

**Eötvös Loránd Tudományegyetem
Informatikai Kar**

**Eseményvezérelt alkalmazások
fejlesztése I**

11. előadás

Adatkezelés speciális eszközökkel

Giachetta Roberto

<http://people.inf.elte.hu/groberto>

Adatkezelés speciális eszközökkel

Az adatkezelés lehetőségei

- Adatbázis tartalom alkalmazáson keresztüli kezelése számos problémát felvet, amit figyelembe kell vennünk, pl.:
 - adatok helyességének ellenőrzése (pl. tartomány, formátum)
 - adatok meglétének ellenőrzése (kötelezően kitöltendő mezők esetén), esetleges kitöltése alapértelmezett értékkel
 - speciális adatmegjelenítés (pl. mértékegységek)
 - kapcsolt táblák adatainak együttes, vagy külön kezelése, szerkesztése
 - adatbázisban indirekt tárolt adatok megjelenítése (pl. aggregált információk kapcsolt táblából), esetlegesen szerkesztése

Adatkezelés speciális eszközökkel

Változások követése

- Az adatmodellek lehetőségek adnak az adatokban, illetve a szerkezetben történt változások követésére, amelyeket felhasználhatunk ellenőrzések, vagy automatikus kitöltések végrehajtására, pl.:
 - kezelhetjük adatok változását közvetlenül a változást követően a `dataChanged(<tartomány bal felső indexe>, <jobb alsó indexe>)` eseménnyel
 - kezelhetjük a sorok (rekordok) változását az adatbázisba történő mentéskor (`submit()` és `submitAll()` lefutásakor) a `beforeInsert(<rekord>)`, `beforeDelete(<sorszám>)` és `beforeUpdate(<sorszám>, <rekord>)` eseményekkel

Adatkezelés speciális eszközökkel

Változások követése

- A változáskövetést célszerű manuális szerkesztési stratégiával használni, mivel így a változtatások visszavonhatóak (`revertAll()`) mentés előtt

- Pl.:

```
model_dataChanged(const QModelIndex topLeft, ...)  
{  
 if (topLeft.column() == 3 &&  
 model.value(topLeft).isNull())  
 // ha a 3-as oszlopban vagyunk, és  
 // elfelejtettük kitölteni  
 model.setData(topLeft, 0);  
 // utólag kitölthetjük 0-ra  
}
```

Adatkezelés speciális eszközökkel

Példa

Feladat: Módosítsuk az épületek szerkesztését úgy, hogy ellenőrizze a tengerpart távolság értékét (csak pozitív szám lehet), és mentéskor minden új sorhoz szűrje be az „új hirdetés” megjegyzést. Ezen felül lehessen a városokat is hozzáadni, törölni (feltéve, hogy a városban nincs épület).

- az ellenőrzést és az automatikus beírást a modell **beforeInsert** és **DataChanged** eseményeivel kezeljük
- a városokat külön dialógusablakban (**CityEditorDialog**) szerkeszthetjük (mivel csak a nevüket kell, elég egy **ListView** nézet) úgy, hogy a modellt az épületek modell relációjából olvassuk ki (**relationModel(2)**)
- az épület azonosítóját rejtjük el (úgyis generálódik)

Adatkezelés speciális eszközökkel

Példa

Tervezés (adatbázis):

Adatkezelés speciális eszközökkel

Példa

Tervezés (alkalmazás):

Adatkezelés speciális eszközökkel

Példa

Megvalósítás (buildingeditordialog.cpp):

```
...
connect(_model, SIGNAL(beforeInsert(QSqlRecord&))),
 this, SLOT(model_BeforeInsert(QSqlRecord&)));
// beszúrás előtti esemény társítása
connect(_model, SIGNAL(beforeUpdate(int,
 QSqlRecord&)), this,
 SLOT(model_BeforeUpdate(int, QSqlRecord&)));
// adatváltoztatás esemény társítása
...
tableView->setColumnHidden(0, true);
// első oszlop elrejtése
...
```


Adatkezelés speciális eszközökkel

Példa

Megvalósítás (buildingeditordialog.cpp):


```
void BuildingEditorDialog::
 model_BeforeInsert(QSqlRecord& record) {
 if (record.value("comment").isNull())
 // ha a komment oszlop üres
 record.setValue("comment",
 trUtf8("új hirdetés"));
}

void BuildingEditorDialog::
 tableView_DoubleClicked(QModelIndex index) {
 if (index.isValid() && index.column() == 2)
 _cityEditorDialog->show();
 // megjelenítjük a városszerkesztőt
}
```

