

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

ĆWICZENIE 6: ROZSZERZENIA POWŁOKI SYSTEMOWEJ

Rozszerzenie powłoki systemowej (ang. *shell extension*) to moduł zwiększający możliwości tej powłoki poprzez dodanie nietypowych środków prezentacji i manipulacji elementami powłoki, szczególnie obiektami plikowymi (dokumentami). Jest to przykład zaawansowanego, ale elastycznego współdziałania systemu operacyjnego z modułami dostarczonymi przez użytkownika. Poniżej przedstawiono najczęściej stosowane typy rozszerzeń powłoki:

Nazwa	Opis	Interfejsy
Icon	dostarcza dynamiczne ikony dla plików danego typu	<i>IExtractIcon, IPersistFile</i>
Context menu	dodaje menu kontekstowe lub menu „przeciągnij i upuść”	<i>IContextMenu, IShellExtInit</i>
Property sheet	dodaje arkusze (zakładki) do okna <i>Właściwości</i>	<i>IShellPropSheetExt, IShellExtInit</i>
Copy hook	zarządza kopiowaniem obiektów	<i>ICopyHook</i>
Drop target	zarządza „upuszczaniem” obiektu na inny obiekt	<i>IDropTarget, IPersistFile</i>
Data object	dostarcza obiekt danych dla operacji „przeciągnij i upuść”	<i>IDataObject, IPersistFile</i>
Quick view	przetwarza plik dla opcji szybkiego podglądu	<i>IFileViewer, IPersistFile</i>

Moduł rozszerzenia powłoki to wewnętrzny procesowy składnik *COM (DLL)* implementujący odpowiednie interfejsy wykorzystywane przez powłokę. Dla każdego typu rozszerzenia określone są interfejsy, które składnik będący rozszerzeniem musi implementować. Dla przykładu, interfejs *IExtractIcon*, niezbędny przy tworzeniu rozszerzenia typu *Icon*, zawiera dwie funkcje:

- *GetIconLocation* – zwraca nazwę pliku zawierającego ikonę oraz indeks ikony w tym pliku.
- *Extract* – zwraca uchwyt do ikony.

Zastosowanie tego typu rozszerzenia pozwala na programowe wybieranie ikon osobno dla każdego pliku danego typu, a nawet ich dynamiczne tworzenie „na żądanie”.

Oprócz standardowej dla serwerów *COM* rejestracji, moduły rozszerzeń powłoki wymagają dodatkowych wpisów do rejestru. Najczęściej rozszerzenie powiązane jest z określonym typem plików. Przykładowa rejestracja modułu rozszerzenia ikon dla przykładowego typu plików *.shext wygląda następująco:

```
[HKEY_CLASSES_ROOT\.shext] = "ShellExDemo"  
[HKEY_CLASSES_ROOT\ShellExDemo] = "Plik Demo Shell Extension"  
[HKEY_CLASSES_ROOT\ShellExDemo\shell\IconHandler] = "{<clsid dla tego składnika>}"  
[HKEY_CLASSES_ROOT\ShellExDemo\DefaultIcon] = "%1"
```

PRZYKŁADY ZASTOSOWAŃ

Wraz z tym dokumentem dostępny jest przykładowy moduł rozszerzenia typu „Icon”. Dobiera on dynamicznie jedną z trzech ikon w zależności od rozmiaru pliku. Rozróżniane są pliki puste, pliki małe (poniżej 64 KB) oraz pliki duże (ponad 64 KB). Na rysunku przedstawiono cztery różnej długości pliki wyświetlane w oknie Eksploratora Windows.

Nazwa	Rozmiar	Typ	Data modyfikacji
<input checked="" type="checkbox"/> a.shext	1 KB	Plik Demo Shell Extension	2003-01-07 22:17
<input checked="" type="checkbox"/> b.shext	26 KB	Plik Demo Shell Extension	2003-01-07 23:34
<input checked="" type="checkbox"/> c.shext	126 KB	Plik Demo Shell Extension	2003-01-07 23:35
<input type="checkbox"/> g.shext	0 KB	Plik Demo Shell Extension	2003-01-07 23:26

Spośród innych, praktycznych zastosowań rozszerzeń powłoki, ograniczając się tylko do rozszerzeń ikon, wskazać można:

- pliki zaszyfrowane, których ikony mogą być dynamicznie tworzone na podstawie ikony pliku nie zaszyfrowanego i symbolu zamkniętej kłódki,
- pliki księgowości, które mogą mieć różne ikony dla kont zbilansowanych, otwartych i zamkniętych,
- różnicowanie ikon plików tego samego typu różniących się na przykład datą utworzenia,
- wyświetlanie w obrębie ikony pliku inicjałów jego autora/właściciela,
- wyświetlanie miniatur obrazujących zawartość pliku.

TWORZENIE MODUŁÓW ROZSZERZEŃ POWŁOKI W ATL

Stworzenie modułu rozszerzenia sprowadza się do stworzenia wewnątrzprocesowego serwera implementującego wszystkie wskazane interfejsy. Najczęściej jednak znaczna część funkcji tych interfejsów sprowadza się do zwracania wartości *E_NOTIMPL*. Oto szczegółowy sposób postępowania. Przyjęto, że z pomocą biblioteki ATL tworzony jest moduł rozszerzenia ikony zasygnalizowany w poprzednim przykładzie.

