

Adatok megjelenítése

Adattárolás a grafikus vezérlőben

- □ Számos grafikus vezérlő objektum adatokat is tartalmaz.
 - Ilyen például a QLineEdit, QLCDNumber, de akár a QLabel is,
 - ugyanakkor vannak adathalmazok megjelenítésre és szerkesztésre specializálódott grafikus vezérlő objektumok (view widget) is, mint például a QListWidget, QTableWidget, QTreeWidget.
- □ A grafikus vezérlőkben tárolt adatokat a vezérlők által kiváltott szignálok slot-jai manipulálhatják, de az alkalmazás bármelyik olyan kódrészlete is, amely hivatkozhat a vezérlő objektumra.

1.Feladat

Készítsünk olyan dialógus alkalmazást, amely folyamatábra rajzolásához szükséges képelemek listáz ki, és lehetővé teszi, hogy ezek közül egyet kiválasszunk, amelynek a sorszámát adja majd vissza az alkalmazás.

1.Feladat: tervezés

□ Az alkalmazás számára származtatunk egy dialógus osztályt osztályt (FlowChartSymbolPicker), felhelyezünk rá lista widget-et (QListWidget) és két nyomógombot (QPushButton).

FlowChartSymbolPicker - _listWidget :QListWidget* - _okButton :QPushButton* - _cancelButton :QPushButton* - _id :int + FlowChartSymbolPicker(QWidget*) + selectedId(): int { return _id; } + done()

```
#include <QApplication>
#include "flowchartsymbolpicker.h"
int main(int argc, char *argv[])
 QApplication app(argc, argv);
 QMap<int, QString> symbolMap;
 symbolMap.insert(132, QObject::tr("Data"));
 symbolMap.insert(135, QObject::tr("Decision"));
 symbolMap.insert(137, QObject::tr("Document"));
 symbolMap.insert(138, QObject::tr("Manual Input"));
 symbolMap.insert(139, QObject::tr("Manual Operation"));
 symbolMap.insert(141, QObject::tr("On Page Reference"));
 symbolMap.insert(142, QObject::tr("Predefined Process"));
 symbolMap.insert(145, QObject::tr("Preparation"));
 symbolMap.insert(150, QObject::tr("Printer"));
 symbolMap.insert(152, QObject::tr("Process"));
 FlowChartSymbolPicker picker(symbolMap);
 picker.show();
 return app.exec();
```


```
FlowChartSymbolPicker::FlowChartSymbolPicker(
 const QMap<int, QString> &symbolMap, QWidget *parent) : QDialog(parent)
{
 id = -1;
 listWidget = new QListWidget;
 listWidget->setIconSize(QSize(60, 60));
 QMapIterator<int, QString> i(symbolMap);
 while (i.hasNext()) {
 i.next();
 QListWidgetItem *item = new QListWidgetItem(i.value(), listWidget);
 item->setIcon(iconForSymbol(i.value()));
 item->setData(Qt::UserRole, i.key());
 itt kerülnek be az adatok
 okButton = new QPushButton(tr("OK"));
 a listWidget-be
 okButton->setDefault(true);
 cancelButton = new QPushButton(tr("Cancel"));
 connect( okButton,
 SIGNAL(clicked()), this, SLOT(accept()));
 connect( cancelButton, SIGNAL(clicked()), this, SLOT(reject()));
 // elrendezők definiálása
```

```
void FlowChartSymbolPicker::done(int result)
{
 id = -1:
 if (result == QDialog::Accepted) {
 QListWidgetItem *item = listWidget->currentItem();
 if (item) id = item->data(Qt::UserRole).toInt();
 a dialógus megjegyzi a
 QDialog::done(result);
 kiválasztott listaelem sorszámát
QIcon FlowChartSymbolPicker::iconForSymbol(const QString &symbolName)
 QString fileName = ":/images/" + symbolName.toLower();
 fileName.replace(' ', '-');
 return QIcon(fileName);
```

