L'accès aux données avec Qt
[image: logo Qt]
[image: Accueil]
Alain Defrance

			Dans cet article nous verrons comment utiliser la couche d'accès aux données de Qt, comment s'en servir de source de données pour des élements graphiques, et aller plus loin en s'en servant dans la conception d'une application. Cet article s'appuie sur le livre Qt4 et C++, programmation d'interfaces GUI

	Titre : L'accès aux données avec Qt
	Auteur : Alain Defrance
	Parution : 27 août 2008
	Mise à jour : 21 mars 2009
	Licence :
				Copyright ® 2008 Alain Defrance. Aucune reproduction, même partielle, ne peut être faite de ce site et de l'ensemble de son contenu : textes, documents, images, etc. sans l'autorisation expresse de l'auteur. Sinon vous encourez selon la loi jusqu'à trois ans de prison et jusqu'à 300 000 € de dommages et intérêts.
			

I - Introduction

				Beaucoup de frameworks proposent une couche d'accès aux données, c'est-à-dire un système apportant bien
				souvent une certaine transparence vis-à-vis du SGBD.

				Nous n'avons plus à nous préoccuper du driver au niveau du code, puisque ce sera le rôle du framework.

				Qt en fait partie et nous allons voir quelques-unes des très nombreuses possibilités qu'il offre. Bien
				évidement, il existe d'autres frameworks, comme .Net
				par exemple, qui propose son célèbre ADO, mais nous utiliserons Qt pour sa facilité d'utilisation
				et sa portabilité.

				Le langage utilisé sera C++
				et nous choisirons comme SGBD SQL-Server.

				Afin de pouvoir suivre ce tutoriel il sera nécessaire de savoir utiliser Qt (notamment le designer
				et connaître le rôle du .pro). Vous trouverez toutes les informations utiles dans la
				rubrique Qt.

				Les sources finales sont accessibles ici.
			

II - La base de données
II-A - Le MCD (Modèle conceptuel de données)

					Afin d'y voir clair nous nous servirons un MCD, voici donc l'organisation des données:

[image:]Modèle conceptuel de données

					Selon les règles de l'art, identifier l'entité Chapitre relativement à l'entité Article est sémantiquement
					plus pertinent, mais la conception des bases de données n'est pas le sujet de l'article, et il est
					tout à fait envisageable d'utiliser ce modèle.
				

II-B - Le script SQL de création
Le script SQL de création avec SQL-Server
CREATE TABLE Rubrique
(
	id_rubrique INT NOT NULL,
	libelle_rubrique VARCHAR(50)
);

CREATE TABLE Article
(
	id_article INT NOT NULL,
	titre_article VARCHAR(50) NOT NULL,
	nom_auteur VARCHAR(30) NOT NULL,
	id_rubrique INT NOT NULL
);

CREATE TABLE Chapitre
(
	id_chapitre INT NOT NULL,
	titre_chapitre VARCHAR(50) NOT NULL,
	id_article INT NOT NULL
);

ALTER TABLE Rubrique
ADD
	CONSTRAINT PK_Rubrique PRIMARY KEY (id_rubrique);

ALTER TABLE Article
ADD
	CONSTRAINT PK_Article PRIMARY KEY (id_article),
	CONSTRAINT FK_Article_Rubrique FOREIGN KEY (id_rubrique) REFERENCES Rubrique (id_rubrique) ON DELETE CASCADE;

ALTER TABLE Chapitre
ADD
	CONSTRAINT PK_Chapitre PRIMARY KEY (id_chapitre),
	CONSTRAINT FK_Chapitre_Article FOREIGN KEY (id_article) REFERENCES Article (id_article) ON DELETE CASCADE;

III - L'accès aux données

				Si au niveau de l'utilisation le choix du SGBD est transparent, il n'en est pas de même à bas niveau.

				C'est pour cela que différents drivers sont utilisables au niveau de la connexion, mais pour nous,
				développeurs, nous n'avons pas à nous préoccuper de ce qui se passe à si bas niveau d'abstraction.
				Il est cependant utile de connaître quels drivers existent, et comment les utiliser.

				Certains sont disponibles dans la version open source, d'autres nécessitent une recompilation de
				Qt.

III-A - Les drivers disponibles
	
							Pilote
							
							Base de données
							
							Disponible en open source
						
	
							QDB2
							
							IBM DB2 version 7.1 et ultérieure
							
							Non
						
	
							QIBASE
							
							Borland InterBase
							
							Non
						
	
							QMYSQL
							
							MySQL
							
							Non
						
	
							QOCI
							
							Oracle (Oracle Call Interface)
							
							Oui
						
	
							QODBC
							
							ODBC (inclut Microsoft SQL Server)
							
							Oui
						
	
							QPSQL
							
							PostgreSQL versions 6.x et 7.x
							
							Non
						
	
							QSQLITE
							
							SQLite version 3 et ultérieure
							
							Oui
						
	
							QSQLITE2
							
							SQLite version 2
							
							Non
						
	
							QTDS
							
							Sybase Adaptive Server
							
							Non
						

					On remarque qu'il y a peu de drivers disponibles en version open source, ODBC
					en fait partie.

					Au niveau des connexions à Oracle, le driver QOpenOCCI basé sur la librairie open source OCILIB est réputé comme bien plus performant, son utilisation sera donc à privilégier en production.

					L'utilisation d'ODBC en production est suicidaire en terme de performance, mais ici dans le cadre
					d'un apprentissage, il est tout à fait possible d'utiliser un SGBD autre que SQL Server avec ODBC
					comme middleware.
				

III-B - La création d'un DSN (uniquement pour ODBC)

					Un DSN est une source de données ODBC, il permet principalement d'identifier une connexion et de lui
					associer un certain SGBD.

					Sous windows XP, la configuration des sources de données ODBC est accessible par :

Avec l'affichage par catégories :

					Démarrer/Panneau de configuration/Performances et maintenance/Outils d'administration/

Avec l'affichage classique :

					Démarrer/Panneau de configuration/Outils d'administration/
				
[image:]Accès aux sources de données

[image:]Dans l'onglet 'Source de données système', cliquez sur 'Ajouter'

[image:]Après avoir choisi le SGBD (dans notre cas SQL Server), cliquez sur 'Terminer'

[image:]Saisir le nom (qui servira d'identifiant de la source de données), choisir le serveur (présent dans le menu déroulant), puis cliquez sur 'Suivant >'

					Il est possible de spécifier directement une adresse
					IP, ou une adresse FQDN
					comme nom de serveur.
				

