

Adatbáziskezelés M/V architektúrában

Adatbázis-kezelő modellek

- □ A modellek a QAbstractItemModel leszármazottai, ezek közül adatbázis-kezelésre 3 alkalmazható:
 - QSqlQueryModel: egy lekérdezés eredményének kezelésére (csak olvasható)
 - QSqlTableModel: egy tábla tartalmának kezelésére (írható és olvasható)
 - QSqlRelationalTableModel: idegen kulcsokat tartalmazó tábla kezelésére (további táblákból begyűjtött adatokkal)


Lekérdezés modell

- A QSqlQueryModel típust lekérdezések megjelenítésére, olvasásra használhatjuk.
 - **setQuery** (**<1ekérdezés>**) metódussal beállíthatunk tetszőleges lekérdezést (akár több táblát is felhasználva).
 - setHeaderData (<oszlop>, <megjelenés>, <elnevezés>)
 művelettel szabályozhatjuk az oszlopok fejlécének tulajdonságait.
 - A sorok számát a rowCount(), az oszlopok számát a columnCount() metódussal kérdezhetjük le.
 - Az adatokat soronként (record (<sor>)), vagy indexek segítségével (index (<sor>, <oszlop>)) érhetjük el.

Lekérdezés modell nézete

- Modellek megjelenítéséhez a QAbstractItemView leszármazottait kell használnunk, ezek közül a táblázatos megjelenítéshez a QTableView típust
 - a setModel (<model1>) művelettel állítjuk be a modellt

Tábla modell

- Az adatbázisok kezelésénél a leggyakrabban használt modell a tábla.
- Egy tábla lekérdezését és szerkesztését a QSqlTableModel osztály biztosítja.
 - A setTable (<táblanév>) művelettel állíthatunk be egy táblát adatforrásnak, a select() művelet szolgál az adatok lekérdezésére.
 - Adatot lekérdezni a data (<index>), beállítani a setData (<index>, <adat>) metódussal tudunk.
 - Lehetőségünk van tetszőlegesen rendezni az adatokat a setSort(<oszlop>, <rendezési mód>) művelettel.
 - Az insertRow (<sor>) beszúr egy üres sort a megadott helyre, a removeRow (<sor>) töröl egy sort.

Példa

```
QSqlTableModel *model = new QSqlTableModel(this);
model->setTable("myTable");
model->select();

immodel->select();
immodel->insertRow(row);
immodel->insertRow(row);
immodel->index(row, 0);
model->setData(index, 100);

kiválasztott adatelem
értékének felülírása


model(this);
modell(this);
modell(
```

1.Feladat


Készítsük el az apartman adatbázis épületeinek (buildings) grafikus megjelenítését.

- Az alkalmazáshoz nem kell egyetlen új osztályt se definiálnunk, a létező típusok felhasználásával megoldható a feladat.
- Az ablakban egy táblamegjelenítőben jelenjen meg a tábla teljes tartalma, ehhez egy QTableView példányt alkalmazunk.
- Az adatok betöltését egy lekérdező modellel végezzük
 (QSqlQueryModel), amely megkapja a megfelelő lekérdezést, és lefuttatja a lekérdező műveleteket (QSqlQuery).

1.Feladat: tervezés


1.Feladat: tervezés


```
kapcsolat létrehozása
int main(int argc, char *argv[]) {
 QCoreApplication a(argc, argv);
 QSqlDatabase db = QSqlDatabase::addDatabase("MYSOL"):
 lekérdezési modell beállítása
 QSqlQueryModel* model = new QSqlQueryModel();
 model->setQuery("select * from building");
 model->setHeaderData(0, Qt::Horizontal,trUtf8("Azonosító"));
 tábla megjelenítő beállítása
 QTableView* tableView = new QTableView();
 tableView->setModel(model);
 tableView->show();
 return a.exec();
```

2.Feladat


Készítsünk alkalmazást, amely alkalmas az épületek szerkesztésére, új épület létrehozására, törlésére.

