jobResults) {

 if (mImage->size() != jobResult.areaSize) {
 continue;
 }

 int y = jobResult.pixelPositionY;
 QRgb* scanLine =
 reinterpret_cast<QRgb*>(mImage->scanLine(y));

 for (int x = 0; x < mAreaSize.width(); ++x) {
 scanLine[x] =
 generateColorFromIteration(jobResult.values[x]);
 }

 if (y < yMin) {
 yMin = y;
 }

 if (y > yMax) {
 yMax = y;
 }
 }

 update(0, yMin,
 width(), yMax);
}

The calculator sends us QList of JobResult. For each one, we need to check whether the concerned area size is still valid. We directly update the pixel colors of mImage. The scanLine() function returns a pointer on the pixel data. It is a fast way to update a QImage pixel color. The JobResult function contains the iteration count, and our helper function, generateColorFromIteration(), returns an RGB value depending on the iteration value. A complete repaint of the widget is not necessary, because we only update several lines of QImage. Thus, we update only the updated region.

Here is how we convert an iteration value in an RGB value:

QRgb MandelbrotWidget::generateColorFromIteration(int iteration)
{
 if (iteration == mIterationMax) {
 return qRgb(50, 50, 255);
 }

 return qRgb(0, 0, (255.0 * iteration / mIterationMax));
}

Coloring a Mandelbrot is an art on its own. Here, we implement a simple linear interpolation on the blue channel. A nice Mandelbrot picture depends on the maximum iteration per pixel and its color technique. Feel free to enhance it the way you want!

You can move the color-generation in Job to optimize the performance.

Here we are with the last, but not least, function, paintEvent():

void MandelbrotWidget::paintEvent(QPaintEvent* event)
{
 QPainter painter(this);
 painter.save();

 QRect imageRect = event->region().boundingRect();
 painter.drawImage(imageRect, *mImage, imageRect);

 painter.setPen(Qt::white);

 painter.drawText(10, 20, QString("Size: %1 x %2")
 .arg(mImage->width())
 .arg(mImage->height()));

 painter.drawText(10, 35, QString("Offset: %1 x %2")
 .arg(mMoveOffset.x())
 .arg(mMoveOffset.y()));

 painter.drawText(10, 50, QString("Scale: %1")
 .arg(mScaleFactor));

 painter.drawText(10, 65, QString("Max iteration: %1")
 .arg(ITERATION_MAX));

 painter.restore();
}

We must override this function because we handle the widget-drawing ourselves. First, we need to draw the updated region of the image. The QPaintEvent object contains the region that needs to be updated. The QPainter class makes the drawing easy. Finally, we draw some information texts of the current input data in white.

Creating multiple QStrings objects in paintEvent() is not optimized. In a real application, consider using labels for texts, and the qDebug() function for debugging purposes.

You now have a complete overview of the progressive picture display line by line. Let's sum up the workflow of this feature:

	Each Job::run() generates a JobResult object

	The MandelbrotCalculator::process() signal aggregates the JobResult object and dispatches them by groups (by default, 10)

	The MandelbrotWidget::processJobResults() signal updates only concerned lines of the picture and requests a partial update of the widget

	The MandelbrotWidget::paintEvent() signal only redraws the picture with the new values

This feature causes a little overhead, but the user experience is smoother. Indeed, the application reacts quickly to the user events: the first lines are updated almost immediately. The user does not have to wait for the full picture-generation to see something happening.

The widget is ready, don't forget to add it to MainWindow. Promoting a custom widget should be an easy task for you now. If you have any doubt, check Chapter 4, Conquering the Desktop UI, or the complete source code for this chapter.

The last step is to edit the main.cpp file:

#include "MainWindow.h"

#include <QApplication>
#include <QList>

#include "JobResult.h"

int main(int argc, char *argv[])
{
 QApplication a(argc, argv);
 qRegisterMetaType<JobResult>();
 qRegisterMetaType<QList<JobResult>>();

 MainWindow w;
 w.show();

 return a.exec();
}

We employ the qRegisterMetaType() function to be able to use the Qt signals/slots mechanism with our JobResult custom class.

You should now be able to display and navigate into your multithreaded Mandelbrot set!

If you start the application, you should see something like this:

Try to zoom in now and pan into the Mandelbrot set. You should find some funny places, such as this one:

 Summary

In this chapter, you discovered how a QThread class works and learned how to efficiently use tools provided by Qt to create a powerful multithreaded application. Your Mandelbrot application is able to use all the cores of your CPU to compute a picture quickly.

Creating a multithreaded application presents a lot of pitfalls (such as deadlock, event-loop flood, orphan threads, and overhead). The application architecture is important. If you are able to isolate the heavy code that you want to parallelize, everything should go well. Nevertheless, the user experience is of the utmost importance; you will sometimes have to accept a little overhead if your application gives the user a smoother feeling.

In the next chapter, we will see several ways to implement an Inter-Process Communication (IPC) between applications. The project example will enhance your current Mandelbrot application with a TCP/IP socket system; the Mandelbrot generator will compute pictures over several CPU cores from multiple computers!

 Need IPC? Get Your Minions to Work

In the previous chapter, you learned how to send information across threads of the same process. In this chapter, you will look at how to share data between threads of different processes. We will even share information between applications running on different physical computers. We will enhance the Mandelbrot generator application from Chapter 9, Keeping Your Sanity with Multithreading. The Mandelbrot application will now only display results processed by the worker programs. These minions have only one mission: compute the tasks as fast as possible and return a result to your main application.

The following topics will be covered in this chapter:

	Inter-process communication techniques

	Architecturing an IPC project

	Laying down the foundations with an SDK

	Working with QDataStream and QTcpSocket

	Building your own QTcpServer

 Inter-process communication techniques

An Inter-Process Communication (IPC) is a communication between two or more processes. They can be instances of the same application or different applications. The Qt framework provides multiple modules to help you implement a communication between your applications. Most of these modules are cross-platform. Let's talk about the IPC tools that can be used in a Qt application.

The first tools are the TCP/IP sockets. They provide a bidirectional data exchange over a network. Therefore, you can use them to talk with processes on different computers. Moreover, the loopback interface allows you to communicate with processes running on the same computer. All the required classes are inside the QtNetwork module. This technique relies on a client-server architecture. Here is an example of the server part:

QTcpServer* tcpServer = new QTcpServer(this);
tcpServer->listen(QHostAddress::Any, 5000);

connect(tcpServer, &QTcpServer::newConnection, [tcpServer] {
 QTcpSocket *tcpSocket = tcpServer->nextPendingConnection();
 QByteArray response = QString("Hello").toLatin1();
 tcpSocket->write(response);
 tcpSocket->disconnectFromHost();
 qDebug() << "Send response and close the socket";
});

The first step is to instantiate a QTcpServer class. It deals with the new incoming TCP connections. Then, we call the listen() function. You can provide a network interface and specify the port on which the server must listen for incoming connections. In this example, we listen on all network addresses (such as 127.0.0.1 and 192.168.1.4) on port 5000. When a client establishes a connection with this server, the QTcpServer::newConnection() signal is triggered. Let's break together this lambda slot:

	We retrieve the QTcpSocket class related to this new connection with a client.

	A QByteArray response is prepared with the "Hello" ASCII message. Ignore the lack of originality.

	The message is sent to the client through the socket.

	We close the socket. So the client, on this side, will be disconnected.

You can test a QTcpServer class with a telnet tool, such as Putty on Windows or the telnet command on Linux and macOS.

The following snippet is the client part:

QTcpSocket *tcpSocket = new QTcpSocket(this);
tcpSocket->connectToHost("127.0.0.1", 5000);

connect(tcpSocket, &QTcpSocket::connected, [tcpSocket] {
 qDebug() << "connected";
});
connect(tcpSocket, &QTcpSocket::readyRead, [tcpSocket] {
 qDebug() << QString::fromLatin1(tcpSocket->readAll());
});
connect(tcpSocket, &QTcpSocket::disconnected, [tcpSocket] {
 qDebug() << "disconnected";
});

The client also uses a QTcpSocket class to communicate. It turns out that the connection is initiated by the client, therefore we need to call the connectToHost() function with the server address and port. This class provides a lot of useful signals, such as connected() and disconnected(), that indicates the connection status. The readyRead() signal is emitted when new data is available for reading. The readAll() function returns QByteArray with all the available data. In our case, we know that the server sends an ASCII message to its client. Thus, we can convert this byte array into QString and display it.

For this example, the server writes in the TCP socket and the client reads in it. But this communication is bidirectional, so the client can also write data and the server can read it. Try to send data from the client and display it in the server. Notice that you need to keep the communication alive by removing the disconnectFromHost() call in the server part.

The Qt framework provides a helper class, QDataStream, to easily send a complex object and handle the package fragmentation. This concept will be covered later with the project example of this chapter.

Let's talk about the second IPC technique: shared memory. By default, different processes do not use the same memory space. The QSharedMemory class provides a cross-platform method to create and use a shared memory across multiple processes. Nevertheless, the processes must run on the same computer. A shared memory is identified by a key. All the processes must use the same key to share the same memory segment. The first process will create the shared memory segment and put data in it:

QString sharedMessage("Hello");
QByteArray sharedData = sharedMessage.toLatin1();

QSharedMemory* sharedMemory = new QSharedMemory(
 "sharedMemoryKey", this);
sharedMemory->create(sharedData.size());

sharedMemory->lock();

memcpy(sharedMemory->data(),

 sharedData.data(),
 sharedData.size());

sharedMemory->unlock();
delete sharedMemory;

Let's analyze all the steps:

	We want to share the QString "Hello" converted into a QByteArray class.

	A QSharedMemory class is initialized with the key, sharedMemoryKey. This same key should be used by the second process.

	The first process creates the shared memory segment with a specific size in bytes. The creation also attaches the process to the shared memory segment.

	You should now be confident with the lock/unlock system. The QSharedMemory class uses semaphore to protect the shared access. You must lock it before manipulating the shared memory.

	A classic memcpy() function is used to copy data from the QByteArray class to the QSharedMemory class.

	We can unlock the shared memory.

Destroying a QShareMemory class will call the detach() function, which detaches the process from the shared memory segment. If this process was the last one attached, detach() also destroys the shared memory segment. While an attached QShareMemory is alive, the shared memory segment is available for other processes. The next snippet describes how a second segment can access the shared memory:

QSharedMemory* sharedMemory = new QSharedMemory(
 "sharedMemoryKey", this);
sharedMemory->attach();

sharedMemory->lock();

QByteArray sharedData(sharedMemory->size(), '\0');

memcpy(sharedData.data(),
 sharedMemory->data(),
 sharedMemory->size());
sharedMemory->unlock();

QString sharedMessage = QString::fromLatin1(sharedData);
qDebug() << sharedMessage;

sharedMemory->detach();
delete sharedMemory;

Here are the key steps:

	As with the first process, this second process initializes a QSharedMemory class with the key, sharedMemoryKey

	We attach the process to the shared memory segment with the attach() function

	We must lock the QSharedMemory class before accessing it

	We initialize QByteArray with the null character, \0, with the size of the shared memory

	The memcpy() function copies the data from QSharedMemory to QByteArray

	We can convert QByteArray in QString and display our message

	Call the detach()function to detach the process from the shared memory segment

Please notice that the create() and attach() functions specify by default a QSharedMemory::ReadWrite access. You can also use the QSharedMemory::ReadOnly access.

You can use the QBuffer and QDataStream classes to serialize a complex object in or from a bytes array.

Another IPC way is to use the QProcess class. The main process starts an external application as a child process. The communication is done using the standard input and output streams. Let's create a hello console application that relies on the standard input and output channels:

QTextStream out(stdout);
QTextStream in(stdin);

out << QString("Please enter your name:\n");
out.flush();

QString name = in.readLine();

out << "Hello " << name << "\n";
return 0;

We use the QTextStream class to easily work with the standards streams, stdout and stdin. The application prints the Please enter your name: message. Then we wait while the user types their name by calling the readLine() function. Finally, the program displays the Hello message and the user's name. If you start this console application, you must type your name on the keyboard to see the final hello message with your name.

The following snippet runs and communicates with the hello application. Further, we can programmatically control the child hello application:

QProcess* childProcess = new QProcess(this);

connect(childProcess,
 &QProcess::readyReadStandardOutput, [childProcess] {
 qDebug().noquote() << "[*]" << childProcess->readAll();
});

connect(childProcess, &QProcess::started, [childProcess] {
 childProcess->write("Sophie\n");
});

childProcess->start("/path/to/hello");

Here are all the steps performed by this main application:

	We initialize a QProcess object that can start an external application.

	The child process displays messages on the console and so writes in the standard output. Then, the readyReadStandardOutput() signal is sent. In this case, we print the message as debug text with the [*] prefix to identify that it comes from the child process.

	As soon as the child process is started, the started() signal is sent. In our case, we write the name Sophie (Lenna will be jealous!) in the child standard input.

	All is ready, we can start the QProcess class with the path to the hello console application.

If you start the main application, you should get this result in its console:

[*] Please enter your name:
[*] Hello Sophie

Mission complete! The main application is a wrapper for the hello application. We receive all messages from the child process and we can send it some information, such as a specific name.

The QProcess::start() function also accepts a second variable: the command line arguments for the child process.

The last IPC mechanism that we will cover together is the D-Bus protocol. Currently, the Qt D-Bus module is officially supported only on Linux. If you need to use it on Windows, you will have to compile it from Qt sources. It can be seen as a unified protocol for IPC and remote procedure calling (RPC). Many forms of communication are possible, such as the following:

	One-to-one

	One-to-many

	Many-to-many

The best thing about Qt D-Bus is that you can even use the signal/slot mechanism across the bus. A signal emitted from one application can be connected to a slot from another application. Linux desktop environments, such as KDE and GNOME, use the D-Bus. That implies that you can (also) control your desktop with the D-Bus.

Here are the main concepts of the D-Bus:

	Bus: This is used in many-to-many communication. D-Bus defines two buses: the system bus and the session bus.

	Service name: This is the identifier of a service on a bus.

	Message: This is a message sent by one application. If a bus is used, the message contains the destination.

A Qt D-Bus Viewer tool can be found in your Qt installation folder (for example, /Qt/5.11/gcc_64/bin/qdbusviewer). All objects and messages from all services of the system and the session bus are displayed. Try to invoke exposed methods and retrieve a result.

Now that you have played with the Linux D-Bus services, it's time to create your own! First, we will create a simple HelloService object:

//HelloService.h
class HelloService : public QObject
{
 Q_OBJECT

public slots:
 QString sayHello(const QString &name);
};

//HelloService.cpp
QString HelloService::sayHello(const QString& name)
{
 qDebug().noquote() << name << " is here!";
 return QString("Hello %1!").arg(name);;
}

No big deal here, the only function is a public slot that requires a name, displays who is here, and returns a hello message. In the following snippet, the main application registers a new D-Bus service and the HelloService object:

HelloService helloService;
QString serviceName("org.masteringqt.QtDBus.HelloService");

QDBusConnection::sessionBus().registerService(serviceName);
QDBusConnection::sessionBus().registerObject("/",
 &helloService, QDBusConnection::ExportAllSlots);

The main application initializes a HelloService object. Then, we register a new service, named org.masteringqt.QtDBus.HelloService, on the session bus. Finally, we register the HelloService object, exposing all its slots. Notice the simple object path, /, used for this example. The service application part is finished. Here is the client application calling the HelloService object:

QString serviceName("org.masteringqt.QtDBus.HelloService");
QDBusInterface serviceInterface(serviceName, "/");
QDBusReply<QString> response = serviceInterface.call(
 "sayHello", "Lenna");
qDebug().noquote() << response;

Let's analyze the client part step by step:

	We initialize a QDBusInterface object with the same service name and path as the service application.

	We call the remote method, sayHello() on HelloService, with the Lenna parameter (wait, where is Sophie?!).

	The response is stored in a QDBusReply object. In our case, type QString.

	Finally, we display the message generated by the HelloService object.

If you start the service application and then the client application, you should get this console output:

//service application output
Lenna is here!

//client application output
Hello Lenna!

Use the QDBusViewer tool to find your D-Bus service. Select the Session Bus tab. Choose your service in the list. Then you can select the sayHello method. Right-clicking on it allows you to call the method. An input popup will ask you to fill in the method parameter, which is a name in our example. The following screenshot shows you what it looks like (it seems that Sophie is here):

 Architecturing an IPC project

The Mandelbrot picture generator from Chapter 9, Keeping Your Sanity with Multithreading, uses all the cores of your computer to speed up the computing. This time, we want to use all the cores of all of your computers! The first thing is to choose an appropriated IPC technique. For this project example, we want to establish communication between several clients acting as workers to a server running the main application. The TCP/IP sockets allow a one-to-many communication. Moreover, this IPC method is not bound to a single computer and can operate through a network on multiple computers. This project example uses sockets by implementing a multithreaded TCP server.

The following diagram describes the architecture:

Let's talk about the global role of each actor:

	mandelbrot-app: This is the main application displaying the Mandelbrot picture and handling user mouse events. However, in this chapter, the application does not compute the algorithm itself but generates requests to connected workers. Then, it aggregates the results provided by the workers.

	mandelbrot-worker: Here is our minion! A worker is a standalone program. It is connecting to mandelbrot-app through a TCP socket. A worker receives a request, computes a job, and sends back a result.

	SDK: This regroups common code used by both applications. If the SDK changes, all the dependent applications must be updated.

As you can see, this architecture fits well with the one-to-many communication required by this project. The mandelbrot-app application can use one or many workers to generate the same Mandelbrot picture.

Now that you get the big picture, let's look in detail at each module. You can see all of the classes in the SDK in the following diagram:

An SDK is essential when you have several modules (applications, libraries, and so on) that communicate together or need to perform the same actions. You can give the SDK to a third-party developer without compromising your main source code. In our project, mandelbrot-app and mandelbrot-worker communicate together by exchanging Message. The message structure must be known by both entities. A Message class contains a type and raw data of the type, QByteArray. Depending on the message type, the raw data can be empty or can contain an object. In this project, message data can be JobRequest or JobResult. mandelbrot-app sends JobRequest to mandelbrot-worker. Then, the worker returns JobResult to the main application. Finally, MessageUtils contains functions used by the main application and the workers to send and retrieve a Message.

We can now talk about mandelbrot-worker in more detail. The following diagram describes it:

The mandelbrot-worker program is able to use all the CPU cores of a machine. The socket mechanism allows us to run it on multiple physical machines at the same time. The WorkerWidget class displays the status of the Worker object. The Worker object handles the communication with mandelbrot-app using QTcpSocket. Job is a QRunnable class that computes a task. Here is the workflow of this software:

	Send a register Message to the mandelbrot-app application

	Receive a JobRequest from mandelbrot-app and create several Job instances to complete all tasks

	Each Job is running in a dedicated thread and will generate a JobResult

	Send JobResult to mandelbrot-app

	On exit, send an unregister Message to mandelbrot-app

It is now time to talk about the mandelbrot-app architecture. Look at the following diagram:

This is the main application. You can launch it on a computer with a weak CPU and the real heavy work is done by workers running the mandelbrot-worker software. The MainWindow and MandelbrotWidget GUI objects are the same as those in Chapter 9, Keeping Your Sanity with Multithreading. The MandelbrotCalculator class is a little different in this project, because it does not run any QRunnable itself. It is a TCP server that handles all registered workers and dispatches tasks to those workers. Each mandelbrot-worker is managed by a WorkerClient object instance with a dedicated QTcpSocket. Here is the workflow for mandelbrot-app:

	Run a TCP server on a specific port

	Receive a register Message and create a WorkerClient object for each registered worker

	When MandelbrotWidget requests a generated picture, MandelbrotCalculator creates the JobRequest object required to compute the full Mandelbrot picture

	The JobRequest objects are sent to the workers

	Receive and aggregate JobResult from mandelbrot-worker

	Transmit JobResult to the MandelbrotWidget object that displays the picture

	If an unregister Message is received from a worker, the WorkerClient object is released and this worker will not be used for picture-generation anymore

You now have a complete overview of this project architecture. We can begin the implementation of this project. Create a Subdirs project called ch10-mandelbrot-ipc. As you might have guessed, we now create two sub-projects: mandelbrot-app and mandelbrot-worker.

The implementation in the subsequent sections follows the architecture presentation order:

	SDK

	mandelbrot-worker

	mandelbrot-app

The implementation is a step up in complexity. Don't hesitate to take a break and come back to this section to keep the overall architecture clear.

 Laying down the foundations with an SDK

The first step is to implement the classes that will be shared between our application and the workers. To do so, we are going to rely on a custom SDK. If you need to refresh your memory about this technique, take a look at Chapter 8, Animations – It's Alive, Alive!.

As a reminder, here is the diagram that describes the SDK:

Let's look at the job of each of these components:

	The Message component encapsulates a piece of information that is exchanged between the application and the worker.

	The JobRequest component contains the necessary information to dispatch a proper job to a worker.

	The JobResult component contains the result of the Mandelbrot set calculation for a given line.

	The MessageUtils component contains helper functions to serialize/deserialize data across the TCP socket.

All these files have to be accessible from each side of our IPC mechanism (application and worker). Note that the SDK will contain only header files. We did it on purpose to simplify the SDK usage.

Let's start with Message implementation in the sdk directory. Create a Message.h file with the following content:

#include <QByteArray>

struct Message {

 enum class Type {
 WORKER_REGISTER,
 WORKER_UNREGISTER,
 ALL_JOBS_ABORT,
 JOB_REQUEST,
 JOB_RESULT,
 };

 Message(const Type type = Type::WORKER_REGISTER,
 const QByteArray& data = QByteArray()) :
 type(type),
 data(data)
 {
 }

 ~Message() {}

 Type type;
 QByteArray data;
};

The first thing to note is the enum class type, which details all the possible message types:

	WORKER_REGISTER: sent by the worker when it first connects to the application. The content of the message is only the number of cores of the worker's CPU. We will soon see why this is useful.

	WORKER_UNREGISTER: sent by the worker when it is disconnected. This lets the application know that it should remove this worker from its list and stop sending any messages to it.

	ALL_JOBS_ABORT: sent by the application each time a picture generation is canceled. The worker is then responsible for canceling all its current local threads.

	JOB_REQUEST: sent by the application to calculate a specific line of the desired picture.

	JOB_RESULT: sent by the worker with the calculated result from the JOB_REQUEST input.

A quick word about the enum class type, which is a C++11 addition. It is a safer version of enum (some might say that it is enum as it should have been from the beginning):

	You must use the fully qualified names with the scope qualifier. In this example, you can only reference an enum value with the Message::Type::WORKER_REGISTER syntax; no more Message::WORKER_REGISTER shortcuts. The good thing about this restriction is that you don't need to prefix enum values with MESSAGE_TYPE_ to be sure that the name does not conflict with anything else.

	There is no implicit conversion to int. The enum class acts like a real type; to cast an enum class to int, you have to write static_cast<int>(Message::Type::WORKER_REGISTER).

	There is no forward declaration. You can specify that enum class is a char type (with the enum class Test : char { ... } syntax), but the compiler will not be able to deduce the enum class size with a forward declaration. Therefore, it has been simply forbidden.

	enum class is not a class, it can't have members functions.

We tend to use the enum class whenever possible, meaning when it does not clash with the Qt enum usage.

As you can see, a message has only two members:

	type: This is the message type we just described

	data: This is an opaque type that contains the piece of information to be transmitted

We chose to make data very generic to place the responsibility of serializing/deserializing on the Message callers. Based on the message's type, they should know how to read or write the message's content.

By using this approach, we avoid a tangled class hierarchy with MessageRegister, MessageUnregister, and so on. Adding a new Message type is simply adding a value in Type enum class and doing the proper serialization/deserialization in data (which you have to do anyway).

To see the file in Qt Creator, don't forget to add Message.h in the ch10-mandelbrot-ipc.pro file:

OTHER_FILES += \
sdk/Message.h

The next header we will look at is JobRequest.h:

#include <QSize>
#include <QPointF>

struct JobRequest
{
 int pixelPositionY;
 QPointF moveOffset;
 double scaleFactor;
 QSize areaSize;
 int iterationMax;
};

Q_DECLARE_METATYPE(JobRequest)

// In ch10-mandelbrot-ipc
OTHER_FILES += \
 sdk/Message.h \
 sdk/JobRequest.h

This struct element contains all the necessary data for the worker to calculate a line of the target Mandelbrot picture. Because the application and the worker(s) will live in different memory spaces (or even different physical machines), the parameters to calculate the Mandelbrot set have to be transmitted somehow. This is the purpose of JobRequest. The meaning of each field is the same as JobResult from Chapter 9, Keeping Your Sanity with Multithreading.

Note the presence of the Q_DECLARE_METATYPE(JobRequest) macro. This macro is used to let the Qt meta-object system know about JobRequest. This is needed to be able to use the class in conjunction with QVariant. We will not use QVariant directly, but rather through QDataStream, which relies on QVariant.

Speaking of JobResult, here is the new JobResult.h:

#include <QSize>
#include <QVector>
#include <QPointF>

struct JobResult
{
 JobResult(int valueCount = 1) :
 areaSize(0, 0),
 pixelPositionY(0),
 moveOffset(0, 0),
 scaleFactor(0.0),
 values(valueCount)
 {
 }

 QSize areaSize;
 int pixelPositionY;
 QPointF moveOffset;
 double scaleFactor;

 QVector<int> values;
};

Q_DECLARE_METATYPE(JobResult)

// In ch10-mandelbrot-ipc
OTHER_FILES += \
 sdk/Message.h \
 sdk/JobRequest.h \
 sdk/JobResult.h

The new version is a shameless copy-paste (with the small Q_DECLARE_METATYPE addition) of the project example of Chapter 9, Keeping Your Sanity with Multithreading.

 Working with QDataStream and QTcpSocket

The missing piece of the SDK is MesssageUtils. It deserves a dedicated section because it covers two major topics: serialization and QDataStream transactions.

We will start with the serialization. We already know that Message stores only an opaque QByteArray data member. As a consequence, the desired data has to be serialized as QByteArray before being passed to Message.

If we take the example of a JobRequest object, it is not directly sent. We first put it in a generic Message object with the appropriate Message type. The following diagram summarizes the sequence of actions to be done:

The JobRequest object is first serialized to a QByteArray class. It is then passed to a Message instance, which is in turn serialized to a final QByteArray. The deserialization process is the exact opposite of this sequence (from right to left).

Serializing data brings a lot of questions. How can we do it in a generic fashion? How do we handle the possible endianness of the CPU architecture? How do we specify the length of the data to be able to deserialize it properly?

Once again, the Qt folks did a great job and provided us with a great tool to deal with these issues: QDataStream.

The QDataStream class enables you to serialize binary data to any QIODevice (QAbstractSocket, QProcess, QFileDevice, QSerialPort, and so on). The great advantage of QDataStream is that it encodes the information in a platform-agnostic format. You don't have to worry about the byte order, the operating system, or the CPU.

The QDataStream class implements the serialization of C++ primitive types and several Qt types (QBrush, QColor, QString, and so on). Here is an example of a basic write:

QFile file("myfile");
file.open(QIODevice::WriteOnly);
QDataStream out(&file);
out << QString("QDataStream saved my day");
out << (qint32)42;

As you can see, QDataStream relies on the overload of the << operator to write data. To read information, open the file with the correct mode and read with the >> operator.

Back to our case: we want to serialize custom classes, such as JobRequest. To do so, we have to overload the << operator for JobRequest. The signature of the function will be like this:

QDataStream& operator<<(QDataStream& out,
 const JobRequest& jobRequest)

We want to overload the out << jobRequest operator call with our custom version. By doing so, we intend to fill the out object with the content of jobRequest. Because QDataStream already supports the serialization of primitive types, all we have to do is serialize them.

Here is the updated version of JobRequest.h:

#include <QSize>
#include <QPointF>
#include <QDataStream>

struct JobRequest
{
 ...
};

inline QDataStream& operator<<(QDataStream& out,
 const JobRequest& jobRequest)
{
 out << jobRequest.pixelPositionY
 << jobRequest.moveOffset
 << jobRequest.scaleFactor
 << jobRequest.areaSize
 << jobRequest.iterationMax;
 return out;
}

inline QDataStream& operator>>(QDataStream& in,
 JobRequest& jobRequest)
{
 in >> jobRequest.pixelPositionY;
 in >> jobRequest.moveOffset;
 in >> jobRequest.scaleFactor;
 in >> jobRequest.areaSize;
 in >> jobRequest.iterationMax;
 return in;
}

We include QDataStream and overload << very easily. The returned out will be updated with the platform-agnostic content of the passed jobRequest. The >> operator overload follows the same pattern: we fill the jobRequest parameter with the content of the in variable. Behind the scenes, QDataStream stores the variable size in the serialized data to be able to read it afterward.

Be careful to serialize and deserialize the members in the same order. If you do not pay attention to this, you might encounter very peculiar values in JobRequest.

The JobResult operators overload follows the same pattern, and it does not deserve to be included in the chapter. Look at the source code of the project if you have any doubts about its implementation.

On the other hand, the Message operator overload needs to be covered:

#include <QByteArray>
#include <QDataStream>

#include <QByteArray>
#include <QDataStream>

struct Message {
 ...
};

inline QDataStream &operator<<(QDataStream &out, const Message &message)
{
 out << static_cast<qint8>(message.type)
 << message.data;
 return out;
}

inline QDataStream &operator>>(QDataStream &in, Message &message)
{
 qint8 type;
 in >> type;
 in >> message.data;

 message.type = static_cast<Message::Type>(type);
 return in;
}

Because the Message::Type enum class signal does not have an implicit conversion to int, we need to explicitly convert it to be able to serialize it. We know that there will not be more than 255 message types, therefore we can safely cast it to a qint8 type.

The same story applies to the reading part. We start by declaring a qint8 type variable that will be filled with in >> type, and then, the type variable is cast to Message::Type in message.

Our SDK classes are ready to be serialized and deserialized. Let's see this in action in MessageUtils with the serialization of a message and its writing to a QTcpSocket class.

While still in the sdk directory, create a MessageUtils.h header with the following content:

#include <QByteArray>
#include <QTcpSocket>
#include <QDataStream>

#include "Message.h"

namespace MessageUtils {

inline void sendMessage(QTcpSocket& socket,
 Message::Type messageType,
 QByteArray& data,
 bool forceFlush = false)
{
 Message message(messageType, data);

 QByteArray byteArray;
 QDataStream stream(&byteArray, QIODevice::WriteOnly);
 stream << message;
 socket.write(byteArray);
 if (forceFlush) {
 socket.flush();
 }
}

There is no need to instantiate a MessageUtils class, as it does not hold any state. Here we used a MessageUtils namespace to simply protect our function against any name collision.

The meat of the snippet lies in sendMessage(). Let's look at the parameters:

	socket: This is the QTcpSocket class in which the message will be sent. It is the responsibility of the caller to ensure that it is properly opened.

	messageType: This is the type of the message to be sent.

	data: This is the serialized data to be included in the message. It is a QByteArray class, meaning that the caller already serialized its custom class or data.

	forceFlush: This is a flag to force the socket to flush upon the message shipment. The OS keeps socket buffers that wait to be filled before being sent across the wire. Some messages need to be delivered immediately, such as an "abort all jobs" message.

In the function itself, we start by creating a message with the passed parameters. Then, a QByteArray class is created. This byteArray will be the receptacle of the serialized data.

