Qt Essentials - Model View Module

Qt Essentials - Training Course

Produced by Nokia, Qt Development Frameworks

Material based on Qt 4.7, created on December 15, 2010

http://qt.nokia.com

Module: Model/View

- Model/View Concept
- Showing Simple Data
- Proxy Models
- Custom Models

Overview

Using Model/View

- Introducing to the concepts of model-view
- Showing Data using standard item models
- Understand the limitations of standard item models.
- How to interface your model with a data backend
- Understand what are proxy models and hot to use them

Custom Models

Writing a simple read-only custom model.

Module: Model/View

- Model/View Concept
- Showing Simple Data
- Proxy Models
- Custom Models

Why Model/View?

- Isolated domain-logic
 - From input and presentation
- Makes Components Independent
 - For Development
 - For Testing
 - For Maintenance
- Foster Component Reuse
 - · Reuse of Presentation Logic
 - Reuse of Domain Model

Model/View-Components

Model View Components

- View
 - Displays data structure
- Delegate
 - Renders single data
 - Supports editing data
- Model
 - Unified adapter to data

Model View Infrastructure

- Item
 - Imaginary unit of data in model
- Index
 - Used to locate item in model
- Lets see how simple it can be
 - Demo modelview/ex-simple

Model Structures

- List One-Dimensional
 - Rows
- Table Two-Dimensional
 - Rows
 - Columns
- Tree Three-Dimensional
 - Rows
 - Columns
 - Parent/Child

Display the Structure - View Classes

- QAbstractItemView
 - Abstract base class for all views
- QListView
 - List or icon view
- QTreeView
 - Items of data in hierarchical list
- QTableView
 - Item based row/column view

Name	Size	Type	Dat
e qtopiacore		Folder	9/25
🗎 📔 stylesheet		Folder	4/2:
 E widgetmapper 		Folder	4/2:
sql-widget-map	11 KB	png File	4/23
widgetmapper	3 KB	sk File	4/21
-] animations-archite	14 KB	svg File	9/25
arthurplugin-demo	58 KB	png File	4/2:
arthurplugin-demo.ui	1 KB	ui File	4/2

QAbstractItemView

QListView

QTableView

QTreeView

Other Views

- QHeaderView Header for item views
- QColumnView A cascading list

See View Classes Documentation

Adapts the Data - Model Classes

- QAbstractItemModel
 - Abstract interface of models
- Abstract Item Models
 - · Implement to use
- Ready-Made Models
 - Convenient to use
- Proxy Models
 - Reorder/filter/sort your items

See Model Classes Documentation

Data - Model - View Relationships

Item Widgets

- All combined
- Model is your data

Standard Item Model

- Data+Model combined
- View is separated
- Model is your data

Custom Item Models

- Model is adapter to data
- View is separated

Adressing Data - QModelIndex

- Refers to item in model
- Contains all information to specify location
- Located in given row and column
 - May have a parent index

QModelIndex API

- row() row index refers to
- column() column index refers to
- parent() parent of index
 - or QModelIndex() if no parent
- isValid()
 - Valid index belongs to a model
 - Valid index has non-negative row and column numbers
- model() the model index refers to
- data(role) data for given role

OModelIndex in Table/Tree Structures

Rows and columns

- Item location in table model
- Item has no parent (parent.isValid() == false)


```
indexA = model->index(0, 0, 0ModelIndex()):
indexB = model->index(1, 1, QModelIndex());
indexC = model->index(2, 1, QModelIndex());
```

Parents, rows, and columns

Item location in tree model

```
indexA = model->index(0, 0, QModelIndex());
indexC = model->index(2, 1, QModelIndex());
// asking for index with given row, column and pa<del>r</del>ent
indexB = model->index(1, 0, indexA);
```


Item and Item Roles

Item performs various roles

- for other components (delegate, view, ...)
- Supplies different data
 - for different situations
- Example:
 - Qt::DisplayRole used displayed string in view
- · Asking for data

```
QVariant value = model->data(index, role);
// Asking for display text
QString text = model->data(index, Qt::DisplayRole).toString()
```

- Standard roles
 - Defined by Qt::ItemDataRole
 - See enum Qt::ItemDataRole Documentation

