Összetett alkalmazások

Ablakok

- □ A grafikus felületű alkalmazásokban a vezérlőket ablakokra helyezzük
 - ablaknak minősül bármely vezérlő, amely egy Qwidget, vagy bármely leszármazottjának példánya, és nincs szülője
 - adottak speciális ablaktípusok is, pl.:
 - üzenőablak (QMessageBox), elsősorban üzenetek közlésére, vagy kérdések feltételére
 - dialógusablak (QDialog), amelynek eredménye van,
 elfogadható (accept), vagy elutasítható (reject)
 - főablak (QMainWindow), amely számos kiegészítést biztosít összetett ablakok megvalósítására

Főablak

- A főablak (QMainWindow) egy olyan speciális ablaktípus, amely megkönnyíti összetett, speciális vezérlőket tartalmazó ablakok létrehozását, úgymint
 - menüsor (Menu Bar): menüpontok gyűjteménye az ablak tetején
 - státuszsor (Status Bar): állapotkijelző sor az ablak alján
 - eszköztár (Toolbar): ikongyűjteményeket tartalmazó funkciógombok, amely az ablak bármely szélére elhelyezhetőek
- □ Az ablakon belül további vezérlőket helyezhetünk el, amelyeket dokkolhatunk az ablak széléhez, vagy középre

Főablak

Akciók

- A különböző vezérlők sokszor ugyanazon funkciókat biztosítják más formában (ikon, szöveg, gyorsbillentyű)
- A funkciókat egységesen akcióként (QAction) kezelhetjük, amely
 - rendelkezik felirattal (text), ikonnal (icon), gyorsbillentyűvel (shortcut), segédüzenettel (statusTip)
 - lehetőséget ad kijelölésre (checked), valamint billentyűs gyorsnavigálásra (az & karakterrel)
 - kiváltható billentyűzettel vagy egérrel, a kiváltás eseménye: triggered
 - felhelyezhető tetszőleges menüre, illetve eszköztárra

Példa

```
// ikon és név megadása, a j billentyűre gyorsnavigál a menüben:
 QAction newAct = new QAction(QIcon("new.png"), tr("U\&j"), this);
// a keretrendszer által kirendelt "új" billentyűkombináció:
 newAct->setShortcuts(QKeySequence::New);
 // QKeySequence(Qt::CTRL + Qt::Key N)
 newAct->setStatusTip(tr("Új fájl létrehozása"));
// eseménykezelő társítás:
 connect(newAct, SIGNAL(triggered()), this, SLOT(newFile()));
// felhelyezés:
 fileMenu->addAction(newAct);
 fileToolBar->addAction(newAct);
```

Menü

- A menüt (QMenu) a főablak menuBar tulajdonságán keresztül kezelhetjük, a menühöz felvehetünk almenüket, akciókat és elválasztókat (separator).
 - A menük tetszőlegesen egymásba ágyazhatóak.

Eszköztár

- □ Eszköztárakból (QToolBar) tetszőlegesen sokat vehetünk fel, amelyek alapértelmezetten az ablak tetején jelennek meg.
 - Ikonok sorozatát adják, esetleges elválasztókkal szeparálva.
 - Az eszköztárak alapértelmezés szerint utólag áthelyezhetőek bármely szélére az ablaknak, illetve lehetnek lebegő (floating) állapotban is.

Státuszsor

- □ A státuszsor (QStatusBar) alapvetően státuszüzenetek kiírására szolgál, ugyanakkor bármilyen vezérlő ráhelyezhető
 - üzenetet kiírni a showMessage (<üzenet>) utasítással tudunk,
 törölni a clearMessage() utasítással
 - pl.: this->statusBar()->showMessage(tr("Kész"));

Státuszsor és tartalom

- □ Az ablak területére célszerű egy külön vezérlőben elhelyezni a tartalmat, ez a központi vezérlő (centralWidget)
- Amennyiben több tartalmat helyeznénk az ablakra, lehetőségünk van azokat dokkolni a QDockWidget osztály segítségével, amelyet az addDockWidget (<vezér1ő>) művelettel helyezhetünk az ablakra