- A táblaszerkesztést egy ablakba (TableModelDialog) helyezzük, amelyhez felvesszük a hozzáadás és törlés gombjait, a táblakezeléshez egy QSqlTableModel, a megjelenítéshez egy QTableView példányt használunk.
- Beszúráskor lekérdezzük a kijelölt sor indexét, behelyezünk egy sort a helyére, átállítjuk a kijelölést (az indexen keresztül), majd szerkesztésre váltunk.
- Törléskor töröljük a kijelölt sort (amennyiben van kijelölés), és áthelyezzük a kijelölést.

2. Feladat: tervezés


2. Feladat: tervezés


```
int main(int argc, char *argv[]) {
 QApplication a(argc, argv);
 QSqlDatabase db = QSqlDatabase::addDatabase("QMYSQL");
 db.setHostName("localhost");
 db.setDatabaseName("apartments");
 db.setUserName("root");
 db.setPassword("root");
 if (db.open()) { // kapcsolat megnyitása
 db.close(); // rögtön be is zárhatjuk, a később nem kell
 BuildingEditorDialog *w = new BuildingEditorDialog();
 w->show();
 else {
 QMessageBox::critical(0, QObject::trUtf8("Hiba!"),
 QObject::trUtf8("adatbázis-szerver kapcsolat nincs"));
 return a.exec();
```

```
void BuildingEditorDialog::setupModel() {
 model = new QSqlTableModel(this); // táblamodell létrehozása
 model->setTable("building"); // tábla beállítása
 model->setSort(1, Qt::AscendingOrder); // rendezés oszlopra
 model->setHeaderData(0, Qt::Horizontal, trUtf8("Azonosító"));
 // fejlécek beállítása
 model->setHeaderData(1, Qt::Horizontal, trUtf8("Név"));
 model->setHeaderData(2, Qt::Horizontal, trUtf8("Város"));
 model->setHeaderData(3, Qt::Horizontal, trUtf8("Utca"));
 model->setHeaderData(4, Qt::Horizontal, trUtf8("Tenger távolság"));
 model->setHeaderData(5, Qt::Horizontal, trUtf8("Tengerpart"));
 model->setHeaderData(6, Qt::Horizontal, trUtf8("Jellemzők"));
 model->setHeaderData(7, Qt::Horizontal, trUtf8("Megjegyzés"));
 model->select(); // adatok begyűjtse
```

```
void BuildingEditorDialog::setupUi() {
 addButton = new QPushButton(trUtf8("Beszúrás"));
 removeButton = new QPushButton(trUtf8("Torlés"));
 buttonBox = new QDialogButtonBox(Qt::Horizontal);
 buttonBox->addButton( addButton, QDialogButtonBox::ActionRole);
 buttonBox->addButton( removeButton, QDialogButtonBox::ActionRole);
 connect( addButton, SIGNAL(clicked()),
 this, SLOT(addButton Clicked()));
 connect( removeButton, SIGNAL(clicked()),
 this, SLOT(removeButton Clicked()));
 tableView = new QTableView(this);
 tableView->setModel( model);
 tableView->setSelectionBehavior(QAbstractItemView::SelectItems);
 tableView->resizeColumnsToContents();
```

```
void BuildingEditorDialog::removeButton_Clicked() {
 QModelIndex index = _tableView->currentIndex(); // kijelölés indexe
 if (index.isValid()) { // ha érvényes az index
 _model->removeRow(index.row()); // töröljük a kijelölt sort
 _tableView->setCurrentIndex(_model->index(index.row()-1, 0));
 // beállítjuk a táblakijelölést az előző sorra
} else { // ha nincs érvényes kijelölés
 QMessageBox::warning(this, trUtf8("Nincs kijelölés!"),
 trUtf8("Kérem jelölje ki előbb a törlendő sort!"));
}
```

```
void BuildingEditorDialog::addButton Clicked() {
 int row: // beszúrandó sor sorának száma
 if ( tableView->currentIndex().isValid()) {
 row = tableView->currentIndex().row();
 // az aktuális kijelölés sorának száma
 } else { // ha nincs érvényes kijelölés
 row = model->rowCount(); // utolsó sor utáni sorszám
 model->insertRow(row);
 QModelIndex newIndex = model->index(row, 0); // index az új sorra
 tableView->setCurrentIndex(newIndex); // táblakijelölés az indexre
 tableView->edit(newIndex); // szerkesztés alá helyezzük az elemet
```

