

Desktop/mobile convergent applications with Kirigami

GHCon2020

Dimitris Kardarakos

V International GNU Health Conference - Nov. 20 - 21, online event - #GHCon2020

- KDE Frameworks
- KDE Applications

"A world in which everyone has control over their digital life and enjoys freedom and privacy."

V International GNU Health Conference - Nov. 20 - 21, online event - #GHCon2020

GHCon2020

Software

Consistent UI/UX across both mobile and desktop

Hardware

desktop

Convergence

- More than a technical term
 - What do the application repositories offer?
- Linux repositories
 - We need touch friendly applications

Kirigami

- UI framework for convergent apps
 - Qt Quick Controls based
 - Follows the KDE HIG
 - Tier 1 framework
 - Multiplatform
 - LGPLv2


```
Kirigami.ApplicationWindow {
 id: root
 title: i18n("Hello Kirigami")
 globalDrawer: Kirigami.GlobalDrawer {
 title: i18n("test")
 titleIcon: "applications-graphics"
 actions: [
 Kirigami.Action {
 text: i18n("File")
 onTriggered: showPassiveNotification(i18n("File"))
 },
 Kirigami.Action {
 text: i18n("View")
 onTriggered: showPassiveNotification(i18n("View"))
 1
 }
 contextDrawer: Kirigami.ContextDrawer {
 id: contextDrawer
 3
 pageStack.initialPage: mainPageComponent
 Component {
 id: mainPageComponent
 Kirigami.Page {
 title: i18n("Hello")
 Controls.Label {
 anchors.centerIn: parent
 text: i18n("Hello Kirigami")
 }
 }
 }
}
```

GHCon2020

V International GNU Health Conference - Nov. 20 - 21, online event - #GHCon2020

V International GNU Health Conference - Nov. 20 - 21, online event - #GHCon2020

KDE HIG

- Principles
- Recommendations
 - UI/UX patterns
 - Components
- Goal

GHCon2020

- Provide an optimal user experience per device type
- Create consistent, intuitive and easy to learn UIs

Calindori

GHCon2020

- The calendar of Plasma Mobile
 - Date navigation
 - Events and Tasks management
 - Reminders
 - Month, week and day views
 - Multiple calendars

Calindori and Convergence

- The primary target of Calindori is Plasma Mobile
- Minimal effort on convergence-specific bits
- Leverage Kirigami capabilities
- Develop, maintain and release a single version of the software

Calindori on Mobile

September 2020

5 events

Su	n Mo	on Tue	e Weo	d Thu	Fri	Sat
3(3	1 1	2	3	4	5
6	7	8	9	10	11	12
13	3 1	4 15	16	17	18	19
20	2	1 22	23	24	25	26
2	7 2	8 29	30	1	2	3
4	5	6	7	8	9	10

