

```

///////////////////////////////
// Kalkulator (prosty) - wersja agregowalna
import "unknwn.idl";

// Interface ICalc
[
 object,
 uuid(892753ED-D14E-4d2f-B812-041E0C01F5F3),
 helpstring("Kalkulator (prosty), wersja agregowalna"),
 pointer_default(unique)
]
interface ICalc : IUnknown
{
 HRESULT digit([in] int n);
 HRESULT comma();
 HRESULT sign();
 HRESULT op([in] int n);
 HRESULT eq();
 HRESULT c();
 HRESULT ce();
 [propget, id(1), helpstring("wyświetlacz")]
 HRESULT display([out, retval] double *pVal);
 [propput, id(1), helpstring("wyświetlacz")]
 HRESULT display([in] double newVal);
};

// Biblioteka typów + clsid składników
[
 uuid(7FB7B169-2288-4713-98BD-4360E0147DD8),
 version(1.0),
 helpstring("Kalkulator (prosty), wersja agregowalna, bibl.typów")
]
library CalcAggrTypeLib
{
 importlib("stdole32.tlb");
 [
 uuid(4D3B9D9B-8DCC-4443-BAC8-1DCAE9955270),
 helpstring("Kalkulator (prosty), wersja agregowalna")
 ]
 coclass CalcSimple
 {
 [default] interface ICalc;
 };
}

// Serwer prostego kalkulatora - wersja agregowalna
// Copyright (c) 2001 by Jarosław Francik

#include "stdafx.h"
#include "calc2.h" // plik automatycznie utworzony przez MIDL
#include "calc2_i.c" // plik automatycznie utworzony przez MIDL
#include <iostream.h>
#include "registry.h" // pomocnicze narzędzia do rejestru systemowego...
///////////////////////////
// Zmienne globalne

static HMODULE g_hModule = NULL; // uchwyt modułu DLL
static long g_cComponents = 0; // Licznik aktywnych składników
static long g_cServerLocks = 0; // Licznik dla LockServer

/////////////////////////////
// Dane do rejestru systemowego
const char g_szProgID[] = "Calc.SimpleAggr.2";
const char g_szFriendlyName[] = "Prosty kalkulator COM - wersja agregowalna";
const char g_szVerIndProgID[] = "Calc.SimpleAggr";

/////////////////////////////
// Interfejs INonDelegatingUnknown

interface INonDelegatingUnknown
{
 virtual HRESULT __stdcall NonDelegatingQueryInterface(const IID&, void**) = 0;
 virtual ULONG __stdcall NonDelegatingAddRef() = 0;
 virtual ULONG __stdcall NonDelegatingRelease() = 0;
};

/////////////////////////////
// Klasa składnika

class CCalc : public ICalc, INonDelegatingUnknown
public:
 // Implementacja interfejsu IUnknown
 virtual HRESULT __stdcall QueryInterface(REFIID iid, void **ppv);
 virtual ULONG __stdcall AddRef();
 virtual ULONG __stdcall Release();

 // Implementacja interfejsu INonDelegatingUnknown
 virtual HRESULT __stdcall NonDelegatingQueryInterface(REFIID iid, void **ppv);
 virtual ULONG __stdcall NonDelegatingAddRef();
 virtual ULONG __stdcall NonDelegatingRelease();

 // Implementacja interfejsu ICalc
 virtual HRESULT __stdcall digit(int n);
 virtual HRESULT __stdcall comma();
 virtual HRESULT __stdcall sign();
 virtual HRESULT __stdcall op(int n);
 virtual HRESULT __stdcall eq();
 virtual HRESULT __stdcall c();
 virtual HRESULT __stdcall ce();
 virtual HRESULT __stdcall get_display(double __RPC_FAR *pVal);
 virtual HRESULT __stdcall put_display(double newVal);

 // Implementacja wewnętrzna
 double m_display, m_reg; // wyświetlacz i drugi rejestr
 int m_op; // kod operacji; 0=nic, 1-4 = + - * /
 bool m_bAppendDisp; // tryb dodawania do wyświetlacza;
public:
 CCalc(IUnknown *pUnknownOuter) : m_nRef(1), m_display(0.0),
 m_reg(0.0), m_op(0), m_bAppendDisp(false)
 {
 InterlockedIncrement(&g_cComponents);
 if (pUnknownOuter)
 m_pUnknownOuter = pUnknownOuter; // zostaliśmy zagregowani!
