
Génie Logiciel Laurent Tichit – Département d'Informatique de Luminy 1 / 28

MVC Qt4

Le modèle d'architecture
Modèle – Vue – Controleur

Application à Qt4

Laurent Tichit

Génie Logiciel Laurent Tichit – Département d'Informatique de Luminy 2 / 28

L'architecture MVC avec les
widgets complexes

● Nous apprendrons à manipuler 3 widgets
complexes :
● QListView : une liste d'éléments à un seul niveau.
● QTreeView : une liste d'éléments à plusieurs niveaux,

organisée en arbre.
● QTableView : un tableau.

● On ne peut pas utiliser ces widgets sans un
minimum de théorie : l'architecture MVC

● MVC = façon de programmer (c'est un modèle
d'architecture) très puissante qui va nous donner
énormément de flexibilité.

Génie Logiciel Laurent Tichit – Département d'Informatique de Luminy 3 / 28

Plan

1)Présentation de l'architecture MVC

2)L'architecture simplifiée modèle/vue de Qt4

3)Utilisation de modèles personnalisables

Génie Logiciel Laurent Tichit – Département d'Informatique de Luminy 4 / 28

Model-View-Controller

● But : séparer les éléments de votre programme en 3 parties :
● Le modèle : c'est la partie qui contient les données. Le modèle peut

par exemple contenir la liste des élèves d'une classe, avec leurs
noms, prénoms, âges...

● La vue : c'est la partie qui s'occupe de l'affichage. Elle affiche ce que
contient le modèle. Par exemple, la vue pourrait être un tableau. Ce
tableau affichera la liste des élèves si c'est ce que contient le modèle.

● Le contrôleur : c'est la partie "réflexion" du programme. Lorsque
l'utilisateur sélectionne 3 élèves dans le tableau et appuie sur la
touche "Supprimer", le contrôleur est appelé et se charge de
supprimer les 3 élèves du modèle.

Génie Logiciel Laurent Tichit – Département d'Informatique de Luminy 5 / 28

Model-View-Controller

● Comme on peut le voir sur ce schéma :
● Le modèle est la partie qui contient les données (comment, on verra ça

après). Les données sont généralement récupérées en lisant un fichier ou
une base de données.

● La vue est juste la partie qui affiche le modèle, ce sera donc un widget dans
notre cas.

● Si un élément est ajouté au modèle (par exemple un nouvel élève apparaît)
la vue se met à jour automatiquement pour afficher le nouveau modèle.

● Le contrôleur est la partie la plus algorithmique, c'est-à-dire le cerveau de
votre programme. S'il y a des calculs à faire, c'est là qu'ils sont faits.

6 / 28

Modèle Vue Contrôleur 1/5Modèle Vue Contrôleur 1/5
● MVC (Model - View - Controller) est un pattern destiné à la

conception d’applications GUI. Son principe de base est la
séparation des composants suivants :

Le modèle : il conserve toutes les données relatives à l’application
(sous quelque forme que ce soit : base de données, fichiers…) et
contient la logique métier de l’application.

La vue : elle a pour rôle d’offrir une présentation du modèle (IHM).
On peut avoir de nombreuses vues pour un même modèle,
chacune présentant les informations de manière différente (on pourrait
ainsi imaginer une liste d’articles présentable à la fois sur l’écran d’un
navigateur web, sur un téléphone ou sur une imprimante)

Le contrôleur : c’est le composant qui répond aux actions de
l’utilisateur. Il traduit les évènements de l’IHM en modifications du
modèle et définit également la manière dont l’IHM doit réagir face aux
interactions de l’utilisateur.

7 / 28

Modèle Vue Contrôleur 2/5Modèle Vue Contrôleur 2/5

● Les avantages du modèle MVC sont les suivants :Les avantages du modèle MVC sont les suivants :
Les 3 parties de l’applicationLes 3 parties de l’application – logique de présentation, logique métier et logique – logique de présentation, logique métier et logique
applicative – sont parfaitement applicative – sont parfaitement indépendantesindépendantes. Ainsi, la programmation de chacune . Ainsi, la programmation de chacune
peut être distribuée à des équipes de développement différentes.peut être distribuée à des équipes de développement différentes.

La La maintenancemaintenance de l’application est plus de l’application est plus souplesouple. Ce découpage permet par exemple . Ce découpage permet par exemple
de modifier la présentation sans toucher à la structure du site ni à la logique métier. de modifier la présentation sans toucher à la structure du site ni à la logique métier.

● L’inconvénient du modèle MVC est le suivant :L’inconvénient du modèle MVC est le suivant :
Une architecture de type MVC nécessite un temps d’apprentissage non négligeable.Une architecture de type MVC nécessite un temps d’apprentissage non négligeable.

● Au final, cet inconvénient est largement contrebalancé par le temps gagné lors Au final, cet inconvénient est largement contrebalancé par le temps gagné lors
des évolutions et de la maintenance. des évolutions et de la maintenance.

