Qt Essentials - Model View 2 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 II

- Delegates
- Editing item data
- Data Widget Mapper
- Drag and Drop
- Custom Tree Model

Overview

Custom Model/View

- Editable Models
- Custom Delegates
- Using Data Widget Mapper
- Custom Proxy Models
- Drag and Drop

Module: Model/View II

- Delegates
- Editing item data
- Data Widget Mapper
- Drag and Drop
- Custom Tree Model

Item Delegates

- QAbstractItemDelegate subclasses
 - Control appearance of items in views
 - Provide edit and display mechanisms
- QItemDelegate, QStyledItemDelegate
 - Default delegates
 - Suitable in most cases
 - Model needs to provide appropriate data
- When to go for Custom Delegates?
 - More control over appearance of items

Item Appearance

Data table shown has no custom delegate

- No need for custom delegate!
- Use Qt::ItemRole to customize appearance

Delegate from QAbstractItemDelegate

See QAbstractItemDelegate Documentation

000			
	1	2	3
1	0	0	0
2	10	10	10
3	20	20	20
4	30	30	30
5	40	40	40
6	50	50	50
7	60	60	60
8	70	70	70
9	80	80	80
10	90	90	90

Integer Value - Bar Graph Delegate

```
void BarGraphDelegate::paint(painter, option, index) const {
  if(index.data(Qt::EditRole).userType() == QVariant::Int) {
 int value = index.data(Qt::EditRole).toInt();
 // prepare rect with a width proportional to value
 QRect rect(option.rect.adjusted(4,4,-4,-4));
 rect.setWidth(rect.width()*value/MAX_VALUE);
 // draw the value bar
 painter->fillRect(rect, QColor("steelblue").lighter(value));
 painter->drawText(option.rect, index.data().toString());
QSize BarGraphDelegate::sizeHint(option, index) const {
 Q_UNUSED(index)
 return QSize(MIN_BAR_WIDTH, option.fontMetrics.height());
```

Demo modelview2/ex-bargraphdelegate

Module: Model/View II

- Delegates
- Editing item data
- Data Widget Mapper
- Drag and Drop
- Custom Tree Model

An Editor Delegate

- Provides QComboBox
 - for editing a series of values


```
class CountryDelegate : public QItemDelegate
{
public:
 // returns editor for editing data
 QWidget *createEditor( parent, option, index ) const;
 // sets data from model to editor
 void setEditorData( editor, index ) const;
 // sets data from editor to model
 void setModelData( editor, model, index ) const;
 // updates geometry of editor for index
 void updateEditorGeometry( editor, option, index ) const;
};
```


Providing an editor

Create editor by index

```
QWidget *CountryDelegate::createEditor( ... ) const {
 QComboBox *editor = new QComboBox(parent);
 editor->addItems( m_countries );
 return editor;
}
```

Set data to editor

```
void CountryDelegate::setEditorData( ... ) const {
 QComboBox* combo = static_cast<QComboBox*>( editor );
 QString country = index.data().toString();
 int idx = m_countries.indexOf( country );
 combo->setCurrentIndex( idx );
}
```


Submitting data to the model

- When user finished editing
 - view asks delegate to store data into model

```
void CountryDelegate::setModelData(editor, model, index) const {
 QComboBox* combo = static_cast<QComboBox*>( editor );
 model->setData( index, combo->currentText() );
}
```

· If editor has finished editing

```
// copy edtitors data to model
emit commitData( editor );
// close/destroy editor
emit closeEditor( editor, hint );
// hint: indicates action performed next to editing
```


Updating the editor's geometry

- Delegate manages editor's geometry
- View provides geometry information
 - QStyleOptionViewItem

```
void CountryDelegate::updateEditorGeometry( ... ) const {
 // don't allow to get smaller than editors sizeHint()
 QSize size = option.rect.size().expandedTo(editor->sizeHint());
 QRect rect(QPoint(0,0), size);
 rect.moveCenter(option.rect.center());
 editor->setGeometry( rect );
}
```

Demo modelview2/ex-editordelegate

- Case of multi-index editor
 - Position editor in relation to indexes

Setting Delegates on Views

```
view->setItemDelegate( ... )view->setItemDelegateForColumn( ... )view->setItemDelegateForRow(... )
```


Type Based Delegates

Our color editor widget

```
class ColorListEditor : public QComboBox {
 ...
};
```

```
Name coral cornilowerblue cornsilik crimson epun erdinand darketue darkeyan
```

Registering editor for type QVariant::Color

Demo \$QTDIR/examples/itemviews/coloreditorfactory

Module: Model/View II

- Delegates
- Editing item data
- Data Widget Mapper
- Drag and Drop
- Custom Tree Model

Data Widget Mapper- QDataWidgetMapper

- Maps model sections to widgets
- Widgets updated, when current index changes
- Orientation
 - Horizontal => Data Columns
 - Vertical => Data Rows

