

CttM 2002 (13 & 14 mei) belooft flitsend event te worden

IN DIT NUMMER

- WebSnap Custom Adapters
- Ten reasons why .NET
- Common Controls
- PHP
- Wat is XSL-FO
- Menu's, toolbars en accelerators
- Delphi en event support
- Web Services
- Localizing Delphi applications

CttM Keynote speaker

Ron Tolido

Corporate Technology Officer
Cap Gemini Ernst & Young

advertentie

SDGN Magazine Nr. 71

Uitgave:

Software Developers Group Netherlands

Ontmoetingsplaats en platform voor professionele ontwikkelaars:

Postbus 506,
7100 AM Winterswijk.

Telefoon : (0543) 51 80 58

Telefax : (0543) 51 53 99

Internet : www.sdgn.nl

Email:

Bestuur : bestuur@sdgn.nl

Sectiehoofden : secthfd@sdgn.nl

Redactie : redactie@sdgn.nl

WebSite Team : webteam@sdgn.nl

Secretariaat : info@sdgn.nl

Bestuur van SDGN:

Ad van de Lisdonk, voorzitter

Joop Pecht, secretaris

Rob Suurland, penningmeester

Pepijn Smits, vice-voorzitter

Ed Richard, bestuurslid

Sectiehoofden:

VO : Ed Richard

Delphi : Harry Maes

Microsoft-Development : Remi Caron

Internet-Development : Guus Hofstede

Redactie SDGN-Magazine:

Jan van der Graaf (eindredacteur)

Mark Blomsma

Johan Parent

Mark Vroom

Rob Willemsen

Erik Visser

SDGN Web Team:

Cor Fransen

Erik Visser

Joop Muis

Ed Sonneveld

Met medewerking van:

Bob Swart, Ginny Caughey, Arie van Burgsteden, Paul Maskens and Andy Kramek, Frits Bosschert, Remi Caron, Marc van Gulik, Alex Melnichenko, Christ Dekkers, Astrid Hackenberg & Anko Duizer, Marc Verkade, Peter van Ooijen, Marcia Akins, Rob Willemsen, Ed van Akkeren

Vormgeving en opmaak:

Reclame-adviesbureau JE/ES, Winterswijk (www.je-es.nl)

Druk:

Drukkerij Loor b.v., Varsseveld (www.loor.nl)

© 2002 Alle rechten voorbehouden. Niets uit deze uitgave mag worden overgenomen op welke wijze dan ook zonder voorafgaande schriftelijke toestemming van SDGN. Tenzij anders vermeld zijn artikelen op persoonlijke titel geschreven en verwoorden zij dus niet noodzakelijkerwijs de mening van het bestuur en/of de redactie. Alle in dit magazine genoemde handelsmerken zijn het eigendom van hun respectievelijke eigenaren.

WebSnap Custom Adapters	5
Ten reasons why you should care about .NET (part 2)	15
Doe meer met Common Controls (deel 1); Gebruik Images in uw Listview!	19
...Three per-data, Four!	24
Conference to the Max 2002	28
PHP: Variabelen en Constanten	30
Web Services. (part 2)	33
ASP.NET Authentication	36
Localizing your Delphi application	40
Documentgeneratie met behulp van XSL-FO	45
Notulen Algemene ledenvergadering 18 maart	48
.NET: Evolutie of Revolutie? Classes & Inheritance	51
Dynamische menu's toolbars en accelerators	55
Eventually. We'll all be talking	59
Programming to Interface: A Case Study	67
SDGN Nieuws	72
Try... Finally...	74

Adverteerders

K+V Van Alphen	2
Detrio Consultancy b.v.	11
Extended Systems Benelux	12
Sequent	14
OMNEXT.NET	18
Microsoft	27
T&S Objects b.v.	35
Bergler Nederland b.v.	44
Lemax b.v.	47
Re-Base Solutions B.V.	50
DSA / Edushare	58
Act One Communications	63
IntroCom	66
The Delphi Company b.v.	69
DTS	71
Oosterkamp T&C	73
Xcess Expertise Center	75
Borland	76

Listings

Zie de WebSite voor eventuele source files uit deze uitgave.

Adverteren?

Informatie over adverteren en de advertentietarieven kunt u vinden op www.sdgn.nl onder de rubriek Magazine. Deze informatie is tevens telefonisch of per email verkrijgbaar via het SDGN secretariaat.

In de afgelopen weken heeft SDGN weer eens bewezen wat een paar toegewijde mensen voor elkaar kunnen krijgen wanneer ze ergens de schouders onder zetten.

Allereerst was daar de special van ons onvolprezen huisorgaan. Ons SDGN .NET Magazine # 70 is in een oplage van vele duizenden exemplaren het land in gegaan. Niet alleen SDGN-ers maar ook MSDN-ers en bezoekers van TechNet briefings hebben kennis kunnen nemen van dit magazine en de reacties zijn zeer enthousiast. En het idee voor dit magazine is zomaar even onze planning binnen komen fietsen een paar weken voor het magazine bij u op de deurmat plofte. De redactie heeft haar productieschema even opgeschoven en een compleet nieuw magazine de grond uit gestampt. Prachtig!

Bijna gelijktijdig zijn de mensen die zich binnen SDGN bezig houden met het organiseren van evenementen bezig geweest een .NET-seminar voor elkaar te DonBoxen. En wat voor een evenement! Zo'n 500 ontwikkelaars zaten in de zaal ademloos te luisteren naar een man die precies begrijpt wat er 'onder water' allemaal gebeurt binnen de verschillende tools en componenten waar we mee werken, en die deze kennis ook nog eens op onnavolgbare wijze weet over te brengen op zijn publiek. Een ouderwets goede presentatie waar veel viel te leren en veel viel te lachen. Slechts elf dagen later was er een reguliere Conference to the Point geplanned en die ging natuurlijk ook gewoon door. Onze sectiehoofden en het secretariaat kregen de organisatie van het .NET-seminar zomaar even als extraatje tussendoor. Programma in elkaar schroeven, afspraken met Microsoft, zalen en catering regelen, hotel regelen, uitnodigingen en folders maken, adverteren op websites en nieuwsgroepen, te veel om op te noemen. Alles geregeld zonder dat het programma van de reguliere CTP, waar vanzelfsprekend vergelijkbare acties voor moeten worden uitgevoerd, in het gedrang kwam. Weergaloot!

Ons webteam hield zich ondertussen bezig met het ondersteunen van alles. Inschrijven via de website, artikelen over de evenementen meteen de volgende dag plaatsen, wervende pagina's met beschrijvingen van sprekers en sessies, enzovoort. Ook hier weer een onvoorstelbare berg werk. En natuurlijk allemaal geregeld terwijl de geplande doorvoering van een compleet nieuwe huisstijl en de inrichting van de pagina's voor Conference to the Max 2002 volgens schema gewoon doorgingen. Klasse!

Ofschoon het soms wel eens teveel werk is om naast je reguliere daytime job te doen, zijn het maanden als deze die je duidelijk maken waarom je het allemaal doet. Er is immers niets leuker dan met een team enthousiaste, gelijkgestemde topprofessionals successen als hierboven omschreven te boeken. Ik beschouw het dan ook als een voorrecht om deel uit te mogen maken van deze club. Robert van der Hulst verwoordde het perfect tijdens de laatste ALV toen hij een rondje applaus vroeg (en kreeg) voor de mensen die dit allemaal mogelijk maken. U heeft overigens allemaal kunnen lezen dat Robert om persoonlijke redenen zijn bestuursfunctie inmiddels heeft neergelegd. Dat tijdens zijn laatste bestuursoptreden de spotlight niet op hem stond en dat de (zijn) aandacht uitging naar de overige mensen binnen de SDGN-organisatie zal de mensen die deze verenigingsman pur sang kennen niet hebben verbaasd. Het is jammer dat we Robert niet meer in het bestuur hebben, maar vanzelfsprekend blijft hij als erelid wel betrokken bij onze vereniging. SDGN is tenslotte een veel te leuke club. Een club waar je bij wilt blijven!

Ad van de Lisdonk

The new landscape

Sinds 14 februari 2002 is het dan zover. .NET is officieel gereleased. Software developers over de gehele wereld zullen vroeg of laat geconfronteerd worden met de invloeden en/of gevolgen van .NET.

Voorafgaand aan het afgelopen Don Box event heb ik het genoegen gehad deze man te mogen ophalen van Schiphol. Tijdens onze rit naar Papendal hebben we zoals je van techneuten onder elkaar mag verwachten gesproken over the new landscape. Zijn verhaal is als volgt. Microsoft heeft een lange termijn strategie uitgestippeld. Men is daarmee begonnen zo rond 1006. dat is ook de periode geweest waarin men is begonnen met het wegkopen van toppers bij diverse andere partijen. Het recentelijk aantrekken van de vader van SOAP (Don Box) is een goed voorbeeld van het feit dat de muren van het technische fort steeds verder en verder worden versterkt.

Het belangrijkste onderdeel dat geaccepteerd dient te worden is de CLR

Voor het slagen van .NET zijn ze niet afhankelijk van de eerste 6-12 maanden. Men is kapitaalkrchtig genoeg om dit enige jaren vol te houden. Het belangrijkste onderdeel dat geaccepteerd dient te worden is de CLR. Volgens hem gaat de strijd tussen IBM en Microsoft. De overige concurrenten hebben geen slagkracht meer en/of geen producten om een serieuze concurrent te kunnen zijn.

Wij als ontwikkelaars kunnen ons opmaken voor een nieuwe shake-out en voor diegenen die daar nog niet aan toe zijn voor een nieuwe manier van denken en werken. Dit alles is minder verder weg dan men in eerste instantie zou vermoeden. Daar waar Visual Studio.Net vooral als een developers release bekend staat en wij als ontwikkelaars het aan de man zouden moeten brengen bij onze klanten blijkt in de praktijk dat de opletende klanten, nu ook al de voordelen en mogelijkheden zien van dit nieuwe platform en dus nu al beginnen te vragen om projecten of delen van projecten te baseren op .NET technologie. Sommige binnen de SDGN organisatie hebben zelfs al projecten opgeleverd in de beta's van Visual Studio.Net

Het ziet er naar uit dat de early adapters wel erg early adopteren en dat de acceptatie van het geheel wel eens veel sneller zou kunnen verlopen dan gedacht. De eerste ervaringen met het product zijn veel beter dan tot nog toe gewoon was bij versie 1 producten. Dit zal ook bedrijven die koudwatervrees hebben opgelopen door te vroeg met producten te gaan werken gunstig stemmen. Kortom .NET is here to stay en onthoud de volgende gouden regel: If you can't beat them join them.

Remi Caron

Software Developers Group Netherlands

WebSnap Custom Adapters

WebSnap is de nieuwe cross-platform architecture voor het bouwen van webserver toepassingen in de Enterprise versies van Delphi 6 en Kylix 2. WebSnap bevat een flinke hoeveelheid wizards, componenten en design-time editors, en is daarnaast ook nog eens uitbreidbaar met eigen hulpmiddelen. In dit artikel laat ik zien hoe een custom Adapter component (voor de afhandeling van creditcard informatie) te bouwen is.

Adapters

Maar eerst wil ik de centrale rol van de TAdapters binnen WebSnap laten zien. Een Adapter kun je zien als de lijm tussen de data- en de presentatie laag. De informatie die je wilt presenteren kan hierbij uit een aantal bronnen komen, waaronder databasetables (uiteraard met de TDataSetAdapter component). De presentatie, oftewel de opbouw van de resulterende HTML pagina's gaat met behulp van een TAdapterPageProducer - een speciale PageProducer die met Adapters kan omgaan.

Ten einde de koppeling tussen informatie en presentatie mogelijk te maken bestaat een adapter component uit twee onderdelen: velden en akties. Als voorbeeld zal ik met behulp van een standaard TAdapter iets bouwen - een creditcard verificatiepagina - die ik later in dit artikel in één standaard component, TCreditCardAdapter zal inbouwen.

Een Adapter kun je zien als de lijm tussen de data en de presentatie laag

Start nu Delphi 6 Enterprise (of Kylix 2 Enterprise), en begin een nieuwe WebSnap toepassing (via *File | New - Other*, ga naar de WebSnap tab en kies voor WebSnap Application). Kies een webserver toepassing die je kunt testen op je machine - afhankelijk van de webserver die erop staat. Bij twijfel kun je altijd een Web App Debugger toepassing maken, die je kunt testen zonder web server. Kies voor een Page Module, en verander de Page Name in "Home" (of iets dergelijks). Omdat ik meteen in deze home pagina het gebruik van een Adapter wil laten zien, moeten we even op de "Page Options" knop drukken en in de Application Module Page Options dialoog aangeven dat ik een AdapterPageProducer wil gebruiken in plaats van - default - een normale PageProducer. De laatste is namelijk gewoon een "oude" WebBroker PageProducer, die niet met Adapters om kan gaan.

Fig. 1 : WebSnap Page Module

Fig. 1 laat het resultaat zien. Vijf componenten, waaronder de AdapterPageProducer. Ga nu naar de WebSnap tab en bekijk de componenten erop. Er zijn al een aantal Adapter componenten aanwezig, namelijk (links) de TAdapter, TPagedAdapter, TDataSetAdapter, TLoginFormAdapter, etc. Daarnaast zie een ApplicationAdapter component in Fig. 1 - een van de zgn. globale adapters, waar je er maar een per toepassing van nodig hebt. Een ander voorbeeld is de EndUserAdapter en EndUserSessionAdapter (nodig om in te loggen).

TAdapter

We beginnen met een Normal TAdapter component. Zet die op de Page Module, en klik er met de rechtermuisknop op. Je kunt nu kiezen voor de Fields Editor (om nieuwe Adapter velden aan te maken) en de Actions Editor (om uiteraard nieuwe Adapter akties aan te maken).

Adapter Fields

De Adapter velden vormen de doorgeefluiken voor de informatie die je wilt presenteren. Ze kunnen of zelf direkt de gegevens opslaan, of die ergens anders vandaan halen. Voor de standaard TAdapter zijn standaard zes mogelijke soorten Adapter velden aanwezig: de AdapterBooleanField, het generieke AdapterField (een string of Variant waarde), de AdapterFileField, de AdapterImageField, de AdapterMemoField en tot slot de AdapterMultiValueField. Ieder veld soort is afgeleid van de TCustomAdapterField die geen gepubliceerde properties of events heeft, maar wel al intern de OnGetValue aanroept om de waarde van het Adapter veld op te halen, de valideren (met OnValidateValue), te wijzigen (OnUpdateValue) en te laten zien (met OnGetDisplayText). Zie de on-line help voor wat meer informatie over de verschillende adapterveld soorten.

Voor ons voorbeeld wil ik een drietal "normale" Adapter velden gebruiken, dus voeg er drie toe in de Fields Editor. Geef ze de namen AdaptCreditCardNumber, AdaptExpirationDate en AdaptUserName.

Fig. 2 : Adapter Fields Editor

Selecteer nu elk van de drie Adapter velden en gebruik de Object Inspector om de DisplayLabel properties een fijne tekst te geven (die zien we straks nog terug). Je kan ook de Required property op True zetten voor alle velden, omdat ze allemaal verplicht zijn voor de creditcard verificatie. De velden hebben een aantal event handlers, waaronder de OnGetValue die we kunnen gebruiken om de waarde van het veld op te halen (bijvoorbeeld uit een vorige bezoek of sessie). Dat zullen we zo zien; eerst een actie toevoegen.

Adapter Actions

Nu we een drietal Adapter velden hebben aangemaakt wordt het tijd om na te denken over de actie die we eraan toe kunnen voegen. Sluit de Adapter Fields Editor en klik weer met de rechtermuisknop op de Adapter component, maar kies nu de Adapter Actions Editor. Hier kunnen we maar één soort actie toevoegen: de AdapterAction. Geef hem de naam UseCreditCard, en geef de DisplayLabel property weer een leuke tekst.

Fig. 3. Adapter Actions Editor

De UseCreditCard Adapter actie heeft een vijftal event handlers, waaronder de OnExecute (de belangrijkste), maar ook OnGetEnabled, OnGetParams, OnBeforeGetResponse en OnAfterGetResponse.

TAdapterPageProducer

Voordat ik de andere adapters laat zien, lijkt het me eerst zinvol om de samenwerking tussen de adapters en de TAdapterPageProducer te demonstreren. Omdat ze allebei al op dezelfde Page Module staan, kun je direct dubbelklikken op de AdapterPageProducer. Dit resulteert in de Web Page Editor, die sommige mensen wellicht nog kennen uit de Delphi 5 InternetExpress tijd. Hij werkt inderdaad nog precies hetzelfde, alleen nu met andere componenten (gekoppeld aan WebSnap adapter velden en acties).

Het scherm bestaat uit drie delen. Linksboven is de boom met web componenten. Daar direct rechts van is het

window waarin de kinderen van het huidig geselecteerde component in staan. Nodig, omdat links alleen maar componenten staan die kinderen hebben of kunnen krijgen (dus alle "bladeren" staan alleen maar rechts - is soms even zoeken). Onderaan staat de preview, zowel de browser preview als de HTML en het server-side script dat gegenereerd wordt.

Met de rechtermuisknop of de Insert knop kun je nieuwe componenten toevoegen als kind van het huidig geselecteerde component in de boom. Begin met een AdapterForm, en daaronder een AdapterFieldGroup, AdapterCommandGroup en AdapterErrorList. We krijgen nu meteen een paar waarschuwingen te zien:

Fig. 4. Web Page Editor en design-time Warnings

Merk op dat de AdapterErrorList wel zichtbaar is in het rechter window, maar niet links (omdat er geen subcomponenten meer onder kunnen komen).

Om de warnings op te lossen moeten we de DisplayComponent property van de AdapterCommandGroup laten wijzen naar de AdapterFieldGroup, en de Adapter property van zowel de AdapterFieldGroup als de AdapterErrorList laten wijzen naar de Adapter component die op de Page Module staat (dus Adapter1, en niet de ApplicationAdapter). Het resultaat ziet er dan al een stuk beter uit:

Fig. 5. Web Page Editor met Preview in de Browser

Nu nog optioneel de volgorde veranderen (zodat bijvoorbeeld de AdapterError list bovenaan de lijst staat, en de eventuele foutmeldingen dus bovenaan het scherm komen te staan), en dan kunnen we het geheel gaan testen.