Adatkezelés speciális eszközökkel

Speciális adatmegjelenítés

- A modell és a megjelenítő közötti kapcsolatot a *delegált* (`QAbstractItemDelegate` leszármazott) osztályok biztosítják, amelyek szabályozzák a megjelenítés módját
 - az alap megjelenítést a `QItemDelegate`, a relációk kezelését a `QSqlRelationalDelegate`, egyedi megjelenítést pedig a `QStyledItemDelegate` szolgáltatja

Adatkezelés speciális eszközökkel

Egyedi delegáltak létrehozása

- Lehetőségünk van bármely osztályból történő származtatással további speciális megjelenítési módok definiálására
 - a delegált `paint(...)` művelete szolgál a kirajzolás végrehajtására, ezt kell felüldefiniálnunk
 - paraméterben megkapja a kirajzoló objektumot (`QPainter`), a kirajzolási stílust (`QStyleOptionViewItem`), valamint a kirajzolandó adatot (`QModelIndex`)
 - a stílusban megfogalmazhatunk különböző módokat (tagolás, igazítás), illetve méretet
 - a `paint` műveletben a `drawDisplay` művelettel tudjuk a felületet rajzolni, a `drawFocus` művelettel pedig rárajzolni a fókuszt

Adatkezelés speciális eszközökkel

Egyedi delegáltak létrehozása

- Pl.:

```
class MyDelegate : public QTableWidgetItem {  
 ...  
 void paint(QPainter *painter, ..., const  
 QModelIndex &index) const {  
 if (index.column() == 2) // kettes oszlopra  
 {  
 ... // speciális rajzolást végzünk  
 drawDisplay(...); // adat kirajzolása  
 drawFocus(...); // fókusz kirajzolása  
 } else { // a többire az alapértelmezettet  
 QTableWidgetItem::paint(...);  
 }  
 ...  
 }  
};
```

Adatkezelés speciális eszközökkel

Példa

Feladat: Módosítsuk az épületek kezelését úgy, hogy a tengerpart távolságnál a szám után a mértékegységet (méter) is odaírjuk, illetve jelenítsük meg a jellemzőket szám helyett szövegesen

- ehhez egy egyedi delegált osztályt (**BuildingDelegate**) származtatunk a **QSqlRelationalDelegate**-ből, és felüldefiniáljuk a **paint** műveletet
- a távolságnak csak hozzá kell vennünk az „ m” szöveget a számhoz, illetve 1 esetén azt írjuk ki, hogy „közvetlen”
- a jellemzőknél a számérték alapján fűzzük össze a megjelenítendő szöveget (ehhez bitenként kell feldolgoznunk a számot)

Adatkezelés speciális eszközökkel

Példa

Tervezés:

Adatkezelés speciális eszközökkel

Példa

Megoldás (buildingdelegate.cpp):

```
void BuildingDelegate::paint(
 QPainter *painter, const QStyleOptionViewItem
 &option, const QModelIndex &index) const {
 switch (index.column()) {
 case 4: // tengerpart távolság oszlop
 QString text;
 int shoreDistance = index.data().toInt();
 // adat lekérdezése
 if (shoreDistance == 1)
 text = "közvetlen";
 else
 text = QString::number(shoreDistance)
 + " m";
```


Adatkezelés speciális eszközökkel

Példa

Megoldás (buildingdelegate.cpp):

```
QStyleOptionViewItem optionViewItem =
 option; // kiírás módjának beállítása
optionViewItem.displayAlignment =
 Qt::AlignRight | Qt::AlignVCenter;
// jobbra és középre tagolt
drawDisplay(painter, optionViewItem,
 optionViewItem.rect, text);
// adat kirajzolása
drawFocus(painter, optionViewItem,
 optionViewItem.rect);
// fókusz kirajzolása
break;
```

...

Adatkezelés speciális eszközökkel

Példa

Megoldás (buildingdelegate.cpp):

```
default: // alapértelmezett rajzolás
 QItemDelegate::paint(painter, option,
 index) ;
 break;
```

...

```
QString BuildingDelegate::valueToFeatures (int
 value) const {
 QString result;
 if (value % 2 == 1) result += trUtf8("főút, ");
 if ((value >> 1) % 2 == 1)
 result += trUtf8("parti szolgálat, ");
```

...