Using QDataWidgetMapper

Mapping Setup

```
mapper = new QDataWidgetMapper(this);
mapper->setOrientation(Qt::Horizontal);
mapper->setModel(model);
// mapper->addMapping( widget, model-section)
mapper->addMapping(nameEdit, 0);
mapper->addMapping(addressEdit, 1);
mapper->addMapping(ageSpinBox, 2);
// populate widgets with 1st row
mapper->toFirst();
```

Track Navigation

```
connect(nextButton, SIGNAL(clicked()),
 mapper, SLOT(toNext()));
connect(previousButton, SIGNAL(clicked()),
 mapper, SLOT(toPrevious()));
```


Mapped Property - The USER Property

- USER indicates property is user-editable property
- Only one USER property per class
- Used to transfer data between the model and the widget

```
addMapping(lineEdit, 0); // uses "text" user property
addMapping(lineEdit, 0, "inputMask"); // uses named property
```

Demo \$QTDIR/examples/itemviews/combowidgetmapper

Module: Model/View II

- Delegates
- Editing item data
- Data Widget Mapper
- Drag and Drop
- Custom Tree Model

Drag and Drop for Views

Enable the View

```
// enable item dragging
view->setDragEnabled(true);
// allow to drop internal or external items
view->setAcceptDrops(true);
// show where dragged item will be dropped
view->setDropIndicatorShown(true);
```

Model has to provide support for drag and drop operations

```
Qt::DropActions MyModel::supportedDropActions() const
{
 return Qt::CopyAction | Qt::MoveAction;
}
```

- · Model needs to support actions
 - For example Qt::MoveAction
 - implement MyModel::removeRows(...)

Drag and Drop with QStandardItemModel

- Setup of Model
 - · Model is ready by default
 - model->mimeTypes()
 - "application/x-qabstractitemmodeldatalist"
 - "application/x-gstandarditemmodeldatalist"
 - model->supportedDragActions()
 - QDropEvent::Copy | QDropEvent::Move
 - model->supportedDropActions()
 - QDropEvent::Copy | QDropEvent::Move
- Setup of Item

```
item = new QStandardItem("Drag and Droppable Item");
// drag by default copies item
item->setDragEnabled(true);
// drop mean adding dragged item as child
item->setDropEnabled(true);
```

Demo modelview2/ex-dndlist

Drag and Drop on QAbstractItemModel

```
class MyModel : public QAbstractItemModel {
public:
  // actions supported by the data in this model
  Qt::DropActions supportedDropActions() const;
  // for supported index return Qt::ItemIs(Drag|Drop)Enabled
  Qt::ItemFlags flags(const QModelIndex &index) const;
  // returns list of MIME types that are supported
  QStringList QAbstractItemModel::mimeTypes() const;
  // returns object with serialized data in mime formats
  OMimeData *mimeData(const QModelIndexList &indexes) const;
  // true if data and action can be handled, otherwise false
  bool dropMimeData(const QMimeData *data, Qt::DropAction action,
 int row, int column, const QModelIndex &parent);
};
```

Demo modelview2/ex-drag-and-drop

Module: Model/View II

- Delegates
- Editing item data
- Data Widget Mapper
- Drag and Drop
- Custom Tree Model

A Custom Tree Model in 5 Steps

- 1 Read-Only Model
- 2 Editable Model
- Insert-Remove Model
- 4 Lazy Model
- 5 Drag and Drop Model

A (Simple) Node Structure

```
class Node {
public:
  Node(const QString& aText="No Data", Node *aParent=0);
  ~Node();
 QVariant data() const;
public:
  QString text;
  Node *parent;
  QList<Node*> children;
};
 (node.h)
```


Read-Only Model

```
class ReadOnlyModel : public QAbstractItemModel {
public:
  QModelIndex index( row, column, parent ) const;
  QModelIndex parent child ) const;
  int rowCount( parent ) const;
  int columnCount( parent ) const;
  OVariant data(index. role) const:
protected: // important helper methods
  OModelIndex indexForNode(Node *node) const:
  Node* nodeForIndex(const QModelIndex &index) const;
  int rowForNode(Node *node) const:
};
 (readonlymodel.h)
```


Editable Model

```
class EditableModel : public ReadOnlyModel {
public:
 ...
 bool setData( index, value, role );
 Qt::ItemFlags flags( index ) const;
};

Demo modelview2/ex-treemodel (editablemodel.h)
```


Insert Remove Model

Lazy Model

```
class LazyModel : public ReadOnlyModel {
public:
 ...
 bool hasChildren( parent ) const;
 bool canFetchMore( parent ) const;
 void fetchMore( parent );
};

Demo modelview2/ex-treemodel (lazymodel.h)
```


DnD Model

```
class DndModel : public InsertRemoveModel {
public:
  Qt::ItemFlags flags( index ) const;
  Qt::DropActions supportedDragActions() const;
  Qt::DropActions supportedDropActions() const;
  QStringList mimeTypes() const;
  OMimeData *mimeData( indexes ) const;
  bool dropMimeData(data, dropAction, row, column, parent);
  bool removeRows(row, count, parent);
  bool insertRows(row, count, parent);
Demo modelview2/ex-treemodel (dndmodel.h)
```


© 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.

