

Targeting multiple mobile platforms with Qt Creator

Aurindam Jana

Aurindam Jana

IRC: auri_ : #qt #qt-creator

iOS

<http://www.apple.com> <http://www.clker.com> <http://qt-project.org> <http://svengraph.deviantart.com>

- Users migrating from Desktop to Mobile platforms.
- Users targeting multiple Mobile platforms with new or existing apps.

Agenda

Strategies to target multiple mobile platforms

Develop and deploy using Qt Creator

<http://www.iconarchive.com/artist/svengraph.html> <http://www.iconarchive.com/artist/dakirby309.html>

Strategies to target multiple mobile platforms with Qt

<http://www.iconarchive.com/artist/svengraph.html> <http://www.iconarchive.com/artist/dakirby309.html>

Qt is glorious!

- Faster Development Time
 - Shorter learning curve
 - Common code base
 - Comprehensive cross-platform tools
- High performance
- Smaller and cohesive team
- Higher ROI, Faster Time to market

... but Qt is not a magician!

- Functional tools.
- Need to use them appropriately.

Application Architecture

UI Resources

<http://www.iconarchive.com/artist/designcontest.html> <http://www.iconarchive.com/artist/svengraph.html> <http://developer.android.com/design/style/iconography.html>

Native UI (Look-and-Feel)

UI Navigation

Home

Conversation list

Conversation details

Platform / Device features

Code Maintenance

- Smoke check builds after incremental changes
- Test performance and UI on all platforms after incremental changes
- CI is your best friend

Develop and deploy using Qt Creator

<http://www.iconarchive.com/artist/svengraph.html> <http://www.iconarchive.com/artist/dakirby309.html>

Qt Creator

<http://www.iconarchive.com/artist/babasse.html> <http://www.stevenbrown.ca/blog/archives/tag/icons> <http://www.iconarchive.com/artist/mattahan.html>
<http://www.doublejdesign.co.uk> <http://www.iconarchive.com/artist/designcontest.html> <http://www.iconarchive.com/artist/svengraph.html> <http://git-scm.com/downloads/logos>

Version info

- Qt version info – 5.1.1
- Qt Creator version info – 3.0
- Sailfish SDK version info – latest alpha (Oct 1, 2013)

Setting up Android

- Android SDK
 - For Windows: Install Android Debug Bridge provided by device manufacturer to enable USB debugging.
- Android NDK
- Apache Ant v1.8 or later
- JDK / OpenJDK v6 or later
- Run `<adb>/sdk/tools/android update sdk`
- Configure Qt Creator

Setting up Blackberry

- Blackberry 10 NDK
- Run `sdkinstall --install x.x.x.x`
- Run `sdkinstall --simulator` (Requires VMPlayer)
- Configure Qt Creator

Setting up for iOS

- Install latest XCode
 - iOS SDK
 - Command line tools
- Get a developer license
- Configure Qt Creator

- Deployment works out of the box
- Debugging support – Qt Creator 3.0

Setting up for Sailfish

- Requires VirtualBox
- Sailfish SDK from www.sailfish.org website

Summary

- Dedicated Resource Handler
- Keep styles in separate QML components
- Use a state machine for UI navigation
- Do not assume platform / device features
- CI is your best friend
- Development environment setup
- Build and Deploy

THANK YOU

Contact

IRC: [auri_ : #qt #qt-creator](#)