1. Za pomocą *Application Wizard* należy wygenerować projekt typu *ATL COM*. Wybrać serwer wewnątrzprocesowy (*Dynamic Link Library*).
2. Za pomocą opcji *Insert|New ATL Object* wprowadzić do projektu nowy składnik. Należy wybrać pozycję *Objects/Simple object*. Uwaga: W zakładce *Attributes* zmienić typ interfejsu na *Custom* (tzn. nie *dispatch/dual*). Nowemu składnikowi można nadać dowolną nazwę, przyjmijmy *IconDemo*.
3. Wraz ze składnikiem tworzony jest pierwszy interfejs (w tym przypadku *IIconDemo*). Ponieważ składnik powinien implementować interfejsy narzucone przez powłokę systemową, utworzony domyślnie interfejs jest nadmiarowy i można go usunąć. Czynność ta jest zalecana, nie jest jednak nieodzowna i ten punkt można opuścić.
Interfejs IIconDemo pojawia się trzykrotnie w pliku Icondemo.h (jako klasa macierzysta przy dziedziczeniu, jako deklaracja konstruktora oraz w wywołaniu makropolecenia COM_INTERFACE_ENTRY oraz dwukrotnie w pliku IDL (jako definicja interfejsu i deklamacja we frazie coclass). Wszystkie te wystąpienia należy więc usunąć.
4. W pliku *Icondemo.h* należy wprowadzić następujące nowe elementy:
 - dyrektywy *include* pozwalające na uzyskanie dostępu do potrzebnych interfejsów

```
#include <objidl.h> // interfejs IPersistFile
#include <shlobj.h> // interfejs IExtractIcon
#include <comdef.h> // GUID interfejsu IExtractIcon
```
 - deklarację dziedziczenia klasy składnika po interfejsach *IPersistFile* i *IExtractIcon*
 - nagłówki funkcji interfejsów *IPersistFile* i *IExtractIcon*
 - deklaracje w tzw. mapie COM – strukturze wykorzystywanej przez ATL do obsługi wszystkich interfejsów zarejestrowanych w danej klasie. W tym celu należy odszukać makrodefinicję *BEGIN_COM_MAP* rozpoczynającą mapę i uzupełnić ją w następujący sposób:

```
BEGIN_COM_MAP(CIconDemo)
// mogą tu występować inne jeszcze pozycje...
COM_INTERFACE_ENTRY(IPersistFile)
COM_INTERFACE_ENTRY(IExtractIcon)
END_COM_MAP()
```
5. W pliku *Icondemo.cpp* należy zaimplementować wszystkie funkcje obydwu interfejsów. Często wszystkie funkcje interfejsu *IPersistFile* z wyjątkiem funkcji *Load* zwracają po prostu *E_NOTIMPL*. Funkcja *IPersistFile::Load* zapamiętuje ścieżkę dostępu do pliku, na podstawie której jedna z funkcji interfejsu *IExtractIcon* generuje ikonę. Spośród dwóch funkcji *IExtractIcon* najczęściej faktycznie implementuje się tylko jedną.
6. Wprowadzić odpowiednie wpisy do rejestru systemowego.

PRZEBIEG ĆWICZENIA

W ramach realizacji ćwiczenia należy się zapoznać z konstrukcją i działaniem przykładowego modułu rozszerzenia zawartego w pliku *shellx.zip* (dostępnym w tym samym miejscu, co niniejszy dokument). Następnie należy zrealizować zadanie wskazane przez prowadzącego. Dopuszczalne jest zastosowanie dowolnego języka i środowiska (*ATL*, *MFC*, *Java* itd.).

Przykładowe ćwiczenia:

- Stworzyć moduł rozszerzenia wyróżniający pliki za pomocą różnych kolorów ikon w zależności od tego, jak dawno zostały utworzone. Można to zadanie wykonać np. dla plików swojego ulubionego edytora tekstów, tworząc odmienne kolorystycznie wersje jego ikon (zadanie bardzo proste).
- Stworzyć program podobny do przykładowego z tym, że ikony są tworzone dynamicznie (rysowane) przez moduł tak, by przedstawiały sobą precyzyjną wskazówkę na temat rozmiaru pliku.
- Stworzyć typ plików, dla których ikona będzie definiowana poprzez zapis typu:
ICON = nazwa-pliku, indeks
Zapis ten należy wyszukać bezpośrednio w treści pliku. Przyjąć tekstowy format pliku.
- Dla określonego typu plików wprowadzić możliwość indywidualnego definiowania ikony dla każdego pliku. Dla wskazanego pliku opcja określenia wyglądu ikony powinna być dostępna z poziomu menu kontekstowego.
- Dla pewnego typu plików opracować około 5 opcji dostępnych w menu kontekstowym. W oknie *Właściwości* wprowadzić możliwość precyzyjnego określenia, które z tych opcji powinny być dostępne.
- Ikony dokumentów programu Microsoft Word wzbogacić o inicjały autora, pobrane z tego pliku (zadanie dość trudne).