As a matter of fact, byteArray is passed in the constructor of the QDataStream stream, which is opened in the QIODevice::WriteOnly mode. It means that the stream will output its data to byteArray.

After that, the message is elegantly serialized to stream with stream << message and the modified byteArray is written to the socket with socket.write(byteArray).

Finally, if the forceFlush flag is set to true, the socket is flushed with socket.flush().

Some messages will not have any associated payload. For this reason, we add a small helper function for this purpose:

inline void sendMessage(QTcpSocket& socket,
 Message::Type messageType,
 bool forceFlush = false) {
 QByteArray data;
 sendMessage(socket, messageType, data, forceFlush);
}

Now that the sendMessage() is done, let's turn to readMessages(). Because we are working in IPC and more specifically with sockets, interesting issues arise when we want to read and parse messages.

When something is ready to be read in the socket, a signal will notify us. But how do we know how much we need to read? In the case of a WORKER_DISCONNECT message, there is no payload. On the other hand, a JOB_RESULT message can be very heavy. Even worse, several JOB_RESULT messages can line up in the socket, waiting to be read.

To make things more difficult, we have to acknowledge the fact that we are working with the network. Packets can be lost, retransmitted, incomplete, or whatever. Sure, TCP ensures that we eventually get all of the information, but it can be delayed.

If we had to do it ourselves, it would have implied a custom message header, with a payload size and a footer for each message.

A feature introduced in Qt 5.7 comes to the rescue: the QDataStream transaction. The idea is the following: when you start reading on a QIODevice class, you already know how much you have to read (based on the size of the object you want to fill). However, you might not get all the data in a single read.

If the read is not complete, QDataStream stores what was already read in a temporary buffer and restores it upon the next read. The next read will contain what was already loaded plus the content of the new read. You can see it as a checkpoint in the read stream that can be loaded later.

This process can be repeated until the data is read. The official documentation provides a simple enough example:

in.startTransaction();
qint8 messageType;
QByteArray messageData;
in >> messageType >> messageData;

if (!in.commitTransaction())
 return;

In the QDataStream class in which we want to read, in.startTransaction() marks the checkpoint in the stream. It will then try to read messageType and messageData atomically. If it cannot do it, in.commitTransaction() returns false and the read data is copied in an internal buffer.

Upon the next call to this code (more data to read), in.startTransaction() will restore the preceding buffer and try to finish the atomic read.

In our readMessages() situation, we can receive several messages at once. This is why the code is a bit more complex. Here is the updated version of MessageUtils:

#include <memory>
#include <vector>
#include <QByteArray>
#include <QTcpSocket>
#include <QDataStream>

#include "Message.h"

...

inline std::unique_ptr<std::vector<std::unique_ptr<Message>>> readMessages(QDataStream& stream)
{
 auto messages = std::make_unique<std::vector<std::unique_ptr<Message>>>();
 bool commitTransaction = true;
 while (commitTransaction
 && stream.device()->bytesAvailable() > 0) {
 stream.startTransaction();
 auto message = std::make_unique<Message>();
 stream >> *message;
 commitTransaction = stream.commitTransaction();
 if (commitTransaction) {
 messages->push_back(std::move(message));
 }
 }
 return messages;
}

In the function, the parameter is only a QDataStream. We assume that the caller linked the stream with the socket with stream.setDevice(socket).

Because we do not know the length of the content to be read, we prepare ourselves to read several messages. To explicitly indicate ownership and avoid any memory leaks, we return vector<unique_ptr<Message>>. This vector has to be a unique_ptr pointer to be able to allocate it on the heap and avoid any copy during the return of the function.

In the function itself, we start by declaring the vector. After that, a while loop is executed. The two conditions to stay in the loop are:

	commitTransaction == true: This an atomic read in the stream that has been performed; a complete message has been read

	stream.device().bytesAvailable() > 0: This states that there is still data to read in the stream

In the while loop, we start by marking the stream with stream.startTransaction(). After that, we try to perform an atomic read of a *message signal and see the result with stream.commitTransaction(). If it succeeded, the new message is added to the messages vector. This is repeated until we read all the content of the stream with the bytesAvailable() > 0 test.

Let's study a use case to understand what will happen. Consider that we receive multiple messages in readMessages():

	The stream object will try to read it into message.

	The commitTransaction variable will be set to true and the first message will be added to messages.

	If there are still bytes to read in the stream, repeat step one. Otherwise, exit the loop.

To sum up, working with sockets raises its own set of questions. On the one hand, it is a very powerful IPC mechanism with a lot of flexibility. On the other hand, it brings a lot of complexity due to the nature of the network itself. Luckily, Qt (and moreover, Qt 5.7) brings great classes to help us.

Keep in mind that we tolerate the QDataStream serialization and transaction overhead because it fits our needs. If you are working on a constrained embedded platform, you might not have so much liberty about serializing overhead and buffer copies. However, you will still have to rebuild messages by hand for incoming bytes.

 Interacting with sockets in the worker

Now that the SDK is completed, we can turn to the worker. The project is complex enough; we can refresh our memory with the mandelbrot-worker architecture:

We will start by implementing the Job class. Inside the mandelbrot-worker project, create a new C++ class named Job. Here is the Job.h content:

#include <QObject>
#include <QRunnable>
#include <QAtomicInteger>

#include "JobRequest.h"
#include "JobResult.h"

class Job : public QObject, public QRunnable
{
 Q_OBJECT
public:
 explicit Job(const JobRequest& jobRequest,
 QObject *parent = 0);
 void run() override;

signals:
 void jobCompleted(JobResult jobResult);

public slots:
 void abort();

private:
 QAtomicInteger<bool> mAbort;
 JobRequest mJobRequest;
};

If you remember the Job class from Chapter 9, Keeping Your Sanity with Multithreading, this header should ring a bell. The only difference is that the parameters of the job (area size, scale factor, and so on) are extracted from the JobRequest object rather than stored directly as member variables.

As you can see, the JobRequest object is provided in the constructor of Job. We will not cover Job.cpp, as it is very like the version of it in Chapter 9, Keeping Your Sanity with Multithreading.

We now proceed to the Worker class. This class has the following roles:

	It interacts with mandelbrot-app using a QTcpSocket class

	It dispatches JobRequests to a QThreadPool class, aggregates the results, and sends them back to the mandelbrot-app application through the QTcpSocket class

We will start by studying the interaction with the QTcpSocket class. Create a new class named Worker with the following header:

#include <QObject>
#include <QTcpSocket>
#include <QDataStream>

#include "Message.h"
#include "JobResult.h"

class Worker : public QObject
{
 Q_OBJECT
public:
 Worker(QObject* parent = 0);
 ~Worker();

private:
 void sendRegister();

private:
 QTcpSocket mSocket;
};

The Worker class is the owner of mSocket. The first thing we will implement is the connection with mandelbrot-app. Here is the constructor of Worker in Worker.cpp:

#include "Worker.h"

#include <QThread>
#include <QDebug>
#include <QHostAddress>

#include "JobRequest.h"
#include "MessageUtils.h"

Worker::Worker(QObject* parent) :
 QObject(parent),
 mSocket(this)
{
 connect(&mSocket, &QTcpSocket::connected, [this] {
 qDebug() << "Connected";
 sendRegister();
 });
 connect(&mSocket, &QTcpSocket::disconnected, [] {
 qDebug() << "Disconnected";
 });

 mSocket.connectToHost(QHostAddress::LocalHost, 5000);
}

The constructor initializes mSocket with this as the parent and it then proceeds to connect the relevant mSocket signals to lambdas:

	QTcpSocket::connected: When the socket is connected, it will send its register message. We will soon cover this function.

	QTcpSocket::disconnected: When the socket is disconnected, it simply prints a message in the console.

Finally, mSocket tries to connect on localhost on port 5000. In the code example, we assume that you execute the worker and the application on the same machine. Feel free to change this value if you run the worker and the application on different machines.

The body of the sendRegister() function looks like this:

void Worker::sendRegister()
{
 QByteArray data;
 QDataStream out(&data, QIODevice::WriteOnly);
 out << QThread::idealThreadCount();
 MessageUtils::sendMessage(mSocket,
 Message::Type::WORKER_REGISTER,
 data);
}

A QByteArray class is filled with the idealThreadCount function of the worker's machine. After that, we call MessageUtils::sendMessage to serialize the message and send it through our mSocket.

Once the worker is registered, it will start to receive job requests, process them, and send job results back. Here is the updated Worker.h:

class Worker : public QObject
{
 ...
signals:
 void abortAllJobs();

private slots:
 void readMessages();

private:
 void handleJobRequest(Message& message);
 void handleAllJobsAbort(Message& message);
 void sendRegister();
 void sendJobResult(JobResult jobResult);
 void sendUnregister();
 Job* createJob(const JobRequest& jobRequest);

private:
 QTcpSocket mSocket;
 QDataStream mSocketReader;
 int mReceivedJobsCounter;
 int mSentJobsCounter;
};

Let's review the role of each one of these new members:

	mSocketReader: This is the QDataStream class through which we will read the mSocket content. It will be passed as a parameter to our MessageUtils::readMessages() function.

	mReceivedJobsCounter: This is incremented each time a new JobRequest is received from mandelbrot-app.

	mSentJobsCounter: This is incremented each time a new JobResult is sent to mandelbrot-app.

Now for the new functions:

	abortAllJobs(): This is a signal emitted when the Worker class receives the appropriate message.

	readMessages(): This is the slot called each time there is something to read in mTcpSocket. It parses the messages and, for each message type, will call the corresponding function.

	handleJobRequest(): This function creates and dispatches a Job class according to the JobRequest object contained in the message parameter.

	handleAllJobsAbort(): This function cancels all the current jobs and clears the thread queue.

	sendJobResult(): This function sends the JobResult object to mandelbrot-app.

	sendUnregister(): This function sends the unregister message to mandelbrot-app.

	createJob(): This is a helper function to create and properly connect the signals of a new Job.

The header is now complete. We can proceed to the updated constructor in Worker.cpp:

Worker::Worker(QObject* parent) :
 QObject(parent),
 mSocket(this),
 mSocketReader(&mSocket),
 mReceivedJobsCounter(0),
 mSentJobsCounter(0)
{
 ...
 connect(&mSocket, &QTcpSocket::readyRead,
 this, &Worker::readMessages);

 mSocket.connectToHost(QHostAddress::LocalHost, 5000);
}

The QDataStream mSocketReader variable is initialized with the address of mSocket. This means that it will read its content from the QIODevice class. After that, we add the new connect to the QTcpSocket signal, readyRead(). Each time that data is available to read on the socket, our slot, readMessages(), will be called.

Here is the implementation of readMessages():

void Worker::readMessages()
{
 auto messages = MessageUtils::readMessages(mSocketReader);
 for(auto& message : *messages) {
 switch (message->type) {
 case Message::Type::JOB_REQUEST:
 handleJobRequest(*message);
 break;
 case Message::Type::ALL_JOBS_ABORT:
 handleAllJobsAbort(*message);
 break;
 default:
 break;
 }
 }
}

The messages are parsed with the MessageUtils::readMessages() function. Note the use of C++11 semantics with auto, which elegantly hides the smart pointers syntax and still handles the memory for us.

For each parsed message, it is handled in the switch case. Let's review handleJobRequest():

void Worker::handleJobRequest(Message& message)
{
 QDataStream in(&message.data, QIODevice::ReadOnly);
 QList<JobRequest> requests;
 in >> requests;

 mReceivedJobsCounter += requests.size();
 for(const JobRequest& jobRequest : requests) {
 QThreadPool::globalInstance()
 ->start(createJob(jobRequest));
 }
}

In this function, the message object is already deserialized. However, message.data still needs to be deserialized. To achieve this, we create QDataStream in a variable that will read from message.data.

From here, we parse the requests QList. Because QList already overrides the >> operator, it works in cascade and calls our JobRequest >> operator overload. Deserializing data has never been so easy!

After that, we increment mReceivedJobsCounter and start processing these JobRequests. For each one, we create a Job class and dispatch it to the global QThreadPool class. If you have a doubt about QThreadPool, go back to Chapter 9, Keeping Your Sanity with Multithreading.

The createJob() function is straightforward to implement:

Job* Worker::createJob(const JobRequest& jobRequest)
{
 Job* job = new Job(jobRequest);
 connect(this, &Worker::abortAllJobs,
 job, &Job::abort);
 connect(job, &Job::jobCompleted,
 this, &Worker::sendJobResult);
 return job;
}

A new Job class is created and its signals are properly connected. When Worker::abortAllJobs is emitted, every running Job should be canceled with the Job::abort slot.

The second signal, Job::jobCompleted is emitted when the Job class has finished calculating its values. Let's see the connected slot, sendJobResult():

void Worker::sendJobResult(JobResult jobResult)
{
 mSentJobsCounter++;
 QByteArray data;
 QDataStream out(&data, QIODevice::WriteOnly);
 out << jobResult;
 MessageUtils::sendMessage(mSocket,
 Message::Type::JOB_RESULT,
 data);
}

We first increment mSentJobsCounter and then serialize JobResult to a QByteArray data that is passed to MessageUtils::sendMessage().

We've completed the tour of handling JobRequest and the following JobResult shipment. We still have to cover handleAllJobsAbort(), which is called from readMessages():

void Worker::handleAllJobsAbort(Message& /*message*/)
{
 emit abortAllJobs();
 QThreadPool::globalInstance()->clear();
 mReceivedJobsCounter = 0;
 mSentJobsCounter = 0;
}

The abortAllJobs() signal is emitted first to tell all the running jobs to cancel their process. After that, the QThreadPool class is cleared and the counters are reset.

The last piece of Worker is sendUnregister(), which is called in the Worker destructor:

Worker::~Worker()
{
 sendUnregister();
}

void Worker::sendUnregister()
{
 MessageUtils::sendMessage(mSocket,
 Message::Type::WORKER_UNREGISTER,
 true);
}

The sendUnregister() function just calls sendMessage without any data to serialize. Note that it passes the forceFlush flag to true to make sure that the socket is flushed and that the mandelbrot-app application will receive the message as fast as possible.

The Worker instance will be managed by a widget that will display the progress of the current calculation. Create a new class named WorkerWidget and update WorkerWidget.h, like so:

#include <QWidget>
#include <QThread>
#include <QProgressBar>
#include <QTimer>

#include "Worker.h"

class WorkerWidget : public QWidget
{
 Q_OBJECT
public:
 explicit WorkerWidget(QWidget *parent = 0);
 ~WorkerWidget();

private:
 QProgressBar mStatus;
 Worker mWorker;
 QThread mWorkerThread;
 QTimer mRefreshTimer;
};

The members of WorkerWidget are:

	mStatus: QProgressBar that will display the percentage of processed the JobRequest .

	mWorker: The Worker instance owned and started by WorkerWidget .

	mWorkerThread: The QThread class in which mWorker will be executed.

	mRefreshTimer: The QTimer class that will periodically poll mWorker to know the status of the process.

We can proceed to WorkerWidget.cpp:

#include "WorkerWidget.h"

#include <QVBoxLayout>

WorkerWidget::WorkerWidget(QWidget *parent) :
 QWidget(parent),
 mStatus(this),
 mWorker(),
 mWorkerThread(this),
 mRefreshTimer()
{
 QVBoxLayout* layout = new QVBoxLayout(this);
 layout->addWidget(&mStatus);

 mWorker.moveToThread(&mWorkerThread);

 connect(&mRefreshTimer, &QTimer::timeout, [this] {
 mStatus.setMaximum(mWorker.receivedJobsCounter());
 mStatus.setValue(mWorker.sentJobCounter());
 });

 mWorkerThread.start();
 mRefreshTimer.start(100);
}

WorkerWidget::~WorkerWidget()
{
 mWorkerThread.quit();
 mWorkerThread.wait(1000);
}

First, the mStatus variable is added to the WorkerWidget layout. Then, the mWorker thread affinity is moved to mWorkerThread, and mRefreshTimer is configured to poll mWorker and updates mStatus data.

Finally, mWorkerThread is started, triggering the mWorker process. The mRefreshTimer object is also started with an interval of 100 milliseconds between each timeout.

The last thing to cover in mandelbrot-worker is main.cpp:

#include <QApplication>

#include "JobResult.h"

#include "WorkerWidget.h"

int main(int argc, char *argv[])
{
 qRegisterMetaType<JobResult>();

 QApplication a(argc, argv);
 WorkerWidget workerWidget;

 workerWidget.show();
 return a.exec();
}

We start by registering JobResult with qRegisterMetaType because it is used in the signal/slot mechanism. After that, we instantiate a WorkerWidget layout and display it.

 Interacting with sockets from the application

The next project to complete is mandelbrot-app. It will contain QTcpServer, which will interact with the workers and the picture drawing of the Mandelbrot set. As a reminder, the diagram of the mandelbrot-app architecture is shown here:

We will build this application from the ground up. Let's start with the class responsible for maintaining the connection with a specific Worker: WorkerClient. This class will live in its specific QThread and will interact with a Worker class using the same QTcpSocket/QDataStream mechanism we covered in the last section.

In mandelbrot-app, create a new C++ class named WorkerClient and update WorkerClient.h like so:

#include <QTcpSocket>
#include <QList>
#include <QDataStream>

#include "JobRequest.h"
#include "JobResult.h"
#include "Message.h"

class WorkerClient : public QObject
{
 Q_OBJECT
public:
 WorkerClient(int socketDescriptor);

private:
 int mSocketDescriptor;
 int mCpuCoreCount;
 QTcpSocket mSocket;
 QDataStream mSocketReader;
};

Q_DECLARE_METATYPE(WorkerClient*)

It looks very similar to Worker. Yet it may behave differently from a life cycle point of view. Each time a new Worker connects to our QTcpServer, a new WorkerClient will be spawned with an associated QThread. The WorkerClient object will take the responsibility of interacting with the Worker class through mSocket.

If Worker disconnects, the WorkerClient object will be deleted and removed from the QTcpServer class.

Let's review the content of this header, starting with the members:

	mSocketDescriptor: This is the unique integer assigned by the system to interact with the socket. stdin, stdout, and stderr are also descriptors that point to specific streams in your application. For a given socket, the value will be retrieved in QTcpServer. More on this later.

	mCpuCoreCount: This is the CPU core count for the connected Worker. This field will be initialized when the Worker sends the WORKER_REGISTER message.

	mSocket: This is the QTcpSocket used to interact with the Worker class.

	mSocketReader: This has the same role it had in Worker—it reads the mSocket content.

Now we can add the functions to WorkerClient.h:

class WorkerClient : public QObject
{
 Q_OBJECT
public:
 WorkerClient(int socketDescriptor);
 int cpuCoreCount() const;

signals:
 void unregistered(WorkerClient* workerClient);
 void jobCompleted(WorkerClient* workerClient,
 JobResult jobResult);
 void sendJobRequests(QList<JobRequest> requests);

public slots:
 void start();
 void abortJob();

private slots:
 void readMessages();
 void doSendJobRequests(QList<JobRequest> requests);

private:
 void handleWorkerRegistered(Message& message);
 void handleWorkerUnregistered(Message& message);
 void handleJobResult(Message& message);

 ...
};

Let's see what each function does:

	WorkerClient(): This function expects socketDescriptor as a parameter. As a consequence, a WorkerClient function cannot be initialized without a valid socket.

	cpuCoreCount(): This function is a simple getter to let the owner of WorkerClient know how many cores the Worker has.

The class has three signals:

	unregister(): sent by WorkerClient when it receives the WORKER_UNREGISTER message.

	jobCompleted(): sent by WorkerClient when it receives the JOB_RESULT message. It will pass by copying the deserialized JobResult.

	sendJobRequests(): emitted from the owner of WorkerClient to pass JobRequests in a queued connection to the proper slot: doSendJobRequests().

Here are the details of the slots:

	start(): called when WorkerClient can start its process. Typically, it will be connected to the start signal of the QThread associated with WorkerClient.

	abortJob(): triggers the shipment of the ALL_JOBS_ABORT message to Worker.

	readMessages(): called each time there is something to read in the socket.

	doSendJobRequests(): the real slot that triggers the shipment of JobRequests to Worker.

And finally, here are the details of the private functions:

	handleWorkerRegistered(): processes the WORKER_REGISTER message and initializes mCpuCoreCount

	handleWorkerUnregistered(): processes the WORKER_UNREGISTER message and emits the unregistered() signal

	handleJobResult(): processes the JOB_RESULT message and dispatches the content through the jobCompleted() signal

The implementation in WorkerClient.cpp should be quite familiar. Here is the constructor:

#include "MessageUtils.h"

WorkerClient::WorkerClient(int socketDescriptor) :
 QObject(),
 mSocketDescriptor(socketDescriptor),
 mSocket(this),
 mSocketReader(&mSocket)
{
 connect(this, &WorkerClient::sendJobRequests,
 this, &WorkerClient::doSendJobRequests);
}

The fields are initialized in the initialization list and the sendJobRequests signal is connected to the private slot, doSendJobRequests. This trick is used to still have a queued connection across threads, while avoiding multiple functions declarations.

We will proceed with the start() function:

void WorkerClient::start()
{
 connect(&mSocket, &QTcpSocket::readyRead,
 this, &WorkerClient::readMessages);
 mSocket.setSocketDescriptor(mSocketDescriptor);
}

This is very short indeed. It first connects the readyRead() signal from the socket to our readMessages() slot. After that, mSocket is properly configured with mSocketDescriptor.

The connect has to be done in start() because it should be executed in the QThread class associated with our WorkerClient. By doing so, we know that the connect will be a direct connection and that mSocket will not have to queue signals to interact with WorkerClient.

Note that at the end of the function, the associated QThread is not terminated. On the contrary, it is executing its event loop with QThread::exec(). The QThread class will continue to run its event loop until someone calls QThread::exit().

The only purpose of the start() function is to do the mSocket connect work in the right thread affinity. After that, we rely solely on the Qt signal/slot mechanism to process data. There is no need for a busy while loop.

The readMessages() class is waiting for us; let's see it:

void WorkerClient::readMessages()
{
 auto messages = MessageUtils::readMessages(mSocketReader);
 for(auto& message : *messages) {
 switch (message->type) {
 case Message::Type::WORKER_REGISTER:
 handleWorkerRegistered(*message);
 break;
 case Message::Type::WORKER_UNREGISTER:
 handleWorkerUnregistered(*message);
 break;
 case Message::Type::JOB_RESULT:
 handleJobResult(*message);
 break;
 default:
 break;
 }
 }
}

No surprise here. It's exactly like we did for Worker. Messages are deserialized using MessageUtils::readMessages() and, for each message type, the appropriate function is called.

Here is the content of each of these functions, starting with handleWorkerRegistered():

void WorkerClient::handleWorkerRegistered(Message& message)
{
 QDataStream in(&message.data, QIODevice::ReadOnly);
 in >> mCpuCoreCount;
}

For the WORKER_REGISTER message, Worker only serialized int in message.data, so we can initialize mCpuCoreCount on the spot with in >> mCpuCoreCount.

Here is the body of handleWorkerUnregistered():

void WorkerClient::handleWorkerUnregistered(Message& /*message*/)
{
 emit unregistered(this);
}

It is a relay to send the unregistered() signal, which will be picked up by the owner of WorkerClient.

The last "read" function is handleJobResult():

void WorkerClient::handleJobResult(Message& message)
{
 QDataStream in(&message.data, QIODevice::ReadOnly);
 JobResult jobResult;
 in >> jobResult;
 emit jobCompleted(this, jobResult);
}

This is deceptively short. It only deserializes the jobResult component from message.data and emits the jobCompleted() signal.

The "write-to-socket" functions are abortJob() and doSendJobRequest():

void WorkerClient::abortJob()
{
 MessageUtils::sendMessage(mSocket,
 Message::Type::ALL_JOBS_ABORT,
 true);
}

void WorkerClient::doSendJobRequests(QList<JobRequest> requests)
{
 QByteArray data;
 QDataStream stream(&data, QIODevice::WriteOnly);
 stream << requests;

 MessageUtils::sendMessage(mSocket,
 Message::Type::JOB_REQUEST,
 data);
}

The abortJob() function sends the ALL_JOBS_ABORT message with the forceFlush flag set to true, and doSendJobRequests() serializes the requests to stream before sending them using MessageUtils::sendMessage().

 Building your own QTcpServer

Everything is ready to read and write in our sockets. We still need a server to orchestrate all these instances. To do so, we will develop a modified version of the MandelbrotCalculator class, which was covered in Chapter 9, Keeping Your Sanity with Multithreading.

The idea is to respect the same interface, in order to keep MandelbrotWidget oblivious to the fact that the Mandelbrot picture-generation is deported on different processes/machines.

The main difference between the old MandelbrotCalculator and the new one is that we replaced the QThreadPool class with QTcpServer. The MandelbrotCalculator class now only has the responsibility to dispatch JobRequests to Workers and aggregate the results. It will no longer interact with a QThreadPool class.

Create a new C++ class named MandelbrotCalculator.cpp and update MandelbrotCalculator.h to match this:

#include <memory>
#include <vector>

#include <QTcpServer>
#include <QList>
#include <QThread>
#include <QMap>
#include <QElapsedTimer>

#include "WorkerClient.h"
#include "JobResult.h"
#include "JobRequest.h"

class MandelbrotCalculator : public QTcpServer
{
 Q_OBJECT
public:
 MandelbrotCalculator(QObject* parent = 0);
 ~MandelbrotCalculator();

signals:
 void pictureLinesGenerated(QList<JobResult> jobResults);
 void abortAllJobs();

public slots:
 void generatePicture(QSize areaSize, QPointF moveOffset,
 double scaleFactor, int iterationMax);

private slots:
 void process(WorkerClient* workerClient, JobResult jobResult);
 void removeWorkerClient(WorkerClient* workerClient);

protected:
 void incomingConnection(qintptr socketDescriptor) override;

private:
 std::unique_ptr<JobRequest> createJobRequest(
 int pixelPositionY);
 void sendJobRequests(WorkerClient& client,
 int jobRequestCount = 1);
 void clearJobs();

private:
 QPointF mMoveOffset;
 double mScaleFactor;
 QSize mAreaSize;
 int mIterationMax;
 int mReceivedJobResults;
 QList<JobResult> mJobResults;
 QMap<WorkerClient*, QThread*> mWorkerClients;
 std::vector<std::unique_ptr<JobRequest>> mJobRequests;
 QElapsedTimer mTimer;
};

The modified (or new) data is highlighted. First, note that the class now inherits from QTcpServer rather than QObject. The MandelbrotCalculator class is now a QTcpServer and is able to accept and manage connections. Before digging into this topic, we can review the new members:

	mWorkerClients: This is a QMap that stores the WorkerClient and QThread pair. Each time a WorkerClient is created, an associated QThread is also spawned and both of them are stored in mWorkerClients.

	mJobRequests: This is the list of the JobRequest for the current picture. Each time a picture-generation is requested, the full list of JobRequest is generated, ready to be dispatched to WorkerClients (that is, to the Worker on the other side of the socket).

And the functions are:

	process(): a slightly modified version of the one seen in Chapter 9, Keeping Your Sanity with Multithreading. It not only aggregates the JobResult before sending them with the pictureLinesGenerated() signal, but also dispatches JobRequest to the passed WorkerClient to keep them busy.

	removeWorkerClient(): removes and deletes the given WorkerClient from mWorkerClients.

	incomingConnection(): an overloaded function from QTcpServer. It is called each time a new client tries to connect to MandelbrotCalculator.

	createJobRequest(): a helper function that creates a JobRequest that is added to mJobRequests.

	sendJobRequests(): is responsible for sending a list of the JobRequest to the specified WorkerClient.

Let's turn to MandelbrotCalculator.cpp with the constructor:

#include <QDebug>
#include <QThread>

using namespace std;

const int JOB_RESULT_THRESHOLD = 10;

MandelbrotCalculator::MandelbrotCalculator(QObject* parent) :
 QTcpServer(parent),
 mMoveOffset(),
 mScaleFactor(),
 mAreaSize(),
 mIterationMax(),
 mReceivedJobResults(0),
 mWorkerClients(),
 mJobRequests(),
 mTimer()
{
 listen(QHostAddress::Any, 5000);
}

This is the common initialization list with the listen() instruction in the body. Because we are subclassing QTcpServer, we can call listen on ourselves. Note that QHostAddress::Any works either with IPv4 or IPv6.

Let's see the overloaded function, incomingConnection():

void MandelbrotCalculator::incomingConnection(qintptr socketDescriptor)

{
 qDebug() << "Connected workerClient";
 QThread* thread = new QThread(this);
 WorkerClient* client = new WorkerClient(socketDescriptor);
 int workerClientsCount = mWorkerClients.keys().size();
 mWorkerClients.insert(client, thread);
 client->moveToThread(thread);

 connect(this, &MandelbrotCalculator::abortAllJobs,
 client, &WorkerClient::abortJob);

 connect(client, &WorkerClient::unregistered,
 this, &MandelbrotCalculator::removeWorkerClient);
 connect(client, &WorkerClient::jobCompleted,
 this, &MandelbrotCalculator::process);

 connect(thread, &QThread::started,
 client, &WorkerClient::start);
 thread->start();

 if(workerClientsCount == 0 &&
 mWorkerClients.size() == 1) {
 generatePicture(mAreaSize, mMoveOffset,
 mScaleFactor, mIterationMax);
 }
}

Once listen() has been called, each time someone connects to our IP/port pair, incomingConnection() will be triggered with socketDescriptor passed as a parameter.

You can test this on your machine connection with a simple telnet 127.0.0.1 5000 command. You should see the Connected workerClient log in mandelbrot-app.

We start by creating a QThread class and a WorkerClient. This pair is immediately inserted in the mWorkerClients map and the client thread affinity is changed to thread.

Then, we do all the connect to manage the client (abortJob, unregister, and jobCompleted). We continue with the QThread::started() signal, which is connected to the WorkerClient::start() slot and finally, thread is started.

The last part of the function is used to trigger a picture-generation upon the first client connection. If we did not do this, the screen would have remained black until we panned or zoomed.

We have covered the WorkerClient creation. Let's finish its life cycle with its destruction with removeWorkerClient():

void MandelbrotCalculator::removeWorkerClient(WorkerClient* workerClient)
{
 qDebug() << "Removing workerClient";
 QThread* thread = mWorkerClients.take(workerClient);
 thread->quit();
 thread->wait(1000);
 delete thread;
 delete workerClient;
}

The workerClient/thread pair is removed from mWorkerClients and cleanly deleted. Note that this function can be called from the WorkerClient::unregistered signal or in the MandelbrotCalculator destructor:

MandelbrotCalculator::~MandelbrotCalculator()
{
 while (!mWorkerClients.empty()) {
 removeWorkerClient(mWorkerClients.firstKey());
 }
}

When MandelbrotCalculator is deleted, mWorkerClients has to be properly emptied. The iterator-style while loop does a good job of calling removeWorkerClient().

In this new version of MandelbrotCalculator, the generatePicture() function does not have exactly the same behavior:

void MandelbrotCalculator::generatePicture(
 QSize areaSize, QPointF moveOffset,
 double scaleFactor, int iterationMax)
{
 // sanity check & members initization
 ...

 for(int pixelPositionY = mAreaSize.height() - 1;
 pixelPositionY >= 0; pixelPositionY--) {
 mJobRequests.push_back(move(
 createJobRequest(pixelPositionY)));
 }

 for(WorkerClient* client : mWorkerClients.keys()) {
 sendJobRequests(*client, client->cpuCoreCount() * 2);
 }
}

The beginning is the same. However, the end is quite different. Rather than creating Jobs and giving them to QThreadPool, MandelbrotCalculator now:

	Creates JobRequests to generate the whole picture. Note that they are created in reverse order. We will soon see why.