Adatkezelés speciális eszközökkel

Egyedi szerkesztőmezők

- Az egyedi delegált segítségével nem csak a kiírást, de a szerkesztés módját is változtathatjuk
 - az alapértelmezett szerkesztőmezőt tetszőlegesre cserélhetjük
 - a `createEditor(...)` művelet felelős a szerkesztőmező létrehozásáért, ebben visszaadhatunk egy tetszőleges `QWidget` leszármazottat, vagyis bármilyen vezérlőt behelyezhetünk szerkesztőnek
 - a `setEditorData(...)` felelős a szerkesztőmező kitöltéséért, hogy az megfeleljen a modellbeli adatnak
 - a `setModelData(...)` felelős a szerkesztőmezőben történt módosítás visszaírásáért a modellbe

Adatkezelés speciális eszközökkel

Példa

Feladat: Módosítsuk az épületek kezelését úgy, hogy a tengerpart típust egy legördülő menü segítségével lehessen kijelölni.

- tengerpart típusok: homokos (0), sziklás (1), kavicsos (2), apró kavicsos (3)
- módosítjuk a **BuildingDelegate** osztályt az egyedi vezérlővel, amely **QComboBox** típusú lesz, ennek elemeit egy konstans lista (**shoreList**) segítségével töltjük fel, amely tartalmazza a parttípusokat
- a listában az **index** segítségével állítjuk a parttípust, így könnyen számolható a legördülő menüben kiválasztott elem (a **currentIndex** segítségével), valamint az adatbázisban visszaírandó érték is

Adatkezelés speciális eszközökkel

Példa

Tervezés:

Adatkezelés speciális eszközökkel

Példa

Megoldás (buildingdelegate.cpp):

```
QWidget* BuildingDelegate::createEditor(  
 QWidget *parent, const QStyleOptionViewItem  
 &option, const QModelIndex &index) const  
{  
 if (index.column() == 5) {  
 // a tengerpart oszlopnál legördülő menü  
 QComboBox *shoreComboBox =  
 new QComboBox(parent);  
 shoreComboBox->addItem(shoreList());  
 // felvesszük a lista által tartalmazott  
 // elemeket  
 return shoreComboBox;  
 }  
 ...  
}
```

Adatkezelés speciális eszközökkel

Példa

Megoldás (buildingdelegate.cpp):


```
void BuildingDelegate::setEditorData(Qwidget
 *editor, const QModelIndex &index) const
{
 if (index.column() == 5)
 {
 int i = index.data().toInt();
 QComboBox *shoreComboBox =
 qobject_cast<QComboBox*>(editor);
 // konverzió szükséges
 shoreComboBox->setCurrentIndex(i);
 // szerkesztőmező elemének beállítása
 }
 ...
}
```


Adatkezelés speciális eszközökkel

Példa

Feladat: Javítsunk a épületek jellemzőinek módosításán úgy, hogy ne egy számot kelljen beírni, hanem egy listából lehessen kiválasztani az érvényes jellemzőket.

- a jellemzők bináris formában tárolják az épület tulajdonságait (kert, parkoló, ...) annak érdekében, hogy a későbbiekben könnyen fel tudjunk venni új tulajdonságokat a táblaszerkezet módosítása nélkül
- pl.:

Adatkezelés speciális eszközökkel

Példa

Tervezés:

- mivel az adatbázisban továbbra is a szám lesz eltárolva, szükségünk lesz egy egyedi lista vezérlőre (**FeatureEditorListWidget**), amely a szám-szöveg konverziót (**setFeatures**, **getFeatures**), illetve a szöveges formában történő kiírást (**getFeaturesString**) elvégzi, és listaszerűen jeleníti meg az adatokat
- ehhez a **QListWidget** vezérlőből származtatunk, amelyben lehetőség van az elemek kijelölésére, így közvetlenül tárolhatjuk a jellemzők állapotát
- az egyedi vezérlőnket a delegált (**BuildingDelegate**) segítségével helyezzük a szerkezetbe

Adatkezelés speciális eszközökkel

Példa

Tervezés:

Adatkezelés speciális eszközökkel

Példa

Megoldás (featureeditorlistwidget.cpp):

```
void FeatureEditorListWidget::setFeatures (int
 features) {
 for (int i = 0; i < 5; i++){
 if (((features >> i) % 2 == 1))
 // kijelölés beállítása a bit értéke
 // szerint
 item(i) ->setCheckState (Qt::Checked) ;
 else
 item(i) ->setCheckState (Qt::Unchecked) ;
 }
}
```

