

Wstęp do programowania składnikowego

CZĘŚĆ 2: interfejs *IUnknown*

Jarosław Francik

Interfejs *IUnknown*

```
interface IUnknown
{
 virtual HRESULT __stdcall QueryInterface
 (const IID &iid, void **ppc) = 0;
 virtual ULONG __stdcall AddRef() = 0;
 virtual ULONG __stdcall Release() = 0;
};
```

Każdy interfejs COM dziedziczy po *IUnknown*

IUnknown::QueryInterface


```
HRESULT QueryInterface(const IID &iid, void **p);
```

identyfikator interfejsu – IID (GUID)

IUnknown::QueryInterface (użycie przez klienta)

```
// inicjalizacja składnika
IUnknown *pComp = CreateInstance();

// chcemy skorzystać z interfejsu IA
IA *pIA = NULL;
HRESULT hr = pComp->QueryInterface
 (IID_IA, (void**)&pIA);
if (SUCCEEDED(hr))
{
 pIA->fa();
}
```

IUnknown::QueryInterface (implementacja)

```
HRESULT _stdcall CMyComp::QueryInterface(REFIID iid,
void **ppv)
{
 if (iid == IID_IUnknown)
 *ppv = (IA*)this;
 else if (iid == IID_IA)
 *ppv = (IA*)this;
 else if (iid == IID_IB)
 *ppv = (IB*)this;
 else { ppv = NULL; return E_NOINTERFACE; }
 ((IUnknown*)(*ppv))->AddRef();
 return S_OK;
}
```

Funkcja *CreateInstance*

```
IUnknown *CreateInstance()
{
 IUnknown *p = (IA*)new CMyComp;
 p->AddRef();
 return p;
}
```

W bibliotece COM API dostępna jest funkcja *CoCreateInstance* o podobnym działaniu

Drugie podejście

- Co widzi klient?
 - interfejsy
 - identyfikatory interfejsów (IID)
 - nagłówek funkcji *CreateInstance* (w COM korzystamy raczej z funkcji bibliotecznej *CoCreateInstance*)
- Co implementuje składnik?
 - klasa implementująca interfejs *IUnknown* oraz własne interfejsy
 - funkcja *CreateInstance*

[listing #2]

Nie używamy dziedziczenia wirtualnego! Jest ono niezgodne z formatem binarnym COM

QueryInterface

QueryInterface możemy stosować do dowolnego interfejsu, nie tylko do IUnknown – gdyż wszystkie interfejsy dziedziczą po IUnknown

QueryInterface

```
IUnknown *p = CreateInstance();

IA *pIA = NULL;
hr = p->QueryInterface(IID_IA, (void*)&pIA);
if (!SUCCEEDED(hr)) return;

// Interfejs IB otrzymujemy z IA
IB *pIB = NULL;
hr = pIA->QueryInterface(IID_IB, (void*)&pIB);
if (!SUCCEEDED(hr)) return;

// Interfejs IUnknown otrzymujemy z IB
IUnknown * pUnknown = NULL;
hr = pIB->QueryInterface(IID_IUnknown,
 (void*)&pUnknown);
if (!SUCCEEDED(hr)) return;
```


QueryInterface

- Za każdym razem otrzymuję ten sam interfejs IUnknown
- Zawsze mogę otrzymać interfejs, który już kiedyś uzyskałem
- Zawsze mogę uzyskać interfejs, który już mam
- Jeśli mogę otrzymać interfejs gdziekolwiek, to mogę go otrzymać wszędzie

QueryInterface

- definiuje obiekt
- pozwala udostępnić różne wersje interfejsów dla tego samego obiektu
- pomaga utrzymać kompatybilność wstecz przy wypuszczaniu nowej wersji produktu
- **ALE:** wymaga to dotrzymania założeń przez projektanta nowej wersji!!!

Zliczanie referencji: AddRef/Release

- Klasa składnika zawiera licznik referencji
- AddRef zwiększa licznik
- Release zmniejsza licznik i w razie potrzeby usuwa składnik z pamięci
- Utworzenie obiektu = AddRef
- Porzucenie obiektu = Release

Zliczanie referencji: AddRef/Release

```
ULONG _stdcall CMyComp::AddRef()  
{  
 return InterlockedIncrement(&m_nRef);  
}  
  
ULONG _stdcall CMyComp::Release()  
{  
 if (InterlockedDecrement(&m_nRef) == 0)  
 {  
 delete this;  
 return 0;  
 }  
 return m_nRef;  
}
```


AddRef/Release: trzy proste zasady

- Wywołaj AddRef zanim zwrócisz wynik
 - jeśli zwracasz interfejs jako wartość funkcji. Dotyczy też QueryInterface i CreateInstance!
- Wywołaj Release kiedy skończysz
 - gdy nie będziesz już dłużej wykorzystywał interfejsu
- Wywołaj AddRef gdy robisz przypisanie

AddRef/Release: Optymalizacja

- Nie musisz stosować AddRef/Release w przypadku użycia wskaźnika o zagnieżdżonym zasięgu (w obrębie zasięgu innego wskaźnika)
 - parametr wejściowy – nic (jest zagnieżdżony)
 - parametr wyjściowy – AddRef
 - parametr wejściowo-wyjściowy – być może AddRef + Release
 - zmienna lokalna – nic (jest zagnieżdżona)
 - zmienna globalna – AddRef + Release
 - w przypadku wątpliwości – AddRef + Release

Drugie podejście...

- Słaby punkt:
 - funkcja CreateInstance zbyt mocno wiąże klienta z serwerem
- Rozwiązanie:
 - skorzystamy z technologii COM...