 else
 m_pUnknownOuter = (IUnknown*)(INonDelegatingUnknown*)this;
 }
 ~CCalc() { InterlockedDecrement(&g_cComponents); }
private:
 long m_nRef;
 IUnknown *m_pUnknownOuter; // obiekt do którego delegujemy odwołania
};

```

```

////////// Implementacja interfejsu ICalc
// Implementacja interfejsu IUnknown
HRESULT __stdcall CCalc::digit(int n)
{
 if (!m_bAppendDisp)
 m_display = n;
 else
 m_display = m_display * 10 + n;
 m_bAppendDisp = true;
 return S_OK;
}
HRESULT __stdcall CCalc::comma()
{
 return E_NOTIMPL;
}
HRESULT __stdcall CCalc::sign()
{
 m_display = -m_display;
 return S_OK;
}
HRESULT __stdcall CCalc::op(int n)
{
 eq();
 m_op = n;
 return S_OK;
}
HRESULT __stdcall CCalc::eq()
{
 switch (m_op)
 {
 case 1: m_display = m_reg + m_display; break;
 case 2: m_display = m_reg - m_display; break;
 case 3: m_display = m_reg * m_display; break;
 case 4: m_display = m_reg / m_display; break;
 }
 m_reg = m_display;
 m_bAppendDisp = false;
 return S_OK;
}
HRESULT __stdcall CCalc::c()
{
 m_reg = m_display = m_op = 0;
 m_bAppendDisp = false;
 return S_OK;
}
HRESULT __stdcall CCalc::ce()
{
 m_display = 0;
 m_bAppendDisp = false;
 return S_OK;
}
HRESULT __stdcall CCalc::get_display(double __RPC_FAR *pVal)
{
 *pVal = m_display;
 return S_OK;
}
HRESULT __stdcall CCalc::put_display(double newVal)
{
 m_display = newVal;
 return S_OK;
}

////////// Implementacja interfejsu INonDelegatingUnknown
HRESULT __stdcall CCalc::NonDelegatingQueryInterface(REFIID iid, void **ppv)
{
 return m_pUnknownOuter->QueryInterface(iid, ppv);
}
ULONG __stdcall CCalc::AddRef()
{
 return m_pUnknownOuter->AddRef();
}
ULONG __stdcall CCalc::Release()
{
 return m_pUnknownOuter->Release();
}

////////// Implementacja interfejsu INonDelegatingUnknown
HRESULT __stdcall CCalc::NonDelegatingQueryInterface(REFIID iid, void **ppv)
{
 if (iid == IID_IUnknown)
 *ppv = (INonDelegatingUnknown*)this;
 else if (iid == IID_ICalc)
 *ppv = (ICalc*)this;
 else
 *ppv = NULL;
 return E_NOINTERFACE;
}
((IUnknown*)(*ppv))->AddRef();
return S_OK;
}

ULONG __stdcall CCalc::NonDelegatingAddRef()
{
 return InterlockedIncrement(&m_nRef);
}

ULONG __stdcall CCalc::NonDelegatingRelease()
{
 if (InterlockedDecrement(&m_nRef) == 0)
 {
 delete this;
 return 0;
 }
 return m_nRef;
}

```

```

////////// Class Factory

class CFactory : public IClassFactory
{
 // standardowa deklaracja interfejsu IClassFactory
};

HRESULT __stdcall CFactory::QueryInterface(const IID& iid, void** ppv)
// standardowa implementacja

ULONG __stdcall CFactory::AddRef()
// standardowa implementacja

ULONG __stdcall CFactory::Release()
// standardowa implementacja

HRESULT __stdcall CFactory::CreateInstance(IUnknown* pUnknownOuter,
 const IID& iid, void** ppv)
{
 if (pUnknownOuter != NULL && iid != IID_IUnknown)
 return CLASS_E_NOAGGREGATION;

 // Utworzenie składnika
 CCalc* pCalc = new CCalc(pUnknownOuter);
 if (!pCalc)
 return E_OUTOFMEMORY;

 // Utworzenie żadanego interfejsu
 HRESULT hr = pCalc->NondelegatingQueryInterface(iid, ppv);

 pCalc->NondelegatingRelease();

 return hr;
}

HRESULT __stdcall CFactory::LockServer(BOOL bLock)
// standardowa implementacja

////////// Funkcje eksportowane!

