

Qt и SQL. Программирование баз данных

Для использования баз данных, Qt предоставляет отдельный модуль **QtSql**. Для его использования необходимо сообщить об этом — просто добавьте в проектный файл следующую строку:


```
1 #-----  
2 #  
3 # Project created by QtCreator 2014-04-18T16:30:55  
4 #  
5 #-----  
6  
7 QT += core gui  
8 QT += sql  
9  
10 TARGET = untitled  
11 TEMPLATE = app  
12  
13  
14 SOURCES += main.cpp\  
15 mainwindow.cpp  
16  
17 HEADERS  += mainwindow.h  
18  
19 FORMS += mainwindow.ui  
20
```

- А для того, чтобы работать с классами этого модуля, необходимо включить заголовочный метафайл **QtSql**.
- Для высылки запросов используется класс **QSqlQuery**.
- Для создания таблицы используется оператор **CREATE TABLE**, в котором указываются имена столбцов таблицы, их тип, а также задается первичный ключ:
- **CREATE TABLE addressbook (**
- **number INTEGER PRIMARY KEY NOT NULL,**
- **name VARCHAR(15),**
- **phone VARCHAR(12),**
- **email VARCHAR(15)**
- **);**

- После создания таблицы можно добавлять данные. Для этого SQL предоставляет оператор вставки **insert into**. Сразу после названия таблицы нужно указать в скобках имена столбцов, в которые будут заноситься данные.
- Сами данные указываются после ключевого слова **values**.
- INSERT INTO addressbook (number, name, phone, email)
- VALUES(1, 'Piggy', '+49 631322187', 'piggy@mega.de');
- INSERT INTO addressbook (number, name, phone, email)
- VALUES(2, 'Kermit', '+49 631322181', 'kermit@mega.de');

- Составной оператор **select ... from ... where** осуществляет операции выборки и проекции. Выборка соответствует выбору строк, а проекция — выбору столбцов. Этот оператор возвращает таблицу, созданную согласно заданным критериям.
- Ключевое слово **SELECT** является оператором для проведения проекции, то есть в нем указываются столбцы, которые должны стать ответом на запрос. Если указать после **SELECT** знак *, то результирующая таблица будет содержать все столбцы таблицы, к которой был адресован запрос. Указание конкретных имен столбцов устраняет в ответе все остальные.

- Ключевое слово **FROM** задает таблицу, к которой адресован запрос.
- Ключевое слово **WHERE** является оператором выборки. Выборка осуществляется согласно условиям, указанным сразу после оператора.
- Например, для получения адреса электронной почты мисс Piggy нужно сделать следующее:
 - **SELECT** email
 - **FROM** addressbook
 - **WHERE** name = 'Piggy';

- Для изменения данных таблицы используется составной оператор **UPDATE ... SET**. После названия таблицы в операторе **SET** указывается название столбца (или столбцов, через запятую), в который будет заноситься нужное значение. Изменение данных производится в строках, удовлетворяющих условию, поставленному в ключевом слове **WHERE**.
- В показанном ниже примере производится замена адреса электронной почты мисс Piggy с `piggy@mega.de` на `piggy@supermega.de`:
 - `UPDATE addressbook`
 - `SET email = 'piggy@supermega.de'`
 - `WHERE name = 'Piggy';`

- Удаление строк из таблицы производится при помощи оператора **DELETE ... FROM**. После ключевого слова **WHERE** следует критерий, согласно которому производится удаление строк. Например, удалить адрес мисс Piggy из таблицы можно следующим образом:
 - **DELETE FROM addressbook**
 - **WHERE name = 'Piggy';**

Классы модуля QtSql разделяются на три уровня:

- Уровень драйверов.
 - Программный уровень.
 - Уровень пользовательского интерфейса.
-
- К первому уровню относятся классы для получения данных на физическом уровне. Это такие классы, как: QSqlDriver, QSqlDriverCreator<T*>, QSqlDriverCreatorBase, QSqlDriverPlugin и QSqlResult
 - Они необходимы для создания собственного драйвера для менеджера базы данных. Но в большинстве случаев все ограничивается использованием конкретной СУБД , поддерживаемой Qt.