Eerste Test

Bewaar alles (bijvoorbeeld de Page Module in `wsWebMod.pas` en het project in `CGI.dpr`), compileer de WebSnap toepassing, en gebruik hem op de geschikte wijze (een CGI executable of ISAPI DLL zal naar de scripts of `cgi-bin` directory moeten, een Web App Debugger executable kun je direct vanuit de Delphi 6 IDE uitvoeren). Vergeet bij een CGI of ISAPI toepassing niet om ook de `wsWebMod.html` mee te nemen. Je kunt de toepassing als CGI executable in de browser zien als `http://localhost/scripts/CGI.exe`

Fig. 6. WebSnap toepassing in Internet Explorer"

Als je de WebSnap toepassing op een machine zet waar Delphi 6 zelf niet ook staat, zul je een tweetal `.tlb` bestanden uit de `Delphi6\bin` directory naar die machine moeten meenemen, en aldaar moeten registreren met `tregsvr`. Dit kan met:

```
tregsvr WebBrokerScript.tlb
tregsvr stdvcl40.dll
```

Je hebt daarnaast ook de Microsoft Script Engine nodig, maar die staat al op elke machine waar Windows 2000 of Internet Explorer versie 5 of hoger staat. Indien nodig kun je de Microsoft Script Engine ook zelf ophalen van de Microsoft website te <http://msdn.microsoft.com/scripting/>

Als je de drie editvelden invult en dan op "Use Credit Card" drukt gebeurt er verder niks: je krijgt weer hetzelfde scherm met lege velden. Om iets zinvol te doen met de gegevens zullen we de `OnExecute` event handler van de `UseCreditCard` Adapter aktie moeten invullen, net als de `OnGetValue` event handlers van de drie Adapter velden.

OnExecute

In de `OnExecute` kunnen we de creditcard gegevens testen, maar ook opslaan om in een later scherm te gebruiken. Dit kan in een speciaal WebSnap sessie object, waarvoor we het `TSessionServices` component nodig hebben. Maar omdat die niet werkt in CGI toepassingen (het `SessionService` object wordt na ieder request weer uit het geheugen verwijderd), sla ik voor dit voorbeeld de

gegevens maar even op in een testbestand, en haal ze er in de `OnGetValue` weer uit. Puur om te laten zien dat het werkt, meer niet.

Klik weer met de rechtermuisknop op de Adapter component en selecteer de Action Editor. Kies hierin voor de `UseCreditCard` action en ga naar de Object Inspector om zijn `OnExecute` event handler als volgt in te vullen:

```
const
  sCreditCard = 'CreditCard';
  sCardNumber = 'CardNumber';
  sExpirationDate = 'ExpirationDate';
  sUserName = 'UserName';
  IniFileName = 'WebSnap.ini';

procedure THome.UseCreditCardExecute
  (Sender: TObject; Params: TStrings);
var Value: IActionFieldValue;
 Logfile: TIniFile;
begin
  Logfile := TIniFile.Create(IniFileName);
  try
 Value := AdaptCreditCardNumber.ActionValue;
 if Value.ValueCount > 0 then
 Logfile.WriteString(sCreditCard,
 sCardNumber,
 Value.Values[0]);
 Value := AdaptExpirationDate.ActionValue;
 if Value.ValueCount > 0 then
 Logfile.WriteString(sCreditCard,
 sExpirationDate,
 Value.Values[0]);
 Value := AdaptUserName.ActionValue;
 if Value.ValueCount > 0 then
 Logfile.WriteString(sCreditCard,
 sUserName,
 Value.Values[0]);
  finally
 Logfile.UpdateFile;
 Logfile.Free
  end
end;
```

OnGetValue

In de `OnGetValue` event handler van `AdaptCreditCardNumber`, `AdaptExpirationDate` en `AdaptUserName` kunnen we de adapter velden van een waarde voorzien (zonder dat zullen ze leeg zijn). De implementatie van een van hen is als volgt (de rest is hetzelfde). Merk op dat de `sCreditCard` en `sCardNumber` strings ook hier weer gebruikt worden - al is het maar om tikfouten te voorkomen.

```
procedure THome.AdaptCreditCardNumberGetValue
  (Sender: TObject; var Value: Variant);
var Logfile: TIniFile;
begin
  Logfile := TIniFile.Create(IniFileName);
  try
 Value := Logfile.ReadString(sCreditCard,
 sCardNumber,
 '8888-8888-8888-8888')
  finally
 Logfile.Free
  end
end;
```

Het resultaat hiervan is dat je de eerste keer de default waardes ziet (die je opgeeft bij het inlezen van de adapter velden uit de `WebSnap.ini` file), en daarna steeds de vorige waarden terugziet.

Meer Adapters

Naast de generieke `TAdapter`, die ik zojuist heb gedemonstreerd, bevat Delphi nog een aantal speciale Adapters. De `TPagedAdapter` heeft als extra de `PageSize` property, deze geeft aan hoeveel elementen er per pagina moeten

worden weergegeven. Dit is bijvoorbeeld zinvol bij een zoekmachine, waarbij je maar tien resultaten per pagina wilt zien. Of een catalogus, waarbij je ook maar een beperkt aantal items per pagina wilt zien. Zodra de PageSize een getal groter dan 10, worden er boven en onder de output van de PagedAdapter drie links aangemaakt: Prev, Next en eentje met de nummers van de pagina's zelf (die kan nogal lang worden als je erg veel resultaten hebt en er maar een beperkt aantal op je pagina wilt laten zien, natuurlijk). De PageSize property is ook onderdeel van de TDataSetAdapter, dus is het makkelijker om het effect te zien met deze laatste component. De TDataSetAdapter wordt gekoppeld aan een DataSet (table of query) en haalt zijn Adapter velden en akties direkt uit deze dataset. Erg fijn om op die manier snel van een tabel naar een interactief HTML formulier te gaan.

De TPagedAdapter heeft als extra de PageSize property, deze geeft aan hoeveel elementen er per pagina moeten worden weergegeven

Tot slot is de TLoginFormAdapter ook een echte speciale adapter die je kunt gebruiken om gebruikers in te laten loggen. Met UserName, Password en NextPage velden en de ActionLogin action is dit de meest specifieke Adapter tot nu toe.

En nu gaan we een TCreditCardAdapter schrijven, die lijkt op de TLoginFormAdapter, maar veel zal doen wat we hiervoor al hebben gedaan met het normale Adapter component.

TCreditCardAdapter

We beginnen met een TCustomCreditCardAdapter. Custom, omdat we in eerste instantie nog niet alle properties en events willen publiceren (dan kunnen andere ontwikkelaars er wellicht ook nog wat mee). De properties zijn nog nog public.

De declaratie van de TCustomCreditCardAdapter bestaat uit een aantal onderdelen. De drie Adapter Fields zelf zijn geen expliciete onderdelen van de class zelf (want de eindgebruiker kan ze toevoegen in de Fields Editor). Wel zullen we steeds drie methoden hebben voor het opvragen van de waarde, de validatie, en het eventueel geven van een foutmelding. Daarnaast zullen we ook een vier-tal interface methoden moeten implementeren om het toevoegen van adapter velden en akties toe te staan. Tot slot zal er voor de Adapter Action ook geen expliciete action in de class zijn opgenomen, maar moeten we wel al rekening houden met de event handler die komen gaat:

```
type
  TCreditCardUseEvent = procedure (Sender: TObject;
 CardNumber, ExpirationDate, UserName: Variant) of object;
```

De definitie van de TCustomCreditCardAdapter zelf is als volgt (als voorouder gebruik ik de TDefaultFieldsAdapter omdat die default velden en akties kan toevoegen aan de adapter- iets wat ik inderdaad wil hebben in ons voorbeeld):

```
type
  TCustomCreditCardAdapter = class(TDefaultFieldsAdapter)
  private // The event handler pointers
 FOnValidateCardNumber:
 TValidateAdapterFieldEvent;
 FOnValidateExpirationDate:
 TValidateAdapterFieldEvent;
 FOnValidateUserName:
 TValidateAdapterFieldEvent;
 FOnCreditCard: TCreditCardUseEvent;

  private // Get Adapter Field values
 function GetCardNumber: Variant;
 function GetExpirationDate: Variant;
 function GetUserName: Variant;

  protected // Validate Adapter values
 procedure ValidateCardNumber;
 procedure ValidateExpirationDate;
 procedure ValidateUserName;

  protected // Raise Adapter Field Errors
 procedure RaiseBlankCardNumber;
 procedure RaiseBlankExpirationDate;
 procedure RaiseBlankUserName;

  protected // Execute Adapter Action Event
 procedure ExecuteCreditCard
 (CardNumber, ExpirationDate, UserName: Variant);

  protected
 { IAdapterEditor }
 function ImplCanAddFieldClass(AParent: TComponent;
 AClass: TClass): Boolean; override;
 function ImplCanAddActionClass(AParent: TComponent;
 AClass: TClass): Boolean; override;
 { IWebDataFields }
 procedure ImplGetFieldsList(AList: TStrings);
 override;
 { IWebActionsList }
 procedure ImplGetActionsList(AList: TStrings);
 override;

  public
 property OnValidateCardNumber:
 TValidateAdapterFieldEvent
 read FOnValidateCardNumber
 write FOnValidateCardNumber;
 property OnValidateExpirationDate:
 TValidateAdapterFieldEvent
 read FOnValidateExpirationDate
 write FOnValidateExpirationDate;
 property OnValidateUserName:
 TValidateAdapterFieldEvent
 read FOnValidateUserName
 write FOnValidateUserName;
 property OnCreditCard: TCreditCardUseEvent
 read FOnCreditCard
 write FOnCreditCard;
 property CardNumber: Variant
 read GetCardNumber;
 property ExpirationDate: Variant
 read GetExpirationDate;
 property UserName: Variant
 read GetUserName;

  end;
```

Om maar met de vier interface methoden te beginnen: die bepalen welke Adapter velden en akties toegevoegd kunnen worden in de Fields Editor en Actions Editor van onze CustomCreditCardAdapter. Voor we aan de implementatie daarvan kunnen beginnen, zullen we eerst een definitie moeten geven van de generieke classes voor deze velden en akties. Die zijn als volgt:


```

type
TCreditCardAdapterField = class(TAdapterNamedDisplayField)
protected
function GetAdapter: TCustomCreditCardAdapter;
public
property Adapter: TCustomCreditCardAdapter
read GetAdapter;
end;

TCreditCardAdapterAction = class(TCustomAdapterAction)
private
function GetAdapter: TCustomCreditCardAdapter;
protected
property Adapter: TCustomCreditCardAdapter
read GetAdapter;
end;

```

Dit is de meest generieke vorm van een Adapter Field en Action die we kunnen gebruiken in onze CustomCreditCardAdapter. Ze weten allebei bij welke Adapter ze horen (daar moeten we de GetAdapter functie nog voor implementeren), en zijn de base classes voor de drie specifieke Adapter Fields en de specifieke Adapter Action die nog komen gaan.

Met de definitie voor TCreditCardAdapterField en TCreditCardAdapterFormAdapterAction hebben we in ieder geval vast voldoende voor de implementatie van ImplCanAddFieldClass voor het IAdapterEditor interface om te vragen of een class kan worden toegevoegd:

```

function TCustomCreditCardAdapter.ImplCanAddFieldClass
(AParent: TComponent; AClass: TClass): Boolean;
begin
Result := inherited ImplCanAddFieldClass
(AParent, AClass)
or AClass.InheritsFrom(TCreditCardAdapterField)
end;

function TCustomCreditCardAdapter.ImplCanAddActionClass
(AParent: TComponent; AClass: TClass): Boolean;
begin
Result := inherited ImplCanAddActionClass
(AParent, AClass)
or AClass.InheritsFrom(TCreditCardAdapterAction)
end;

```

Voor het daadwerkelijke toevoegen moeten we de ImplGetFieldsList van de IWebDataFields en de ImplGetActionsList van de IWebActionsList interfaces implementeren. Beide methoden voegen de classtypes toe die mogelijk zijn. Maar die zullen we eerst zelf moeten definiëren (en afleiden van resp. TCreditCardAdapterField en TCreditCardAdapterAction).

```

type
TCreditCardAdapterCardNumberField =
class(TCreditCardAdapterField)
protected
function ImplGetValue: Variant; override;
published
property FileName;
property DisplayLabel;
property DisplayWidth;
end;

```

Voor TCreditCardAdapterExpirationDateField en TCreditCardAdapterUserNameField geldt een gelijke definitie (dus die schrijf ik niet op), en voor de TCreditCardAdapterCreditCardAction afgeleid van TCreditCardAdapterAction geldt de volgende definitie:

```

type
TCreditCardAdapterCreditCardAction =
class(TCreditCardAdapterAction)
protected
procedure ImplExecuteActionRequest
(AActionRequest: IActionRequest;
AActionResponse: IActionResponse); override;

```

```

function GetDefaultActionName: string; override;
published
property DisplayLabel;
property OnBeforeExecute;
property OnAfterExecute;
property OnBeforeGetResponse;
property OnAfterGetResponse;
end;

```

Nu we deze class definities hebben gemaakt, kunnen we de TCustomCreditCardAdapter methoden afkomstig van de IWebDataFields en IWebActionsList interfaces implementeren (om een totale lijst van alle mogelijke classes te maken):

```

procedure TCustomCreditCardAdapter.ImplGetFieldsList
(AList: TStrings);

begin
AList.Clear;
AList.AddObject(sCreditCardNumber,
TObject(TCreditCardAdapterCardNumberField));
AList.AddObject(sCreditCardExpirationDate,
TObject(TCreditCardAdapterExpirationDateField));
AList.AddObject(sCreditCardUserName,
TObject(TCreditCardAdapterUserNameField));
end;

procedure TCustomCreditCardAdapter.ImplGetActionsList
(AList: TStrings);
begin

```

In bovenstaande listing staan de namen van de drie Adapter velden en de Adapter actie.

CreditCard Adapter Fields

Laten we even verder gaan met de implementatie van TCreditCardAdapterField en de drie afgeleide velden. Allereerst de GetAdapter method, die is geïmplementeerd als volgt:

```

function TCreditCardAdapterField.GetAdapter:
TCustomCreditCardAdapter;
begin
if (inherited Adapter <> nil) and
(inherited Adapter is TCustomCreditCardAdapter) then
Result := TCustomCreditCardAdapter(inherited Adapter)
else
begin
Result := nil;
Assert(False) // CreditCardAdapter not found
end
end;

```

De Assert(False) heb ik overgenomen van het voorbeeld van de TLoginFormAdapter. Dit is een manier om aan te geven (als je Assertions gebruikt bij het compileren) dat het veld bij een foute vader Adapter is aangemaakt. In praktijk zou dit niet eens voor mogen komen.

Naast de GetAdapter method, heeft ieder specifieke Adapter veld een eigen ImplGetValue methode, die in ons voorbeeld een lege waarde teruggeeft (maar waar je ook een default waarde voor bijvoorbeeld de expiration date of cardnumber in zou kunnen zetten):

```

function TCreditCardAdapterCardNumberField.ImplGetValue:
Variant;
begin
Result := ''
end;

```

De implementatie voor de ImplGetValue van TCreditCardAdapterExpirationDateField en TCreditCardAdapterUserNameField is uiteraard gelijkvormig aan die voor de hier gegeven ImplGetValue van TCreditCardAdapterCardNumberField.

CreditCard Adapter Actions

Bij het kijken naar de CreditCard Adapter acties beginnen we ook hier met de GetAdapter method, die er hetzelfde uitziet als die van de CreditCard Adapter Field base class:

```
function TCreditCardAdapterAction.GetAdapter:
 TCustomCreditCardAdapter;
begin
 if (inherited Adapter <> nil) and
 (inherited Adapter is TCustomCreditCardAdapter) then
 Result := TCustomCreditCardAdapter(inherited Adapter)
 else
 begin
 Result := nil;
 Assert(False) // CreditCardAdapter not found
 end
end;
```

Daarnaast heeft de echte TCreditCardAdapterCreditCardAction class twee methods, namelijk GetDefaultActionName (die de string sCreditCardAction teruggeeft - er is er bovendien maar één), en ImplExecuteActionRequest. De laatste voert de validatie van de drie Adapter velden uit en roept tevens de OnExecute event handler aan (als de programmeur daar nog een event handler aan heeft hangen).

```
function TCreditCardAdapterCreditCardAction.
 GetDefaultActionName: string;
begin
 Result := sCreditCardAction
end;

procedure TCreditCardAdapterCreditCardAction.
 ImplExecuteActionRequest
 (AActionRequest: IActionRequest;
 AActionResponse: IActionResponse);
begin
 if Adapter <> nil then
 begin
 with Adapter do // TCustomCreditCardAdapter
 begin
 try
 UpdateRecords;
 ValidateCardNumber;
 ValidateExpirationDate;
 ValidateUserName;
 ExecuteCreditCard(CardNumber,
 ExpirationDate,
 UserName)
 except
 on E: Exception do
 Errors.AddError(E)
 end
 end
 end
end;
```

Zoals je ziet wordt een mogelijke exception (die door de Validate routines moet worden gegenereerd) afgevangen en aan de Errors list toegevoegd. Helaas levert dit alleen maar de eerste fout op, en niet alle fouten. Om meteen alle mogelijke fouten op te leveren - een vraag van iemand tijdens de Conference to the Point van 13 december vorig jaar - zal ik het try-except blok in vier delen splitsen, als volgt:

```
procedure TCreditCardAdapterCreditCardAction.
 ImplExecuteActionRequest
 (AActionRequest: IActionRequest;
 AActionResponse: IActionResponse);
begin
 if Adapter <> nil then
 begin
 with Adapter do // TCustomCreditCardAdapter
 begin
 try
 UpdateRecords
 except
```

```
 on E: Exception do
 Errors.AddError(E)
 end;

 try
 ValidateCardNumber
 except
 on E: Exception do
 Errors.AddError(E)
 end;

 try
 ValidateExpirationDate
 except
 on E: Exception do
 Errors.AddError(E)
 end;

 try
 ValidateUserName
 except
 on E: Exception do
 Errors.AddError(E)
 end;

 if Errors.ErrorCount > 0 then
 ExecuteCreditCard(CardNumber, ExpirationDate, UserName)
 end
 end
 end
end;
```

De ExecuteCreditCard wordt nu alleen uitgevoerd als er geen errors zijn (als Errors.ErrorCount gelijk is aan nul). De Errors list kan tevens als input dienen voor een AdapterErrorList in een AdapterForm, zoals we eerder zagen.