Calindori on Desktop

									Calindori V 🛇 😒
🔛 View	November 202	0	🕈 Today	∨ Previou	s ^	Next	📰 Tasks	Events	Events 🛱 New Event
Month									Surviving the surveillance pandemic
Day									Surviving the surveinance pandemic
Week									14:30 - 15:00
All Tasks									Online
All Events									When the COVID-19 pandemic hit most countries around the world, people had to move most of their interactions online, be them working interactions, home
Calendar Management >									schooling, personal interactions or political activism. Many governments looked for technology to trace the spread of the virus in order to fight the pandemic. Contact tracing practices and technologies raised many questions about privacy, particularly, is it possible to trace the virus while respecting people's privacy?
Settings	24	Saturo	1 av						Surveillance is also being applied to remote schooling as a way to ensure students aren't cheating on tests.
U About	2 1 3 events	Novembe	-						Employers start to use different surveillance technology to monitor their employees while working from home. With the uprising in the U.S. against systemic racism, followed by protests all around the world and now with many protests related to election processes in different countries. The control of the Internet, online censorship as well as surveillance, is being applied against people who are fighting for their rights. Is it possible to survive the surveillance pandemic? How to best protect yourself and your community?
	Mon	Tue	Wed	Thu	Fri	Sat	Sun		📋 Delete 🖉 Edit
	26	27	28	29	30	31	1		Delivering Software like KDE
	2	з	4	5	6	7	8		¹
	9	10	11	12	13	14	15		• or initial The journey of an idea into a piece of code that ends up running on over thousands of devices isn't trivial. In this presentation I would like to shed some light on how we do it in KDE by showing some tools that can help along the way. The end goal of this talk is to have everyone informed about what's working for KDE nowadays with an emphasis on the mobile aspect of the story.
	16	17	18	19	20	21	22		🗍 Delete 🖉 Edit
	23	24	25	26	27	28	29		Desktop/mobile convergent applications with Kirigami
	30	1	2	з	4	5	6		111 16:00 - 16:30
									Nowadays, an increasing amount of desktop applications have its mobile counterpart. So, the creation of a mobile version for each desktop application is the way to go, isn't it? There is, however, an alternative approach: desktop/mobile convergent applications. From a development point of view, working on a single application that adapts to the device that it runs on means less code to maintain and release. At the
									same time, users are being offered an application ecosystem that follows similar UI and UX patterns and, as a result, it is more intuitive and easy to learn.

Kirigami, the KDE framework that implements the KDE Human Interface Guidelines, helps the developers create convergent, consistent and easy to use applications. In this talk, the main benefits of desktop/mobile convergence will be discussed and various convergence features of Kirigami -as used in real applications. Will be shown.

Column Display

Septer	nbe	г 20	20													Calindori V 🔷 (
							🔚 View	Novembe	r 2020	町 Today	∨ Pre	vious 🖍	Next	🗄 Tasks	🔟 Events	Events 🕅 New Even
							Month									Surviving the surveillance pandemic
							Day									
4	Frida	av.					Week									14:30 - 15:00
	Septen		020				All Tasks									Online
		inder L	010				All Events									When the COVID-19 pandemic hit most countries around the world, people had to move most of their interactions online, be them working interactions, home
5 even	CS						Calendar Management									schooling, personal interactions or political activism. Many governments looked for technology to trace the spread of the virus in order to fight the pandemic. Contact tracing practices and technologies raised many questions about privacy, particularly: is it possible to trace the virus while respecting people's privacy?
Sup	Mon	Tue	Wed	Thu	Fri	Sat	About	-	1 4 5	aturday						Surveillance is also being applied to remote schooling as a way to ensure students aren't cheating on tests.
5011	mon	Tue	, web	·		500	() About	4	/	ovember 2020						Employers start to use different surveillance technology to monitor their employees while working from home. With the uprising in the U.S. against systemic racism, followed by protests all around the world and now with many protests related to election processes in different countries. The control of the Internet,
30	31	1	2	3	4	5		3 6	events							ractom, policy of protects all around the work and new with many protects related to election processes in different countries. In econtrol of the internet, online constructing as well as surveillance, is being and eagling dagainst people who are fighting for their rights. Is it possible to survive the surveillance pandemic? How to best protect yourself and your community?
6	7	8	9	10	11	12			Mon	Tue Wed	Thu	Fri	Sat	Sun		📋 Delete 🥒 Edit
13	14	15	16	17	18	19			26	27 28	29	30	31	1		Delivering Software like KDE
20	21	22	23	24	25	26			2	3 4	5	6	7			間 15:00-15:30
27	28	29	30	1	2	3			-				Ĺ			♀ Online
4	5	6	7	8	9	10			9	10 11	12	13		15		The journey of an idea into a piece of code that ends up running on over thousands of devices isn't trivial. In this presentation I would like to shed some light on how we do it in KDE by showing some tools that can help along the way. The end goal of this talk is to have everyone informed about what's working for KDE nowadays with an emphasis on the mobile aspect of the story.
			1	1					16	17 18	19	20		22		 ☐ Delete
	1			-			•		23	24 25	26	27	28	29		Desktop/mobile convergent applications with Kirigami
\equiv		\sim	U		•		:		30	1 2	3	4	5	6		開 16:00 - 16:30
																♀ Online
																Nowadays, an increasing amount of desktop applications have its mobile counterpart. So, the creation of a mobile version for each desktop application is the way to go, isn't it? There is, however, an alternative approach: desktop/mobile convergent applications.
																From a development point of view, working on a single application that adapts to the device that it runs on means less code to maintain and release. At the same time, users are being offered an application ecosystem that follows similar UI and UX patterns and, as a result, it is more intuitive and easy to learn.
																Kirigami, the KDE framework that implements the KDE Human Interface Guidelines, helps the developers create convergent, consistent and easy to use applications. In this talk, the main benefits of desktop/mobile convergence will be discussed and various convergence features of Kirigami-as used in real applications." Will be shown.