	Dispatches a number of JobRequests to each WorkerClient it owns.

The second point deserves a strong emphasis. If we want to maximize the speed of our system, we have to use multiple workers, each one having multiple cores to process multiple jobs at the same time.

Even though a Worker class can process multiple jobs at the same time, it can only send us JobResults one by one (through WorkerClient::jobCompleted). Each time we process a JobResult object from a WorkerClient, we will dispatch a single JobRequest to it.

Assume that the Worker class has eight cores. If we send JobRequests one by one, the Worker will always have seven cores idle. We are here to heat up your CPUs, not to let them drink mojitos on the beach!

To mitigate this, the first batch of JobResults we send to a worker has to be higher than its coreCount(). By doing so, we ensure that is always has a queue of JobRequests to process until we generate the whole picture. This is why we send client->cpuCoreCount() * two initial JobRequests. If you play with this value, you will see that:

	If jobCount < cpuCoreCount(), some cores of your Worker will be idle and you will not leverage the full power of its CPU

	If jobCount > cpuCoreCount() by too much, you might overload the queue of one of the Workers

Remember that this system is flexible enough to have multiple workers. If you have a RaspberryPI and an x86 with 16 cores, the RaspberryPI will lag behind the x86 CPU. By giving too many initial JobRequests, the RaspberryPI will hinder the whole picture-generation while the x86 CPU has already finished all its jobs.

Let's cover the remaining functions of MandelbrotCalculator, starting with createJobRequest():

std::unique_ptr<JobRequest> MandelbrotCalculator::createJobRequest(int pixelPositionY)
{
 auto jobRequest = make_unique<JobRequest>();
 jobRequest->pixelPositionY = pixelPositionY;
 jobRequest->moveOffset = mMoveOffset;
 jobRequest->scaleFactor = mScaleFactor;
 jobRequest->areaSize = mAreaSize;
 jobRequest->iterationMax = mIterationMax;
 return jobRequest;
}

This is a simple creation of jobRequest with the member fields of MandelbrotCalculator. Again, we use unique_ptr to explicitly indicate the ownership of jobRequest and avoid any memory leaks.

Next, here is the implementation of the sendJobRequests() function:

void MandelbrotCalculator::sendJobRequests(WorkerClient& client, int jobRequestCount)
{
 QList<JobRequest> listJobRequest;
 for (int i = 0; i < jobRequestCount; ++i) {
 if (mJobRequests.empty()) {
 break;
 }

 auto jobRequest = move(mJobRequests.back());
 mJobRequests.pop_back();
 listJobRequest.append(*jobRequest);
 }

 if (!listJobRequest.empty()) {
 emit client.sendJobRequests(listJobRequest);
 }
}

Because we can send multiple JobRequests at the same time, we loop on jobRequestCount by taking the last jobRequest of mJobRequests and adding it to listJobRequest. This is the reason for which we had to fill mJobRequests in the reverse order.

Finally, the client.sendJobRequests() signal is emitted, which in turns triggers the WorkerClient::doSendJobRequests() slot.

We are now going to see the modified version of process():

void MandelbrotCalculator::process(WorkerClient* workerClient,
 JobResult jobResult)
{
 // Sanity check and JobResult aggregation

 if (mReceivedJobResults < mAreaSize.height()) {
 sendJobRequests(*workerClient);
 } else {
 qDebug() << "Generated in" << mTimer.elapsed() << "ms";
 }
}

In this version, we pass workerClient as a parameter. This is used at the end of the function, to be able to dispatch a new JobRequest to the given workerClient.

Finally, here is the updated version of abortAllJobs():

void MandelbrotCalculator::clearJobs()
{
 mReceivedJobResults = 0;
 mJobRequests.clear();
 emit abortAllJobs();
}

This simply cleared mJobRequests instead of emptying QThreadPool.

The MandelbrotCalculator class is completed! You can copy and paste MandelBrotWidget and MainWindow (.ui file included) from Chapter 9, Keeping Your Sanity with Multithreading. We designed it to be plug-and-play, without knowing who generates the picture: a local QThreadPool with QRunnable or minions through an IPC mechanism.

There is only a tiny difference in main.cpp:

#include <QApplication>
#include <QList>

#include "JobRequest.h"
#include "JobResult.h"
#include "WorkerClient.h"

int main(int argc, char *argv[])
{
 qRegisterMetaType<QList<JobRequest>>();
 qRegisterMetaType<QList<JobResult>>();
 qRegisterMetaType<WorkerClient*>();

 QApplication a(argc, argv);
 MainWindow w;
 w.show();

 return a.exec();
}

You can now launch mandelbrot-app and after that, the one or many mandelbrot-worker programs that will connect to the application. It should automatically trigger a picture-generation. The Mandelbrot picture-generation is now working across multiple processes! Because we chose to use sockets, you can start the application and the workers on different physical machines.

Using IPv6, you may very easily test the app/worker connection in different locations. If you don't have a high-speed internet connection, you will see how the network hinders the picture-generation.

You may want to take some time to deploy the application on multiple machines and see how this cluster behaves. During our tests, we ramped our cluster up to 18 cores with very heterogeneous machines (PC, laptop, Macbook, and so on).

 Summary

IPC is a fundamental mechanism in computer science. In this chapter, you learned the various techniques offered by Qt to do IPC and how to create an application that uses sockets to interact, send, and receive commands. You took the original mandelbrot-threadpool application to the next level by enabling it to generate pictures on a cluster of machines.

Adding IPC on top of a multithreaded application brings some issues. You have many more possible bottlenecks, chances of leaking memory, and having an inefficient calculation. Qt provides multiple mechanisms to do IPC. Since Qt 5.7, the addition of transactions that makes the serialization/deserialization part much easier.

In the next chapter, you will discover the Qt Multimedia framework and how to save and load a C++ object from a file. The project example will be a virtual drum machine. You will be able to save and load your tracks.

 Having Fun with Multimedia and Serialization

The previous chapter was a firework of threads, sockets, and workers. We hope that your minions have been working hard. In this chapter, we will turn our attention to serialization with Qt. You will learn how to serialize data in multiple formats with a flexible system. The example project will be a virtual drum machine, in which you can compose you own drum beat, record it, play it, save it, and load it. Your drum beat will probably be so awesome that you will want to share it, and you will now be able to do this in various formats.

This chapter will cover the following topics:

	Architecting the drum machine project

	Creating a drum track

	Making your objects serializable with QVariant

	Playing low-latency sounds with QSoundEffect

	Triggering a QButton with your keyboard

	Accepting mouse drag-and-drop events

 Architecting the drum machine project

As usual, before diving into the code, let's study the structure of the project. The aim of the project is to be able to do the following:

	Play and record a sound track from a drum machine

	Save this track to a file and load it to play it back

To play a sound, we will lay out four big buttons that will play a specific drum sound upon being clicked (or upon a keyboard event): a kick, a snare, a hi-hat, and a cymbal crash. These sounds will be .wav files that are loaded by the application. The user will be able to record their sequence of sounds and replay it.

For the serialization, we do not just want to save the track to a single file format—we would rather save it to the following three file formats:

	JavaScript Object Notation (JSON)

	eXtensible Markup Language (XML)

	Binary

Not only is it more fun to cover three formats, but it also gives us the opportunity to understand the advantages and limitations of each one and how it fits within the Qt framework. The architecture we are going to implement will be flexible enough to handle future evolutions. You never know how a project can evolve!

The classes' organization looks like the arrangement shown in the following diagram:

Let's review the roles of these classes:

	The SoundEvent class is the basic building block of a track. It is a simple class containing timestamp (when the sound has been played) and soundId (what sound has been played) variables.

	The Track class contains a list of SoundEvents, a duration, and a state (playing, recording, stopped). Each time the user plays a sound, a SoundEvent class is created and added to the Track class.

	The PlaybackWorker class is a worker class that runs in a different thread. It is responsible for looping through the Track class' soundEvents and triggering the proper sound when its timestamp has been reached.

	The Serializable class is an interface that must be implemented by each class that wants to be serialized (in our case, SoundEvent and Track).

	The Serializer class is an interface that must be implemented by each format-specific implementation class.

	The JsonSerializer, XmlSerializer, and BinarySerializer code phrases are the subclasses of the Serializer class that perform the format-specific job of serializing/deserializing a Serializable instance.

	The SoundEffectWidget class is the widget that holds the information needed to play a single sound. It displays the button for one of our four sounds. It also owns a QSoundEffect class that sends the sound to the audio card.

	The MainWindow class holds everything together. It owns the Track class, spawns the PlaybackWorker thread, and triggers the serialization/deserialization.

The output format should be easily swapped. To achieve this, we will rely on a modified version of the bridge design pattern that will allow the Serializable and Serializer classes to evolve independently.

The whole project revolves around this notion of independence between modules. This notion extends to the point that a sound can be replaced on the spot during a playback. Let's say that you listen to your incredible beat, and you want to try another snare sound. You will be able to replace it with a simple drag and drop of a .wav file on the SoundEffectWidget class holding the snare sound.

 Creating a drum track

Let's buckle up and do this project! Create a new Qt Widgets Application project named ch11-drum-machine. As usual, add the CONFIG += c++14 in ch11-drum-machine.pro.

Now, create a new C++ class named SoundEvent. Here is SoundEvent.h stripped of its functions:

#include <QtGlobal>

class SoundEvent
{

public:
 SoundEvent(qint64 timestamp = 0, int soundId = 0);
 ~SoundEvent();

 qint64 timestamp;
 int soundId;
};

This class contains only two public members:

	timestamp: A qint64 (of the long long type) that contains the current time of the SoundEvent in milliseconds since the beginning of the track

	soundId: The ID of the sound that has been played

In recording mode, each time the user plays a sound, a SoundEvent is created with the appropriate data. The content of the SoundEvent.cpp file is so boring that we will not inflict it on you.

The next class to build is Track. Again, create the new C++ class. Let's look at Track.h with its members only:

#include <QObject>
#include <QVector>
#include <QElapsedTimer>

#include "SoundEvent.h"

class Track : public QObject
{
 Q_OBJECT
public:
 enum class State {
 STOPPED,
 PLAYING,
 RECORDING,
 };

 explicit Track(QObject *parent = 0);
 ~Track();

private:
 qint64 mDuration;
 std::vector<std::unique_ptr<SoundEvent>> mSoundEvents;
 QElapsedTimer mTimer;
 State mState;
 State mPreviousState;
};

We can now go into detail about them:

	mDuration: This variable holds the duration of the Track class. This member is reset to 0 when a recording is started and updated when the recording is stopped.

	mSoundEvents: This variable is the list of SoundEvents for the given Track. As the unique_ptr semantic states it, Track is the owner of the sound events.

	mTimer: This variable is started each time Track is played or recorded.

	mState: This variable is the current State of the Track class, which can have three possible values: STOPPED, PLAYING, and RECORDING.

	mPreviousState: This variable is the previous State of Track. This is useful when you want to know which action to perform on a new STOPPEDState. We will have to stop the playback if mPreviousState is in the PLAYING state.

The Track class is the pivot of the business logic of the project. It holds mState, which is the state of the whole application. Its content will be read during a playback of your awesome musical performance, and will also be serialized to a file.

Let's enrich Track.h with functions:

class Track : public QObject
{
 Q_OBJECT
public:
 ...
 qint64 duration() const;
 State state() const;
 State previousState() const;
 quint64 elapsedTime() const;
 const std::vector<std::unique_ptr<SoundEvent>>& soundEvents() const;

signals:
 void stateChanged(State state);

public slots:
 void play();
 void record();
 void stop();
 void addSoundEvent(int soundEventId);

private:
 void clear();
 void setState(State state);

private:
 ...
};

We will skip the simple getters and concentrate on the important functions:

	elapsedTime(): This returns the value of the mTimer.elapsed().

	soundEvents(): This is a getter that's a little more complicated. The Track class is the owner of the mSoundEvents content, and we really want to enforce it. For this, the getter returns a const & to mSoundEvents.

	stateChanged(): This is emitted when the mState value is updated. The new State is passed as a parameter.

	play(): This is a slot that starts to play the Track. This play function is purely logical—the real playback will be triggered by PlaybackWorker.

	record(): This is a slot that starts the recording state of Track.

	stop(): This is a slot that stops the current start or record state.

	addSoundEvent(): This creates a new SoundEvent with the given soundId and adds it to mSoundEvents.

	clear(): This resets the content of Track: It clears mSoundEvents and sets mDuration to 0.

	setState(): This is a private helper function that updates mState and mPreviousState, and emits the stateChanged() signal.

Now that the header has been covered, we can study the interesting parts of Track.cpp:

void Track::play()
{
 setState(State::PLAYING);
 mTimer.start();
}

Calling Track.play() simply updates the state to PLAYING and starts mTimer. The Track class does not hold anything related to the Qt Multimedia API; it is limited to an evolved data holder (as it also manages a state).

Now for record(), which brings a lot of surprises:

void Track::record()
{
 clearSoundEvents();
 setState(State::RECORDING);
 mTimer.start();
}

It starts by clearing the data, sets the state to RECORDING, and also starts mTimer. Now consider stop(), which is a slight variation of the record() function:

void Track::stop()
{
 if (mState == State::RECORDING) {
 mDuration = mTimer.elapsed();
 }
 setState(State::STOPPED);
}

If we stop while in the RECORDING state, mDuration is updated. Nothing very fancy here. We saw three times the setState() call without seeing its body:

void Track::setState(Track::State state)
{
 mPreviousState = mState;
 mState = state;
 emit stateChanged(mState);
}

The current value of mState is stored in mPreviousState before being updated. Finally, stateChanged() is emitted with the new value.

The state system of Track is completely covered. The last missing part is the SoundEvents interactions. We can start with the addSoundEvent() snippet:

void Track::addSoundEvent(int soundEventId)
{
 if (mState != State::RECORDING) {
 return;
 }
 mSoundEvents.push_back(make_unique<SoundEvent>(
 mTimer.elapsed(),
 soundEventId));
}

A soundEvent is created only if we are in the RECORDING state. After that, a SoundEvent is added to mSoundEvents with the current elapsed time of mTimer and the passed soundEventId.

Now for the clear() function:

void Track::clear()
{
 mSoundEvents.clear();
 mDuration = 0;
}

Because we use unique_ptr<SoundEvent> in mSoundEvents, the mSoundEvents.clear() function is enough to empty the vector and also delete each SoundEvent. This is one less thing you have to worry about with smart pointers.

The SoundEvent and Track classes are the base classes that hold the information about your future beat. We are going to see the class responsible for reading this data in order to play it: PlaybackWorker.

Create a new C++ class and update PlaybackWorker.h, like so:

#include <QObject>
#include <QAtomicInteger>

class Track;

class PlaybackWorker : public QObject
{
 Q_OBJECT
public:
 explicit PlaybackWorker(const Track& track, QObject *parent = 0);

signals:
 void playSound(int soundId);
 void trackFinished();

public slots:
 void play();
 void stop();

private:
 const Track& mTrack;
 QAtomicInteger<bool> mIsPlaying;
};

The PlaybackWorker class will be running in a different thread. If your memory needs to be refreshed, go back to Chapter 9, Keeping Your Sanity with Multithreading. Its role is to iterate through the Track class's content to trigger the sounds. Let's break down this header:

	mTrack: This is the reference to the Track class on which PlaybackWorker is working. It is passed in the constructor as a const reference. With this information, you already know that PlaybackWorker cannot modify mTrack in any way.

	mIsPlaying: This is a flag that is used so that you can stop the worker from another thread. It is a QAtomicInteger to guarantee an atomic access to the variable.

	playSound(): This is emitted by PlaybackWorker each time a sound needs to be played.

	trackFinished(): This is emitted when the playback has been played until the end. If it has been stopped along the way, this signal will not be emitted.

	play(): This is the main function of PlaybackWorker. In it, mTrack content will be queried to trigger sounds.

	stop(): This is the function that updates the mIsPlaying flag and causes play() to exit its loop.

The meat of the class lies in the play() function, as shown in the following code:

void PlaybackWorker::play()
{
 mIsPlaying.store(true);
 QElapsedTimer timer;
 size_t soundEventIndex = 0;
 const auto& soundEvents = mTrack.soundEvents();

 timer.start();
 while(timer.elapsed() <= mTrack.duration()
 && mIsPlaying.load()) {
 if (soundEventIndex < soundEvents.size()) {
 const auto& soundEvent =
 soundEvents.at(soundEventIndex);

 if (timer.elapsed() >= soundEvent->timestamp) {
 emit playSound(soundEvent->soundId);
 soundEventIndex++;
 }
 }
 QThread::msleep(1);
 }

 if (soundEventIndex >= soundEvents.size()) {
 emit trackFinished();
 }
}

The first thing that the play() function does is to prepare its reading: mIsPlaying is set to true, a QElapsedTimer class is declared, and a soundEventIndex is initialized. Each time timer.elapsed() is called, we will know whether a sound should be played.

To know which sound should be played, soundEventIndex will be used to know where we are in the soundEvents vector.

Right after that, the timer object is started and we enter in the while loop. This loop has two conditions that are needed to continue:

	timer.elapsed() <= mTrack.duration(): This condition states that we did not finish playing the track

	mIsPlaying.load(): This condition returns true while nobody asks PlaybackWorker to stop

Intuitively, you might have added the soundEventIndex < soundEvents.size() condition in the while condition. By doing so, you would have exited PlaybackWorker as soon as the last sound was played. Technically it works, but that would not have respected what the user recorded.

Let's say that a user created a complex beat (do not underestimate what you can do with four sounds!) and decided on a long pause of five seconds at the end of the song. When he clicks on the Stop button, the time display indicates 00:55 (for 55 seconds). However, when he plays back his performance, the last sound finishes at 00:50. The playback stops at 00:50 and the program does not respect what he recorded.

For this reason, the soundEventIndex < size() test is moved inside the while loop and is used only as a fuse for the soundEvents readthrough.

Inside this condition, we retrieve the reference to the current soundEvent. We then compare the elapsed time to the timestamp of the soundEvent. If timer.elapsed() is greater or equal to soundEvent->timestamp, then the playSound() signal is emitted with the soundId.

This is only a request to play a sound. The PlaybackWorker class limits itself to read through soundEvents and trigger a playSound() at the proper moment. The real sound will be handled later on, with the SoundEffectWidget class.

At each iteration in the while loop, a QThread::msleep(1) is performed to avoid a busy loop. We minimize the sleep because we want the playback to be as faithful as possible to the original score. The longer the sleep, the more discrepancies we may encounter in the playback timing.

Finally, if the whole soundEvents has been processed, the trackFinished signal is emitted.

 Making your objects serializable with QVariant

Now that we have implemented the logic in our business classes, we have to think about what we are going to serialize and how we are going to do it. The user interacts with a Track class that contains all the data to be recorded and played back.

Starting from here, we can assume that the object to be serialized is Track, which in turn should somehow bring along its mSoundEvents containing a list of SoundEvent instances. To achieve this, we will rely heavily on the QVariant class.

You might have worked with QVariant before. It is a generic placeholder for any primitive type (char, int, double, and so on), but also for complex types (QString, QDate, QPoint, and many more).

The complete list of QVariant-supported types is available at http://doc.qt.io/qt-5/qmetatype.html#Type-enum.

A simple example of QVariant is as follows:

QVariant variant(21);

int answer = variant.toInt() * 2;

qDebug() << "what is the meaning of the universe,
 life and everything?"
 << answer;

We store 21 in variant. From here, we can ask for variant to have a copy of the value cast to our desired type. Here, we want an int value, so we call variant.toInt(). There are a lot of conversions already available with the variant.toX() syntax.

We can take a very quick peek at what happens behind the curtain in QVariant. How does it store all we feed it? The answer lies in the C++ union type. The QVariant class is a kind of super union.

A union is a special class type that can hold only one of its nonstatic data members at a time, as illustrated in the following short code snippet:

union Sound
{
 int duration;
 char code;
};

Sound s = 10;
qDebug() << "Sound duration:" << s.duration;
// output= Sound duration: 10

s.code = 'K';
qDebug() << "Sound code:" << s.code;
// output= Sound code: K

First, a union class is declared like a struct. By default, all the members are public. The specificity of the union is that it takes only the largest member size in memory. Here, Sound will take only as much as the int duration space in memory.

Because union takes only this specific space, every member variable shares the same memory space. Therefore, only one member is available at a time, unless you want to have undefined behaviors.

When using the Sound snippet, we start by initializing with the value 10 (by default, the first member is initialized). From here, s.duration is accessible, but s.code is considered undefined.

Once we assign a value to s.code, s.duration becomes undefined and s.code is now accessible.

The union class makes the memory usage very efficient. In QVariant, when you store a value, it is stored in a private union, as shown in the following code:

union Data
{
 char c;
 uchar uc;
 short s;
 signed char sc;
 ushort us;
 ...
 qulonglong ull;
 QObject *o;
 void *ptr;
 PrivateShared *shared;
} data;

Note the list of primitive types, and the complex types at the end: QObject* and void*.

Besides Data, a QMetaType object is initialized to know the type of the stored object. The combination of union and QMetaType lets QVariant know which Data member it should use to cast the value and give it back to the caller.

Now that you know what a union is and how QVariant uses it, you might ask "Why make a QVariant class at all?". Would a simple union not have been enough?

The answer is no. It is not enough because a union class cannot have members that do not have a default constructor. It drastically reduces the number of classes you can put in a union. The Qt folks wanted to include many classes that did not have a default constructor in union. To mitigate this, QVariant was born.

What makes QVariant very interesting is that it is possible to store custom types. If we wanted to convert the SoundEvent class to a QVariant class, we would have added the following in SoundEvent.h:

class SoundEvent
{
 ...
};
Q_DECLARE_METATYPE(SoundEvent);

We already used the Q_DECLARE_METATYPE macro in Chapter 10, Need IPC? Get Your Minions to Work. This macro effectively registers SoundEvent to the QMetaType register, making it available for QVariant. Because QDataStream relies on QVariant, we had to use this macro in the previous chapter.

Now, to convert back and forth with a QVariant, we use the following:

SoundEvent soundEvent(4365, 0);
QVariant stored;
stored.setValue(soundEvent);

SoundEvent newEvent = stored.value<SoundEvent>();
qDebug() << newEvent.timestamp;

As you can guess, the output of this snippet is 4365, the original timestamp stored in soundEvent.

This approach would have been perfect if we wanted to do only binary serialization. Data can be easily written and read from. However, we want to output our Track and SoundEvents to standard formats: JSON and XML.

There is a major issue with the Q_DECLARE_METATYPE/QVariant combo: It does not store any key for the fields of the serialized class. We can already foresee that the JSON object of a SoundEvent class will look like the following:

{
 "timestamp": 4365,
 "soundId": 0
}

There is no way the QVariant class could know that we want a timestamp key. It will only store the raw binary data. The same principle applies for its XML counterpart.

For this reason, we are going to use a variation of a QVariant with a QVariantMap. The QVariantMap class is only a typedef on QMap<QString, QVariant>. This map will be used to store the key names of the fields and the value in the QVariant class. In turn, these keys will be used by the JSON and XML serialization system to output a pretty file.

Because we aim to have a flexible serialization system, we have to be able to serialize and deserialize this QVariantMap in multiple formats. To achieve this, we will define an interface that provides the ability for a class to serialize/deserialize its content in a QVariantMap.

This QVariantMap will be used as an intermediate format, agnostic of the final JSON, XML, or binary file.

Create a C++ header named Serializer.h with the following content:

#include <QVariant>

class Serializable {
public:
 virtual ~Serializable() {}
 virtual QVariant toVariant() const = 0;
 virtual void fromVariant(const QVariant& variant) = 0;
};

By implementing this abstract base class, the class will be Serializable. There are only two pure virtual functions:

	The toVariant() function, in which the class must return a QVariant (or more precisely, a QVariantMap, which can be cast to a QVariant thanks to the QMetaType system)

	The fromVariant() function, in which the class must initialize its members from the variant passed as a parameter

By doing so, we give the responsibility to the final class to load and save its content. After all, who knows SoundEvent better than SoundEvent itself?

Let's see Serializable in action with SoundEvent. Update SoundEvent.h, as shown in the following code:

#include "Serializable.h"

class SoundEvent : public Serializable
{
 SoundEvent(qint64 timestamp = 0, int soundId = 0);
 ~SoundEvent();

 QVariant toVariant() const override;
 void fromVariant(const QVariant& variant) override;

 ...
};

The SoundEvent class is now Serializable. Let's do the real work in SoundEvent.cpp, as shown in the following code:

QVariant SoundEvent::toVariant() const
{
 QVariantMap map;
 map.insert("timestamp", timestamp);
 map.insert("soundId", soundId);
 return map;
}

void SoundEvent::fromVariant(const QVariant& variant)
{
 QVariantMap map = variant.toMap();
 timestamp = map.value("timestamp").toLongLong();
 soundId = map.value("soundId").toInt();
}

In toVariant(), we simply declare a QVariantMap object that gets filled with timestamp and soundId.

On the other side, in fromVariant(), we convert variant to a QVariantMap and retrieve its content with the same keys that we used in toVariant(). It is as simple as that!

The next class that has to be Serializable is Track. After making Track inherit from Serializable, update Track.cpp, as shown in the following code:

QVariant Track::toVariant() const
{
 QVariantMap map;
 map.insert("duration", mDuration);

 QVariantList list;
 for (const auto& soundEvent : mSoundEvents) {
 list.append(soundEvent->toVariant());
 }
 map.insert("soundEvents", list);

 return map;
}

The principle is the same, although a bit more complex. The mDuration variable is stored in the map object, as we saw for SoundEvent. For mSoundEvents, we have to generate a list of QVariant (a QVariantList) where each item is the converted QVariant version of a soundEvent key.

To do so, we simply loop over mSoundEvents and fill list with the soundEvent->toVariant() result we covered earlier in this section.

Now for fromVariant():

void Track::fromVariant(const QVariant& variant)
{
 QVariantMap map = variant.toMap();
 mDuration = map.value("duration").toLongLong();

 QVariantList list = map.value("soundEvents").toList();
 for(const QVariant& data : list) {
 auto soundEvent = make_unique<SoundEvent>();
 soundEvent->fromVariant(data);
 mSoundEvents.push_back(move(soundEvent));
 }
}

Here, for each element of the soundEvents key, we create a new SoundEvent, load it with the content of data, and finally add it to the mSoundEvents vector.

 Serializing objects in JSON format

The Track and SoundEvent classes can now be converted to a common Qt format, QVariant. We now need to write a Track (and its SoundEvent objects) class in a file with a text or a binary format. This example project allows you to handle all the formats. It will allow you to switch the saved file format in one line.

So where should we put the specific format code? That is the million-dollar question! One primary approach is shown in the following diagram:

In this proposition, the specific file format serialization code is inside a dedicated child class. Well, it works, but what would the hierarchy look like if we added two new file formats? Moreover, each time we add a new object to serialize, we have to create all these child classes to handle the different serialization file formats. This massive inheritance tree can quickly become a sticky mess. The code will be unmaintainable. You do not want to do that. So, here is where the bridge pattern can be a good solution, as shown in the following diagram:

In a bridge pattern, we decouple the classes in two inheritance hierarchies:

	The components that are independent from the file format. The SoundEvent and Track objects do not care about JSON, XML, or binary formats.

	The file format implementations. The JsonSerializer, XmlSerializer, and BinarySerializer handle a generic format, Serializable, not specific components, such as SoundEvent or Track.

Note that, in a classic bridge pattern, an abstraction (Serializable) should contain an implementor (Serializer) variable. The caller only deals with the abstraction. However, in this example project, MainWindow has the ownership of Serializable and also of Serializer. This is a personal choice to use the power of the design pattern while keeping uncoupled functional classes.

The architecture of Serializable and Serializer is clear. The Serializable class is already implemented, so you can now create a new C++ header file called Serializer.h:

#include <QString>

#include "Serializable.h"

class Serializer
{
public:
 virtual ~Serializer() {}

 virtual void save(const Serializable& serializable,
 const QString& filepath,
 const QString& rootName = "") = 0;
 virtual void load(Serializable& serializable,
 const QString& filepath) = 0;
};

The Serializer class is an interface, an abstract class with only pure virtual functions and no data. Let's talk about the save() function:

	This function saves Serializable to a file on the hard disk drive.

	The Serializable class is const and cannot be modified by this function.

	The filepath function indicates the destination file to create.

	Some Serializer implementations can use the rootName variable. For example, if we request to save a Track object, the rootName variable could be the track string. This is the label used to write the root element. The XML implementation requires this information.

The load() function is also easy to understand:

	This function loads data from a file to fill a Serializable class

	The Serializable class will be updated by this function

	The filepath function indicates which file to read

The Serializer interface is ready and waiting for some implementations! Let's start with JSON. Create a C++ class called JsonSerializer. The following code shows the header for JsonSerializer.h:

#include "Serializer.h"

class JsonSerializer : public Serializer
{
public:
 JsonSerializer();

 void save(const Serializable& serializable,
 const QString& filepath,
 const QString& rootName) override;
 void load(Serializable& serializable,
 const QString& filepath) override;
};

No difficulties here: We have to provide an implementation of save() and load(). The following code shows the save() implementation:

void JsonSerializer::save(const Serializable& serializable,
 const QString& filepath, const QString& /*rootName*/)
{
 QJsonDocument doc =
 QJsonDocument::fromVariant(serializable.toVariant());
 QFile file(filepath);
 file.open(QFile::WriteOnly);
 file.write(doc.toJson());
 file.close();
}

The Qt framework provides a nice way to read and write a JSON file with the QJsonDocument class. We can create a QJsonDocument class from a QVariant class. Note that the QVariant accepted by QJsonDocument must be a QVariantMap, QVariantList, or QStringList. No worries—the toVariant() function of the Track class and SoundEvent generates a QVariantMap. Then, we can create a QFile file with the destination filepath. The QJsonDocument::toJson() function converts it to a UTF-8-encoded text representation. We write this result to the QFile file and close the file.

The QJsonDocument::toJson() function can produce an Indented or a Compact JSON format. By default, the format is QJsonDocument::Indented.

The load() implementation is also short, as shown in the following code:

void JsonSerializer::load(Serializable& serializable,
 const QString& filepath)
{
 QFile file(filepath);
 file.open(QFile::ReadOnly);
 QJsonDocument doc = QJsonDocument::fromJson(file.readAll());
 file.close();
 serializable.fromVariant(doc.toVariant());
}

We open a QFile with the source filepath. We read all the data with QFile::readAll(). Then we can create a QJsonDocument class with the QJsonDocument::fromJson() function. Finally, we can fill our Serializable destination with the QJsonDocument, converted to a QVariant class. Note that the QJsonDocument::toVariant() function can return QVariantList or a QVariantMap, depending on the nature of the JSON document. In a real application, you will have to handle the possible errors (for example, file not found).