[image:]Activer l'authentification SQL Server, et décocher la récupération de la configuration par défaut, puis cliquer sur 'Suivant >'

[image:]Ne rien toucher et cliquer sur 'Suivant >'

[image:]Ne rien toucher et cliquer sur 'Terminer'

[image:]Inutile de tester la source de données cela ne marchera pas car nous n'avons pas précisé d'identifiant et de mot de passe, cliquez sur 'OK'

[image:]Notre nouvelle source de données est bien présente, cliquez sur 'OK', notre système est maintenant prêt à faire le lien entre QODBC et SQL Server

III-C - Connexion à la base de données

					Avant toute chose nous devons modifier le .pro pour que les classes d'accès aux données soient
					accessibles. Pour ce faire il suffit d'ajouter ceci au .pro :
				
application.pro
QT += sql

					Nous allons maintenant utiliser notre lien ODBC fraîchement créé.

					Les connexions s'utilisent au travers de la classe QSqlDatabase.

					Cette classe possède une méthode statique QSqlSatabase::addDatabase(const
					QString) renvoyant une instance de QSqlDatabase et reçoit en paramètre une chaîne
					de caractères correspondant au driver utilisé.
				
Notre première connexion
#include <QApplication>
#include <QSqlDatabase>
#include <QSqlError>
#include <QMessageBox>

int main(int argc, char *argv[])
{
 QApplication app(argc, argv);
 win_Form *window = new win_Form();

 QSqlDatabase db = QSqlDatabase::addDatabase("QODBC");
 db.setDatabaseName("monDSN"); // DSN que nous venons de créer.
 db.setUserName("alain.defrance");
 db.setPassword("plop");

 if(!db.open())
 {
 QMessageBox::critical(0, QObject::tr("Database Error"), db.lastError().text());
 }

	window->show();
 return app.exec();
}

					Si aucun message d'erreur n'apparaît, alors la connexion s'est bien déroulée.

					Notez que nous avons utilisé une instance de type win_Form qui est un type dérivé d'une fenêtre
					générée avec le designer (nous suivons ainsi les recommandations de Trolltech). L'interface graphique
					nous permet de voir que l'application s'est bien exécutée et d'apporter une touche visuel. Nous verrons
					par la suite comment lier les données directement à l'interface graphique.
				

III-D - Requête sans retour de données

					Il y a deux différences fondamentales dans les requêtes SQL,
					celles qui renvoient des données, et celles qui n'en revoient pas.

					La différence au niveau applicatif est qu'il faudra (ou pas) gérer un retour de données.

					Dans certains frameworks (.Net par exemple), il existe plusieurs fonctions permettant d'exécuter
					des requêtes, certaines pour gérer des retours, d'autres non ... Cette utilisation peut paraître
					peu pratique aux yeux de certains. En effet, le programmeur peut se tromper de fonction et provoquer
					une erreur, alors que la requête est correcte.

					Qt procède différement dans le sens où il n'existe qu'un seul moyen d'envoyer la requête. Libre à
					nous de parcourir le recordset si on souhaite récupérer les valeurs de retour. On utilise pour
					cela une instance de la classe QSqlQuery
					en appelant sa méthode QSqlQuery::exec(const
					QString).
				
Simple insertion de données
#include <QApplication>
#include <QSqlDatabase>
#include <QMessageBox>
#include <QSqlError>
#include <QSqlQuery>
#include "win_main.hpp"

int main(int argc, char *argv[])
{
 QApplication app(argc, argv);
 win_Form *window = new win_Form();

 QSqlDatabase db = QSqlDatabase::addDatabase("QODBC");
 db.setDatabaseName("monDSN");
 db.setPassword("plop");
 db.setUserName("alain.defrance");

 if(!db.open())
 {
 QMessageBox::critical(0, QObject::tr("Database Error"), db.lastError().text());
 }

 QSqlQuery requeteur;
 requeteur.exec("INSERT INTO Rubrique(id_rubrique, libelle_rubrique) VALUES (1, 'nouvelle rubrique')");

 window->show();
 return app.exec();
}

III-E - Requête avec retour de données.

					Comme expliqué dans la partie précédente, la manière de requêter sera la même.

					Nous avons seulement à parcourir le recordset afin de récupérer et traiter un à un les tuples retournés
					par la requête.
				
Simple insertion de données
#include <QApplication>
#include <QSqlDatabase>
#include <QMessageBox>
#include <QSqlError>
#include <QSqlQuery>
#include "win_main.hpp"

int main(int argc, char *argv[])
{
 QApplication app(argc, argv);
 win_Form *window = new win_Form();

 QSqlDatabase db = QSqlDatabase::addDatabase("QODBC");
 db.setDatabaseName("monDSN");
 db.setPassword("plop");
 db.setUserName("alain.defrance");

 if(!db.open())
 {
 QMessageBox::critical(0, QObject::tr("Database Error"), db.lastError().text());
 }

 QSqlQuery requeteur;
 requeteur.exec("DELETE FROM Rubrique");
 requeteur.exec("INSERT INTO Rubrique(id_rubrique, libelle_rubrique) VALUES (1, 'nouvelle rubrique')");
 requeteur.exec("SELECT * FROM Rubrique");

 while(requeteur.next())
 {
 int id_rubrique = requeteur.value(0).toInt();
 QString libelle_rubrique = requeteur.value(1).toString();
 QMessageBox::information(
 0,
 QObject::tr("Information récupérée"),
 "Id : " + QString::number(id_rubrique) + "\nLibellé : " + libelle_rubrique
);
 }

 window->show();
 return app.exec();
}

Ici nous effectuons trois requêtes :
	
						la première supprime tous les tuples présents dans la table rubrique
	
						la seconde ajoute une nouvelle rubrique
					
	
						la troisième récupère tous les tuples présents dans la table rubrique

					Bien évidement dans notre cas il y aura toujours un seul tuple à retourner à chaque exécution, puisque
					nous vidons la base de données à chaque lancement du programme.