Szinkron és aszinkron kapcsolat

- □ Az adatkezelés szerkesztési stratégiája kétféle lehet:
 - Az automatikus szerkesztési stratégia állandó kapcsolatú ún. szinkron modellel dolgozik, amikor az adatbázis és a modell tartalma folyamatosan (legalábbis rekord-váltásonként) megegyezik.
 - A manuális szerkesztési stratégia bontott kapcsolatú ún. aszinkron modellel dolgozik, amikor az adatbázis és a modell tartalma különbözhet, és csak meghatározott pontokon egyezik meg (select, submitAll, revertAll).
- A gyakorlatban az aszinkron modell az elterjedtebb, mivel nem igényli állandóan az adatbázis műveletek futtatását. Ilyenkor modell a módosításokat első lépésben csak a memóriában végzi el, utána menti vissza azokat az adatbázisba.
 - Az isDirty (<index>) metódus mutatja (igazat ad), amennyiben a modellben tárolt adat eltér az adatbázisban tárolttól.

Szerkesztési stratégia beállítása

- A setEditStrategy (<stratégia>) függvényével definiálhatjuk a visszamentés módját, ez a következő lehetnek:
 - OnFieldChange: amint váltjuk a mezőt, automatikusan meghívja a submit() utasítást
 - OnRowChange: amint váltjuk a sort, automatikusan meghívja a submit() utasítást
 - OnManualSubmit: nem történik változtatás, amíg meg nem hívjuk a mentés (submitAll()) vagy visszavonás (revertAll()) műveletét
- A mentő műveletek hamissal térnek vissza sikertelen mentéskor, ekkor a lastError() tartalmazza a hibát.
 - Egy sort, vagy adatot menteni a submit(), a teljes tartalmat menteni a submitAll() utasítással tudunk.
 - Lehetőségünk van változtatások visszavonására is revert() és revetAll() metódusokkal.

Tranzakciók

- Lehetőségünk van az adatok konzisztenciáját tranzakciók segítségével biztosítani (ha az adatbázis-kezelő támogatja).
 - A transaction () utasítás indítja a tranzakciót, amelyet a commit () utasítással véglegesíthetünk, a rollback () utasítással visszavonhatunk.
 - Amennyiben valamelyik utasítás hibásnak bizonyul, visszaállíthatjuk az adatbázis konzisztens állapotát, ezért célszerű használni a submitAll() utasítás esetén.

Kapcsolt tábla modell

- Adatbázisbeli relációk segítségével kapcsolt adatokat a QSqlRelationalTableModel segítségével kezelhetünk.
 - a setRelation (<oszlop>, <reláció>) metódussal beállíthatunk relációt egy adott oszlopra
 - a reláció típusa QSqlRelation, megadja a tábla nevét, a forrás (társított), valamint a cél (megjelenített) oszlopot
- A relációval kapcsolt tábla egy külön modellt hoz létre az alkalmazásban, amelyet lekérdezhetünk és szerkeszthetünk
 - a relationModel (<oszlop>) metódus visszaadja a csatolt táblához tartozó modellt.

```
QSqlRelationalTableModel model;
model.setTable("myTable");
model.setRelation(2, QSqlRelation("otherTable", 0, 1));
QSqlTableModel *otherModel = model.relationModel(2);
otherModel->data(...); // adat lekérdezése
```

Kapcsolt táblák megjelenítése

- A társított adatok megjelenésének módját delegált típus segítségével adhatjuk meg:
 - A nézet setItemDelegate (<delegált>) metódusa segítségével állíthatunk be az alapértelmezett delegálttól eltérőt.
 - A társított adatokat például legördülő menü segítségével is megjeleníthetjük a QSqlRelationalDelegate példányra használatával.


```
QTableView view;
view.setModel(model);
view.setItemDelegate(new QSqlRelationalDelegate());
```

3.Feladat


Módosítsuk az épületek szerkesztését úgy, hogy a városokat hozzácsatoljuk az megjelenítéshez.