Nézet és a modell elválasztása

- ☐ A grafikus vezérlő objektumokban történő adattárolás kényelmetlen
 - ha ugyanazon adatokat más vezérlők is használják, mert ilyenkor gondoskodni kell a szinkronizálásról. Ráadásul ugyanazon adat többszörös nyilvántartása memória pazarlási problémákat is felvet.
 - Ha a grafikus vezérlőben tárolt adat egy nagyobb, háttérben tárolt adathalmaz része.
- Az adatok csoportos kezelése során célszerű elválasztani az adatok tárolását (modell) azok megjelenítésétől (nézet), azaz az M/V (model/view) architektúrát alkalmazzuk.
- □ A modell-nézet szinkronizációt általánosan az ún. MVC (model-view-controller) architektúra biztosíthatja. Qt-ben ennek egy olyan változata került megvalósításra, amelyben a modellben tárolt adatok megjelenítésének illetve szerkesztésének módját ún. delegált (delegate) osztály írja le.

Csoportos adatkezelés és megjelenítés eszközei

Adatkezelés MV architektúrában

- □ Az M/V architektúrában az adatok csoportos megjelenítéshez a például a QListView, QTableView, QTreeView osztályokat használhatjuk. Ezek rendelkeznek egy model adattaggal, amely a vezérlőben megjelenő adatot hordozó modell objektumra hivatozik.
- Az adatok csoportos tárolására különféle modell osztályok állnak rendelkezésünkre
 - QAbstractItemModel és az abból származtatott absztrakt QAbstractListModel és QAbstractTableModel
 - QStandardItemModel, QStringListModel, QDirModel, QSqlQueryModel, QSqlTableModel
- A nézet adatmezőiben a modell adatelemei értékeinek megjelenési módját a delegált (QAbstractItemDelegate leszármazott) osztályok biztosítják. Az előre definiált delegált osztályok közül az alap megjelenítést a QItemDelegate szolgáltatja. Az alapértelmezett beállítás sok esetben elegendő.

Modell elemeinek indexelése

- A modell indexek (QModelIndex) a (lista, táblázat, fa) modellbeli adatelemek lokalizálására szolgálnak.
 - Az indexhez tartozó adatelemnek mindig van egy sorszáma (row ()), táblázat esetén oszlopszáma (column ()) is, fák esetén gyerekei, és szülője (parent ()).
 - Egy index data() metódusa a megfelelő adatelemre hivatkozik.

Modell indexek a nézetben

- □ Az indexeket a nézetben is használhatjuk.
 - beállítható az adatelemek kiválasztásának módja:
 - setSelectionBehavior() egy klikkelés elemet, sort, vagy oszlopot választ
 - setSelectionMode() egyszeres vagy csoportos kiválasztás engedélyezése
 - aktuális elem kijelölése: setCurrentIndex (<index>)
 - az edit (<index>) művelettel szerkeszthetővé tehetünk egy elemet, az update (<index>) frissíti az adott tartalmat.

2.Feladat

Készítsünk olyan alkalmazást, amelyikben adott városok távolságait lehet feltüntetni.

Városok _ D >					
	Eger	Kaposvár	Győr	Kecskemét	
Eger	0	210	300	0	
Győr	210	0	0	0	
Kaposvár	300	0	0	0	
Kecskemét	0	0	0	0	
Miskolc	0	0	0	0	•
4)	