Alkalmazásszintű tulajdonságok

- A Qt alkalmazásokat minden esetben egy alkalmazás (QApplication) objektum vezérli, amely számos értéket tárol, úgymint:
 - alkalmazás információk (applicationName, orgnizationName, applicationVersion),
 - környezeti információk (applicationDirPath, arguments, keyboardModifiers, clipboard),
 - grafikus környezeti adatok (allWindows, windowIcon, palette, styleSheet, font).
- Az alkalmazás értékeihez bárhonnan, statikus műveletekkel hozzáférhetünk.

Példa

```
QApplication::setOrganizationName("MySoft");
QApplication::setApplicationName("MyApp");
 // beállítunk némi információt
...
QString executableName = QApplication::arguments()[0];
 // lekérjük a programnevet
if (QApplication::arguments().size() > 1){
 // ha még van ezen felül argumentum
 QString arg1 = QApplication::arguments()[1];
}
```

Beállítások kezelése

- □ Nagyobb alkalmazások olyan alkalmazásszintű *beállítások*kal rendelkeznek, amelyek elmenthetünk, és újabb futtatáskor betöltenünk.
- A beállítások eltárolhatóak egyedileg, de használhatjuk a beépített QSettings osztályt, amely egyszerűsíti a beállítások kezelését.
 - A beállítások eltárolásának módja platformonként változik (Linux esetén konfigurációs fájlok, Windows esetén regisztrációs adatbázis), ezt az osztály elfedi, így a programozónak a tárolás módjával nem kell törődnie.
 - · A beállítások egy adott alkalmazásra és felhasználóra vonatkoznak.
 - A beállításokba kulcs/érték párokat vehetünk fel a
 setValue (<kulcs>, <érték>) utasítással, ahol a kulcs szöveges,
 az érték tetszőleges QVariant lehet.
 - a value (<kulcs>) utasítás lekérdez
 - a contains (<kulcs>) függvény ellenőrzi a kulcs létezését

A QVariant egy általános típus, amely a primitív típusokat tud "becsomagolni", és rendelkezik konverziós műveletekkel (tolnt(), value<típus>()).

Erőforrások

- □ A főablakon használt akciókat célszerű ellátni ikonokkal, amelyeket az alkalmazáshoz kell, hogy csatoljunk
- □ Az alkalmazáshoz használt ikonokat és egyéb nem kód tartalmat lehetőségünk van *erőforrás*ként (*resource*) csatolni az alkalmazáshoz
 - az erőforrások tartalma belefordul a futtatandó állományba, így nem kell külön másolni őket
 - az erőforrásokat a projekthez tartozó .qrc fájlban nevezhetjük meg
 - az erőforrásként megadott fájlokat a :<elérési útvonal>
 hivatkozással hívhatjuk be

```
QIcon(":/images/new.png"); // erőforrás elérése
```

Feladat

Készítsünk egy *Memory* kártyajátékot, amelyben két játékos küzd egymás ellen. A játékmezőn kártyapárok találhatóak, és a játékosok feladata ezek megtalálása.

- A játék különböző kártyacsomagokkal játszható, amelyek könyvtárakból tölthetők be, minden ilyen könyvtárban található egy name.txt, ami a csomag nevét tartalmazza, és tetszőleges számú kép (ezek a kártyák), valamint egy hátlap (back fájlnévvel).
- Lehetőségünk van egy beállító ablakban megadni a kiválasztott kártyacsomagot, valamint a játéktábla méretét (csak páros méretű, de legalább 4 kártyából álló lehet), valamint a játékosok neveit.

