

Building beautiful applications
in Sailfish OS

joona.petrell@jolla.com

DESIGN
CONTAINERS
COMPONENTS
TEXT INPUT

jolla

DESIGN

jolla

Principles

Simple

Beautiful

Truly natural

Intuitive

Magical

jolla

World-class experience

Fast: only load UI on demand, profile constantly

Smooth: apply transitions to all visual changes

Pixel perfect: use platform fonts, colors, margins

Transparent: prefer gestures over explicit controls

Colors

Primary

White, 100%

Secondary

White, 40-60%

Highlighted

From wallpaper

Layouts

Padding

Small

Medium

Large

Item sizes

Small one-line items

Medium two-line items
Lorem ipsum dolor sit amet

Large list items
Lorem ipsum dolor sit amet

Extra large
Lorem ipsum

Font sizes

Extra small

Small

Medium

Large

Extra large

Application icons

CONTAINERS

jolla

← Stefano Mosconi	26 Apr
↶ Islam Amer	26 Apr
伍天成	26 Apr
← Martin Jones	26 Apr
Iekku Pylkkä	25 Apr
← Marko Saukko	25 Apr
+358015551234536	25 Apr
← 王珏	25 Apr
← Bernd Wachter	24 Apr
Robin Burchell	24 Apr

Basic application

```
import QtQuick 2.0
import Sailfish.Silica 1.0
import "pages"
Import "cover"
```


```
ApplicationWindow {
 cover: CoverPage {}
 initialPage: MainPage {}
}
```

Cover


```
CoverBackground {
 SilicaListView {
 model: callLogModel
 delegate: Row {
 Image { source: getIcon(...) }
 Label { text: caller.name ... }
 } ...
 }
}

CoverActionList {
 CoverAction {
 iconSource: "icon-dialer.png"
 onTriggered: dialer.open()
 }
 CoverAction {
 iconSource: "icon-people.png"
 onTriggered: openContactPicker()
 }
}
}
```


Page

```
Page {  
 SilicaGridView {  
 PullDownMenu { ... }  
 header: PageHeader {  
 text: "Photos"  
 }  
 model: photosModel  
 delegate: Image {  
 source: model.photo  
 }  
 }  
}
```


Dialog


```
Dialog {  
 canAccept: textField.text.length > 0  
 onAccepted: createAlarm()  
 Column {  
 ...  
 DialogHeader {  
 acceptText: formatTime()  
 }  
 TimePicker { ... }  
 Row {  
 TextField { id: textField; ... }  
 IconButton { ... }  
 }  
 WeekDaySelector { ... }  
 }  
}
```


Attached page

```
Page {
 onStatusChanged: {
 if (status === PageStatus.Active) {
 pageStack.pushAttached(
 Qt.resolvedUrl("ContactPage.qml"),
 { 'contact': conversation.person })
 }
 }
 SilicaListView {
 model: conversation
 delegate: Message { ...
 section.delegate: SectionHeader { ...
 footer: Row { TextArea { ... } ...
 }
}
```

jolla

Split view


```
SplitViewPage {  
 background: ShareMethodList {  
 header: PageHeader {  
 title: photosModel.currentTitle  
 }  
 PullDownMenu { ... }  
 }  
 foreground: SlideshowView {  
 model: photosModel  
 delegate: PinchablePhoto { ... }  
 }  
}
```


Slideshow view

```
SilicaFlickable {  
 PullDownMenu { ... }  
 Column {  
 SlideshowView {  
 model: monthModel  
 delegate: DateGrid { ... }  
 ...  
 }  
 SilicaListView {  
 model: agendaModel  
 delegate: EventItem { ... }  
 ...  
 }  
 }  
}
```


Docked panel


```
ApplicationWindow {
 bottomMargin: panel.visibleSize
 ...
 DockedPanel {
 id: panel
 dock: Dock.Bottom
 Column {
 Row { DialerButton { key: "1"; ..
 Row { DialerButton { key: "4"; ..
 Row { DialerButton { key: "7"; ..
 Row { DialerButton { key: "*"; ..
 Button {
 text: "Call"
 onClicked: call()
 }
 }
 }
}
```