The following is an example of a Track class saved with this JsonSerializer:

{
 "duration": 6205,
 "soundEvents": [
 {
 "soundId": 0,
 "timestamp": 2689
 },
 {
 "soundId": 2,
 "timestamp": 2690
 },
 {
 "soundId": 2,
 "timestamp": 3067
 }
]
}

The root element is a JSON object, represented by a map with two keys:

	Duration: A simple integer value

	soundEvents: An array of objects

Each soundEvents object is a map with the following keys:

	soundId: An integer

	timestamp: An integer

 Serializing objects in XML format

The JSON serialization was a direct representation of the C++ objects, and Qt already provides all we need. However, the serialization of a C++ object can be done with various representations in an XML format. So we have to write the XML from/to QVariant conversion ourselves. We have decided to use the following XML representation:

<[name]> type="[type]">[data]</[name]>

For example, the soundId type gives the following XML representation:

<soundId type="int">2</soundId>

Create a C++ XmlSerializer class that also inherits from Serializer. Let's begin with the save() function. The following is XmlSerializer.h:

#include <QXmlStreamWriter>
#include <QXmlStreamReader>

#include "Serializer.h"

class XmlSerializer : public Serializer
{
public:
 XmlSerializer();

 void save(const Serializable& serializable,
 const QString& filepath,
 const QString& rootName) override;
};

Now we can see the save() implementation in XmlSerializer.cpp:

void XmlSerializer::save(const Serializable& serializable, const QString& filepath, const QString& rootName)
{
 QFile file(filepath);
 file.open(QFile::WriteOnly);
 QXmlStreamWriter stream(&file);
 stream.setAutoFormatting(true);
 stream.writeStartDocument();
 writeVariantToStream(rootName, serializable.toVariant(),
 stream);
 stream.writeEndDocument();
 file.close();
}

We create a QFile file with the filepath destination. We construct a QXmlStreamWriter object that writes in the QFile. By default, the writer will produce a compact XML; you can generate a pretty XML with the QXmlStreamWriter::setAutoFormatting() function. The QXmlStreamWriter::writeStartDocument() function writes the XML version and the encoding. We write our QVariant in the XML stream with our writeVariantToStream() function. Finally, we end the document and close the QFile. As already explained, writing a QVariant to an XML stream depends on how you want to represent the data, so we have to write the conversion function. Update your class with writeVariantToStream(), as shown in the following code:

//XmlSerializer.h
private:
 void writeVariantToStream(const QString& nodeName,
 const QVariant& variant, QXmlStreamWriter& stream);

//XmlSerializer.cpp
void XmlSerializer::writeVariantToStream(const QString& nodeName,
 const QVariant& variant, QXmlStreamWriter& stream)
{
 stream.writeStartElement(nodeName);
 stream.writeAttribute("type", variant.typeName());

 switch (variant.type()) {
 case QMetaType::QVariantList:
 writeVariantListToStream(variant, stream);
 break;
 case QMetaType::QVariantMap:
 writeVariantMapToStream(variant, stream);
 break;
 default:
 writeVariantValueToStream(variant, stream);
 break;
 }

 stream.writeEndElement();
}

This writeVariantToStream() function is a generic entry point. It will be called each time we want to put a QVariant in the XML stream. The QVariant class could be a list, a map, or data, so we apply a specific treatment if the QVariant is a container (QVariantList or QVariantMap). All the other cases are considered to be data values.

The following are the steps of this function:

	Start a new XML element with the writeStartElement() function. The nodeName will be used to create the XML tag—for example, <soundId.

	Write an XML attribute called type in the current element. We use the name of the type stored in the QVariant—for example, <soundId type="int".

	Depending on the QVariant data type, we call one of our XML serialization functions—for example, <soundId type="int">2.

	Finally, we end the current XML element with writeEndElement(): the final result is <soundId type="int">2</soundId>.

In this function, we call three helper functions, which we are going to create now. The easiest one is writeVariantValueToStream(). Update your XmlSerializer class with the following:

//XmlSerializer.h
void writeVariantValueToStream(const QVariant& variant,
 QXmlStreamWriter& stream);

//XmlSerializer.cpp
void XmlSerializer::writeVariantValueToStream(
 const QVariant& variant, QXmlStreamWriter& stream)
{
 stream.writeCharacters(variant.toString());
}

If the QVariant is a simple type, we retrieve its QString representation. Then we use QXmlStreamWriter::writeCharacters() to write this QString in the XML stream.

The second helper function is writeVariantListToStream(). The following code shows its implementation:

//XmlSerializer.h
private:
 void writeVariantListToStream(const QVariant& variant,
 QXmlStreamWriter& stream);

//XmlSerializer.cpp
void XmlSerializer::writeVariantListToStream(
 const QVariant& variant, QXmlStreamWriter& stream)
{
 QVariantList list = variant.toList();

 for(const QVariant& element : list) {
 writeVariantToStream("item", element, stream);
 }
}

At this step, we already know that the QVariant is a QVariantList. We call QVariant::toList() to retrieve the list. Then we iterate over all elements of the list and call our generic entry point, writeVariantToStream().

Note that we retrieve the elements from a list, so we do not have an element name. But the tag name does not matter for a list item serialization, so insert the arbitrary label item.

The last write helper function is writeVariantMapToStream():

//XmlSerializer.h
private:
 void writeVariantMapToStream(const QVariant& variant,
 QXmlStreamWriter& stream);

//XmlSerializer.cpp
void XmlSerializer::writeVariantMapToStream(
 const QVariant& variant, QXmlStreamWriter& stream)
{
 QVariantMap map = variant.toMap();
 QMapIterator<QString, QVariant> i(map);

 while (i.hasNext()) {
 i.next();
 writeVariantToStream(i.key(), i.value(), stream);
 }
}

The QVariant phrase is also a container, but a QVariantMap this time. We call writeVariantToStream() for each element found. The tag name is important because this is a map. We use the map key from QMapIterator::key() as the node name.

The saving part is over. We can now implement the loading part. Its architecture follows the same spirit as the saving functions. Let's begin with the load() function:

//XmlSerializer.h
public:
 void load(Serializable& serializable,
 const QString& filepath) override;

//XmlSerializer.cpp
void XmlSerializer::load(Serializable& serializable,
 const QString& filepath)
{
 QFile file(filepath);
 file.open(QFile::ReadOnly);
 QXmlStreamReader stream(&file);
 stream.readNextStartElement();
 serializable.fromVariant(readVariantFromStream(stream));
}

The first thing to do is to create a QFile with the source filepath. We construct a QXmlStreamReader with the QFile. The QXmlStreamReader ::readNextStartElement() function reads until the next start element in the XML stream. Then we can use our read helper function, readVariantFromStream(), to create a QVariant class from an XML stream. Finally, we can use our Serializable::fromVariant() to fill the serializable destination. Let's implement the helper function, readVariantFromStream(), using the following code:

//XmlSerializer.h
private:
 QVariant readVariantFromStream(QXmlStreamReader& stream);

//XmlSerializer.cpp
QVariant XmlSerializer::readVariantFromStream(QXmlStreamReader& stream)
{
 QXmlStreamAttributes attributes = stream.attributes();
 QString typeString = attributes.value("type").toString();

 QVariant variant;
 switch (QVariant::nameToType(
 typeString.toStdString().c_str())) {
 case QMetaType::QVariantList:
 variant = readVariantListFromStream(stream);
 break;
 case QMetaType::QVariantMap:
 variant = readVariantMapFromStream(stream);
 break;
 default:
 variant = readVariantValueFromStream(stream);
 break;
 }

 return variant;
}

The role of this function is to create a QVariant. Firstly, we retrieve the type from the XML attributes. In our case, we have only one attribute to handle. Then, depending on the type, we will call one of our three read helper functions. Let's implement the readVariantValueFromStream() function using the following code:

//XmlSerializer.h
private:
 QVariant readVariantValueFromStream(QXmlStreamReader& stream);

//XmlSerializer.cpp
QVariant XmlSerializer::readVariantValueFromStream(
 QXmlStreamReader& stream)
{
 QXmlStreamAttributes attributes = stream.attributes();
 QString typeString = attributes.value("type").toString();
 QString dataString = stream.readElementText();

 QVariant variant(dataString);
 variant.convert(QVariant::nameToType(
 typeString.toStdString().c_str()));
 return variant;
}

This function creates a QVariant with its data depending on the type. As with the previous function, we retrieve the type from the XML attribute. We also read the data as a text with the QXmlStreamReader::readElementText() function. A QVariant class is created with this QString data. At this stage, the QVariant type is a QString, so we use the QVariant::convert() function to convert the QVariant to the real type (int , qlonglong, and so on).

The second read helper function is readVariantListFromStream(), as shown in the following code:

//XmlSerializer.h
private:
 QVariant readVariantListFromStream(QXmlStreamReader& stream);

//XmlSerializer.cpp
QVariant XmlSerializer::readVariantListFromStream(QXmlStreamReader& stream)
{
 QVariantList list;
 while(stream.readNextStartElement()) {
 list.append(readVariantFromStream(stream));
 }
 return list;
}

We know that the stream element contains an array, so this function creates and returns a QVariantList. The QXmlStreamReader::readNextStartElement() function reads until the next start element and returns true if a start element is found within the current element. We call the readVariantFromStream() entry-point function for each element. Finally, we return the QVariantList.

The last helper function to cover is readVariantMapFromStream(). Update your file with the following code snippet:

//XmlSerializer.h
private:
 QVariant readVariantMapFromStream(QXmlStreamReader& stream);

//XmlSerializer.cpp
QVariant XmlSerializer::readVariantMapFromStream(
 QXmlStreamReader& stream)
{
 QVariantMap map;
 while(stream.readNextStartElement()) {
 map.insert(stream.name().toString(),
 readVariantFromStream(stream));
 }
 return map;
}

This function sounds like the readVariantListFromStream(). This time, we have to create a QVariantMap. The key used for inserting a new item is the element name. We retrieve the name with the QXmlStreamReader::name() function.

A Track class serialized with the XmlSerializer looks like the following:

<?xml version="1.0" encoding="UTF-8"?>
<track type="QVariantMap">
 <duration type="qlonglong">6205</duration>
 <soundEvents type="QVariantList">
 <item type="QVariantMap">
 <soundId type="int">0</soundId>
 <timestamp type="qlonglong">2689</timestamp>
 </item>
 <item type="QVariantMap">
 <soundId type="int">2</soundId>
 <timestamp type="qlonglong">2690</timestamp>
 </item>
 <item type="QVariantMap">
 <soundId type="int">2</soundId>
 <timestamp type="qlonglong">3067</timestamp>
 </item>
 </soundEvents>
</track>

 Serializing objects in binary format

The XML serialization is fully functional! We can now switch to the last type of serialization covered in this chapter.

Binary serialization is easier because Qt provides a direct way to do it. Create a BinarySerializer class that inherits from Serializer. The header is common; we only have the override functions save() and load(). Here is the implementation of the save() function:

void BinarySerializer::save(const Serializable& serializable,
 const QString& filepath, const QString& /*rootName*/)
{
 QFile file(filepath);
 file.open(QFile::WriteOnly);
 QDataStream dataStream(&file);
 dataStream << serializable.toVariant();
 file.close();
}

We hope you recognized the QDataStream class used in Chapter 10, Need IPC? Get Your Minions to Work. This time, we use this class to serialize binary data in a destination QFile. A QDataStream class accepts a QVariant class with the << operator. Note that the rootName variable is not used in the binary serializer.

The following is the load() function:

void BinarySerializer::load(Serializable& serializable, const QString& filepath)
{
 QFile file(filepath);
 file.open(QFile::ReadOnly);
 QDataStream dataStream(&file);
 QVariant variant;
 dataStream >> variant;
 serializable.fromVariant(variant);
 file.close();
}

Thanks to the QVariant and the QDataStream mechanism, the task is easy. We open the QFile with the source filepath. We construct a QDatastream class with this QFile. Then, we use the >> operator to read the root QVariant. Finally, we fill the source Serializable with our Serializable::fromVariant() function.

Do not worry—we will not include an example of a Track class serialized with the BinarySerializer class.

The serialization is completed. The GUI part of this example project has been covered many times during the previous chapters of this book. The following sections will only cover specific features used in our MainWindow and SoundEffectWidget classes. Check the source code if you need the complete C++ classes.

 Playing low-latency sounds with QSoundEffect

The project application ch11-drum-machine displays four SoundEffectWidget widgets: kickWidget, snareWidget, hihatWidget, and crashWidget.

Each SoundEffectWidget widget displays a QLabel and a QPushButton. The label displays the sound name. If the button is clicked, a sound is played.

The Qt Multimedia module provides two main ways to play an audio file:

	QMediaPlayer: This file can play songs, movies, and internet radio with various input formats

	QSoundEffect: This file can play low-latency .wav files

This project example is a virtual drum machine, so we are using a QSoundEffect object. The first step to using a QSoundEffect is to update your .pro file as shown in the following code:

QT += core gui multimedia

Then you can initialize the sound. Here is an example of how to do this:

QUrl urlKick("qrc:/sounds/kick.wav");
QUrl urlBetterKick = QUrl::fromLocalFile("/home/better-kick.wav");

QSoundEffect soundEffect;
QSoundEffect.setSource(urlBetterKick);

The first step is to create a valid QUrl for your sound file. The urlKick is initialized from a .qrc resource's file path, while urlBetterKick is created from a local file path. Then we can create QSoundEffect and set the URL sound to play with the QSoundEffect::setSource() function.

Now that we have a QSoundEffect object initialized, we can play the sound with the following code snippet:

soundEffect.setVolume(1.0f);
soundEffect.play();

 Triggering a QButton with your keyboard

Let's explore the public slot, triggerPlayButton(), in the SoundEffectWidget class:

//SoundEffectWidget.h
class SoundEffectWidget : public QWidget
{
...
public slots:
 void triggerPlayButton();
 ...

private:
 QPushButton* mPlayButton;
 ...
};

//SoundEffectWidget.cpp
void SoundEffectWidget::triggerPlayButton()
{
 mPlayButton->animateClick();
}

This widget has a QPushButton called mPlayButton. The triggerPlayButton() slot calls the QPushButton::animateClick() function, which simulates a click on the button over 100 ms by default. All signals will be sent in the same way that a real click is sent. The button really appears to be down. If you do not want the animation, you can call QPushButton::click().

Let's now see how to trigger this slot with a key. Each SoundEffectWidget has a Qt:Key:

//SoundEffectWidget.h
class SoundEffectWidget : public QWidget
{
...
public:
 Qt::Key triggerKey() const;
 void setTriggerKey(const Qt::Key& triggerKey);
};

//SoundEffectWidget.cpp
Qt::Key SoundEffectWidget::triggerKey() const
{
 return mTriggerKey;
}

void SoundEffectWidget::setTriggerKey(const Qt::Key& triggerKey)
{
 mTriggerKey = triggerKey;
}

The SoundEffectWidget class provides a getter and a setter for the member variable, mTriggerKey.

The MainWindow class initializes the keys of its four SoundEffectWidget widgets, as follows:

ui->kickWidget->setTriggerKey(Qt::Key_H);
ui->snareWidget->setTriggerKey(Qt::Key_J);
ui->hihatWidget->setTriggerKey(Qt::Key_K);
ui->crashWidget->setTriggerKey(Qt::Key_L);

By default, the QObject::eventFilter() function is not called. To enable it and intercept these events, we need to install an event filter on the MainWindow:

installEventFilter(this);

So each time the MainWindow receives an event, the MainWindow::eventFilter() function is called.

The following is the MainWindow.h header:

class MainWindow : public QMainWindow
{
 Q_OBJECT
public:
 ...
 bool eventFilter(QObject* watched, QEvent* event) override;

private:
 QVector<SoundEffectWidget*> mSoundEffectWidgets;
 ...
};

The MainWindow class has a QVector with the four SoundEffectWidget widgets (kickWidget, snareWidget, hihatWidget, and crashWidget). Let's see the implementation in MainWindow.cpp:

bool MainWindow::eventFilter(QObject* watched, QEvent* event)
{
 if (event->type() == QEvent::KeyPress) {
 QKeyEvent* keyEvent = static_cast<QKeyEvent*>(event);
 for(SoundEffectWidget* widget : mSoundEffectWidgets) {
 if (keyEvent->key() == widget->triggerKey()) {
 widget->triggerPlayButton();
 return true;
 }
 }
 }
 return QObject::eventFilter(watched, event);
}

The first thing to do is to check that the QEvent class is a KeyPress type. We do not care about other event types. If the event type is correct, we proceed to go through the following steps:

	Cast the QEvent class to QKeyEvent.

	Check whether the pressed key belongs to the SoundEffectWidget class.

	If a SoundEffectWidget class corresponds to the key, we call our SoundEffectWidget::triggerPlayButton() function, and we return true to indicate that we consumed the event and that it must not be propagated to other classes. Otherwise, we call the QObject class implementation of eventFilter().

Another way to support the keyboard inputs is to use the QShortcut class. Some widgets also automatically create an Alt shortcut (automnemonic) in which you put a & in front of a character. For more information, go to http://doc.qt.io/qt-5/qshortcut.html#details.

 Bringing PlaybackWorker to life

The user can play a sound live with a mouse click or the press of a keyboard's button. But when they record an awesome beat, the application must be able to play it again with the PlaybackWorker class. Let's see how MainWindow uses this worker. The following is the MainWindow.h related to the PlaybackWorker class:

class MainWindow : public QMainWindow
{
...
private slots:
 void playSoundEffect(int soundId);
 void clearPlayback();
 void stopPlayback();
 ...

private:
 void startPlayback();
 ...

private:
 PlaybackWorker* mPlaybackWorker;
 QThread* mPlaybackThread;
 ...
};

As you can see, MainWindow has the PlaybackWorker and QThread member variables. Let's look at the implementation of startPlayback():

void MainWindow::startPlayback()
{
 clearPlayback();

 mPlaybackThread = new QThread();

 mPlaybackWorker = new PlaybackWorker(mTrack);
 mPlaybackWorker->moveToThread(mPlaybackThread);

 connect(mPlaybackThread, &QThread::started,
 mPlaybackWorker, &PlaybackWorker::play);
 connect(mPlaybackThread, &QThread::finished,
 mPlaybackWorker, &QObject::deleteLater);

 connect(mPlaybackWorker, &PlaybackWorker::playSound,
 this, &MainWindow::playSoundEffect);

 connect(mPlaybackWorker, &PlaybackWorker::trackFinished,
 &mTrack, &Track::stop);

 mPlaybackThread->start(QThread::HighPriority);
}

Let's go through the steps:

	We clear the current playback with the clearPlayback() function, which we will look at soon.

	The new QThread and PlaybackWorker are constructed. The current track is given to the worker at this moment. As usual, the worker is then moved to its dedicated thread.

	We want to play the track as soon as possible, so when the QThread emits the started() signal, the PlaybackWorker::play() slot is called.

	We do not want to worry about the PlaybackWorker memory, so when the QThread is over and it has sent the finished() signal, we call the QObject::deleteLater() slot, which schedules the worker for deletion.

	When the PlaybackWorker class needs to play a sound, the playSound() signal is emitted and our MainWindow:playSoundEffect() slot is called.

	The last connect covers when the PlaybackWorker class finishes playing the whole track. A trackFinished() signal is emitted and we call the Track::Stop() slot.

	Finally, the thread is started with a high priority. Note that some operating systems (for example, Linux) do not support thread priorities.

We can now see the stopPlayback() body:

void MainWindow::stopPlayback()
{
 mPlaybackWorker->stop();
 clearPlayback();
}

We call the stop() function of the PlaybackWorker from our thread. Because we use a QAtomicInteger in stop(), the function is thread-safe and can be directly called. Finally, we call our helper function, clearPlayback(). This is the second time that we use clearPlayback(), so let's implement it, as shown in the following code:

void MainWindow::clearPlayback()
{
 if (mPlaybackThread) {
 mPlaybackThread->quit();
 mPlaybackThread->wait(1000);
 mPlaybackThread = nullptr;
 mPlaybackWorker = nullptr;
 }
}

No surprises here. If the thread is valid, we ask the thread to exit and wait one second. Then, we set the thread and the worker to nullptr.

The PlaybackWorker::PlaySound signal is connected to MainWindow::playSoundEffect(). The following is the implementation:

void MainWindow::playSoundEffect(int soundId)
{
 mSoundEffectWidgets[soundId]->triggerPlayButton();
}

This slot retrieves the SoundEffectWidget class corresponding to the soundId. Then, we call the triggerPlayButton(), the same method that is called when you press the trigger key on your keyboard.

So, when you click on the button, press a key, or when the PlaybackWorker class requests to play a sound, the QPushButton of SoundEffectWidget emits the clicked() signal. This signal is connected to our SoundEffectWidget::play() slot. The next code snippet shows this slot:

void SoundEffectWidget::play()
{
 mSoundEffect.play();
 emit soundPlayed(mId);
}

Nothing fancy here. We call the play() function on the QSoundEffect that we already looked at. Finally, we emit the soundPlayed() signal that is used by Track to add a new SoundEvent if we are in the RECORDING state.

 Accepting mouse drag-and-drop events

In this project example, if you drag and drop a .wav file on a SoundEffectWidget, you can change the sound being played. The constructor of SoundEffectWidget performs a specific task to allow you to drag and drop:

setAcceptDrops(true);

We can now override the drag-and-drop callbacks. Let's start with the dragEnterEvent() function:

//SoundEffectWidget.h
class SoundEffectWidget : public QWidget
{
...
protected:
 void dragEnterEvent(QDragEnterEvent* event) override;
...
};

//SoundEffectWidget.cpp
void SoundEffectWidget::dragEnterEvent(QDragEnterEvent* event)
{
 if (event->mimeData()->hasFormat("text/uri-list")) {
 event->acceptProposedAction();
 }
}

The dragEnterEvent() function is called each time the user drags an object on the widget. In our case, we only want to allow dragging and dropping on files that are of the MIME type: "text/uri-list" (a list of URIs, which can be file://, http://, and so on). In this case, though, we can call the QDragEnterEvent::acceptProposedAction() function to show that we enable this object to be dragged and dropped.

We can now add a second function, dropEvent(), as shown in the following code:

//SoundEffectWidget.h
class SoundEffectWidget : public QWidget
{
...
protected:
 void dropEvent(QDropEvent* event) override;
...
};

//SoundEffectWidget.cpp
void SoundEffectWidget::dropEvent(QDropEvent* event)
{
 const QMimeData* mimeData = event->mimeData();
 if (!mimeData->hasUrls()) {
 return;
 }
 const QUrl url = mimeData->urls().first();
 QMimeType mime = QMimeDatabase().mimeTypeForUrl(url);
 if (mime.inherits("audio/wav")) {
 loadSound(url);
 }
}

The first step is a sanity check. If the event does not have a URL, we do nothing. The QMimeData::hasUrls() function returns true only with the MIME type: "text/uri-text". Note that a user can drag and drop multiple files at once. In our case, we only handle the first URL. You can check that the file is a .wav file with its MIME type. If the MIME type is "audio/wav", we call the loadSound() function, which updates the sound assigned to this SoundEffectWidget.

The following screenshot shows the complete application for ch11-drum-machine:

 Summary

Serialization is a good way to make your data persistent when you close your application. In this chapter, you learned how to make your C++ objects serializable with QVariant. You created a flexible serialization structure with the bridge pattern. You saved an object in different text formats, namely the JSON, XML, and binary formats.

You also learned how to use the Qt Multimedia module to play some sound effects. These sounds can be triggered by a mouse click or by pressing a keyboard key. You implemented a friendly user interaction, allowing you to load a new sound by dragging and dropping a file.

In the next chapter, we will discover the QTest framework and how you can organize your project so it has a clean application/test separation.

 You Shall (Not) Pass with QTest

In the previous chapter, we created a drum machine software with some serialization features. In this chapter, we will write the unit tests for this application. Unit testing will help us to verify each part of the source code. We will easily be able to spot an error during software development. To achieve this goal, we will use Qt Test, a dedicated test module for Qt applications.

The example project is a test application using CLI commands to execute and generate a test report. We will cover different types of tests, including datasets, GUI, signals, and benchmarking.

In this chapter, we will cover the following topics:

	Discovering Qt Test

	Executing your tests

	Writing factorized tests with datasets

	Benchmarking your code

	Testing your GUI

	Spying on your application with QSignalSpy

 Discovering Qt Test

The Qt framework provides Qt Test, a complete API to create your unit tests in C++. A test executes the code of your application and performs verification on it. Usually, a test compares a variable with an expected value. If the variable does not match the specific value, the test fails. If you wish to go further, you can benchmark your code and get the time/CPU tick/events required by your code. Clicking over and over on a GUI to test it can quickly become boring. Qt Test offers you the possibility to simulate keyboard entries and mouse events on your widgets to completely check your software.

In our case, we want to create a unit test program named drum-machine-test. This console application will check the code of our famous drum machine from the previous chapter. Create a subdirs project, called ch12-drum-machine-test, with the following topology:

	drum-machine:

	drum-machine.pro

	drum-machine-test:

	drum-machine-test.pro

	ch12-drum-machine-test.pro

	drum-machine-src.pri

The drum-machine and drum-machine-test projects share the same source code. So all common files are put in a project include file: drum-machine-src.pri. Here is the updated drum-machine.pro:

QT += core gui multimedia widgets
CONFIG += c++14

TARGET = drum-machine
TEMPLATE = app

include(../drum-machine-src.pri)

SOURCES += main.cpp

As you can see, we only perform a refactoring task; the project drum-machine is not affected by the drum-machine-test application. You can now create the drum-machine-test.pro file like this:

QT += core gui multimedia widgets testlib
CONFIG += c++14 console

TARGET = drum-machine-test
TEMPLATE = app

include(../drum-machine-src.pri)

DRUM_MACHINE_PATH = ../drum-machine
INCLUDEPATH += $$DRUM_MACHINE_PATH
DEPENDPATH += $$DRUM_MACHINE_PATH

SOURCES += main.cpp

The first thing to notice is that we need to enable the testlib module. Then, even if we are creating a console application, we want to perform a test on the GUI so the modules (gui, multimedia, and widgets) used by the primary application are also required here. Finally, we include the project include file with all application files (sources, headers, forms, and resources). The drum-machine-test application will also contain new source files, so we must correctly set the INCLUDEPATH and DEPENDPATH variables to the source files folder.

Qt Test is easy to use and relies on some simple assumptions:

	A test case is a QObject class

	A private slot is a test function

	A test case can contain several test functions

Notice that the private slots with the following names are not test functions, but special functions automatically called to initialize and clean up your test:

	initTestCase(): Called before the first test function

	init(): Called before each test function

	cleanup(): Called after each test function

	cleanupTestCase(): Called after the last test function

Alright, we are ready to write our first test case in the drum-machine-test application. The serialization of the drum-machine object is an important part. A bad modification on the save feature can easily break the load feature. It can produce no errors at compile time, but it can lead to an unusable application. That is why tests are important. The first thing is to validate the serialization/deserialization process. Create a new C++ class, DummySerializable. Here is the header file:

#include "Serializable.h"

class DummySerializable : public Serializable
{
public:
 DummySerializable();

 QVariant toVariant() const override;
 void fromVariant(const QVariant& variant) override;

 int myInt = 0;
 double myDouble = 0.0;
 QString myString = "";
 bool myBool = false;
};

It is a simple class that implements our Serializable interface created in Chapter 11, Having Fun with Serialization. This class will be helpful to validate the lower layer in our serialization process. As you can see, the class contains some variables with various types to ensure a complete functioning serialization. Let's see the file, DummySerializable.cpp:

#include "DummySerializable.h"

DummySerializable::DummySerializable() :
 Serializable()
{
}

QVariant DummySerializable::toVariant() const
{
 QVariantMap map;
 map.insert("myInt", myInt);
 map.insert("myDouble", myDouble);
 map.insert("myString", myString);
 map.insert("myBool", myBool);
 return map;
}

void DummySerializable::fromVariant(const QVariant& variant)
{
 QVariantMap map = variant.toMap();
 myInt = map.value("myInt").toInt();
 myDouble = map.value("myDouble").toDouble();
 myString = map.value("myString").toString();
 myBool = map.value("myBool").toBool();
}

No surprise here; we perform our operation with QVariantMap, as already performed in the previous chapter. Our dummy class is ready; create a new C++ class, TestJsonSerializer, with the following header:

#include <QtTest/QTest>

#include "JsonSerializer.h"

class TestJsonSerializer : public QObject
{
 Q_OBJECT

public:
 TestJsonSerializer(QObject* parent = nullptr);

private slots:
 void cleanup();
 void saveDummy();
 void loadDummy();

private:
 QString loadFileContent();

private:
 JsonSerializer mSerializer;
};

Here we are, our first test case! This test case performs verifications on our class, JsonSerializer. You can see two test functions, saveDummy() and loadDummy(). The cleanup() slot is the special Qt Test slot that we covered earlier, which is executed after each test function. We can now write the implementation in TestJsonSerializer.cpp:

#include "DummySerializable.h"

const QString FILENAME = "test.json";
const QString DUMMY_FILE_CONTENT = "{\n "myBool": true,\n "myDouble": 5.2,\n "myInt": 1,\n "myString": "hello"\n}\n";

TestJsonSerializer::TestJsonSerializer(QObject* parent) :
 QObject(parent),
 mSerializer()
{
}

Two constants are created here:

	FILENAME: This is the filename used to test the save and load

	DUMMY_FILE_CONTENT: This is the referential file content used by the test functions, saveDummy() and loadDummy()

Let's implement the saveDummy() test function:

void TestJsonSerializer::saveDummy()
{
 DummySerializable dummy;
 dummy.myInt = 1;
 dummy.myDouble = 5.2;
 dummy.myString = "hello";
 dummy.myBool = true;

 mSerializer.save(dummy, FILENAME);

 QString data = loadFileContent();
 QVERIFY(data == DUMMY_FILE_CONTENT);
}

The first step is to instantiate a DummySerializable class with some hardcoded values. So, we call the function to test, JsonSerializer::save(), that will serialize our dummy object in the test.json file. Then, we call a helper function, loadFileContent(), to get the text contained in the test.json file. Finally, we use a Qt Test macro, QVERIFY(), to perform the verification that the text saved by the JSON serializer is the same as the expected value in DUMMY_FILE_CONTENT. If data equals the expected value, the test function succeeds. Here is the log output:

PASS : TestJsonSerializer::saveDummy()

If the data is different, the test fails and an error is displayed in the console log:

FAIL! : TestJsonSerializer::saveDummy()
'data == DUMMY_FILE_CONTENT' returned FALSE. ()
Loc: [../../ch12-drum-machine-test/drum-machine-test/TestJsonSerializer.cpp(31)]

Let's briefly see the helper function, loadFileContent():

QString TestJsonSerializer::loadFileContent()
{
 QFile file(FILENAME);
 file.open(QFile::ReadOnly);
 QString content = file.readAll();
 file.close();
 return content;
}

No big deal here. We open the file, test.json, read all the text content, and return the corresponding QString.

