

Embracing Qt for Python

Nicki Schumacher, Sr. Director Key Accounts, The Qt Company

Dr. Cristián Maureira-Fredes, R&D Manager, The Qt Company

Paul Miller, Principal Engineer, Silhouette FX

July 16, 2020

PANELIST
Embracing Python
Dr. Cristián Maureira-Fredes

- › **Dr. Cristián Maureira-Fredes, Manager Research & Development ,The Qt Company**
- › Cristián has been a Python enthusiast for more than 10 years, and due to his academic background he has been using it in different topics like Image Processing, Artificial Intelligence, Robotics, Data Science, and Astrophysics. Currently he is a Manager of Research & Development, Team lead for the QtCore, QML and Qt for Python teams, and continues as a Software Engineer at the Qt Company working on the Qt for Python project.

Built with Qt Customer Case: SilhouetteFX

Paul Miller

- › **Paul Miller, Principal Engineer, Silhouette FX** (*Acquired by Boris FX*)
- › Paul Miller has developed widely-used applications for the VFX industry for almost 30 years. In 2019 he was awarded an Emmy and Academy Award for his design and development of the Silhouette rotoscoping, digital paint, and compositing system. His company, Silhouette FX, was recently acquired by Boris FX.

Embracing

From Prototypes
to hybrid Applications

Dr. **Cristián** Maureira-Fredes

Outline

- **Setup**
 - Installation
 - Building from source
- **PySide**
 - Widget based app (.ui, .qrc)
 - QML interaction
 - Other Python modules
- **Shiboken**
 - C++ module to Python
 - C++/Python application

before we start
What's the deal with Python?

Webinars & Conferences

- Creating user interfaces with Qt for Python
- Develop your first Qt for Python Application
- Python and C++ interoperability with Shiboken
- and **many** others!

doc.qt.io/qtforpython/videos.html

Documentation

- General: doc.qt.io/qtforpython
- Shiboken: doc.qt.io/qtforpython/shiboken2
- Resources: resources.qt.io
- **In progress**
 - Video tutorials (Build, Contributing, etc)
 - Qt Creator example gallery
 - More tutorials and examples!

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

before jumping into the examples
Which IDE should I use?

IDEs support

Let's look at some **code**

<https://maureira.xyz/qtvts2020/code>

Resources

- Technical Vision
qt.io/blog/2019/08/19/technical-vision-qt-python
- Documentation
doc.qt.io/qtforpython
- Blogs, Webinars, Conferences, and more
resources.qt.io

What's our current state?

- Released **M2M Protocols** wheels for commercial users .
- Got rid of a set of **nasty bugs** related to threading .
- Catching up with **Qt6** .

What's next?

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

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

we are community driven.

bugreports.qt.io

Q&A

 Let's talk!

IRC

#qt-pyside on Freenode

Matrix

#qt-pyside:matrix.org

Telegram

t.me/qtforpython

Gitter

gitter.im/PySide/pyside2

Scripting Silhouette

Python for VFX with Qt for Python

SILHOUETTE

Boris FX

- Applications and plugins for VFX
- Most written at least in part with Qt & Python

Silhouette

- ✦ Industry standard rotoscoping and paint since 2005
- ✦ Hundreds of feature films and television shows
- ✦ Stereo conversion of feature film
- ✦ Academy Award, Emmy recipient
- ✦ Highly extensible and customizable using Python

Silhouette and Qt

- ✦ Widgets-based desktop application
- ✦ Embedded Python interpreter
- ✦ Built-in Python console
- ✦ Built-in script editor
- ✦ PySide2

The Qt logo is displayed in white text on a bright green, rounded rectangular background. The letters 'Q' and 't' are in a bold, sans-serif font. The 'Q' has a small tail at the bottom right, and the 't' has a small crossbar. The logo is positioned on the right side of the slide, with a dark reflection of the logo visible below it.

Qt

Demo

Extending Silhouette with Qt
for Python

Learn more - Embracing Qt for Python

**SIGGRAPH
2020**

AUG 25-27

Book a meeting

<https://www.qt.io/events/siggraph-2020-1586987037>

- › Try Qt: <https://www.qt.io/download>
- › Qt for Python: <https://www.qt.io/qt-for-python>
- › Qt for Python Resources: <https://resources.qt.io/qt-for-python-2>
- › Technical Vision: <https://www.qt.io/blog/2019/08/19/technical-vision-qt-python>
- › Documentation: <https://doc.qt.io/qtforpython/>
- › Blogs, Webinars, Conferences and more 🐘: <https://resources.qt.io/>
- › Contact us: <https://www.qt.io/contact-us>
 - › IRC: [#qt-pyside](#) on Freednode
 - › Matrix: [#qt-pyside:matrix.org](#)
 - › Telegram: t.me/qtforpython
 - › Gitter: gitter.im/PySide/pyside2

Thank you

info@qt.io

<https://www.qt.io/contact-us>

