Contents

• Nested Elements
• Graphical Elements
• Text Elements
• Anchor Layout
Objectives

• Elements are often nested
 • One element contains others
 • Manage collections of elements
• Colors, gradients and images
 • Create appealing UIs
• Text
 • Displaying text
 • Handling text input
• Anchors and alignment
 • Allow elements to be placed in an intuitive way
 • Maintain spatial relationships between elements
Why Use Nested Items, Anchors and Components?

- Concerns separation
- Visual grouping
- Pixel perfect items placing and layout
- Encapsulation
- Reusability
- Look and feel changes

Demo: <Qt Examples>/declarative/demos/samegame/>
Nested Elements
Nested Elements

```
Rectangle {
 width: 400; height: 400
 color: "lightblue"
 Rectangle {
 x: 50; y: 50; width: 300; height: 300
 color: "green"
 Rectangle {
 x: 200; y: 150; width: 50; height: 50
 color: "white"
 }
 }
}
```

- Each element positioned relative to its parents

Demo: qml-composing-uis/ex-elements/nested2.qml
Graphical Elements
Colors

- Specifying colors
 - Named colors (using SVG names): "red", "green", "blue", ...
 - HTML style color components: "#ff0000", "#008000", "#0000ff", ...
 - Built-in function: `Qt.rgba(0, 0.5, 0, 1)`

- Changing items opacity:
 - Using the `opacity` property
 - Values from 0.0 (transparent) to 1.0 (opaque)

See Documentation: QML Basic Type colors
Colors

```qml
Item {
 width: 300; height: 100
 Rectangle {
 x: 0; y: 0; width: 100; height: 100; color: "#ff0000"
 }
 Rectangle {
 x: 100; y: 0; width: 100; height: 100 color: Qt.rgba(0,0.75,0,1)
 }
 Rectangle {
 x: 200; y: 0; width: 100; height: 100; color: "blue"
 }
}
```

Demo: qml-composing-uis/ex-elements/colors.qml
Images

- Represented by the \texttt{Image} element
- Refer to image files with the \texttt{source} property
 - Using absolute URLs
 - Or relative to the QML file
- Can be transformed
 - scaled, rotated
 - About an axis or central point
Images

Rectangle {
 width: 400; height: 400
 color: "black"
 Image {
 x: 150; y: 150
 source: "../images/rocket.png"
 }
}

- Property `source` contains a relative path
- Properties `width` and `height` are obtained from the image file

Demo: qml-composing-uis/ex-elements/images.qml
Image Scaling

Rectangle {
 width: 400; height: 400
 color: "black"
 Image {
 x: 150; y: 150
 source: "../images/rocket.png"
 }
}

- Property `source` contains a relative path
- Properties `width` and `height` are obtained from the image file

Demo: qml-composing-uis/ex-elements/image-scaling.qml
Image Rotation

- Set the rotate property
- By default, the center of the item remains in the same place

Demo: qml-composing-uis/ex-elements/image-rotation.qml
Image Rotation

- Set the `transformOrigin` property
- Now the image rotates about the top of the item

```javascript
Rectangle {
 width: 200; height: 200
 color: "black"

Image {
 x: 50; y: 35
 source: "../images/rocket.png"
 rotation: 45.0
 transformOrigin: Item.Top
}
}
Gradients

Define a gradient using the gradient property:

- With a `Gradient` element as the value
- Containing `GradientStop` elements, each with
  - A position: a number between 0 (startpoint) and 1 (endpoint)
  - A color
- The start and end points
  - Are on the top and bottom edges of the item
  - Cannot be repositioned
- Gradients override color definitions
- Alternative to gradients: A simple background image.

See Documentation: [QML Gradient Element](#)
Gradients

• Note the definition of an element as a property value