2. Feladat: tervezés

☐ A megoldáshoz egy táblamodell osztályt készítünk, amely egy QTableView segítségével jeleníti meg az adatokat.


```
#include <QApplication>
#include "citymodel.h"
int main(int argc, char *argv[]) {
 QApplication app(argc, argv);
 QStringList cities;
 cities << "Békéscsaba" << "Budapest" << "Debrecen" << "Eger"
 << "Győr" << "Kaposvár" << "Kecskemét" << "Miskolc"
 << "Nyíregyháza" << "Pécs" << "Salgótarján" << "Szeged"</pre>
 << "Szekszárd" << "Székesfehérvár" << "Szolnok"</pre>
 << "Szombathely" << "Tatabánya" << "Veszprém"</pre>
 << "Zalaegerszeg";</pre>
 modell
 CityModel cityModel;
 cityModel.setCities(cities);
 nézet
 QTableView tableView; tableView.setModel(&cityModel);
 tableView.setAlternatingRowColors(true);
 tableView.setWindowTitle(QObject::tr("Városok")); tableView.show();
 return app.exec();
```

```
CityModel::CityModel(QObject *parent) : QAbstractTableModel(parent) { }
void CityModel::setCities(const QStringList &cityNames)
 cities = cityNames;
 distances.resize( cities.count() * ( cities.count() - 1) / 2);
 distances.fill(0);
 n város esetén n(n-1)/2
 resetInternalData();
 távolságot kell tárolni
int CityModel::rowCount(const QModelIndex & ) const
{
 return cities.count();
int CityModel::columnCount(const QModelIndex & ) const
 return cities.count();
 felüldefiniálandó metódusok
```

```
QVariant CityModel::headerData(int section, Qt::Orientation, int role)
const
 a fejléc megfelelő pozícióján
 megjelenő adat
 if (role == Qt::DisplayRole) return cities[section];
 return QVariant();
Qt::ItemFlags CityModel::flags(const QModelIndex &index) const
 Qt::ItemFlags flags = QAbstractItemModel::flags(index);
 if (index.row() != index.column()) flags |= Qt::ItemIsEditable;
 return flags;
 csak a táblázat átlóján kívüli
 elemek nem szerkeszthetők
int CityModel::offsetOf(int row, int column) const
 if (row < column) qSwap(row, column);</pre>
 return (row * (row - 1) / 2) + column;
```


```
QVariant CityModel::data(const QModelIndex &index, int role) const
{
 if (!index.isValid()) return QVariant();
 if (role == Qt::TextAlignmentRole) {
 return int(Qt::AlignRight | Qt::AlignVCenter);
 } else if (role == Qt::DisplayRole) {
 if (index.row() == index.column()) return 0;
 int offset = offsetOf(index.row(), index.column());
 return _distances[offset];
 }
 return QVariant();
}

megjelenítésnél a megfelelő
 távolságot kell megmutatni
}
```

```
bool CityModel::setData(const QModelIndex &index,
 const QVariant &value, int role) {
 modellindex szerepe
 if (index.isValid() &&
 index.row()!=index.column() && role==Ot::EditRole) {
 int offset = offsetOf(index.row(), index.column());
 distances[offset] = value.toInt();
 QModelIndex transposedIndex =
 createIndex(index.column(), index.row());
 emit dataChanged(index, index);
 emit dataChanged(transposedIndex, transposedIndex);
 return true;
 szerkesztésnél a megfelelő távolságot
 tárolni kell és a tábla szimmetrikus
 return false;
 elemében megjeleníteni
```

3.Feladat

Készítsünk könyvtárkezelő alkalmazást.

3. Feladat: tervezés

□ A megoldáshoz egy dialógus osztályt készítünk (DirectoryViewer), felhelyezünk rá fanézetet (QTreeView) és egy könyvtármodellt (QDirModel), valamint két nyomógombot (QPushButton).

DirectoryViewer - _treeView :QTreeView* - _model :QDirModel* - _mkdirButton :QPushButton* - _removeButton :QPushButton* + DirectoryViewer(QWidget*) slots: - createDirectory() - remove()

```
DirectoryViewer::DirectoryViewer(QWidget *parent) : QDialog(parent)
 modell
 model = new QDirModel;
 model->setReadOnly(false);
 model->setSorting(QDir::DirsFirst | QDir::IgnoreCase | QDir::Name);
 nézet
 treeView = new QTreeView; treeView->setModel( model);
 treeView->header()->setStretchLastSection(true);
 treeView->header()->setSortIndicator(0, Qt::AscendingOrder);
 treeView->header()->setSortIndicatorShown(true);
 treeView->header()->setSectionsClickable(true);
 QModelIndex index = model->index(QDir::currentPath());
 treeView->expand(index);
 treeView->scrollTo(index);
 treeView->resizeColumnToContents(0);
```

```
DirectoryViewer::DirectoryViewer(QWidget *parent) : QDialog(parent)
 mkdirButton = new QPushButton(tr("&Create Directory..."));
 removeButton = new QPushButton(tr("&Remove"));
 quitButton
 = new QPushButton(tr("&Quit"));
 connect( mkdirButton,
 SIGNAL(clicked()), this, SLOT(createDirectory()));
 connect( removeButton, SIGNAL(clicked()), this, SLOT(remove()));
 connect( quitButton,
 SIGNAL(clicked()), this, SLOT(accept()));
 // elrendezők definiálása
 setWindowTitle(tr("Directory Viewer"));
```

```
void DirectoryViewer::createDirectory()
 modell-index szerepe
 QModelIndex index = treeView->currentIndex();
 if (!index.isValid()) return;
 QString dirName = QInputDialog::getText(this,
 tr("Create Directory"), tr("Directory name"));
 if (!dirName.isEmpty()) {
 if (!model->mkdir(index, dirName).isValid())
 OMessageBox::information(this, tr("Create Directory"),
 tr("Failed to create the directory"));
void DirectoryViewer::remove()
 QModelIndex index = treeView->currentIndex();
 if (!index.isValid()) return;
 bool ok:
 if ( model->fileInfo(index).isDir()) { ok = model->rmdir(index); }
 else { ok = model->remove(index); }
 if (!ok) QMessageBox::information(this, tr("Remove"),
 tr("Failed to remove %1").arg( model->fileName(index)));
```