- Ehhez relációs adatmodellt kell használnunk, amely létrehozza a relációt a városok táblával (city), az épületek táblabeli azonosítót (city_id) kötve az azonosítóhoz (id), és helyette megjelenítve a nevet (name).
- A megjelenítéshez lecseréljük a delegáltat is, így legördülő menü fog megjelenni.
- Az adatok mentését manuálisan valósítjuk meg tranzakciók segítségével egy külön gombbal.

3. Feladat: tervezés


3. Feladat: tervezés


```
void BuildingEditorDialog::setupUi()
 connect( addButton, SIGNAL(clicked()),
 this, SLOT(addButton Clicked()));
 connect( removeButton, SIGNAL(clicked()),
 this, SLOT(removeButton Clicked()));
 connect( submitButton, SIGNAL(clicked()),
 this, SLOT(submitButton Clicked()));
 connect( revertButton, SIGNAL(clicked()),
 model, SLOT(revertAll())); // visszavonás
 tableView = new QTableView(this);
 tableView->setModel( model);
 tableView->resizeColumnsToContents(); // automatikus oszlopméret
 tableView->setItemDelegate(new QSqlRelationalDelegate());
 // megjelenítés módjának definiálása
```

Adatkezelés problémái

- Adatbázistartalom 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

Változások követése

- Az adatmodellek lehetőséget 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
- A változáskövetést célszerű manuális szerkesztési stratégiával használni, mivel így a változtatások visszavonhatóak (revertall()) mentés előtt.


```
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
}
```

1.Feladat


Módosítsuk az épületek kezelését úgy, hogy egy épület adatainak megjelenése minél beszédesebb legyen. (Ennek egyik részletét, hogy a település kód helyett a település neve látszódjon, az idegenkulcs kapcsolat alapján már megoldottuk.)

- Az épület tengerparttól vett távolságnak (sea_distance)
 megjelenítésénél vegyük hozzá az " m" szöveget a számhoz, illetve 1
 érték esetén írjuk ki azt, hogy "közvetlen".
- A tengerpartot jellemző egész szám (*shore*) helyett annak jelentését írjuk ki: homokos (0), sziklás (1), kavicsos (2), apró kavicsos (3)
- Az épület jellemzésére használt egész számot (features), amelynek bitjei az épület valamilyen tulajdonságának meglétét vagy hiányát kódolják, a meglevő tulajdonságok szöveges leírásainak összefűzésével jelenítjük meg.

Adatbázis


1.Feladat: tervezés


1.Feladat: távolság megjelenítése


```
BuildingDelegate::BuildingDelegate(QObject *parent) :
 QSqlRelationalDelegate(parent) {}
void BuildingDelegate::paint( QPainter *painter,
 const QStyleOptionViewItem &option, const QModelIndex &index) const
 kiírás módia
 switch (index.column()) {
 case 4: // tengerpart távolság oszlop
 adat lekérdezése
 QString text;
 int shoreDistance = index.data().toInt();
 if (shoreDistance == 1)text = "közvetlen";
 else
 text = QString::number(shoreDistance) + " m";
 QStyleOptionViewItem optionViewItem = option;
 optionViewItem.displayAlignment = Qt::AlignRight | Qt::AlignVCenter;
 drawDisplay(painter, optionViewItem, optionViewItem.rect, text);
 drawFocus(painter, optionViewItem, optionViewItem.rect);
 kiírás
 break;
```

1. Feladat: part megjelenítése

```
a szöveget egy listából kérdezzük le
case 5: // tengerpart tipus oszlop
 QString text = shoreList().at(index.data().toInt());
 QStyleOptionViewItem optionViewItem = option;
 optionViewItem.displayAlignment = Qt::AlignLeft | Qt::AlignVCenter;
 drawDisplay(painter, optionViewItem, optionViewItem.rect, text);
 drawFocus(painter, optionViewItem, optionViewItem.rect);
 break:
 QStringList BuildingDelegate::shoreList() const
 QStringList list;
 list.append(trUtf8("Homokos"));
 list.append(trUtf8("Sziklás"));
 list.append(trUtf8("Kavicsos"));
 list.append(trUtf8("Apró kavicsos"));
 return list;
```