OH-IDC

COMPONENTS

jolla

Pulley menu

```
SilicaListView {  
 PullDownMenu {  
 MenuItem {  
 text: "Delete"  
 onClicked: pageStack.push(...  
 }  
 MenuItem {  
 text: "Search for messages"  
 onClicked: searchEnabled = true  
 }  
 MenuItem {  
 text: "New message"  
 onClicked: newMessage()  
 }  
 }  
 ...  
}
```

Maciej Blomberg

Marc Dillon

Marko Mattila

Marko Saukko

Martin Jones

Martin Schüle

Matt Vogt

Matti Kosola

Michael Brassler

Mikko Harju

Mohammed Sameer

List item

```
ListItem {
 onClicked: openContactCard(model.contact)
 height: theme.itemSizeSmall
 Row {
 ...
 Label {
 text: contact.firstName
 color: highlighted
 ? theme.highlightColor
 : theme.primaryColor
 }
 Label {
 text: contact.lastName
 ...
 }
 }
}
```


Context menu

```
Listitem {  
 menu: ContextMenu {  
 MenuItem {  
 text: "Send message"  
 onClicked: sendMessage()  
 }  
 MenuItem {  
 text: "Open contact card"  
 onClicked: openContactCard()  
 }  
 MenuItem {  
 text: "Delete"  
 onClicked: delete()  
 }  
 }  
 ...  
}
```


Deleting items


```
Listitem {  
 id: listItem  
 function delete() { ... }  
 ListView.onRemove: animateRemoval()  
 menu: ContextMenu {  
 MenuItem {  
 text: "Delete"  
 onClicked: {  
 listItem.removeAction(  
 "Deleting",  
 listItem.delete)  
 }  
 }  
 }  
 ...  
}
```


Combo box

```
ComboBox {  
 currentIndex: 1  
 label: "Data roaming"  
 width: page.width  
 menu: ContextMenu {  
 MenuItem { text: "Always ask" }  
 MenuItem { text: "Do not allow" }  
 MenuItem { text: "Always allow" }  
 }  
}
```


Switches


```
Switch {
 checked: true
 icon.source: "image://theme/icon-m-bluet.."
}
TextSwitch {
 checked: true
 text: "System sounds"
 description: "Plays sound on system ..."
}
```


Sliders


```
Slider {  
 value: 0.8  
 label: "Brightness"  
}  
ProgressBar {  
 label: "Searching for devices..."  
 value: bluetooth.scanning  
}  
ProgressBar {  
 label: "Searching networks"  
 indeterminate: true  
}
```

A black and white aerial photograph of a city, likely Jolla, California. The city is densely packed with buildings and trees, extending to a coastline on the left. The sky is filled with large, dramatic clouds, and a faint rainbow is visible in the upper right quadrant. The text 'TEXT INPUT' is overlaid in the center of the image.

TEXT INPUT

jolla

Text field

```
Column {  
 TextSwitch {  
 text: "Bluetooth" ...  
 }  
 TextField {  
 text: "Unnamed"  
 label: "Device name"  
 placeholderText: "Device name"  
 focus: true  
 }  
 Combobox {  
 label: "Visibility"; ...  
 }  
 ProgressBar {  
 label: "Searching for devices"; ...  
 }  
}
```


Text area

```
Page {  
 SilicaFlickable {  
 anchors.fill: parent  
 PullDownMenu { ... }  
 TextArea {  
 focus: true  
 placeholderText: "Write a note..."  
 text: "Pears\nMangos\nApples\n..."  
 ...  
 }  
 }  
 ...  
}
```


Search field

```
SilicaListView {
 PulleyMenu { ... }
 header: SearchField {
 text: "Ani"
 focus: true
 }
 model: Cities { filter: searchString }
 delegate: ListItem {
 Label {
 text: theme.highlightText(
 model.city, searchString,
 theme.highlightColor)
 ...
 }
 ...
 }
}
```


Enter key

```
Dialog {
 canAccept: contact.valid
 onAccepted: saveContact()
 Column {
 DialogHeader { ... }
 ...
 TextField {
 text: "De Swert"
 label: "Last name"
 EnterKey.enabled: text.length > 0
 EnterKey.iconSource:
 "image://theme/icon-m-enter-next"
 EnterKey.onClicked: {
 companyField.focus = true
 }
 }
 ...
 }
}
```

jolla

THANK YOU

jolla

<http://sailfishos.org>

jolla