• No extra code

Global Drawer in Calindori

}

Septer

4 s

Ξ

oer 2020	😑 View	November 2	020	町 Today	∨ Previ	ous 🔨	Next E	Tasks	🔟 Events	Events 👜 New Er
	Month						_	_		
	Day									Surviving the surveillance pandemic
	Week									Fiii 14:30 - 15:00
ıу	All Tasks									—
ber 2020	All Events									♀ Online
	🛗 Calendar Management >									When the COVID-19 pandemic hit most countries around the world, people had to move most of their interactions online, be them working interactions, home schooling, personal interactions or political activism. Many governments looked for technology to trace the spread of the virus in order to fight the pandemic.
	Settings									Contact tracing practices and technologies raised many questions about privacy, particularly, is it possible to trace the virus while respecting people's privacy? Surveillance is also being applied to remote schooling as a way to ensure students aren't cheating on tests.
Tue Wed Thu Fri Sat	About	2	1 Satu	rday						
1 2 3 4 5		3 even		ber 2020						Employers start to use different surveillance technology to monitor their employees while working from home. With the uprising in the U.S. against systemic ractam, followed by protests all around the world and now with many protests related to electron processes in different countries. The control of the Internet, online censorship as well as surveillance, is being applied against people who are fighting for their rights. Is it possible to survive the surveillance pandemic? How to best protect yourself and your community?
8 9 10 11 12		Mo	n Tue	Wed	Thu	Fri	Sat	Sun		📋 Delete 🖉 Edit
15 16 17 18 19		26	27	28	29	30	31	1		Delivering Software like KDE
22 23 24 25 26							_			I 15:00 - 15:30
29 30 1 2 3		2	3	4	5	6	7	8		♀ online
6 7 8 9 10		9	10	11	12	13	14	15		The journey of an idea into a piece of code that ends up running on over thousands of devices isn't trivial. In this presentation I would like to shed some light on how we do it in KOE by showing some tools that can help along the way. The end goal of this talk is to have everyone informed about what's working for KDE nowadays with an emphasis on the mobile aspect of the story.
		16	17	18	19	20	21	22		📋 Delete 🖉 Edit
		23	24	25	26	27	28	29		Desktop/mobile convergent applications with Kirigami
		30	1	2	3	4	5	6		祥] 16:00 - 16:30
										Online
										Nowadays, an increasing amount of desktop applications have its mobile counterpart. So, the creation of a mobile version for each desktop application is the way to go, isn't it? There is, however, an alternative approach: desktop/mobile convergent applications.
										From a development point of view, working on a single application that adapts to the device that it runs on means less code to maintain and release. At the same time, users are being offered an application ecosystem that follows similar UI and UX patterns and, as a result, it is more intuitive and easy to learn.
										Kirigami, the KDE framework that implements the KDE Human Interface Guidelines, helps the developers create convergent, consistent and easy to use applications. In this talk, the main benefits of desktop/mobile convergence will be discussed and various convergence features of Kirigami -as used in real applications. Will be shown.