- Классы второго уровня предоставляют программный интерфейс для обращения к базе данных. К классам этого уровня относятся следующие классы: QSqlDatabase, QSqlQuery, QSqlError, QSqlField, QSqlIndex и QSqlRecord.
- Третий уровень предоставляет модели для отображения результатов запросов в представлениях интервью. К этим классам относятся: QSqlQueryModel, QSqlTableModel и QSqlRelationalTableModel.

- Для соединения с базой данных прежде всего нужно активизировать драйвер. для этого вызывается статический метод **QSqlDatabase::addDatabase()**.
- В него нужно передать строку, обозначающую идентификатор драйвера СУБД.

Для того чтобы подключиться к базе данных, потребуется четыре следующих параметра:

имя базы данных — передается в метод `QSqlDatabase::setDatabaseName()`;

имя пользователя, желающего к ней подключиться, — передается в метод `QSqlDatabase::setUserName()`;

имя компьютера, на котором размещена база данных, — передается в метод `QSqlDatabase::setHostName()`;

пароль — передается в метод `QSqlDatabase::setPassword()`.

```
1 #include <QtDebug>
2 #include <QtGui>
3 #include <QSqlDatabase>
4 #include <QSqlQueryModel>
5 #include <QSqlError>
6 #include <QTableView>
7 #include <QtSql>
8
9
10 int main(int argc, char *argv[])
11 {
12 QApplication app(argc, argv);
13
14 QSqlDatabase db = QSqlDatabase::addDatabase("QSQLITE");
15 db.setDatabaseName("MyBase1");
16 db.setUserName("user");
17 db.setHostName("localhost");
18 db.setPassword("password");
```

- Методы должны вызываться из объекта, созданного с помощью статического метода **QSqlDatabase::addDatabase()**.
- Само соединение осуществляется методом **QSqlDatabase::open()**. Значение, возвращаемое им, рекомендуется проверять. В случае возникновения ошибки, информацию о ней можно получить с помощью метода **QSqlDatabase::lastError()**, который возвращает объект класса **QSqlError**.
- Его содержимое можно вывести на экран с помощью **QDebug()**. Если у вас возникла необходимость получить строку с ошибкой, то нужно вызвать из объекта класса **QSqlError** метод **text()**.

```
19  if (!db.open()) {  
20 qDebug() << "Cannot open database:" << db.lastError();  
21 return false; }  
22  else qDebug() << "The Base.";
```

- Для исполнения команд SQL, после установления соединения, можно использовать класс **QSqlQuery**.
- Запросы (команды) оформляются в виде обычной строки, которая передается в конструктор или в метод **QSqlQuery::exec()**.
- В случае конструктора, запуск команды будет производиться автоматически, при создании объекта.

```
24 QSqlQuery query;
25 QString str = "CREATE TABLE Mybase ( "
26 "number INTEGER PRIMARY KEY NOT NULL, "
27 "name VARCHAR(15), "
28 "phone VARCHAR(12), "
29 "email VARCHAR(15) "
30 ");";
31
32 if (!query.exec(str)) {
33 qDebug() << "Unable to create a table";
34 }
```

- Класс **QSqlQuery** предоставляет возможность навигации. Например, после выполнения запроса **SELECT** можно:
- С помощью метода **next()** перемещаться на следующую строку данных,
- Методом **previous()** перемещаться на предыдущую строку данных.
- При помощи методов **first()** и **last()** можно установить первую и последнюю строку данных соответственно.
- Метод **seek()** устанавливает строку данных по указанному целочисленному индексу в его параметре.
- Количество строк данных можно получить вызовом метода **size()**.