Egyedi megjelenítés

- Lehetőségünk van saját delegált osztályok származtatására is, amelyekben az egyedi megjelenítési módok definiáláshoz a paint (...) metódust kell felülírnunk, mivel ez felel az adatelemek értékének kirajzolásáért.
 - a drawDisplay művelettel rajzolhatjuk meg az adatmező felületét
 - a drawFocus művelettel pedig erre rárajzolhatjuk a fókuszt
 - a paint művelet 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 megjelenést táblázat esetén oszloponként is szabályozhatjuk, de hívhatjuk közvetlenül az ősosztályból örökölt műveletet, így az eredeti viselkedést is visszakaphatjuk.

Példa

4.Feladat

Módosítsuk a korábbi zenei számokat nyilvántartó alkalmazást úgy, hogy a zeneszámok idejének szerkesztését egy számláló elemmel végezhessük.

4. Feladat: tervezés

□ A korábbi megoldáshoz (TrackEditor) egy egyedi delegate típust kell definiálni, amely segítségével egy QTimeEdit vezérlő fogja az időtartam adatokat megjelenítő QTableWidgetItem típusú mezőket módosítni.

_tableWidget->setItemDelegate(new TrackDelegate(1));


```
#include <QApplication>
#include "trackeditor.h"
int main(int argc, char *argv[]) {
 QApplication app(argc, argv);
 QList<Track> tracks;
 tracks << Track("The Flying Dutchman: Overture", 630) <<</pre>
 Track ("The Flying Dutchman: Wie aus der Fern laengst"
 "vergangner Zeiten", 374)
 << ...
 << Track("Tristan und Isolde: Mild und leise, wie er "</pre>
 "laechelt", 375);
 class Track
 TrackEditor editor(&tracks);
 editor.resize(600, 300);
 public:
 editor.show();
 Track(const QString &title = "",
 int duration = 0
 return app.exec();
 : title(title),
 duration(duration) {}
 QString title;
 int duration;
 };
```

```
TrackEditor::TrackEditor(QList<Track> *tracks, QWidget *parent) :
 QDialog(parent)
 nézet
 tracks = tracks;
 tableWidget = new QTableWidget(tracks->count(), 2);
 tableWidget->setHorizontalHeaderLabels(
 QStringList() << tr("Track") << tr("Duration"));</pre>
 for (int row = 0; row < tracks->count(); ++row) {
 modell
 Track track = tracks->at(row);
 QTableWidgetItem *item0 = new QTableWidgetItem(track.title);
 tableWidget->setItem(row, 0, item0);
 QTableWidgetItem *item1 =
 new QTableWidgetItem(QString::number(track.duration));
 item1->setTextAlignment(Qt::AlignRight);
 tableWidget->setItem(row, 1, item1);
 tableWidget->resizeColumnToContents(0);
```


```
TrackEditor::TrackEditor(QList<Track> *tracks, QWidget *parent) :
 QDialog(parent)
 addTrackButton = new QPushButton(tr("&Add Track"));
 okButton = new QPushButton(tr("OK"));
 okButton->setDefault(true);
 cancelButton = new QPushButton(tr("Cancel"));
 connect( addTrackButton, SIGNAL(clicked()), this, SLOT(addTrack()));
 connect( okButton,
 SIGNAL(clicked()), this, SLOT(accept()));
 connect( cancelButton,
 SIGNAL(clicked()), this, SLOT(reject()));
 // elrendezők definiálása
 setWindowTitle(tr("Track Editor"));
```

```
TrackDelegate::TrackDelegate(int durationColumn, QObject *parent) :
QItemDelegate(parent)
 this-> durationColumn = durationColumn;
 egy adatelem kirajzolásakor fut le
void TrackDelegate::paint(QPainter *painter, const QStyleOptionViewItem
&option, const QModelIndex &index) const
 modell-index szerepe
 if (index.column() == durationColumn) {
 int secs = index.model()->data(index, Qt::DisplayRole).toInt();
 QString text = QString("%1:%2").
 arg(secs/60, 2, 10, QChar('0')).arg(secs%60, 2, 10, QChar('0'));
 QStyleOptionViewItem myOption = option;
 myOption.displayAlignment = Qt::AlignRight | Qt::AlignVCenter;
 drawDisplay(painter, myOption, myOption.rect, text);
 drawFocus(painter, myOption, myOption.rect);
 } else { QItemDelegate::paint(painter, option, index); }
```