TCustomCreditCardAdapter

Nu we alle velden en acties gehad hebben, kunnen we terugkeren naar de normale methoden van de TCustomCreditCardAdapter: voor het ophalen, valideren en melden van een fout. Het ophalen van een waarde, zoals die van de CardNumber adapter, gebeurt door het opzoeken van de waarde van het betreffende veld met FieldValues.ValueOfField.

```
function TCustomCreditCardAdapter.GetCardNumber: Variant;
var FieldValue: IActionFieldValue;
 FieldValues: IActionFieldValues;
begin
 Result := Unassigned;
 if Supports(WebContext.AdapterRequest,
 IActionFieldValues, FieldValues) then
 begin
 FieldValue := FieldValues.ValueOfField
 (sCreditCardNumber);
 if FieldValue <> nil then
 Result := FieldValue.Values[0]
 end
 end
end;
```

Voor GetExpirationDate en GetUserName geldt uiteraard een vergelijkbare implementatie.

Validate

Het valideren van de waarde van een Adapter veld gebeurt op twee manieren. Allereerst wordt gekeken of de event handler (zoals OnValidateCreditCardNumber) is ingevuld door de WebSnap ontwikkelaar - de gebruiker van de TCustomCreditCardAdapter. Als dit het geval is, dan wordt deze event handler eerst aangeroepen. Daarbinnen kan de ontwikkelaar de parameter "Handled" op True zetten om aan te geven dat de verificatie afgelopen is - er zal dan geen verdere verificatie meer plaatsvinden. ►

advertentie

advertentie

- Als Handled echter op False blijft staan, is het onze beurt, en volgt de code die verder nog in de ValidateCardNumber method staat (in dit geval niet zoveel zinnigs, maar je zou je voor kunnen stellen dat je behalve de test voor een leeg nummer, ook test of het een geldig nummer is door daar wat van de bekende tests op uit te voeren).

```

procedure TCustomCreditCardAdapter.ValidateCardNumber;
var Handled: Boolean;
begin
 Handled := False;
 if Assigned(OnValidateCardNumber) then
 OnValidateCardNumber(Self, CardNumber, Handled);
 if not Handled then
 if VarIsEmpty(CardNumber) or
 (Trim(string(CardNumber)) = '') then
 RaiseBlankCardNumber;
end;

```

Als er een foutsituatie is opgetreden - de validate slaagt niet - dan kun wordt met de RaiseBlankCardNumber de fout doorgegeven. Deze laatste raised een exception, die in het try-except blok van de Adapter Action wordt afgevangen en toegevoegd aan de Error list (zoals we al eerder zagen).

```

procedure TCustomCreditCardAdapter.RaiseBlankCardNumber;
begin
 raise EAdapterFieldException.Create
 (sBlankCardNumber, sCreditCardNumber)
end;

```

Execute CreditCard

Tot slot de methode van de TCustomCreditCard die de CreditCard dan daadwerkelijk gebruikt: de ExecuteCreditCard. Deze methode wordt aangeroepen door de Adapter Action, en zal eigenlijk alleen maar kijken of de event handler (de OnCreditCard) door de WebSnap ontwikkelaar is ingevuld, en indien aanwezig deze ook uitvoeren, waarbij alle drie de Adapter velden als argumenten worden meegegeven. Dit is de laatste kans - na de individuele verificatie - die de WebSnap ontwikkelaar heeft om nog een fout te melden. Maar meestal zal in de OnCreditCard de betaling zelf plaatsvinden, en hoeft je alleen nog de terugkoppeling te doen.

```

procedure TCustomCreditCardAdapter.ExecuteCreditCard
 (CardNumber,
 ExpirationDate,
 UserName: Variant);
begin
 if Assigned(OnCreditCard) then
 OnCreditCard(Self, CardNumber,
 ExpirationDate, UserName)
end;

```

TCreditCardAdapter

De TCreditCardAdapter component waar het om draait is eigenlijk vrij simpel. Hij is afgeleid van de TCustomCreditCardAdapter en publiceert een aantal properties. De Data property bevat de Adapter velden, de Actions property de Adapter akties. De rest hebben we al gezien.

```

type
 TCreditCardAdapter = class(TCustomCreditCardAdapter)
 published
 property Data;
 property Actions;
 property OnValidateCardNumber;
 property OnValidateExpirationDate;

```

```

property OnValidateUserName;
property OnCreditCard;
property OnBeforeExecuteAction;
property OnAfterExecuteAction;
property OnBeforeGetActionResponse;
property OnAfterGetActionResponse;
end;

```

Registratie

En last-but-not-least: de registratie van de TCreditCardAdapter met al zijn velden en akties. Omdat dit niet zomaar componenten zijn, kunnen we ook niet zomaar een Register routine met een aanroep naar RegisterComponents gebruiken. In plaats daarvan moeten we eerst RegisterWebComponents gebruiken voor alle Adapter velden en akties, en daarna pas de RegisterComponents voor de TCreditCardAdapter op de DrBob42 (of de WebSnap) tab van het Component Palette.

```

procedure Register;
begin
 RegisterWebComponents
 ([ TCreditCardAdapterField ] );
 RegisterWebComponents
 ([ TCreditCardAdapterCardNumberField ] );
 RegisterWebComponents
 ([ TCreditCardAdapterExpirationDateField ] );
 RegisterWebComponents
 ([ TCreditCardAdapterUserNameField ] );
 RegisterWebComponents
 ([ TCreditCardAdapterAction ] );
 RegisterWebComponents
 ([ TCreditCardAdapterCreditCardAction ] );
 RegisterComponents
 ('DrBob42',[ TCreditCardAdapter ] );
end;

```

Een eigen icon maken laat ik over aan wie daar zin in heeft. De installatie gaat eenvoudig: doe *Component | Install Component* en installeer de unit met de TCreditCardAdapter in de Delphi User Components package (tenzij je er een eigen package voor wilt maken natuurlijk).

Gebruik

Fig. 7. CreditcardAdapter

Na installatie is de TCreditCardAdapter terug te vinden op het Component Palette van Delphi of Kylix, en kunnen we de component gebruiken op onze Page Module (zie Fig. 7):

Via de rechtermuis-knop op de CreditCardAdapter component kunnen we de Fields Editor, en straks ook de Actions Editor selecteren. In beide hebben we de mogelijkheid tot "Add All Fields" (en Add All Actions). Dit levert de voorgedefinieerde velden en akties op, die we in de eerdergeschreven ImplGetFieldsList en ImplGetActionsList hebben aangegeven. Dat was de hoofdreden dat de TCustomCreditCardAdapter is afgeleid van de TDefaultFieldsAdapter. Verder hoeven we niks meer te doen. In tegenstelling tot de normale adapter waar we

de drie velden stuk voor stuk moesten aanmaken en nog code moesten schrijven, kunnen we ons hier beperken tot het gebruiken van de voorgebakken functionaliteit. Je kan natuurlijk wel weer de DisplayLabel properties aanpassen aan je wensen.

Na dubbelklikken op de AdapterPageProducer komen we weer in de Web Page Editor, alwaar we een AdapterForm kunnen toevoegen met een AdapterErrorList, een AdapterFieldGroup, en een AdapterCommandGroup. Los de drie warnings op zoals ik eerder deed (gebruik de CreditCardAdapter als Adapter property, en de AdapterFieldGroup als DisplayComponent).

Fig. 8. CreditcardAdapter in Web Page Editor

Je ziet, het ziet er hetzelfde uit. En als we dit in praktijk testen, dan zul je ook de drie exceptions zien in de errorlist (tussen de button en de fieldgroup), om aan te geven dat je bijvoorbeeld het CardNumber, de ExpirationDate of de UserName leef hebt gelaten.

Conclusie

WebSnap is een nieuwe architectuur voor Delphi, Kylix (en wellicht binnenkort C++Builder) waarin de Adapter componenten een verbinding zorgen tussen de data van de web server toepassing en de presentatie (vaak in HTML) naar de eindgebruiker. In dit artikel heb ik laten zien wat adapters zijn, hoe ze werken, en hoe je er zelf eentje kunt bouwen. Dit is maar het begin natuurlijk, want iedereen kan zelf nieuwe adapters bedenken en bouwen, alhoewel het wel echt nuttig en herbruikbaar moet zijn wil je daadwerkelijk een nieuwe adapter component gaan bouwen (anders is het waarschijnlijk toch sneller om gewoon met een standaard TAdapter te beginnen en zelf de velden en acties toe te voegen).

Bob Swart is een freelance schrijver, trainer en webmaster van Dr.Bob's Delphi Clinic te <http://www.drbob42.nl>

advertentie

Ten reasons why you should care about .NET (part 2)

Dit is het tweede en laatste deel van een artikel wat oorspronkelijk de titel droeg CA-Visual Objects in a .NET World. Het eerste, meer algemene deel is verschenen in SDGN magazine nr. 70, de .NET special. In dit tweede deel gaat het vooral over hoe je nu reeds vanuit een programmeertaal als CA-VO gebruik kunt maken van de .NET functionaliteit, middels interoperability.

Early Binding to a COM Server Built Using VO 2.5

Maybe you have already started to think that this is another way to use some well-tested VO code in the .NET world. I used as my example the AutoDataServer sample from the VO Samples application gallery. I imported the sample, built it and created the EXE. Since this sample is an OLE server sample, the type library was also built into the EXE file and the application was automatically registered on my machine. I could have chosen to generate a TLB file as well, but it is not really necessary.

Back in the .NET world, I used the Visual Studio C# Console app wizard to create a very simple console app. Then I selected Add References from the Project menu and selected the VO data server.

After you click OK, Visual Studio asks if you want a proxy created for the automation server. If you say yes, a file is created in your Visual Studio project directory named (in this case) `interop.customerlib_1_o.dll`. You can run `ILDasm` on this file to see what it looks like to the CLR: The VO accesses like `Eof` become getters like `get_Eof`, and assigns like `Hyperlabel` become setters like `set_Hyperlabel` as well as being treated as properties.

The `System.Runtime.InteropServices` classes automatically handle marshalling between COM data types and their .NET equivalents, although you can do custom marshalling on the .NET side if you need to. (In this small example, the default marshalling for the `Eof` property was *object* -basically untyped- so I had to cast it to *bool* to use it in a *while* statement.) But once this wrapped class is added to a .NET project, you generally use it from a .NET language just like any other .NET class.

Now you need to write some C# (or VB or whatever) code in Visual Studio to test the VO automation server:

The C# `using` keyword tells the compiler to look in the `CustomerLib` namespace to resolve references. The IntelliSense feature of the Visual Studio source code editor now recognizes the VO class and its methods and properties.

And when you run the C# app, you see the data from the DBF file, courtesy of the VO automation server, just as you would expect. But since the `Customer` object instantiated from the VO server is an ordinary .NET object, you can also

call `ToString()` on it, which just returns a string representing the name of the class as a default.

Late Binding to a COM Server Built Using VOCOM

Not all COM objects provide type information, and .NET can also handle classic COM. For the next example I used Rod da Silva's VOCOM product to create a COM server. I used the basic GUILess sample that comes with VOCOM to create the VO app, which builds an executable named GUILess.exe with a ProgID of GUILessActiveXServer.Application. VOCOM does not generate type libraries so there is nothing to feed to tlbimp (unless you write your own IDL and create your own TLB file), so using the early-bound approach is not an option. The GUILess object comes with a method you can use for testing called SignsOfLife that returns the string "Hello World!" (Of course, you add your own methods to do real work.) VOCOM includes a GUILess client written in VO you can use for testing the GUILess Server, which looks like this:

```
FUNCTION Start
LOCAL oApp AS OBJECT
LOCAL hResult AS LONG

hResult := VOCOMCreateObject( ;
 "GUILessActiveXServer.Application", @oApp )
IF SUCCEEDED( hResult )
 ? oApp:SignsOfLife()
ELSE
 ? "Error launching server - ensure server's"+
 ".EXE has been generated!"
ENDIF
WAIT "Done!"
```

The C# version is a little more code, but not a lot:

The Type.InvokeMember method takes a number of arguments, only three of which are used in this example. The arguments for InvokeMember are the name of the method or property to invoke, the BindingFlags field to say what kind of thing you want to do, the Binder (or null as in this case), the object to invoke the method on, and an array of arguments to pass to the method being invoked (or null as in this example.)

If you were using this approach in a production environment, you would need to add appropriate exception handling just like the VO client version does, or you risk having the .NET Framework handle any exceptions for

you, like this one I produced by intentionally misspelling the name of the method to invoke:

Although you gain compile-time checking, easier coding and perhaps a little performance by using early-bound COM, there is one surprise to be aware of: when tlbimp is used to create a proxy for an early-bound COM object: the location of the COM executable on disk is hard coded into the resulting assembly, so if the executable is moved you need to regenerate the assembly. Late-bound COM uses the Registry to find the executable so you do not need to regenerate the .NET code if you move and reregister your COM server.

A hybrid solution may provide some of the best features of both worlds. Using the same GUILess example from VOCOM, you could write a .NET class that wraps the functionality of the COM server.

```
using System;
using System.Reflection;

namespace VOCOM_Test_2
{
 public class GUILess
 {
 private Type vocomObj;
 private object vocomDisp;
 private bool isOK = false;
 public GUILess() // constructor
 {
 vocomObj =
 Type.GetTypeFromProgID("GUILessActXServer.App", false);
 if(vocomObj != null)
 {
 vocomDisp = Activator.CreateInstance(vocomObj);
 isOK = true;
 }
 }
 }
}
```

The constructor takes care of creating an instance of the late-bound GUILessActiveXServer. Next add method wrappers for any methods of the class. This provides a strongly typed interface to the outside world:

```
public string SignsOfLife()
{
 if(isOK)
 {
 return (string) vocomObj.InvokeMember("SignsOfLife",
 BindingFlags.InvokeMethod, null, vocomDisp, null);
 }
 else
 return "";
}
```

Finally, using the GUILess class is just as easy as using any other early-bound class. The code is very simple:

```
static void Main(string[] args)
{
 GUILess o = new GUILess();
 Console.WriteLine(o.SignsOfLife());
 Console.Read();
}
```


Using PInvoke Services With a VO DLL

COM servers are not the only way the .NET world can use existing CA-Visual Objects code, although they may be the easiest and most generally useful. Even though .NET languages do not have traditional functions, they can use functions from the Win32 world using a technique called platform invocation. (This is in fact how the System classes in the .NET Framework access the Windows API.)

when VO strings interact with string data from outside VO, somebody has to do some marshalling

As an example, I used a test function named GetName() that takes a customer number as its only argument and returns the corresponding customer name from the GSTutor\customer.dbf file. When the app is built, the function will be in a DLL named Getdata.dll. Here's the code:

```
FUNCTION GetName(dwCustnum AS DWORD) AS STRING PASCAL
LOCAL nCustnum AS FLOAT
nCustnum := FLOAT(dwCustnum)
IF nCustnum > 0
  DBUSEAREA(TRUE,, "c:\cavo25\samples\gstutor\customer")
  DBLOCATE({ ||_field->custnum == nCustnum})
  IF FOUND()
 RETURN (customer->firstname+" "+customer->lastname)
  ELSE
 RETURN "Not found"
  ENDF
ELSE
  RETURN "Done"
ENDIF
```

Using the PInvoke services in C# is similar to the way VO uses Windows functions: you must provide a DllImport statement similar to VO's _DLLFunction definition to tell the compiler and runtime where to find the function you want and what data types comprise the parameters and return value. Otherwise, the C# application to access this function is very simple:

```
using System;
using System.Runtime.InteropServices; // needed for PInvoke
using System.Threading;

namespace TestGetData
{
  class Class1
  {
 [DllImport("c:\\cavo25\\bin\\getdata.dll")]
 public static extern string GetName(uint custnum);
 static void Main(string[] args)
 {
 Console.WriteLine(GetName(12));
 Thread.Sleep(5000);
 }
  }
}
```

And the name of customer #12 is displayed, as you would hope:

I have another function called SerialWrite that I actually use in production code to send data out a serial port, usually to print a line of text using a simple serial printer or to display a message on a big electronic sign. (And as rich and vast as the .NET Framework is, there is no serial class!) This function uses my VO Serial class internally of course, but all I have to do is just call SerialWrite() specifying the port, the serial protocol, the string to write, and how long to delay before returning. At first glance, this seems like it should be very simple and straightforward, but remember that when VO strings interact with string data from outside VO, somebody has to do some marshalling! So here is the code (with some Terminal lines to show what parameters the VO function receives) that illustrates one approach to working with strings between VO and the .NET world. I made as few changes to the original VO function as possible, but some changes were unavoidable:

```
FUNCTION SerialWrite(cPort2 AS STRING, nBaud AS DWORD, ;
  cParity2 AS STRING, nDatabits AS DWORD, ;
  nStopbits AS DWORD, cString2 AS STRING, ;
  nMillisecondsToWait AS DWORD) AS STRING PASCAL

LOCAL cRet AS STRING
LOCAL lRet AS LOGIC
LOCAL oCom AS Serial
LOCAL i, nParity, nBytesSent AS DWORD
LOCAL aParity := { {"E", EvenParity}, ;
  {"M", MarkParity}, ;
  {"N", NoParity}, ;
  {"O", OddParity}, ;
  {"S", SpaceParity} } AS ARRAY

// These are the real strings used by the function
// The parameters cPort2, cParity2 and cString2
// are really PSZs coming from .NET
LOCAL cPort, cParity, cString AS STRING

cPort := Psz2String(cPort2)
cParity := Psz2String(cParity2)
cString := Psz2String(cString2)

? cPort, cParity, cString
IF nStopbits = 1
  // convert to Windows value (2 = TwoStopBits already)
  nStopbits := OneStopBit
ENDIF

i := AScan(aParity, { |aVal| aVal[1] = cParity})
IF i > 0
  nParity := aParity[i,2]
ELSE
  nParity := NoParity
ENDIF

IF IsNil(nMillisecondsToWait)
  nMillisecondsToWait := 1
ENDIF

oCom := Serial{}
IF oCom.Open(cPort)
  oCom.Baud := nBaud
  oCom.ByteSize := BYTE(nDatabits)
  oCom.Parity := nParity
  oCom.StopBits := nStopbits
  IF oCom.SetProtocol()
 nBytesSent := oCom.Write(cString)
 lRet := (nBytesSent = Len(cString))
 IF lRet
 cRet := "OK"
 ELSE
 cRet := "ERROR"
 ENDF
  ELSE
 cRet := "Can't set protocol"
  ENDF
  Sleep(nMillisecondsToWait)
  oCom.Close()
ELSE
  cRet := cPort
ENDIF
RETURN cRet
```

This is not a complete solution, because the VO app isn't the only place you have to worry about strings as it turns out. All strings in the .NET world are Unicode strings. Unless you tell the CLR specifically how to marshal string

data, the CLR uses the default character set of the computer you are running on. For Windows XP, 2000 and NT, that is Unicode too, and serial devices do not understand Unicode. Here is the working test code in C#. Note the CharSet field on the DllImport statement that tells the CLR to marshal the strings over to VO as ANSI and not use the default marshalling:

```
using System;
using System.Threading;
using System.Runtime.InteropServices; // needed for PInvoke

namespace TestVOFunction
{
 class Class1
 {
 [DllImport("c:\\cavo25\\bin\\MyFunctions.dll",
 CharSet=CharSet.Ansi)]
 public static extern string SerialWrite(string cPort,
 uint nBaud,
 string cParity,
 uint nDatabits,
 uint nStopbits,
 string cString,
 uint nMillisecondsToWait);

 static void Main(string[] args)
 {
 String Result = SerialWrite("com2", 1200, "E", 7,
 2, "Hello", 100);
 Console.WriteLine(Result);
 Thread.Sleep(10000);
 }
 }
}
```

When you run the C# app, you now get the expected behavior and the data is sent out the serial port, thanks to a function written in CA-Visual Objects.

