

KDE Frameworks 5

David Faure

28/06/2012 | Tallinn | Akademy

Be Free. KDE

About me

David Faure

1999-2010: KFM, KIO, KParts, KHTML,
Konqueror, KOffice, kdelibs ...

2011-2012: KDE Frameworks 5

Sponsored by Nokia to work on KDE - until now

Available in Qt 5.0

New: QStandardPaths
(replaces KStandardDirs)

New: QTemporaryDir
(replaces KTempDir)

New: QMimeType
(replaces KMimeType)

New: QEventLoopLocker
(replaces KGlobal::ref/deref)

Available in Qt 5.0 (part 2)

Improved: QFile
(replaces KTemporaryFile)

Improved: QMimeData
(replaces KUrl mimedata support)

Improved: qDebug
(output, first steps for categories)

Finally working: QUrl
(replaces KUrl)

Planned for Qt-5.1

QtCore

Command-line arguments

Global statics

Safe file saving

File locking

URL path manipulation

Locale and date/time (calendar support)

Planned for Qt-5.1

QtWidgets

QLineEdit: clear button, text squeezing, URL drops

QTextEdit: placeholder text

QMenu: titles, keyboard navigation

QLabel: text squeezing

QPushButton: delayed menu

etc.

No more sycoca

Mimetypes: on-disk caches generated

Protocol files: read directly, on demand

App desktop files: on-disk cache in progress

App/mime user associations: mime.apps file

KDE services: to be switched to new Qt plugin framework

TODO: K menu (vfolder spec)

No more global KComponentData

Application name: QCoreApplication
(config file, temp files, etc.)

User-visible name:
QApplication::setApplicationDisplayName()

No more KApplication

DBus registration: KDBusService

Native event filtering (X11) -> QCoreApplication

Session management -> TODO in QPA

No more KToolInvocation

(almost)

invokeBrowser, invokeMailer
=> QDesktopServices::openUrl

startServiceBy
=> DBus autolaunch

invokeHelp, invokeTerminal
=> Keep? Tier4 "KDE consistency" framework
No standard solution for help...

No more KGlobal

KGlobal::config() => KSharedConfig::openConfig()

KGlobal::dirs() => QStandardPaths::

KGlobal::locale() => QLocale()

Available frameworks (1)

karchive

solid

threadweaver

kcoreaddons (jobs, autosave, backup, cache)

kguiaddons (icon loading, color utils...)

kwidgetsaddons (additional widgets)

kdbusaddons (KDBusService, ...)

itemmodels

kidletime

Available frameworks (2)

kconfig (uses kcoreaddons for locking)

kauth (uses kcoreaddons for jobs)

sonnet

kde4support

Planned frameworks

- i18n
- xmlgui
- notifications
- bookmarks
- KIO (core + widgets)
- kparts
- "KDE consistency"
- plasma

...

Conclusion

Still much to do!

Goal:

No technical distinction between a "pure Qt" application and a KDE application.

All apps are Qt apps, possibly using some frameworks on top.