egy adatelem szerkesztésének kezdetekor :

- 1. létrejön a szerkesztés vezérlője (createEditor)
- 2. amelybe aztán megfelelő tartalom töltődik be (setEditorData)

```
QWidget *TrackDelegate::createEditor(QWidget *parent,
 const QStyleOptionViewItem &option, const QModelIndex &index) const
 if (index.column() == durationColumn) {
 QTimeEdit *timeEdit = new QTimeEdit(parent);
 timeEdit->setDisplayFormat("mm:ss");
 connect(timeEdit, SIGNAL(editingFinished()), this,
 SLOT(commitAndCloseEditor()));
 return timeEdit;
 } else { return QItemDelegate::createEditor(parent, option, index); }
void TrackDelegate::setEditorData(QWidget *editor,
 const QModelIndex &index) const
{
 if (index.column() == durationColumn) {
 int secs = index.model()->data(index, Qt::DisplayRole).toInt();
 QTimeEdit *timeEdit = qobject cast<QTimeEdit *>(editor);
 timeEdit->setTime(QTime(0, secs / 60, secs % 60));
 } else { QItemDelegate::setEditorData(editor, index); }
```


- 1. értesíteni kell a szerkesztést végző vezérlőt (commitAndCloseEditor)
- 2. frissíteni kell a modellt (setModelData)

```
void TrackDelegate::commitAndCloseEditor()
 QTimeEdit *editor = qobject cast<QTimeEdit *>(sender());
 emit commitData(editor);
 emit closeEditor(editor);
void TrackDelegate::setModelData(QWidget *editor,
 QAbstractItemModel *model, const QModelIndex &index) const
 if (index.column() == durationColumn) {
 QTimeEdit *timeEdit = qobject cast<QTimeEdit *>(editor);
 OTime time = timeEdit->time();
 int secs = (time.minute() * 60) + time.second();
 model->setData(index, secs);
 } else { QItemDelegate::setModelData(editor, model, index); }
```

Adatbáziskezelés

Adatbázisok használata Qt alatt

- A Qt-ben a QtSql module támogatja az SQL elérésű adatbázisok platform- és adatbázis független használatát.
- Az adatbázis kapcsolat kiépítése során megadott driver-ek biztosítják a különböző adatbázisok API-jaival való kommunikációt.
- Az SQL szintaxist jól ismerők számára lehetőség van arra, hogy Qt-ben közvetlenül SQL utasítások segítségével végezzék az adatbázis-kezelést.
- A magasabb szintű adatbázis-kezelést kedvelők az adatbázis adatainak egy részét ún. SQL táblákban tudják betölteni, majd ezekben, mint adatmodellekben, az adatokat bejárhatják és szerkeszthetik, majd az adatbázisba visszaírhatják. Ezek a modellek megfelelő megjelenítő widget-ekkel párosíthatóak.