					Si c'est son premier appel la méthode QSqlQuery::next()
					place la lecture au premier enregistrement retourné, sinon elle positionnera la lecture à l'enregistrement
					suivant.
				

IV - Les variables bind
IV-A - Pourquoi des variables bind
IV-A-1 - Raisons de sécurité

						Si vous êtes habitués au développement avec SGBD, vous êtes probablement sensibles aux risques d'injections SQL. Les variables bind ont pour particularité de traiter ces attaques afin d'éviter au programmeur de se préoccuper de cela. Nous évitons ainsi une surcharge de travail, et gagnions en fiabilité.
					
IV-A-2 - Raisons de lisibilité

						Lorsque nous développons une application et que nous manipulons des données, nous le faisons au travers
						de variables. Afin de les réutiliser pour construire une requête SQL, la manière la plus instinctive
						est de la construire par concaténation.

						Nous obtenons ainsi un code similaire à celui-ci :
					
Construction d'un requête SQL
QString nomRubrique;
QString maRequete;

// Ici on valorise la variable nomRubrique (avec l'interface homme-machine par exemple) //

// Puis nous construisons la requête
maRequete = "INSERT INTO Rubrique(id_rubrique, libelle_rubrique) VALUES (1, '" + nomRubrique + "')";

						Notez que nous commençons déjà à perdre en visibilité avec une seule variable, alors avec une dizaine
						de valeurs cela deviendra complètement illisible.
					

IV-A-3 - Raisons d'optimisation

						Pour comprendre le véritable interêt des variables bind, il est indispensable de comprendre comment un
						SGBD gère l'optimisation des requêtes.

						Lorsqu'un SGBD reçoit une requête à exécuter, il doit tout d'abord l'évaluer, c'est-à-dire la découper,
						l'analyser, pour ensuite l'exécuter. Cette évaluation peut être simple comme très complexe. Il
						convient donc de stocker le résultat de cette analyse afin d'éviter d'évaluer deux fois la même
						requête.

						On considère que deux requêtes sont identiques si tout simplement elles sont strictement égales,
						au caractère près. Cela implique que lorsque deux requêtes ont le même but (un certain type
						d'insertion, récupérer les articles d'une certaine rubrique, etc ...), elles sont toutes évaluées à leur tours.

						Prenons l'exemple de ces deux insertions :
					
Deux requêtes d'insertion
INSERT INTO Rubrique(id_rubrique, libelle_rubrique) VALUES (1, 'rubrique 1');
INSERT INTO Rubrique(id_rubrique, libelle_rubrique) VALUES (2, 'rubrique 2');

						Aussi surprenant que cela puisse paraître, le SGBD analysera chaque requête comme si elle n'avait rien
						à voir car le caractère '1' est différent du caractère '2'.

IV-B - Qu'est-ce qu'une variable bind, comment les utilise-t-on ?

					Tout d'abord une variable bind est une variable comme une autre mis à part qu'elle est présente directement
					dans le SQL et que nous allons lui associer une variable applicative.

					Les différents SGBD utilisent la syntaxe de leur choix. Quant à Qt, il supporte la syntaxe d'Oracle
					et SQL-Server.

					Dans ce tutoriel, nous utiliserons la syntaxe d'Oracle, qui est plus lisible car les variables y sont
					nommées.

					Sans plus attendre, voici une requête utilisant des variables bind.
				
Utilisation simple d'une variable bind
INSERT INTO Rubrique(id_rubrique, libelle_rubrique) VALUES (:id, :rubrique);

					Notez que la seule différence entre un nom de champ et une variable bind, est qu'une variable bind est
					précédée du caractère :

					Il nous faut par la suite associer à cette variable bind une variable applicative. Cela se fait grâce
					à la méthode QSqlQuery::bindValue(const
					QString, const QVariant).

					La requête n'est alors plus passée à QSqlQuery::exec(const QString), mais à la méthode QSqlQuery::prepare(const QString).

					Pour envoyer la requête il suffit d'appeler la méthode QSqlQuery::exec().

					Afin de clarifier cette nouvelle possibilité, nous allons reprendre notre premier exemple, mais
					cette fois avec des variables blind.
				
Simple insertion de données
#include <QApplication>
#include <QSqlDatabase>
#include <QMessageBox>
#include <QSqlError>
#include <QSqlQuery>
#include "win_main.hpp"

int main(int argc, char *argv[])
{
 QApplication app(argc, argv);
 win_Form *window = new win_Form();

 QSqlDatabase db = QSqlDatabase::addDatabase("QODBC");
 QString nouvelleRubrique = "nouvelle rubrique"; // Variable applicative
 QString nouvelleRubrique2 = "nouvelle rubrique 2"; // Variable applicative

 db.setDatabaseName("monDSN");
 db.setPassword("plop");
 db.setUserName("alain.defrance");

 if(!db.open())
 {
 QMessageBox::critical(0, QObject::tr("Database Error"), db.lastError().text());
 }

 QSqlQuery requeteur;
 requeteur.exec("DELETE FROM Rubrique");

 requeteur.prepare("INSERT INTO Rubrique(id_rubrique, libelle_rubrique) VALUES (:newId, :newRubrique)"); // Utilisation de variable bind
 requeteur.bindValue(":newId", 1); // Liaison entre la variable bind et la variable applicative pour l'identifiant.
 requeteur.bindValue(":newRubrique", nouvelleRubrique); // Liaison entre la variable bind et la variable applicative pour le titre de la rubrique.
 requeteur.exec();
 requeteur.bindValue(":newId", 2);
 requeteur.bindValue(":newRubrique", nouvelleRubrique2);
 requeteur.exec();

 requeteur.exec("SELECT * FROM Rubrique");

 while(requeteur.next())
 {
 int id_rubrique = requeteur.value(0).toInt();
 QString libelle_rubrique = requeteur.value(1).toString();
 QMessageBox::information(
 0,
 QObject::tr("Information récupérée"),
 "Id : " + QString::number(id_rubrique) +
 "\nLibellé : " + libelle_rubrique
);
 }

 window->show();
 return app.exec();
}

					Notez que lorsque l'on exécute deux fois une même requête il est inutile d'appeler une seconde fois le
					prepare, il suffit juste de lier la variable bind avec une nouvelle valeur, puis appeler la méthode
					QSqlQuery::exec().
				

