

Tizen and Qt together can do more

Tomasz Olszak

Tizen, Qt and Open Source enthusiast

Olszak.tomasz@gmail.com

Why Qt and Tizen?

Why Tizen?

Why Qt?

Freedom of choice

Overview of Qt (FAQ)

Recent Qt history

Year	Description
2008	Nokia bought Qt
2009	Qt became free to use for open source and commercial projects (LGPL 2.0 license)
2011	Qt Project under open governance started
2012	Digia bought Qt trademark from Nokia, thus Nokia lost any rights to Qt
December 2012	Long awaited Qt 5.0 released
September 2014	The Qt Company founded (GPL 3.0)

Supported platforms

Community ports

Licensing Model

- **LGPL 2.1**
- **LGPL 3.0**
- **Indie Mobile**
- **Professional**
- **Enterprise**

Qt modules/technologies

- **QtCore** - Core non-graphical classes used by other modules.
- **QtTest** – Classes for unit testing Qt applications and libraries..
- **QtSql** - Classes for database integration using SQL.
- **QtQML** - The Qt QML module provides a framework for developing applications and libraries with the QML language.
- **QtWebkit/QtWebEngine** - Classes for a WebKit2/blink based implementation and a new QML API.
- **QtGui** – Base classes for graphical user interface (GUI) components. Includes OpenGL.
- **QtNetwork** - Classes to make network programming easier and more portable.
- **QtWidgets** - Classes to extend Qt GUI with C++ widgets.
- **QtQuick** – A declarative framework for building highly dynamic applications with custom user interfaces.
- **QtMultimedia** - Classes for audio, video, radio and camera functionality.

Qt modules/technologies

Addons:

- **Qt D-Bus**
- **Qt Positioning – maps and geolocation integration**
- **Qt Sensors**
- **Qt Concurrent**
- **Qt Bluetooth**
- **Qt NFC**
- **Qt WebSockets**
- **Qt Graphical Effects – OpenGL**
shader based components for use with
Qt Quick
- **Qt Image Formats** - plugins for additional image formats: TIFF, MNG, TGA, WBMP.
- **Qt Print Support**
- **Qt SVG**
- **Qt Serial Port**
- **Qt XML Patterns** - support for XPath, XQuery, XSLT.
- **Enginio** - a Backend-as-a-Service solution to ease the backend development for connected and data-driven applications.

Qt for Tizen

What is Qt for Tizen?

The Qt for Tizen project was founded in May 2013. Initiative is addressed to developers and by developers. It exists under Qt Project umbrella.

The main goal is to enable Qt for 3rd parties, developers and project founders involved in Tizen by:

- Support Tizen Community (blog, G+, twitter, facebook, irc)
- Deliver Qt binaries
- Deliver Qt integration
- Deliver Qt Creator based SDK

Achievements

Qt ported to Tizen Mobile RD-210 and RD-PQ device and emulator

Achievements

Qt Quick Controls Tizen Mobile style

Achievements

Qt for Tizen enabled submission of many applications to Tizen App Challenge

Source of Tales

Integration with Tizen Mobile sensors

Achievements

Qt Creator integration with Tizen Mobile, IVI and Common

12 Qt repositories available for all public Tizen 3.0 profiles and mobile 2.2.1

Future challenges

- Full Qt Creator integration including remote debugging
- Integration with future Tizen's security enhancements
- Compliance with Tizen Store policy
- Qt Quick Automotive Message Broker plugins
- Qt Web Engine
- Qt Wayland Compositor API
- Further integration: maps, nfc, bluetooth...
- You choose!

Q&A

Thank You

References

- [http://en.wikipedia.org/wiki/Qt_\(software\)](http://en.wikipedia.org/wiki/Qt_(software))
- <http://qt-project.org/doc/qt-5/index.html>
- <http://doc-snapshot.qt-project.org/qt5-stable/qtcore-index.html>
- <http://qt-project.org/wiki/Tizen>
- http://fc06.deviantart.net/fs71/f/2012/283/3/a/desktop_computer_icon_by_ivprogrammer-d5hefue.png
- http://en.wikipedia.org/wiki/File:Arm_5250_full_1.jpg
- <http://pixabay.com/en/smartphone-cell-phone-mobile-phone-154787/>
- http://en.wikipedia.org/wiki/File:Intel_810_Chipset_Digon3.JPG
- <https://www.flickr.com/photos/nooku/5221979616/in/photostream/>
- <https://www.tizen.org/about/tizen-brand-guidelines>
- <http://commons.wikimedia.org/wiki/File:Opensource.svg>
- <http://openclipart.org/detail/166905/help-desk-by-gsagri04>
- http://pixabay.com/static/uploads/photo/2013/07/12/16/51/packages-151373_640.png
- <http://openclipart.org/detail/35389/tango-applications-internet-by-warszawianka>
- <http://pixabay.com/en/old-black-video-icon-silhouette-34025/>
- <http://pixabay.com/en/padlock-security-lock-closed-24051/>
- http://en.wikipedia.org/wiki/File:Wayland_Logo.svg
- <http://pixabay.com/en/red-future-car-cartoon-cars-35263/>
- <http://skp.samsungcportal.com/integrated/popup/HtgDetailGuide3.jsp?cdsite=my&seq=13685>
- <http://openclipart.org/detail/90709/tv-icon-by-jhnri4>
- <http://pixabay.com/en/flat-icon-food-car-cartoon-35594/>
- <http://pixabay.com/en/back-bend-bridge-exercise-female-18713/>
- [http://commons.wikimedia.org/wiki/File:Blue_question_mark_\(italic\).svg](http://commons.wikimedia.org/wiki/File:Blue_question_mark_(italic).svg)