Adatbázis meghajtók

- A QtSQL modul több beépített meghajtót is tartalmaz a különböző adatbázis-motorok kezelésére, valamint felületet biztosít további meghajtók készítésére:
 - QMYSQL ~ MySQL
 - QOCI ~ Oracel (Oracel call interface driver)
 - QODBC ~ ODBC (open database connectivity)
 pl. Microsoft SQL Server-hez
 - QSQLLITE ~ SQLite
- Nincs minden meghajtó előre telepítve, bizonyos esetekben további csomagként (pl. libqt5sql5-mysql) kell hozzáadnunk őket.

A QtSql modul használatba vétele

A modul osztályainak használatához a megfelelő könyvtárt kell meghivatkozni az aktuális fájlban, illetve lehetőség van a teljes modul betöltésére is:


```
#include <QtSql>
```

- A modul alapból nem érhető el egy alap Qt alkalmazásban, használatát a projektfájlban jeleznünk kell a QT += sql utasítással
 - a betöltendő modulok egy sorban is lehetnek, pl.
 QT += core gui widgets sql
 - amennyiben konzol felületen szerkesztünk, a projektfájl létrehozásakor is hozzáadhatjuk a modult:

```
qmake -project "QT += sql"
```

A Qt adatbázis-kezelő modul

- A QtSql modul számos osztályt tartalmaz az SQL alapú adatbázisok kezeléséhez. Ezeket három csoportba sorolhatjuk.
 - A modell osztályok biztosítják a logikai (memóriában felépített) adatbázist, és ehhez interfészt a felületi réteg számára: QSqlQueryModel, QSqlTableModel, QSqlRelationalModel.
 - Az alkalmazásprogramozói osztályok (API) biztosítják az SQL elemek kezelését: QSqlDataBase, QSqlQuery, QSqlError, QSqlResult, QSqlField, QSqlIndex, QSqlRecord.
 - A meghajtó osztályok biztosítják az adatbázis elérését és a kommunikációt: QSqlDriver, QSqlDriverCreator<T>, QSqlDriverCreatorBase, QSqlDriverPlugin.

Adatbáziskapcsolat létesítése

Adatbázismotort betölteni, és kapcsolatot létesíteni a QSqlDatabase osztály segítségével tudunk, pl.:

- A betöltést az addDatabase () statikus metódussal végezzük a meghajtó megadásával, beállíthatjuk a szervert, az adatbázist, valamint a felhasználó adatait.
- A rendelkezésre álló meghajtókat a drivers () metódussal kérhetjük le.

Adatbáziskapcsolatok

- □ Lehetőségünk van több kapcsolatot is kezelni a programban:
 - A kapcsolatok elnevezéssel rendelkeznek, ezen keresztül érhetjük előket: addDatabase (<meghajtó>, <név>).
 - Kapcsolatok listázhatóak (connectionNames ()), lekérhetőek
 (database (<név>)), törölhetőek (removeDatabase (<név>)).
- Kapcsolatot megnyitni az open (), bezárni a close () művelettel tudunk.
 - Ha nem sikerül a megnyitás, hamissal tér vissza.
 - A program bezárása nem zárja be a nyitott kapcsolatokat.

SQL utasítások végrehajtása

□ SQL utasítást közvetlenül az QSqlQuery segítségével futtathatunk, pl.:

- A konstruktorban megadható paraméterként az adatbázis kapcsolat, ha nem adjuk meg, az alapértelmezettet használja.
- Az exec () művelettel tetszőleges utasítást végrehajthatunk, és igazzal tér vissza, amennyiben sikerült végrehajtania.
- A lastError () segítségével lekérdezhetjük a hiba okát.

Lekérdezés olvasása

- □ Amennyiben lekérdezést hajtottunk végre, az eredményt soronként kezeljük, azaz egyszerre nem látjuk a teljes eredményt csak egy sorát.
 - Lépegetni a first(), next(), previous(), last() utasításokkal lehet, a size() megadja a lekérdezett sorok számát.
 - Kezdetben az eredmény első sora előtt állunk, tögtén léptetni kell.
 - Amennyiben csak előre akarunk lépkedni, a setForwardOnly ()
 metódus optimalizálja a lekérdezést.
 - Adott sorra ugrani a seek (<sorszám>) metódussal, mindegyik igazat ad, ha tudott lépni.
 - Értéket lekérdezni a kijelölt sorból a value (<oszlopszám>)
 metódussal tudunk. Az érték QVariant típusú, így az tovább
 konvertálható alkalmas formára.


```
while (query.next()) {
 cout << query.value(0).toString(); // első oszlop szöveg
 cout << query.value(1).toInt(); // második oszlop egész szám
}</pre>
```

1.Feladat

Készítsünk egyszerű konzol alkalmazást, amely alkalmas az apartmanadatbázis (apartments) felhasználók (user) táblájának listázására, felhasználó törlésére, valamint új felhasználó beszúrására.

