

PYQT'S MODEL/VIEW FRAMEWORK -- A QUICK OVERVIEW

Chen Chun-Chia

Qt / PyQt / PySide

A Simple PyQt App

```
import sys
from PyQt4 import QtGui, QtCore
app = QtGui.QApplication(sys.argv)
 Your GUI Widgets
sys.exit(app.exec_())
```

A Simple PyQt App

OR

Not Recommend

```
import sys
from PyQt4.QtGui import *
from PyQt4.QtCore import *
app = QApplication(sys.argv)
```

Your GUI Widgets

```
sys.exit(app.exec_())
```

A Simple PyQt App — Example

```
import sys
from PyQt4.QtGui import *
from PyQt4.QtCore import *
app = QApplication(sys.argv)
 _ 0 X
 python
win = QWidget()
win.show()
sys.exit(app.exec_())
```

Customize Widget

or any other widget you want

```
class AWidget(QWidget):
 def __init__(self, parent=None):
```

Customize Widget ~ super.__init__

Customize Widget ~ more Fields / Methods

```
class AWidget(QWidget):
 def __init__(self, parent=None):
 super(AWidget, self).__init__(parent)
 self.a_field = ...

def a_method(self, ...):
 ...
```


Customize Widget ~ Show

```
class AWidget(QWidget):
 def __init__(self, parent=None):
 super(AWidget, self).__init__(parent)
 self.a_field = ...

def a_method(self, ...):
 ...
```


```
app = QApplication(sys.argv)
win = AWidget()
win.show()
sys.exit(app.exec_())
```

Model / View Architecture

Model / View Architecture

with Delegate

Display Data

Example ~ A List

data = [70, 90, 20, 50]

Build List Model

```
class MyListModel(QAbstractListModel):
 def __init__(self, parent=None):

 def rowCount(self, parent=QModelIndex()):

 def data(self, index, role=Qt.DisplayRole):
```


Build List Model

```
class MyListModel(QAbstractListModel):
 def __init__(self, parent=None):
 super(MyListModel, self).__init__(parent)
 self._data = [70, 90, 20, 50]

def rowCount(self, parent=QModelIndex()):

def data(self, index, role=Qt.DisplayRole):
```


Build List Model ~ rowCount

```
class MyListModel(QAbstractListModel):
 def __init__(self, parent=None):
 super(MyListModel, self).__init__(parent)
 self._data = [70, 90, 20, 50]


def rowCount(self, parent=QModelIndex()):
 return len(self._data)
 [int]

def data(self, index, role=Qt.DisplayRole):
```


Build List Model ~ data

```
class MyListModel(QAbstractListModel):
 def __init__(self, parent=None):
 super(MyListModel, self).__init__(parent)
 self._data = [70, 90, 20, 50]
 def rowCount(self, parent=QModelIndex()):
 return len(self._data)
 def data(self, index, role=Qt.DisplayRole):
 if not index.isValid() or \
 not 0 <= index.row() < self.rowCount():</pre>
 return QVariant()
 row = index.row()
 if role == Qt.DisplayRole:
 return str(self._data[row])
[str / QString]
 return QVariant()
```


Show List View

```
app = QApplication(sys.argv)
model = MyListModel()
view = QListView()
view.setModel(model)
view.show()
sys.exit(app.exec_())
 70
 90
 20
 50
```


Display Data with Roles

```
class MyListModel(QAbstractListModel):
 def __init__(self, parent=None):
 super(MyListModel, self).__init__(parent)
 self._data = [70, 90, 20, 50]
 def rowCount(self, parent=QModelIndex()):
 return len(self._data)
 def data(self, index, role=Qt.DisplayRole):
 if not index.isValid() or \
 not 0 <= index.row() < self.rowCount():</pre>
 return QVariant()
 return str(self._data[row])
```

Qt.ItemDataRole

General purpose roles

Qt.DisplayRole Text of the item (QString)

Qt.DecorationRole Icon of the item (QColor, QIcon or QPixmap)

Qt.EditRole Editing data for editor (QString)

Qt.ToolTipRole Tooltip of the item (QString)

Qt.StatusTipRole Text in the status bar (QString)

Qt.WhatsThisRole Text in "What's This?" mode (QString)

Qt.SizeHintRole
 Size hint in view (QSize)

Qt.ItemDataRole (More...)

