

COM Instrukcja do ćwiczenia laboratoryjnego z przedmiotu Programowanie składnikowe w modelu COM sem 8

ĆWICZENIE 1: AUTOMATYZACJA

Implementacja zaawansowanych aplikacji modelu *COM* jest na tyle trudna, iż w praktyce stosuje się na ogół różnego typu biblioteki wspierające wysiłki programistów. W proponowanym ćwiczeniu wykorzystana została biblioteka *MFC* dostępna w środowisku *Visual C++*.

MFC ukrywa większość szczegółów związanych z technologią *COM*, wspierając głównie programowanie z wykorzystaniem interfejsu *IDispatch*. Programowanie *COM* z użyciem *MFC* jest łatwe, ale w efekcie otrzymuje się moduły dość duże, o efektywności odbiegającej od optymalnej. Jeśli konieczne jest stworzenie małego, szybkiego modułu (szczególnie kontrolki *ActiveX*), warto wziąć pod uwagę przejście do biblioteki *ATL* (*ActiveX Template Library*).

AUTOMATYZACJA

Automatyzacja pozwala na korzystanie z modułów *COM* jako z obiektowej biblioteki udostępniającej klasy i ich właściwości oraz metody. Polega na sterowaniu pracą modułów typu *EXE* lub *DLL* (tzw. serwerów automatyzacji) za pomocą innego modułu (klienta lub sterownika). Odbywa się to (na ogół) w oparciu o interfejs *IDispatch*. W ramach ćwiczenia realizowane będą zarówno moduły serwera jak i klienta automatyzacji. W obu przypadkach *MFC* zawiera elementy wspomagające pracę programisty.

STEROWNIKI (KLIENCI) AUTOMATYZACJI

Moduł korzystający z serwera automatyzacji musi wywołać funkcję *AfxOleInit* (na ogół w *CXxxApp::InitInstance*).

W celu utworzenia klasy sterownika (klienta) automatyzacji wywołuje się opcję *AddClass ClassWizarda*, z podopcją *From a type library*, a następnie wskazuje plik z biblioteką typów. Plik taki jest generowany przy kompilacji serwerów automatyzacji, a także dołączany do katalogów instalacyjnych produktów będących takimi serwerami (np. *MS Office*).

Utworzona w ten sposób klasa (lub klasy) reprezentuje serwer automatyzacji, tzn. zewnętrzny moduł udostępniający potrzebne klientowi funkcje i zmienne. Klasą bazową jest zawsze *COleDispatchDriver*. Obiekty tej klasy (klas) należy inicjalizować poprzez wywołanie jednej z funkcji składowych (przeważnie pierwszej):

- *CreateDispatch* – tworzy nowy obiekt z interfejsem *IDispatch* na podstawie nazwy lub *CLSID*
- *AttachDispatch* – tworzy obiekt na podstawie uchwytu *LPDISPATCH*.

Utworzona przez *ClassWizarda* klasa zawiera zestaw funkcji pomocniczych udostępniających bezpośrednio funkcjonalność serwera automatyzacji.

SERWERY AUTOMATYZACJI

W *MFC* stosuje się dwa sposoby podejścia do tworzenia serwerów:

- Automatyzacja aplikacji na bazie klasy dokumentu – wymaga zaznaczenia opcji w trakcie tworzenia aplikacji przez *AppWizard* (opcja *Automation* w trzecim kroku); umożliwia łatwą automatyzację aplikacji *MFC*,
- Automatyzacja na bazie obiektu dowolnej klasy wywiezionej bezpośrednio lub pośrednio z klasy *CCmdTarget* – wymaga utworzenia klasy za pomocą *ClassWizarda* z zaznaczeniem opcji automatyzacji (najwygodniej: *Automation: Creatable by type ID*); zwykle stosowana, gdy chcemy umieścić serwer automatyzacji w module *DLL*, ale również w bardziej rozbudowanych aplikacjach.

W każdym z tych przypadków dalsze postępowanie jest identyczne i sprowadza się do ustalenia zbioru właściwości i metod, które dany serwer ma udostępniać klientom. Biblioteka typów, na podstawie której klienci uzyskują informacje o funkcjonalności serwerów, są generowane w środowisku Visual Studio automatycznie.

DODAWANIE WŁAŚCIWOŚCI

Właściwości obiektów automatyzacji definiuje się za pomocą zakładki *Automation ClassWizarda*.

Dodanie właściwości (przycisk *Add Property*) wymaga określenia nazwy zewnętrznej (rejestrowanej w systemie i widocznej dla klientów), typu danych, sposobu implementacji oraz dodatkowych danych zależnych od tego sposobu. Dostępne są dwa sposoby implementacji:

- Poprzez funkcje *Get/Set (Get/Set methods)*, w obrębie których implementuje się dostęp do danych. Sposób ten gwarantuje większą elastyczność. Wizard proponuje nazwy obu funkcji; wymazanie jednej z nich pozwala zdefiniować właściwość tylko do odczytu bądź tylko do zapisu.
- Poprzez zmienną składową (*Member variable*, opcja włączona domyślnie) – wartość właściwości jest przechowywana w zmiennej i obsługiwana automatycznie przez *MFC*. Określić można nazwę zmiennej oraz funkcje notyfikacji (*Notification function*), która będzie wywołana po każdej zmianie wartości właściwości.

DODAWANIE METOD

Metody definiuje się za pomocą tej samej zakładki, co właściwości.

Dodanie metody (przycisk *Add Method*) wymaga określenia nazwy zewnętrznej (rejestrowanej w systemie i widocznej dla klientów), nazwy wewnętrznej (identyfikatora lub identyfikatorów używanych w kodzie źródłowym C++), zwracanego typu danych oraz, ewentualnie, listy parametrów.

ZADANIA DO WYKONANIA

1. Stworzenie programu klienta, korzystającego z innej aplikacji jako z serwera. Bardzo łatwe zadanie może polegać na napisaniu programu, który uruchamia MS Worda i wykonuje jakieś proste operacje, np. wczytuje wskazany plik i coś w nim dopisuje.
2. Napisanie w MFC prostego serwera automatyzacji.
3. Napisanie klienta, który uruchamia serwer zrealizowany w punkcie 2 i wykorzystuje go.
4. (trudne) Stworzenie aplikacji klienckiej korzystającej z poczty elektronicznej za pośrednictwem Microsoft Outlook Express.

Załącznik do ćwiczenia stanowi program *SpellChecker2*, który uruchamia program Microsoft Word po to, by skorzystać z jego słownika ortograficznego. Istnieje też możliwość takiego wykonania tej operacji, by na ekranie nie pokazywały się żadne elementy interfejsu użytkownika MS Worda – co może stanowić interesujący temat zadania laboratoryjnego.

Sprawozdanie powinno zawierać dokumentację utworzonego oprogramowania, szczególnym uwzględnieniem specyfikacji zewnętrznej utworzonych oraz wykorzystanych interfejsów serwerów automatyzacji. W przypadku korzystania z komercyjnego oprogramowania jako serwerów, specyfikacja może być ograniczona jedynie do wykorzystanych klas, metod i właściwości.

opracowanie: Jarosław Francik