

Qt for Python: past, present, and future!

Dr. Cristián Maureira-Fredes @ TQtC

GHCon2020

What's the deal with Python? 🤪

What's the connection with Qt? 🤔

The story of PySide

2008

Qt4
Development
(PySide)

2015

Qt5
Port
(PySide2)

2016

Back
to the
Qt Project

2018

Released
(Qt for
Python)

2020

Qt6
Release
(PySide6)

The Qt5 Challenge

- Porting
- Building from source
- New territory
- Official project
- Spread the word
- Keep the C++ users

For Python Users


```
import sys
from PySide2.QtWidgets import QApplication, QLabel

# Qt Application
app = QApplication([])


# Qt Widget
label = QLabel("Hello World!")
label.show()

# Executing app
sys.exit(app.exec_())
```

For C++ Users (1/2)

For C++ Users (2/2)

Webinars & Conferences

- Creating user interfaces with Qt for Python
- Develop your first Qt for Python Application
- Python and C++ interoperability with Shiboken
- doc.qt.io/qtforpython/videos.html

Documentation

- General: doc.qt.io/qtforpython
- Shiboken: doc.qt.io/qtforpython/shiboken2
- Resources: resources.qt.io

Binding generation

Setup

Installing PySide

```
$ pip install pyside2
```

What does that install?

- PySide2
 - └─ Qt modules
 - └─ pyside2-designer
 - └─ pyside2-rcc
 - └─ pyside2-uic
- Shiboken2 (module)
 - └─ shiboken2
- Shiboken2_Generator (exe)
 - └─ shiboken2

Installing Shiboken Generator

the simple way

```
pip install \  
--index-url=http://download.qt.io/official_releases/QtForPython/ \  
--trusted-host download.qt.io \  
shiboken2 pyside2 shiboken2_generator
```

But one needs to:

- Set **CLANG_INSTALL_DIR** to the libclang directory
- Add to **PATH** a Qt bin path with the same version
- Add to **LD_LIBRARY_PATH** the Qt lib path with the same version

Installing Shiboken Generator the hard way?

- Set `CLANG_INSTALL_DIR` to the libclang directory

```
python setup.py install  
# there are many other options!
```

doc.qt.io/qtforpython/gettingstarted.html

Look at some **code**

maureira.xyz/qtvts2020/code

- Widgets (code, .ui, .qrc)
- QML
- Matplotlib and Pandas interaction
- Python Bindings from a C++ project
- Extend Qt/C++ project with Python

Qt for Python in Qt6 times

```
$ pip install pyside6
```


Naming

- Can you think of a **new name**?
- ...believe me, it's **difficult**.
- we decided to **follow Qt** numbering.

Adding optional features (1/3)

```
from __feature__ import snake_case, true_property
```

Adding optional features (2/3)

```
# Normal code

# ...
table = QTableWidgetItem()
table.setColumnCount(2)

button = QPushButton("Add")
button.setEnabled(False)

layout = QVBoxLayout()
layout.addWidget(table)
layout.addWidget(button)
```

```
from __feature__ import snake_case

# ...
table = QTableWidgetItem()
table.set_column_count(2)

button = QPushButton("Add")
button.set_enabled(False)

layout = QVBoxLayout()
layout.add_widget(table)
layout.add_widget(button)
```


Adding optional features (3/3)

```
# Normal code

# ...
table = QTableWidgetItem()
table.setColumnCount(2)

button = QPushButton("Add")
button.setEnabled(False)

layout = QVBoxLayout()
layout.addWidget(table)
layout.addWidget(button)
```

```
from __feature__ import (snake_case,
 true_property)

# ...
table = QTableWidgetItem()
table.column_count = 2

button = QPushButton("Add")
button.enabled = False

layout = QVBoxLayout()
layout.add_widget(table)
layout.add_widget(button)
```


QML

- Remove type limit registration
- Different type registration
- QML_ELEMENT equivalent

```
#ifndef PYSIDE_MAX_QML_TYPES  
  
// QML engine creates objects by calling a function  
  
// with one argument. Bypass while creating a factory  
  
// function for each time at compile-time.  
  
#define PYSIDE_MAX_QML_TYPES 50  
  
#endif
```


QML

- Remove type limit registration
- Different type registration
- QML_ELEMENT equivalent

```
# what we had
qmlRegisterType()

# what we added
qmlRegisterSingletonType()
qmlRegisterUncreatableType()
```


QML

- Remove type limit registration
- Different type registration
- **QML_ELEMENT** equivalent

```
QML_IMPORT_NAME = "com.library.name"  
QML_IMPORT_MAJOR_VERSION = 1  
QML_IMPORT_MINOR_VERSION = 0 # Optional
```

```
@QmlElement  
class ClassForQml(QObject):  
 # ...
```

```
import com.library.name 1.0
```

```
ClassForQml {  
 // ...  
}
```


Shiboken

- Typesystem **extra** options
- **Reduce** the effort for the workflow
- **Extend** C++ support

Collaborations

- Approach **compatible** projects
- Increase **priority**
- **Improve** the collaboration process
- **Community** messaging platforms

What's next?

- Currently in **active development**
- Improvements to the **documentation**
- A campaign to add more **examples** started
- Tooling to **improve** our lives

but most importantly...
What do *you* need?

we are community driven.

bugreports.qt.io

Q&A

 Let's talk!

pyside.org

IRC

[#qt-pyside](#) on Freenode

Matrix

[#qt-pyside:matrix.org](#)

Telegram

t.me/qtforpython

Gitter

gitter.im/PySide/pyside2