Bibliography

Robinson, Samuel et al. *Professional C#*. Birmingham, U.K.: Wrox Press, 2001.

This is the most complete book about C#. It is not quite as readable as Troelsen's, but it covers topics such as Registry operations, Active Directory, COM+, and .NET security that aren't generally covered in other C# books.

Thai, Thuan and Lam, Hoang Q. *.NET Framework Essentials*. Sepastopol. California: O'Reilly & Associates, Inc., 2001.

This is a short overview to .NET in general. A companion book, *C# Essentials*, by Albahari, Drayton and Merrill is the best concise description of the C# language.

Troelsen, Andrew. *C# and the .NET Platform*. Berkeley, California: Apress, 2001.

This is the best single book available on C# programming and using .NET. If you only get one book, this is the one! And if you think you would prefer Visual Basic instead of C#, Troelsen has a new book out called *VB and the .NET Platform*.

Ginny Caughey is a partner in Carolina Software, a US-based corporation specializing in software for the solid waste industry with installations all over the US and Canada. (More information about her products is available at www.wasteworks.com.) She has been a VO developer since the first alpha version, she was lead author of *Using Visual Objects* published by Que, and she has been a featured speaker at developer conferences in the US, Europe and Australia. She is currently working on a .NET project for PocketPC.

advertentie

Doe meer met Common Controls; (deel 1)

Gebruik Images in uw ListView!

Inleiding

Na alle ophef over .NET van de afgelopen maanden, lijkt het alsof we alle gewone aardse dingen wel kunnen vergeten. Maar zo snel zal het niet gaan en gelukkig hebben we met VO een goede basis gelegd. Hoewel we nog veel over .NET zullen horen en lezen, zijn de meesten van ons voorlopig bezig met het ontwikkelen van Windows applicaties, waarbij de GUI een belangrijke rol speelt.

In dit artikel wil ik ingaan op het gebruik van images, Overlay images en State images in een listview. Waarbij ik laat zien dat je een image kunt plaatsen in elke willekeurige cel of beter gezegd in elk ListViewItem. Daarvoor maak ik onder meer gebruik van de documentatie over de common controls op de site van Microsoft.

(<http://msdn.microsoft.com/library>)

Listview Images

Ik ben nog niet zo heel lang met VO bezig en dan lees je weleens wat in de bijbehorende documentatie. Zo zag ik een uitdaging in het plaatsen van Icons in een listview of eigenlijk een datalistview, maar ik dacht; "Laat ik dat eerst eens doen in een listview". In eerste instantie viel dat reuze mee. Je kunt eenvoudig een imagelist aanmaken en deze toekennen aan de listview. Op het moment dat je listviewitems toevoegt aan de listview, kun je het gewenste Icon voor het betreffende item aangeven. Tot zover niets bijzonders.

OverlayImage

Bij de documentatie van de Class ListViewItem is te lezen dat je ook een overlay-image kunt gebruiken. Deze wordt feitelijk ook in de VO explorer gebruikt, Daarbij worden de gele en rode bolletjes (LED's) gebruikt die aangeven dat een module opnieuw gecompileerd moet worden.

maar leuker is het om zelf een imagelist aan de StateImageList-property toe te kennen

Het gebruik van overlay-images is na even zoeken ook gelukt, maar ging niet direct zoals ik verwacht had. Het blijkt dat je eerst moet aangeven welke icon in de ImageList kan worden gebruikt als overlay-image. Zo is er een method op de ImageList class die dat voor je regelt, genaamd CreateOverlayImage(), en heeft twee parameters nodig. De eerste parameter geeft de index aan van de Icon in de ImageList, de tweede geeft aan welk referentienummer het krijgt als verwijzing voor een Overlay image. Je kunt maximaal vier verschillende images als overlay-image aanwijzen. Het leuke van de Overlay images is, dat je ze kunt gebruiken om een bepaalde status aan te geven. Door gebruik te maken van Overlay images kun je als het ware twee eigenschappen tegelijkertijd in één image laten zien, zonder dat je daarvoor extra images voor alle mogelijke combinaties moet aanmaken. In het voorbeeld heb ik slechts één Overlay image aangegeven, maar dat is nu eenvoudig uit te breiden met meer, andere images.

```
CLASS DemoIconListview INHERIT IconListview
METHOD Init(oOwner, xID, oPoint, oDimension, kStyle);
CLASS DemoIconListview
LOCAL oImage AS imagelist
LOCAL oLVI AS ListViewItem

SUPER:Init(oOwner, xID, oPoint, oDimension, kStyle)
SELF:CheckBoxes := TRUE

// item images
oImage := imagelist{3,dimension{16,16}}
oImage:add(icon_user{}) //1
oImage:add(icon_user2{}) //2
oImage:add(driehk{}) //3

// Definieer de OverlayImage
oImage:CreateOverlayImage(3,1)

// voeg de image list toe aan de listview
```

```

SELF:SmallImageList := oImage
SELF:LargeImageList := oImage

// add columns
SELF:AddColumn(listviewcolumn{ 10,"kolom1"})
SELF:AddColumn(listviewcolumn{ 10,"kolom2"})
SELF:AddColumn(listviewcolumn{ 10,"kolom3"})

// add items
// eerste Item
oLvi := IconListviewItem{
oLvi:SetText("Arie" , #kolom1)
oLvi:SetText("Bert" , #kolom2)
oLvi:SetText("Sandra", #kolom3)
oLvi:ImageIndex := 1
oLvi:OverlayImageIndex := 1
oLvi:StateImageIndex := 1 // checkbox uit

SELF:AddItem(oLvi)

// tweede Item
oLvi := IconListviewItem{
oLvi:SetText("Rene" , #kolom1)
oLvi:SetText("Karel" , #kolom2)
oLvi:SetText("Evelien", #kolom3)
oLvi:ImageIndex := 2
oLvi:OverlayImageIndex := 1
oLvi:StateImageIndex := 2 // checkbox aan

SELF:AddItem(oLvi)

// derde item
oLvi := IconListviewItem{
oLvi:SetText("Rob" , #kolom1)
oLvi:SetText("Frits", #kolom2)
oLvi:SetText("Anna" , #kolom3)
oLvi:ImageIndex := 1

SELF:AddItem(oLvi)
#eind listing1

```

State Image of checkbox

Als je een logisch variabele wilt presenteren kun je daarvoor een checkbox gebruiken. Deze checkbox wordt dan aan het begin van de listview item geplaatst. Deze plaats is verder niet te beïnvloeden. Het enige wat je daarvoor moet doen is de listview vertellen dat je een checkbox wilt gebruiken;

```
oLv:CheckBoxes := TRUE
```

Nu wordt automatisch de checkbox in de listview getoond. Op de achtergrond regelt VO dat er een imagelist aan de Listview:StatemageList property wordt toegekend. Standaard wordt daarvoor een lege, en een afgevinkte checkbox gebruikt. We kunnen natuurlijk zelf bepalen welke van de twee op het scherm getoond wordt. Door bij een listviewitem de property StatemageIndex een waarde 2 te geven, wordt de afgevinkte image getoond.

Dit is standaardgedrag van VO, maar leuker en ook heel eenvoudig te implementeren is het om zelf een imagelist aan de StatemageList-property toe te kennen, met een lijst van zelf samengestelde icons. Dat kunnen er natuurlijk ook best meer zijn dan twee. Op deze wijze kunnen we voor elk listview item op twee plaatsen

images tonen gebaseerd op drie verschillende variabelen. Hierbij is het wel van belang je te realiseren dat de regel met `oLv:CheckBoxes := TRUE` niet meer nodig is, en in elk geval niet geplaatst mag worden na het moment dat we zelf de StatemageList vullen. Deze situatie kan makkelijk ontstaan bij gegenereerde code. Denk bijvoorbeeld aan de mogelijkheid dat u in de window-editor een listview plaatst, waarbij op het property tabblad ExStyles, de property Checkbox op TRUE staat en tegelijkertijd de listview laat erven van een zelf gedefinieerde listview class. In de Init van het window wordt dan de regel geplaatst met `checkboxes:=true`, waardoor waarschijnlijk de instellingen van uw eigen listview class worden overruled. (Het klinkt alsof ik hier zelf ook tegenaan gelopen ben :-). Wilt u dus zelf een StatemageList maken en gebruiken, dan kunt u het beste de listview-property voor checkbox in de window-editor op 'Auto' zetten.

Events

Er zijn verschillende manieren om op muishandelingen te reageren. In VO is een aantal speciale Event Handlers aanwezig die gebruikt worden om muishandelingen op listviews af te vangen, onder andere de ListView-MouseButtonDown en heeft als parameter een ListView-MouseEvent. Deze class bevat methods die aangeven op welk onderdeel van de ListviewItem is geklikt, bijvoorbeeld `PointOnItemStatemage()`. Het is zeker de moeite waard om hierover de VO help er op na te slaan. Wat gebeurt er nu allemaal als we met de muis op de Statemage (checkbox) klikken. Er gebeurt veel..., maar uiteindelijk komt er een event binnen op de ControlNotify van het window, deze stuurt vervolgens het event door naar de ListViewMouseButtonDown method van dat zelfde window. Hier kunnen we ingrijpen om te regelen dat bijvoorbeeld de Statemage moet veranderen.

VO verwacht van ons dat we aangeven welke sorteervolgorde het moet gebruiken

In de ListViewMouseButtonDown() kunnen we het meegegeven event-object gebruiken. Dat eventobject heeft een controlproperty dat het controlobject bevat waar het event door geïnitieerd is. We kunnen het betreffende listviewitem opvragen en de waarde van de Statemage veranderen, waarna de aanpassingen in het ListviewItem via `SetItemAttributes()` aan de ListView-Control kenbaar gemaakt worden.

Als we de checkbox willen gebruiken, dan heeft VO daarvoor een standaardafhandeling geregeld, maar als u andere images wilt gebruiken als Statemage, zult u de muisafhandeling ook zelf moeten implementeren.

Voorgaand voorbeeld is daarvoor een aanzet, maar er zijn natuurlijk nog legio andere mogelijkheden. Bijvoorbeeld; dat de StateImage alleen maar mag veranderen als u met de *linker*-muisknop klikt.

```
METHOD ListViewMouseButtonDown(oListViewMouseEvent);
CLASS dlgListView
LOCAL oLvi AS listviewitem
LOCAL dwStateIndex AS DWORD
LOCAL oControl AS control
LOCAL oLV AS listview
LOCAL nItem AS DWORD

SUPER:ListViewMouseButtonDown(oListViewMouseEvent)
oControl := oListViewMouseEvent:control
IF oControl:NameSym == #listview1
oLv := oControl
oLvi := oListViewMouseEvent:listviewItem
IF oLvi <> NULL OBJECT
nItem := oLvi:ItemIndex
IF oListViewMouseEvent:PointOnItemStateImage
dwStateIndex := oLvi:StateImageIndex
oLvi:StateImageIndex := if(dwStateIndex<2,2,1)
oLv:SetItemAttributes(oLvi)
ENDIF
ENDIF
ENDIF
RETURN

CLASS IconListView INHERIT listview
//#s Listview voor het gebruik van images
PROTECT _HdImage AS imagelist

ASSIGN ColumnImageList(oImageList) CLASS IconListView
LOCAL hHeader AS PTR
hHeader := SendMessage( SELF:handle(),LVM_GETHEADER,0,0)
IF IsObject(oImageList)
SELF: HdImage := oImageList
SendMessage( hHeader, HDM_SETIMAGELIST, 0, ;
LONG( _CAST, oImageList:handle() )
ELSE
SELF: HdImage := NULL OBJECT
SendMessage( hHeader, HDM_SETIMAGELIST, 0, 0 )
ENDIF
RETURN SELF: HdImage
```

Images in Columnheaders

Nu we toch bezig zijn met allerlei images te plaatsen in een listview, willen we natuurlijk ook een image in de ColumnHeader van de listview. Hiervoor heeft VO geen methods beschikbaar. Gevoelsmatig zou dit aan de ListViewColumn Class moeten worden toegevoegd, maar de toegankelijkheid van het Headerobject weerhoudt mij daarvan. Het HeaderObject is te verkrijgen via het ListView-object in plaats van de ListViewColumn en heeft voor elke kolom een item met ColumnHeader informatie. Er is een Windows API functie die het headerobject geeft en deze heeft als parameter de handle van het ListViewObject nodig.

Net als bij de bij het gebruik van listview images moeten we de listview vertellen dat we nu images voor de ColumnHeader willen gebruiken. Hiervoor maken we een nieuwe Access/Assign-method aan, die als parameter en ImageList meekrijgt. Om te voorkomen dat de Garbage Collector dit object na het uitvoeren van de Assign opruimt, maken we in de Class-definitie ook een nieuwe PROTECTED variabele aan, waarin het ImageList Object wordt bewaard. De Windows API functie SendMessage(self:handle(),LVM_GETHEADER,0,0) geeft ons een handle pointer naar het HeaderObject, waarna we met de message HDM_SETIMAGELIST de handle-pointer van de imagelist aan het HeaderObject kunnen doorgeven.

```
METHOD ColumnImage(symCol, nImage) CLASS IconListView

LOCAL hHeader AS LONG
LOCAL strHdItem IS WINHD_ITEM
LOCAL nCol, nI AS DWORD
LOCAL lIsValid AS LOGIC

IF IsSymbol(symCol)
nCol := 0
FOR nI := 1 TO SELF:columncount
IF symCol == SELF:getcolumn(nI):NameSym
nCol := nI
EXIT
ENDIF
NEXT nI
lIsValid := TRUE
ELSEIF IsNumeric(symcol)
nCol := symCol
lIsValid := TRUE
ELSE
nCol := 0 // haal image weg
lIsValid := TRUE
ENDIF

IF lIsValid
HHEADER := SENDMESSAGE( SELF:HANDLE(), LVM_GETHEADER, 0, 0)
STRHDITEM.MASK := HDI_FORMAT
IF HEADER GETITEM(HHEADER, INT( _CAST,NCOL -1), ;
LONG( _CAST, @STRHDITEM )
IF NIMAGE >= 0
STRHDITEM.MASK := _OR(HDI_FORMAT, HDI_IMAGE )
STRHDITEM.FMT := _OR(HDF_STRING, HDF_IMAGE, ;
HDF_BITMAP_ON_RIGHT)
STRHDITEM.IIMAGE := INT( _CAST, NIMAGE-1)
ELSE
STRHDITEM.MASK := _OR(HDI_FORMAT)
STRHDITEM.FMT := _OR(HDF_STRING)
ENDIF
HEADER SETITEM(HHEADER, INT( _CAST,NCOL-1), ;
LONG( _CAST, @STRHDITEM )
ENDIF
ENDIF
```

Nu weet de ListView-Column-Header welke ImageList we willen gebruiken voor het tonen van de Images in de Column-Header. Het enige wat we nu nog moeten doen is per kolom aangeven welke image uit de imagelist getoond moet worden. Ook hiervoor heb ik gekozen om een method op de ListView te maken in plaats van de ListViewColumn. De method ColumnImage() heeft twee parameters, een voor de Symbol van de kolom en een Index-nummer dat refereert naar de image in de imagelist. Aan de hand van Symbol-name van de gewenste kolom, wordt in het Header object het juiste item opgezocht, en de image gekoppeld. Hiervoor is het wel noodzakelijk om een structure van het HeaderItem mee te geven. Met dank aan de genoemde website van microsoft, waar ook een aantal voorbeelden staan, heb ik meer inzicht gekregen in de werking van de Common Controls. Hier heb ik dankbaar gebruik van kunnen maken. De Windows API Functie Header_GetItem() zorgt voor de juiste reference naar structure WINHD_ITEM, waarin informatie staat van de opgegeven kolom. Door de structure op de juiste wijze te wijzigen kan de ColumnHeaderItem worden aangepast met Header_SetItem().

Sorteren van kolommen

In Windows kun je bijna overal op klikken, en dan moet er nog iets gebeuren ook. De kolomheader lijkt een button, in elk geval uitnodigt dat blokje uit om er op te klikken. Inmiddels verwachten we dan dat de listviewitems worden gesorteerd op basis van de waarde die in de

kolom staat waar we zojuist op geklikt hebben. VO heeft een set van voorzieningen getroffen, maar die zijn nog niet helemaal af, of te wel we moeten zelf nog iets doen. VO verwacht van ons dat we aangeven welke sorteervolgorde het moet gebruiken bij het sorteren van listviewitems, en het geeft daarvoor specifieke regels. Deze regels worden beschreven in de VO-documentatie over de EnableSort method van de ListView Class.