Feladat folytatása

- Kezdetben minden kártya le van fordítva, a játékosok felváltva lépnek, minden lépésben felfordíthatnak két kártyát.
- Amennyiben a kártyák egyeznek, úgy felfordítva maradnak és a játékos ismét léphet, különben 1 másodperc múlva visszafordulnak, és a másik játékos következik.
- A játékot az nyeri, aki több kártyapárt talált meg.
- Megnyert játékok számát göngyölítve jelenítjük meg, amíg új játékosokat nem állítunk be.
- A felületen folyamatosan megjelenítjük a játékosok adatait (sikeres, sikertelen lépések száma, megnyert játszmák száma).

Elemzés

Architektúra

- □ A játékot kétrétegű (M/V) architektúrában valósítjuk meg.
- A modell tartalmazza:
 - magát a játékot, amit egy kezelőosztály felügyel (GameManager),
 valamint hozzá segédosztályként a játékost (Player),
 - a kártyacsomagokat (CardPack).
- A nézet tartalmazza:
 - a főablakot (MainWindow) menüvel és státuszsorral,
 - a beállítások segédablakát (ConfigurationDialog),
 - a játékfelületet megjelenítő vezérlőt (GameWidget), amely tartalmazza a játékmezővel kapcsolatos tevékenységeket,
 - a felhasználói információkat kiíró vezérlőt (PlayerStatusWidget, ezt előléptetett vezérlővel állítjuk be a felülettervezőben), valamint a képet megjeleníteni tudó egyedi gombot (ImageButton).
- Egy csomag kártyát erőforrásként csatolunk az alkalmazáshoz (packs.qrc), hogy mindig legyen legalább egy ilyen.

Csomag diagram

Modell osztályai

Nézet osztályai

Viselkedés

- Új játék indításához először a főablakban (MainWindow) kell kiváltanunk (triggered) a megfelelő akciót (newGameAction).
- Ennek hatására a főablak új játékot indít (newGame) a játék nézetében (GameWidget).
- □ A nézet beállítja a játék paramétereit (configureGame).
- □ A nézet létrehozza az új játékot (newGame) a modellben (GameManager).
- A modell megkeveri a kártyákat (shuffleCards), majd eseménnyel jelzi az állapot változását (changeStatus).

Szekvencia diagram

Viselkedés

- Amennyiben új játékot kezdünk (newGame), a felület aktív lesz, játék végén (gameOver) pedig inaktívvá válik.
- A játék modellje kezdetben egy kártyát sem mutat, de új játék kezdésekor (newGame) az összes kártyát megmutatja, majd automatikusan elrejti őket (hideCards).
- Kiválasztás (selectCard) hatására előbb egyet, majd kettőt megmutathat (cardChanged).
- Amennyiben a két kártya egyezik, és minden kártyát felfedtünk, vége a játéknak (gameOver).

Állapotgép

bármikor kiléphetünk, új játékot kezdhetünk, változtathatunk a beállításokon


```
MainWindow::MainWindow()
{
 ...
 connect(_newGameAction, SIGNAL(triggered()),
 _gameWidget, SLOT(newGame()));
 connect(_configureAction, SIGNAL(triggered()),
 _gameWidget, SLOT(configureGame()));
 connect(_exitAction, SIGNAL(triggered()),
 this, SLOT(close()));

 connect(_gameWidget, SIGNAL(statusChanged(QString)),
 this->statusBar(), SLOT(showMessage(QString)));
}
```

```
GameWidget::GameWidget(QWidget *parent) :
 QWidget(parent), ui(new Ui::GameWidget)
{
 ui->setupUi(this);
 manager = new GameManager();
 configurationDialog = 0;
 isConfigured = false; // kezdetben nincs konfigurálva a játék
 connect( manager, SIGNAL(statusChanged(QString)),
 a logikai réteg szignálja egy
 újabb szignált vált ki
 this, SIGNAL(statusChanged(QString)));
 connect( manager, SIGNAL(statusChanged(QString)),
 ui->firstPlayerStatus, SLOT(refreshPlayer()));
 connect( manager, SIGNAL(statusChanged(QString)),
 ui->secondPlayerStatus, SLOT(refreshPlayer()));
 connect( manager, SIGNAL(cardChanged(int,QPixmap)),
 this, SLOT(gameManager CardChanged(int, QPixmap)));
 connect( manager, SIGNAL(gameOver(QString)),
 this, SLOT(gameManager GameOver(QString)));
```

```
ConfigurationDialog(QVector<CardPack*> cps, QWidget *parent) :
 QDialog(parent), ui(new Ui::ConfigurationDialog), cardPacks(cps)
{
 ui->setupUi(this);
 foreach(CardPack* pack, cardPacks)
 ui->comboCardPack->addItem(pack->getName());
 connect( ui->comboCardPack, SIGNAL(currentIndexChanged(int)),
 this, SLOT(changeCardPack(int)));
 connect( ui->spinRows, SIGNAL(valueChanged(int)), this, SLOT(setMaxCols()));
 connect( ui->spinCols, SIGNAL(valueChanged(int)), this, SLOT(setMaxRows()));
 connect( ui->buttonOk, SIGNAL(clicked()), this, SLOT(checkValues()));
 connect( ui->buttonCancel, SIGNAL(clicked()), this, SLOT(reject()));
 if ( cardPacks.size() > 0) {
 ui->comboCardPack->setCurrentIndex(0);
 changeCardPack(0);
 loadSettings();
```