V - Les modèles

				Nous avons vu comment interroger et alimenter la base de données, mais si nous voulons par exemple lier
				ces données à une interface graphique, il n'est pas possible d'avoir un réel lien entre nos données
				et notre composant graphique.

				Cependant il existe la classe QSqlTableModel
				qui permet d'interroger, alimenter, et lier les données (à un QTableView) par exemple, chose que
				nous verrons un peu plus tard. Pour le moment nous allons voir comment interroger et alimenter la
				base de données au travers de cette classe.

V-A - Alimenter la base de données

					Avant toute chose il faut appeler la méthode QSqlTableModel::setTable(const
					QString) pour définir la table d'insertion.

					La méthode QSqlTableModel::insertRows(int,
					int) permet d'ajouter un nouvel enregistrement, il suffit par la suite de saisir les données
					avec la méthode QSqlTableModel::setData(const
					QModelIndex, const QVariant)
Insertion avec un modèle
#include <QApplication>
#include <QSqlDatabase>
#include <QSqlError>
#include <QSqlRecord>
#include <QSqlQuery>

#include "win_form.h"

int main(int argc, char *argv[])
{
 QApplication app(argc, argv);
 win_Form *window = new win_Form();

 QSqlDatabase db = QSqlDatabase::addDatabase("QODBC");

 db.setDatabaseName("monDSN");
 db.setPassword("plop");
 db.setUserName("alain.defrance");

 QSqlTableModel model;
 model.setTable("Rubrique");
 for(int i = 0; i < 3; ++row)
 {
 model.insertRows(i, 1);
 model.setData(model.index(i, 0), i);
 model.setData(model.index(i, 1), "rubrique avec model " + QString::number(i));
 model.submitAll();
 }

 window->show();
 return app.exec();
}

V-B - Interroger la base de données

					L'interrogation de la base de données se fait au travers d'un modèle. Nous pouvons appliquer un filtre
					qui n'est autre qu'une sélection (utilisation de la clause WHERE).

					Nous n'avons donc plus à écrire nos requêtes SQL, le modèle le fera pour nous. Pour appliquer un
					filtre nous utiliserons la méthode QSqlTableModel::setFilter(const
					QString), nous exécuterons la requête au travers de la méthode QSqlTableModel::select().

					Une fois la requête effectuée, le modèle est porteur de données que nous devons extraire au travers
					de la méthode QSqlQueryModel::record(int)
					revoyant un QSqlRecord, directement
					accessible depuis notre modèle puisque QSqlTableModel hérite de QSqlQueryModel. A
					partir de notre QSqlRecord nous disposons de deux nouvelles méthodes renvoyant un QVariable
					: QSqlRecord::value(int)
					et QSqlRecord(const QString).

					Afin de mieux comprendre je vous propose de regarder cet exemple :

Iterrogation avec un modèle
#include <QApplication>
#include <QSqlDatabase>
#include <QSqlError>
#include <QSqlRecord>
#include <QSqlQuery>

#include "win_form.h"

int main(int argc, char *argv[])
{
 QApplication app(argc, argv);
 win_Form *window = new win_Form();

 QSqlDatabase db = QSqlDatabase::addDatabase("QODBC");

 db.setDatabaseName("monDSN");
 db.setPassword("plop");
 db.setUserName("alain.defrance");

 QSqlTableModel model;
 model.setTable("Rubrique");
 model.setFilter("libelle_rubrique LIKE '% 2'"); // équivalent à SELECT * FROM Rubrique WHERE libelle_rubrique LIKE '% 2'
 model.select();
 for(int i = 0; i < model.rowCount(); ++i)
 {
 QSqlRecord record = model.record(i);
 QMessageBox::information(
 0,
 QObject::tr("Information récupérée"),
 "Id : " + QString::number(record.value(0).toInt()) +
 "\nLibellé : " + record.value(1).toString()
);
 }

 window->show();
 return app.exec();
}

					Pour des questions d'optimisation il est préférable de récupérer les valeurs des champs par indice, comme
					utilisé dans l'exemple ci-dessus, et non pas par nom. En effet une recherche de l'indice sera faite
					en interne à chaque récupération par nom.

					Pour régler ce problème tout en conservant une clareté dans le code, nous pouvons utiliser la méthode
					QSqlRecord::indexOf(const QString)
Iterrogation avec un modèle
QSqlTableModel model;
model.setTable("Rubrique");
model.setFilter("libelle_rubrique LIKE '% 2'"); // équivalent à SELECT * FROM Rubrique WHERE libelle_rubrique LIKE '% 2'
model.select();
int idIndex = model.record().indexOf("id_rubrique");
int libIndex = model.record().indexOf("libelle_rubrique");
for(int i = 0; i < model.rowCount(); ++i)
{
 QSqlRecord record = model.record(i);
 QMessageBox::information(
 0,
 QObject::tr("Information récupérée"),
 "Id : " + QString::number(record.value(idIndex).toInt()) +
 "\nLibellé : " + record.value(libIndex).toString()
);
}

V-C - Modifier les données

					La modification est une combinaison d'une interrogation et d'une alimentation. Pour ce faire nous appelons
					la méthode QSqlRecord::setValue(const
					QString, const QVariant), le premier paramètre est le nom du champ à modifier, et le second
					est la nouvelle valeur. Comme pour la lecture des données, il existe QSqlRecord::setValue(int,
					const QVariant). Cette dernière est, comme pour l'accès aux données, plus rapide que son
					homologue.

					Après avoir modifié le record, il suffit d'assigner le nouvel enregistrement grâce à la méthode
					QSqlTableModel::setRecord(int,
					QSqlRecord) puis effectuer l'enregistrement.
				