The QVERIFY() macro is great for checking a Boolean value, but Qt Test provides a better macro when you want to compare data to an expected value. Let's discover QCOMPARE() with the loadDummy() test function:

void TestJsonSerializer::loadDummy()
{
 QFile file(FILENAME);
 file.open(QFile::WriteOnly | QIODevice::Text);
 QTextStream out(&file);
 out << DUMMY_FILE_CONTENT;
 file.close();

 DummySerializable dummy;
 mSerializer.load(dummy, FILENAME);

 QCOMPARE(dummy.myInt, 1);
 QCOMPARE(dummy.myDouble, 5.2);
 QCOMPARE(dummy.myString, QString("hello"));
 QCOMPARE(dummy.myBool, true);
}

The first part creates a test.json file, with a referential content. Then we create an empty DymmySerializable and call the function to test Serializable::load(). Finally, we use the Qt Test macro, QCOMPARE(). The syntax is simple:

QCOMPARE(actual_value, expected_value);

We can now test each field of the dummy loaded from JSON. The test function, loadDummmy(), will only succeed if all QCOMPARE() calls succeed. An error with QCOMPARE() is much more detailed:

FAIL! : TestJsonSerializer::loadDummy() Compared values are not the same
 Actual (dummy.myInt): 0
 Expected (1) : 1
Loc: [../../ch12-drum-machine-test/drum-machine-test/TestJsonSerializer.cpp(45)]

Each time a test function is executed, the special cleanup() slot is called. Let's update your file, TestJsonSerializable.cpp, like this:

void TestJsonSerializer::cleanup()
{
 QFile(FILENAME).remove();
}

This is a simple security that will remove the test.json file after each test function and prevent the save and load tests from colliding.

Qt also provides QTemporaryFile, a convenient way to create a unique temporary file that will be automatically removed by the QTemporaryFile destructor.

 Executing your tests

We wrote a test case, TestJsonSerializer, with some test functions. We need a main() function in our drum-machine-test application. We will explore three possibilities:

	The QTEST_MAIN() function

	Writing our own simple main() function

	Writing our own enhanced main() function that supports multiple test classes

The QTest module provides an interesting macro, QTEST_MAIN(). This macro generates a complete main() function for your application. This generated method runs all the test functions of your test case. To use it, add the following snippet at the end of the TestJsonSerializer.cpp file:

QTEST_MAIN(TestJsonSerializer)

Moreover, if you declare and implement your test class only in the .cpp file (without a header file), you need to include the generated moc file after the QTEST_MAIN macro:

QTEST_MAIN(TestJsonSerializer)
#include "testjsonserializer.moc"

If you use the QTEST_MAIN() macro, don't forget to remove the existing main.cpp. Otherwise, you will have two main() functions and a compilation error will occur.

You can now try to run your drum-machine-test application and look at the application output. You should see something similar to this:

 $./drum-machine-test
 ********* Start testing of TestJsonSerializer *********
 Config: Using QtTest library 5.7.0, Qt 5.7.0 (x86_64-little_endian-lp64 shared (dynamic) release build; by GCC 4.9.1 20140922 (Red Hat 4.9.1-10))
 PASS : TestJsonSerializer::initTestCase()
 PASS : TestJsonSerializer::saveDummy()
 PASS : TestJsonSerializer::loadDummy()
 PASS : TestJsonSerializer::cleanupTestCase()
 Totals: 4 passed, 0 failed, 0 skipped, 0 blacklisted, 1ms
 ********* Finished testing of TestJsonSerializer *********

Our test functions, saveDummy() and loadDummy(), are executed in the declaration order. Both succeed with the PASS status. The generated test application handles some options. Commonly, you can display the help menu by executing this command:

 $./drum-machine-test -help

Let's see some cool features. We can execute only one function with its name. The following command only executes the saveDummy test function:

 $./drum-machine-test saveDummy

You can also execute several test functions by separating their names with a space.

The QTest application provides multiple log detail options:

	-silent for silent. Only displays fatal errors and summary messages.

	-v1 for verbose. Shows that the test function entered information.

	-v2 for extended verbose. Shows each QCOMPARE() and QVERIFY().

	-vs for verbose signal. Shows the emitted signal and the connected slot.

For example, we can display details of the execution of loadDummy with the following command:

 $./drum-machine-test -v2 loadDummy
 ********* Start testing of TestJsonSerializer *********
 Config: Using QtTest library 5.7.0, Qt 5.7.0 (x86_64-little_endian-lp64 shared (dynamic) release build; by GCC 4.9.1 20140922 (Red Hat 4.9.1-10))
 INFO : TestJsonSerializer::initTestCase() entering
 PASS : TestJsonSerializer::initTestCase()
 INFO : TestJsonSerializer::loadDummy() entering
 INFO : TestJsonSerializer::loadDummy() QCOMPARE(dummy.myInt, 1)
 Loc: [../../ch12-drum-machine-test/drum-machine-test/TestJsonSerializer.cpp(45)]
 INFO : TestJsonSerializer::loadDummy() QCOMPARE(dummy.myDouble, 5.2)
 Loc: [../../ch12-drum-machine-test/drum-machine-test/TestJsonSerializer.cpp(46)]
 INFO : TestJsonSerializer::loadDummy() QCOMPARE(dummy.myString, QString("hello"))
 Loc: [../../ch12-drum-machine-test/drum-machine-test/TestJsonSerializer.cpp(47)]
 INFO : TestJsonSerializer::loadDummy() QCOMPARE(dummy.myBool, true)
 Loc: [../../ch12-drum-machine-test/drum-machine-test/TestJsonSerializer.cpp(48)]
 PASS : TestJsonSerializer::loadDummy()
 INFO : TestJsonSerializer::cleanupTestCase() entering
 PASS : TestJsonSerializer::cleanupTestCase()
 Totals: 3 passed, 0 failed, 0 skipped, 0 blacklisted, 1ms
 ********* Finished testing of TestJsonSerializer *********

Another great feature is the logging output format. You can create a test report file with various formats (such as .txt, .xml, and .csv). The syntax requires a filename and a file format separated by a comma:

 $./drum-machine-test -o <filename>,<format>

In the following example, we create an XML report named test-report.xml:

 $./drum-machine-test -o test-report.xml,xml

Notice that some log level affects only the plain text output. Moreover, the CSV format can be used only with the QBENCHMARK test macro, which is covered later in this chapter.

If you want to customize the generated test application, you can write the main() function. Remove the QTEST_MAIN macro in TestJsonSerializer.cpp. Then create main.cpp, like this:

#include "TestJsonSerializer.h"

int main(int argc, char *argv[])
{
 TestJsonSerializer test;
 QStringList arguments = QCoreApplication::arguments();
 return QTest::qExec(&test, arguments);
}

In this case, we are using the static function, QTest::qExec(), to start a TestJsonSerializer test. Don't forget to provide the command-line arguments to enjoy the QTest CLI options.

If you wrote your test functions in different test classes, you would have created one application per test class. If you keep one test class per test application, you can even use the QTEST_MAIN macro to generate the main functions.

Sometimes, you want to create only one test application to handle all your test classes. In this case, you have multiple test classes in the same application, so you cannot use the QTEST_MAIN macro because you don't want to generate several main functions for each test class.

Let's see a simple way to call all your test classes in a unique application:

int main(int argc, char *argv[])
{
 int status = 0;
 TestFoo testFoo;
 TestBar testBar;
 status |= QTest::qExec(&testFoo);
 status |= QTest::qExec(&testBar);
 return status;
}

In this simple custom main() function, we are executing the TestFoo and TestBar tests. But we are losing the CLI options. Indeed, executing the QTest::qExec() function with command-line arguments more than once will lead to errors and bad behavior. Let's take an example. You want to execute only one specific test function from TestBar. The execution of TestFoo will not find the test function, display an error message, and stop the application.

Here is a workaround to handle several test classes in a unique application: we will create a new CLI option, -select, to our test application. This option allows you to select a specific test class to execute. Here is a syntax example:

 $./drum-machine-test -select foo fooTestFunction

The -select option, if used, must be at the beginning of the command followed by the test class name (foo, in this example). Then, we can optionally add Qt Test options. To achieve this goal, we will create an enhanced main() function that parses the new select option and executes the corresponding test class.

We will create our enhanced main() function together:

QApplication app(argc, argv);
QStringList arguments = QCoreApplication::arguments();

map<QString, unique_ptr<QObject>> tests;
tests.emplace("jsonserializer",
 make_unique<TestJsonSerializer>());
tests.emplace("foo", make_unique<TestFoo>());
tests.emplace("bar", make_unique<TestBar>());

The QApplication will be required later by our other GUI test cases. We retrieve the command-line arguments for later use. The std::map template, named tests, contains the smart pointers of the test classes and a QString label is used as a key. Notice that we are using the map::emplace() function that does not copy the source to the map, but creates it in place. Using the map::insert() function leads to an error due to the illegal copy of a smart pointer. Another syntax that could be used with a std::map template and make_unique is:

tests["bar"] = make_unique<TestBar>();

We can now parse the command-line arguments:

if (arguments.size() >= 3 && arguments[1] == "-select") {
 QString testName = arguments[2];
 auto iter = tests.begin();
 while(iter != tests.end()) {
 if (iter->first != testName) {
 iter = tests.erase(iter);
 } else {
 ++iter;
 }
 }
 arguments.removeOne("-select");
 arguments.removeOne(testName);
}

If the -select option is used, this snippet performs two important tasks:

	Remove tests from the map, the test classes that do not match the test name.

	Remove the arguments from the -select option and the testName variable to provide cleaned arguments to the QTest::qExec() function.

We can now add the final step to execute the test classes:

int status = 0;
for(auto& test : tests) {
 status |= QTest::qExec(test.second.get(), arguments);
}

return status;

Without the -select option, all the test classes will be performed. If we use the -select option with a test class name, only this one will be executed.

 Writing factorized tests with datasets

We will now turn our attention to testing the Track class. We will focus specifically on the different states a Track class can have: STOPPED, PLAYING, and RECORDING. For each of these states, we want to make sure that adding SoundEvents works only if we are in the proper state (RECORDING).

To do so, we could write the following test functions:

	testAddSoundEvent(): This function puts Track in the STOPPED state, calls track.addSoundEvent(0), and checks track.soundEvents().size == 0

	testAddSoundEvent(): This function puts Track in the PLAYING state, calls track.addSoundEvent(0), and checks track.soundEvents().size == 0

	testAddSoundEvent(): This function puts Track in the RECORDING state, calls track.addSoundEvent(0), and checks track.soundEvents().size == 1

As you can see, the logic is the same, we simply change the input and the desired output. To factorize this, Qt Test provides another module: datasets.

A dataset can be seen as a two-dimensional table where each row is a test, and the columns are the input and expected output. For our Track state test, it would look like this:

With this approach, you write a single addSoundEvent() test function and Qt Test takes care of iterating over this table and comparing the result. Right now, it seems like magic. Let's implement it!

Create a new C++ class named TestTrack, following the same pattern used for the TestJsonSerializer class (inherits QObject, includes QTest). Update TestTrack.h like so:

class TestTrack : public QObject
{
 Q_OBJECT
public:
 explicit TestTrack(QObject *parent = 0);

private slots:
 void addSoundEvent_data();
 void addSoundEvent();
};

Here, we added two functions:

	addSoundEvent_data(): Fills the dataset for the real test

	addSoundEvent(): Executes the test

As you can see, the function that fills the dataset for a given xxx() function must be named xxx_data(). Let's see the implementation of addSoundEvent_data():

void TestTrack::addSoundEvent_data()
{
 QTest::addColumn<int>("trackState");
 QTest::addColumn<int>("soundEventCount");

 QTest::newRow("STOPPED")
 << static_cast<int>(Track::State::STOPPED)
 << 0;
 QTest::newRow("PLAYING")
 << static_cast<int>(Track::State::PLAYING)
 << 0;
 QTest::newRow("RECORDING")
 << static_cast<int>(Track::State::RECORDING)
 << 1;
}

As you can see, a dataset is constructed like a table. We start by defining the structure of the table with the trackState and soundEventCount columns. Note that QTest::addColumn relies on templating to know the type of the variable (int in both cases).

After that, a row is appended to the table with the QTest::newRow() function, which has the name of the test passed as a parameter. The QTest::newRow syntax supports the << operator, making it very easy to pack all the data for a given row.

Note that each row added to the dataset corresponds to an execution of the addSoundEvent() function in which the data of the row will be available.

We can now turn our attention to addSoundEvent():

void TestTrack::addSoundEvent()
{
 QFETCH(int, trackState);
 QFETCH(int, soundEventCount);

 Track track;
 switch (static_cast<Track::State>(trackState)) {
 case Track::State::STOPPED:
 track.stop();
 break;
 case Track::State::PLAYING:
 track.play();
 break;
 case Track::State::RECORDING:
 track.record();
 break;
 default:
 break;
 }

 track.addSoundEvent(0);
 track.stop();

 QCOMPARE(track.soundEvents().size(),
 static_cast<size_t>(soundEventCount));
}

Because addSoundEvent() is executed by QTest and is fed the dataset data, we can safely access the current row of the dataset like we would do with a cursor on a database. QFETCH(int, trackState) is a helpful macro that does two things:

	Declares an int variable named trackState

	Fetches the current column index data of the dataset and stores its content in trackState

The same principle is applied to soundEventCount. Now that we have our desired track state and the expected sound events count, we can proceed to the real test:

	Put the track in the proper state according to trackState. Remember that the Track::setState() function is private, because the Track keyword handles the trackState variable alone, based on the caller instruction (stop(), play(), or record()).

	Try to add a SoundEvent to the track.

	Stop the track.

	Compare the number of SoundEvents in the track to what is expected in soundEventCount.

Don't forget to add the TestTrack class in main.cpp:

#include "TestJsonSerializer.h"
#include "TestTrack.h"

...

int main(int argc, char *argv[])
{
 ...
 map<QString, unique_ptr<QObject>> tests;
 tests.emplace("jsonserializer",
 make_unique<TestJsonSerializer>());
 tests.emplace("track",
 make_unique<TestTrack>());
 ...
}

You can now run the tests and see the result output of the three tests done with addSoundEvent() in the console:

 PASS : TestTrack::addSoundEvent(STOPPED)
 PASS : TestTrack::addSoundEvent(PLAYING)
 PASS : TestTrack::addSoundEvent(RECORDING)

Datasets make the writing of tests less dull, by factorizing variations of data for a single test.

You can also run a single test for a specific entry of a dataset using the command line:

 $./drum-machine-test <testfunction>:<dataset entry>

Let's say we want to execute the addSoundEvent() test function from TestTrack with only the RECORDING state. Here is the command line to run:

 $./drum-machine-test -select track addSoundEvent:RECORDING

 Benchmarking your code

Qt Test also provides a very easy-to-use semantic to benchmark the execution speed of your code. To see it in action, we will benchmark the time it takes to save Track in the JSON format. The duration of the serialization depends of the track length (the number of SoundEvents).

Of course, it is more interesting to benchmark this feature with different track lengths and see whether the time saved is linear. Datasets come to the rescue! It is not only useful to run the same function with expected input and output, but also to run the same function with different parameters.

We will start by creating the dataset function in TestJsonSerializer:

class TestJsonSerializer : public QObject
{
 ...

private slots:
 void cleanup();
 void saveDummy();
 void loadDummy();

 void saveTrack_data();
 ...
};

void TestJsonSerializer::saveTrack_data()
{
 QTest::addColumn<int>("soundEventCount");

 QTest::newRow("1") << 1;
 QTest::newRow("100") << 100;
 QTest::newRow("1000") << 1000;
}

The saveTrack_data() function simply stores the number of SoundEvent to be added to a Track class before it is saved. The "1", "100", and "1000" strings are here to have a clear label in the test-execution output. These strings will be displayed in each execution of saveTrack(). Feel free to tweak these numbers!

Now, for the real test with the benchmark call:

class TestJsonSerializer : public QObject
{
 ...
 void saveTrack_data();
 void saveTrack();
 ...
};

void TestJsonSerializer::saveTrack()
{
 QFETCH(int, soundEventCount);
 Track track;
 track.record();
 for (int i = 0; i < soundEventCount; ++i) {
 track.addSoundEvent(i % 4);
 }
 track.stop();

 QBENCHMARK {
 mSerializer.save(track, FILENAME);
 }
}

The saveTrack() function starts by fetching the soundEventCount column from its dataset. After that, it adds the correct number of soundEvent (with the proper record() state!) and benchmarks the serialization in the JSON format.

You can see that the benchmark itself is simply a macro that looks like this:

QBENCHMARK {
 // instructions to benchmark
}

The instructions enclosed in the QBENCHMARK macro will be executed multiple times to perform the measure automatically. If you execute the test with the updated TestJsonSerializer class, you should see an output similar to this:

PASS : TestJsonSerializer::saveTrack(1)
RESULT : TestJsonSerializer::saveTrack():"1":
 0.041 msecs per iteration (total: 84, iterations: 2048)
PASS : TestJsonSerializer::saveTrack(100)
RESULT : TestJsonSerializer::saveTrack():"100":
 0.23 msecs per iteration (total: 59, iterations: 256)
PASS : TestJsonSerializer::saveTrack(1000)
RESULT : TestJsonSerializer::saveTrack():"1000":
 2.0 msecs per iteration (total: 66, iterations: 32)

As you can see, the QBENCHMARK macro makes Qt Test output very interesting data. To save a Track class with a single SoundEvent, it took 0.041 milliseconds. Qt Test repeated this test 2,048 times and it took a total of 84 milliseconds.

The power of the QBENCHMARK macro starts to become visible in the following test. Here, the saveTrack() function tried to save a Track class with 100 SoundEvent. It took 0.23 milliseconds to do so and it repeated the instruction 256 times. This shows you that the Qt Test benchmark automatically adjusts the number of iterations based on the average time a single iteration takes.

The QBENCHMARK macro has this behavior because a metric tends to be more accurate if it is repeated multiple times (to avoid possible external noise).

If you want your test to be benchmarked without multiple iterations, use QBENCHMARK_ONCE.

If you execute the test using the command line, you can provide additional metrics to QBENCHMARK. Here is the table recapitulating the available options:

	Name
	Command-line argument
	Availability

	Walltime
	(default)
	All platforms

	CPU tick counter
	-tickcounter
	Windows, OS X, Linux, many UNIX-like systems

	Event Counter
	-eventcounter
	All platforms

	Valgrind Callgrind
	-callgrind
	Linux (if installed)

	Linux Perf
	-perf
	Linux

Each one of these options will replace the selected backend used to measure the execution time of the benchmarked code. For example, if you run drum-machine-test with the -tickcounter argument:

 $./drum-machine-test -tickcounter
 ...
 RESULT : TestJsonSerializer::saveTrack():"1":
 88,062 CPU cycles per iteration (total: 88,062, iterations: 1)
 PASS : TestJsonSerializer::saveTrack(100)
 RESULT : TestJsonSerializer::saveTrack():"100":
 868,706 CPU cycles per iteration (total: 868,706, iterations: 1)
 PASS : TestJsonSerializer::saveTrack(1000)
 RESULT : TestJsonSerializer::saveTrack():"1000":
 7,839,871 CPU cycles per iteration (total: 7,839,871, iterations: 1)
 ...

You can see that the wall time, measured in milliseconds, has been replaced by the number of CPU cycles completed for each iteration.

Another interesting option is -eventcounter, which measures the numbers that were received by the event loop before they are sent to their corresponding target. This could be an interesting way to check that your code emits the proper number of signals.

 Testing your GUI

It is now time to see how you can test your GUI using the Qt Test API. The QTest class offers several functions to simulate keys and mouse events.

To demonstrate it, we will stay with the notion of testing a Track state, but on an upper level. Rather than testing the Track state itself, we will check that the UI state of the drum-machine application is properly updated when the Track state is changed. Namely, the control buttons (play, stop, record) should be in a specific state when a recording is started.

Start by creating a TestGui class in the drum-machine-test project. Don't forget to add the TestGui class in the tests map of main.cpp. As usual, make it inherit QObject and update TestGui.h like so:

#include <QTest>

#include "MainWindow.h"

class TestGui : public QObject
{
 Q_OBJECT
public:
 TestGui(QObject* parent = 0);

private:
 MainWindow mMainWindow;
};

In this header, we have a member, mMainWindow, which is an instance of the MainWindow keyword from the drum-machine project. Throughout the tests of TestGui, a single MainWindow will be used, in which we will inject events and check how it reacts.

Let's switch to the TestGui constructor:

#include <QtTest/QtTest>

TestGui::TestGui(QObject* parent) :
 QObject(parent),
 mMainWindow()
{
 QTestEventLoop::instance().enterLoop(1);
}

The constructor initializes the mMainWindow variable. Notice that mMainWindow is never shown (using mMainWindow.show()). We do not need to display it, we just want to test its states.

Here, we use a rather obscure function call (QTestEventLoop is not documented at all) to force the event loop to be started after one second.

The reason why we have to do this lies in the QSoundEffect class. The QSoundEffect class is initialized when the QSoundEffect::setSource() function is called (in MainWindow, this is done at the initialization of SoundEffectWidgets). If we omit the explicit enterLoop() call, the drum-machine-test execution will crash with a segmentation fault.

It seems that the event loop has to be explicitly entered to let the QSoundEffect class properly complete its initialization. We found this undocumented workaround by studying the Qt unit tests of the QSoundEffect class.

Now for the real GUI test! To test the control buttons, update TestGui:

// In TestGui.h
class TestGui : public QObject
{
 ...
private slots:
 void controlButtonState();
 ...
};

// In TestGui.cpp
#include <QtTest/QtTest>
#include <QPushButton>
...
void TestGui::controlButtonState()
{
 QPushButton* stopButton =
 mMainWindow.findChild<QPushButton*>("stopButton");
 QPushButton* playButton =
 mMainWindow.findChild<QPushButton*>("playButton");
 QPushButton* recordButton =
 mMainWindow.findChild<QPushButton*>("recordButton");

 QTest::mouseClick(recordButton, Qt::LeftButton);

 QCOMPARE(stopButton->isEnabled(), true);
 QCOMPARE(playButton->isEnabled(), false);
 QCOMPARE(recordButton->isEnabled(), false);
}

In the controlButtonState() function, we start by retrieving our buttons using the handy mMainWindow.findChild() function. This function is available in QObject, and the passed name corresponds to the objectName variable we used for each button in Qt Designer when we created MainWindow.ui.

Once we retrieve all the buttons, we inject a mouse-click event using the QTest::mouseClick() function. It takes a QWidget* parameter as a target and the button that should be clicked. You can even pass keyboard modifiers (Ctrl, Shift, and so on) and a possible click delay in milliseconds.

Once recordButton has been clicked, we test the states of all the control buttons to make sure they are in the desired enabled state.

This function can be easily extended to test all the states (PLAYING, STOPPED, RECORDING) with a dataset where the input is the desired state and the output are the expected buttons states.

The QTest class offers many useful functions to inject events, including:

	keyEvent(): Simulates a key event

	keyPress(): Simulates a key-press event

	keyRelease(): Simulates a key-release event

	mouseClick(): Simulates a key-click event

	mouseDClick(): Simulates a mouse double-click event

	mouseMove(): Simulates a mouse-move event

 Spying on your application with QSignalSpy

The last part we will cover in the Qt Test framework is the ability to spy on signals with QSignalSpy. This class allows you to do the introspection of the emitted signal of any QObject.

Let's see it in action with SoundEffectWidget. We will test QSignalSpy when the SoundEffectWidget::play() function is called, the soundPlayed signal is emitted with the correct soundId parameter.

Here is the playSound() function of TestGui:

#include <QTest>

#include "MainWindow.h"

// In TestGui.h
class TestGui : public QObject
{
 ...
 void controlButtonState();
 void playSound();
 ...
};

// In TestGui.cpp
#include <QPushButton>
#include <QtTest/QtTest>
#include "SoundEffectWidget.h"
...
void TestGui::playSound()
{
 SoundEffectWidget widget;
 QSignalSpy spy(&widget, &SoundEffectWidget::soundPlayed);
 widget.setId(2);
 widget.play();

 QCOMPARE(spy.count(), 1);
 QList<QVariant> arguments = spy.takeFirst();
 QCOMPARE(arguments.at(0).toInt(), 2);
}

We start by initializing a SoundEffectWidget widget and a QSignalSpy class. The spy class' constructor takes the pointer to the object to spy and the pointer to the member function of the signal to be watched. Here, we want to check the SoundEffectWidget::soundPlayed() signal.

Right after, widget is configured with an arbitrary soundId (2) and widget.play() is called. This is where it gets interesting: spy stores the signal's emitted parameters in QVariantList. Each time soundPlayed() is emitted, a new QVariantList is created in spy, which contains the emitted parameters.

The first step is to check that the signal is emitted only once, by comparing spy.count() to 1. After that, we store the parameters of this signal in arguments and check that it has the value of 2, the initial soundId that widget was configured with.

As you can see, QSignalSpy is simple to use; you can create as many as you need for each signal you want to spy on.

 Summary

The Qt Test module helps us to easily create a test application. In this chapter, you learned to organize your project with a standalone test application. You are able to compare and verify a specific value in your simple tests. For your complex tests, you could use the datasets. You implemented a simple benchmark, recording the time or the CPU ticks required to execute a function. You have simulated GUI events and spied on Qt signals to ensure that your application works well.

Your application is created and your unit tests indicate a PASS status. In the next chapter, you will learn how to deploy your application.

 All Packed and Ready to Deploy

In the previous chapter, you learned how to create a robust application with unit tests. The final step for an application is packaging. The Qt framework enables you to develop cross-platform applications, but packaging is really a platform-specific task. Moreover, when your application is ready to be shipped, you need a one-step procedure to generate and pack your application.

In this chapter, we will reuse the gallery application (both on desktop and mobile platforms) to learn the steps required to package a Qt application. There are many ways to prepare the packaging of an application. In this chapter, we want to package the gallery application from Chapter 4, Conquering the Desktop UI, and Chapter 5, Dominating the Mobile UI, on the supported platforms (Windows, Linux, macOS, Android, and iOS).

The following topics will be covered in this chapter:

	Packaging for Windows

	Packaging for Linux with a distribution package

	Packaging for Linux with AppImage

	Packaging for macOS

	Packaging for Android

	Packaging for iOS

 Packaging your application

For each platform, you will create a dedicated script to perform all the tasks required to build a standalone application. Depending on the OS type, the packaged application will be gallery-desktop or gallery-mobile. Because the whole gallery project has to be compiled, it also has to include gallery-core. Therefore, we will create a parent project with gallery-core, gallery-desktop, and gallery-mobile.

For each platform, we will prepare the project to be packaged and create a specific script. All the scripts follow the same workflow:

	Set the input and output directories

	Create makefiles with qmake

	Build the project

	Regroup only the necessary files in the output directory

	Package the application with platform-specific tasks

	Store the packed application in the output directory

These scripts could run on a developer computer or on a continuous-integration server running software such as Jenkins, as long as the packaging computer OS matches the script target OS (except for mobile platforms). In other words, you need to run the Windows script on a computer that runs Windows to be able to package a Qt application for Windows.

Technically, you can perform cross compilation (given the appropriate toolchain and libraries), but this is beyond the scope of this book. It is easy to cross compile for a Raspberry Pi when you are on Linux, but the same cannot be said when you want to compile for macOS and you are on Windows.

From Linux, you can cross compile Qt for Windows with tools such as MXE at http://mxe.cc/.

Create a new subdirs project named ch13-gallery-packaging with the following hierarchy:

	ch13-gallery-packaging:

	

	gallery-core

	gallery-desktop

	gallery-mobile

Even if you are now an expert on Qt subdirs projects, here is the ch13-gallery-packaging.pro file:

TEMPLATE = subdirs

SUBDIRS += \
 gallery-core \
 gallery-desktop \
 gallery-mobile

gallery-desktop.depends = gallery-core
gallery-mobile.depends = gallery-core

You are now ready to work through any of the following sections, depending on the platform you are targeting.

 Packaging for Windows

To package a standalone application on Windows, you need to provide all the dependencies of your executable. The gallery-core.dll file, the Qt libraries (for example, Qt5Core.dll), and the compiler-specific libraries (for example, libstdc++-6.dll) are some examples of the dependencies required by our executable. If you forget to provide a library, an error will be displayed when you run the gallery-desktop.exe program.

On Windows, you can use the Dependency Walker utility (depends). It will give you a list of all the libraries required by your application. You can download it at www.dependencywalker.com.

For this section, we will create a script to build the project via the command-line interface. Then we will use the Qt tool windeployqt to gather all dependencies required by our application. This example is for a MinGW compiler, but you can easily adapt it for a MSVC compiler.

In the case of the MSVC compiler, the windeployqt tool will not deploy certain libraries (for example, msvcrt). Always double-check that your final application can run on a non-developer computer.

The following is a list of the required files and folders gathered by winqtdeploy to properly run gallery-desktop on Windows:

	iconengines:

	qsvgicon.dll

	imageformats:

	qjpeg.dll

	qwbmp.dll

	...

	platforms:

	qwindows.dll

	 translations:

	qt_en.qm

	qt_fr.qm

	...

	D3Dcompiler_47.dll

	gallery-core.dll

	gallery-desktop.exe

	libEGL.dll

	libgcc_s_dw2-1.dll

	libGLESV2.dll

	libstdc++-6.dll

	libwinpthread-1.dll

	opengl32sw.dll

	Qt5Core.dll

	Qt5Gui.dll

	Qt5Svg.dll

	Qt5Widgets.dll

Check that your environment variables are correctly set, as shown in the following table:

	Name
	Example

	QTDIR
	C:\Qt\5.11\mingw49_32

	MINGWROOT
	C:\Qt\Tools\mingw492_32

Create a file called package-windows.bat in the scripts directory:

@ECHO off

set DIST_DIR=dist\desktop-windows
set BUILD_DIR=build
set OUT_DIR=gallery

mkdir %DIST_DIR% && pushd %DIST_DIR%
mkdir %BUILD_DIR% %OUT_DIR%

pushd %BUILD_DIR%
%QTDIR%\bin\qmake.exe ^
 -spec win32-g++ ^
 "CONFIG += release" ^
 ..\..\..\ch13-gallery-packaging.pro

%MINGWROOT%\bin\mingw32-make.exe qmake_all

pushd gallery-core
%MINGWROOT%\bin\mingw32-make.exe && popd

pushd gallery-desktop
%MINGWROOT%\bin\mingw32-make.exe && popd

popd
copy %BUILD_DIR%\gallery-core\release\gallery-core.dll %OUT_DIR%
copy %BUILD_DIR%\gallery-desktop\release\gallery-desktop.exe %OUT_DIR%
%QTDIR%\bin\windeployqt %OUT_DIR%\gallery-desktop.exe %OUT_DIR%\gallery-core.dll

popd

Let's go through the steps that are involved:

	Set the main path variables. The output directory is DIST_DIR. All files are generated in the dist/desktop-windows/build directory.

	Create all directories and launch dist/desktop-windows/build.

	Execute qmake in release mode for the Win32 platform to generate the parent project, Makefile. The spec win32-g++ is for the MinGW compiler. You should use the spec win32-msvc if you want to use the MSVC compiler.

	Run the mingw32-make qmake_all command to generate the subproject makefiles. You must replace mingw32-make with nmake or jom using an MSVC compiler.

	Run the mingw32-make commands to build each required subproject.

	Copy the generated files, gallery-desktop.exe and gallery-core.dll, into the gallery directory.

	Call the Qt tool, windeployqt, on both files and copy all required dependencies (for example, Qt5Core.dll, Qt5Sql.dll, libstdc++-6.dll, qwindows.dll, and so on).

 Packaging for Linux with a distribution package

Packaging an application for a Linux distribution is a bumpy road. Because each distribution can have its own packaging format (.deb, .rpm, and so on), the first question to answer is which distribution do you wish to target? Covering every major packaging format would take several chapters. Even detailing a single distribution could be unfair (you wanted to package for RHEL? Too bad—we only covered Arch Linux!). After all, from a Qt application developer's perspective, what you want is to ship your product to your users; you are not (yet) aiming to become an official Debian repository maintainer.