1.Feladat: jellemzők kiírása

```
case 6: // jellemzők oszlop
 QString text;
 if (index.data().isNull() || index.data().toInt() == 0) {
 text = "nincsenek";
 lekérdezett adatok átalakítása
 } else {
 text = valueToFeatures(index.data().toInt());
 QStyleOptionViewItem optionViewItem = option;
 optionViewItem.displayAlignment = Qt::AlignLeft | Qt::AlignVCenter;
 drawDisplay(painter, optionViewItem, optionViewItem.rect, text);
 drawFocus(painter, optionViewItem, optionViewItem.rect);
 kiírás
 break:
default: // különben az alapértelmezett kirajzolást végezze
 QSqlRelationalDelegate::paint(painter, option, index);
 break;
```


```
QString result;
if (value % 2 == 1) result += trUtf8("főút, ");
if ((value >> 1) % 2 == 1) result += trUtf8("parti szolgálat, ");
if ((value >> 2) % 2 == 1) result += trUtf8("úszómedence, ");
if ((value >> 3) % 2 == 1) result += trUtf8("kert, ");
if ((value >> 4) % 2 == 1) result += trUtf8("saját parkoló, ");
if (result.size() > 0) return result.left(result.size() - 2);
else return result;


a jellemzők lekérdezését
bitenkénti eltolással oldjuk meg
```

A szerkesztés egyedi megjelenítése

- A saját, származtatott delegált osztályokkal az adatelemek értékének egy adatmezőben történő megjelenését nemcsak azok kiírási, de szerkesztési módját is egyedire szabhatjuk.
 - a createEditor (...) művelet felelős a szerkesztőmező tetszőleges
 QWidget-ként való létrehozásáért, amely akkor jelenik meg az adatelem mezőjében, amikor azt szerkeszteni akarjuk
 - a setEditorData (...) felelős azért, hogy a szerkesztőmező widgetjében a megfelelő modellbeli adat értéke jelenjen meg.
 - a **setModelData** (...) felelős a szerkesztőmezőben történt módosítás visszaírásáért a modellbe.
- A szerkesztést táblázat esetén oszloponként is szabályozhatjuk, de hívhatjuk közvetlenül az ősosztályból örökölt műveletet, így az eredeti viselkedést is visszakaphatjuk.

Adatmegjelenítés szabályozása


- Az adatok csoportos megjelenítéshez a nézet számos osztályt (QListView, QTableView, QTreeView) biztosít, amelyekből származtatással továbbiakat definiálhatunk. Ezek adatmezőiben az adatelemek értékeinek megjelenési módját a delegált (QAbstractItemDelegate leszármazott) osztályok biztosítják.
- Az előre definiált delegált osztályok közül az alap megjelenítést a QItemDelegate, a relációk kezelését a QSqlRelationalDelegate, egyedi megjelenítést pedig a QStyledItemDelegate szolgáltatja.


2.Feladat

Módosítsuk az épületek kezelését úgy, hogy a tengerpart típusát (homokos, sziklás, kavicsos, apró kavicsos) egy legördülő menü segítségével lehessen kijelölni.

- Vezessünk be a BuildingDelegate osztályban egy QComboBox típusú egyedi vezérlőt, amely elemeit a parttípusokat tartalmazó konstans lista (shoreList) segítségével töltjük fel.
- 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.


2. Feladat: szerkesztés létrehozása

2. Feladat: szerkesztés megjelenítése

```
void BuildingDelegate::setEditorData(
 Qwidget *editor, const QModelIndex &index) const

{
 if (index.column() == 5) {
 int i = index.data().toInt();
 QComboBox *shoreComboBox = qobject_cast<QComboBox*>(editor);
 shoreComboBox->setCurrentIndex(i);
 }
 szerkesztőmező elemének beállítása
 else QSqlRelationalDelegate::setEditorData(editor, index);
}
```


2. Feladat: szerkesztés mentése

3.Feladat


Az eddigiek mellett oldjuk meg az épületek jellemzőinek kényelmes szerkesztését.

