Porting an existing Qt-based Windows only application to Mac OS X

- •Introduction
- •Where we started
- •Apple Mac an unknown country
- •With a little help from a "friend"
 - •Communication
 - Version Control System
- BuildSystem
 - •Compiler
 - •IDE
- •Customer Support
- •Questions?

Introduction

•Name: Sven Bergner

•Age: 38

Profession: Software-Engineer

•Qt-Experience: more than 10 years

- Company: Akademische Arbeitsgemeinschaft Verlag
 - •Wolters Kluwer Deutschland
- •Project: Steuertipps Steuer-Spar-Erklärung
- •Hobbies: Movies, Books, Music, Guitars

Where we started

- Existing project started 17 years ago
- •ca. 300.000 LOC
- •Qt 4.7 with Q3Support
- •STL, MFC, Windows-API
- •Windows as only target
- •Visual Studio 2008
- •TFS
- •Relation between Qt:Non-Qt 85%:15%
- Print-System is Win-API only
- •No experience on Mac OS X or Mac hardware

- •We had to learn many new things
- New hardware
 - MacBook Pro
 - •13"
 - •15"
 - •17"
 - Mac Mini as remote testing system

- Mac OS X Versions
 - •10.5
 - •Had some users in Germany
 - •But we can't support it
 - •10.6
 - •The oldest version we can support
 - Start of development

- •New Mac OS X Versions
 - •10.7
 - Arrised while we were doing the first port
 - •Our new Macs came with that pre-installed
 - •Changed its behaviour in some points against 10.6
 - •Introduced GateKeeper but not active by default
 - •10.8
 - •Comes with GateKeeper activated by default
 - •Makes it harder to get our AppBundle into the AppStore
 - •Updated Version of XCode removes all commandline compiler and linker tools

- Getting into the AppStore
- Successful Apps have to be sold via AppStore
- High barrier to get there
- Reject mails are hard to understand
 - Some kind of try 'n' error
- Apple is not very patient
 - •You are spamming the AppStore!
- No nested AppBundles allowed

- Getting into the AppStore
- Successful Apps have to be sold via AppStore
- High barrier to get there
- Reject mails are hard to understand
 - Some kind of try 'n' error
- Apple is not very patient
 - •You are spamming the AppStore!
- No nested AppBundles allowed

- Visual differences between Windows and Mac
- •SSE-specific styles on Windows
- Correct look 'n' feel on Mac

- Character encoding
 - •UTF-8 on Mac
 - •CP1252 on Windows
- Case sensitive filesystem
 - Not on Windows
 - Not default on Mac
 - •But it is possible
 - •Users use it

With a little help from a "friend"

- •Don't try this alone!
- Ask an expert for help
- •Saves your time, nerves and money
- We asked KDAB for help
- But there are others, too ;-)

With a little help from a "friend" Communication

- Contact to your helping hand is mandatory
- •IRC
 - •Short response time
 - Not annoying
 - Jabber-Protocol with history
 - Keeps everybody on track
 - Adium IRC-Client on Mac
 - Pidgeon on Windows

With a little help from a "friend" Version Control System

- •Working on the same codebase at the same time
- •Far away from each other
- •We use TFS on Windows
- No TFS-Support on Mac

With a little help from a "friend" Version Control System

- •Our solution:
 - Using SVN-Bridge
 - •Problems:
 - Repository gets out of sync by some operations
 - Renaming or deleting files
 - Check out small parts of your project
 - •Don't include more than one branch in your folder structure

- •XCode is needed for cmdline tools
- Compiler is version-specific
 - •gcc
 - •IIvm
- •Smallest C++-subset needed between
 - •gcc
 - •IIvm
 - •Visual Studio 2010

- •Windows Microsoft Visual Studio 2010
 - •nmake
 - vcxproj-files
- •Mac Qt Creator 2.4/2.5
 - make
 - •qmake pro-files

- Keep both files in sync
 - Not compatible
 - Do it manually
 - Qt-add-in only for inital conversion
- •We can't use shadowbuild
- Release- and Debug-Build

- •Think about using cmake
 - Pro: Better dependency resolution
 - Contra: Limited Qt Creator Support

Customer Support

- Netviewer
 - •Excellent tool to have a look on customer desktop
 - •New Windows version needed to support Mac OS X 10.8
- Report Tool
 - Used to send system information