drawerOpen: root.wideScreen
handleVisible: !root.wideScreen
modal: !root.wideScreen

Global Drawer (default)

5 events

6

13

20

27

September 2020 E November 2020
 Today
 ✓ Previous
 ∧ Next
 Tasks
 Events
 Events M New Event Surviving the surveillance pandemic 14:30 - 15:00 Friday Online September 2020 When the COVID-19 pandemic hit most countries around the world, people had to move most of their interactions online, be them working interactions, home schooling, personal interactions or political activism. Many governments looked for technology to trace the spread of the virus in order to fight the pandemic. Contact tracing practices and technologies raised many questions about privacy, particularly; is it possible to trace the virus while respecting people's privacy? Surveillance is also being applied to remote schooling as a way to ensure students aren't cheating on tests. Mon Tue Wed Thu Fri Saturday Employers start to use different surveillance technology to monitor their employees while working from home. With the uprising in the U.S. against systemic racism, followed by protests all around the world and now with many protests related to election processes in different countries. The control of the Internet, online censorship as well as surveillance, is being applied against people who are November 2020 fighting for their rights. Is it possible to survive the surveillance pandemic? How to best protect yourself and your community? 2 3 5 3 events 📋 Delete 🛛 🖉 Edit 7 8 9 10 11 12 Tue Wed Thu Eni Sat Delivering Software like KDE 14 15 16 17 18 19 15:00 - 15:30 21 22 23 24 25 26 Online 5 2 4 6 28 29 30 The journey of an idea into a piece of code that ends up running on over thousands of devices isn't trivial. In this presentation I would like to shed some light on how we do it in KDE by showing some tools that can help along the way. The end goal of this talk is to have everyone informed about what's working for KDE nowadays with an emphasis on the mobile aspect of the story. 9 10 11 12 13 15 📋 Delete 🖉 Edit 16 17 18 19 20 22 Desktop/mobile convergent applications with Kirigami 16:00 - 16:30 23 24 25 26 27 28 29 Online 30 Nowadays, an increasing amount of desktop applications have its mobile counterpart. So, the creation of a mobile version for each desktop application is the way to go, isn't it? There is, however, an alternative approach: desktop/mobile convergent applications. From a development point of view, working on a single application that adapts to the device that it runs on means less code to maintain and release. At the same time, users are being offered an application ecosystem that follows similar UI and UX patterns and, as a result, it is more intuitive and easy to learn. Kirigami, the KDE framework that implements the KDE Human Interface Guidelines, helps the developers create convergent, consistent and easy to use applications. In this talk, the main benefits of desktop/mobile convergence will be discussed and various convergence features of Kirigami -as used in real applications- will be shown. 📋 Delete 🛛 🖉 Edit

> No extra code ٠

Global Drawer to Menu

Se	pter	nbe	202	20														Calindori	\vee \otimes \otimes
									E Nove	mber 20	020 🗖	Today Mont		ious ^	Next	Tasks	🕅 Events	rents	Mew Event
									🗎 Calenda	ir Managen	nent								
	1	Frida	v									Week All Ta							
	4	Septen	y nber 20	20					(U ADOUL			All Ev							
	5 even	ts																	
	Sun	Mon	Tue	Wed	Thu	Fri	Sat			14	Saturo	day							
	30	31	1	2	3	4	5			1-	Novembe	er 2020							
	6	7	8	9	10	11	12			Mon	Tue	Wed	Thu	Fri	Sat	Sun			
	13	14	15	16	17	18	19												
	20	21	22	23	24	25	26			26	27	28	29	30	31	1			
	27	28		30	1	2	3			2	3	4	5	6	7	8		No events scheduled for 14 Nov 2020	
	4			7						9	10	11	12	13	14	15			
	4	5	6	1	8	9	10							•					
										16	17	18	19	20	21	22			
Ξ			$\overline{}$		\wedge		Ē	:		23	24	25	26	27	28	29			
			Ť					•		30	1	2	3	4	5	6			