Általános szoftver architektúrák

Szoftverek architektúrája

- □ Szoftver architektúrának nevezzük a szoftver fejlesztése során meghozott elsődleges tervezési döntések halmazát.
 - Az architektúra létrehozása során mintákra hagyatkozunk, a szoftver teljes architektúráját definiáló mintákat nevezzük architekturális mintáknak (architectural pattern).
 - A legegyszerűbb felépítést a monolitikus architektúra adja, amelyben nincsenek szétválasztva a funkciók.
 - A legegyszerűbb felbontás a felhasználói felület leválasztása a háttérbeli tevékenységekről, ezt nevezzük modell/nézet (MV, model-view) architektúrának, vagy más néven kétrétegű (two-tier) architektúrának, ahol a két réteg egymásra épül

Perzisztencia

- Az adatkezelésnek egy fontos része az adatok tárolása egy perzisztens (hosszú távú) adattárban.
 - Az adattár lehet fájlrendszer, adatbázis, hálózati szolgáltatás, stb.
 - Az adattárolás formátuma lehet egyedi (bináris, vagy szöveges), vagy valamilyen struktúrát követő (XML, JSON, ...) annak függvényében, hogy az adatokat meg szeretnénk-e osztani már szoftverekkel.
 - A kétrétegű architektúrában a perzisztens adattárolás is a modell feladata, hiszen a modell adatait kell megfelelően eltárolnunk.

1.Feladat

Készítsünk egy Tic-Tac-Toe programot, amelyben két játékos küzdhet egymás ellen.

- Lehetőséget adunk játékállás elmentésére (Ctrl+L) és betöltésére (Ctrl+S), ehhez a felhasználó 5 mentési hely közül választhat (egy külön ablakban).
- A mentést egyszerű szöveges fájlban végezzük (game1.sav, ..., game5.sav), elmentjük a lépésszámot, a soron következő játékost és a tábla állását.

1.Feladat

 Létrehozunk egy betöltésre és egy mentésre szolgáló ablakot (SaveGameWidget, LoadGameWidget), a modellt pedig kiegészítjük a műveletekkel (saveGame, loadGame), valamint a játéklista lekérdezésével (saveGameList).