- A program csak megfelelő felhasználónév/jelszó megadásával engedi elvégezni a tevékenységeket.
- A program lekérdezés segítségével azonosít, beolvassa a táblatartalmat (azonosító, név, jelszó, szint), kilistázza, lehetőséget ad azonosító alapján törlésre, és beszúrásra.
- A programot vezéreljük menün keresztül (ehhez hozzunk létre egy menü osztályt).

1.Feladat: tervezés

1.Feladat: tervezés

```
DROP DATABASE IF EXISTS apartments;
CREATE DATABASE apartments;
USE apartments;
CREATE TABLE user (
 full name
 password
 level
 name
 name VARCHAR(10) PRIMARY KEY,
 admin
 0
 root
 root
 password VARCHAR (40) NOT NULL,
 full name VARCHAR(40) NOT NULL,
 Gregorics
 gt
 1
 secret
 level INTEGER NOT NULL
);
insert into user (name, password, full name, level)
 values('root', 'root', 'admin', 0);
insert into user (name, password, full name, level)
 values('gt', 'secret', ,Gregorics', 1);
```

1.Feladat: adatbázis kapcsolat

```
int main(int argc, char *argv[]){
 QCoreApplication a(argc, argv);
 QSqlDatabase db = QSqlDatabase::addDatabase("QMYSQL");
 db.setHostName("localhost");
 db.setDatabaseName("apartments");
 db.setUserName("root");
 db.setPassword("root");
 if (db.open()) {
 Menu m;
 sikeres megnyitás esetén
 m.run();
 db.close();
 kapcsolat bezárása
 else { ... }_
 return 0;
 sikertelen kapcsolódás
```

1.Feladat: Menu osztály

□ Hozzunk létre egy menü osztályt egy menü kezelésére. Legyen benne négy menüpont, plusz a kilépés.

Menu

- + Menu()
- + run() :void
- showAllUsers() :void
- showCreateUser() :void
- showRemoveUser() :void
- validateUser() :bool

1.Feladat: listázás

```
void Menu::showAllUsers() {
 // fejléc írása a konzolra
 QSqlQuery selectQuery;
 selectQuery.exec("select name, password, full name, level from user");
 while (selectQuery.next()) {
 cout
 << setw(20) << selectQuery.value(0).toString().toStdString()</pre>
 << setw(20) << selectQuery.value(1).toString().toStdString()</pre>
 << setw(20) << selectQuery.value(2).toString().toStdString()</pre>
 << setw(20) << selectQuery.value(3).toInt() << endl;</pre>
```

1.Feladat: beszúrás

1.Feladat: törlés

```
void Menu::showRemoveUser() {
 string name;
 cout << "Azonosító: ";
 getline(cin, name);

 QSqlQuery removeQuery;
 removeQuery.exec("delete from user where name = '" +
 QString::fromStdString(name) + "'");
}</pre>
```

1.Feladat: azonosítás

SQL injekció

- Az adatbázisban tárolt adatokat meg kell óvni az illetéktelen felhasználók elől, biztonságossá kell tenni az adatokhoz való hozzáférést.
 - A programok az adatbázis-szerveren SQL lekérdezéseket futtatnak, amelyeket szövegként állítanak össze.
 - Az összeállítás során törekedni kell arra, hogy ne lehessen manipulálni az utasítást úgy, hogy az illetéktelen felhasználók hozzáférhessenek vagy kárt tegyenek a tárolt adatokhoz/ban.
- Az SQL parancsok manipulációját nevezzük SQL injekciónak (SQL injection)
 - leggyakoribb webes környezetben