- **Дополнительные сложности** возникают с запросом **INSERT**. Дело в том, что в запрос нужно внедрять данные. Для достижения этого можно воспользоваться двумя методами: **prepare()** и **bindValue()**. В методе **prepare()** мы задаем шаблон, данные в который подставляются методами **bindValue()**. Например:

```
query.prepare("INSERT INTO addressbook  
  (number, name, phone, email)  
  VALUES(:number, :name, :phone, :email);");  
query.bindValue(":number", "1");  
query.bindValue(":name", "Piggy");  
query.bindValue(":phone", "+ 49 631322187");  
query.bindValue(":email", "piggy@mega.de");
```

- Также можно воспользоваться вариантом использования безымянных параметров:

```
query.prepare("INSERT INTO addressbook  
  (number, name, phone, email) VALUES(?,  
  ?, ?, ?);");
```

```
query.bindValue("1");
```

```
query.bindValue("Piggy");
```

```
query.bindValue("+ 49 631322187");
```

```
query.bindValue("piggy@mega.de");
```

- В качестве третьего варианта — можно воспользоваться классом **QString**, в частности методом **QString::arg()**, с помощью которого можно произвести подстановку значений данных.

```
36 //Adding some information
37 QString strF =
38 "INSERT INTO Mybase (number, name, phone, email) "
39 "VALUES(%1, '%2', '%3', '%4');";
40
41 str = strF.arg("1")
42 .arg("Andrew")
43 .arg("+49 631322187")
44 .arg("andrew@mega.de");
45
46 if (!query.exec(str)) {
47 qDebug() << "Unable to do insert operation";
48 }
49
50 str = strF.arg("2")
51 .arg("Alex")
52 .arg("+49 631322181")
53 .arg("alex@mega.de");
54
55 if (!query.exec(str)) {
56 qDebug() << "Unable to do insert operation";
57 }
```

```
56
57 if (!query.exec("SELECT * FROM MyBase;")) {
58 qDebug() << "Unable to execute query - exiting";
59 return 1;
60 }
61
62 //Reading of the data
63 QSqlRecord rec = query.record();
64 int nNumber = 0;
65 QString strName;
66 QString strPhone;
67 QString strEmail;
68
69 while (query.next()) {
70 nNumber = query.value(rec.indexOf("number")).toInt();
71 strName = query.value(rec.indexOf("name")).toString();
72 strPhone = query.value(rec.indexOf("phone")).toString();
73 strEmail = query.value(rec.indexOf("email")).toString();
74
75 qDebug() << nNumber << " " << strName << ";\t"
76 << strPhone << ";\t" << strEmail;
77 }
78
79 return app.exec();
80 }
81
```

```

5 #include <QSqlError>
6 #include <QTableView>
7 #include <QtSql>
8
9
10 int main(int argc, char *argv[])
11 {
12 QApplication app(argc, argv);
13
14 QSqlDatabase db = QSqlDatabase::addDatabase("QSQLITE");
15 db.setDatabaseName("MyBase1");
16 db.setUserName("user");
17 db.setHostName("localhost");
18 db.setPassword("password");
19 if (!db.open()) {
20 qDebug() << "Cannot open database:" << db.lastError();
21 return false; }
22 else qDebug() << "The Base.";
23
24 QSqlQuery query;
25 QString str = "CREATE TABLE Mybase ( "
26 "number INTEGER PRIMARY KEY NOT NULL, "

```

Консоль приложения

untitled

Запускается D:\Kat\basa\untitled-build-desktop\debug\untitled.exe...

The Base.

```

1  "Andrew" ; "+49 631322187" ; "andrew@mega.de"
2  "Alex" ; "+49 631322181" ; "alex@mega.de"

```

- В случае удачного соединения с базой данных с помощью **createConnection()** создается строка, содержащая команду SQL для создания таблицы.
- Эта строка передается в метод **exec()** объекта класса **QSqlQuery**. Если создать таблицу не удастся, то на консоль будет выведено предупреждающее сообщение.
- Ввиду того, что в таблицу будет внесена не одна строка, в строковой переменной **strF** при помощи символов спецификации определяется шаблон для команды **INSERT**. Вызовы методов **arg()** класса **QString** подставляют нужные значения используя шаблон.

- Затем, когда база данных создана и все данные были внесены в таблицу, выполняется запрос **SELECT**, помещающий строки и столбцы таблицы в объект **query**.
- Вывод значений таблицы на консоль производится в цикле. При первом вызове метода **next()** этот объект будет указывать на самую первую строку таблицы.
- Последующие вызовы приведут к перемещению указателя на следующие строки. В том случае, если записей больше нет, метод **next()** вернет **false**, что приведет к выходу из цикла.