globalDrawer: Kirigami.GlobalDrawer {
 isMenu: true
}

Application Toolbar > Global Toolbar

Septer	nbe	r 20	020										_			Calindori V 🛇 😒
Septen							Uiew	November 202	0] Today	∨ Previo	ous ^	Next	🗄 Tasks	Events	Events Mew Event
							Month		_							Surviving the surveillance pandemic
							Day									Surviving the survemence pandemic
	-cide						Week									14:30 - 15:00
	Frida	nber:	2020				All Tasks									Online
	epter	nber	2020				All Events									When the COVID-19 pandemic hit most countries around the world, people had to move most of their interactions online, be them working interactions, home
5 event	S						Calendar Management									schooling, personal interactions or political activism. Many governments looked for technology to trace the spread of the virus in order to fight the pandemic.
							Settings		-							Contact tracing practices and technologies raised many questions about privacy, particularly: is it possible to trace the virus while respecting people's privacy? Surveillance is also being applied to remote schooling as a way to ensure students aren't cheating on tests.
Sun 30	Mon 31	Tue	e Wed	Thu 3	Fri 4	Sat 5	About	- 21 3 events	Saturo							Employers start to use different surveillance technology to monitor their employees while working from home. With the uprising in the U.S. against systemic racum, followed by protests all around the world and now with many protests related to election processes in different contricts. The control of the Internet, online centroship as will as surveillance; is being agained against people who are fighting for their rights. Is it possible to survive the surveillance pandemic?
6	7	8	9	10	11	12		Mon	Tue	Wed	Thu	Fri	Sat	Sun		How to best protect yourself and your community?
			-	1.0												
13	14	15	-	+	18	19		26	27	28	29	30	31	1		Delivering Software like KDE
20	21	22	23	24	25	26		2	3	4	5	6	7	8		15:00 - 15:30
27	28	29	30	1	2	3							_			Online
4	5	6	7	8	9	10		9	10	11	12	13		15		The journey of an idea into a piece of code that ends up running on over thousands of devices isn't trivial. In this presentation I would like to shed some light on how we do it in KDE by showing some tools that can help along the way. The end goal of this talk is to have everyone informed about what's working for KDE nowadays with an emphasis on the mobile aspect of the story.
								16	17	18	19	20		22		🖞 Delete 🖉 Edit
					n l			23	24	25	26	27	28	29		Desktop/mobile convergent applications with Kirigami
Ξ		\sim	C		•	:		30	1	2	3	4	5	6		評] 16:00 - 16:30
																Q Online
																Nowadays, an increasing amount of desktop applications have its mobile counterpart. So, the creation of a mobile version for each desktop application is the way to go, isn't it? There is, however, an alternative approach: desktop/mobile convergent applications.
																From a development point of view, working on a single application that adapts to the device that it runs on means less code to maintain and release. At the same time, users are being offered an application ecosystem that follows similar UI and UX patterns and, as a result, it is more intuitive and easy to learn.
																Kirigami, the KDE framework that implements the KDE Human Interface Guidelines, helps the developers create convergent, consistent and easy to use applications. In this talli, the main benefits of desktop/mobile convergence will be discussed and various convergence features of Kirigami -as used in real applications."

No extra code

Context Drawer > Global Toolbar

 $\vee \land \otimes$

Rev Event

Kirigami, the KDE framework that implements the KDE Human Interface Guidelines, helps the developers create convergent, consistent and easy to use applications. In this talk, the main benefits of desktop/mobile convergence will be discussed and various convergence features of Kirigami -as used in real applications- will be shown.