- Roles describing appearance and meta data:
 - Qt.FontRole
 Font of the item (QFont)
 - Qt.TextAlignmentRole Text alignment of the item (Qt.AlignmentFlag)
 - Qt.BackgroundRole Background of the item (QBrush)
 - Qt.ForegroundRole Foreground of the item (QBrush)
 - Qt.CheckStateRole Checked state of the item (Qt.CheckState)
- Accessibility roles:
 - Qt.AccessibleTextRole
 Text for accessibility (QString)
 - Qt.AccessibleDescriptionRole
 Description for accessibility (QString)
- User roles:
 - Qt.UserRole
 1st role for specific purposes

Qt.DecorationRole

- General purpose roles
 - Qt.DisplayRole
 - Qt.DecorationRole
 - Qt.EditRole
 - Qt.ToolTipRole
 - Qt.StatusTipRole
 - Qt.WhatsThisRole
 - Qt.SizeHintRole

Text of the item (QString)

Icon of the item (QColor, QIcon or QPixmap)

Editing data for editor (QString)

Tooltip of the item (QString)

Text in the status bar (QString)

Qt.ToolTipRole

- General purpose roles
 - Qt.DisplayRole
 - Qt.DecorationRole
 - Qt.EditRole
 - Qt.ToolTipRole
 - Qt.StatusTipRole
 - Qt.WhatsThisRole
 - Qt.SizeHintRole

Text of the item (QString)

Icon of the item (QColor, QIcon or QPixmap)

Editing data for editor (QString)

Tooltip of the item (QString)

Text in the status bar (QString)

Size hint in view

Text in "What's

Qt.TextAlignmentRole

- Roles describing appearance and meta data:
 - Qt.FontRole
 Font of the item (QFont)
 - Qt.TextAlignmentRole Text alignment of the item (Qt.AlignmentFlag)
 - Qt.BackgroundRole Background of the item (QBrush)
 - Qt.ForegroundRole Foreground of the item (QBrush)
 - Qt.CheckStateRole Checked state of the item (Qt.CheckState)
- Accessibility roles:
 - Qt.AccessibleTextRole
 - Qt.AccessibleDescriptionRole
- User roles:
 - Qt.UserRole

Tey 20 20 ionRole Des 50

70

Qt.BackgroundRole

- Roles describing appearance and meta data:
 - Qt.FontRole
 Font of the item (QFont)
 - Qt.TextAlignmentRole Text alignment of the item (Qt.AlignmentFlag)
 - Qt.BackgroundRole Background of the item (QBrush)
 - Qt.ForegroundRole Foreground of the item (QBrush)
 - Qt.CheckStateRole Checked state of the item (Qt.CheckState)
- Accessibility roles:
 - Qt.AccessibleTextRole
 - Qt.AccessibleDescriptionRole
- User roles:
 - Qt.UserRole

1st role for spec

Qt.ForegroundRole

- Roles describing appearance and meta data:
 - Qt.FontRole
 Font of the item (QFont)
 - Qt.TextAlignmentRole Text alignment of the item (Qt.AlignmentFlag)
 - Qt.BackgroundRole Background of the item (QBrush)
 - Qt.ForegroundRole Foreground of the item (QBrush)
 - Qt.CheckStateRole Checked state of the item (Qt.CheckState)
- Accessibility roles:
 - Qt.AccessibleTextRole
 - Qt.AccessibleDescriptionRole
- User roles:
 - Qt.UserRole

1st role for spec

Qt.CheckStateRole

- Roles describing appearance and meta data:
 - Qt.FontRole
 Font of the item (QFont)
 - Qt.TextAlignmentRole Text alignment of the item (Qt.AlignmentFlag)
 - Qt.BackgroundRole Background of the item (QBrush)
 - Qt.ForegroundRole Foreground of the item (QBrush)
 - Qt.CheckStateRole Checked state of the item (Qt.CheckState)
- Accessibility roles:
 - Qt.AccessibleTextRole
 - Qt.AccessibleDescriptionRole
- User roles:
 - Qt.UserRole

1st role for spec

Qt.UserRole

- Roles describing appearance and meta data:
 - Qt.FontRole
 Font of the item (QFont)
 - Qt.TextAlignmentRole Text alignment of the item (Qt.AlignmentFlag)
 - Qt.BackgroundRole Background of the item (QBrush)
 - Qt.ForegroundRole Foreground of the item (QBrush)
 - Qt.CheckStateRole Checked state of the item (Qt.CheckState)
- Accessibility roles:

For user roles, it is up to the developer to decide which types to use and ensure that components use the correct types when accessing and setting data.

Qt.UserRole

1st role for specific purposes

UserRole, UserRole+1, UserRole+2, ...