Modification avec un modèle
model.setFilter("libelle_rubrique LIKE '% 2'"); // équivalent à SELECT * FROM Rubrique WHERE libelle_rubrique LIKE '% 2'
model.select();
int idIndex = model.record().indexOf("id_rubrique");
int libIndex = model.record().indexOf("libelle_rubrique");
for(int i = 0; i < model.rowCount(); ++i)
{
 QSqlRecord record = model.record(i);
 record.setValue(libIndex, record.value(libIndex).toString() + " modifié");
 model.setRecord(i, record);
 QMessageBox::information(
 0,
 QObject::tr("Information récupérée"),
 "Id : " + QString::number(record.value(idIndex).toInt()) +
 "\nLibellé : " + record.value(libIndex).toString()
);
}

V-D - Supprimer les données

					La suppression des données est plutôt simple puisqu'elle repose sur l'appel de la méthode QSqlTableModel::removeRows(int,
					int), le premier paramètre est l'index de l'enregistrement à supprimer et le second le nombre
					d'enregistrements à supprimer.
				
Suppression avec un modèle
// On insert une rubrique 0, 1 et 2.
QSqlTableModel model;
model.setTable("Rubrique");
for(int row = 0; row < 3; ++row)
{
 model.insertRows(row, 1);
 model.setData(model.index(row, 0), row);
 model.setData(model.index(row, 1), "rubrique avec model " + QString::number(row));
 model.submitAll();
}

// On applique un filtre pour selectionner la rubrique 2 puis on supprime tous les enregistrements correspondants a ces tuples.
model.setFilter("libelle_rubrique LIKE '% 2'");
model.select();
if(model.rowCount() > 0)
{
 model.removeRows(0, model.rowCount());
 model.submitAll();
}

// On selectionne les enregistrements présents en base de données afin de vérifier que l'on a bien supprimer la rubrique 2.
QSqlTableModel modelView;
modelView.setTable("Rubrique");
modelView.select();
for(int i = 0; i < modelView.rowCount(); ++i)
{
 QSqlRecord record = modelView.record(i);
 QMessageBox::information(
 0,
 QObject::tr("Information récupérée"),
 "Id : " + QString::number(record.value(0).toInt()) +
 "\nLibellé : " + record.value(1).toString()
);
}

					Au travers de ces diverses manipulations, il est plus facile de comprendre le rôle des modèles. Ces modèles
					ne sont en quelque sorte qu'une copie de la base de données. Lors de l'appel de la méthode QSqlTableModel::select()
					une copie des données se fait de la base de données vers le modèle. Il convient alors de travailler
					directement sur le modèle puis de mettre à jour les nouvelles données vers le SGBD avec la méthode
					QSqlTableModel::submitAll().
				

VI - Les modèles avec l'interface homme-machine

				Nous avons déjà fait le plus dur en apprenant comment utiliser les données d'un SGBD quelconque. Il ne reste plus qu'à
				apprendre à réutiliser ces modèles avec l'interface graphique. Bien entendu Trolltech a prévu cela, et notre tâche sera
				grandement simplifiée. Non seulement il est possible de réutiliser ces modèles, mais il est possible de déléguer à
				l'interface graphique la gestion de ces derniers. Nous verrons aussi qu'il est possible de mettre en place un lien entre les
				composants graphiques afin d'avoir une organisation maître/détail représentant des liens relationnels.
			
VI-A - Le jeu d'essai

					Nous allons commencer par mettre un peu d'ordre dans la base de données que nous avons utilisée pour nos tests, puis nous allons la remplir avec un petit jeu d'essai.
				
Jeu d'essai
DELETE FROM Rubrique;
DELETE FROM Article;
DELETE FROM Chapitre;

INSERT INTO Rubrique(id_rubrique, libelle_rubrique) VALUES (1, 'rubrique A');
INSERT INTO Rubrique(id_rubrique, libelle_rubrique) VALUES (2, 'rubrique B');
INSERT INTO Rubrique(id_rubrique, libelle_rubrique) VALUES (3, 'rubrique C');

INSERT INTO Article(id_article, titre_article, nom_auteur, id_rubrique) VALUES (1, 'article a', 'auteur i', 1);
INSERT INTO Article(id_article, titre_article, nom_auteur, id_rubrique) VALUES (2, 'article b', 'auteur h', 1);
INSERT INTO Article(id_article, titre_article, nom_auteur, id_rubrique) VALUES (3, 'article c', 'auteur g', 1);
INSERT INTO Article(id_article, titre_article, nom_auteur, id_rubrique) VALUES (4, 'article d', 'auteur f', 2);
INSERT INTO Article(id_article, titre_article, nom_auteur, id_rubrique) VALUES (5, 'article e', 'auteur e', 2);
INSERT INTO Article(id_article, titre_article, nom_auteur, id_rubrique) VALUES (6, 'article f', 'auteur d', 2);
INSERT INTO Article(id_article, titre_article, nom_auteur, id_rubrique) VALUES (7, 'article g', 'auteur c', 3);
INSERT INTO Article(id_article, titre_article, nom_auteur, id_rubrique) VALUES (8, 'article h', 'auteur b', 3);
INSERT INTO Article(id_article, titre_article, nom_auteur, id_rubrique) VALUES (9, 'article i', 'auteur a', 3);