1.Feladat: tervezés

1.Feladat: modell megvalósítás

```
bool TicTacToeModel::saveGame(int gameIndex){
 QFile file("game" + QString::number(gameIndex) + ".sav");
 if (!file.open(QFile::WriteOnly)) return false;
 soronként egy adatot írunk ki
 QTextStream stream(&file);
 stream << stepNumber << endl;</pre>
 stream << (int) currentPlayer << endl;</pre>
 for (int i = 0; i < 3; ++i)
 for (int j = 0; j < 3; ++j) {
 stream << (int) gameTable[i][j] << endl;</pre>
 file.close();
 return true;
```

1.Feladat: modell megvalósítás

```
bool TicTacToeModel::loadGame(int gameIndex)
 QFile file("game" + QString::number(gameIndex) + ".sav");
 if (!file.open(QFile::ReadOnly)) return false;
 soronként olvassuk az
 adatokat a fájlból
 QTextStream stream(&file);
 stepNumber = stream.readLine().toInt();
 currentPlayer = (Player)stream.readLine().toInt();
 for (int i = 0; i < 3; ++i)
 for (int j = 0; j < 3; ++j) {
 gameTable[i][j] = (Player)stream.readLine().toInt();
 file.close();
 return true;
```


1.Feladat: modell megvalósítás

```
QVector<QString> TicTacToeModel::saveGameList() const
 QVector<QString> result(5);
 // végigmegyünk az 5 helyen
 for (int i = 0; i < 5; i++) {
 if (QFile::exists("game" + QString::number(i) + ".sav")) {
 // ha a fájl létezik akkor betöltjük a módosítása időpontját
 QFileInfo info("game" + QString::number(i) + ".sav");
 result[i] =
 "[" + QString::number(i + 1) + "] " +
 info.lastModified().toString("yyyy.MM.dd HH:mm:ss");
 return result;
```

Háromrétegű architektúra

- □ A perzisztens adatkezelés formája, módja nem függ a modelltől, ezért könnyen leválasztható róla, függetleníthető
 - a leválasztás lehetővé teszi, hogy a két komponenst egymástól függetlenül módosítsuk, vagy cseréljük, és egy komponensnek se kelljen több dologért felelnie (single responsibilty principle)
- Ez elvezet minket a háromrétegű (three-tier) architektúrához, amelyben elkülönül:
 - a nézet (presentation/view tier, presentation layer)
 - a modell (logic/application tier, business logic layer)
 - a perzisztencia, vagy adatelérés (data tier, data access layer, persistence layer)

Háromrétegű architektúra

2.Feladat

Készítsünk egy Tic-Tac-Toe programot háromrétegű architektúrában.

- Leválasztjuk az adatelérést a modellről egy új osztályba (TicTacToeDataAccess), amely biztosítja a három adatkezelési műveletet (saveGame, loadGame, saveGameList).
- Az adatok modell és adatelérés közötti egyszerű kommunikáció érdekében az adatelérési réteg egészek vektorát fogja kezelni, amely 11 értéket tárol a korábbi sorrendnek megfelelően (lépésszám, játékos, 9 mező sorfolytonos sorrendben).

2. Feladat: tervezés

OObject TicTacToeModel stepNumber :int _currentPlayer :Player gameTable :Player** dataAccess :TicTacToeDataAccess TicTacToeModel() ~TicTacToeModel() TicTacToeDataAccess newGame():void - dataAccess stepGame(int, int) :void TicTacToeDataAccess() saveGameList() :QVector<QString> {query} loadGame(int):bool loadGame(int, QVector<int>&) :bool saveGame(int):bool saveGame(int, QVector<int>&) :bool saveGameList() :QVector<QString> {query} stepNumber() :int {query} currentPlayer() :Player {query} getField(int, int) :Player {query} checkGame():void «signal» gameWon(TicTacToeModel::Player) :void gameOver():void fieldChanged(int, int, TicTacToeModel::Player) :void

2. Feladat: modell megvalósítás

```
bool TicTacToeModel::saveGame(int gameIndex)
{
 QVector<int> saveGameData;
 // összerakjuk a megfelelő tartalmat
 saveGameData.push_back(_stepNumber);
 saveGameData.push_back((int)_currentPlayer);
 for (int i = 0; i < 3; ++i)
 for (int j = 0; j < 3; ++j) {
 saveGameData.push_back((int)_gameTable[i][j]);
 }
 az adatelérés végzi a tevékenységeket
 return _dataAccess.saveGame(gameIndex, saveGameData);
}</pre>
```

```
QVector<QString> TicTacToeModel::saveGameList() const
{
 return _dataAccess.saveGameList();
}
```

