

Qt Creator Plugin Development

Aurindam Jana
Tobias Hunger

- Qt Creator is based on plugins

```
bin : zsh - Konsole
tobias@lea> ls -alhF qtcreator
-rwxr-xr-x 1 tobias tobias 78K 2. Sep 05:01 qtcreator*
tobias@lea> 
```

- No generic Rich Client Platform

```
creator-20130902-042857 : zsh - Konsole
tobias@lea> bin/qtcreator -settingspath /tmp
Failed to load core: Could not find 'Core.pluginspec' in /home/code/i
nstalled/creator-20130902-042857/lib/qtcreator/plugins,/home/tobias/.l
ocal/share/data///QtProject/qtcreator/plugins/2.8.81
tobias@lea> 
```

- Qt Creator **is** platform for IDEs

ExtensionSystem

Library using namespace `ExtensionSystem` in
`src/libs/extensionsystem`

- Plugins
 - with dependencies
 - command line arguments
- (Q)ObjectPool
 - Lifecycle management for Objects
 - Retrieve Object(s) based on type or name
- UI elements to manage plugins

PluginSpec

```
<plugin name="Something" version="3.0.1" compatVersion="3.0.0">
 <vendor>Somebody</vendor>
 <copyright>(C) 2013 Somebody</copyright>
 <license>License Text</license>
 <category>Version Control</category>
 <description>Integration of something.</description>
 <url>http://www.qt-project.org</url>
 <dependencyList>
 <dependency name="Core" version="3.0.0"/>
 </dependencyList>
 <argumentList>
 <argument name="-special">Do something special</argument>
 </argumentList>
</plugin>
```

Dependencies

Extension System

1. Read all .pluginspec-files
2. Order Plugins
3. Load Plugins (Core -> Welcome)
4. Initialize (...) (Core -> Welcome)
5. extensionsInitialized() (Welcome -> Core)
6. DelayedInitialize() (Welcome->Core)

IPlugin

```
class EXTENSIONSYSTEM_EXPORT IPlugin : public QObject
{
 Q_OBJECT

public:
 [ . . . ]

 virtual bool initialize(const QStringList &arguments,
 QString *errorString) = 0;

 virtual void extensionsInitialized() = 0;

 virtual bool delayedInitialize();

 [ . . . ]

};
```


Developer
Days
2013

Profiling

Profiling of plugin loading and start-up:

```
qtcreator -profile
```


Object Pool

```
class EXTENSIONSYSTEM_EXPORT PluginManager : public QObject
{
 [...]
public
 // Object pool operations
 static void addObject(QObject *obj);
 static void removeObject(QObject *obj);
 static QList<QObject *> allObjects();
 template <typename T> static QList<T *> getObjects()
 { [...] }
 template <typename T> static T *getObject()
 { [...] }

 static QObject *getObjectByName(const QString &name);
 static QObject *getObjectByClassName(const QString &className);
 [...]
};
```


Object Pool II

```
class EXTENSIONSYSTEM_EXPORT IPlugin
: public QObject
{
public:
 [...]
 void addObject(QObject *obj);
 void addAutoReleasedObject(QObject *obj);
 void removeObject(QObject *obj);
 [...]
};
```


Qt Creator Plugins

Qt Creator 3.0 promises:

- + API freeze starting with Beta releases
- + Source and binary compatibility in patch-level releases

Qt Creator does *not* promise:

- Compatibility in major or minor releases

Existing Plugins

Core Plugin

- ActionManager
- DocumentManager + EditorManager
- DocumentModel
- HelpManager
- VcsManager
- MainWindow
- ... many more

Core Plugin: ActionManager

- Register QAction based on
 - Id
 - Context
- Get a Command back
 - Proxy QAction to use in UI.
 - Triggers (one of) registered QAction based on current Context

Actions & Commands

```
// Create an action to be triggered by a menu entry
QAction *helloWorldAction
 = new QAction(tr("Say &Hello World!\\"), this);
connect(helloWorldAction, SIGNAL(triggered()),
 SLOT(sayHelloWorld()));


// Register the action with the action manager
Core::Command *command =
 Core::ActionManager::registerAction(helloWorldAction,
 "HelloWorld.HelloWorldAction", context);
```


Locator Plugin

- ILocatorFilter

Find Plugin

- IFindSupport

- IFindFilter

TextEditor

Developer
Days
2013

- ITextEditor + BaseTextEditor
- ITextMark

```
95 #else
96 bool dumpChildren,
97 #endif
98 int extraInt0, int extr
99
```


- QuickFixOperation + QuickFixFactory
- SyntaxHighlighter

```
("QSharedPointer", "local.sharedpointerQString", "
440(2, Enclose in QLatin1String(...) (Qt 4) ),
buffer, Enclose in QStringLiteral(...) (Qt 5)
out); Mark as Translatable
```


ProjectExplorer

- Project + related classes
 - Target, Kit + KitInformation
 - Build-/Deploy-/RunConfiguration
- ToolChain + ToolChainManager
- IDevice + DeviceManager
- ProjectNodes
- Task + TaskHub

Projects in Qt Creator

- BaseQtVersion + QtVersionManager

- CppModelManager
- **Code related to Cpp coding style:**
 CppClassStylePreferences, etc.

Developer
Days
2013

VcsBase

- VcsBaseClient
- VcsBaseSubmitEditor

Advice for Plugin Writers

- Do not load unstable plugins into your work environment
- Qt Creator plugin wizard: Directory + project name must match!
- Use Namespaces (check .ui-files!)
- Keep your Symbols private
- Check other plugins for inspiration
- Communicate with us

Documentation

- Extending Qt Creator Manual:

<http://doc-snapshot.qt-project.org/qtcreator-extending/extending-index.html>

- Qt Creator mailing list:
<http://lists.qt-project.org/mailman/listinfo/qt-creator>
- IRC:
#qt-creator on freenode.net

Developer
Days
2013

Thank you!

aurindam.jana@digi.com
tobias.hunger@digi.com
auri_, hunger on IRC (freenode.net)