INSERT INTO Chapitre(id_chapitre, titre_chapitre, id_article) VALUES (1, 'chapitre 1 de l''article a', 1);
INSERT INTO Chapitre(id_chapitre, titre_chapitre, id_article) VALUES (2, 'chapitre 2 de l''article a', 1);
INSERT INTO Chapitre(id_chapitre, titre_chapitre, id_article) VALUES (3, 'chapitre 3 de l''article a', 1);
INSERT INTO Chapitre(id_chapitre, titre_chapitre, id_article) VALUES (4, 'chapitre 1 de l''article b', 2);
INSERT INTO Chapitre(id_chapitre, titre_chapitre, id_article) VALUES (5, 'chapitre 2 de l''article b', 2);
INSERT INTO Chapitre(id_chapitre, titre_chapitre, id_article) VALUES (6, 'chapitre 3 de l''article b', 2);
INSERT INTO Chapitre(id_chapitre, titre_chapitre, id_article) VALUES (7, 'chapitre 1 de l''article c', 3);
INSERT INTO Chapitre(id_chapitre, titre_chapitre, id_article) VALUES (8, 'chapitre 2 de l''article c', 3);
INSERT INTO Chapitre(id_chapitre, titre_chapitre, id_article) VALUES (9, 'chapitre 3 de l''article c', 3);
INSERT INTO Chapitre(id_chapitre, titre_chapitre, id_article) VALUES (10, 'chapitre 1 de l''article d', 4);
INSERT INTO Chapitre(id_chapitre, titre_chapitre, id_article) VALUES (11, 'chapitre 2 de l''article d', 4);
INSERT INTO Chapitre(id_chapitre, titre_chapitre, id_article) VALUES (12, 'chapitre 3 de l''article d', 4);
INSERT INTO Chapitre(id_chapitre, titre_chapitre, id_article) VALUES (13, 'chapitre 1 de l''article e', 5);
INSERT INTO Chapitre(id_chapitre, titre_chapitre, id_article) VALUES (14, 'chapitre 2 de l''article e', 5);
INSERT INTO Chapitre(id_chapitre, titre_chapitre, id_article) VALUES (15, 'chapitre 3 de l''article e', 5);
INSERT INTO Chapitre(id_chapitre, titre_chapitre, id_article) VALUES (16, 'chapitre 1 de l''article f', 6);
INSERT INTO Chapitre(id_chapitre, titre_chapitre, id_article) VALUES (17, 'chapitre 2 de l''article f', 6);
INSERT INTO Chapitre(id_chapitre, titre_chapitre, id_article) VALUES (18, 'chapitre 3 de l''article f', 6);
INSERT INTO Chapitre(id_chapitre, titre_chapitre, id_article) VALUES (19, 'chapitre 1 de l''article g', 7);
INSERT INTO Chapitre(id_chapitre, titre_chapitre, id_article) VALUES (20, 'chapitre 2 de l''article g', 7);
INSERT INTO Chapitre(id_chapitre, titre_chapitre, id_article) VALUES (21, 'chapitre 3 de l''article g', 7);
INSERT INTO Chapitre(id_chapitre, titre_chapitre, id_article) VALUES (22, 'chapitre 1 de l''article h', 8);
INSERT INTO Chapitre(id_chapitre, titre_chapitre, id_article) VALUES (23, 'chapitre 2 de l''article h', 8);
INSERT INTO Chapitre(id_chapitre, titre_chapitre, id_article) VALUES (24, 'chapitre 3 de l''article h', 8);
INSERT INTO Chapitre(id_chapitre, titre_chapitre, id_article) VALUES (25, 'chapitre 1 de l''article i', 9);
INSERT INTO Chapitre(id_chapitre, titre_chapitre, id_article) VALUES (26, 'chapitre 2 de l''article i', 9);
INSERT INTO Chapitre(id_chapitre, titre_chapitre, id_article) VALUES (27, 'chapitre 3 de l''article i', 9);

VI-B - Lier les modèles aux composants graphiques

					A partir de maintenant nous allons écrire notre code dans le constructeur de notre fenêtre afin d'avoir accès rapidement à nos composants graphiques et de déléguer la responsabilité des données à notre fenêtre.

					L'utilisation du modèle ne diffère pas et nous avons seulement à lier la source de données (le modèle), à notre composant. Pour lier à un QTableView il suffit d'appeler la méthode héritée QAbstractItemView::setModel(QAbstractItemModel *).
					Nous pouvons appeler d'autres méthodes permettant de masquer certaines colonnes, définir un critère de tri, et bien d'autres choses non abordées ici.
				
Lier le modèle à un QTableView
win_Form::win_Form(QWidget *parent)
 : QWidget(parent), ui(new Ui::win_FormClass)
{
	// On défini des constances pour simplifier l'utilisation des indices de colonne.
 enum {
 RUBRIQUE_ID = 0,
 RUBRIQUE_LIBELLE = 1
 };

 ui->setupUi(this);

	// Connexion classique au SGBD.
 QSqlDatabase db = QSqlDatabase::addDatabase("QODBC");
 db.setDatabaseName("monDSN");
 db.setPassword("plop");
 db.setUserName("alain.defrance");

 model = new QSqlTableModel(this);
 model->setTable("Rubrique");
 model->setSort(RUBRIQUE_LIBELLE, Qt::AscendingOrder); // Définition du critère de tri
 model->setHeaderData(RUBRIQUE_LIBELLE, Qt::Horizontal, "Libelle"); // Définition de l'entête
 model->select();

 ui->tableAvecModelRubrique->setModel(model); // Liaison entre le modèle et le tableau
 ui->tableAvecModelRubrique->setColumnHidden(RUBRIQUE_ID, true); // On masque la colonne des identifiants
 ui->tableAvecModelRubrique->resizeColumnsToContents(); // On redimentionne les colonnes en fonction de leurs contenu

}

[image:]

					Qt permet nativement l'édition des données au travers de l'interface graphique sans rien rajouter.
					Le composant graphique agit directement sur le modèle et le gère sans avoir besoin d'aide.
				

VI-C - Déléguer les jointures à l'interface graphique

					Dans une structure relationnelle nous avons très souvent besoin
					de gérer les jointures afin de rendre transparente la séparation des différentes entités.

					Il est possible que nous souhaitions obtenir la liste des articles avec leurs rubrique associé, et pourquoi pas permettre de les changer de rubrique. Ceci est extrêmement simple à faire avec Qt et nous allons voir comment.

					Tout d'abord, nous allons utiliser des QSqlRelationalTableModel qui jouent exactement le même rôle que QSqlTableModel, mis à part qu'ils permettent de définir des jointures. Nous appellerons la méthode QSqlRelationalTableModel::setRelation(int, const QSqlRelation &). Le type QSqlRelation permet de définir le critère de jointure.
				