Recap of Model/View Concept

Model Structures

List, Table and Tree

Components

- Model Adapter to Data
- View Displays Structure
- Delegate Paints Item
- Index Location in Model

Views

- OListView
- OTableView
- QTreeView

Models

- QAbstractItemModel
- Other Abstract Models
- Ready-Made Models
- Proxy Models

Index

- row(),column(),parent()
- data(role)
- model()

Item Role

- Qt::DisplayRole
- Standard Roles in 0t::ItemDataRoles

Things you may want to customize

Models - QAbstractItemModel

- If model is your data
 - QStandardItemModel or Item Widgets
- Otherwise
 - Adapt own data by subclassing a model

Delegate - QAbstractItemDelegate

- Standard Delegate sufficient
- Custom Delgate
 - To control display/edit of data

Views - QAbstractItemView

- Almost always be used as-is
- · Exceptional to add new view

Module: Model/View

- Model/View Concept
- Showing Simple Data
- Proxy Models
- Custom Models

OStandardItemModel - Convenient Model

- OStandardItemModel
 - Classic item-based approach
 - Only practical for small sets of data

```
model = new QStandardItemModel(parent);
item = new QStandardItem("A (0,0)");
model->appendRow(item);
model->setItem(0, 1, new QStandardItem("B (0,1)"));
item->appendRow(new QStandardItem("C (0,0)"));
```

- "C (0.0)" Not visible. (table view is only 2-dimensional)
- React on click

```
connect(m_view, SIGNAL(clicked(QModelIndex)) ...
```

In slot ...

```
QStandardItem *item = model->itemFromIndex(index);
```

See QStandardItemModel Documentation

1 A (0,0) B (0,1)

Sharing Models and Selection

```
// create a model
model = ... // with some items
// and several views
list = ...; table = ...; tree = ...;
// You can share model with views
list->setModel(model);
table->setModel(model);
tree->setModel(model);
// Even can share selection
list->setSelectionModel(tree->selectionModel());
table->setSelectionModel(tree->selectionModel());
```


Finishing Touch

Customizing view headers

```
// set horizontal headers
model->setHorizontalHeaderItem(0, new QStandardItem("Column 1");
model->setHorizontalHeaderItem(1, new QStandardItem("Column 2");
// hide vertical headers on table
table->verticalHeader().hide();
```

Customizing Items

```
item->setEditable(false); // disable edit
item->setCheckable(true); // checkbox on item
```

Customize selection

```
// allow only to select single rows on table
table->setSelectionBehavior(QAbstractItemView::SelectRows);
table->setSelectionMode(QAbstractItemView::SingleSelection);
```

Demo modelview/ex-showdata

Selections - QItemSelectionModel

- Keeps track of selected items in view
- Not a QAbstractItemModel, just QObject
- QItemSelectionModel API
 - currentIndex()
 - signal currentChanged(current, previous)
 - QItemSelection selection()
 - List of selection ranges
 - select(...)
 - signal selectionChanged(selected, deselected)

```
// selecting a range
selection = new QItemSelection(topLeft, bottomRight);
view->selectionModel()->select(selection);
```


Meet the City Engine

- Our Demo Model
 - · 62 most populous cities of the world
 - Data in CSV file
- Data Columns
 - City | Country | Population | Area | Flag
- · Implemented as data backend
 - Internal implementation is hidden
 - Code in CityEngine class

City; Country; Population; Arec Shanghai; Chino; 1383984; 1926; Mumbai; India; 1333984; 1926; Karachi; Pakistan; 12991000; 35 Dehi; India; 1255990i; 430; Istanbul; Turkey; 11372613; 183 São Paulo; Brazil; 11037593; 151 São Paulo; Brazil; 1036987; 11037593; 1036987; 103698; 1036987; 103698;

Our Backend CityEngine API


```
public CityEngine : public QObject {
  // returns all city names
  QStringList cities() const;
  // returns country by given city name
  QString country(const QString &cityName) const;
  // returns population by given city name
  int population(const QString &cityName) const;
  // returns city area by given city name
  qreal area(const QString &cityName) const;
  // returns country flag by given country name
  QIcon flag(const QString &countryName) const;
  // returns all countries
  QStringList countries() const;
  // returns city names filtered by country
  QStringList citiesByCountry(const QString& countryName) const;
```