Als we op een ColumnHeader klikken dan wordt er een event gestuurd naar de ListViewColumnClick method van het window. Daar moeten we vervolgens oLv:SortItems() aanroepen, en deze gebruikt een method, die we zelf moeten maken, voor het bepalen van de sorteervolgorde.

oWin:ListViewColumnClick() -> oLv:SortItems() -> onze sorteer method

De sorteerroutine die we zelf moeten maken noem ik maar even LvSort() en krijg twee parameters mee, dat zijn twee opeenvolgende listviewitems. De sorteer-route heeft als taak om aan te geven wat de volgorde is van de twee listviewitems. In het voorbeeld gebruik ik de waarde die in de kolom staat waarop gesorteerd moet worden. Door deze aanpak van VO is het ook mogelijk om de sorteervolgorde te bepalen aan de hand van de inhoud van meerdere kolommen (of berekende informatie) in de listview. De properties SortColumn en SortOrder heb ik toegevoegd aan de IconListView class. SortColumn geeft aan welk kolom gebruikt moet worden voor het sorteren, en SortOrder geeft de richting aan (Ascending of Descending). In de Init method van de ListView zet ik dan de regel self:EnableSort(#LvSort), zodat SortItems() zijn werk kan doen.

```
CLASS IconListView INHERIT listview
PROTECT _SortColumn AS listviewcolumn
PROTECT _SortOrder AS LOGIC
PROTECT _HdImage AS imagelist

METHOD LvSort(oLvItem1, oLvItem2) CLASS IconListView
//#s Defaults sorteerroutine voor de listview
LOCAL nRetVal AS LONGINT
LOCAL uValue1, uValue2 AS USUAL

nRetVal := 0
IF SELF:sortcolumn <> NULL OBJECT
 uValue1 := oLvItem1:gettext( SELF:SortColumn:Namesym )
 uValue2 := oLvItem2:gettext( SELF:SortColumn:Namesym )
 DO CASE
 CASE uValue1 = uValue2
 nRetVal := 0
 CASE uValue1 < uValue2
 nRetVal := if(SELF:sortOrder == LV_ASCENDING, -1, 1)
 CASE uValue1 > uValue2
 nRetVal := if(SELF:sortOrder == LV_ASCENDING, 1, -1)
 OTHERWISE
 nRetVal :=0
 ENDCASE
ENDIF

RETURN nRetVal

METHOD Init(oOwner, xID, oPoint, oDimension, kStyle);
CLASS IconListView

SELF:SortOrder := LV_ASCENDING
SELF:enableSort(#LvSort)

METHOD SortItems(oLvCol) CLASS IconListView

IF IsObject(oLvCol)
```

```
IF SELF:SortColumn <> NULL OBJECT
IF SELF:SortColumn:NameSym == oLvCol:NameSym
 SELF:sortorder := !SELF:SortOrder
ELSE
 // zet image uit
 SELF:ColumnImage(SELF:SortColumn:NameSym,-1)
 SELF:SortOrder := LV_ASCENDING
ENDIF
ELSE
 SELF:SortOrder := LV_ASCENDING
ENDIF
SELF:SortColumn := oLvCol
SELF:ColumnImage(SELF:SortColumn:NameSym, ;
IF(SELF:SortOrder,1,2)) // zet image aan
ENDIF
RETURN SUPER:SortItems()
METHOD ListViewColumnClick(oListViewColumnClickEvent);
CLASS dlgListView
LOCAL oLvC AS listviewcolumn

SUPER:ListViewColumnClick(oListViewColumnClickEvent)
//Put your changes here
oLvc := oListViewColumnClickEvent:listviewcolumn
SELF:oDCListView1:SortItems(oLvc)
RETURN NIL
```

Doordat we in LvSort de properties self:SortColumn willen gebruiken, moeten we de method SortItems iets slimmer maken. En wel zo, dat de te sorteren kolom en de gewenste sorteerrichting worden vastgelegd.

In SortItems() kunnen we nu gelijk een image in de ColumnHeader zetten die de sorteerrichting aangeeft. Vaak wordt daar het bekende driehoekje voor gebruikt, dat met de punt naar boven of naar onderen wijst.

Het enige wat we dan nog moeten doen is de ListViewColumnClick() method van het window aanmaken die self:SortItems() aanroept. De ListViewColumnClick krijgt een event mee waaruit de betreffende ListView-Column kan worden opgevraagd en meegegeven kan worden aan de SortItems() method. Het lijkt ingewikkeld maar het valt allemaal best wel mee, en het resultaat mag er wezen. Spelenderwijs leer ik steeds meer van de listview. Niet alleen de beperkingen, maar vooral ook de mogelijkheden.

Images in subitems

Ik hoor u al denken; "Kan er nu nog méér met een listview", jazeker, er kan nog veel meer. Ik heb het nog niet eens gehad over het gebruik van kleuren, en met Window-XP zijn de Common Controls nog verder uitgebreid, waardoor er weer nieuwe mogelijkheden ontstaan. De reden van het schrijven van dit artikel is eigenlijk de zoektocht naar de mogelijkheid om images in subitems van een listview te plaatsen. U bent het natuurlijk al op verschillende plaatsen tegengekomen.

```
METHOD InsertItem(oListViewItem, nInsertAfter);
CLASS IconListView
// overwrite van de InsertItem van ListView

SUPER:InsertItem(oListViewItem, nInsertAfter)
SELF:__setlvitemimage(oListViewItem, nInsertAfter)
```

Het voorbeeld dat iedereen wel kent is de Newsreader of de E-mail explorer van Outlook Express. Maar hoe doe je dat nu in VO? Het antwoord heb ik gevonden op msdn.microsoft.com/library. Dit is een informatie-bron van ongekende aard. Niet dat alles meteen duidelijk is. Microsoft presenteert wel de nodige informatie maar

verzuimt de samenhang van al die informatie weer te geven. Zo kom je bepaalde functies van de Common Controls tegen die qua beschrijving prachtig zijn, maar je hebt geen idee in welke context het hangt of hoe je het moet aansturen. Nog erger wordt het als blijkt dat de betreffende functionaliteit pas beschikbaar is, nadat je eerst ergens anders iets hebt 'aangezet'. Dit verschijnsel kwam ik tegen toen ik images in subitems wilde plaatsen. Om images in de subitems van een listview te plaatsen moet je namelijk de Extended Listview Style uitbreiden met LVS_EX_SUBITEMIMAGES. Nu kan in de structure van de ListviewItem een ImageIndex worden meegegeven. De enige plaats waar die structure aan de listview wordt toegekend is de InsertItem() method van de Listview. We kunnen de InsertItem() method van VO eenvoudig uitbreiden met de gewenste functionaliteit.

```
METHOD SetSubItemImage(nImage, symColumnName );
 CLASS IconListViewItem
 ##s Zet de image index voor een bepaald subitem
 ##x SetSubItemImage(<nImage>, <symColumn>) -> NIL
 ##l ListviewItems kunnen getoond worden met images
 ##l per subitem.
 ##l Om aan te geven welke image getoond moet worden,
 ##l kan deze worden ingesteld met SetSubItemImage().
 ##l De index verwijst naar de imagelist in
 ##l SmallImageList van de listview.

 ##P <nImage> :Index nummer van de image in de
 ##p imagelist
 ##p <symColumn>: symbol van de kolom voor het
 ##p corresponderende subitem.
 LOCAL dwIndex, iLen AS DWORD
 iLen := ALen(aSubItemImage)
 FOR dwIndex := 1 TO iLen
 IF (aSubItemImage[dwIndex][ 1 ] == symColumnName)
 EXIT
 ENDIF
 NEXT

 IF (dwIndex != (iLen+1))
 aSubItemImage[dwIndex][ 2 ] := nImage
 RETURN NIL
 ENDIF
 AAdd(aSubItemImage, {symColumnName, nImage})
 RETURN NIL
```

De self: __SetLvlItemImage van de IconListView Class past de structure van de listviewitem zodanig aan dat voor elk subitem het gewenste image wordt getoond. Het gebruikt daarvoor de Windows API functie Listview_SetItem(). Voor elk subitem in de ListviewItem kan een image worden opgegeven. De benodigde informatie wordt opgeslagen in een extra array property van het IconListViewItem. Daarvoor heb ik de ListviewItem class gesubclassed, en uitgebreid met een method SetSubItemImage() die deze array vult. Het gebruikt daarvoor de symbol-name van de kolom en een indexnummer die overeenkomt met de image in de ImageList. De imagelist die gebruikt wordt is gewoon de imagelist die is toegekend aan de SmallImageList van de listview.

```
METHOD setlvItemImage(olVI) CLASS IconListView
LOCAL sEFuncListItem IS winLV Item
strucListItem.mask := LVIF_IMAGE
strucListItem.iItem := INT(-CAST, nItem - 1)
strucListItem.isubitem := INT(-CAST, nColumn - 1)
strucListItem.iImage := INT(-CAST, olVI: __SubItemImage[ ni,2] - 1)
listview_setitem( SELF:handle(), LONG(CAST, @strucListItem))
```

Slot

Uiteindelijk is dit nog een heel verhaal geworden, maar ik denk dat ik wel duidelijk heb gemaakt dat er veel mogelijk is. VO heeft zijn eigen GUI library die gebruikt maakt van de mogelijkheden van de Common Controls, maar ze zijn niet, of beter gezegd; niet meer volledig. Lang niet alle mogelijkheden van de common controls zijn in de GUI libs geïmplementeerd. Reden om eens verder te kijken dan de VO documentatie, vaak kun je gebruik maken van Windows API functies die toegang geven tot de common controls van Windows. Ik heb gezien dat met de komst van Window-XP weer nieuwe mogelijkheden zijn qua wijze van groeperen van ListviewItems in een Listview. En als ik daar gebruik van wil maken, zal ik aangewezen zijn op hetgeen anderen al gedaan hebben of de documentatie die daarvoor beschikbaar is goed moeten lezen.

De code die gebruikt is in dit artikel stel ik beschikbaar voor anderen en is te downloaden via de Website van de SDGN.

Wat met een listview kan, moet ook met een data-listview kunnen. Volgende keer wil ik ingaan op het gebruik van Images in een DataListView, waarbij de getoonde image afhankelijk is van de waarde in een veld van een tabel.

Arie van Burgsteden, 38 jaar, is als ontwikkelaar werkzaam bij T&S Objects. Arie heeft het hele traject van Clipper 87 tot 5.3 doorlopen en schrijft bijna 2 jaar in CA-Visual Objects. Belangrijk aandachtsgebied van hem is het scheiden van de standaard 2-tier naar 3 of meer lagen. Arie is gehuwd, tennist in zijn vrije tijd en moet thuis de pc delen zijn twee chattende dochters.

PHP

phpinfo()

Er is een functie in PHP opgenomen, die veel informatie laat zien over verschillende dingen, genaamd phpinfo().

Deze wordt vaak gebruikt om te controleren of PHP succesvol is geïnstalleerd of dat alle instellingen juist zijn. Daarom staat de uitkomst van deze functie vaak als de hoofdpagina van pas geïnstalleerde servers.

Er is bijvoorbeeld informatie te zien over de server, de PHP versie en het besturingssysteem. Ook staat er informatie over het team van ontwikkelaars van PHP en alle modules die gebruikt worden.

Kortom, veel informatie te verkrijgen door gebruik van één functie.

✓ Visual FoxPro 6/7

✓ Database Design

Paul Maskens and
Andy Kramek

...Three per-data, Four!

Following the discussion in magazine nr 68 about the perils and pitfalls of using multiple database containers Paul and Andy are now wondering why, given all the problems, one would ever want to embark on such a rocky road.

Paul: We finished up in magazine nr 68 by reaching the conclusion that if you use multiple database containers then, providing that your code manages the issue of setting the current database, it is possible to do it safely.

Andy: Yes, but the problem I have is that while I am convinced that it is possible, I am not convinced that it is necessary or even desirable. After all there are lots of things that are possible, but not necessarily desirable.

After all a lot of things are possible, but not necessarily desirable

Paul: You mean like prefixing all variable references with an "m."?

Andy: Well that was not specifically what I had in mind. But you are digressing already, let's leave that discussion for another day. The question is under what circumstances should we consider designing a system to deliberately use multiple database containers?

Paul: Well let's get rid of the cases where we definitely don't need to do it and see what's left. For starters, if you are a single developer writing a straightforward line of business application, for a specific customer (or as an in-house developer) then you probably don't need to bother. Another case when you definitely don't want multiple databases is if you are planning to upsize from a Visual FoxPro prototype (or pilot system) to a backend server implementation.

Andy: Hmmmm, that may be true if you are using the upsizing wizards, but there is no fundamental reason why a backend server should use only one database at a time, any more than in Visual FoxPro. It may present some specific problems, but I wouldn't say that this was a reason not to do it.

Paul: OK, I stand corrected in the general case, but we agree that in the specific case of using the wizards it is a bad idea.

Andy: I think that the general rule that you are working towards is that if you are dealing with a sovereign application there is no need to use multiple databases. As we saw in the first article, for both implementation and ease of maintenance, the emphasis is very much the other way.

Paul: Ah, but we both know of a case where a sovereign application was based on multiple database containers. Admittedly that was a rather special case and we might come back to the details of why it was an exception later. But OK then, now let's consider when you would want multiple database containers. I think the first situation is where you need to split data according to function. For example, while an application may address all aspects of a business problem, its data may be organised along departmental or other functional lines. Particularly if the application is going to be sold on a modular basis. You could have a fully functional 'Personnel' module and a completely separate, but equally functional 'Sales & Marketing' module.

Andy: That makes a lot of sense, especially in light of what we found lasttime, about the way that Visual FoxPro manages stored procedures and triggers. After all the functionality of the two modules you mentioned would be very different and there is no reason why a database concerned with managing personnel related information should be cluttered up with sales-specific functionality. So we have one good reason for splitting databases – to manage functionality on a logical, modular basis.

Paul: Of course, splitting the database up like this leaves us with a problem of where to locate the core application functionality. I am talking about things like User Log-In, Access to installed modules and basic security. We end up needing another 'master' database to handle these things – like this:

Fig.1 - Generalised Data Model for a Modular Application

Andy: Funnily enough that little diagram looks remarkably like the model for Oracle Applications and even for some Visual FoxPro applications (especially those in the

accounting field). Of course, that diagram is also a generalised schematic for almost any modular application so that's fair enough. What is the second situation?

Paul: It is really the opposite of the functional split. It is when you need to partition data into sub-systems. While you may consider the sales and personnel modules as sub-systems in the context of the master application, they can also 'stand-alone'. I don't consider them as sub-systems because they are not necessary to the functioning of the master application. To me a sub-system is an integral part of the application which could be maintained separately but which cannot exist in isolation.

Andy: That seems reasonable and I would not disagree with the distinction – so you have at least one supporter for your view. So what we are talking about here is the sort of thing which we built when we took a single company, single country, application and made it run as multi company, multi-national system. In short, we turned an application into a system.

Paul: Yes, and as I pointed out above, for an application you don't need multiple database containers, but for a system you often do!

For an application you don't need multiple database containers, but for a system you often do!

Andy: If you recall, this was a two stage process too. First we built a distributed data model to support the entry and enquiry functions for the various countries, and to provide a core database where information was consolidated and processed for cross-boundary functions. At this level the design looks very similar to the modular picture (see Figure 2).

Fig.2 - Distributed Data Model

Paul: Yes, but the key difference is that the regional sub-systems cannot function without the corporate system (and vice versa). This is both a regional distribution and

a functional split because the corporate system has no data-entry facilities at all.

Andy: In fact there was an additional level of functional differentiation within the corporate system because we quickly found that we needed to handle one set of data independently from the rest because of timing issues. The majority of the data required daily (in fact overnight) processing at the corporate level, but there was an entire set of data (Commissions) that was processed on a weekly or even monthly cycle. Rather than try to reconcile these conflicting requirements, we elected to split the database – and it worked!

Paul: Splitting the overnight corporate process from the commission processing gave us another advantage. It made it much easier to have two development teams working on the two sub systems. In fact these two sub-systems were designed, built and TESTED "to interface". While it is true that neither could operate in isolation, all that was needed was that the other system's data was available in the correct format. In fact there was another set of interfaces encapsulated within the regional system which meant that we needed two databases at that end too. The regional data entry did not update the regional database directly but instead created "transactions". Thus the regional data itself was static, read only and was refreshed daily by an export from the corporate system after the overnight processing was completed. The transaction data was transient, and held in its own database container in the region which was cleared out after successful upload to the corporate system.

Andy: That was another set of defined interfaces to which we could all work. This was because the transaction data was write-only in the regional system and read-only in the corporate system. There was in fact no need to link the two systems until the very last minute (nor did we do so although that was not entirely by design <g>).

Fig.1 - The Final System Data Flow

Paul: All of these things that we have discussed were used together in the application design. Although we did not consciously set out to design this system by

using patterns, we ended up with many recognisable and overlapping patterns in the final design.

Andy: Yep, even the blind squirrel gets the occasional acorn. Though I do think we can take a little more credit than pure random chance. After all you did insist on putting a bridge in at least once!

Paul: Remember that each regional system is (initially) a clone of the others. In fact they run the same software and differences are controlled by settings in the data, like company name, currency, commission rates and so on. The database names in each regional system are the same. This isn't a problem as the regional systems run on separate computers in separate countries, and do not need real-time network connections to the corporate system.

Multiple database might be needed where multiple identical sets of data must be held

Andy: Which brings us nicely to the last situation where we might need multiple databases. This one is particularly common in financial systems, where identical sets of data must be held for different companies or clients. The usual solution is to clone the data into separate sub-directories, one per client. Upon start-up the appropriate subdirectory is selected as the default data directory. The name of the database (and of all the tables) is the same in each subdirectory. The success of the whole thing relies entirely on getting the path right.

Paul: It's not only financial applications that do this, systems that are period-based often have the same problem with, typically, the same solution. Even more complicated would be using that solution for the client and the accounting period in the same application! The very thought of managing hard-coded paths like XYZ\period1\data, XYZ\period2\data, ABC\period1\data, ABC\period2\data really puts me off this solution. It's better than a single directory with hundreds of cryptically named free tables like 00101.dbf, 00102.dbf - but only just. No don't laugh, I've seen an accounting application like that, not in FoxPro but in COBOL.

Andy: There must be other solutions, but the one I like best is to data drive a system like this from metadata. At the simplest level, we only need one table which maps the entity name (company, period, whatever) to the appropriate location. At system start up the user is presented with a list of the available entity names and their choice determines the data source.

Paul: Well the problem with that is that you are simply storing the path information in a table, you still have a large number of identically named databases and tables.

Andy: OK if you insist we can take this to another level. Instead of merely storing path information, we could store alias names along with the path and entity information.

Paul: Of course that makes your system more complex, you can't just OPEN DATABASE COMPANY if the name of the database container, or the tables, is going to be changing for each entity. You'd need something like an OpenDatabase() function that takes the company name as a parameter and looks up the path and database name to be opened.

Andy: Providing you're either using .SCX based forms, or adding a data environment object programmatically, you can actually do all of this in the dataenvironment's BeforeOpenTables() method at runtime. We have an example of exactly how to do this on page 327 *et seq* of "1001 Things you wanted to know about Visual FoxPro" (Go to www.hentzenwerke.com for details).