Display Data with Delegate

Build Item Delegate ~ paint

```
class MyDelegate(QStyledItemDelegate):
 def paint(self, painter, option, index):
```


Build Item Delegate ~ Get Model Data

```
class MyDelegate(QStyledItemDelegate):
 def paint(self, painter, option, index):
 item_var = index.data(Qt.DisplayRole)
 [QVariant]
 item_str = item_var.toPyObject()
 opts = QStyleOptionProgressBarV2()
 opts.rect = option.rect
 opts.minimum = 0
 opts.maximum = 100
 opts.text = item_str
 opts.textAlignment = Qt.AlignCenter
 opts.textVisible = True
 opts.progress = int(item_str)
 QApplication.style().drawControl(
 QStyle.CE_ProgressBar, opts, painter)
```


Build Item Delegate ~ Trans to Python Type

```
class MyDelegate(QStyledItemDelegate):
 def paint(self, painter, option, index):
 item_var = index.data(Qt.DisplayRole)
 item_str = item_var.toPyObject() [Python Type of Item]
 opts = OStyleOptionProgressBarV2()
 opts.rect = option.rect
 opts.minimum = 0
 opts.maximum = 100
 opts.text = item_str
 opts.textAlignment = Qt.AlignCenter
 opts.textVisible = True
 opts.progress = int(item_str)
 QApplication.style().drawControl(
 QStyle.CE_ProgressBar, opts, painter)
```


Build Item Delegate ~ Draw Control

```
class MyDelegate(QStyledItemDelegate):
 def paint(self, painter, option, index):
 item_var = index.data(Qt.DisplayRole)
 item_str = item_var.toPyObject()
 opts = QStyleOptionProgressBarV2()
 opts.rect = option.rect
 opts.minimum = 0
 opts.maximum = 100
 opts.text = item_str
 opts.textAlignment = Qt.AlignCenter
 opts.textVisible = True
 opts.progress = int(item_str)
 QApplication.style().drawControl(
 QStyle.CE_ProgressBar, opts, painter)
```


Set Delegate into View

```
app = QApplication(sys.argv)
model = MyListModel()
delegate = MyDelegate()
view = QListView()
view.setModel(model)
view.setItemDelegate(delegate)
view.show()
 7/0
sys.exit(app.exec_())
 510
 20
 50
```


Edit Data

Use Default Editor = QLineEdit

Activate Default Editor

```
class MyListModel(QAbstractListModel):
 def flags(self, index):
 flag = super(MyListModel, self).flags(index)
 return flag | Qt.ItemIsEditable
```


Activate Default Editor


```
class MyListModel(QAbstractListModel):
 def flags(self, index):
 flag = super(MyListModel, self).flags(index)
 return flag | Qt.ItemIsEditable
```


Activate Default Editor


```
class MyListModel(QAbstractListModel):
 def flags(self, index):
 flag = super(MyListModel, self).flags(index)
 return flag | Qt.ItemIsEditable
```


Load Model Data to Editor


```
class MyListModel(QAbstractListModel):
 def data(self, index, role=Qt.DisplayRole):
 ...
 elif role == Qt.EditRole:
 return str(self._data[row])
 ...
```


Load Model Data to Editor

```
class MyListModel(QAbstractListModel):
 def data(self, index, role=Qt.DisplayRole):
 ...
 elif role == Qt.EditRole:
 return str(self._data[row])
 ...
```

good


```
class MyListModel(QAbstractListModel):
 def setData(self, index, value, role=Qt.EditRole):
 if role == Qt.EditRole:
 value_int, ok = value.toInt() [QVariant → int]
 if ok:
 self._data[row] = value_int
 self.dataChanged.emit(index, index)
 View
 return True
 return False
 Delegate
 Model
```


Delegate

Model


```
class MyListModel(QAbstractListModel):
 def setData(self, index, value, role=Qt.EditRole):
 ...
 if role == Qt.EditRole:
 value_int, ok = value.toInt()
 if ok:
 self._data[row] = value_int
 self.dataChanged.emit(index, index)
 return True
 return False
 Notify view that
 data have changed
```


```
class MyListModel(QAbstractListModel):
 def setData(self, index, value, role=Qt.EditRole):
 if role == Qt.EditRole:
 value_int, ok = value.toInt()
 if ok:
 self._data[row] = value_int
 self.dataChanged.emit(index, index)
 return True
 return False
 Return whether data have
 successfully set or not
```


Edit Data with Default Editor

Edit Data with Default Editor

Edit Data with Default Editor

Edit Data with Delegate

Recall: Default Editor

Recall: Default Editor

Build Edit Delegate

```
class MyEditDelegate(QStyledItemDelegate):
 def createEditor(self, parent, option, index):
 def setEditorData(self, editor, index):
 def setModelData(self, editor, model, index):
```