8 / 28

Modèle Vue Contrôleur 3/5Modèle Vue Contrôleur 3/5

BD, fichiers…

Model

View Controller

ManipuleRafraîchit

Evénement

Synchro

Model

ViewController
1

*

*

*

9 / 28

MVC 4/5MVC 4/5

BD, fichiers…

Model

View Controller

Manipule

Evénement

Synchro

View

View

10 / 28

MVC 5/5MVC 5/5

82

a b c

X 12 0

33Y 21 46

60Z 30 10

a b c

a

b

c

Modèle

Vues

a = 30%
b = 60%
c = 10%

Z Z

11 / 28

<< Model >>

<< Vue >> << Contrôleur >>

*

1

1

1

MVC PratiqueMVC Pratique

VueImp

ModelImp

ContrôleurImp

Génie Logiciel Laurent Tichit – Département d'Informatique de Luminy 12 / 28

L'architecture simplifiée
modèle/vue de Qt4

● Qt utilise une version simplifiée de ce
système : l'architecture modèle/vue.

● Le contrôleur est intégré à la vue.

Génie Logiciel Laurent Tichit – Département d'Informatique de Luminy 13 / 28

Les classes gérant le modèle

● Vous avez 2 possibilités :
● Vous créez votre propre classe de modèle. Créer une classe héritant de
QAbstractItemModel.

– Solution la plus flexible

– Et la plus complexe, nous ne la verrons pas ici.

● Vous utilisez une des classes génériques toutes prêtes offertes par Qt :

– QStringListModel : liste de chaînes de caractères, de type QString. Très simple, très
basique. Ca peut suffire pour les cas les plus simples.

– QStandardItemModel : liste d'éléments organisés sous forme d'arbre (chaque élément
peut contenir des sous-éléments). Type de modèle plus complexe que le précédent, car il
gère plusieurs niveaux d'éléments. L'un des modèles les plus utilisés.

– QFileSystemModel : la liste des fichiers stockés sur votre ordinateur. Analyse en arrière-
plan votre disque, et restitue la liste de vos fichiers sous la forme d'un modèle prêt à l'emploi.

– QSqlQueryModel, QSqlTableModel et QSqlRelationalTableModel : données issues
d'une base de données. Permet d'accéder à une base de données

● Toutes ces classes proposent donc des modèles prêts à l'emploi, qui héritent de
QAbstractItemModel.

● Si aucune de ces classes ne vous convient, vous devrez créer votre propre classe
en héritant de QAbstractItemModel.

Génie Logiciel Laurent Tichit – Département d'Informatique de Luminy 14 / 28

Les classes gérant le modèle

Génie Logiciel Laurent Tichit – Département d'Informatique de Luminy 15 / 28

Les classes gérant la vue

● On compte 3 widgets
adaptés pour la vue
avec Qt :
● QListView : une liste

d'éléments
● QTreeView : un arbre

d'éléments, où chaque
élément peut avoir des
éléments enfants.

● QTableView : un tableau.

Génie Logiciel Laurent Tichit – Département d'Informatique de Luminy 16 / 28

Appliquer un modèle à la vue

● Lorsqu'on utilise l'architecture modèle/vue
avec Qt, cela se passe toujours en 3 temps.
Il faut :

1) Créer le modèle

2) Créer la vue

3) Associer la vue et le modèle

Génie Logiciel Laurent Tichit – Département d'Informatique de Luminy 17 / 28

Plusieurs modèles et une vue

● Pas en même temps

● Imaginons que l'on ait 2
modèles :
● un qui contient une liste

d'élèves

● un autre qui contient une
liste de capitales avec
leur pays.

● Notre vue peut afficher
soit l'un, soit l'autre.

Génie Logiciel Laurent Tichit – Département d'Informatique de Luminy 18 / 28

 Un modèle pour plusieurs vues

● On peut ainsi visualiser le même
modèle de 2 façons différentes (ici
sous forme de tableau ou de liste
dans mon schéma).

● Comme le même modèle est
associé à 2 vues différentes, si le
modèle change alors les 2 vues
changent en même temps !

● Par exemple, si je modifie l'âge
d'un des élèves dans une cellule
du tableau, l'autre vue (la liste) est
automatiquement mise à jour sans
avoir besoin d'écrire la moindre
ligne de code !

Génie Logiciel Laurent Tichit – Département d'Informatique de Luminy 19 / 28

Utilisation de modèles existants

● Nous allons voir ici 2 modèles :
● QStringListModel : une liste simple

d'éléments de type texte, à un seul niveau.
● QStandardItemModel : une liste plus

complexe à plusieurs niveaux et plusieurs
colonnes, qui est plus flexible.