// standardowa implementacja

////////// Kalkulator "naukowy" (z wykorzystaniem agregacji)
import "unknwn.idl";
// Interface ICalcScientific
[
 object,
 uuid(22E6B303-CEFE-4f65-9BED-8623AF83903E),
 helpstring("Kalkulator naukowy"),
 pointer_default(unique)
]
interface ICalcScientific : IUnknown
{
 HRESULT sqroot();
};

// Biblioteka typów + clsid składników
[
 uuid(F3B7AD02-3D70-46e5-9313-D479B95E4089),
 version(1.0),
 helpstring("Kalkulator naukowy, biblioteka typów")
]
library CalcSciTypeLib
{
 importlib("stdole32.tlb");

 [
 uuid(BA847794-18E2-42ce-B053-754828A6388E),
 helpstring("Kalkulator naukowy - komponent zagregowany")
 ]
 coclass CalcScientific
 {
 [default] interface ICalcScientific;
 // interface ICalc;
 };
};

// Serwer kalkulatora naukowego (z pierwiastkowaniem)
// Moduł agreguje składnik Calc2 - prosty kalkulator
// Copyright (c) 2001 by Jarosław Francik

#include "stdafhx.h"
#include "calcsci.h" // plik automatycznie utworzony przez MIDL
#include "calcsci_i.c" // plik automatycznie utworzony przez MIDL
#include <iostream.h>
#include "registry.h" // pomocnicze narzędzia do rejestru systemowego...
#include <math.h>

#include "..\\calc2\\calc2.h"
#include "..\\calc2\\calc2_i.c"

////////// Zmienne globalne

// jak w poprzednim przykładzie...

```

```

//////////  

//  

// Klasa składnika  

  

class CCalcScientific : public ICalcScientific  

{  

public:  

 // Implementacja interfejsu IUnknown  

 virtual HRESULT __stdcall QueryInterface(REFIID iid, void **ppv);  

 virtual ULONG __stdcall AddRef();  

 virtual ULONG __stdcall Release();  

  

 // Implementacja interfejsu ICalcScientific  

 virtual HRESULT __stdcall sqroot();  

  

 // Funkcja inicjalizująca obiekt wewnętrzny  

 // (wywoływana przez fabrykę klas)  

 HRESULT Init()  

 {  

 return CoCreateInstance(CLSID_CalcSimple, (IUnknown*)this,  

 CLSCTX_INPROC_SERVER, IID_IUnknown, (void**)&m_pUnknownInner);  

 }  

  

public:  

 IUnknown *m_pUnknownInner;  

 CCalcScientific() : m_nRef(1) { InterlockedIncrement(&g_cComponents); }  

 ~CCalcScientific() { InterlockedDecrement(&g_cComponents); }  

private:  

 long m_nRef;  

};  

//////////  

//  

// Implementacja interfejsu ICalcScientific  

  

HRESULT __stdcall CCalcScientific::sqroot()  

{  

 ICalc *pCalc = NULL;  

 HRESULT hr = m_pUnknownInner->QueryInterface(IID_ICalc, (void**)&pCalc);  

 if (SUCCEEDED(hr))  

 {  

 double dDisp;  

 pCalc->get_display(&dDisp);  

 dDisp = sqrt(dDisp);  

 pCalc->put_display(dDisp);  

 return S_OK;
 }
 return hr;
}

//////////  

//  

// Implementacja interfejsu IUnknown  

  

HRESULT _stdcall CCalcScientific::QueryInterface(REFIID iid, void **ppv)  

{  

 if (iid == IID_IUnknown)  

 *ppv = (ICalcScientific*)this;  

 else if (iid == IID_ICalcScientific)  

 *ppv = (ICalcScientific*)this;  

 else if (iid == IID_ICalc)  

 return m_pUnknownInner->QueryInterface(iid, ppv);  

 else  

 {  

 ppv = NULL;  

 return E_NOINTERFACE;
 }
 ((IUnknown*)(*ppv))->AddRef();
 return S_OK;
}

ULONG __stdcall CCalcScientific::AddRef()
ULONG __stdcall CCalcScientific::Release()
// standardowe implementacje  

//////////  

//  

// Class Factory  

  

// standardowa implementacja fabryki klas (jak w pierwszym przykładzie)  

// zmiany dotyczą tylko poniższego:  

HRESULT __stdcall CFactory::CreateInstance(IUnknown* pUnknownOuter,
 const IID& iid, void** ppv)
{
 if (pUnknownOuter != NULL)
 return CLASS_E_NOAGGREGATION;

 // Utworzenie składnika
 CCalcScientific* pCalcScientific = new CCalcScientific;
 if (!pCalcScientific)
 return E_OUTOFMEMORY;

 // Utworzenie wewnętrznego składnika
 HRESULT hr = pCalcScientific->Init();
 if (!SUCCEEDED(hr))
 return CLASS_E_NOAGGREGATION;

 // Utworzenie żądanego interfejsu
 hr = pCalcScientific->QueryInterface(iid, ppv);

 pCalcScientific->Release();

 return hr;
}

//  

// Funkcje eksportowane!  