Adatkezelés speciális eszközökkel

Példa

Megoldás (featureeditorlistwidget.cpp):

```
int FeatureEditorListWidget::getFeatures() const {
 int featuresInt = 0;
 for (int i = 0; i < 5; i++)
 if (item(i)->checkState() == Qt::Checked)
 featuresInt += pow(2, i);
 // megfelelő hatványozás a beíráshoz
 return featuresInt;
}
```

Adatkezelés speciális eszközökkel

Számított adatok kezelése

- Lehetőségünk van a modellben a tényleges adatbázisbeli tartalom mellett, vagy helyett tetszőleges *számított adat* megjelenítésére
 - ehhez egy új, speciális modellt kell származtatnunk, amelyben felüldefiniáljuk
 - az adatlekérdezést végző **data (<index>, <szerep>)** metódust, amelyben a pozíció (index) alapján pontosan megállapíthatjuk a megjeleníteni kívánt adatot
 - az oszlopok számát megadó **columnCount ()** metódust, ahol általában növeljük az értéket
 - mindkét műveletben tovább hívhatjuk az ősbeli örökölt műveletet, így az eredeti viselkedést is visszakaphatjuk

Adatkezelés speciális eszközökkel

Számított adatok kezelése

- Pl.:

```
class MyTableModel : public QSqlTableModel {
 Qvariant data(const QModelIndex&, int) const;
 int columnCount() const;
};
```

```
QVariant MyTableModel::data(const QModelIndex&
 index, int role) const {
 if (index.column() == 6)
 // ha a számított oszlopban vagyunk
 ... // kiszámítjuk az értéket
 else // különben az ősbeli értéket adjuk vissza
 return QSqlTableModel::data(index, role);
}
```


Adatkezelés speciális eszközökkel

Számított adatok kezelése

```
int MyTableModel::columnCount() const {  
 return QSqlTableModel::columnCount() + 1;  
 // egy oszloppal bővítettük a táblát  
}
```

- A **data** metódusban szerep (**role**) paraméter állapítja meg, milyen információ lekérdezése kapcsán hívták meg a műveletet, a leggyakoribb szerepek:
 - **Qt::DisplayRole**: a modell által megjelenített érték (amelyet tovább változtathatunk a delegáltban)
 - **Qt::EditRole**: a szerkesztett érték, amely általában megegyezik a megjelenítettel (meghatározott esetekben különbözhet, pl. relációk esetén)

Adatkezelés speciális eszközökkel

Számított adatok kezelése

- `Qt::ToolTipRole`: előugró üzenet
- `Qt::CheckStateRole`: az adott elem kijelölési állapota (lehet kijelölt, kijelöletlen), ennek használatával a cella alapértelmezetten kijelölő mezőként fog megjelenni a nézetben
- `Qt::SizeHintRole`: szabályozza a megjelenítendő cella méretét, egyedi szerkesztőmezők esetén módosítható
- `Qt::TextAlignmentRole`: szövegigazítás az adathoz
- `Qt::ForegroundRole`, `Qt::BackgroundRole`, `Qt::TextColorRole`, ...: különböző megjelenítési beállítások, amelyek szabályozhatóak a modell szintjén, illetve a delegált szintjén is

Adatkezelés speciális eszközökkel

Számított adatok kezelése

- Pl.:

```
QVariant MyTableModel::data(...) const {
 if (index.column() == 6) {
 switch (role) {
 case Qt::TestAlignmentRole: // igazítás
 return QVariant(Qt::AlignLeft |
 Qt::AlignVCenter);
 case Qt::DisplayRole:
 case Qt::EditRole: // megjelenítendő adat
 return ...;
 case Qt::ToolTipRole: // előugró üzenet
 return QVariant("You cannot modify
 this!");
 ...
 }
 }
}
```

Adatkezelés speciális eszközökkel

Példa

Feladat: Egészítsük ki az épületek táblát három számított oszloppal, az épületben lévő apartmanok számával, valamint a minimális, és maximális árral.

