

Qt addons for everyone

KDE Frameworks 5

David Faure < david.faure@kdab.com >

- Too many inter-dependencies in the API
 i18n → config → standarddirs → mainComponent → i18n
 KGlobal, central node for everything
- Too many dependencies on runtime bits
 desktop file → ksycoca → kbuildsycoca+kded → kdeinit
- No re-usability outside of KDE applications

- Functional: no runtime dependencies
- Integration: optional runtime dependencies (for integration with OS/platform)
- Solutions: mandatory runtime dependencies

- Often requested in Qt: ZIP support
- Provided by KArchive
- ZIP, TAR, 7Zip archives
- Compression QIODevice gzip, bzip2, xz
- Tier1, QtCore-only functional framework

- Complete spell-checking framework
- Core classes
 - Speller, Background checker
- Widgets
 - Spellcheck dialog, Config dialog, Highlighter...
- Plugins: aspell, hspell, hunspell, enchant
- Tier1, Integration framework (plugins)

- Hardware detection
 - Storage drives and volumes
 - Processor, Battery, Physical buttons, ...
 - Power management
 - Networking (status, interfaces)
 - In progress: bluetooth library (bluedevil)
- Tier1, Integration framework
- Runtime deps: soliduiserver (encrypted partitions), daemons for power and networking.

- Job-based thread pool
- Features job dependencies, unlike QThreadPool
- done() signal (per-job), jobsDone() signal (global)
- Support for aborting, suspending...
- Tier1, QtCore-only functional framework

- Detecting when the user isn't using the computer
- Cross-platform
- Example use case: time tracking software
- Tier1, Functional framework
- Currently depends on QtCore+QtWidgets

- Wrapper for DNS service discovery
 Zeroconf, Bonjour, Avahi
- Discover available services
- Announce availability of own service
- Tier1, QtCore+QtNetwork, functional framework

- Configuration framework
- INI format
- QSettings is suboptimal and deprecated
- XDG-compliant cascading directories
- Group-oriented API
- XML-based class generation
- Tier 1, QtCore functional framework (needs QLockFile, planned for Qt-5.1)

- Network-transparent Virtual File System
- Let the user browse and edit files the same way, locally and remotely
- Asynchronous jobs, separate processes
- Many many protocols supported
- Tier 2 or 3, solution framework

Many more...

- KCoreAddons (KJob...)
- XMLGUI
- Attica
- Phonon
- Soprano
- Nepomuk
- KCodecs (Encoding prober)
- KPlotting
- Notifications
- Bookmarks
- Item models

- KService
- KParts
- KDE i18n
- Plasma
- KDE Desktop Integration classes
- KDBusAddons (unique app...)
- KGuiAddons (Icon loading, color utils...)
- KAuth (mac/linux)
- Get Hot New Stuff
- Akonadi (PIM)

Added to Qt-5.0

New: QStandardPaths

(replaces KStandardDirs)

New: QTemporaryDir

(replaces KTempDir)

New: QMimeType

(replaces KMimeType)

New: QEventLoopLocker (replaces KGlobal::ref/deref)

New: QApplication::setApplicationDisplayName()

- Improved: QTemporaryFile
- Improved: QMimeData
- Improved: qDebug
- Finally working: QUrl

(replaces KTemporaryFile)

(replaces KUrl mimedata)

(output, first steps for categories)

(replaces KUrl)

QtCore

- Command-line arguments
- Global statics
- Safe file saving
- File locking
- URL path manipulation
- Locale and date/time (calendar support)

QtWidgets

- QLineEdit: clear button, text squeezing, URL drops
- QTextEdit: placeholder text
- QMenu: titles, keyboard navigation
- QLabel: text squeezing
- QPushButton: delayed menu

•

- No technical distinction between a "pure Qt" application and a KDE application
- All apps are Qt apps, possibly using some frameworks on top
- Central repository for all Qt-based frameworks

http://inqlude.org/

- Qt application developers use available frameworks rather than reinvent the wheel.
- Questions? (Other than a release date)