2. Feladat: modell megvalósítás

```
bool TicTacToeModel::loadGame(int gameIndex)
{
 QVector<int> saveGameData;
 if (!_dataAccess.loadGame(gameIndex, saveGameData)) return false;
 // feldolgozzuk a kapott vektort
 _stepNumber = saveGameData[0];
 _currentPlayer = (Player)saveGameData[1];
 for (int i = 0; i < 3; ++i)
 for (int j = 0; j < 3; ++j) {
 _gameTable[i][j] = (Player)saveGameData[2 + i * 3 + j];
 }
 return true;
}</pre>
```

3.Feladat

Készítsünk egy Tic-Tac-Toe programot háromrétegű architektúrában.

- Módosítsuk úgy az adatkezelést, hogy az adatok tárolása a game adatbázisnak a games táblájában történjen, ahol a mezők az alábbiak: id, saveTime, stepCount, currentPlayer, tableData).
- Továbbra is 5 mentési hely lesz, és az adatokat is a korábbiaknak megfelelően mentjük (mivel nincs utolsó módosítás dátuma, ezért a mentés időpontját is a táblázatba írjuk).
- Ehhez csupán az adatelérést kell módosítanunk, a program többi része változatlan marad, felhasználjuk a Qt adatbázis modult (QSqlDatabase, QSqlQuery).

3. Feladat: adatelérés megvalósítás

```
bool TicTacToeDataAccess::
 saveGame(int gameIndex, const QVector<int> &saveGameData)
{
 QSqlQuery query; // kitöröljük a korábbi játékállást (ha volt)
 query.exec("remove from games where id = " + QString::number(gameIndex));
 QString tableData; // a tábla kitöltését egy adatként mentjük el
 for (int i = 2; i < 11; i++) tableData += QChar::fromLatin1(saveGameData[i]);</pre>
 // beszúrjuk az adatokat
 return query.exec(
 "insert into games (id, saveTime, stepCount, currentPlayer, tableData)
 values(" +
 QString::number(gameIndex) + ",'" +
 QDateTime::currentDateTime().toString("yyyy.MM.dd HH:mm:ss") +
 "'," + QString::number(saveGameData[0]) + "," +
 QString::number(saveGameData[1]) + ",'" + tableData + "'");
```

3. Feladat: adatelérés megvalósítás

3. Feladat: adatelérés megvalósítás


```
bool TicTacToeDataAccess::
 loadGame(int gameIndex, QVector<int> &saveGameData)
 QSqlQuery query;
 query.exec("select stepCount, currentPlayer,
 tableData from games where id = " +
 QString::number(gameIndex));
 if (!query.next()) return false; // ha nincs eredmény, nincs mentés
 saveGameData.resize(11);
 // betöltjük a mentés egyes elemeit
 saveGameData[0] = query.value(0).toInt();
 saveGameData[1] = query.value(1).toInt();
 for (int i = 0; i < 9; i++)
 saveGameData[i + 2] = query.value(2).toString()[i].toLatin1();
 return true;
```

4.Feladat

Készítsünk egy Tic-Tac-Toe programot háromrétegű architektúrában.

- A program alapértelmezetten az adatbázist használja mentésre, de amennyiben az nem elérhető, használjon fájl alapú adatkezelést.
- Az adatelérés befecskendezzük a modellbe, és a nézet fogja megállapítani, milyen adatelérést adunk át.
- Az adatelérés osztályunk absztrakt lesz, és származtatjuk belőle a fájl (TicTacToeFileDataAccess) és adatbázis (TicTacToeDbDataAccess) alapú elérést.
- Az osztály kiegészül a rendelkezésre állás lekérdezésével (isAvailable).