  

// standardowa implementacja

```

```

///////////////////////////////
// Kalkulator (prosty) - wersja z punktami połączeń
import "unknwn.idl";

// Interface ICalc
[object,
uuid(14169CFC-8CC3-45ec-8C46-D080C8DE6D39),
helpstring("Kalkulator (prosty), wersja z punktami połączenia"),
pointer_default(unique)
]
interface ICalc : IUnknown
{
 HRESULT digit([in] int n);
 HRESULT comma();
 HRESULT sign();
 HRESULT op([in] int n);
 HRESULT eq();
 HRESULT c();
 HRESULT ce();
 [propget, id(1), helpstring("wyświetlacz")]
 HRESULT display([out, retval] double *pVal);
 [propput, id(1), helpstring("wyświetlacz")]
 HRESULT display([in] double newVal);
};

// Interfejs wychodzący
[object,
uuid(A1284ED8-990E-4885-901A-26DA646245C8),
helpstring("Kalkulator - Interfejs wychodzący"),
pointer_default(unique)
]
interface IOOutgoingCalc : IUnknown
{
 HRESULT changed([in] double val);
 HRESULT errorB([in] BSTR msg);
};

// Biblioteka typów + clsid składników
[uuid(AF933814-60B5-4017-A695-413D21340D47),
version(1.0),
helpstring("Kalkulator (prosty), wersja z punktami połączenia, biblioteka
typów")]
library CalcAggrTypeLib
{
 importlib("stdole32.tlb");
 [
 uuid(0D49456B-4A4B-423c-9804-762059B7299A),
 helpstring("Kalkulator (prosty), wersja z punktami połączenia")
 ]
coclass CalcSimple
{
 [default] interface ICalc;
 [source] interface IOOutgoingCalc;
};

};

// Serwer prostego kalkulatora - wersja z punktami połączenia
// Copyright (c) 2001 by Jarosław Francik

#include "stdafhx.h"
#include "calccp.h" // plik automatycznie utworzony przez MIDL
#include "calccp_i.c" // plik automatycznie utworzony przez MIDL
#include <iostream.h>
#include "registry.h" // pomocnicze narzędzia do rejestru systemowego...
#include <ocidl.h> // IConnectionPoint, IConnectionPointContainer

/////////////////////////////
//
// Zmienne globalne

static HMODULE g_hModule = NULL ; // uchwyt modułu DLL
static long g_cComponents = 0 ; // Licznik aktywnych składników
static long g_cServerLocks = 0 ; // Licznik dla LockServer

// Dane do rejestru systemowego
const char g_szProgID[] = "Calc.SimpleCP.2";
const char g_szFriendlyName[] = "Prosty kalkulator - wersja z CP";
const char g_szVerIndProgID[] = "Calc.SimpleCP";

// Wskaźnik do interfejsu ujścia
IOOutgoingCalc *g_pOutgoingCalc;

/////////////////////////////
//
// Interfejs INonDelegatingUnknown
// jak w pierwszym przykładzie

/////////////////////////////
//
// Klasa składnika

class CCalc : public ICalc, INonDelegatingUnknown,
 IConnectionPoint, IConnectionPointContainer
{
public:
 // Implementacja interfejsu IUnknown
 virtual HRESULT _stdcall QueryInterface(REFIID iid, void **ppv);
 virtual ULONG _stdcall AddRef();
 virtual ULONG _stdcall Release();

 // Implementacja interfejsu INonDelegatingUnknown
 virtual HRESULT _stdcall NonDelegatingQueryInterface(REFIID iid, void **ppv);
 virtual ULONG _stdcall NonDelegatingAddRef();
 virtual ULONG _stdcall NonDelegatingRelease();
};

```

```

// Implementacja interfejsu IConnectionPoint
virtual HRESULT __stdcall GetConnectionInterface(IID __RPC_FAR *pIID);
virtual HRESULT __stdcall GetConnectionPointContainer(IConnectionPointContainer
 __RPC_FAR * __RPC_FAR *ppCPC);
virtual HRESULT __stdcall Advise(IUnknown __RPC_FAR *pUnkSink,
 DWORD __RPC_FAR *pdwCookie);
virtual HRESULT __stdcall Unadvise(DWORD dwCookie);
virtual HRESULT __stdcall EnumConnections(IEnumConnections
 __RPC_FAR * __RPC_FAR *ppEnum);

// Implementacja interfejsu IConnectionPointContainer
virtual HRESULT __stdcall EnumConnectionPoints(IEnumConnectionPoints
 __RPC_FAR * __RPC_FAR *ppEnum);
virtual HRESULT __stdcall FindConnectionPoint(REFIID riid,
 IConnectionPoint __RPC_FAR * __RPC_FAR *ppCP);

// dalej jak w pierwszym przykładzie
...