Lab: Tree Model for CityEngine

- Implement createTreeModel() in mainwindow.cpp
- Display cities grouped by countries
- Optional
 - Provide a find for country field.
 - Found countries shall be selected

Lab modelview/lab-treecityengine

Module: Model/View

- Model/View Concept
- Showing Simple Data
- Proxy Models
- Custom Models

Proxy Model - QSortFilterProxyModel

- QSortFilterProxyModel
 - Transforms structure of source model
 - Maps indexes to new indexes

```
view = new QListView(parent);
// insert proxy model between model and view
proxy = new QSortFilterProxyModel(parent);
proxy->setSourceModel(model);
view->setModel(proxy);
```

Note: Need to load all data to sort or filter.

Sorting/Filtering - QSortFilterProxyModel

Filter with Proxy Model

```
// filter column 1 by "India"
proxy->setFilterWildcard("India");
proxy->setFilterKeyColumn(1);
```

Sorting with Proxy Model

```
// sort column 0 ascending
view->setSortingEnabled(true);
proxy->sort(0, Qt::AscendingOrder);
```

Filter via QLineEdit signal

```
connect(m_edit, SIGNAL(textChanged(QString)),
 proxy, SLOT(setFilterWildcard(QString)));
```

Demo modelview/ex-sortfiltertableview

Module: Model/View

- Model/View Concept
- Showing Simple Data
- Proxy Models
- Custom Models

Implementing a Model

- Variety of classes to choose from
 - QAbstractListModel
 - One dimensional list
 - QAbstractTableModel
 - Two-dimensional tables
 - QAbstractItemModel
 - Generic model class
 - QStringListModel
 - One-dimensional model
 - Works on string list
 - QStandardItemModel
 - Model that stores the data
- Notice: Need to subclass abstract models

Step 1: Read Only List Model

```
class MyModel: public QAbstractListModel {
public:
  // return row count for given parent
  int rowCount( const QModelIndex &parent) const;
  // return data, based on current index and requested role
  QVariant data( const QModelIndex &index,
 int role = Qt::DisplayRole) const;
};
```


Step 2: Suppling Header Information

Demo modelview/ex-stringlistmodel-2

Step 3: Enabling Editing

```
// should contain Ot::ItemIsEditable
Qt::ItemFlags MyModel::flags(const QModelIndex &index) const
return QAbstractListModel::flags() | Qt::ItemIsEditable;
// set role data for item at index to value
bool MyModel::setData( const QModelIndex & index,
 const OVariant & value.
 int role = Qt::EditRole)
  ... = value; // set data to your backend
  emit dataChanged(topLeft, bottomRight); // if successful
```


Step 4: Row Manipulation

```
// insert count rows into model before row
bool MyModel::insertRows(int row, int count, parent) {
 beginInsertRows(parent, first, last);
 // insert data into your backend
 endInsertRows():
// removes count rows from parent starting with row
bool MyModel::removeRows(int row, int count, parent) {
 beginRemoveRows(parent, first, last);
 // remove data from your backend
  endRemoveRows():
```

Demo modelview/ex-stringlistmodel-

A Table Model

- 2-dimensional model (rows x columns)
- int columnCount(parent)
 - Enabling columns

```
int MyModel::columnCount ( parent ) const {
 // return number of columns for parent
}

QVariant MyModel::data( index, role ) const {
 // adapt to react on requested column from index
}
```

Demo modelview/ex-tablemode

Lab: City Table Model

- Please implement a City Table Model
- Given:
 - The data in CityEngine
 - A main test function
- Your Task:
 - · Adapt the data to a table model
- Optional
 - Make the model editable
 - Enable adding/removing cities

Lab modelview/lab-citymodel

© 2010 Nokia Corporation and its Subsidiary(-ies).

The enclosed Qt Training Materials are provided under the Creative Commons Attribution ShareAlike 2.5 License Agreement.

The full license text is available here:

http://creativecommons.org/licenses/by-sa/2.5/legalcode

Nokia, Qt and the Nokia and Qt logos are the registered trademarks of Nokia Corporation in Finland and other countries worldwide.

Legal