Modification avec un modèle
win_Form::win_Form(QWidget *parent)
 : QWidget(parent), ui(new Ui::win_FormClass)
{
	// On défini des constances pour simplifier l'utilisation des indices de colonne.
 enum {
 ARTICLE_ID = 0,
 ARTICLE_TITRE = 1,
 ARTICLE_AUTEUR = 2,
 ARTICLE_RUBRIQUE = 3
 };

 ui->setupUi(this);

	// Connexion classique au SGBD.
 QSqlDatabase db = QSqlDatabase::addDatabase("QODBC");
 db.setDatabaseName("monDSN");
 db.setPassword("plop");
 db.setUserName("alain.defrance");

 modelArticle = new QSqlRelationalTableModel(this);
 modelArticle->setTable("Article");
 // On lie vers la table Rubrique avec la colonne id_rubrique, et on affichera libelle_rubrique au lieu de id_rubrique
 modelArticle->setRelation(ARTICLE_RUBRIQUE, QSqlRelation("Rubrique", "id_rubrique", "libelle_rubrique"));
 modelArticle->setSort(ARTICLE_TITRE, Qt::AscendingOrder);
 modelArticle->setHeaderData(ARTICLE_RUBRIQUE, Qt::Horizontal, "Rubrique");
 modelArticle->setHeaderData(ARTICLE_TITRE, Qt::Horizontal, "Titre");
 modelArticle->setHeaderData(ARTICLE_AUTEUR, Qt::Horizontal, "Auteur");
 modelArticle->select();

 ui->tableAvecModelArticle->setModel(modelArticle);
 ui->tableAvecModelArticle->setItemDelegate(new QSqlRelationalDelegate(this));
 ui->tableAvecModelArticle->setColumnHidden(ARTICLE_ID, true);
 ui->tableAvecModelArticle->setSelectionBehavior(QAbstractItemView::SelectRows);
 ui->tableAvecModelArticle->resizeColumnsToContents();

}

[image:]

					On voit que Qt s'est chargé de faire la jointure, et gère toujours la mise à jour des données, y compris des données faisant parti des partie des critères de jointure.
				

VI-D - Les formulaires maître/détail respectant l'intégrité référentielle

					C'est maintenant que nous allons aborder le plus intéressant. Dans beaucoup d'applications nous devons gérer des listes, puis des sous listes dépendantes de la première, et devant bien entendu être liées à cette première, c'est-à-dire être mise à jour en fonction de la sélection de la première.

					Ici, nous voulons qu'à la sélection de l'article, la liste des chapitres se mette à jour, et que le tout reste éditable. Pour cela nous allons utiliser des modèles comme nous l'avons fait jusqu'à présent. Nous appliquerons un filtre dynamique au modèle gérant les chapitres à la sélection de l'article.
				
Modification avec un modèle
win_Form::win_Form(QWidget *parent)
 : QWidget(parent), ui(new Ui::win_FormClass)
{		
	// On défini des constances pour simplifier l'utilisation des indices de colonne.
 enum {
 ARTICLE_ID = 0,
 ARTICLE_TITRE = 1,
 ARTICLE_AUTEUR = 2,
 ARTICLE_RUBRIQUE = 3
 };

 enum {
 CHAPITRE_ID = 0,
 CHAPITRE_TITRE = 1,
 CHAPITRE_ARTICLE = 2
 };

 ui->setupUi(this);

	// Connexion classique au SGBD.
 QSqlDatabase db = QSqlDatabase::addDatabase("QODBC");
 db.setDatabaseName("monDSN");
 db.setPassword("plop");
 db.setUserName("alain.defrance");

	// Ce que nous avons coder précédement
 modelArticle = new QSqlRelationalTableModel(this);
 modelArticle->setTable("Article");
 modelArticle->setRelation(ARTICLE_RUBRIQUE, QSqlRelation("Rubrique", "id_rubrique", "libelle_rubrique"));
 modelArticle->setSort(ARTICLE_TITRE, Qt::AscendingOrder);
 modelArticle->setHeaderData(ARTICLE_RUBRIQUE, Qt::Horizontal, "Rubrique");
 modelArticle->setHeaderData(ARTICLE_TITRE, Qt::Horizontal, "Titre");
 modelArticle->setHeaderData(ARTICLE_AUTEUR, Qt::Horizontal, "Auteur");
 modelArticle->select();

	// On utilise un nouveau modèle pour les chapitres
 modelChapitre = new QSqlRelationalTableModel(this);
 modelChapitre->setTable("Chapitre");
 modelChapitre->setSort(ARTICLE_TITRE, Qt::AscendingOrder);
 modelChapitre->setHeaderData(CHAPITRE_TITRE, Qt::Horizontal, "Titre du chapitre");
 modelChapitre->select();

	// On applique le modèle d'article au tableau qui lui est réservé
 ui->tableAvecModelArticle->setModel(modelArticle);
 ui->tableAvecModelArticle->setItemDelegate(new QSqlRelationalDelegate(this));
 ui->tableAvecModelArticle->setColumnHidden(ARTICLE_ID, true);
 ui->tableAvecModelArticle->setSelectionBehavior(QAbstractItemView::SelectRows);
 ui->tableAvecModelArticle->resizeColumnsToContents();

	// Pareil pour les chapitres
 ui->tableAvecModelChapitre->setModel(modelChapitre);
 ui->tableAvecModelChapitre->setItemDelegate(new QSqlRelationalDelegate(this));
 ui->tableAvecModelChapitre->setColumnHidden(CHAPITRE_ID, true);
 ui->tableAvecModelChapitre->setSelectionBehavior(QAbstractItemView::SelectRows);
 ui->tableAvecModelChapitre->resizeColumnsToContents();

	// On lie l'evenement de selection de la liste d'article a un slot générant le filtre dynamiquement
 connect(ui->tableAvecModelArticle->selectionModel(),
 SIGNAL(currentRowChanged(const QModelIndex &,
 const QModelIndex &)),
 this, SLOT(changementArticle(const QModelIndex &)));

}

// Création et attribution du nouveau filtre
void win_Form::changementArticle(const QModelIndex &index)
{
 if(index.isValid())
 {
 QSqlRecord record = modelArticle->record(index.row());
 int id = record.value("id_article").toInt();
 modelChapitre->setFilter(QString("id_article = %1").arg(id));
 }
}

[image:]

					Une fois de plus, en quelques lignes de code, nous arrivons à nos fins. Ici, tout est éditable et les contraintes d'intégrité resteront préservées.
				

VII - Conclusion

				Après un rapide tour des possibilités qu'offre Qt en terme d'accès aux données, nous avons de quoi gérer
				efficacement et rapidement la liaison entre un SGBD et l'interface graphique. Qt permet en quelques lignes de codes de lier
				des données à l'interface graphique, ce qui permet de gagner un temps colossal dans le développement. Nous aurions
				dû gérer le parcours , la mise à jour, et bien sûr faire attention à l'intégrité des données (contraintes d'intégrité
				référentielle), ici Qt se charge de tout.
			