- Для получения результата запроса следует вызвать метод **QSqlQuery::value()**, в котором необходимо передать номер столбца. Для этого мы воспользуемся методом **record()**.
- Этот метод возвращает объект класса **QSqlRecord**, который содержит информацию, относящуюся к запросу **SELECT**.
- С его помощью, вызовом метода **QSqlRecord::indexOf()**, мы получаем индекс столбца.

- Метод `value()` возвращает значения типа **QVariant**. **QVariant** — это специальный класс, объекты которого могут содержать в себе значения разных типов.
- Поэтому, в нашем примере, полученное значение нужно преобразовать к требуемому типу, воспользовавшись методами **QVariant::toInt()** и **QVariant::toString()**.

- Модуль QSql поддерживает концепцию Интервью, самый простой способ отобразить данные таблицы. Здесь не потребуется цикла для прохождения по строкам таблицы.

The screenshot shows a window titled "untitled" with a table containing two rows of data. The table has five columns: an index column, a "number" column, a "name" column, a "phone" column, and an "email" column. The first row contains the values 1, 1, Andrew, +49 631322187, and andrew@mega.de. The second row contains the values 2, 2, Alex, +49 631322181, and alex@mega.de. The first cell of the first row is highlighted with a dashed border.

	number	name	phone	email
1	1	Andrew	+49 631322187	andrew@mega.de
2	2	Alex	+49 631322181	alex@mega.de

```
24 | QTableView view;  
25 | QSqlTableModel model;  
26 |  
27 | model.setTable("Mybase");  
28 | model.select();  
29 | model.setEditStrategy(QSqlTableModel::OnFieldChange);  
30 |  
31 | view.setModel(&model);  
32 | view.show();
```

- После соединения с базой данных, проводимого с помощью функции **createConnection()**,
- создается объект табличного представления **QTableView** и объект табличной модели **QSqlTableModel**. Вызовом метода **setTable()** мы устанавливаем актуальную базу в модели. Вызов метода **select()** производит заполнение данными.
- вызовом метода **setEditStrategy()** устанавливается стратегия редактирования **SqlTableModel::OnFieldChange**. Теперь данные нашей модели можно изменять после двойного щелчка на ячейке. В завершение мы устанавливаем модель в представлении вызовом метода **setModel()**.

- Класс **QSqlTableModel** предоставляет три стратегии редактирования, которые устанавливаются с помощью метода **setEditStrategy()**:
- **onRowChange** — производит запись данных, как только пользователь перейдет к другой строке таблицы;
- **onFieldChange** — производит запись данных после того, как пользователь перейдет к другой ячейке таблицы;
- **OnManualSubmit** — записывает данные по вызову слота `submitAll()`. Если вызывается слот `revertAll()`, то данные возвращаются в исходное состояние.

- Если вам понадобится произвести отображение данных какого-либо конкретного опроса **SELECT**, то для этого целесообразнее будет воспользоваться другим классом SQL-моделей — классом **QSqlQueryModel**.
- Листинг ниже иллюстрирует отображение только электронных адресов и телефонных номеров всех контактов с именем Piggy. В нашем случае он будет всего лишь один.

```

int main(int argc, char** argv)
{
 QApplication app(argc, argv);

 if (!createConnection()) {
 return -1;
 }

 QTableView view;
 QSqlQueryModel model;
 model.setQuery("SELECT phone, email "
 "FROM addressbook "
 "WHERE name = 'Piggy';"
 );

 if (model.lastError().isValid()) {
 qDebug() << model.lastError();
 }

 view.setModel(&model);
 view.show();

 return app.exec();
}

```

Здесь мы создаем табличное представление **QTableView** и модель опроса **QSqlQueryModel**. Строка запроса передается в метод **setQuery()**, после чего результат выполнения запроса проверяется в операторе **if** на наличие проблем исполнения, с помощью метода **lastError()**. Неверный объект класса **QSqlError**, возвращаемый этим методом, означает, что ошибок нет и никаких проблем не произошло. Это проверяется методом **isValid()**. Возникновение проблем повлечет их отображение в **qDebug()**. В завершение, модель устанавливается в представлении вызовом метода **setModel()**.