Paul: OK that's your shameless plug for KiloFox. It also means we don't have to take up space reproducing it here. If the database container is metadata, and you are using another table to store path information you now have, well what? Meta-meta-data? If you take it to the next level of using aliases, is it meta-meta-meta data?

Andy: It might be, but as long as it makes it easier to manage, I don't really care <g> That is the key to this whole business, there are times when you really must consider partitioning your data in some way. But however you do it, do bear in mind the probability that the requirements will change and don't paint yourself into a corner. Handling multiple database containers can be tricky, but it with a little care and planning it is possible to come up with some very flexible, but still manageable, systems.

Andy Kramek is an old FoxPro developer, FoxPro MVP, independent contractor and occasional author based in Reading, England. Currently unemployed.
Email: andykr@compuserve.com

Paul Maskens is a VFP specialist and FoxPro MVP, working as Manager, International Technologies for Euphony Communications Ltd, he's based in Oxford, England.
Email: pmaskens@compuserve.com

advertentie

Top 10 redenen om niet te gaan

- 1 het programma:** "kan nooit goed zijn, na 10 jaar organiseren, ze doen het al voor de 11de keer"
- 2 de locatie:** "ik vind dat maar niks, 2 dagen op Koningshof inclusief hotelovernachting, dan mis ik mijn file op maandag-ochtend!"
- 3 de sprekers:** "ik vind het niet nodig om direct te kunnen praten met de sprekers, die moeten maar snel weg na een sessie"
- 4 de sessies:** "5 kwartier vind ik te lang/te kort, bovendien, ik verveel me tijdens de ruime pauzes"
- 5 de Freaknight:** "ik ben een 9-to-5 persoon, ik wil zeker geen leuke sessies volgen op de maandagavond"
- 6 Internet Café:** "ik wil helemaal geen onbeperkte toegang tot internet"
- 7 gratis lunches en diners:** "ik neem zélf m'n brood wel mee"
- 8 de leveranciersmarkt:** "Ik zie heel vaak alle belangrijke development leveranciers van Nederland om rustig me ze te kunnen babbelen"
- 9 CD-Rom met handouts van alle sessies:** "nee, ik wil een DVD!"
- 10 de prijs:** "kan nooit goed zijn voor zo'n laag bedrag"
€ 495 voor leden, € 595 voor niet-leden (bij inschrijving voor 28 april).

Niet eens met het bovenstaande? (wat we ons kunnen voorstellen):
schrijf u dan vandaag nog in!

inschrijfformulier

SVP in blokletters invullen

Naam (bedrijf) : _____

Contactpersoon : _____

Adres : _____

PC/Plaats : _____

E-mail contactpersoon : _____

Telefoon : _____ Fax : _____

Uw referentiecode : _____ BTW code : _____
(indien van toepassing) (alleen in te vullen door buitenlandse bedrijven).

Naam Deelnemer(s) : _____

: _____

: _____

: _____

Datum : _____ Handtekening: _____

- Ik ben lid van SDGN. Mijn/ons lidnummer is: _____
De kosten per deelnemer bedragen € 495,- bij inschrijving voor 28 april 2002. Daarna bedragen deze € 550,-
- Wij zijn geen lid van SDGN.
De kosten per deelnemer bedragen € 595,- bij inschrijving voor 28 april 2002. Daarna bedragen deze € 650,-
U bent dan tevens lid van SDGN voor de rest van 2002 en geniet alle voordelen van het lidmaatschap.
- Ik wens **geen** gebruik te maken van de hotelaccommodatie en ontvang € 45,- korting per deelnemer.

*Bij de prijs zijn alle lunches, diner op maandagavond en consumpties in de pauzes plus twee hotelovernachtingen (zondag en maandag) inbegrepen
Bij een bedrijfslidmaatschap kunt u evenveel deelnemers inschrijven als dat er personen in het lidmaatschap zijn..*

*U ontvangt van SDGN een factuur welke dient te zijn voldaan voor aanvang van de conferentie. Toegang is uitsluitend mogelijk na betaling.
Annulering is alleen mogelijk tot 28 april 2002, waarbij 50% van de deelnamekosten in rekening zullen worden gebracht.
Vervangende deelname is toegestaan.*

Niet voor alle deelnemers zijn hotelkamers beschikbaar. De kamers worden op volgorde van aanmelding toegekend.

Alle genoemde prijzen zijn exclusief 19% BTW.

Dit formulier gaarne volledig ingevuld per post of fax retourneren aan:

**SDGN secretariaat
Postbus 506
7100 AM Winterswijk**

**Tel. (0543)-51 80 58
Fax: (0543)-51 53 99**

PHP: Variabelen en Constanten

Dit is het tweede deel van een reeks van artikelen over PHP. In dit deel leggen we de basis meer op de praktijk en zullen we ons bezig gaan houden met de variabelen en constanten.

In het vorige deel ging het over de beginselen rond PHP. We hebben onder andere geleerd op welke manier we een tekst op het scherm kunnen laten zien. Ook hebben we geleerd hoe we een PHP script op een formulier in HTML kunnen laten reageren. In dit artikel ga ik daar verder op in en leren we hoe we de If, Else statements kunnen gebruiken in PHP.

Variabelen aanmaken

In het vorige deel heb ik uitgelegd dat een variabele kan ontstaan door middel van een formulier in HTML. Het is ook zonder een formulier mogelijk om een variabele te declareren. Hieronder een voorbeeld dat dit demonstreert.

```
<?
$variabele1 = "Dit is een voorbeeld";
echo ("Inhoud van de variabele: $variabele1");
?>
```

Als dit script wordt uitgevoerd, krijg je de volgende tekst op je beeldscherm: "Inhoud van de variabele: Dit is een voorbeeld". Het dollarteken (\$) geeft aan dat het een variabele is en de tekst daarachter is de naam van de variabele. Deze is hoofdlettergevoelig en is dus anders dan bijvoorbeeld \$VARIABLE1.

Het is ook mogelijk om HTML toe te voegen middels een variabele, hierbij moet je wel rekening houden met de attributen van de HTML-tags. In HTML maak je bijvoorbeeld een link op de volgende manier:

```
<a href="http://www.sdgn.nl/">SDGN Website</a>.
```

Om dit naar een variabele om te zetten, moet er rekening worden gehouden met de dubbele quotes ("), want anders denkt de PHP parser dat de functie wordt afgesloten. Daarom wordt er voor een dubbele quote een backslash (\) geplaatst.

Ook is het mogelijk om in plaats van dubbele quotes gebruik te maken van enkele quotes ('). Voor de enkele quote hoeft geen backslash geplaatst te worden. Een derde optie is om helemaal geen quote te plaatsen, maar dit levert, net zoals de tweede optie, geen keurig HTML op. Zie het onderstaande voorbeeld.

```
<?
$link1 = "<a href=\"http://www.sdgn.nl/\">SDGN Website</a><BR>";
$link2 = "<a href='http://www.sdgn.nl/'>SDGN Website</a><BR>";
$link3 = "<a href=http://www.sdgn.nl/>SDGN Website</a><BR>";
echo ("$link1 $link2 $link3");
?>
```

Dit levert 3 keer de regel op met een link naar de SDGN website. Naast HTML invoegen in een variabele is het natuurlijk ook mogelijk om HTML in bepaalde functies, bijvoorbeeld echo, te voegen. Let hierbij dan dus ook op de quotes.

Datatypes

In PHP zijn er 3 verschillende soorten datatypes. Deze worden automatisch gedeclareerd door de PHP parser en hoeven dus niet te worden aangegeven, zoals bij veel programmeertalen wel het geval is. We kunnen de volgende 3 datatypes onderscheiden in PHP:

- Integer
- Double
- String

Een integer is een numerieke waarde, bijvoorbeeld 9. Een double is een numerieke waarde met een getal achter de komma. In Amerika gebruiken ze een punt in plaats van een komma, dus een voorbeeld van een double is 9.9. En een string is een tekst tussen twee aanhalingstekens, bestaande uit alle karakters die PHP ondersteunt. Het datatype van de variabelen die we tot nu toe hebben aangemaakt, is dus een string.

Er is in PHP ook de mogelijkheid om de datatype van een variabele om te zetten naar een ander datatype. Om van bijvoorbeeld een double een integer te maken, gebruiken we de volgende methode:

```
<?
$variabele1 = 9.9;
$variabele1 = (int) $variabele1;
echo $variabele1;
?>
```

We geven op de eerste regel aan wat de waarde van de variabele is, in dit geval dus 9.9. Op de tweede regel zetten we het datatype om naar een integer. Op de derde regel laten we de uitkomst afbeelden op het scherm en dat is in dit geval dus 9. Andersom werkt het op dezelfde manier en wordt de naam van het datatype tussen haakjes geplaatst.

Daarnaast hebben we nog de functies intval(), doubleval() en strval(). Deze hebben dezelfde uitkomst als de methode hierboven, maar werken iets anders. We zetten weer een double om naar een int en dat werkt op de volgende manier:

```
<?
$variabele1 = 9.9;
$variabele1 = intval ($variabele1);
echo $variabele1;
?>
```

Op de eerste regel geven we de variabele een waarde. Op de tweede regel zetten we het datatype om naar een int en op de derde regel laten we de uitkomst weer afbeelden op het scherm en is dus weer 9. De andere functies werken precies het zelfde.

Voorgedefinieerde variabelen

In de module van Apache voor PHP zijn een aantal variabelen al voorgedefinieerd. Sommige zullen ook op andere servers werken, kijk hiervoor in de documentatie van de omgeving die je gebruikt. Ik heb een aantal belangrijke voor gedefinieerde variabelen hieronder in de tabel gezet:

Variabele	Betekenis
\$DOCUMENT_ROOT	De hoofdmap van waar het script wordt aangeroepen.
\$HTTP_REFERER	Het adres waar de persoon het script vanaf roept, als deze er is.
\$HTTP_USER_AGENT	Het type browsersoftware en besturingssysteem van de gebruiker.
\$REMOTE_ADDR	Het IP adres van de gebruiker die het script aanroept.
\$REQUEST_METHOD	De methode waarmee het script wordt aangeroepen.
\$SCRIPT_FILENAME	Het adres waar het script staat op de server.
\$SERVER_ADMIN	De administrator van het domein waar het script op staat.
\$SERVER_NAME	De naam van de server waar het script op wordt gedraaid.
\$SERVER_SOFTWARE	Een overzicht van het type software wat is geïnstalleerd op de server.

Hieronder een voorbeeld hoe een van deze variabelen kan worden aangeroepen:

```
<?
echo ("Uw IP adres is: $REMOTE_ADDR");
?>
```

Constanten

Constanten lijken erg veel op variabelen, maar er is een groot verschil tussen deze beide types. Variabelen kunnen steeds veranderd worden en constanten kunnen maar een keer worden gedefinieerd, zoals de naam al doet vermoeden. Een constante kan op de volgende manier aangemaakt worden en afgebeeld worden op het scherm:

```
<?
define("CONSTANT1","De inhoud van CONSTANT1");
echo CONSTANT1;
?>
```

In tegenstelling tot een variabele hoeft er bij een constante geen dollartekens voor de naam geplaatst te worden. Ook hier is de constante automatisch hoofdlettergevoelig, zoals ook bij een variabele het geval is. Bij constante is er echter de mogelijkheid om te zorgen dat de constante niet hoofdlettergevoelig is. Dit kan op de volgende manier:

```
<?
define("CONSTANT1","De inhoud van CONSTANT1",TRUE);
echo CONSTANT1;
?>
```

Hier geef je aan dat de constante juist niet hoofdlettergevoelig moet zijn.

Voor gedefinieerde constanten

Net zoals bij variabelen, zijn er ook een aantal constanten al automatisch voor gedefinieerd. Een aantal van deze staan in de tabel hieronder.

Constante:	Betekenis:
__FILE__	De naam van het script, welke wordt uitgevoerd.
__LINE__	Het regelnummer waar deze constante wordt aangeroepen.
TRUE	De waarde "waar".
FALSE	De waarde "onwaar".
PHP_VERSION	De versie van de PHP parser.
PHP_OS	Het besturingssysteem waarop de webserver (en PHP parser) draait.
E_ERROR	Geeft een fout aan, anders dan een parse fout, waarop geen actie kan worden ondernomen.
E_WARNING	Geeft een conditie aan waarin PHP weet dat er iets verkeerd is, maar toch doorgaat; dit type fouten kunnen door het script zelf worden opgevangen.
E_PARSE	De parser heeft een fatale fout in het script gevonden. Het is niet mogelijk door te gaan.
E_NOTICE	Soms gebeurt er iets wat een fout kan zijn of niet. Het script wordt wel verder uitgevoerd.
E_ALL	Alle E_* constanten in één.

Deze constanten kan je bijvoorbeeld op de volgende manier laten zien:

```
<?
echo ("Het regelnummer in het script is: ") . __LINE__ . ("<BR>") ;
echo ("Dit script heet: ") . __FILE__ ;
?>
```

De uitkomst van dit script verschilt voor iedereen, omdat niet iedereen het script dezelfde naam geeft. Zoals het script aangeeft, scheiden we de constante met een punt van de rest van de tekst. Dit is noodzakelijk anders komt `__LINE__` gewoon op je scherm te staan.

If, Else Statements

Nu we wat meer weten over de soorten variabelen en constanten in PHP kunnen we verder aan de slag met deze toe te passen. Om te controleren wat voor gegevens een bepaald persoon heeft ingevoerd in een formulier, kan men gebruik maken van If, Else Statements. Deze worden vrijwel in elke taal gebruikt en is ook onmisbaar. Als een gebruiker een bepaald tekstvak moet invullen, dan kan met een If, Else statement gecontroleerd worden of dit ook daadwerkelijk gedaan is.

Als voorbeeld nemen we een tekstvak met de naam 'leeftijd'. De manier waarop we een formulier maken met een tekstvak erin, wordt uitgelegd in het vorige deel van mijn cursus. Daar ga ik verder niet meer op in en we behandelen voortaan alleen nog het PHP gedeelte.

Om te controleren of de gebruiker bijvoorbeeld 18 is, nemen we het volgende script:

```
<?
If ($leeftijd == "18") {
 echo ("Je bent 18, dat betekent dat je rijlessen mag nemen.");
}
Else {
 echo ("Je bent geen 18 (meer).");
}
?>
```

Dit script heeft de volgende betekenis: Als de leeftijd van de gebruiker gelijk is aan 18, dan komt de tekst "Je bent 18, dat betekent dat je rijlessen mag nemen." te voor

schijn. Als de leeftijd van de gebruiker anders is, dan komt de tekst "Je bent geen 18 (meer)." op het scherm. Om naast 18 nog een andere leeftijd te controleren, gebruiken we het volgende script:

```
<?
If ($leeftijd == "18") {
 echo ("Je bent 18, dat betekent dat je rijlessen mag nemen.");
}
ElseIf ($leeftijd == "16") {
 echo ("Je bent 16, dat betekent dat je legaal bier mag drinken.");
}
Else {
 echo ("Je bent geen 18 (meer).");
}
?>
```

Zoals in het script te zien is, moet er nu 'Elseif' gebruikt worden. Naast het controleren of een variabele gelijk is aan iets anders, kunnen er ook meerdere dingen gecontroleerd worden. Daarvoor worden andere tekens gebruikt. Zie het volgende overzicht daarvoor:

Teken	Betekenis
==	Is gelijk aan
!=	Is niet gelijk aan
<	Is kleiner dan
>	Is groter dan
<=	Is gelijk of kleiner dan
>=	Is gelijk of groter dan

Daarnaast kunnen we nog 2 variabelen tegelijk controleren. Bijvoorbeeld als de leeftijd van de gebruiker gelijk is aan 16 of aan 18 dan komt er een bepaalde tekst. Dit doen we op de volgende manier:

```
<?
If ($leeftijd == "16" || $leeftijd == "18") {
 Echo ("Je bent 16 of 18.");
}
Else {
 Echo ("Je bent geen 16 of 18 (meer).");
}
?>
```

De tekens || staan dus voor OR, oftewel voor het woordje 'of'. Daarnaast bestaat ook nog AND, dat staat voor en. Deze wordt aangegeven met &&.

Tot zo ver de uitleg over variabelen en constanten. Ik raad u aan om nog wat verschillende dingen uit te proberen met de If, Else Statements, zodat u daar meer over te weten kan komen.

We hebben nu ongeveer de basis achter de rug wat betreft de variabelen en constanten in PHP. In het volgende artikel zal ik nog een aantal belangrijke functies uitleggen, waarna we in dat artikel daarop eindelijk met databases gaan werken.

Frits is een van de twee oprichters van www.dutchdevelopers.nl, dé Nederlandse site voor programmeurs, scripters, designers en andere computergeïnteresseerden. Bereikbaar voor vragen en commentaar op: frits@dutchdevelopers.nl

ASP.NET

ASP.NET: IsPostBack in ASP.NET

Als je met ASP.NET werkt, dan is het Page_Load event een goede plaats om initialisatie code te plaatsen die je wil laten uitvoeren als de pagina geladen wordt. Maar bedenk dat dit niet de enige keer is dat het Page_Load event wordt afgevuurd. Dit gebeurt iedere keer als er een round-trip naar de server plaatsvindt. Als je er zeker van wilt zijn dat bepaalde code alleen wordt uitgevoerd als de pagina voor de 1e keer geladen wordt, dan moet je deze in een If...Then statement plaatsen dat de property Page.IsPostBack checkt. Deze property is False bij de 1e keer laden van de pagina, en True anders. Een voorbeeld:

```
<script runat="server">
 Sub Page_Load(Sender As Object, E As EventArgs)
 If Not Page.IsPostBack Then
 'plaats hier je initialisatie code
 End If
 End Sub
</script>
```


Web Services (part 2)

This article is a successor to the "Web Services: where to begin" article from magazine nr. 69. It can be useful therefore to (re)read that first article before starting on this one.

In my first article on the phenomenon of web services I addressed what it is and what you need to do to build and activate a web-service, from different environments and in two different ways to do so. In this article I'll show you how to debug your web service. Because, if you are like me, it is impossible to write 30 lines of code without an error in it. Further more I explain the WSDL file of the previous article in more detail and will tell you something about UDDI.