Példa

```
Ha a felhasználó az alábbi adatokat adja meg:

name = ""

password = "' or '1' = '1"

akkor a következő lekérdezés valósul meg:

query.exec("select name from user where " +

" name = '' and password = '' or '1' = '1'");

amelynek feltétele a tábla minden sorára igaz, tehát hozzájutunk a tábla összes nevéhez.
```

SQL injekció kivédése

1. A felhasználótól kapott értékek ellenőrzésével, módosításával.

```
name = name.remove("'");
```

2. A felhasználó által megadható adatok korlátozásával.

```
QLineEdit linEdit;
lineEdit.setInputMask("aaaaaaaaaaaaaaa");
 // csak alfabetikus karaktereket fogad el
lineEdit.setValidator(QRegExpValidator("[A-Za-z0-9]{1,8}"));
 // 1-8 db alfanumerikus karaktert fogad el
```

Paraméteres utasítások használatával (pl. ORACLE stílusú helyőrző nevekkel) építjük fel az SQL parancsot).

4. Az injekciót eleve kizáró megoldások (pl. adatmodell) használatával.

2.Feladat

Készítsünk egyszerű konzol alkalmazást, amely alkalmas az apartmanadatbázis (apartments) felhasználók (user) táblájának listázására, felhasználó törlésére, valamint új felhasználó beszúrására.

- A program csak megfelelő felhasználónév/jelszó megadásával engedi elvégezni a tevékenységeket.
- A program paraméteres utasításokat fog használni, kikerülve az SQL injekció lehetőségét.
- Azonosít, beolvassa a táblatartalmat (azonosító, név, jelszó, szint),
 kilistázza, lehetőséget ad azonosító alapján törlésre, és beszúrásra.

2.Feladat: tervezés


```
bool Menu::validateUser(){
 string name, password;
 adatok beolyasása
 cout << "Felhasználónév: ";</pre>
 getline(cin, name);
 cout << "Jelszó: ";</pre>
 paraméterek behelyettesítése
 getline(cin, password);
 validateQuery.bindValue(":name", QString::fromStdString(name));
 validateQuery.bindValue(":password",
 QString::fromStdString(password));
 validateQuery.exec(); 
 lekérdezés futtatása
 return validateQuery.next();
 ha van eredmény akkor
 sikerült a lekérdezés
```

3.Feladat

Készítsünk egyszerű konzol alkalmazást, amely alkalmas az apartmanadatbázis (apartments) felhasználók (user) táblájának listázására, felhasználó törlésére, valamint új felhasználó beszúrására.

- Az alkalmazáshoz csak a korábbi menü osztályt kell módosítanunk, további saját új osztályra nem lesz szükségünk, a létező típusok felhasználásával megoldható a feladat.
- Az adatok kezelését egy tábla modellel végezzük
 (QSqlTableModel), amely a háttérben futtatja a megfelelő SQL műveleteket.

3. Feladat: tervezés


```
void Menu::ShowAllUsers() {
 model->select();
 for(int i=0; i < model->rowCount(); ++i) {
 QSqlRecord record = model->record(i);
 cout << record.value(name).toString()
 << record.value(password).toString() << endl;
}
adatbázisbeli mezőnév</pre>
```

```
void Menu::ShowCreateUser() {
 int row = 0;
 model->insertRows(row, 1);
 model->setData(model->index(row, 0), "gt");
 model->setData(model->index(row, 1), "secret");
 model->setData(model->index(row, 2), "Gregorics");
 model->setData(model->index(row, 3), 0);
 model-
```

```
void Menu::ShowRemoveUser() {
 string name;
 cout << "Felhasználónév: "; getline(cin, name);
 Qstring filter = "name = " + QString::fromStdString(name);
 model->setFilter(filter);
 model->select();
 if(model->rowCount() > 0) {
 model->rowCount() > 0) {
 model->rowCount());
 model->submitAll();
 }
 adatbázisba mentés
}
```

```
bool Menu::validateUser() {
 string name, password;
 cout << "Felhasználónév: "; getline(cin, name);
 cout << "Jelszó: "; getline(cin, password);
 Qstring filter = "name = " + QString::fromStdString(name);
 model->setFilter(filter);
 model->select();
 return model->rowCount()>0;
}
```