4. Feladat: tervezés

4. Feladat: megvalósítás

```
TicTacToeWidget::TicTacToeWidget(QWidget *parent): QWidget(parent) {
 ...
 _dataAccess = new TicTacToeDbDataAccess();
 // alapértelmezetten adatbázist használunk
 if (!_dataAccess->isAvailable()) {
 // de ha az nem elérhető átváltunk fájlra
 _dataAccess = new TicTacToeFileDataAccess();
 }
 _model = new TicTacToeModel(_dataAccess);
 // a modellt létrehozzuk az adateléréssel
 ...
}
```

Többrétegű alkalmazások megvalósítása

- A függőség befecskendezés a fejlesztés során is nagyobb szabadságot ad, mivel elég a felhasznált osztály interfészét megadni az a függő osztály fejlesztéséhez.
 - Tehát a függő osztály implementációját nem zavarja a konkrét megvalósítás hiánya.
 - Azonban tesztelés csak akkor hajtható végre, ha a konkrét megvalósítás adott, ez lassíthatja a fejlesztést.
 - Ráadásul az egységtesztek esetén problémát jelenthet, ha a felhasznált osztály megvalósítása hibás, mivel így az a függő osztály is hibás viselkedést produkál (noha a hiba másik osztályban található).

Mock objektumok

- Megoldást jelent, ha nem támaszkodunk a felhasznált osztály megvalósítására, hanem biztosítunk egy olyan megvalósítást, amely szimulálja annak működését.
 - Implementálja a felületet, így felhasználható a függő osztályban.
 - Egyszerű viselkedést biztosít, amelynek célja, hogy a függő osztály tesztelésére lehetőséget adjon.
 - Garantáltan hibamentes, így az egységteszt során valóban csak a tényleges hibákra derül fény.
- □ A szimulációt megvalósító objektumokat nevezzük *mock objektum*oknak

Példa

5.Feladat

Teszteljük le a Tic-Tac-Toe játék háromrétegű megvalósításának modelljét.

- A modell függ az adateléréstől, de azt nem akarjuk tesztelni, ezért viselkedését kiváltjuk egy mock objektummal.
- Létrehozunk egy tesztprojektet, amelyben bemásoljuk a TicTacToeModel,
 valamint TicTacToeDataAccess osztályokat.
- Elkészítjük a teszteseteket, amelyekhez létrehozunk egy mock objektumot az adatelérésre (TicTacToeDataAccessMock), amely egyszerű funkciókat biztosít, és a konzolra (qDebug) üzen, ennek egy példányát felhasználjuk a tesztben.

```
void TicTacToeModelTest::initTestCase() {
 _dataAccess = new TicTacToeDataAccessMock();
 _model = new TicTacToeModel(_dataAccess);
}
```

5. Feladat: megvalósítás

```
class TicTacToeDataAccessMock : public TicTacToeDataAccess {
  public:
 bool isAvailable() const { return true; } // rendelkezésre állás
 QVector<QString> saveGameList() const;
 bool loadGame(int gameIndex, QVector<int> &saveGameData);
 bool saveGame(int gameIndex, const QVector<int> &saveGameData)};
```

```
bool TicTacToeDataAccessMock::
 loadGame(int gameIndex, QVector<int> &saveGameData)
{
 saveGameData.resize(11); // minden érték 0 lesz
 saveGameData[1] = 1; // kivéve a rákövetkező játékos
 qDebug() << "game loaded to slot (" << gameIndex << ") with values: ";
 for (int i = 0; i < 11; i++) qDebug() << saveGameData[i] << " ";
 qDebug() << endl;
 return true;
}</pre>
```

5. Feladat: megvalósítás

```
QVector<QString> TicTacToeDataAccessMock::saveGameList() const
// mentett játékok lekérdezése
{
 return QVector<QString>(5); // üres listát adunk vissza
}
```

```
bool TicTacToeDataAccessMock::
 saveGame(int gameIndex, const QVector<int> &saveGameData)
{
 qDebug() << "game saved to slot (" << gameIndex << ") with values: ";
 for (int i = 0; i < 11; i++) qDebug() << saveGameData[i] << " ";
 qDebug() << endl;
 return true;
}</pre>
```