Debugging a web service

Along with the SOAP toolkit an extra utility is installed; it is called the SOAP Tracer. This tool allows you to visually follow the outgoing SOAP request and the incoming SOAP response. The tool is handy when a service does not respond as you expect or when you want to watch what is being sent back and forth. I'll show you how to activate and use the SOAP Trace utility here

Fig. 1 – Output of the SOAP Trace utility

As you can see in the figure above, the left pane displays the calls placed, in the upper right pane you'll see the message sent by the client, and in the right lower panel you'll find the answer sent by the server. Next to finding out what went wrong, you can also use the trace utility to find out how the envelopes are being constructed. This might help you when you move away from the SOAP toolkit and start sending messages your self for reasons I pointed out in the earlier article about web services.

To activate the trace utility there are two options:

- 1 - on the server side
- 2 - on the client side

The sample in this article is done server side and viewed using Terminal Server. How to activate either one of them is explained below.

Using the Trace Utility on the Server

To see all of a service's messages received from and sent to all clients, perform the following steps on the server.

1. On the server, open the Web Services Description Language (WSDL) file.
2. In the WSDL file, locate the <soap:address> element that corresponds to the service and change the **location** attribute for this element to port 8080. For example, if the **location** attribute specifies <http://10.0.100.107/_services/bizmgr.wsdl>, change this attribute to <http://10.0.100.107:8080/_services/bizmgr.wsdl>
3. Start the Trace utility from the Programs menu
4. On the **File** menu, point to **New**, and either click **Formatted Trace** or **Unformatted Trace**
5. In the **Trace Setup** dialog box, click OK to accept the default values.

Notice: Formatted trace shows requests without http headers, unformatted trace shows the http headers as part of the request. The printed screen is a formatted trace.

Using the Trace Utility on the Client

To see all messages sent to and received from a service on a client side, do the following steps on the client.

1. Copy the WSDL file from the server to the client.
2. Modify location attribute of the <soap:address> element in the local copy of the WSDL document to direct the client to localhost:8080 and make a note of the current host and port. For example, if the WSDL contains <http://10.0.100.107/_services/bizmgr.wsdl>, change it to <http://localhost:8080/_services/bizmgr.wsdl>.
3. Start the Trace utility on the client.
4. On the **File** menu, point to **New**, and either click **Formatted Trace** or **Unformatted Trace**
5. In the **Destination host** box, enter the host specified in Step 2.
6. In the **Destination port** box, enter the port specified in Step 2.
7. Click **OK**.

This will show you the same result as the print screen in this article but then the trace utility will run on the client.

A fault message

Another way of knowing something went wrong with your SOAP request is when you get back the following SOAP-response:

Fig. 2 – Skeleton of a Fault Message

The anatomy of the fault message is as follows:

<faultcode>

A code that indicates the type of the fault.

The valid values are:

- *soap:Client* (Incorrectly formed message)
- *soap:Server* (Delivery problem)
- *soap:VersionMismatch* (invalid namespace for envelope element)
- *soap:MustUnderstand* (error processing header content)

<faultstring>

Human readable description of the fault

<faultfactor>

An optional field that indicates the url of the source of the fault

<detail>

An application specific xml document that contains detailed information about the fault.

Anatomy of a WSDL file

Underneath I've printed (the biggest part of) the WSDL file of the previous article again, but this time I marked the key elements of this file bold. The bold marked tags will be explained to you in more detail below the WSDL snippet. If you look at it closely, you'll get the impression that is not intended for human audience. Although it looks quite complex at a first glance, it's actually fairly straight forward. The WSDL generator will do all the work for you, but if you are like me you'll want to know what all of this means.

Fig. 3 – The WSDL file

<definitions>

This is the top-level section, and contains the definition of one or more services. The tag is followed by several attributes, including the target namespace that indicates the xml namespace into which all WSDL definitions are placed.

<types>

This optional section contains declarations for all of the non-built-in data types that the service uses, such as arrays and structures.

<message>

A message corresponds to a single piece of information moving between the invoker and the service. A regular round trip method call is modeled as two messages, one for the request and one for the response. Each message can have zero or more parts, and each part can have a name and an optional type. If a method returns void, the response is an empty message.

<portType>

A portType corresponds to a set of one or more operations, where an operation defines a specific input/output action that must correspond to the name of a message that was defined earlier in the WSDL document. If an operation specifies just an input, it is a one-way operation. An output followed by an input is a solicit-response operation, and a single output is a notification.

<binding>

A binding corresponds to a portType implemented using a particular protocol such as SOAP or CORBA. The type attribute of the binding must correspond

to the name of a portType that was defined earlier in the WSDL document. If the service supports more than one protocol, the WSDL includes a binding for each.

<service>

A service is modeled as a collection of ports, where a port represents the availability of a particular binding at a specified endpoint. The binding attribute of a port must correspond to the name of a binding that was defined earlier in the WSDL document.

UDDI: Universal Description, Discovery and Integration

Once you've built your web service, tested it and used it with a few real life customers, you'll want to sell this product to "new" customers, but how?

Advertisement is an option, and the same goes for a sales representative, but the most common

way to sell a web service product these days, is through talking about it with people who might be interested in using your service. There is a way though to get the service published to a bigger audience than the people you know and meet. The mechanism is called UDDI, and in

```
<definitions name="ContentMgr"
  targetNamespace="http://bizview.com/wsdll"
  xmlns:wedline="http://bizview.com/wedll"
  ...
  xmlns="http://schemas.xmlsoap.org/wsdl/"
  <types>
 <schema targetNamespace="http://bizview.com/type"
 xmlns="http://www.w3.org/2001/XMLSchema"
 ...
 </schema>
  </types>
  <message name="ContentMgrEchoString"
 <part name="cString" type="xsd:string"/>
  </message>
  <message name="ContentMgrEchoStringResponse"
 <part name="Result" type="xsd:string"/>
  </message>
  <portType name="ContentMgrSoapPort"
 <operation name="EchoString" parameterOrder="cString"
 <input message="wsdl:ContentMgrEchoString"/>
 <output message="wsdl:ContentMgrEchoStringResponse"/>
 </operation>
  </portType>
  <binding name="ContentMgrSoapBinding"
 type="wsdl:ContentMgrSoapPort"/>
  ...
</binding>
<service name="ContentMgr"
  <port name="ContentMgrSoapPort"
 binding="wsdl:ContentMgrSoapBinding"
 <soap address location="
 http://test.bizview.com/_contentmgr/ContentMgr.wsdl"/>
  </port>
</service>
</definitions>
```

this paragraph I'll explain its purpose and how and where to find more information about this service.

UDDI allows information about a web service, such as its location, WSDL, and owner, to be published for use by other web services. The UDDI's main purpose is to provide an API for publishing and retrieving information about web services. The operations can be invoked by a correct SOAP call to the exposed methods of a certain web service.

UDDI can be used in several ways, and these are the most common uses for a UDDI:

Public

A replicated UDDI, hosted by companies like Microsoft, IBM, etc. Anyone can get an account on these servers and look for a web service they want to invoke in their own development efforts. Companies that have built web services most likely use these public services to 'publish' their services.

Protected

Some industries probably expose their own UDDI servers for performance or security reasons. Think of the chemical sector or finance institutes.

Private

Some large companies may choose to run a UDDI server on their intranet to get generic building blocks for corporate applications to be exposed throughout the company using this technology.

For detailed information on how to get involved in a UDDI server, take a look at the following URL:

<http://uddi.microsoft.com>. If you want to see a UDDI server in action, go to <http://www.xmethods.com>. If you have a web service you want to expose through a public UDDI server, go to <http://test.uddi.microsoft.com> (the inquiry url is <http://test.uddi.microsoft.com/inquire>, the publish url is <http://test.uddi.microsoft.com/publish>).

When you look closely at the UDDI mechanism, you will discover that it is a web service itself. So here we have a web service exposing information on other web services available to possible customers.

Remi Caron is technical director and co-founder of BizzView B.V. a company that specializes in e-business solutions. Remi has a long history as a Foxpro developer. These days his company uses any Visual Studio tool that suits the job best.

He is also the section manager for the MS-Development group within the Software Developers Group Netherlands. He can be reached at Remi.Caron@BizzView.com

advertentie

ASP.NET Authentication

Dit artikel beschrijft hoe een ASP.NET internet applicatie voorzien kan worden van toegangsbeveiliging. Het artikel behandelt als eerste een stukje terminologie; wat wordt er verstaan onder autorisatie, wat onder authenticatie? Vervolgens worden de mogelijkheden die ASP.NET en Internet Information Services (IIS) bieden voor het implementeren van authenticatie/autorisatie toegelicht. De voorbeelden in dit artikel zijn gebaseerd op Internet Explorer 6.0, de final release van het .NET framework en de final release van Visual Studio.NET.

Wat is authentication

Authentication is het proces waarbij een aankomend gebruiker van een service zich identificeert bij deze service. Authentication is noodzakelijk om ongewenst gebruik van de service te verhinderen, maar kan ook nodig zijn omdat de service de gebruikersgegevens nodig heeft voor de uitvoering van zijn taken.

Een voorbeeld van authentication is het inloggen op een bedrijfsnetwerk waarbij de gebruiker zijn identiteit opgeeft door het invoeren van een gebruikersnaam en wachtwoord.

Wat is authorization

Authorization is het proces waarin wordt gecontroleerd of een gebruiker het recht heeft om een bepaalde (onderdeel van een) service te gebruiken. Een voorbeeld van authorization is het controleren of een gebruiker het recht heeft een bestand te openen op een bepaalde plaats binnen het bedrijfsnetwerk.

Role based authorization

Bij het verlenen van rechten op bepaalde onderdelen van een service is het een ondoenlijke zaak dit op het niveau van een gebruiker te doen, immers een service, en vooral een service in de vorm van Internet applicatie, kent vele gebruikers. Om los te komen van de verlening van rechten op gebruikersniveau worden er rollen geïntroduceerd. Rechten op bepaalde onderdelen van een service worden gekoppeld aan een rol; gebruikers worden vervolgens aan één of meer rollen gekoppeld en hebben zodoende de rechten die bij deze rollen horen.

Ondersteuning van authorization

Het ASP.NET framework kent, in samenwerking met de Internet Information Services (IIS), een drietal ingebouwde mogelijkheden voor de ondersteuning van het authorization proces; en wel de volgende:

- Windows authentication
- Forms based authentication (cookie based authentication)
- Passport authentication

Windows Authentication

Het authenticatieproces wordt overgelaten aan IIS in samenwerking met de browser van de gebruiker. Binnen de groep Windows authentication zijn drie varianten te onderkennen:

- Basic authentication
- Digest authentication
- Integrated Windows authentication

Basic authentication

Basic authentication is een authenticatie schema dat een onderdeel vormt van de HTTP 1.0 specificatie. In dit schema worden de volgende stappen doorlopen:

- 1 Cliënt verzoekt een document
- 2 Server stuurt een *challenge*
- 3 Cliënt stuurt een *response*
- 4 Server stuurt het gewenste document indien de gebruiker voldoende rechten heeft

De *challenge* is, in de IIS implementatie, de vraag om een Windows gebruikersnaam en bijbehorend wachtwoord. De *response*, teruggestuurd door de browser is een gebruikersnaam en het bijbehorende wachtwoord. De browser verkrijgt de gewenste gegevens door het openen van een dialoog waarin de gegevens door de gebruiker kunnen worden ingevoerd.

Een voordeel van de basic authenticatie is dat deze wordt ondersteund op de verschillende browser platformen. Een nadeel van de basic authenticatie is dat gebruikersnaam en wachtwoord worden verzonden via HTTP als text, het gebruik van secure socket layer (SSL) is dus aan te bevelen.

Digest authentication

Digest authentication is authenticatie schema dat een onderdeel vormt van de HTTP 1.1 specificatie. De stappen in dit schema zijn dezelfde als die bij basic authenticatie, het verschil tussen beide is het verzenden van het wachtwoord. Het wachtwoord wordt bij digest authentication gebruikt als sleutel in een encryptie/decryptie algoritme. Een string, verzonden in de challenge wordt met de sleutel geencrypt en teruggezonden in response. De ontvanger van de response decrypt de ontvangen string en vergelijkt deze met de oorspronkelijk verzonden string.

Er bestaat ten opzicht van basic authentication het voordeel dat het wachtwoord niet wordt verzonden. Er zijn echter ook nadelen te benoemen: IIS moet toegang krijgen tot de active directory en moet daar het wachtwoord kunnen lezen. Het wachtwoord op de active directory dient dan ook met de optie 'reverseble encryption' te worden opgeslagen. Dit laatste zal, met name bij de beherende IT medewerkers, niet populair zijn.

Bij digest authentication wordt het wachtwoord niet verzonden; omdat de gebruikersnaam echter als text wordt verzonden, blijft het toch zinvol om SSL te gebruiken.

Integrated Windows authentication

Bij integrated Windows authentication wordt, aan de browser kant, gebruik gemaakt van de login services die reeds beschikbaar zijn binnen het besturingssysteem. Integrated Windows authentication is gebaseerd op een challenge response schema (ntlm protocol) waarbij zowel de challenge als response encrypted zijn, ook hier worden geen wachtwoorden verzonden.

Het maken van de challenge en het beoordelen van de response wordt door IIS gedelegeerd, aan de domain controller, IIS heeft dus geen directe kennis over gebruikersnamen en wachtwoorden tijdens het authenticatie proces. Integrated Windows security wordt alleen ondersteund op Windows besturingssystemen in combinatie met de Internet Explorer, het is een goede oplossing voor intranet applicaties.

In de Windows 2000 distributed services architecture kan ook een ander protocol voor authenticatie worden gebruikt, kerberos ofwel de hond met drie hoofden. Het belangrijkste verschil ten opzichte van het hierboven beschreven challenge response schema is dat kerberos gebruik maakt van een derde partij, de zogenaamde key distribution center. Deze maakt het mogelijk dat zowel de cliënt als de server zich ten opzichte van elkaar identificeren. De cliënt heeft dus zekerheid over de identiteit van de server en de server over die van de cliënt.

Het configureren van Basic authentication

Voor de configuratie van Basic Windows authenticatie moet zowel gebruik worden gemaakt van de internet informatie service manager als van het bestand *web.config* behorende bij de *ASP.NET* applicatie.

Authentication settings

In de *web.config* bestaat een node met de naam authentication, in deze node kan met het attribuut *mode* het type authenticatie worden ingesteld, de mogelijke modes zijn: *Windows*, *Forms*, *Passport* en *None*. Dit voorbeeld configureert een Windows authentication de mode moet dus zijn: *Windows*.

```
<authentication mode="Windows"/>
```

Identity settings

De webserver controleert of een geautoriseerde gebruiker bestanden via een url mag benaderen. Als de gebruiker voldoende rechten heeft voor het benaderen van de bestanden via de url, wordt er, bij het lezen van de bestanden door IIS, nogmaals een controle doorlopen. Het besturingssysteem controleert in de tweede controle of de gebruiker waaronder IIS de bestanden leest voldoende rechten heeft om deze bestanden te lezen.

Via de *identity node* kan met het attribuut *impersonate* de gebruikersnaam ingesteld worden waarmee het bestandssysteem de rechten gaat controleren. Met de attribuut waarde *impersonate=true* is dit de gebruikersnaam waarmee de webserver wordt benaderd, met de attribuut waarde *impersonate=false* wordt er een alternatieve gebruikersnaam gebruikt. De alternatieve gebruikersnaam kan met de attributen *userName* en *password* worden ingesteld. Bij instellen van *impersonate=false* zonder de attributen *userName* en *password* wordt het internet guest account gebruikt, *i_usr_<servername>*.

In het voorbeeld wordt gebruik gemaakt van *impersonate=true*

```
<identity impersonate="true" />
```

Het totale *web.config* bestand ziet er dus als het volgt uit:

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
  <system.web>
 <authentication mode="Windows"/>
 <identity impersonate="true"/>
  </system.web>
</configuration>
```

IIS settings

Voor de configuratie van basic authentication moet binnen de IIS metabase de authenticatie settings op basic authenticatie staan. Dit kan worden ingesteld in *IIS services console*. Open hierin de eigenschappen van de website, selecteer het tabblad *directory security* en open de *authentication methods*. Vink hier *basic authentication* aan en de overige settings uit.

De controle

Met behulp van het Windows identity object kan de huidige Windows gebruiker worden opgehaald.

```
System.Security.Principal.WindowsIdentity.GetCurrent.Name
```

Gebruik bovenstaande method voor het laten zien van de gebruikersnaam in bijvoorbeeld een label, hiermee kunnen de settings worden gecontroleerd.

Form based authentication (cookie based authentication)

Form based authentication is een authenticatie schema dat standaard is ingebouwd in ASP.NET. Bij form based authentication wordt de gebruiker bij de eerste aanvraag van een pagina geredigeerd naar een login pagina. Hierin voert de gebruiker zijn gebruikersnaam en wachtwoord in. De login pagina wordt vervolgens naar de server gestuurd.

Op de server vindt de *controle* op de ingevoerde gegevens plaats. Als de login succesvol is stuurt de server naar de cliënt een cookie en redirigeert de server de gebruiker naar de aangevraagde pagina, de gebruiker is geauthenticeerd.

Het cookie wordt in volgende aanvragen gebruikt om te bepalen of de gebruiker reeds de authenticatie heeft doorlopen. Bedenk dat de login gegevens worden verzonden, via HTTP als text, het gebruik van secure socket layer is dus aan te bevelen.

Passport authentication

De laatste authenticatie methode waarvan gebruik kan worden gemaakt, is de zogenaamde passport identificatie. Het idee achter de passport identificatie is dat gebruikersgegevens op een centrale site worden opgeslagen, de 'Microsoft passport farm'. Het authenticatie schema is gelijk aan het schema uit de form based authenticatie echter de controle op de gegevens vindt plaats op de 'Microsoft passport farm'.

Het grote voordeel van passport identificatie is dat de gebruiker op meerdere sites dezelfde gebruikersnaam en wachtwoord kan gebruiken voor authenticatie. Een sterk nadeel is dat private gegevens in handen komen van een commerciële organisatie.

Bedenk dat de login gegevens worden verzonden, via HTTP als text, het gebruik van secure socket layer is dus wederom aan te bevelen.

Authorization

Het verlenen of ontnemen van rechten binnen een ASP.NET applicatie kan op het niveau van een directory in de web.config worden ingesteld, hiervoor wordt de authorization node gebruikt.

De rechten kunnen zowel worden ingesteld voor gebruikers als voor gebruikersrollen.

Wanneer bijvoorbeeld alleen de Windows *AMD\Administrator* de juiste rechten heeft, dan zal de authorization node er als het volgt uitzien:

```
<authorization>
  <allow users="AMD\administrator"></allow>
  <deny users="*"></deny>
</authorization>
```

Als eerste wordt de regel doorlopen dat de user *AMD\Administrator* binnen de directory rechten heeft, vervolgens worden door de volgende regel de overige gebruikers uitgesloten; de regels wordt dus van boven naar beneden geïnterpreteerd, en de wildcard betekent 'alle gebruikers'.

Een andere mogelijkheid is dat alleen geauthenticeerde gebruikers zijn geautoriseerd:

```
<authorization>
  <deny users="?"></deny>
</authorization>
```

Het vraagteken betekent hier 'alle niet geauthenticeerde gebruikers'. Zoals vermeld kunnen rechten ook worden ingesteld op gebruikersrol niveau, hiervoor wordt in plaats van het attribuut *users* het attribuut *role* gebruikt.