Build Edit Delegate ~ createEditor


```
class MyEditDelegate(QStyledItemDelegate):
 def createEditor(self, parent, option, index):
 sbox = QSpinBox(parent)
 sbox.setRange(0, 100) \(^{\infty}\)
 return sbox
 Create editor ... and return itself
 def setEditorData(self, editor, index):
 View
 def setModelData(self, editor, model, index):
```

Delegate

Model

Build Edit Delegate ~ setEditorData

```
class MyEditDelegate(QStyledItemDelegate):
 def createEditor(self, parent, option, index):
 sbox = QSpinBox(parent)
 sbox.setRange(0, 100)
 return sbox
 def setEditorData(self, editor, index):
 item_var = index.data(Qt.DisplayRole)
 item_str = item_var.toPyObject()
 item_int = int(item_str)
 editor.setValue(item_int) ← Set editor data
 def setModelData(self, editor, model, index):
```


Build Edit Delegate ~ setModelData

```
class MyEditDelegate(QStyledItemDelegate):
 def createEditor(self, parent, option, index):
 sbox = QSpinBox(parent)
 sbox.setRange(0, 100)
 return sbox
 def setEditorData(self, editor, index):
 item_var = index.data(Qt.DisplayRole)
 item_str = item_var.toPyObject()
 item_int = int(item_str)
 editor.setValue(item_int)
 def setModelData(self, editor, model, index):
 data_int = editor.value()
 data_var = QVariant(data_int)
 model.setData(index, data_var)
```


Set Delegate into View

```
app = QApplication(sys.argv)


model = MyListModel()
delegate = MyEditDelegate()

view = QListView()
view.setModel(model)
view.setItemDelegate(delegate)
view.show()

sys.exit(app.exec_())
```


Edit Data with Delegate

Sort? Filter?

Use QSortFilterProxyModel

Sort Data ~ QSortFilterProxyModel


```
class SortProxyModel(QSortFilterProxyModel):
 def lessThan(self, left_index, right_index):
```


Sort Data ~ QSortFilterProxyModel


```
class SortProxyModel(QSortFilterProxyModel):
 def lessThan(self, left_index, right_index):
 left_var = left_index.data(Qt.DisplayRole)
 right_var = right_index.data(Qt.DisplayRole)
 left_str = left_var.toPyObject()
 right_str = right_var.toPyObject()
 left_int = int(left_str)
 right_int = int(right_str)
 return (left_int < right_int)</pre>
```

return True or False

Apply SortProxyModel to Model and View

```
app = QApplication(sys.argv)
model = MyListModel()
proxy = SortProxyModel()
proxy.setSourceModel(model)
proxy.sort(∅) ← Sort data by column 0
view = QListView()
view.setModel(proxy)
view.show()
sys.exit(app.exec_())
```


Sort Data

Filter Data ~ QSortFilterProxyModel

```
class FilterProxyModel(QSortFilterProxyModel):
 def filterAcceptsRow(self, src_row, src_parent):
```


Filter Data ~ QSortFilterProxyModel

```
class FilterProxyModel(QSortFilterProxyModel):
 def filterAcceptsRow(self, src_row, src_parent):
 src_model = self.sourceModel()
 src_index = src_model.index(src_row, 0)

 item_var = src_index.data(Qt.DisplayRole)
 item_int = int(item_var.toPyObject())


 return (item_int >= 60)
```

return True or False

Apply FilterProxyModel

```
app = QApplication(sys.argv)
model = MyListModel()
proxy = FilterProxyModel()
proxy.setSourceModel(model)
proxy.setDynamicSortFilter(True)
 If True,
view = QListView()
view.setModel(proxy)
 data will re-filter when
 original model is changed
view.show()
sys.exit(app.exec_())
```


Filter Data

Sort & Filter ~ Recap

```
class ProxyModel(QSortFilterProxyModel):
 def lessThan(self, left_index, right_index)
 def filterAcceptsRow(self, src_row, src_parent)
```


Live DEMO

Server Loading Monitor

References

PyQt (Riverbank) http://www.riverbankcomputing.co.uk/

• Qt http://qt.nokia.com/

• **PySide** http://www.pyside.org/

- **Rapid GUI Programming with Python and Qt**
 - by Mark Summerfield
 - ISBN: 978-0132354189

- Advanced Qt Programming
 - by Mark Summerfield
 - ISBN: 978-0321635907

References

- C++ GUI Programming with Qt 4
 - by Jasmin Blanchette and Mark Summerfield
 - ISBN: 978-0132354165

A & D

Contacts

陳俊嘉 a.k.a CCC • PTT cccx

Plurk ccc_

Facebook ccc.larc

Google ccc.larc

• Email ccc.larc@gmail.com