 Megjeleníteni az épületek jellemzőit – azok felsorolásával – már szépen tudjuk, de szerkesztésnél egy egész számot kellett beírni, amelynek 1-es bitjei utalnak a meglévő tulajdonságokra.

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


- Mivel az adatbázisban továbbra is a szám lesz eltárolva, szükségünk lesz egy egyedi lista vezérlőre (FeatureEditorListWidget), amely
 - elvégzi a szám-szöveg konverziót (setFeatures, getFeatures),
 - biztosítja a szöveges formájú kiírást (getFeaturesString),
 - listaszerűen jeleníti meg az adatokat.
- Ezt a QListWidget vezérlőből származtatjuk, amelyben lehetőség van több elem egyidejű kijelölésére, így közvetlenül tárolhatjuk a jellemzők állapotát.
- Az egyedi vezérlőnket a delegált (BuildingDelegate) segítségével helyezzük a szerkezetbe.


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

Számított adatok megjelenítése

- □ 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, amely a pozíció (index) alapján határozza meg a megjeleníteni kívánt adatot
 - valamint az oszlopok számát megadó columnCount ()
 metódust, amelynek általában növeljük az értéket
- Mindkét műveletben hívhatjuk az ősosztályból örökölt műveletet, így az eredeti viselkedést is visszakaphatjuk.


Adat-kezelési szerepek

- □ A data metódus szerep (role) paramétere mutatja, hogy milyen információ lekérdezése céljából hívják meg a metódust.
- □ A leggyakoribb szerepek:
 - Qt::DisplayRole: megjelenítés céljából kért (tárolt vagy számított modellbeli) érték (amelyet tovább változtathatunk a delegáltban)
 - Qt::EditRole: szerkesztés céljából kért (tárolt vagy számított modellbeli) érték, amely általában megegyezik a megjelenítés céljából lekérttel
 - Qt::ToolTipRole: előugró üzenet
 - Qt::TextAligmentRole: szövegigazítás az adathoz
 - Qt::TextColorRole, ...: különböző megjelenítési beállítások, amelyek szabályozhatóak a modell szintjén, illetve a delegált szintjén is

4.Feladat

Egészítsük ki az épületek táblát három számított oszloppal, az épületben lévő apartmanok számával, valamint az apartmanok árai közül a legkisebb és a legnagyobbal.

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


```
QVariant BuildingTableModel::data(const QModelIndex &index, int role) const
{
 if (!index.isValid()) return OVariant();
 // ha nem érvényes az index, üres adatot adunk vissza
 if (index.column() == 8 &&
 ( role == Qt::DisplayRole || role == Qt::EditRole)) {
 QSqlQuery query;
 query.exec( "select count(*) from apar apartmanok számának meghatározása
 this->data(this->index(index.row(), v)).costring());
 if (query.next())
 return QVariant(query.value(0).toInt());
 else
 return QVariant(0);
```

```
else if (index.column() == 9 &&
 ( role == Qt::DisplayRole || role == Qt::EditRole)){ // minimum ár
 minimum ár
 QSqlQuery query;
 query.exec("select min(price) from price where apartment id in
 (select id 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("?");
else if (index.column() == 10 &&
 ( role == Qt::DisplayRole || role == Qt::EditRole)) { // maximum ár
 QSqlQuery query;
 maximum ár
 query.exec("select max(price) from price where apartment id in
 (select id from apartment where building id = "
 + this->data(this->index(index.row(), 0)).toString() + ")");
 if (query.next()) return OVariant(query.value(0).toInt());
 else
 return QVariant("?");
else return QSqlRelationalTableModel::data(index, role);
```

Számított adatok szerkesztése

- A táblamodell nemcsak a számított adatok lekérdezését, de szerkesztését is lehetővé teszi.
 - A setData (<index>, <érték>, <szerep>) művelet felüldefiniálásával az adatok szerkesztését specializálhatjuk, 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.
 - Az adott számított oszlopnak kiválaszthatónak (ItemIsSelectable) és szerkeszthetőnek (ItemIsEditable) kell lennie.

5.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 egy számított oszlopot, amely az adatot az 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.

