

Python 3 and Qt 5 with QML

Thomas Perl, Jolla Ltd.

Qt Developer Days 2013, Berlin, 2013-10-09

jolla

Overview

- Background
- Comparison
- API Overview
- Status and Roadmap
- Snakes on a Boat

Background

- 2007: PyGtk / Hildon on N800/N810
- 2009: PyMaemo / Hildon on N900
- 2011: PySide / Qt 4 on N9
- 2013: PyOtherSide on Sailfish OS
- On other platforms:
 - SL4A, PyS60, BB-Tart, ...

Comparison: License/Versions

- PyQt: GPL'd and commercial bindings
 - Qt 4 and Qt 5
 - Python 2 and Python 3
- PySide: LGPL'd bindings + generator
 - Qt 4 only at the moment
 - Python 2 and Python 3
- PyOtherSide: ISC/BSD QML Plugin
 - Qt 5 (Qt 4 support available in Git history)
 - Python 3 (Python 2 still works, but unsupported)

Comparison: Performance

- Startup time (to first visible screen)
 - PySide/PyQt: CPython + Python code + Bindings + Qt
 - PyOtherSide: Qt only (Python loading delayed until use)
- Responsiveness
 - PySide/PyQt: Synchronous by default
 - PyOtherSide: Asynchronous by default
- Library size (space usage, memory footprint)
 - PySide: QtCore ~ 2.8 MiB, QtGui: ~ 12.5 MiB, ...
 - PyOtherSide: ~ 145 KiB

Comparison: Usage

- PySide/PyQt
 - Python interpreter uses Qt/QML to display UI
- PyOtherSide
 - QML uses Python as a data provider / backend

API Overview: QML Methods

void addImportPath(path)

void setHandler(event, callback)

QVariant evaluate(expr)

void importModule(name, callback)

void call(func, args, callback)

API Overview: QML Signals

received(data)

error(traceback)

API Overview: Python Module

```
import pyotherside  
pyotherside.send(*args)  
pyotherside.atexit(f)
```

API Overview: Image Provider

```
def func(image_id, size):  
 return (pixels, (width, height), format)
```

```
pyotherside.set_image_provider(func)
```

```
Image {  
 src: 'image://python/<image_id>'  
}
```

Current Status

- Desktop Platforms fully supported
- Sailfish OS
 - Best support: Already in Mer and Sailfish OS repositories
- Blackberry 10
 - Python 3 from system, ship Qt 5 and PyOtherSide in app
- Android
 - Ship Python 3 + Qt 5 + PyOtherSide in app

Roadmap

- Embed Python scripts in Qt Resources
- Static linking of libpython + modules
- Support for PyPy (JIT)
- Wrapping Python objects as QML/JS values

Snakes on a Boat

Q&A

Project: <http://thp.io/2011/pyotherside/>

Source: <http://github.com/thp/pyotherside/>

@thp4 / m@thp.io