- származtatunk a relációs modellből egy egyedi modellt (**BuildingTableModel**), amelyben felüldefiniáljuk az adatlekérdezést, az oszlopok számát, illetve az új sor beszúrását (az alapértelmezett értékek beszúrása végett)
- a három új értéket megfelelő lekérdezések segítségével hozzuk létre (pl. ár esetén a **apartment** és a **price** tábla alapján)
- a delegált osztályban az árak megjelenítését kiegészítjük a pénznem megjelölésével is

Adatkezelés speciális eszközökkel

Példa

Tervezés (adatbázis):

Adatkezelés speciális eszközökkel

Példa

Tervezés (alkalmazás):

Adatkezelés speciális eszközökkel

Példa

Megoldás (buildingtablemodel.cpp):

```
QVariant BuildingTableModel::data(const
 QModelIndex &index, int role) const
{
 if (!index.isValid()) return QVariant();
 // ha nem érvényes az index, üres adatot
 // adunk vissza

 if (index.column() >= 8 && index.column() <= 10
 && role == Qt::TextAlignmentRole )
 // szövegigazítás
 return QVariant(Qt::AlignRight |
 Qt::AlignVCenter);
```


Adatkezelés speciális eszközökkel

Példa

Megoldás (buildingtablemodel.cpp):

```
if (index.column() == 8 && ( role ==
 Qt::DisplayRole || role == Qt::EditRole)) {
 // apartmanok számának számítása
 QSqlQuery query;
 query.exec("select count(*) from apartment
 where building_id = " + this->data(
 this->index(index.row(), 0)).toString());
 if (query.next())
 return QVariant(query.value(0).toInt());
 else
 return QVariant(0);
}
```

...

Adatkezelés speciális eszközökkel

Számított adatok szerkesztése

- A táblamodell nem csak a számított adatok lekérdezését, de szerkesztését is lehetővé teszi
 - az adatok szerkesztését specializálhatjuk a `setData(<index>, <érték>, <szerep>)` művelet felüldefiniálásával, amelyben megadhatjuk a számított adatok módosításának tényleges tevékenységét
 - a számított oszlopot a szerkesztés előtt szerkeszthetővé kell tenni, ehhez felül kell definiálni az oszlopok állapotjelzőit visszaadó `flags(<index>)` műveletet
 - a számított adott oszlopnak kiválaszthatónak (`ItemIsSelectable`) és szerkeszthetőnek (`ItemIsEditable`) kell lennie

Adatkezelés speciális eszközökkel

Számított adatok szerkesztése

- Pl.:

```
class MyTableModel : public QSqlTableModel {  
 ...  
 bool setData(const QModelIndex&, const  
 QVariant&, int);  
 Qt::ItemFlags flags(const QModelIndex&) const;  
};
```

```
Qt::ItemFlags MyTableModel::flags(const  
 QModelIndex&) const {  
 ...  
 if (<számított oszlopban vagyunk>)  
 return Qt::ItemIsEditable | ...  
}
```

Adatkezelés speciális eszközökkel

Példa

Feladat: Egészítsük ki az épületek táblát egy állapot oszloppal, amely jelöli, hogy van-e tatarozás az épületben. Az állapot „normál”, ha mindegyik apartman kiadható, „lezárt”, ha mindegyik apartman tatarozás alatt van, egyébként „felújítás alatt”. Lehessen állítani az értéket úgy, hogy normál, vagy lezárt állapotba tudjuk helyezni az épületet.

- felveszünk a számított oszlopot, amely az adatot a apartmanok táblából gyűjti
- a megjelenítéshez egy legördülő menüt használunk, amely csak két értéket kap meg, nem mind a hármat
- felüldefiniáljuk az adatbeállítást, ahol az értékeket az apartman táblába írjuk

Adatkezelés speciális eszközökkel

Példa

Tervezés:

Adatkezelés speciális eszközökkel

Példa

Megoldás (buildingtablemodel.cpp):

```
Qt::ItemFlags BuildingTableModel::flags (const
 QModelIndex& index) const {
 Qt::ItemFlags flag =
 QSqlTableModel::flags (index) ;
 // lekérdezzük az alap állapotjelzőt
 if (index.column() == 4)
 // a negyedik oszlop számított
 flag |= Qt::ItemIsSelectable |
 Qt::ItemIsEditable;
 // szerkeszthetővé tesszük

 return flag;
}
```

Adatkezelés speciális eszközökkel

Példa

Megoldás (buildingtablemodel.cpp):

```
bool BuildingTableModel::setData(const
 QModelIndex& index, const QVariant& value,
 int role) {
 ...
 if (index.column() == 4) {
 if (value.toInt() == 0) {
 // az apartment táblát kell módosítanunk
 QSqlQuery query;
 return (query.exec("update apartment set
 renovation = 0 where building_id = " +
 this->data(this->index(index.row()),
 0)).toString()));
 ...
 }
 }
}
```