No extra code •

Global Toolbar Style

mber 2020 > Events > New event			Calindori	~ ~ 🛇
iber 2020 7 Events 7 New event	🔚 View	K > Events New Event	New event	🗸 Save 🛛 🛇 Cancel
	Month	(a		
	Day	Surviving the surveillance pandemic		
Calendar: Akademy2020	Week	14:30 - 15:00		
	All Tasks	Online		
Summary:	All Events	When the COVID-19 pandemic hit most countries around the world, people had to move		
Start: 9/4/20 17:00	Calendar Management >	most of their interactions online, be them working interactions, home schooling, personal interactions or political activism. Many governments looked for technology to trace the		
Fad: 0/4/20 10:00	Settings About	spread of the virus in order to fight the pandemic. Contact tracing practices and technologies raised many questions about privacy, particularly: is it possible to trace the		
All day	U hour	virus while respecting people's privacy? Surveillance is also being applied to remote schooling as a way to ensure students aren't cheating on tests.		
			Calendar: test	
Location:		Employers start to use different surveillance technology to monitor their employees while working from home. With the uprising in the U.S. against systemic racism, followed by	Summary:	
Repeat: Never		protests all around the world and now with many protests related to election processes in different countries. The control of the Internet, online censorship as well as surveillance, is	Start: 21 Nov 2020 18:00	
Description		being applied against people who are fighting for their rights. Is it possible to survive the surveillance pandemic? How to best protect yourself and your community?	End: 21 Nov 2020 19:00	
Description			All day	
		📋 Delete 🖉 Edit		
Reminders Add		Delivering Software like KDE	Location:	
		-	Repeat: Never	
15 minutes before start		15:00 - 15:30	Description	
		♀ Online		
		The journey of an idea into a piece of code that ends up running on over thousands of	Reminders Add	
		devices isn't trivial. In this presentation I would like to shed some light on how we do it in KDE by showing some tools that can help along the way. The end goal of this talk is to have		
		everyone informed about what's working for KDE nowadays with an emphasis on the mobile aspect of the story.	15 minutes before start	
		📋 Delete 🖉 Edit		
		Desktop/mobile convergent applications with Kirigami		
		16:00 - 16:30		
		Online		
		Nowadays, an increasing amount of desktop applications have its mobile counterpart. So,		
		the creation of a mobile version for each desktop application is the way to go, isn't it? There		

No extra code

CalendarMonthPage { //... dayRectangleWidth: Kirigami.Settings.isMobile ? Kirigami.Units.gridUnit * 2.5 : Kirigami.Units.gridUnit * 3.5 //...

On Demand Actions: SwipeListItem

Summary:	C++17 and 2	0 Goodies - ivan
Start:	9/6/20	09:00
End:	9/6/20	09:30
	🗌 All day	
Location:	Room 1	
Repeat:	Never	
years and the new for In this talk new featu	it is hard to k eatures we an , we are goir rres that C++	ng to cover the 17 and 20 bring
years and the new for In this talk new featu	it is hard to k eatures we an c, we are goir rres that C++ hey can be co	eep track of all re getting. ng to cover the
years and the new for In this talk new featur and how t	it is hard to k eatures we ar , we are goir res that C++ hey can be co	eep track of all re getting. ng to cover the 17 and 20 bring
years and the new for In this talk new featu and how t ach other. Reminders	it is hard to k eatures we ar , we are goir res that C++ hey can be co	eep track of all re getting. Ing to cover the 17 and 20 bring ombined with e Add
years and the new for new featu and how t ach other. Reminders 10 minut	it is hard to k eatures we ai c, we are goir res that C++ hey can be co	eep track of all re getting. Ing to cover the 17 and 20 bring pombined with e Add rt

• No extra code

Calindori: Rows to Columns

}

	09:00 - 09:30 Event: C++17 and 20 Goodies - ivan	
09	09:00 - 09:30 Event: Showcasing Plasma Bigscreen - Aditya Mehra, Ma	
09	09:30 - 10:00 Event: Free Software, Press Freedom & KDE - ambadyar	Ē
	09:30 - 10:00 Event: Rust from a KDE Perspective - Méven	
	10:00 - 10:30 Event: Celebrating 20 Years of GCompris - Timothée Gie	
10	10:00 - 10:30 Event: Test It! - Andreas Cord-Landwehr	
10	10:30 - 11:00 Event: A Year in KDE from Outside - Marta Rybczynska	
	10:30 - 11:00 Event: KIO: A Story of Young and Old Jobs - David Faure	
	11:00 - 11:30 Event: KDE Wags Your Tail - leinir, andrewshoben	
	11:00 - 11:30 Event: Static Code Analysis with Gitlab CI - Daniel Vrátil	
11	11:30 - 11:40 Event: Virtual Sprints - Bhushan Shah	
Ξ	11:40 - 11:50 Alive - Adriaan d	

