

Code less.
Create more.
Deploy everywhere.

Qt Project and Qt 5

NOKIA

FOSDEM, Brussels
February 5th, 2012

Lars Knoll, Qt Chief Maintainer
Thiago Macieira, Qt Core Maintainer

**Qt Project live for
3 months!**

Qt Project

Fair

Transparent

Inclusive

Meritocratic

Benefits of Qt Project

Project Roles

Some Numbers

- Since launch of Qt Project (3 months)
 - ~1000 new accounts
 - >7000 merged commits
 - ~30% non Nokia contributions on qtbase
 - >10% non Nokia contributions on qt-creator
 - Top contributors: Nokia, Many individuals, Digia, KDAB, Accenture, Collabora, KDE, Moji Mobile, Woboq

&

NOKIA

Qt 4.8 - What is in the box?

- Qt Quick 1.1

- Performance Improvements

- New HTML5 features

- Easier porting to new platforms

Qt 5

Qt 5 - Goals

- Works for whole ecosystem

- State-of-the-art UIs

- Modular

- Small footprint

- Compatible with Qt 4.x

What is new in Qt 5.0?

- Qt Quick 2

- New structure

- New graphics stack

- All platforms use QPA and share more code

A taste of new features...

- JSON support
- Mimetype support
- Performance improvements
- QStandardPaths
- XCB instead of Xlib
- QRegex based on PCRE
- New Signal/Slot connection mechanism
- C++11 support
- WebKit2 architecture in QtWebKit
- V8 as JS engine
- ...

Structure of Qt 5

Essential

- Qt Core
- Qt Network
- Qt OpenGL
- Qt Qml
- Qt Quick
- Qt WebKit
- Qt Multimedia

- Qt Sql
- Qt Location
- Qt Sensors
- Qt Service Framework
- Qt Publish & Subscribe
- Qt System Information

Add-On Modules

- Qt Widgets (desktop)
- Qt Quick components
- Qt Svg
- Qt Xml
- Qt XmlPatterns
- Qt Script, Qt Script Tools
- Qt Concurrent
- Qt Print Support
- Qt Help
- Qt UiTools
- Qt Designer
- Qt ActiveQt (Windows)
- Qt WebKit (WebKit1)
- Qt Multimedia Widgets
- Qt Feedback
- Qt 3D
- Qt Compositor
- Qt Wayland
- Qt Graphical Effects
- Qt Json Db
- Qt Mime Type
- Qt Organizer
- Qt Contacts
- Qt Versit

Scope of Qt 5

- Combines modules of Qt 4 and Qt Mobility
- Qt Essentials
 - Modules available on all platforms
 - Functionality most commonly used in applications
 - Binary compatible through Qt 5 series
 - QML, Webkit, OpenGL, multimedia, location, maps, etc.
- Qt Add-on Modules
 - Modules used in specific contexts only
 - Widgets, many former Qt 4 and Qt Mobility modules, QML components, 3D, graphical effects, etc.

New Graphics Stack

- Qt 5 supports two rendering paradigms
 - Software rasterizer/QPainter: used by QWidgets
 - OpenGL (ES): used by Qt Quick 2
- QPainter
 - Optimised for many years
- Qt Quick 2 is built and optimized for OpenGL
 - Even SW rasterization can give great performance

Qt 5.0 Platforms

- Reference platforms:
 - Windows
 - Mac OS X
 - Linux/X11
 - Linux/Wayland
- Other platforms expected as well
 - Direct FB backend contributed right after Qt Project launch
 - Android and iOS ports actively being worked on
 - QNX port

Qt 5.0 Milestones

- Feature frozen
- Alpha beginning of March
- Beta in early spring (April)
- Done in 1st half 2012

Migrating from Qt 4 to Qt 5

- Compatible with Qt 4 with very few exceptions
- Qt Widgets are supported in Qt 5
- Doesn't require migration to Qt Quick
- Doesn't require OpenGL
- Doesn't require JavaScript

After Qt 5.0

- Time based release schedule
 - 2 feature releases per year
- Possible focus areas
 - Full Desktop support in Qt Quick
 - Integrated Software OpenGL renderer
 - Continue to evolve the WebKit2 based Qt WebKit
 - More processor architectures for JavaScript

Summary

- Qt Project
 - Fully open and transparent
 - Join us to drive Qt forward
 - Fully backed by Nokia
- Qt 4.8
 - Released in mid December 2011
 - Supported for a long time
- Qt 5
 - Adapts Qt to a changing world
 - Very easy transition from Qt 4
 - QWidgets still fully supported
 - QML offers innovative ways to build UIs

Thank you!