VIII - Remerciements

				Merci à Alp, fsmrel, dourouc05, ced, IrmatDen, Vincent Rogier pour leurs relectures et idées.
			
OEBPS/Images/image00047.jpeg
Create a New Data Source fo SQL Server X

I~ Bhange e rginge o SO Seiver s ressages 0]

[r——]

I~ Use strong encyption for data

¥ Betform ianslation for characler data

- W el setings wh atpting carency, rurbrs,dtes and

Lorg queytime (milseconds} [

1™ Log ODBC diver satsto tothe log fl:

<Back

OEBPS/Images/image00046.jpeg
Create a New Data Source to SQL Server. X
I~ Ehange he defail daabase o]
™ Altach database flename:

e

Cieatetemporay stored procedurs for prepered SQL statemens
7 “and dio the stored pocedues:

& O when you discornect

When you disconnect and as appropiate while you are
connected.

¥ Lise ANSI quoted idenfers.
¥ Use ANSI nuls, paddings and wairings.

Use the falover SL Server i the pimary SOL Server s not
avalabl.

<Back Cancel Help

OEBPS/Images/image00045.jpeg
Create a New Data Source to SQ. Server.

How shoud SOL Server veily the authentcity of the login D7

© With Windows NT authentication using the netwark logn D.

= Wi SOL Server suherticaton using logn D and password
elered by the ser.

To change the etwork bray used to commricate with SQL Server,
ek Clirt Carffguraton

|

— Eonect o SOL Server o cbtain defaul sitings fo he
{addiional corfiguration options.

<Back

OEBPS/Images/image00044.jpeg
Create a New Data Source to SQL Server,

This wizatd wil help you create an DDBC deta source that you can use to
connect o STL Server.

Whal name o you want o use 1o refer 0 the data source?

Name: [morDSN

How do you want o descrbe the data source?

Deseipton: [

Which STL Server do you want to connect to?

Server

[CFwn | [E6] | Concel | oo |

OEBPS/Images/image00043.jpeg
Select diver for which you want o set up a data source.

Name. VA

Wictosaft ODBC far Drace
Microsaft Paradox Diiver b]
Microsaft Paradox-Treiber (b)
Mictosoft Test Diver (-1t " csv)
Mictosoft TestTreiber ;" csv)
Microsaft Visual FaxPro Diver
MictosaftVisual FosPro-Treiber

2
n
4
4
4
1
1
2
2

o

OEBPS/Images/image00042.jpeg
User DS Fie DSN | Divers | Tracing | Cornnection Pociing | About |

System Data Sources:

ome [Diver | =
GOSN SOL Sarver

I

the indicated deta provider. A System data source is visble o al users

An DDBC System data source stores information about how o conmect to
onthis machine, including NT services.

oK Cancel Help

OEBPS/Images/image00041.jpeg
Companent Services
Shorkzut
28

Data Sources (ODEC)
Shortzut
Ha

Event Viewer
Shortzut
28

Mirasoft NET Framework 2.0
Configuration
Shartzut

Services
Shortaut
Ha

| comoue anssemen:

Sharkzut
28

sostopan
A oot s
4

Local Securty Policy
Shartzut
28

Performance.
Shartaut
28

OEBPS/Images/image00040.jpeg
o id_rubrique: INTEGER (FK) |
@ titre_article: VARCHAR
S nom_auteur: VARCHAR

@ id_rubrique

Appartentt

Rubrique -
@ id_rubrique: INTEGER

Posseder,

IS

& ibelle_rubrique: VARCHAR

Chapitre hd
id_chapitre: INTEGER

% id_artice: INTEGER (FK) |
@ titre_chapitre: VARCHAR
(B chapitre_articke_fc

@ id_article

OEBPS/Images/image00039.jpeg
A 4

OEBPS/Images/image00038.jpeg

OEBPS/Images/image00052.jpeg
M Couche d'accés aux données

Titre | Auteur Rubrigue & Titre du chapitre id_article

atidea autewri rubriaue A 1 chapire 1 defarticef 6

artideb autewrh rubriaue A 2 chapitre 2 de fartide f |

artidec auteurg | rubrique A 3 chapive 3de artice f |6
antided auteurf | rubriqued
antidee auteure |rbriques
anidef auteurd rubriques
antdeq auteurc | rubrique C
8 atieh auewrb rubrigue C

o atickl_auterra e ¥

OEBPS/Images/image00051.jpeg
M Couche daccés aux données EEX

Titre Auteur Rubrique &
Latdes amer nbies
2ateb amrh nbvea
Satdec mmwg nbvea
D P
sk oware |uraes Sl
Gatef awerd e
7atdeg e
8 article h auteur b rubrique C 7

alatihl atmra nbioec Y|

OEBPS/Images/image00050.jpeg
M Couche d'accés aux données

I ubele

1 e

|-

s nbvanc

OEBPS/Images/image00049.jpeg
3]
User DS SysemDSH | ie D | Dives | Tracing | Conecton g | About |

System Data Sources:

Add.

i |
)|

Name | Driver |
ronDSN_SOL Server]
TS ST Server

the indicated deta provider. A System dta source is visble o al users

An DDBC System dta source stores information about how o conmect to
onthis machine, including NT services.

o] | coren Helo

OEBPS/Images/image00048.jpeg
ODBC Microsoft SQL Server Setup

A new DDBC data saurce wil be created with the following
configuaion:

X)

Mictosoft ST Server ODBE Difver Version 03.85.1132

Data Saurce Name: morDSN
Data Saurce Desciption

Server: XPE3TEKLACTVUD

Database: Defaul)

Language: Defaul)

Translale Character Data; Yes

Log Long Purning Queres: No

Log Diiver Stalistics: No

Use Integrated Secuy: No

Use Regonal Setings: No

Prepared Statements Optior: Dicp temporay procedures on
discannect

Use Fallver Server: No

Use ANS Quoted Ideniers Yes

Use ANSI Nul, Paddings and Warrings: Yes

Data Encypion: No

(| [0 | oo

OEBPS/Images/image00036.jpeg

OEBPS/Images/image00035.jpeg
Developpez.com
Club des développeuts

OEBPS/Images/image00037.jpeg

OEBPS/Images/image00034.jpeg