Génie Logiciel Laurent Tichit – Département d'Informatique de Luminy 20 / 28

QStringListModel : une liste de
chaînes de caractères QString

#include "widget.h"

#include "ui_widget.h"

#include<QHBoxLayout>

Widget::Widget(QWidget *parent) : QWidget(parent), ui(new Ui::Widget) {

 ui­>setupUi(this);

 QStringList listePays;

 listePays << "France" << "Angleterre" << “Espagne” << "Italie" << "Allemagne";

 modele = new QStringListModel(listePays);

 vueListe = new QListView;

 vueListe­>setModel(modele);

 QHBoxLayout * layout = new QHBoxLayout;

 layout­>addWidget(vueListe);

 setLayout(layout);

}

Widget::~Widget() { delete ui; }

Génie Logiciel Laurent Tichit – Département d'Informatique de Luminy 21 / 28

QStringListModel : une liste de
chaînes de caractères QString

● Si, au cours de l'exécution du programme,
un pays est ajouté, supprimé ou modifié, la
vue (la liste) affichera automatiquement les
modifications.

Génie Logiciel Laurent Tichit – Département d'Informatique de Luminy 22 / 28

QStandardItemModel : une liste à
plusieurs niveaux et colonnes

● List Model : modèle à une seule colonne (pas de sous-éléments). Utilisé
par QstringList. Modèle généralement adapté à un QListView.

● Table Model : les éléments sont organisés avec plusieurs lignes et
colonnes. Généralement adapté à un QTableView.

● Tree Model : Données structurées de façon arborescente. Généralement
adapté à un QTreeView.

Génie Logiciel Laurent Tichit – Département d'Informatique de Luminy 23 / 28

Gérer plusieurs lignes et colonnes
#include "widget.h"

#include "ui_widget.h"

#include<QHBoxLayout>

Widget::Widget(QWidget *parent) : QWidget(parent), ui(new Ui::Widget) {

 ui­>setupUi(this);

 modele = new QStandardItemModel(5, 3);

 modele­>setItem(3, 1, new QStandardItem("Zero !"));

 vueTable = new QTableView;

 vueTable­>setModel(modele);

 QHBoxLayout * layout = new QHBoxLayout;

 layout­>addWidget(vueTable);

 setLayout(layout);

}

Widget::~Widget() { delete ui; }

Génie Logiciel Laurent Tichit – Département d'Informatique de Luminy 24 / 28

Gérer plusieurs lignes et colonnes

Génie Logiciel Laurent Tichit – Département d'Informatique de Luminy 25 / 28

Ajouter des éléments enfants

● Pour pouvoir voir les éléments enfants, on
va devoir changer de vue et passer par un
QTreeView.

Il faut procéder dans l'ordre :

1. Créer un élément de type QStandardItem.

2. Ajouter cet élément au modèle avec
appendRow().

3. Ajouter un sous-élément à "item" avec
appendRow().

Génie Logiciel Laurent Tichit – Département d'Informatique de Luminy 26 / 28

Ajouter des éléments enfants

#include "widget.h"

#include "ui_widget.h"

#include<QHBoxLayout>

Widget::Widget(QWidget *parent) : QWidget(parent), ui(new Ui::Widget) {

 ui­>setupUi(this);

 QStandardItem * item = new QStandardItem("John Deuf");

 item­>appendRow(new QStandardItem("17 ans"));

 modele = new QStandardItemModel;

 modele­>appendRow(item);

 vueTree = new QTreeView;

 vueTree­>setModel(modele);

 QHBoxLayout * layout = new QHBoxLayout;

 layout­>addWidget(vueTree);

 setLayout(layout);

}

Widget::~Widget() { delete ui; }

Génie Logiciel Laurent Tichit – Département d'Informatique de Luminy 27 / 28

Ajouter des éléments enfants

Génie Logiciel Laurent Tichit – Département d'Informatique de Luminy 28 / 28

Credits & License

● Content by Noël Novelli, Pierre Puiseux et
Laurent Tichit
http://www.dil.univ-mrs.fr/~tichit
License: CC by-nc-sa

● OpenOffice.org template by Raphaël Hertzog
http://raphaelhertzog.com/go/ooo-template
License: GPL-2+

● Background image by Alexis Younes “ayo”
http://www.73lab.com
License: GPL-2+

http://raphaelhertzog.com/go/ooo-template
http://www.73lab.com/

	Diapo 1
	Diapo 2
	Diapo 3
	Diapo 4
	Diapo 5
	Diapo 6
	Diapo 7
	Diapo 8
	Diapo 9
	Diapo 10
	Diapo 11
	Diapo 12
	Diapo 13
	Diapo 14
	Diapo 15
	Diapo 16
	Diapo 17
	Diapo 18
	Diapo 19
	Diapo 20
	Diapo 21
	Diapo 22
	Diapo 23
	Diapo 24
	Diapo 25
	Diapo 26
	Diapo 27
	Diapo 28