};

////////////////////////////////////////////////////////////////
// Implementacja interfejsu Icalc
// jak w pierwszym przykładzie
////////////////////////////////////////////////////////////////
// Implementacja interfejsu IUnknown
// jak w pierwszym przykładzie
////////////////////////////////////////////////////////////////
// Implementacja interfejsu INondelegatingUnknown

HRESULT __stdcall CC Calc::NondelegatingQueryInterface(REFIID iid, void **ppv)
{
 if (iid == IID_IUnknown)
 *ppv = (INondelegatingUnknown*)this;
 else if (iid == IID_ICalc)
 *ppv = (ICalc*)this;
 else if (iid == IID_IConnectionPoint)
 *ppv = (IConnectionPoint*)this;
 else if (iid == IID_IConnectionPointContainer)
 *ppv = (IConnectionPointContainer*)this;
 else
 {
 *ppv = NULL;
 return E_NOINTERFACE;
 }
 ((IUnknown*)(*ppv))->AddRef();
 return S_OK;
}

ULONG __stdcall CC Calc::NondelegatingAddRef()
// standardowa implementacja

ULONG __stdcall CC Calc::NondelegatingRelease()
// standardowa implementacja

////////////////////////////////////////////////////////////////
// Implementacja interfejsu IConnectionPoint
HRESULT __stdcall CC Calc::GetConnectionInterface(IID __RPC_FAR *pIID)
{
 return E_NOTIMPL;
}

HRESULT __stdcall CC Calc::GetConnectionPointContainer(IConnectionPointContainer
 __RPC_FAR * __RPC_FAR *ppCPC)
{
 return E_NOTIMPL;
}

HRESULT __stdcall CC Calc::Advise(IUnknown __RPC_FAR *pUnkSink, DWORD __RPC_FAR
 *pdwCookie)
{
 // Wartość cookie jest nieistotna przy jednym połączeniu
 *pdwCookie = 1;

 // oto wskaźnik do interfejsu ujścia
 return pUnkSink->QueryInterface(IID_IOutgoingCalc,
 (void**)&g_pOutgoingCalc);
}

HRESULT __stdcall CC Calc::Unadvise(DWORD dwCookie)
{
 g_pOutgoingCalc->Release();
 g_pOutgoingCalc = NULL;
 return S_OK;
}

HRESULT __stdcall CC Calc::EnumConnections(IEnumConnections __RPC_FAR
 * __RPC_FAR *ppEnum)
{
 return E_NOTIMPL;
}

////////////////////////////////////////////////////////////////
// Implementacja interfejsu IConnectionPointContainer
HRESULT __stdcall CC Calc::EnumConnectionPoints(IEnumConnectionPoints __RPC_FAR
 * __RPC_FAR *ppEnum)
{
 return E_NOTIMPL;
}

HRESULT __stdcall CC Calc::FindConnectionPoint(REFIID riid, IConnectionPoint
 __RPC_FAR * __RPC_FAR *ppCP)
{
 if (riid == IID_IOutgoingCalc)
 return QueryInterface(IID_IConnectionPoint, (void**)ppCP);
 return E_NOINTERFACE;
}

////////////////////////////////////////////////////////////////
// Class Factory i funkcje eksportowane
// Standardowa implementacja fabryki klas (jak w pierwszym przykładzie)

```