With all this in mind, we decided to focus on a tool that packages the application for you for each distribution. That is right: You do not need to learn the internals of Debian or Red Hat! We will still explain the common principles in the packaging systems without going into excessive detail.

For our purposes, we will demonstrate how packaging can be done using the .deb format on an Ubuntu machine, but as you will see, it can be easily updated to generate a .rpm package.

The tool we are going to use is named fpm (eFfing Package Management).

The fpm tool is available at https://github.com/jordansissel/fpm.

The fpm tool is a Ruby application that aims to do exactly what we need: take care of the distribution-specific details and generate the final package. First, take the time to install fpm on your machine and make sure that it is working.

In a nutshell, a Linux package is a file format that contains all the files you want to deploy with a lot of metadata. It can contain a description of the content, a changelog, a license file, the list of dependencies, checksums, pre- and post-installation triggers, and much, much more.

If you want to learn how to package a Debian binary by hand, go to http://tldp.org/HOWTO/html_single/Debian-Binary-Package-Building-HOWTO/.

In our case, we still have to do some project preparation to allow fpm to do its job. The files we want to deploy have to match the target filesystem. Here is how the deployment should look:

	gallery-desktop: This binary should be deployed in /usr/bin

	libgallery-core.so: This library should be deployed in /usr/lib

To achieve this, we are going to organize our outputs in dist/desktop-linux like so:

	The build directory will contain the compiled project (it is our release shadow build)

	The root directory will contain the to-be-packaged files, meaning the binary and library files in the proper hierarchy (usr/bin and usr/lib)

To generate the root directories, we will rely on Qt and the power of the .pro files. When compiling a Qt project, the target files are already tracked. All we have to do is to add an additional install target for gallery-core and gallery-desktop.

Add the following scope in gallery-core/gallery-core.pro:

linux {
 target.path = $$_PRO_FILE_PWD_/../dist/desktop-linux/root/usr/lib/
 INSTALLS += target
}

Here, we define a new target.path that is going to deploy the DISTFILES (the .so files) to our desired root tree. Note the use of $$_PRO_FILE_PWD_, which points to the directory where the current .pro file is stored.

Almost the same procedure is carried out in gallery-desktop/gallery-desktop.pro:

linux {
 target.path = $$_PRO_FILE_PWD_/../dist/desktop-linux/root/usr/bin/
 INSTALLS += target
}

With these lines, when we do the make install shell command, the files are going to be deployed in dist/desktop-linux/root/....

Now that the project configuration is completed, we can switch to the packaging script. We will cover the script in two parts:

	Project compilation and root preparation

	The .deb package generation with fpm

First, check that your environment variables are correctly set, as shown in the following table:

	Name
	Example

	QTDIR
	$HOME/qt/5.11/gcc_64

Create scripts/package-linux-deb.sh with the following content:

#!/bin/bash

DIST_DIR=dist/desktop-linux
BUILD_DIR=build
ROOT_DIR=root

BIN_DIR=$ROOT_DIR/usr/bin
LIB_DIR=$ROOT_DIR/usr/lib

mkdir -p $DIST_DIR && cd $DIST_DIR
mkdir -p $BIN_DIR $LIB_DIR $BUILD_DIR

pushd $BUILD_DIR
$QTDIR/bin/qmake \
 -spec linux-g++ \
 "CONFIG += release" \
 ../../../ch13-gallery-packaging.pro

make qmake_all
pushd gallery-core && make && make install ; popd
pushd gallery-desktop && make && make install ; popd
popd

Let's break this down:

	Set the main path variables. The output directory is DIST_DIR. All files are generated in the dist/desktop-linux/build folder.

	Create all the directories and launch dist/desktop-linux/build.

	Execute qmake in release mode for the Linux platform to generate the parent project, Makefile.

	Run the make qmake_all command to generate the subprojects Makefile files.

	Perform the make commands to build each required subproject.

	Use the make install command to deploy the binary and the libraries to the dist/desktop-linux/root directory.

If you execute scripts/package-linux-deb.sh, the final file tree in dist/desktop-linux should look like the following:

	build/

	gallery-core/*.o

	gallery-desktop/*.p

	Makefile

	root/

	usr/bin/gallery-desktop

	usr/lib/libgallery-core.so

Everything is now ready for fpm to work. The final part of scripts/package-linux-deb.sh contains the following:

fpm --input-type dir \
 --output-type deb \
 --force \
 --name gallery-desktop \
 --version 1.0.0 \
 --vendor "Mastering Qt 5" \
 --description "A Qt gallery application to organize and manage your pictures in albums" \
 --depends qt5-default \
 --depends libsqlite3-dev \
 --chdir $ROOT_DIR \
 --package gallery-desktop_VERSION_ARCH.deb

Most of the arguments are explicit enough. We will focus on the most important ones, as shown in the following list:

	--input-type: what fpm will work with. It can take deb, rpm, gem, dir, and so on, and repackage them to another format. Here, we use the dir option to tell fpm to use a directory tree as the input source.

	--output-type: the desired output type. Take a look at the official documentation to see how many platforms are supported.

	--name: the name given to the package (if you want to uninstall it, you write apt-get remove gallery-desktop).

	--depends: a library package dependency of the project. You can add as many dependencies as you want. In our case, we only depend on qt5 -default and sqlite3-dev. This option is very important, so ensure that the application will be able to run on the target platform. You can specify the version of the dependency with --depends library >= 1.2.3.

	--chdir: the base directory from which fpm will run. We set it to dist/desktop-linux/root, where our file tree is ready to be loaded!

	--package: the name of the final package. The VERSION and ARCH phrases are placeholders that are automatically filled based on your system.

The rest of the options are purely informative; you can specify a changelog, a license file, and much more. Just by changing the --output-typedeb to rpm, the package format is properly updated. The fpm tool also provides specific package format options, letting you have fine control over what is generated.

If you now execute scripts/package-linux-deb.sh, you should get a new dist/desktop-linux/gallery-desktop_1.0.0_amd64.deb file. Try to install it with the following commands:

 sudo dpkg -i dist/desktop-linux/gallery-desktop_1.0.0_amd64.deb
 sudo apt-get install -f

The first command deploys the package in your system. You should now have the files named /usr/bin/gallery-desktop and /usr/lib/libgallery-core.so.

However, because we installed the package using the dpkg command, the dependencies are not automatically installed. This would be done if the package was provided by a Debian repository (installing the package with apt-get install gallery-desktop). The missing dependencies are still "marked", and the command apt-get install -f performs their installation.

You can now start gallery-desktop from anywhere in your system with the gallery-desktop command. At the time of writing, if you execute it on a "fresh" Ubuntu, you might run into the following issue:

 $ gallery-desktop
 gallery-desktop: /usr/lib/x86_64-linux-gnu/libQt5Core.so.5: version `Qt_5.11' not found (required by gallery-desktop)
 gallery-desktop: /usr/lib/x86_64-linux-gnu/libQt5Core.so.5: version `Qt_5' not found (required by gallery-desktop)
 ...
 gallery-desktop: /usr/lib/x86_64-linux-gnu/libQt5Core.so.5: version `Qt_5' not found (required by /usr/lib/libgallery-core.so.1)

What happened? We installed the dependencies with apt-get install -f! Here, we encounter a major pain point in Linux package management. The dependencies we specify in our .deb could refer to a specific version of Qt, but the reality is that we depend on the package version maintained by the upstream. In other words, each time a new version of Qt is released, the distribution maintainers (Ubuntu, Fedora, and so on) have to repackage it to make it available in the official repository. This can be a long process, and the maintainers have a huge number of packages to port!

To be confident about what we are stating, let's view the library dependencies of gallery-desktop with an ldd command:

 $ ldd /usr/bin/gallery-desktop
 libgallery-core.so.1 => /usr/lib/libgallery-core.so.1 (0x00007f8110775000)
 libQt5Widgets.so.5 => /usr/lib/x86_64-linux-gnu/libQt5Widgets.so.5 (0x00007f81100e8000)
 libQt5Gui.so.5 => /usr/lib/x86_64-linux-gnu/libQt5Gui.so.5 (0x00007f810fb9f000)
 libQt5Core.so.5 => /usr/lib/x86_64-linux-gnu/libQt5Core.so.5 (0x00007f810f6c9000)
 ...
 libXext.so.6 => /usr/lib/x86_64-linux-gnu/libXext.so.6 (0x00007f810966e000)

As you can see, libgallery-core.so is correctly resolved in /usr/lib, as are the Qt dependencies in /usr/lib/x86_64-linux-gnu. But which version of Qt is used? The answer lies in the details of the libraries:

 $ ll /usr/lib/x86_64-linux-gnu/libQt5Core.*
 -rw-r--r-- 1 root root 1014 may 2 15:37 libQt5Core.prl
 lrwxrwxrwx 1 root root 19 may 2 15:39 libQt5Core.so -> libQt5Core.so.5.5.1
 lrwxrwxrwx 1 root root 19 may 2 15:39 libQt5Core.so.5 -> libQt5Core.so.5.5.1
 lrwxrwxrwx 1 root root 19 may 2 15:39 libQt5Core.so.5.5 -> libQt5Core.so.5.5.1
 -rw-r--r-- 1 root root 5052920 may 2 15:41 libQt5Core.so.5.5.1

The libQt5Core.so file is a soft link to libQt5Core.so.5.5.1, meaning that the system version of Qt is 5.5.1, whereas gallery-desktop relies on Qt 5.7. You can configure your system to have the system Qt pointing to your Qt installation (which is performed using the Qt installer). However, it is highly improbable that your customer will install Qt by hand just to have gallery-desktop running.

Even worse, for an older version of your distribution, the packages are usually not updated at all after some time; just try to install a Qt 5.7 Debian package on Ubuntu 14.04 to understand how complicated things can become. We didn't even mention incompatible dependencies. If we rely on a specific version of libsqlite3-dev, and another application needs another one, things will get ugly, and only one can survive.

A Linux package has many advantages if you want it to be available on an official repository, or if you have specific needs. Using official repositories is a common way of installing an application on Linux, and your users will not be disoriented. If you can restrict your Qt version to the one deployed on the Linux distribution, that may be a fine solution.

Unfortunately, it also brings major headaches: You need to support multiple distributions, handle the dependencies without breaking the system, make sure that your application has up-to-date dependencies, and so on.

Do not worry—everything is not lost; smart people are already resolving this issue on Linux with self-contained packages. As a matter of fact, we are going to cover a self-contained package.

 Packaging for Linux with AppImage

On Windows or Mac, an application is self-sufficient; it contains all the dependencies it needs to be executed. On the one hand, this creates more file duplication, and on the other hand, it simplifies packaging for the developer.

Based on this premise, efforts have been made to have the same pattern on Linux (as opposed to a repository/distribution-specific package). Today, several solutions offer a self-contained package on Linux. We suggest you study one of these solutions: AppImage. This particular tool is gaining traction in the Linux community. There is a growing number of developers relying on AppImage to package and deploy their application.

AppImage is a file format that contains an application with all its libraries included. You download a single AppImage file, execute it, and you are done: The application is running. Behind the scenes, an AppImage is an ISO file on steroids, mounted on-the-fly when you execute it. The AppImage file itself is read-only, and can also run in a sandbox, such as Firejail (a SUID sandbox program that reduces the risk of security breaches by restricting the running environment of applications).

More information on AppImage is available at http://appimage.org/.

There are two major steps to package gallery-desktop into an AppImage:

	Gather all the dependencies of gallery-desktop

	Package gallery-desktop and its dependencies in the AppImage format

Fortunately, this whole process can be done by using a nifty tool: linuxdeployqt. It started as a hobby project and became the official way to package a Qt application in the AppImage documentation.

Get linuxdeployqt from https://github.com/probonopd/linuxdeployqt/.

The script we are going to write now assumes that the linuxdeployqt binary is available in your $PATH variable. Check that your environment variables are correctly set:

	Name
	Example

	QTDIR
	$HOME/qt/5.11/gcc_64

Create scripts/package-linux-appimage.sh and update it as shown in the following code:

#!/bin/bash

DIST_DIR=dist/desktop-linux
BUILD_DIR=build

mkdir -p $DIST_DIR && cd $DIST_DIR
mkdir -p $BUILD_DIR

pushd $BUILD_DIR
$QTDIR/bin/qmake \
 -spec linux-g++ \
 "CONFIG += release" \
 ../../../ch13-gallery-packaging.pro
make qmake_all
pushd gallery-core && make ; popd
pushd gallery-desktop && make ; popd
popd

export QT_PLUGIN_PATH=$QTDIR/plugins/
export LD_LIBRARY_PATH=$QTDIR/lib:$(pwd)/build/gallery-core

linuxdeployqt \
 build/gallery-desktop/gallery-desktop \
 -appimage

mv build/gallery-desktop.AppImage .

The first part is the compilation of the project, and goes through the following steps:

	Set the main path variables. The output directory is DIST_DIR. All files are generated in the dist/desktop-linux/build folder.

	Create all the directories and go into dist/desktop-linux/build.

	Execute qmake in release mode for the Linux platform to generate the parent project Makefile.

	Run the make qmake_all command to generate the subproject Makefile files.

	Perform the make commands to build each required subproject.

The second part of the script concerns linuxdeployqt. We first have to export some paths to let linuxdeployqt properly find all the dependencies of gallery-desktop (the Qt libraries and the gallery-core library).

After that, we execute linuxdeployqt by specifying the source binary to work with and the target file type (AppImage). The resulting file is a single gallery-desktop.AppImage ready to be launched on the user's computer without any Qt package installed!

 Packaging for OS X

On OS X, applications are built and run from a bundle: a single directory that contains the application binary and all its dependencies. In the finder, these bundles are viewed as .app special directories.

When running gallery-desktop from Qt Creator, the application is already bundled in a .app file. Because we are using a custom library, called gallery-core, this gallery-desktop.app does not contain all the dependencies, and Qt Creator handles it for us.

What we aim to create is a script that completely packages gallery-desktop (gallery-core included) in a .dmg file, an OS X disk image file that is mounted upon executionn and lets the user install the application with ease.

To achieve this, Qt provides the macdeployqt tool, which gathers the dependencies and creates the .dmg file.

First, check that your environment variables are correctly set, as shown in the following table:

	Name
	Example

	QTDIR
	$HOME/Qt/5.11/clang_64

Create the scripts/package-macosx.sh file with the following content:

#!/bin/bash

DIST_DIR=dist/desktop-macosx
BUILD_DIR=build

mkdir -p $DIST_DIR && cd $DIST_DIR
mkdir -p $BUILD_DIR

pushd $BUILD_DIR
$QTDIR/bin/qmake \
 -spec macx-clang \
 "CONFIG += release x86_64" \
 ../../../ch13-gallery-packaging.pro
make qmake_all
pushd gallery-core && make ; popd
pushd gallery-desktop && make ; popd

cp gallery-core/*.dylib \
 gallery-desktop/gallery-desktop.app/Contents/Frameworks/

install_name_tool -change \
 libgallery-core.1.dylib \
 @rpath/libgallery-core.1.dylib \
 gallery-desktop/gallery-desktop.app/Contents/MacOS/gallery-desktop
popd

$QTDIR/bin/macdeployqt \
 build/gallery-desktop/gallery-desktop.app \
 -dmg

mv build/gallery-desktop/gallery-desktop.dmg .

We can split the script in two. The first part prepares the application for macdeployqt and goes through the following steps:

	Set the main path variables. The output directory is DIST_DIR. All files are generated in the dist/desktop-macosx/build folder.

	Create all the directories and go into dist/desktop-macosx/build.

	Execute qmake in release mode for the OS X platform to generate the parent project Makefile.

	Run the make qmake_all command to generate the subproject Makefile files.

	Perform the make commands to build each required subproject.

The second part includes the gallery-core library in the generated gallery-desktop.app. If we do not execute the cp command stated in the script and everything that comes after it, we might be quite surprised by the gallery-desktop binary content. Let's take a look at it by executing the following command:

 $ otool -L dist/desktop-macosx/build/gallery-desktop/gallery-desktop.app/Contents/MacOS/gallery-desktop

 dist/desktop-macosx/build/gallery-desktop/gallery-desktop.app/Contents/MacOS/gallery-desktop:
 libgallery-core.1.dylib (compatibility version 1.0.0, current version 1.0.0)
 @rpath/QtWidgets.framework/Versions/5/QtWidgets (compatibility version 5.7.0, current version 5.7.0)
 ...
 /usr/lib/libSystem.B.dylib (compatibility version 1.0.0, current version 1226.10.1)

As you can see, libgallery-core.1.dylib is resolved in the local path, but not in the special dependencies path, as it is for QtWidget with @rpath (namely Contents/Frameworks/). To mitigate this, package-macosx.sh copies the .dylib file in gallery-desktop.app/Contents/Frameworks/ and regenerates the dependencies index of the binary with install_name_tool.

Finally, in package-macosx.sh, macdeployqt is called with the updated gallery-deskop.app and the target dmg format. The resulting gallery-desktop.dmg can be deployed on your user computer.

 Packaging for Android

The aim of this section is to generate a standalone APK file for the gallery-mobile application. Packaging and deploying an application for Android requires multiple steps:

	Configure the Android build details

	Generate a keystore and a certificate

	Customize the Android manifest from a template

	Create a script to automate the packaging

You can do most of these tasks directly from Qt Creator. Under the hood, the androiddeployqt Qt tool is called to generate the APK file. Go to Projects | Android for armeabi-v7a | Build Steps. You should see a special build step: Build Android APK. The details look like the following screenshot:

The first thing to do is to select which Android API level you want to use to generate the application. In our case, we selected android-23 for the Android API Level 23. Always try to build your application with the latest SDK version available.

To publish your application on the Play Store, you must sign the package. To be able to update an application, the signature of the current version and the new version must be the same. This procedure is a measure to ensure that any future versions of the application were really created by you. The first time, you should create a keystore. The next time, you can reuse it with the Browse... button. For now, click on the Create... button on the Sign package |Keystore line. You will get the following popup:

Follow these steps to generate a new keystore:

	The keystore must be protected by a password. Do not forget it or you will not be able to use this keystore for a future release.

	Specify an Alias name for the certificate. The default values for Keysize and Validity (days) are fine. You can specify a different password for the certificate or use the same.

	In the Certificate Distinguished Names group, enter information about you and your company.

	Save the keystore file in a safe place.

	Enter the keystore password to validate its selection for the deployment.

The next part concerns Qt deployment. Indeed, your application needs some Qt libraries. Qt supports three kinds of deployment:

	Create a minimal APK relying on Ministro for the Qt dependencies. Ministro is an Android application that can be downloaded from the Play Store. It acts as a Qt shared libraries installer/provider for all Qt applications on Android.

	Create a standalone bundle APK that embeds the Qt libraries.

	Create an APK that relies on the fact that the Qt libraries are in a specific directory. The libraries are copied into a temporary directory during the first deployment.

During the developing and debugging phase, you should select the temporary directory method to reduce the packaging time. For a deployment, you can use the Ministro or the bundle option. In our case, we chose the standalone bundle to generate a complete APK.

The Advanced actions pane offers three options:

	Use Gradle: This option generates Gradle wrappers and a script, which is useful if you plan to customize the Java part in an IDE, such as Android Studio

	Open package location after build: This option opens the directory with the packages generated by androiddeployqt

	Verbose Output: This option displays additional information about the androiddeployqt processing

The Android build details and signing options are finished. We can now customize the Android manifest. Click on Create Templates, select the gallery-mobile.pro file, and click on Finish. The wizard will create an android subdirectory for you, with several files, such as AndroidManifest.xml (for example). The gallery-mobile.pro file has to be updated automatically with these files. However, do not forget to add the android scope, as shown in the following snippet:

TEMPLATE = app
...
android {
 contains(ANDROID_TARGET_ARCH,x86) {
 ANDROID_EXTRA_LIBS = \
 $$[QT_INSTALL_LIBS]/libQt5Sql.so
 }

 DISTFILES += \
 android/AndroidManifest.xml \
 android/gradle/wrapper/gradle-wrapper.jar \
 android/gradlew \
 android/res/values/libs.xml \
 android/build.gradle \
 android/gradle/wrapper/gradle-wrapper.properties \
 android/gradlew.bat

 ANDROID_PACKAGE_SOURCE_DIR = $$PWD/android
}

You can now edit the AndroidManifest.xml file. Qt Creator provides a dedicated editor. You can also edit it with a plain text editor, but do so carefully. You can open it from the hierarchical project view by going to gallery-mobile | Other files | android.

The following screenshot shows our Android manifest in Qt Creator:

The following are the most important steps of this process:

	Replace the default Package name with yours.

	The Version code is an integer that must be increased for each official release. Ensure that it matches the official release.

	The Version name is the displayed version for users. Ensure that it meets your requirements.

	Select the Minimum required SDK. Users with an older version will not be able to install your application.

	Select the SDK that will be used to compile your application with the Target SDK.

	Change the application and activity name.

	Select an Application icon depending on the screen DPI (dots per inch) icons that you require: low, medium, or high DPI icons (moving from left to right).

	Finally, if required by your application, you can add some Android permissions.

You can already build and deploy your signed application from Qt Creator. You should see the new application name and icon on your Android phone or emulator. However, we will now create a script to easily generate and package the signed APK from the command line.

Several environment variables are required by the Android and Qt tools, but they are also required by the script itself. The following table shows a summary of this using an example:

	Name
	Example

	QTROOT
	$HOME/qt/5.11

	QTDIR_ANDROID
	$QTROOT/android_armv7

	JAVA_HOME
	/usr/lib/jvm/java-8-openjdk-amd64

	ANT_ROOT
	/opt/apache-ant

	ANDROID_SDK_ROOT
	$HOME/android-sdk

	ANDROID_NDK_ROOT
	$HOME/android-ndk

This example is a bash script, but feel free to adapt it to a .bat file if you are on Windows. Create a package-android.sh file in the scripts directory, as shown in the following code:

#!/bin/bash

DIST_DIR=dist/mobile-android
BUILD_DIR=build
APK_DIR=apk
KEYSTORE_PATH="$(pwd)/scripts/android-data"
ANDROID_BUILD_PATH="$(pwd)/$DIST_DIR/$BUILD_DIR/android-build"

mkdir -p $DIST_DIR && cd $DIST_DIR
mkdir -p $APK_DIR $BUILD_DIR

pushd $BUILD_DIR
$QTDIR_ANDROID/bin/qmake \
 -spec android-g++ \
 "CONFIG += release" \
 ../../../ch13-gallery-packaging.pro
make qmake_all
pushd gallery-core && make ; popd
pushd gallery-mobile && make ; popd
pushd gallery-mobile && make INSTALL_ROOT=$ANDROID_BUILD_PATH install ; popd

$QTDIR_ANDROID/bin/androiddeployqt
 --input ./gallery-mobile/android-libgallery-mobile.so-deployment-settings.json \
 --output $ANDROID_BUILD_PATH \
 --deployment bundled \
 --android-platform android-23 \
 --jdk $JAVA_HOME \
 --ant $ANT_ROOT/ant \
 --sign $KEYSTORE_PATH/android.keystore myandroidkey \
 --storepass 'masteringqt'

cp $ANDROID_BUILD_PATH/bin/QtApp-release-signed.apk ../apk/cute-gallery.apk
popd

Let's analyze this script together:

	Set the main path variables. The output directory is DIST_DIR. All files are generated in the dist/mobile-android/build directory. The final signed APK is copied in the dist/mobile-android/apk directory.

	Create all the directories and go into dist/mobile-android/build.

	Execute qmake in release mode for the Android platform to generate the parent project Makefile.

	Run the make qmake_all command to generate the subproject Makefile files.

	Perform the make commands to build each required subproject.

	Run the make install command on the gallery-mobile directory, specifying the INSTALL_ROOT to copy all binaries and files required by the APK generation.

The final part of the script calls the androiddeployqt binary, a Qt tool to generate the APK. Take a look at the following options:

	The --deployment option used here is bundled, like the mode we used in Qt Creator.

	The --sign option requires two parameters: the URL to the keystore file and the alias to the key for the certificate.

	The --storepass option is used to specify the keystore password. In our case the password is masteringqt.

Finally, the generated signed APK called cute-gallery.apk is copied to the dist/mobile-android/apk directory.

 Packaging for iOS

Packaging a Qt application for iOS relies on XCode. When you build and run gallery-mobile from Qt Creator, XCode will be called under the hood. In the end, an .xcodeproj file is generated and passed to XCode.

Knowing this, the packaging part will be fairly limited. The only thing that can be automated is the generation of the .xcodeproj file.

First, check that your environment variables are correctly set, as shown in the following table:

	Name
	Example

	QTDIR_IOS
	$HOME/Qt/5.11/ios

Create scripts/package-ios.sh and add the following code snippet to it:

#!/bin/bash

DIST_DIR=dist/mobile-ios
BUILD_DIR=build

mkdir -p $DIST_DIR && cd $DIST_DIR
mkdir -p $BIN_DIR $LIB_DIR $BUILD_DIR

pushd $BUILD_DIR
$QTDIR_IOS/bin/qmake \
 -spec macx-ios-clang \
 "CONFIG += release iphoneos device" \
 ../../../ch13-gallery-packaging.pro
make qmake_all
pushd gallery-core && make ; popd
pushd gallery-mobile && make ; popd

popd

This script performs the following steps:

	Set the main path variables. The output directory is DIST_DIR. All files are generated in the dist/mobile-ios/build folder.

	Create all the directories and go into dist/mobile-ios/build.

	Execute qmake in release mode for the iPhone device (as opposed to the iPhone simulator) platform to generate the parent project Makefile.

	Run the make qmake_all command to generate the subproject Makefile files.

	Perform the make command to build each required subproject.

Once this script has been executed, dist/mobile-ios/build/gallery-mobile/gallery-mobile.xcodeproj is ready to be opened in XCode. The remaining steps are entirely done in XCode:

	Open gallery-mobile.xcodeproj in XCode

	Compile the application for an iOS device

	Follow the Apple procedure to distribute your application (through the App Store or as a standalone file)

After that, gallery-mobile will be ready for your users!

 Summary

Even if your application runs well on your computer, your development environment can affect its behavior. Its packaging must be correct to run your application on the user's hardware. In this chapter, you learned the steps required to package an application before deploying it. Some platforms require specific tasks that must be followed carefully. You can now make a standalone package if your application is running a unique script.

The next chapter describes some tricks that can be useful for developing applications with Qt. In the next chapter, you will learn some tips concerning Qt Creator.

 Qt Hat Tips and Tricks

In the previous chapter, we taught you how to package a Qt application on all of the major desktop and mobile platforms. That was the final step before shipping your application to your users. This chapter will gather some tips and tricks that will help you to develop your Qt applications with ease.

This chapter will cover the following topics:

	Managing your workspace with sessions

	Searching with the Locator

	Examining memory with Qt Creator

	Generating random numbers

	Generating a command-line interface

	Playing with Qt Gamepad

	Styling QML with Qt Quick Controls 2

 Managing your workspace with sessions

It is common for a commercial product to be composed of several Qt projects. In this book, we regularly encountered such a practice. An example would be an application composed of a core project and a GUI project. The Qt subdirs project can be used to handle interdependent projects within the same application.

However, when your product grows up, you will want to open some unrelated projects in Qt Creator. In that case, you should use a session. A session is a complete snapshot of your workspace in Qt Creator. You can easily create a new session from File | Session Manager | New (do not forget to switch to the new session). For example, you could create a session, Mastering Qt5, and load all project examples into a common workspace.

Sessions are useful when you need to quickly switch between two different workspaces. The following items in Qt Creator will automatically be saved in the session:

	Opened projects of the hierarchical view

	Editor's windows (including the splits)

	Debug breakpoints and expressions views

	Bookmarks

You can switch to a different session via File | Session Manager, or by using the Welcome tab. A session can be destroyed without any impact on your projects.

 Searching with the Locator

Another way to improve your productivity with Qt Creator is to use keyboard shortcuts. Qt Creator provides many great keyboard shortcuts. A selection is as follows:

Some Qt Creator shortcuts depend on your OS. You can find (and edit) the complete list via Tools | Options... | Environment | Keyboard.

One of our favorite shortcuts is the Locator. Press Ctrl + K to activate it. Then, you can enjoy several features, as follows:

	Enter a filename (you can even use a partial entry) and press Enter to open the file. If the Locator suggests multiple files, you can use the up and down arrows to navigate.

	Prefix your search with a dot followed by a space (.) to search C++ symbols in the current document. For example, in the Task.cpp file of the first chapter, try to use the Locator with . set, and press Enter to go to the Task::setName() function.

	Enter l (L followed by a space) to go to a specific line. For example, l 37 will bring us to line 37 of the current file.

The Locator provides plenty of features. The next time you press Ctrl + K, take a look!

 Increasing the compilation speed

You can speed up the compilation on a multi-core computer. By default, when you build your project with Qt Creator, you use only one job (therefore, only one core). But make supports compilation with multiple jobs. You can use the make -j N option to allow N jobs at once. Do not forget to update your packaging scripts!

If you build your project from Qt Creator, you can set this option from Projects | Build Steps | Make. Click on Details, and in the Make arguments field, put the value -j 8 to allow for eight jobs during the compilation, as shown in the following screenshot:

 Examining memory with Qt Creator

For this section, we will use the following code snippet:

bool boolean = true;
int integer = 5;
char character = 'A';
int* integerPointer = &integer;

qDebug() << "boolean is:" << boolean;
qDebug() << "integer is:" << integer;
qDebug() << "character is:" << character;
qDebug() << "integerPointer is:" << integerPointer;
qDebug() << "*integerPointer is:" << *integerPointer;
qDebug() << "done!";

In the preceding code, we declared three primitive types: boolean, integer, and character. We also added an integerPointer pointer that refers to the integer variable. Put a breakpoint at the last line, and start the debugging. On the Debug pane, you should have the Locals and Expressions view. You can easily add/remove it from Window | Views | Locals and Expressions, as shown in the following screenshot:

You can see that all of our local variables are displayed, along with their values. The character line even displays three formats (ASCII, integer, and hexadecimal) of the letter A. You may also notice that the integerPointer line displays the automatically de-referenced value, not the pointer address. You can disable it by right-clicking on the background of the Locals and Expressions window, and then selecting Dereference Pointers automatically. You can see the pointer address and the de-referenced value appear, as shown in the following screenshot:

The console output displays the following information:

boolean is: true
integer is: 5
character is: A
integerPointer is: 0x7ffe601153ac
*integerPointer is: 5

You can see that we retrieve the same information in the console output. The Locals and Expressions view helps you to save time. You can display a lot of information without logging it with a qDebug() function.

Qt Creator provides a useful memory editor. You can open it with a right-click on a variable name in the Locals and Expressions window, by selecting Open Memory Editor | Open Memory Editor at Object's Address.

Within the memory editor, look at the value of the boolean variable:

A hexadecimal editor appears, with three parts, as follows (from left to right):

	The memory address of the data

	The hexadecimal representation of the data

	The ASCII representation of the data

The selection in the hexadecimal representation corresponds to the variable. We can confirm that the boolean variable is represented in memory by one byte. Because the value is true, the memory representation is 0x01.

Let's examine the character memory with the Memory Editor tool:

The character is also stored in memory with one byte. The hexadecimal representation is 0x41. The character is encoded with the well-known ASCII format. Note that, on the right-hand side, the ASCII representation displays the A.