Sunday, September 6, 2020

15 16 17 18	
06)7	
77	
77	
8	
09:00 - 09:30 Event: C++17 and 20 Goodies - ivan Event: C++17 and 20 Goodies - ivan	09:30 - 10:00 anands Event: Rust from a KDE Perspective - Méven
10:00 - 10:30 Event: Celebrating 20 Years of GCompris - Timothée Giet Event: Test Itl - Andreas Cord-Landwehr	10:30 - 11:00 Event: KIO: A Story of Young and Old Jobs - David Faure
11:00-11:30 11:00-11:30 11:00-11:30 11:00-11:30 11:30-11:40 11:40-11:50 Event: FLA, FLA, FLA, FLA, FLA, FLA, FLA, FLA,	11:50 - 12:00 e - Adriaan Event: Super Secret Plasma Features - Kai Uw
2	
3	
4	
5	
16:30 - 16:30 Event: Sponsors' Talks - 16:30 - 17:00 Event: Creating a Convergent Application Following the KDE Human Interface Guidelines - Dimitris Kardarakos	16:30 - 17:00 Event: Konquering the Droids - Nicolas Fella
17:00 - 17:30 Event: Getting into KWin and Wayland - Aleix Pol Gonzali Event: MyGNUHealth: GNU Health Goes Mobile with KDE & Kirigami - Luis Fal Event: Change Management	17:30 - 18:00 t - Aniqa Khokha Event: Introducing Fedora KDE - ngomf
18:00 - 18:30 18:00 - 18:30 18:30 - 19:00 Event: Open Source Compliance - cat Event: Using Wikidata and OpenStreetMap - Volki Event: Kdenlive: A Journey of Being a Leading Open Source Video Editor	18:30 - 19:00 Event: Next Generation Application Management - David
19:00 - 19:30 19:00 - 19:30 Event: API Design and QML - cblack 19:00 - 19:30 Event: API Design and QML - cblack Event: System Settings: Behind the Scene - Benjamin Port	g Communities that Thrive - Nuritzi Sanchez
10	
	Image: Sevent: Celebrating 20 Years of CCompris - Timothée Giet Event: Test Iti - Andreas Cord-Landwehr Event: A Year in KDE from Outside - Marta Rybczynska Image: Sevent: KDE Wags Your Tail - leinir, andrew 11:00 - 11:30 11:30 - 11:40 11:40 - 11:50 Event: KDE Wags Your Tail - leinir, andrew Event: Static Code Analysis with Gittab CI - Dan Event: Virtual Sprints - Bhushan Event: FLA, FLA, FLA, FLA, FLA, FLA, FLA, FLA,

rows: root.wideScreen : 1 : -1

Kirigami Gallery

Mobile

QT_QUICK_CONTROLS_MOBILE = true

QT_QUICK_CONTROLS_STYLE = Plasma

Desktop

GHCon2020

QT_QUICK_CONTROLS_MOBILE = false

QT_QUICK_CONTROLS_STYLE = org.kde.desktop

V International GNU Health Conference - Nov. 20 - 21, online event - #GHCon2020

Why Kirigami

- Framework for mobile and desktop
- Maintain a single application
- No design feedback available
- Content consumption software
- Made by a sustainable community

Thank you!

Questions?

🖂 dkardarakos@kde.org

matrix @dimkard:kde.org

@dimitrisk@mastodon.technology

Dimitris Kardarakos