```qml
Rectangle {
 width: 400; height: 400
 gradient: Gradient {
 GradientStop {
 position: 0.0; color: "green"
 }
 GradientStop {
 position: 1.0; color: "blue"
 }
 }
}
```

Demo: qml-composing-uis/ex-elements/gradients.qml
Gradient Images

- It is often faster to use images instead of real gradients
- Artists can create the desired gradients

Demo: qml-composing-uis/ex-elements/image-gradients.qml
Border Images

- Create border using part of an image:
  - Corners (region 1,3,7,9) are not scaled
  - Horizontal borders (2 and 8) are scaled according to \texttt{horizontalTileMode}
  - Vertical borders (4 and 6) are scaled according to \texttt{verticalTileMode}
  - Middle region (5) is scaled according to both modes

- There are 3 different scale modes
  - \texttt{Stretch}: scale the image to fit to the available area.
  - \texttt{Repeat}: tile the image until there is no more space.
  - \texttt{Round}: like \texttt{Repeat}, but scales the images down to ensure that the last image is not cropped
Border Images

Demo: <Qt Examples>/declarative/imageelements/borderimage
Text Elements
Text Elements

Rectangle {
 width: 400; height: 400
 color: "lightblue"
 Text {
 x: 100; y: 100
 text: "Qt Quick"
 font.family: "Helvetica"; font.pixelSize: 32
 }
}

- Width and height determined by the font metrics and text
- Can also use HTML tags in the text:
  - "<html><b>Qt Quick</b></html>"

Demo: qml-composing-uis/ex-elements/text.qml
TextInput

TextInput {
 x: 50; y: 100; width: 300
 text: "Editable text"
 font.family: "Helvetica"; font.pixelSize: 32
}

- No decoration (not a QLineEdit widget)
- Gets the focus when clicked
  - Need something to click on
- Property text changes as the user types

Demo: qml-composing-uis/ex-elements/textInput.qml
Anchor Layout
Anchors

- Used to position and align items
- Line up the edges or central lines of items
- Anchors refer to
  - Other items (centerIn, fill)
  - Anchors of other items (left, top)

See Documentation: Anchor Positioning and Anchors
Anchors

```qml
Rectangle {
 width: 400; height: 400
 color: "lightblue"
 id: rectangle1
 Text {
 text: "Centered text"; color: "green"
 font.family: "Helvetica"; font.pixelSize: 32
 anchors.centerIn: rectangle1
 }
}
```

- `anchors.centerIn` centers the Text element in the Rectangle
  - Refers to an item not an anchor

Demo: qml-composing-uis/ex-anchor-layout/anchors.qml
Anchors

Text {
 text: "Centered text";
 color: "green"
 font.family: "Helvetica";
 font.pixelSize: 32
 anchors.centerIn: parent
}

• Each element can refer to its parent element
  • Using the parent ID
• Can refer to ancestors and named children of ancestors

Demo: qml-composing-uis/ex-anchor-layout/anchors2.qml
Anchors

- Connecting anchors together
- Anchors of other items are referred to directly
  - Use `parent.right`
  - Not `parent.anchors.right`

Demo: qml-composing-uis/ex-anchor-layout/anchor-to-anchor.qml
Margins

- Used with anchors to add space
- Specify distances
  - In pixels
  - Between elements connected with anchors
Margins

Rectangle {
  width: 400; height: 200; color: "lightblue"
}

Image {
  id: book; source: "../images/book.svg"
  anchors.left: parent.left
  anchors.leftMargin: parent.width/16
  anchors.verticalCenter: parent.verticalCenter
}

Text {
  text: "Writing"; font.pixelSize: 32
  anchors.left: book.right anchors.leftMargin: 32
  anchors.baseline: book.verticalCenter
}

Demo: qml-composing-uis/ex-anchor-layout/alignment.qml
Hints and Tips

• Anchors can only be used with parent and sibling items
• Anchors work on constraints
  • Some items need to have well-defined positions and sizes
  • Items without default sizes should be anchored to fixed or well-defined items
• Anchors create dependencies on geometries of other items
  • Creates an order in which geometries are calculated
  • Avoid creating circular dependencies
 • e.g., parent → child → parent
• Margins are only used if the corresponding anchors are used
  • e.g., leftMargin needs left to be defined
Strategies for Use

Identify item with different roles in the user interface:

- **Fixed items**
  - Make sure these have id properties defined
  - Unless these items can easily be referenced as parent items

- **Items that dominate the user interface**
  - Make sure these have id properties defined
  - Items that react to size changes of the dominant items
  - Give these anchors that refer to the dominator fixed items
Lab – Color and Gradients

1. How else can you write these colors?
 - "blue"
 - "#ff0000"
 - Qt.rgba(0, 0.5, 0, 1)

2. How would you create these items using the gradient property?

3. Describe another way to create these gradients?
1. When creating an Image, how do you specify the location of the image file?
2. By default, images are rotated about a point inside the image. Where is this point?
3. How do you change the text in a Text element?
Lab – Images, Text, and Anchors

- Create a user interface similar to the one shown above.
- Hint: Use the background image supplied in the common images directory.

Lab: qml-composing-uis/lab-text-images-anchors