The following is the Memory Editor location of the integer variable:

There are two interesting facts to note here. The integer is stored on four bytes. The value 05 is stored in hexadecimal as 05 00 00 00. The byte order depends on the endianness of your processor. We are using an Intel CPU that is Little-Endian. Another CPU architecture with a Big-Endian memory storage will display the variable as 00 00 00 05.

Before we continue diving into the memory of our application, let's look at the last three screenshots closely. You might notice that, in this case, the three variables are contiguous in the stack memory. This behavior is not guaranteed, depending on the implementation of your compiler.

Try to open the memory editor on the integerPointer variable. The contextual menu offers you two different methods, as follows:

	The Open Memory Editor at Object's Address option de-references the pointer and brings you directly to the pointed value. You will get the same result as the integer memory view.

	The Open Memory Editor at Pointer's Address option displays the raw pointer data, which is a memory address to where it is pointing.

The following is the Memory Editor tool, showing the pointer's address of integerPointer:

We are on a 64-bit OS, so our pointer is stored on eight bytes. The data of this pointer is the hexadecimal value ac 53 11 60 fe 7f 00 00 . This is the Little-Endian representation of the memory address 0x7ffe601153ac, displayed by the Locals and Expressions and by our console output.

We display the memory, but we can also change it. Follow these steps:

	Remove the current breakpoint and add a new one on the first qDebug() line.

	Restart the debugging and look at the Locals and Expressions. If you double-click a variable's value, you can edit it. Note that the Memory Editor window immediately updates its representation.

	In our case, we set the boolean value to false, the character to 68 (that is, D), and the integer to 9. When you are confident about your changes, continue the debugging.

The following is the final console output, reflecting our modifications:

boolean is: false
integer is: 9
character is: D
integerPointer is: 0x7fff849203dc
*integerPointer is: 9
done!

The Memory Editor is a powerful tool. You can display and change your variables' values at runtime, without changing your source code and recompiling your application.

 Generating random numbers

Generating real random numbers is quite a difficult task for a computer. Commonly, we only use a pseudo-random number generation (PRNG). The Qt framework provides the function qrand(), a thread-safe version of std::rand(). This function returns an integer between 0 and RAND_MAX (defined in <cstdlib>). The following code shows two pseudo-random numbers:

qDebug() << "first number is" << qrand() % 10;
qDebug() << "second number is" << qrand() % 10;

We are using a modulo operator to get a value between 0 and 9. Try to run your application several times. The numbers are always the same; in our case, the numbers are 3 and 7. That is because each time we call qrand(), we retrieve the next number of the pseudo-random sequence—but the sequence is always the same! Fortunately, we can use qsrand() to initialize the PRNG with a seed. A seed is an unsigned integer that is used to generate a sequence. Try the following snippet:

qsrand(3);
qDebug() << "first number is" << qrand() % 10;
qDebug() << "second number is" << qrand() % 10;

In this example, we are using the seed 3, and we get a different value from qrand()—on this computer, it is 5 and 4. Great; however, if you run this application several times, you will always have this sequence. One way of generating a different sequence each time you run your application is to use a different seed on each run. Run the following code snippet:

qsrand(QDateTime::currentMSecsSinceEpoch());
qDebug() << "first number is" << qrand() % 10;
qDebug() << "second number is" << qrand() % 10;

As you can see, we are now initializing the PRNG with the epoch time from QDateTime. You can try to run your application multiple times, to check that you will get different numbers each time! However, this solution is not recommended for cryptography. In that case, you should use a stronger random number engine.

 Silencing unused variable warnings

If your compiler is configured to output its warnings, you will probably see the following type of log sometimes:

warning: unused parameter 'myVariable' [-Wunused-parameter]

This is a safety warning to tell the developer to keep their code clean and to avoid dead variables. It is a good practice to try to minimize this kind of warning. However, sometimes, you have no choice; you override an existing function, and you do not use all of the parameters. You now face a conundrum. On the one hand, you can silence the warning for your whole application, and on the other hand, you can let these safety warnings pile up in your compile output. There must be a better option.

Indeed, you can silence the warning for your function only. There are two ways of doing this, as follows:

	Using the C/C++ syntax

	Using a Qt macro

Let's suppose that you override myFunction(QString name, QString myVariable), and you do not use myVariable. Using the C/C++ syntax, you just have to implement myFunction(), like so:

void myFunction(QString name, QString /*myVariable*/)

By commenting the variable's name, myVariable, in the function signature, you ensure that you will not (that is, cannot) use the variable in the function body. The compiler will also interpret it like this, and will not output any warning.

Qt also provides a way to mark unused variables with the Q_UNUSED macro. Let's see it in action, as follows:

void myFunction(QString name, QString myVariable)
{
 Q_UNUSED(myVariable)
 ...
}

Simply pass myVariable to Q_UNUSED, and it will remove the warning from the compiler output. Behind the curtain, Q_UNUSED does not do anything magical with the variable:

#define Q_UNUSED(x) (void)x;

It is a simple trick to fool the compiler; it sees myVariable as used, but nothing is done with it.

 Logging custom objects to QDebug

When you are debugging complex objects, it is nice to output their current members' value to qDebug(). In other languages (such as Java), you may have encountered the toString() method or its equivalent, which is very convenient.

Sure, you could add a function void toString() to each object that you want to log, in order to write code with the following syntax:

qDebug() << "Object content:" << myObject.toString()

There must be a more natural way of doing this in C++. Moreover, Qt already provides this kind of feature:

QDate today = QDate::currentDate();
qDebug() << today;
// Output: QDate("2016-10-03")

To achieve this, we will rely on a C++ operator overload. This will look very similar to what we did with QDataStream operators in Chapter 10, Need IPC? Get Your Minions to Work.

Consider a struct Person, as follows:

struct Person {
 QString name;
 int age;
};

To add the ability to properly output to QDebug, you just have to override the << operator between QDebug and Person, like so:

#include <QDebug>

struct Person {
 ...
};

QDebug operator<<(QDebug debug, const Person& person)
{
 QDebugStateSaver saver(debug);
 debug.nospace() << "Person ("
 << "name: " << person.name << ", "
 << "age: " << person.age
 << ")";
 return debug;
}

The QDebugStateSaver is a convenience class to save the settings of QDebug and restore them automatically upon destruction. It is good practice to always use it, to be sure that you do not break QDebug in an << operator overload.

The rest of the function is the usual way of using QDebug, and finally, returning the modified debug variable. You can now use Person, as follows:

Person person = { "Lenna", 66 };
qDebug() << "Person info" << person;

There is no need for a toString() function; simply use the person object. For those of you that wondered: yes, Lenna is really 66 at the time of writing this book (2018).

 Improving log messages

Qt offers multiple methods for improving log messages. A good compromise between the result and its complexity is to combine the Qt log type with a custom message pattern.

Qt defines five log types, listed as follows, from the least to the most critical level:

	qDebug(): Custom debug messages

	qInfo(): Informational messages

	qWarning(): Warnings and recoverable errors in your applications

	qCrtical(): Critical error messages and system errors

	qFatal(): Write a last message before automatically exiting

Try to always use the most appropriate option!

By default, the message pattern is configured to only display your message without any extra data, but you can customize the pattern to display more information. This pattern can be changed at runtime by setting the QT_MESSAGE_PATTERN environment variable. You can also call the qSetMessagePattern function from your software to change the pattern. The pattern is just a string, with some placeholders.

The following are the most common placeholders that you can use:

	%{appname}: Your application name

	%{file}: The path to the source file

	%{function}: The function name

	%{line}: A line in the source file

	%{message}: An original message

	%{type}: The Qt log type (debug, info, warning, critical, or fatal)

	%{time [format]}: The system time when the message occurred

An easy way to use it is to edit your main.cpp file, as follows:

#include <QApplication>
#include <QDebug>
...
int main(int argc, char *argv[])
{
 qSetMessagePattern("[%{time yyyy-MM-dd hh:mm:ss}] [%{type}]
 %{function} %{message}");
 qInfo() << "Application starting...";

 QApplication a(argc, argv);
 ...
 return a.exec();
}

You should get something like the following in your application output:

[2018-10-03 10:22:40] [info] qMain Application starting...

Try to play around with the Qt log types and the custom message pattern, until you find a useful pattern for you.

For more complex applications, you can use the QLoggingCategory class to define the categories of logging. Visit http://doc.qt.io/qt-5/qloggingcategory.html for more information on this.

 Saving your logs to a file

Developers commonly need to have logs. In some situations, you will not have access to the console output, or you will have to study the application state afterwards. In both cases, the log has to be output to a file.

Qt provides a practical way of redirecting your logs (qDebug, qInfo, qWarning, and so on) to any device that is convenient for you: QtMessageHandler. To use it, you have to register a function that will save the logs to the desired output.

For example, in your main.cpp, add the following function:

#include <QFile>
#include <QTextStream>

void messageHander(QtMsgType type,
 const QMessageLogContext& context,
 const QString& message) {
 QString levelText;
 switch (type) {
 case QtDebugMsg:
 levelText = "Debug";
 break;
 case QtInfoMsg:
 levelText = "Info";
 break;
 case QtWarningMsg:
 levelText = "Warning";
 break;
 case QtCriticalMsg:
 levelText = "Critical";
 break;
 case QtFatalMsg:
 levelText = "Fatal";
 break;
 }
 QString text = QString("[%1] %2")
 .arg(levelText)
 .arg(message);
 QFile file("app.log");
 file.open(QIODevice::WriteOnly | QIODevice::Append);
 QTextStream textStream(&file);
 textStream << text << endl;
}

The signature of the function must be respected to be called by Qt without any issues. Let's review the parameters:

	QtMsgType type: This is an enum that describes the function that generated the message (qDebug(), qInfo(), qWarning(), and so on)

	QMessageLogContext& context: This contains additional information about the log message (the source file where the log was produced, the name of the function, the line number, and so on)

	const QString& message: This is the actual message that was logged

The body of the function formats the log message before appending it to a file named app.log. You can easily add features in this function by adding a rotating log file, sending the logs through the network, and so on.

The last missing part is the registration of messageHandler(), which is done in the main() function, as follows:

int main(int argc, char *argv[])
{
 QCoreApplication a(argc, argv);
 qInstallMessageHandler(messageHander);
 ...
}

The call to the qInstallMessageHander() function is enough to reroute all of the log messages to app.log. Once this is done, the logs will no longer be displayed in the console output, and will be appended to app.log only.

If you need to de-register your custom message handler function, call qInstallMessageHandler(nullptr).

 Generating a command-line interface

The command-line interface can be a wonderful way to start your application with specific options. The Qt framework provides an easy way to define your options, with the QCommandLineParser class. You can provide a short (for example, -t) or a long (for example, --test) option name. The application version and help menu are automatically generated. You can easily check in your C++ code whether an option is set or not. An option can take a value and you can define a default value.

For example, we can create a CLI to configure the log files. We want to define three options, as follows:

	The -debug command, if set, enables the log file writing

	The -f or --file command defines where to write the logs

	The -l or --level <level> command specifies the minimum log level

Look at the following snippet:

QCoreApplication app(argc, argv);

QCoreApplication::setApplicationName("ch14-hat-tips");
QCoreApplication::setApplicationVersion("1.0.0");

QCommandLineParser parser;
parser.setApplicationDescription("CLI helper");
parser.addHelpOption();
parser.addVersionOption();

parser.addOptions({
 {"debug",
 "Enable the debug mode."},

 {{"f", "file"},
 "Write the logs into <file>.",
 "logfile"},

 {{"l", "level"},
 "Restrict the logs to level <level>. Default is 'fatal'.",
 "level",
 "fatal"},
});

parser.process(app);

qDebug() << "debug mode:" << parser.isSet("debug");
qDebug() << "file:" << parser.value("file");
qDebug() << "level:" << parser.value("level");

Let's discuss each step, as follows:

	The first part uses the functions from QCoreApplication to set the application name and version. This information will be used by the --version option.

	We instantiate a QCommandLineParser class. Then, we instruct it to automatically add the help (-h or --help) and version (-v or --version) options.

	We add our options with the QCommandLineParser::addOptions() function.

	We request the QCommandLineParser class to process the command-line arguments.

	We retrieve and use the options.

The following are the parameters to create an option:

	optionName: By using this parameter, you can use single or multiple names

	description: In this parameter, the description of the option is displayed in the help menu

	valueName (optional): This shows the value name, if your option expects one

	defaultValue (optional): This shows the default value of the option

You can retrieve and use the option by using QCommandLineParser::isSet(), which returns true if the option was set by the user. If your option requires a value, you can retrieve it with QCommandLineParser::value().

The following is a display of the generated help menu:

$./ch14-hat-tips --help
Usage: ./ch14-hat-tips [options]
Helper of the command-line interface

Options:
 -h, --help Displays this help.
 -v, --version Displays version information.
 --debug Enable the debug mode.
 -f, --file <logfile> Write the logs into <file>.
 -l, --level <level> Restrict the logs to level <level>. Default is 'fatal'.

Finally, the following snippet displays the CLI in use:

$./ch14-hat-tips --debug -f log.txt --level info
debug mode: true
file: "log.txt"
level: "info"

 Sending and receiving HTTP data

Requesting information from an HTTP server is a common task. Again, the Qt folks have prepared some useful classes to make it easy for us. To achieve this, we will rely on three classes, as follows:

	QNetworkAccessManager: This class allows your application to send requests and receive replies

	QNetworkRequest: This class holds the request to be sent with all the information (headers, URLs, data, and so on)

	QNetworkReply: This class contains the result of a QNetworkRequest class, with the headers and the data

The QNetworkAccessManager class is the pivot point of the whole Qt HTTP API. It is built around a single QNetworkAccessManager object that holds the configuration of the client, proxy settings, cache information, and much more. This class is designed to be asynchronous, so you do not need to worry about blocking your current thread.

Let's see it in action in a custom HttpRequest class. First, the header is as follows:

#include <QObject>
#include <QNetworkAccessManager>
#include <QNetworkReply>

class HttpRequest : public QObject
{
 Q_OBJECT
public:
 HttpRequest(QObject* parent = 0);

 void executeGet();

private slots:
 void replyFinished(QNetworkReply* reply);

private:
 QNetworkAccessManager mAccessManager;
};

The QNetworkAccessManager class works with the signal/slot mechanism, so HttpRequest inherits from QObject and uses the Q_OBJECT macro. We declare the following functions and member:

	executeGet(): This is used to trigger an HTTP GET request

	replyFinished(): This is the slot called when the GET request has completed

	mAccessManager: This is the object that will be used for all of our asynchronous requests

Let's turn our attention to the constructor of the HttpRequest class in HttpRequest.cpp:

HttpRequest::HttpRequest(QObject* parent) :
 QObject(parent),
 mAccessManager()
{
 connect(&mAccessManager, &QNetworkAccessManager::finished,
 this, &HttpRequest::replyFinished);
}

In the body of the constructor, we connect the finished() signal from mAccessManager to our replyFinished() slot. This implies that every request sent through mAccessManager will trigger this slot.

Enough with the preparation; let's see the request and reply in action, as follows:

// Request
void HttpRequest::executeGet()
{
 QNetworkRequest request(QUrl("http://httpbin.org/ip"));
 mAccessManager.get(QNetworkRequest(request));
}

// Response
void HttpRequest::replyFinished(QNetworkReply* reply)
{
 int statusCode = reply->attribute(QNetworkRequest::HttpStatusCodeAttribute).toInt();
 qDebug() << "Reponse network error" << reply->error();
 qDebug() << "Reponse HTTP status code" << statusCode;
 qDebug() << "Reply content:" << reply->readAll();
 reply->deleteLater();
}

The HTTP GET request is processed using mAccessManager.get(). The QNetworkAccessManager class provides the function for other HTTP verbs (head(), post(), put(), delete(), and so on). It expects QNetworkRequest access, which takes a URL in its constructor. This is the simplest form of an HTTP request.

Note that we did our request using the URL http://httpbin.org/ip, which will respond to the emitter's IP address in the JSON format:

{
 "origin": "1.2.3.4"
}

This website is a practical developer resource, where you can send your test requests and have useful information sent back to you. This avoids having to launch a custom web server to test only a few requests. The website is an open source project freely hosted by Runscope. Of course, you can replace the request URL with anything you wish.

Take a look at http://httpbin.org/ to see all of the supported request types.

After the executeGet() function has completed, the mAccessManager object executes the request in a separate thread and calls our slot, replyFinished(), with the resulting QNetworkReply* object. In the preceding code snippet, you can see how to retrieve the HTTP status code and check whether any network error happened; you can also get the body of the response with reply->readAll().

The QNetworkReply class inherits from QIODevice, so that you can read it all at once (with readAll()) or in chunks (with a loop on read()). This lets you adapt the reading to your needs by using a familiar QIODevice API.

Note that you are the owner of the QNetworkReply* object. You should not delete it by hand (your application might crash if you do so). Instead, it's better to use the reply->deleteLater() function, which will let the Qt event loop pick the appropriate moment to delete the object.

Now, let's look at a more complex example of QNetworkReply, with an HTTP POST method. There will be times when you will need to keep track of the QNetworkReply class and have a more fine-grained control over its life cycle.

The following is an implementation of the HTTP POST method that also relies on HttpRequest::mAccessManager:

void HttpRequest::executePost()
{
 QNetworkRequest request(QUrl("http://httpbin.org/post"));
 request.setHeader(QNetworkRequest::ContentTypeHeader,
 "application/x-www-form-urlencoded");
 QUrlQuery urlQuery;
 urlQuery.addQueryItem("book", "Mastering Qt 5");

 QUrl params;
 params.setQuery(urlQuery);

 QNetworkReply* reply = mAccessManager.post(
 request, params.toEncoded());
 connect(reply, &QNetworkReply::readyRead,
 [reply] () {
 qDebug() << "Ready to read from reply";
 });
 connect(reply, &QNetworkReply::sslErrors,
 [this] (QList<QSslError> errors) {
 qWarning() << "SSL errors" << errors;
 });
}

We start by creating a QNetworkRequest class with a custom header; Content-Type is now application/x-www-form-urlencoded, to respect the HTTP RFC. After that, a URL form is built, ready to be sent with the request. You can add as many items as you wish to the urlQuery object.

The next part is interesting. When executing mAccessManager.post() with the request and the URL encoded form, the QNetworkReply* object is immediately returned to us. From here, we use some lambda slots connected directly to reply, rather than using mAccessManage slots. This lets you have precise control over what happens with each reply.

Note that the QNetworkReploy::readyRead signal comes from the QIODevice API, and that it does not pass the QNetworkReply* object in the parameter. It is your job to store the reply in a member field somewhere, or to retrieve the emitter of the signal.

Finally, this code snippet does not undo our preceding slot, replyFinished(), which is connected to mAccessManager. If you execute this code, you will get the following output sequence:

Ready to read from reply
Reponse network error QNetworkReply::NetworkError(NoError)
Reponse HTTP status code 200

The lambda connected to the QNetworkReply::readyRead signal is called first; then, the HttpRequest::replyFinished signal is called.

The last feature that we will cover on the Qt HTTP stack is synchronous requests. If you happen to need to manage the request threading yourself, the default asynchronous work mode of QNetworkAccessManager can get in your way. To circumvent this, you can use a custom QEventLoop, as follows:

void HttpRequest::executeBlockingGet()
{
 QNetworkAccessManager localManager;
 QEventLoop eventLoop;
 QObject::connect(
 &localManager, &QNetworkAccessManager::finished,
 &eventLoop, &QEventLoop::quit);

 QNetworkRequest request(
 QUrl("http://httpbin.org/user-agent"));
 request.setHeader(QNetworkRequest::UserAgentHeader,
 "MasteringQt5Browser 1.0");

 QNetworkReply* reply = localManager.get(request);
 eventLoop.exec();

 qDebug() << "Blocking GET result:" << reply->readAll();
 reply->deleteLater();
}

In this function, we declare another QNetworkAccessManager, which will not interfere with the one declared in HttpRequest. Right after, a QEventLoop object is declared and connected to localManager. When QNetworkAccessManager emits the finished() signal, eventLoop will quit, and the calling function will resume.

The request is built as usual, the reply object is retrieved, and the function becomes blocked with the call to eventLoop.exec(). The function is blocked until localManager has emitted its finished signal. In other words, the request is still done asynchronously; the sole difference is that the function is blocked until the request is completed.

Finally, the reply object can be safely read and deleted at the end of the function. This QEventLoop trick can be used any time a synchronous wait for a Qt signal is needed. Use it wisely, to avoid blocking the UI thread!

 Playing with Qt Gamepad

Are you tired of your common keyboard and mouse? Qt Gamepad is the solution! This module brings gamepad hardware support to your Qt game or application. Introduced as a Technology Preview (TP) in Qt 5.7, you can now enjoy a stable version (since Qt 5.9). Several platforms are supported, as follows:

	Windows (XInput)

	Linux (evdev / SDL2)

	Android (InputDevice)

	macOS, iOS, and tvOS (GCController)

Concerning the gamepad compatibility, the XBox controller works perfectly. Other gamepads (such as PlayStation controllers) should work, but you will have to configure the button and axis mapping. The Qt Gamepad library offers both C++ and Qt Quick API, so you can use your gamepad everywhere!

The first thing to do is to add the gamepad module to your .pro file:

QT += gamepad

Let's begin to use our gamepad in a Qt Quick application. Later, you will see how to use the C++ API. You will need to add the proper import on top of your QML file, as follows:

import QtGamepad 1.0

We can now define a Gamepad element:

Gamepad {
 id: gamepad
 deviceId: GamepadManager.connectedGamepads.length > 0 ?
 GamepadManager.connectedGamepads[0] : -1
}

As you can see, the deviceId is assigned to the first connected gamepad by using the GamepadManager. Thanks to the QML, you are now able to receive the input values of the axis and buttons, using the gamepad element. For example, you can display the Button A status in a Text element:

Text {
 text: "Button A: " + gamepad.buttonA
}

The following table shows the main Gamepad properties that you can use. Notice that the trigger buttons, buttonL2 and buttonR2, are analog buttons, so the type is double, like an analog axis:

	
Property name

	
Type

	
 Value

	axisLeftX
	double
	[-1.0, 1.0]

	axisLeftY
	double
	[-1.0, 1.0]

	axisRightX
	double
	[-1.0, 1.0]

	axisRightY
	double
	[-1.0, 1.0]

	buttonUp
	bool
	false or true

	buttonDown
	bool
	false or true

	buttonLeft
	bool
	false or true

	buttonRight
	bool
	false or true

	buttonA
	bool
	false or true

	buttonB
	bool
	false or true

	buttonX
	bool
	false or true

	buttonY
	bool
	false or true

	buttonL1
	bool
	false or true

	buttonR1
	bool
	false or true

	buttonL2
	double
	[-1.0, 1.0]

	buttonR2
	double
	[-1.0, 1.0]

	buttonSelect
	bool
	false or true

	buttonStart
	bool
	false or true

	buttonL3
	bool
	false or true

	buttonR3
	bool
	false or true

	buttonGuide
	bool
	false or true

As you can see, the Qt Quick Gamepad API is really simple to use.

Let's look at how to do the same thing with the C++ API. Add the include on top of your .cpp file:

#include <QGamepad>

Now, let's find the connected gamepads with the QGamepadManager:

QList<int> deviceIds = QGamepadManager::instance()->connectedGamepads();
if (deviceIds.isEmpty()) {
 qDebug().noquote() << QString("No gamepad found!");
 return;
}

The function connectedGamepads() returns a list of deviceId. We can now define a new QGamepad object with the deviceId of the first connected gamepad:

QGamepad gamepad(deviceIds.first());

The preparation task is now finished. We can now connect to any signals emitted by the gamepad object. For example, you can display a log message each time the Button A status changes with the following lambda function:

connect(&mGamepad, &QGamepad::buttonAChanged, this, [](bool pressed) {
 qDebug() << "Button A:" << pressed;
});

You can refer to the preceding table of Gamepad properties to use another signal. The signal's name syntax is <propertyName>Changed.

 Styling QML with Qt Quick Controls 2

The module Qt Quick Controls 2 is a growing Qt Quick add-on. Since 2016, this Technology Preview module, introduced in Qt 5.6, has been reaching, release by release, a more mature state. From Qt 5.11 (in 2018), you can use the stable version 2.4 of Qt Quick Controls 2 (QQC2).

This library offers a huge list of ready-to-use QML controls. The following is a non-exhaustive list of the controls in Qt Quick Controls 2 version 2.4:

	Buttons: Button, CheckBox, RadioButton, Switch, and so on

	Containers: ApplicationWindow, GroupBox, Page, ScrollView, ToolBar, and so on

	Indicators: BusyIndicator, ProgressBar, PageIndicator, ScrollBar, and so on

	Input: ComboBox, RangeSlider, TextArea, TextField, Tumbler, and so on

	Menus: Action, Menu, and MenuBar

	Navigations: StackView, SwipeView, Drawer, and so on

	Popups: Dialog, Drawer, Menu, Popup, ToolTip, and so on

Remember that in Chapter 5, Dominating the Mobile UI, we used some controls from Qt Quick Controls 2: ApplicationWindow, Page, ToolBar, and StackView.

Version 2 is designed to target the desktop, embedded, and mobile platforms. So, you can even use it on a Raspberry Pi! However, some controls from version 1 are still missing in version 2.4 of Qt 5.11. For example, Calendar, TableView, SplitView, and the Pickers (date, time, and color). Some are in progress, and should be released in the next Qt versions.

An impressive feature of Qt Quick Controls 2 is styling. A style is a kind of theme that will be applied to all of the QQC2 controls in your application. The Qt framework currently provides five styles, as follows:

	The Default style: This is a basic style, focusing on drawing performance. You should be able to run it everywhere—even on a cheap embedded platform:

	The Fusion style: This style is a platform-agnostic desktop style. So, your application looks the same on all of the targets (Windows, Linux, macOS, and so on). You can use the palettes to customize it:

	The Imagine style: This has been constructed on image assets, so you can easily ask a designer working on Photoshop, Krita, or Sketch to customize this style:

	The Material style: This design is based on the Google Material Design Guidelines used on Android. You can customize the main theme (light or dark) and provide an accent color:

	The Universal style: This style is based on the Microsoft Universal Design Guidelines used on Windows. You can also customize the main theme (light or dark) and provide an accent color:

Did you pick your favorite style? Let's look at how to apply it to your Qt Quick application. First, check that you added the module in your qmake.pro file:

QT += quickcontrols2

Then, in the file main.cpp, you will need to use QQuickStyle:

#include <QGuiApplication>
#include <QQmlApplicationEngine>
#include <QQuickStyle>

int main(int argc, char *argv[])
{
 QCoreApplication::setAttribute(Qt::AA_EnableHighDpiScaling);
 QGuiApplication app(argc, argv);

 // Default, Fusion, Imagine, Material, Universal
 QQuickStyle::setStyle("Material");

 QQmlApplicationEngine engine;
 engine.load(QUrl(QStringLiteral("qrc:/main.qml")));

 if (engine.rootObjects().isEmpty())
 return -1;
 return app.exec();
}

Depending on the selected Style, you can customize some parameters. Here is an example of the Material style:

import QtQuick 2.11
import QtQuick.Window 2.11
import QtQuick.Layouts 1.3
import QtQuick.Controls 2.4
import QtQuick.Controls.Material 2.2

ApplicationWindow {
 id: window
 visible: true
 width: 6480
 height: 480

 Material.theme: Material.Dark
 Material.accent: Material.Green
 ...
}

And, voilà! You have a nice Material dark green Style applied to your Qt Quick application.

You can customize Qt Quick Controls 2 in so many ways, from modifying a part of a button to creating your own style from scratch! For more information, see https://doc.qt.io/qt-5/qtquickcontrols2-customize.html.

Another way to specify the Style is to create a qtquickcontrols2.conf file in the application's Qt resource file (.qrc). Then, you can fill it in as follows:

[Controls]
Style=Material

[Material]
Theme=Dark
Accent=Green

 Summary

In this chapter, you learned some tips that will complement your Qt knowledge. You should now have the ability to use Qt Creator with ease and efficiency. The QDebug format should not hold any secrets, and you can now save your logs to a file without even blinking. You can now create a good-looking CLI interface, debug the memory of any program without shaking, and execute an HTTP request with confidence.

This journey will now come to an end. You are prepared for daily challenges. Throughout this book, you saw that the Qt framework is more than just another C++ GUI framework. We designed library/application projects. We crafted cross-platform applications. We added Qt modules, like Qt Charts, Qt 3D, and Qt Gamepad. We integrated a third-party library, with the essential OpenCV. You learned a lot of Qt Creator tips to master this underrated IDE. We sincerely hope that you had as much fun reading this book as we did writing it. In our opinion, Qt is a great framework, and it covers many areas that deserve to be explored with a book (or several books)! We hope that you keep coding C++ Qt code with pleasure, building efficient and beautifully crafted applications.

