

Developing with Qt for the BlackBerry 10 platform

Vladimir Minenko, Qt team lead, Research in Motion

Qt Developer Conference 2012

Thank you for making
this event happen!

Points to convey

- A story ...
- What the heck is ...
- Where and how to start

A story of....

A story of...

A story of...

A story of...

A story of...

A story of...

A story of...

Jan 30, 2013

Nov 2011

May 2012

Today

Q1 2013

A story of...

Jan 30, 2013

KDAB

Nov 2011

May 2012

Today

Q1 2013

BlackBerry 10 for developers

BlackBerry 10 development

Native SDK

C/C++

Cascades

WebWorks SDK

HTML5

Android SDK

Java

AIR SDK

AS3

Flex

BlackBerry 10 NDK

More under <http://developer.blackberry.com/native/beta/documentation/>

BlackBerry 10 for developers

Qt on BlackBerry 10

The background of the slide is a solid black color. Overlaid on this are several large, semi-transparent, dark gray shapes. These shapes are abstract, consisting of rounded rectangles, circles, and irregular polygons that overlap each other in a layered fashion, creating a sense of depth and movement. The overall aesthetic is modern and minimalist.

What the heck is Cascades?

No worries at all!

If you know Qt,
starting with Cascades
is just a piece of cake!

What the heck is Cascades?

- Cascades is native BlackBerry 10 UI framework
- Allows writing apps in C++ or/and QML in a Qt way!
- It is based on Qt but...
- Has an own client-server scenegraph-based rendering backend (does not use Qt for this)
- More – tomorrow at 9:00am in Asgabad and under:

<https://developer.blackberry.com/cascades/documentation>

Qt on BlackBerry 10, again

Cascades apps

Pure Qt apps

Pure Qt UI on BlackBerry 10

- Qt Quick custom UI
- BYO
- Qt C++ widgets
- BlackBerry 10 style (prototype developed by KDAB)

Mobile related stuff ☺...

- Full touch devices: 1280 x 720
- Keyboard devices: 720 x 720
- Tons of sensors
- Bluetooth
- NFC
- Camera
- GPS
- and more...

Your first steps

- Check <http://qt-project.org/wiki/BlackBerry>
- Register @RIM and get signing keys
- Download, install and setup the BlackBerry 10 NDK:
http://developer.blackberry.com/native/beta/documentation/app_development_start_finish.html
- Download and setup QtCreator 2.6.x
- Get an “Hello World” app done

Your tools

- BlackBerry 10 NDK
 - Cross-compile toolchain
 - Qt 4.8.x
 - Momentics IDE
- BlackBerry 10 Simulator
- QtCreator 2.6.x or newer
- DevAlpha device

Packaging

Metadata about your app

- Mandatory!
- Written in the “BAR descriptor file”, XML based
- Versions (build, platform, etc)
- Names and IDs (author, app, package, etc)
- Assets (files your app uses, incl. libs)
- The icon and the splash-screen
- Entry point
- Permissions needed

Sandbox

Get a simple Qt app on BB10

Fully open source

- Focus on Qt4 mid-term
- We work fully upstream!
 - Need(ed) to revert/add a commit in a few cases
- Use internal branches for integration and image builds
- Run local Jenkins-based CI

What is next?

- Launch BlackBerry 10!
- Launch BlackBerry 10!!
- Launch BlackBerry 10!!!
- Revive Qt Mobility for Qt4
- Get integrated with Qt's CI
- Qt5 as an add-on lib
- Explore Qt5 on BlackBerry 10
- Get BlackBerry WebKit into Qt
- And more...

Easy to port. Hard to resist.

- Get a DevAlpha device for free if you convince us your plans are serious
- Participate in the “10k Developer Commitment” program

Day	Time	Room	Title	Speaker
Today	15:30	Here!	Connecting your BlackBerry 10 app to the network	Peter Hartmann
Today	16:45	Bischkek	How Qt Helped RIM Build BlackBerry 10	Jeff Kehres
Tomorrow	09:00	Asgabat	BlackBerry 10 Cascades UI Framework: A Different Take	Markus Landin
Tomorrow	15:00	A keynote	Qt and the upcoming BlackBerry 10 Platform	Alec Saunders

BlackBerry Developer: <https://developer.blackberry.com/>

BlackBerry on Github: <https://github.com/blackberry>

Slides and videos from BlackBerry Jams: <http://hosting.desire2learncapture.com/RIM/>

Group @Qt: <http://qt-project.org/groups/qt-blackberry-and-qnx>

Wiki @Qt: <http://qt-project.org/wiki/BlackBerry>

Next key event: **BlackBerry Jam Europe 5-6 February, Amsterdam**

Day	Time	Room	Title	Speaker
Today	15:30	Here!	Connecting your BlackBerry 10 app to the network	Peter Hartmann
Today	16:45	Bischkek	How Qt Helped RIM Build BlackBerry 10	Jeff Kehres
Tomorrow	09:00	Asgabat	BlackBerry 10 Cascades UI Framework: A Different Take	Markus Landin
Tomorrow	15:00	A keynote	Qt and the upcoming BlackBerry 10 Platform	Alec Saunders

BlackBerry Developer: <https://developer.blackberry.com/>

BlackBerry on Github: <https://github.com/blackberry>

Slides and videos from BlackBerry Jams: <http://hosting.desire2learncapture.com/RIM/>

Group @Qt: <http://qt-project.org/groups/qt-blackberry-and-qnx>

Wiki @Qt: <http://qt-project.org/wiki/BlackBerry>

BlackBerry Jam Europe 5-6 February, Amsterdam

Thank you! Questions?

Vladimir Minenko