 Other Books You May Enjoy

If you enjoyed this book, you may be interested in these other books by Packt:

Qt 5 Projects

Marco Piccolino

ISBN: 9781788293884

	Learn the basics of modern Qt application development

	Develop solid and maintainable applications with BDD, TDD, and Qt Test

	Master the latest UI technologies and know when to use them: Qt Quick, Controls 2, Qt 3D and Charts

	Build a desktop UI with Widgets and the Designer

	Translate your user interfaces with QTranslator and Linguist

	Get familiar with multimedia components to handle visual input and output

	Explore data manipulation and transfer: the model/view framework, JSON, Bluetooth, and network I/O

	Take advantage of existing web technologies and UI components with WebEngine

Learn QT 5

Nicholas Sherriff

ISBN: 9781788478854

	Install and configure the Qt Framework and Qt Creator IDE

	Create a new multi-project solution from scratch and control every aspect of it with QMake

	Implement a rich user interface with QML

	Learn the fundamentals of QtTest and how to integrate unit testing

	Build self-aware data entities that can serialize themselves to and from JSON

	Manage data persistence with SQLite and CRUD operations

	Reach out to the internet and consume an RSS feed

	Produce application packages for distribution to other users

 Leave a review - let other readers know what you think

Please share your thoughts on this book with others by leaving a review on the site that you bought it from. If you purchased the book from Amazon, please leave us an honest review on this book's Amazon page. This is vital so that other potential readers can see and use your unbiased opinion to make purchasing decisions, we can understand what our customers think about our products, and our authors can see your feedback on the title that they have worked with Packt to create. It will only take a few minutes of your time, but is valuable to other potential customers, our authors, and Packt. Thank you!

 assets/73a0570b-f236-44c1-a74e-3e4247b2af04.png
L] L] Object Inspector
(Object Class
= [Buy Milk - fusssmisimininin] | Edit || Remove checkbox # QCheckBox
o editButton (=) QPushButton

horizontalSpacer g Spacer
removeButton (& QPushButton

assets/dc036b30-9d32-44f7-8152-c515fef15c51.png
mandelbrot-worker

WorkerWidget

Job

‘Worker

Conm)

(QTcpSnckel)

assets/e45935f1-9a22-4325-9ccc-5074e78a374a.png
i 4 cho9-mandelbrot-threadpool v

Size: 778 X556
Offset: -0.743644 x 0131826
Scale: 0,005

Max iteration: 4000

assets/1f10d754-6183-47ee-b24a-9acf914ea278.png
o Plu

on

Qt Designer found the following plugins

~ Loaded Plugins
~ libfilter-plugin-designer.so
Filterwidget
~ libqquickwidget.so
QQuickwidget

Refresh Close

assets/c9b05146-25a3-4fe7-9f45-73a3966dc941.png

assets/c628d5d8-cb19-4b17-beb1-00322c223eba.png
[Status: 0 todo /0 done] | Add task

Object Inspector
(Object

~ = centralWidget
~) toolbarLayout
addTaskButton
horizontalSpacer
statusLabel
= tasksLayout
verticalspacer

7] QWidget

] QHBoxLayout
{=J QPushButton
wa Spacer

® QLabel

= QuBoxLayout
»a Spacer

assets/4a0f707b-ad85-4578-b8a7-48f970a6ec28.png
|Object Class

. AlbumWidget % QWidget
Lorem ipsum: B Add pictures || (G Edit || @ Delete | ~ [albuminfoFrame QFrame

addpicturesButton = QPushButton

albumName ® QLabel
deleteButton 2] QPushButton
editButton 2 Qpushautton

thumbnailListview

Qistview

assets/15e94569-b8cc-4f73-a830-d8cea420e269.png
cho8-image-animation.pro
~ 8 Other files
> sdk
3

assets/69a7a92f-6474-4d12-bd6f-23528c629746.png
Qt 5 Projects

assets/65198add-798d-471d-861b-4752fcef6d66.png
« [fy cho4-gallery-desktop [master]
cho4-gallery-desktop.pro

» i gallery-core
» i gallery-desktop

assets/2495c206-ac9b-44f0-b3c1-6897bc254eb8.png

assets/1d6398bb-cc6a-4b73-b1d9-1e233369b826.png
Data classes

Model
GUI QML SQL Storage
gallery-mobile gallery-core

GUI Widgets

gallery-desktop

assets/a76b7ab5-4e4a-484f-8fda-fd0033a083bb.png
B Create

albumList
~ [frame
createAlbumButton (= QPushButton

assets/de035ef2-b247-4753-a800-e46dd00282f9.png

assets/b1ee796b-4f7c-4af6-a84c-613ff6a27ce1.png
0000:7ffe:6011:5390(30 55 11 60 fe 7f 00 00 58 4d 40 00 00 60 00 60 |OU-
0000:7ffe:6011:53a0(20 54 11 60 fe 7f 00 00 20 54 01 [EHY 05 60 00 60 | T-
0000:7ffe:6011:53b0|30 3a 18 02 00 00 00 00 ac 53 11 60 fe 7f 00 00 |©

assets/157e7db9-290c-4cb5-b59a-737ded84207b.png
List Model Table Model Tree Model

|1 Rootitem |1 Rootiem H | Rootitem
row =0 row =0
row=1 row =0
i row =2 b row

row

uwnjoo
uwnjoo
uwnjoo
uwnjoo

0

'
z
€

row=2

assets/ceea791c-ba5e-4d2f-84c7-b708371391aa.png
General | Kits | QtVersions | Compilers | Debuggers | CMake

Name Location Type
Auto-detected
System GDB at fust/bin/gdb Just/bin/gdb GDB

Android Debugger for Android GCC (arm-4.9) Jhomejrobin/android-ndk/prebi

It/linux-x86_64/bin/gdb GDB

Android Debugger for Android GCC (i686-4.9) /home/robin/android-ndk/prebuilt/linux-x86_64/bin/gdb GDB
Manual
GDB multi

Name: [GDB multiarch

Path: [jusr/bin/gdb-multiarch | [Browse...

ABIs: [x86-linux-generic-elf-6abit

]
-
Type: [cDB)
)
Version: [1110)

assets/da21308d-6f74-4d0a-a443-131ad8dbed70.png
Value

Time

assets/916d0fcf-59eb-4eac-9634-805b2fb4ae0c.png
Serializable

SoundEvent

3
L

JsonTrack

XmlTrack

BinaryTrack

JsonSoundEvent

XmlSoundEvent

BinarySoundEvent

assets/499ddf63-ff24-4215-a959-0c4181bea8b0.png

assets/1905a54d-85ef-4158-8223-ca6ff10d82c5.png
File format independent components H File format implementations

assets/93c7c1c5-8980-4544-b9c1-c6233e6862df.png

assets/90219d9e-e8d8-4629-9296-f6e5d8a36287.png

assets/99a28ac1-8b42-4092-ad81-e38a1b71a1a1.png
CPU average load

assets/0147944a-a89b-4116-addf-8c670b0434fc.png
mandelbrot-app

MainWindow

MandelbrotWidget

WorkerClient

MandelbrotCalculator

(QTepSocket)

=

assets/16f0ab09-132a-4d77-8233-140d7b4eef91.png
wiw|wlw|wlw{iwlw{wlw

wiw|wlw|wlw{iwlw{wlw

assets/fd7d0b29-e72a-45c1-b565-2044560f8e73.png
~ = centralWidget

~ 1] fitersLayout 1)l QHBoxLayout
filterwidget8lur FilterWidget
filterWidgetGrayscale [Filterwidget
filterWidgetOriginal FilterWidget

~ B pictureFrame
pictureLabel

~ menuBar QMenuBar

~ menuFile QMenu

actionOpenPicture QAction

actionsaveAs QAction
actionExit QAction

assets/65c484d3-c6ec-45a7-847a-75da9b358a45.png
Action shortcut
[Comme nt 7 uncomment Cn+/
[Autocomplete Cirl+ Space
few help of symbol under cursor FL
[Follow symbol under cursor F2
[Bwitch between header / source file Fi
[Bwitch between funcion declaration and definiion Shift+F2
[Bwitch between form / source file Shift+ P4

[Rename symbol under cursor

Cirl+ Shitt+ R

[Find usages of symbol under cursor

Ctrl+ Shitt+ U

[Eelect e Kit T+ T
[Build current project Cui+B
[Btart/ continue debugging 5
Debugging - step over F10
[Debugging - step into FIL
[Debugging -step out Shift+ F1L
Run Cul+ R
[Open next fie from Open Documents il + Tab
[Open previous file from Open Documents il + Shift + Tab
[Toggle the feft sidebar AT+ 0
[Toggle Issues pane AL
tivate Locator [STETS
[Ato indent the sefe ction Tl 1
[Go t the fine Cri+ L
[Toggle fullscreen i+ Shift+ F1T
[Remov e current spli editor Cul+E,0
[SpIit editor honizontally CUl+E,2
[Epiit editor v ertically Cul+E,3

assets/a6de3a10-d70b-4094-a5ed-358dbb0ecfc0.png
112

«ch06-snake
Score

assets/a24d478f-57a0-427f-a88c-14a8a48de668.png
index name input (Track::State) | result (soundEvents count)
0 STOPPED State::STOPPED 0
1 PLAYING State::PLAYING 0
2 RECORDING State::RECORDING 1

assets/923d09e8-551f-4300-8459-0f4ad42f0978.png
uses

Engine
v
Interface GameEntity
requests
instantiates
Apple Snake wall — Factory

assets/440ac3a8-b267-4c6e-bc46-7fe95f276b22.png
General | Kits | QtVersions | Compilers | Debuggers | cMake |

Name [Type
b Auto-detected
~ Manual

GCC__GCC

Name: [Rpi Gec

Compiler path: [08/gcc-tinaro-arm-linux-gnueabihf-raspbian/bin/arm-linux-gnueabihf-g++ | | Browse...

J

-]

Platform codegen flags: |]
J

Platform linker flags: |

a8l [armiinax < Jlarm < |-[inux___<]-[generic < |-[elf ~|sabie -

assets/f43fb781-e99d-4f0c-aa99-6ecaf3a40ad8.png
Opencv

assets/e0438bcc-5633-4a7f-b05e-4cba49a63484.png
QParallelAnimationGroup

Animation 11

Animation 2

assets/28046e23-a7ee-47ed-91e3-4f34104ce9ff.png
QEntty

Gomposad of

Renderer Aspect

assets/89c5a161-06a5-48b6-ae97-254a068d5ccd.png
Value

assets/4ce28d17-1709-48fa-9c1a-476013d43b38.png
CPU average load Memory used
100.0

assets/40050053-432f-4c9c-aa82-07f41a0c2958.png
mandelbrot-app

SDK

mandelbrot-worker

mandelbrot-worker

mandelbrot-worker

assets/da4b4940-0720-443c-aa2b-88be8d7cfa2a.png
0000:7ffe:6011:53a0(20 54 11 60 fe 7f 00 00 20 54 01 41 05 60 00 60 | T
0000:7ffe:6011:53b0|30 3a 18 02 00 00 00 00 EISEEENEMTIEEIAN TN
0000:7ffe:6011:53c0|02 00 00 00 66 00 00 00 10 Je 40 00 00 60 00 00

assets/4afafce6-fcb9-469e-8e38-da8ec652740b.png
icons/album-add.png
icons/album-delete.png
icons/album-edit.png

3 icons/back-to-gallery.png
icons/photo-add.png

I icons/photo-delete.png

¥ icons/photo-next.png

4 icons/photo-previous.png

[Add || Remove |[Remove Missing Files|

Properties

Alias: (|

prefic. [/]

Language: |]

assets/a28d8729-6b92-40e0-aa7a-7ab46cc47e04.png
Scene Graph

Memory Usage b
Input Events >
Animations >

Timeline | Statistics | Flamegraph

assets/5f0c3258-1fe6-4ae7-8968-0039dcb10053.png
MinGW Gcc

Msve

Opencv

Binary not provided
Recompilation required

Binary for msvcll and
msve12 provided

Qt Designer

Binary not provided
Recompilation required

Based on msvc12
3201t

assets/dff9ebf3-40c6-448b-b875-4b64fe2d75c9.png
QML Profiler A

Elapsed:
Javascript X
createwalls
Javascript

Mean Time: 4.025377 s
In Percent: 77%

Location: engine js:48 Source code not available (javascript, 77%)

createwalls (javascript, 77%)

start (Javascript, 82%)

handleKeyEvent (javascript, 82%)

ick.s. onPressed (JavaScript, 82%)

ki onPressed: { Engine handleKeyEvent(event) } (Signal, 82%)

Timeline | Statistics | Flamegraph

assets/c0e46d06-2090-40b7-a3ba-b7bccbbd5a03.png
Devices |

Device: |Rpi 2 (default for Generic Linux)

General

Name:

[Rei 2

Type
Auto-detected: No

Current state:
Type Specific

Machine type:
Authentication type:

Host name:
Free ports:
username:
Password:

Private key file:

Generic Linux

Unknown

Physical Device

Password () Key

192168037

| sSH port: | 22 ||| Check host key
| Timeout: | 10s 2]

[pi J

[

[] Browse...

[10000-10100

| [| show password

Create New..

GDB server executable: |Leave empty to lo... |

assets/e43ef64e-ab57-4961-a223-e8913515a7a3.png
Task name

Untitled task

ok Cancel

assets/84b47e57-9cde-44bf-90fb-25743d84d883.png
Value

Time

assets/87e9ba2a-efef-47b8-9ee7-9e18653fbe67.png
- = u ObjectInspector

Fiter title. (Ghizch Clas
v & frame QFrame
thumbnailLabel %> QLabel
titleLabel ® Qabel

assets/03a60fc1-1f6d-4c75-9923-e45f660575b3.png
General |

| Qtversions | Compilers | Debuggers | cMake

Name

b Auto-detected
~ Mal

Name: [Raspberry PI 2

File system name: |

Device type | Generic Linux Device -
Device: [Rpi 2 (default for Generic Linux) -
Sysroot: |/nome/robin/raspi/sysroot

Compiler: [Rpi GcC -
Environment: No changes to apply.

Debugger: | 6DB multiarch -
Qt version: |t 5.6.2 (qt5) for Rpi -
Qt mkspec: (

CMake Tool | system CMake at jusr/bin/cmake -

CMake Generator: | CodeBlocks - Unix Makefiles

CMake Configuration CMAKE_CXX_COMPILER:STRING=%{Compiler:Executable}; QT_QMAKE_EXECUTABLE...

assets/84d1721a-f3f1-4872-ac03-1e3eba968ef8.png
0000:7ffe:6011:5390(30 55 11 60 fe 7f 00 00 58 4d 40 060 00 60 00 060 |6U
0000:77fe:6011:53a0(20 54 11 60 fe 7f 00 00 20 54 [EH 41 05 00 00 00
0000:7ffe:6011:53b0|30 3a 18 02 00 00 00 00 ac 53 11 60 fe 7f 00 00

assets/52be8982-1de1-4539-aaef-16ede592c41b.png
Build & Run

[Gereral | s | Quverstons | Compters | ebuggers | cviae |

Name.
~ Auto-detected

Android Qt 5.6.0 X386

Desktop Qt 5.6.0 64bit (defautt)
Manual

assets/fa366a51-ca3d-4d8b-af59-72abed59c630.png

assets/3434ea62-7f15-48ef-aea8-b05e3242014e.png
Mastering Qt 5 - Qt Quick Controls 2 - Imagine

I checioox [checkox2 [Checkoo 3 (asabled)
@ rodiouton 1 Q) RadioButton2 () Reciobution 3 (dssbled)
I sueent @D swen Switch 3 (dsabled

Textarea
Isamuitidine | | Textares (placehodien) | | TextField
text editor

Tumbler 2

Tumviers (D

Tumbler 4

assets/7a855aac-67e7-4350-9633-df7f0f4c1daa.png
ch08-image-animation

filter-plugin-original

filter-plugin-grayscale

Use Filter SDK

filter-plugin-blur

image-animation

assets/921c7187-009d-4b44-9f51-5259fdf64372.png
Package

Package name: orgmasteringat gallery
Version code: 1 <
Version name: 10

Minimum required SDK: | API 16: Android 4.1, 4.1.1
Target SDK: APL16: Android 4.1, 4.1.1
Application

Application name: |Cute Gallery

Activity name: | Cute Gallery

Run: -- %% INSERT_APP_LIB_NAMEY%:% -~

Application icon: .
B

Permissions

V] Include default permissions for Qt modules

V) Include default features for Qt modules.

android.permission ACCESS_CHECKIN_PROPERTIES

Add

assets/cacb4ef5-1511-4a7a-969a-a782b96dfc73.jpg
Packh

assets/faf0b34b-3891-407e-99d2-2bbda210bddf.png
Build Android APK.

o Detalls ~

Application
Android build SDK: android-23 -
Sign package
Keystore: | || Browse.. || create.. |
) sign package
Certiicate alas: -
Qt Deployment Advanced Actions

© Use Ministro service to install Qt
® Bundle Qt libraries in APK

© Deploy local Qt ibraries to temporary directory

Android
Create Templates|

‘Additional Libraries

(] Use Gradle
[Open package location after build
] Verbose output

Add,

Remove

assets/f645665c-6e4a-441a-9139-579c01eaf9e3.png
File

ch

Kick Snare
kick.wav snare.wav
Hihat Crash
hihat.wav crashwav.

Pty I « Record Sstop

00:00 / 00:03

assets/a6f54d15-fbc8-46bf-86d8-0ef197b66bfa.png
Mapt

assets/ba4b9dbf-e1f6-4fc6-8258-873dc6e61172.png
PUSH

AlbumistPage

AlbumPage

‘AlbumListPage

PicturePage

“AlbumPage

AlbumListPage

assets/31db427e-c7ac-439a-97d2-cd3d58fc86d6.png
set
thumbnail
1

update
thumbnail
1

set
thumbnail
2

update
thumbnail
2

flash
thumbnail
1

flash
thumbnail
2

Time

assets/b4174b2e-e07b-43c0-9a83-516e88e0433b.png
QWidget

Affects

QGraphicsEffect

Animates
| P ——

QPropertyAnimation

assets/0d0a4fc0-e553-4d9d-8af9-53009f3a0018.png
Mastering Qt 5 - Qt Quick Controls 2 - Default

Button 1
Checkbox1 | /| Checkbox2
RadioButton 1 (@) RadioButton 2

switchl Q@) Switch2

Textarea
lSamifiine Textares (piacehodler) | TextFeld
text ditor
Tumbler 2
ComboBox1 { Tumbler3 ———

Tumbler 4

assets/d546f90a-c995-44f2-896d-019d2f0918ac.png
Makefile

S

Sysinfo.n
Sysinfo.cpp

L

MainWindow.u

moc_*.0
Sysinfo.o

sysinfo

—

assets/0705c8a9-6104-4fca-ab0e-1a8b0d90a5b4.png
Qt

opencv
Order Qimage Order | _ovMat
BGRX | Format RGB3Z

BGRA | Format ARGB3Z | BGRA | CV_8UCH
RGBA | Format_RGBABEEE

RGB | Formal RGB8s8 | BGR | CV_BUCS
Gray | Format_Grayscaled | Gray | GV _8UCL

assets/56ef9a7c-8d2a-4772-a26e-22d303d8b2fb.png

assets/83cf4e2e-c24a-4fe1-974e-8da81d29b91f.png
File Type Here

Original

Grayscale Blur

Name.

Text Shortcut Checkable ToolTip
actionOpenPicture |V Open Picture.. Open Picture
actionExit v Exit Exit
actionsaveAs v save as... save as

Action Editor | Signals & Slots Editor

assets/2c2555ad-ed22-4509-89b2-150406dd7b7c.png
Game Over

Your score: 10

Press R to restart the game

assets/d7216f7d-7d01-4ac9-905a-5ad57c9948aa.png
@ Create | Holidays | EJAddpictures || 5 Edit Il (@ Delete.

IMG_20150906_095025.jpg

assets/e0c0e627-4875-4a9f-be7e-bb0fc9ac315c.png
Second Edition

Create stunning cross-platform applications using C++
with Qt Widgets and QML with Qt Quick

s <

/. Packty

www.packt.com
By Guillaume Lazar and Robin Penea

assets/0fb4eb96-6295-46c4-a3f3-aae17c457751.png

assets/7a0c405d-b39f-4c84-96c8-004ba7749a68.png
mandelbrot-worker

WorkerWidget

Job

‘Worker

Conm)

(QTcpSnckel)

assets/c82f7ae0-f258-4354-bcd6-7f4de4543c47.png
Sysinfowidget

CpuWidget

MemoryWidget

assets/484e8e7d-e8c4-4e1b-aac0-e0535b8bd29b.png
Singleton

Sysinfo

Sysinfowindowsmpl

SysinfoMacimpl

SysinfoLinuximpl

assets/d0a47352-8c6d-4e5e-8cad-67429b1dae5e.png
Job 1 Thread

(UI Thread \ Calculator Thread

Request picture
L —] /s’“/
Post JobResult

——
Post picture lines

assets/589da363-14ef-4511-9bef-a739e0ee6b9c.png

assets/044abeb4-5113-4b31-b94d-ff547569879a.png
Build Steps

‘qmake: qmake ch07-Image-filter pro - -spec linux-g++ CONFIG+=debug CONFIG+=qm_debug Detalls v

Make: make -} 10 in /home/quillaume/projects/qtbook/build-cho7-image-filter-Desktop_Qt_5_7_0_G Detalls v

Make: make install in /home/guillaume/projects/qtbook/build-ch07 -image-filter-Desktop_Qt_5_7_0_¢ Detalls
Override /usr/bin/make: | || rowse.. |
Make arguments: [install |

Add Build Step - |

assets/753c0234-f7a9-4935-ba57-3d83cfcfb17f.png
| 28ack | lorem ipsum.jpg | « || » | o] | B9 pelete |

Object

PictureWidget

~) frame
backButton
deleteButton
horizontalspacer
nameLabel
nextautton
previousButton

pictureLabel

Quidget
[QFrame
2 QPushButton
2 QPushButton
wa Spacer
® QLabel
2 QPushButton
2 QPushButton
® QLabel

assets/c67a7fca-a2de-4a3b-bc87-856ea865abf3.png
mandelbrot-app

MainWindow

MandelbrotWidget

WorkerClient

MandelbrotCalculator

(QTepSocket)

=

assets/cadb3539-5164-4c22-8c52-2a8e8f633032.png
SDK

JobRequest Message
JobResult (QBytearay)

MessageUtils

assets/13a89c8c-061c-46ec-99d1-1e35ab0a7aaf.png
Wetcome

Eat

h 2

&

D

T todopro
v By, Headers

& MainWindow.h
v B Sources

& maincpp

& MainWindow.cpp
v B4 Forms

#Z MainWindow.ui

assets/30f98ba9-27a1-40da-b3f2-669a3284aea6.png
Build Steps

‘qmake: qmake ch06 -sniake. pro - -spec devices/linux-rasp-pi2-g++ CONFIG+=debug CONFIG+=qml_d Detalls &
‘gmake build configuration: | Debug -
‘Additional arguments: |

Generate separate debug info:

Enable QML debugging and profiling: [v! 4k Might make your application vulnerable. Only use in a safe environment.

assets/a3e5715d-1575-44d7-9d60-0134e9c4a72d.png
Learn Qt5

Build moder: sepattom eskiop
appcationswith . Cre.and OV

(0]

assets/513ee6d6-6847-45ad-99dd-4703fdc5b00a.png
- QDBusViewer<2> ? v A @

Please enter parameters for the method "sayHello"

ame (Qstring)

assets/7dbe7eb3-0c6c-4bb4-9edc-ea0c55d16e4a.png
Data

Model

Rendering Delegate

View

assets/4db824df-2640-467d-aaf1-d3c110f713d1.png
set
thumbnail
1

set
thumbnail
2

flash
thumbnail
1

update
thumbnail
1

flash
thumbnail
2

update
thumbnail
2

Time

assets/eba54116-e194-42e6-8a1b-04167b613b08.png
Locals and Expressions
Narme. Value

Type
boolean true bool
character k3 65 oxd1 char
integer 5 int

~ integerPointer Ox7ffe601153ac int
*integerPointer 5 int

assets/3c260a7c-6376-4139-9590-cc30a3d595e3.png

assets/58507471-2495-45a7-aec3-794e406f8c32.png
7

| movesnaseo

| movesnaken

assets/26a8f41f-449d-4a02-9ae5-310f1b064ea8.png
|Object Class

albumListwidget || AlbumListWidget
8 albumwidget Albumwidget

assets/1bfcce42-5e68-4bc3-a63c-d3fcd1b0b74d.png
Value

Time

assets/1ce2b09a-f2fe-4ca4-899a-dbf49d0c3dc0.png
MainWindow

Gallerywidget PictureWidget

—

AlbumListWidget AlbumWidget

assets/485f0730-ea07-4616-ac56-c0b180da53d0.png
Build Steps

‘qmake: qmake ch11-drum-machine pro -t -spec linux-g++ CONFIG+=debug CONFIG+=qml_debug @ X Detalls ¥
Make: make -} 8 in /home/guillaume/ projects/qtbook/build-ch11-drum-machine-Desktop_Qt_5_7_0_« Details &
Override /usr/bin/make: | || rowse.. |
Make arguments: [18 |

Add Build Step - |

assets/c7f99564-2dc3-4f83-b4e2-cdc4c9054862.png

assets/6e7e966a-24cb-4545-8340-2a4a4bf62550.png
32

Details: createWalls
Duration: 4.025
Location: engine js:48

E——

Javascript

assets/73b4777e-ef39-455d-b0e5-e77207555fc7.png
CPU average load Memory used
100.0

assets/943aaa6a-1c6a-49fa-92fa-dbf740ea498a.png
QObiject

QNode

e e

QEntity QComponent

assets/eb2fe537-602e-4ebf-a2bc-e9d756293a80.png
L L Object Inspector
Type Here I

Status: 0'todo./ 0.done Addtask | ~ 5 centralWidget QWidget
EEEERRRY addTaskButton & QrushButton
statusLabel ® QLabel
menuBar QMenuBar
mainToolBar Qroolgar
. statusBar QstatusBar

assets/f2b55287-8165-498b-a055-80c92cf2ff57.png
Mastering Qt 5 - Qt Quick Controls 2 - Fusion

[(Buttons | [Button2 (ghighted)] |Buton 3 (dsabled)

Checkbox1 4] Checkbox 2 Checkbox 3 (disabled)

O RadioButton1 @ RadioButton2 () RadioButton 3 (disabled)

[T switch1 [Switchz [7 Switch 3 (disabled)
—_— e —

Textarea

isamultiline TextArea (placehodler) | TextField

text editor

Tumbler 2

Combosor 1 weoers [D

Tumbler 4

assets/c3423096-f2ff-43d1-8dc5-07440809a845.png
i 4 cho9-mandelbrot-threadpool v

Size: 778 X556
Offset: -0.743644 x 0131826
Scale: 3.78401e-11
Max iteration: 4000

assets/13fd4097-c3e3-4bc4-894b-f93407cc2cf2.png
& Create Holidays B dd pictures || [Edit || @ Delete

assets/b100c4c4-494e-4b3c-bf5a-8286bb1e6ce1.png
Version name: |Qt %{Qt:Version} (qt5) for Rpi]

qmake locatio

/home/robin/raspi/qt5/bin/qmake | Browse... |

Qt version 5.6.2 for Embedded Linux Details ¥

assets/73953220-be15-4cc6-ba48-604e8a6039ff.png

assets/40e288bb-1b33-4be3-a121-465303b00355.png
2 esck | IMG_20150906_095025.jpg | * 9 belete

assets/04ca738c-781b-42c7-bbfd-e598106cf4cb.png
3 Create Holidays EJ Add pictures B Edic [Delete

Pets
Mom's birthday

IMG_20150906_095010.jpg IMG_20150906_095025.jpg

assets/ff620dcf-bc4d-4948-bf01-06436ef7e59c.png
JobRequest

Serialized to OByteArray Stored in

Message

Serialized to OByteArray

assets/cd0d4280-5d64-4052-ad18-42db31d6d7eb.png
Mastering Qt 5 - Qt Quick Controls 2 - Universal

e e

[Checkbox 1 Checkbox 2

QO RadioButton 1 (@) RadioButton 2

@ D swich1 @D Switch 2

TextArea
is a multi TextArea (placehodler) TextField
text editor
Tumbler 2
ComboBox 1 v Tumbler 3

Tumbler 4

assets/e050c249-e2cb-4351-b948-f113a440870d.png
QMainWindow

[

QLabel

MainWindow

l—A

Uiz:MainWindow

QPushButton

assets/b3dc6260-dc3e-45d2-af3b-6f7249362918.png
o

Wetcome Type Here

Layouts
& vertical Layout % centralwidget (7] Qwidget
[I]] Horizontal Layout menuBar QMenuBar

Grid Layout mainToolBar 3 QToolBar

statusar QstatusBar
Spacers
peq Horizontal spacer
B vertical spacer
Buttons
Item Views ()
[vist view [MainWindow : QMainWindow

§ Tree View Property value

Table View

Column View objectName MainWindow
Ttem Widgets (Item-Based) {

(& vist widget enabled [0

[¥:8 Tree Widget S > geometry 1(0,0), 400 x.

Table Widget >-sizePolicy [Preferred, Pr

Containers > minimumsize
Action editor | signals & stots Editor

73] Compile out.. JEl] QML/JS Con.

assets/74296761-e21f-4fe2-8e6f-c42ab93e3020.png
Keystore

Retype passvorc @

Show password

Certificate Distinguished Names
First and Last name:
Organizational unit (e.q. Necessitas):
Organization (e.g. KDE)
City or locality:
State or province

Two-letter country code for this unit (e.g. RO):

Certificate

Alias name: |MyAndroidKey

Keysize: [2048 Bl
Validity (days): | 10000 Bl

Fassword: |

| Retype password:

V] Use Keystore password [| Show password

o

|Devel

|Masteringqt

[pars

R

assets/2bdf5058-b1dc-4c0b-a92d-849b38413d51.png
Album name:

OK

assets/764a19f8-e84d-4d01-b130-b6ffb2cbb913.png
QAbstractAnination

QVariantAnimation QAninationGroup

QPropertyAnination

(@aratteUnimationtrow) (@squentiaUnisationsrous)

assets/5af6136e-aa3e-4913-87d9-4cb6a8fcf81c.png
QSequentialAnimationGroup

| Animation1 ! Animation 2 '

assets/9f5f118c-0d52-48fd-9825-fda0fc66c119.png
Locals and Expressions
Narme.

Value Type
boolean true bool
character ™ 65 oxd1 char
integer 5 int
integerPointer 5

int

assets/023f8e71-c86f-4348-aae2-7e71cab56297.png
(] Buy Mitk

Remove

Object Inspector
(Object Class

checkbox # QCheckox
removeButton & QPushButton

assets/d0ba1829-d1a1-4961-827c-323e6f1bc7ca.png
Display Widgets

® Label
[AT) Text Browser
W Graphics View
[z catendar widget
[52) LcD Number

Horizontal Line

Il vertical Line

< QQuickwidget
~ Mastering Qt5

Filterwidget

assets/058651ed-d2a3-494c-8ee5-09c9373f511d.png
0000:7ffe:6011:5390(30 55 11 60 fe 7f 00 00 58 4d 40 00 00 60 00 60 |OU-
0000:7ffe:6011:53a0(20 54 11 60 fe 7f 00 00 20 54 01 41 10000700 | T-
0000:7ffe:6011:53b0|30 3a 18 62 00 00 00 060 ac 53 11 60 fe 7f 00 60 |0:

assets/a1269dbb-c415-4340-859d-758759dd05a8.png
Location Type Calls __[Timein Percent ~ Total T Self Time in Percent el Time
<program> 1 10000% 49125 000% 0001 us
engine js:14 Javascript 2 90.61% 44515 001% 315937 us

8691% 42695 001% 325.676us

GameAreagml62 - Signal 1
GameAreaqml62 Javascript 1 86.90% 42685 000% 35573 us
engine js:125 Javascript 1 86.90% 42685 000% 109.895 us
engine js:48 Javascript 2 8461% 41565 022% 10581 ms
main gmL:s Create 2 677% 332523ms 001% 549.685 us
main qmt:37 Create 2 606% 297.657ms 477% 234112ms
GameAreagml4s Signal 1 373% 183.407ms 000% 23.489 us
GameAreaqml4s Javascript 1 373% 183.384ms 002% 935,935 us
enginejs:38 Javascript 2 3271% 160579 ms 002% 779.110us

enginejs:38 createSnake 159.800ms factory.Js:1 Gentry 86241ms 320

enginejs:59 spawnApple 51750ms 2 SnakePart qmt:5 GameEntityqml 36024ms 10 |
Wallgm:15 components: [transt... 22.936ms 308
PhongMaterial qml:7 fragmentshaderCo.. 19.038ms 10
GameEntityqml:s property vector2dg... 17.322ms 320
Wallgmt:7 type: Factory WALL.. 10123ms 308
PhongMaterial qml:51 ~fragmentshaderCo.. 8922ms 10
Apple gmt:s GameEntityqml 6.159ms 2
board js:19 Source code not ava... 5.981 ms 320

< [DI | ——

Timeline | statistics | Flamegraph |

assets/d9db9aec-5fe8-47ec-9039-239cc58228f8.png
Mastering Qt 5 - Qt Quick Controls 2 - Material

BuTTON1 [:g BUTTON 3 (DISABLED)

[checkbox 1

Checkbox 2 [checkbox 3 (disabled)

O RadioButton1 (@ RadioButton2 () RadioButton 2 (disabled)

I switch1 @i swich2 @ Switch3 (disabled)

* L g *
TextArea
is a multi-line TextArea (placehodler) TextField
text editor
Tumbler 2

ComboBox1 ~ Tumbler 3 —_— -)

Tumbler 4

assets/2d106b21-ffa8-4e56-a4d2-7540f350e8a8.png
SDK

JobRequest Message
JobResult (QBytearay)

MessageUtils