```
<authorization>
  <allow role="AMD\Administrators"></allow>
  <deny users="*"></deny>
</authorization>
```

Alle administrators hebben hier toegang.

Bedenk dat indien er gebruik wordt gemaakt van *Windows authentication* de gebruikersnaam en rol afkomstig zijn uit het domein ofwel de accountgegevens. In het geval van forms- en passport authentication zullen deze aan ASP.NET code moeten worden doorgegeven.

Het implementeren van Form based authentication

Naast het opnemen van autorisatie regels in de web.config is het ook mogelijk om hierin gebruikersgegevens op te nemen. Deze gebruikers gegevens worden gebruikt bij een form-based authentication, dit is in het onderstaande voorbeeld uitgewerkt.

Web.config

De *authentication node* heeft de mode 'Forms' en als childnode *forms*. In de childnode *forms* bestaat een loginUrl welke wijst naar de login pagina, hier worden alle niet geauthenticeerde gebruikers naar geredigeerd. Ten slotte zijn de gebruikersgegevens opgenomen als de *childnode credentials* van de *formsnode*.

De complete web.config

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
  <system.web>
 <authentication mode="Forms">
 <forms name=".net forms example" loginUrl="login.aspx" >
 <credentials passwordFormat="Clear">
```

```

 <user name="scott" password="tiger"/>
 <user name="tony" password="scott"/>
 </credentials>
</forms>
</authentication>
<authorization>
 <deny users="?"></deny>
</authorization>
</system.web>
</configuration>

```

De login.aspx

De login.aspx bestaat uit een form met daarin een tweetal ASP.NET inputboxen, txtNaam en txtWachtwoord en een ASP.NET button cmdDoLogin.

De login.aspx.vb

Op de click event handler van de cmdDoLogin kan worden gecontroleerd of de gebruikersnaam en wachtwoord matchen met die in de web.config door de uitvoering van de methode :

```
System.Web.Security.FormsAuthentication.Authenticate
```

Kloppen de gegevens dan worden de gebruikers geredigeerd naar de oorspronkelijk aangevraagde pagina via de methode:

```
System.Web.Security.
FormsAuthentication.RedirectFromLoginPage
```

Uitvoering van deze methode leidt tot het meesturen van het cookie. De complete code voor het Click event:

```

Private Sub cmdDoLogin_Click( _
 ByVal sender _
 As System.Object, _
 ByVal e As System.EventArgs) _
 Handles cmdDoLogin.Click

 Dim blnSlaCookieOp As Boolean

 blnSlaCookieOp = true

 If System.Web.Security.FormsAuthentication.Authenticate( _
 txtNaam.Text, txtWachtwoord.Text) _
 Then
 System.Web.Security.
 FormsAuthentication.RedirectFromLoginPage _
 (txtNaam.Text, blnSlaCookieOp)
 Else
 Me.lblInfo.Text = "Naam en of Wachtwoord is incorrect"
 End If

End Sub

```

Uiteraard kan op deze plaats van de *Authenticate* method, ook een stuk code worden geschreven voor het controleren van de gebruikersgegevens, de *credentials* node vervalt in dat geval.

Het controleren van rollen

ASP.NET heeft bij form authenticatie geen beschikking over de rollen waaraan een geauthenticeerde gebruiker is gekoppeld; dit is anders dan bij Windows authenticatie waar de rol informatie uit de Windows domein informatie kan worden gehaald. Er moet dus een manier worden gevonden om rol informatie te koppelen aan een geauthenticeerde gebruiker. De koppeling moet direct na de authenticatie tot stand worden gebracht en vlak voor het punt dat de autorisatie regels worden doorlopen. Het event *AuthenticateRequest* wordt afgevuurd, wanneer de authenticatie door ASP.NET is doorlopen, de handler van dit event kan worden geplaatst in de *global.asax*. In onderstaande code wordt de handler gebruikt voor het toewijzen van rollen aan een zojuist geauthenticeerde gebruiker.

```

Sub Application AuthenticateRequest (ByVal sender As _
 Object, ByVal e As EventArgs)

 If Request.IsAuthenticated() Then
 Dim arrRollen() As String = {"Programmeur",
 "Directeur"}
 Context.User = New System.Security.Principal. _
 GenericPrincipal (Context.User.Identity, _
 arrRollen)
 End If

End Sub

```

VO

Als je alle records binnen een filter of een scope wilt locken:

```
oServer:Eval( { | | VODBRlock( VODBRecno() ) } )
```

(Zonder filter / scope kun je beter oServer:flock() gebruiken)

Marc van Gulik is software ontwikkelaar en trainer bij Deco ICT Solutions. Hij is een ontwikkelaar in VB, COM, COM+, ASP, XML en XSLT. Marc heeft ruim 6 jaar ervaring in het ontwikkelen van software en heeft zich de afgelopen twee jaar voornamelijk bezig gehouden met het ontwikkelen van internet applicaties met behulp van ASP en Com+. Marc heeft zich het afgelopen jaar verdiept in de .NET ontwikkelomgeving en met name in ASP.NET.

Localizing your Delphi application

The localization background

There are several reasons for writing multilingual applications. In addition to the obvious reason – to increase revenue and distribution of software by entering into international markets – there are two other convincing arguments:

- Shipping one core functionality binary for all different language versions reduces the hassle and cost of development significantly, eliminating the need for compilation conditions and maintenance of separate source code for each language.
- Delaying the shipment of different language versions of your software can wreak havoc with your customers' deployments, delaying your revenue. Making customers wait a few months between the release of the English version 1.0 of an application and the German version 1.0 might not seem like a big deal. But many customers wait until the release of the first update to an application before deploying. Add the release delta for the update to the release delta from the original release and you may find you're delaying your customers deployments a lot longer than you first realized. Ensuring that your applications are multilingual can help avoid this.

The most popular approach (recommended and used by Microsoft) to localization of Windows applications is the method usually called satellite DLLs. The main idea behind this approach is to separate out. The resources from the source code and create a separate resource-only DLL containing all the localized resources for each targeted language. To access the resources at run time, the appropriate resource DLL is loaded through the *LoadLibrary* API. Language switching can be implemented by re-loading the newly selected resources and refreshing the client area.

It is possible to separate the resources from the executable code completely, but then we will have to process specially the case of failure to load the appropriate language DLL (when only a subset of the OS languages are supported in the application, for example). Another approach is to include the English (or your default language) resources in the main executable file and ship satellite DLLs for other languages.

Borland ITE

Starting with Delphi 4 Borland includes the localization toolkit called Integrated Translation Environment (ITE).

ITE uses the above mentioned approach by creating the resources DLL's for each language you want to translate to. What are the reasons for developing a 3rd party tool then? First of all, ITE is included only into the Enterprise edition of Delphi, which is not cheap at all. The most of third-party products for localization cost much less. Besides, a lot of ITE users are not satisfied because of its restrictions and its bugs also. I'm not going to dwell on this question, I just note that it is discussed from time to time in the **borland.public.internationalization** newsgroup.

Qualities of a Good Localization Tool

- A good localization tool should isolate localizable resources from the rest of resources and not display text that is not to be translated.
- The tool should automatically keep items up to date with updated native language resources. The translators should be informed about all changes in the native resources to be able to make corrections in the translated resources.
- It is desirable that the tool is enabled for all Windows character sets. The tools used to edit Arabic or Hebrew interfaces also need to support a right-to-left oriented elements.
- The translator should be able to change the font settings of the localization tool.
- The localization tool should either hide the strings that the developer refers to as not to be translated and/or make them read-only.
- The tool should display the native language strings for reference and provide an opportunity for adding comments (it may be not obvious where a particular string appears in the user interface).
- A good localization tool should also provide a multiple-language database for keeping of the translations for common terms, and be able to automatically translate portions of large files.

Localizer

The Korzh.com company has developed the toolkit aimed to ease the life of developers feeling restricted within the limits of one language. It may seem strange enough but the toolkit was named Localizer ☺. The product is compatible with Delphi (versions 3-6) and C++ Builder (4,5). Localizer allows quick and easy separation of the translatable elements, translate them and get the multilanguage application ready. It may operate with different languages including oriental ones. Starting with the version 2.0 Localizer has two editions

– Standard and OnFly. The first of them is oriented to the work with satellite DLLs, the second one for operating with the language files in their own format and for the "on the fly" language switching. The following description concerns both editions except the parts where the resource DLLs are mentioned. See the "Translation "on the fly" section for details about the OnFly edition.

The structure

Localizer consists of three main parts:

- Language Wizard provides the integration with Delphi IDE, prepares the data for translation (so-called native language file) and gives some extra possibilities. LW is a tool for the application developer.
- Language Manager is free of charge utility that is the main tool of the translator. Language Manager operates with the language files. It allows to create the new file (i.e. the translation to another language), edit the existing one, create the resource DLL on the basis of the language file.
- Localizer API – the set of classes and functions necessary for operating with the language files and the resource DLLs in your applications.

How does it work

There are two main iterative phases in the usage of Localizer:

- The processing of the project for saving of the localizable resources (string properties, constants etc.) in the native language file;
- The translation itself of all localizable resources to another language(s).

At the first phase Language Wizard scans the project and places all resources necessary for the localization (string properties, resource strings) into the special **native** language file. After that the translator (or the developer himself – if he is a polyglot and his work is paid) translates the native language file into another language(s) via the Language Manager utility. At that point the new language files are created (one per language) that are the basis for the resource DLLs creation or may be used directly in the case of OnFly edition using (see "Translation "on the fly" section).

The developer may translate himself or have it done by a professional translator

The resource DLLs or the language files may be delivered together with the application or uploaded for downloading by the users. The end user should just place the resource DLL or the language file into the EXE file folder to make it available for translation.

As was mentioned at the beginning of this section the application localization process is iterative (as well as the development process). If there were made any changes in the application, the developer should "refresh" the native language file and transfer the refreshed file to the translator(s). After your translations are updated, you should refresh the existing resource DLLs.

Delphi IDE integration

Localizer is completely integrated into the Delphi or C++ Builder development environment. All Language Wizard options are available through the Localizer item in the IDE main menu.

The Project Setting submenu opens the special dialog aimed for setting of the project localization parameters. You may enable/disable localization for the current project, specify the properties to be processed (Caption, Hint etc.), indicate the native language of the project and set the other localization options via this dialog.

After you enable the project localization, the project is compiled, the obtained EXE (or DLL) file is scanned and the localizable resources are placed into the native language file named <projectname>.ntv.lng (here <projectname> is the project name without extension).

The same operations are done when you select the "Refresh Language Files" menu item. As was mentioned before, it is necessary for the language files to be refreshed in compliance with the changes were made in the project. The special utility ("Scan .PAS Files" menu item) helps to move the hard-coded string constants into the resource-string section to make their localization possible. For example, the code

```
ShowMessage('Hello world');
```

will be changed to

```
resourcestring  
  SHelloWorld = 'Hello world';  
...  
ShowMessage(SHelloWorld);
```

Translating of the isolated resources

The other important component of Localizer is Language Manager (LM). LM is a free of charge application aimed for translating of the native language file created by Language Wizard to the other languages. The developer may use it himself or pass it to the professional translator.

The native language file is used as a project for LM. If it is opened, you can create the new language file for any of the locales supported by your OS.

LM provides the comfortable system of state indication, filtering and sorting. The user determines if s/he wants to view the proper form (unit) strings or all language file strings.

The strings that aren't translated (yet) have the special mark. You may, for example, leave just *untranslated* strings visible not to be distracted by the others. If some properties (constants) have changed their values during the project updating, these strings also got the untranslatable status.

Initially the strings in LM are sorted by the names of properties (constants). The user may sort the particular language ascending or descending, at that the sorting is carried out in accordance with the rules of the language chosen. The strings that are not to be translated (i.e. URL or e-mail addresses) may be marked as *untranslatable* by the developer. They then change their color, can not be

edited and can be hidden. Naturally, the translator can not mark the strings as untranslatable.

Each language file can be exported (imported) to (from) the text format or to (from) XML.

Resource DLLs

The Language Manager is responsible for the resource DLLs creating. Even when Language Wizard synchronizes the DLLs, it uses LM at the background.

It looks very easy from the point of view of the user – if the language files folder contains the native DLL (<projectname>.NTV file), the "Create DLL" item becomes available in the "File" menu. Select it and you get the resource DLL created.

Besides, LM can synchronize the DLLs created before. The synchronization process brings the existing DLLs up to date in accordance with the changes made in the language files.

Repository

The **Repository** is a multilingual dictionary that is filled in by the user (translator) and is used for (semi) automatic translating. This tool is especially convenient for the translators that translate several applications with similar interface elements. LM choose on its own where to put or where to take the information from when you fill or use the repository database. It may ask the user for assistance in some special cases. Besides, you may edit the repository contents directly via the proper form. ▶

Delphi

Bij ADO lookup-velden komt de errormelding "An unknown error has occurred" steeds weer terug. Dit komt door het gebruik van try-accept blokken in de ADODB-code.

De melding kan veilig genegeerd worden en kan afgevangen worden door de lookup-cache property van het veld in te schakelen.

```
AdoField.LookupCache := true
```

#	English	Russian	French
1	About	О программе	A propos
2	This product is licensed to	Права использования этой копии	Licence accordée à :
3	Version	Версия	
4	&Apply	Применить	
5	Import note ...	Импортировать заметку ...	Importer note ...
6	Cancel	Отмена	Annuler
7	Archive	Архивный	
8	Hidden	Скрытый	Fichier caché
9	Read Only	Для чтения	Lecture seule
10	System	Системный	Fichier système
11	Descriptions or comments for the file	Примечания и комментарии для файла	Description ou commentaires
12	&Comments	Комментарии	&Commentaires
13	Path in catalogue:	Путь в каталоге	Chemin dans le catalogue :
14	Author	Автор	

Libraries

You can translate the third-party components resources just once and then use the results any time. Some developers make the localized resources of their components available in some way.

Library is a collection of language files that contain the translation of the resources of some package (third-party, VCL, etc.). The library translation process is nearly the same as the usual project translation.

To process the component resources and create the corresponding library, use the special tool – Library Manager.

The libraries translated before may be applied to the current project. This process consists of the substitution of the language files strings to the corresponding strings of the library files according to the synchronization rules. The synchronization rules (by unit/constant name, by string ID) are set during creating of the library (via the Library Manager tool). The libraries selected by the user are applied to all open language files in the project (except the native ones).

Applying to your application

After the project was processed by the Language Wizard, the proper language files and even (if necessary) resource DLLs were created and translated, the natural question has arisen – how to make it work with your application?

The first variant – the automatic loading of the resource DLLs.

When your application starts up, it checks the locale of the local system. If it finds any resource DLLs with the same name as the EXE file, it checks the extension on those DLLs. If the extension of the resource module matches the language and country of the system locale, your application will use the resources in that resource module instead of the resources in the executable. If there is not a resource module that matches both the language and the country, your application will try to locate a resource module that matches just the lan-

guage. If there is no resource module that matches the language, your application will use the resources compiled with the executable.

If you want your application to use a different resource module than the one that matches the locale of the local system, you can set a locale override entry in the Windows registry. Under the HKEY_CURRENT_USER\Software\Borland\Locales key, add your application's path and file name as a string value and set the data value to the extension of your resource DLLs. At startup, the application will look for resource DLLs with this extension before trying the system locale. Setting this registry entry allows you to test

localized versions of your application without changing the locale on your system.

The second variant –using the Localizer API.

The Localizer delivery contains two specific units – LocUtils for the Standard edition and LocOnFly for the OnFly edition. Language Wizard automatically places the proper unit into the uses section of your dpr file.

All you need to do for the proper language loading at the program startup is to put the Init or InitReg method call into dpr file before any form creating. For instance:

```
uses ... , LocUtils;
begin
  Localizer.Init;
  Application.CreateForm(...
end.
```

There to, the units contain the methods for the language loading, obtaining the list of available languages, filling the menu item with the list of available languages with the following automatic translation, etc.

Translation "on the fly"

A lot of developers prefer to give the end user an opportunity to switch the language of the application interface "on the fly", i.e. without restarting of the application. Just select the menu item – and get the application on another language. It sounds attractively, but has its own pitfalls. The point is that Delphi puts the forms (rather dfm files in the binary form) into the RCDATA section of the resources of the executable file. Naturally, this section (already translated) enters the resource DLLs. After such DLL loading it is necessary to refresh the property values of the components of the already created forms instances. It is possible, and Borland even gives the corresponding example – see the ReachEdit project in the Demos folder. The trouble, however, is that the components of the forms refresh in such a way it loses all the values of the properties set in run time. In other words, the forms return to the state they had in the design time.

Theoretically, it is possible to restore the lost property values after such language switching, but in practice for more or less complex application the restoration is hard or even impossible.

The special edition – Localizer OnFly – was created for solving the described problem.

The Localizer OnFly developers found a solution by refusing the resource DLLs approach. Instead of this they use the language files that are created and translated via Language Manager. Practically nothing is changed from the point of view of the developer. S/he just doesn't create the resource DLLs (and, correspondingly, delivers the language files instead of them) and uses the functions from another unit (LocOnFly instead of LocUtils) in his/her application. At that the code that allows to load the proper language file and change the values of the translated properties "on the fly" is embedded to the application. So, which of Localizers is preferable? It depends on the needs and restrictions of the developer. We can prove only the advantages of each of them in comparison to another one. The advantages of Localizer Standard:

- it uses the standard resource files format;
- the possibility of automatically loading of the proper language according to the system locale;
- there is no need (if you use the automatic loading) to add any strange code to your application – it may stay absolutely independent from the other's errors.

The advantages of Localizer OnFly:

- the size of the language files is essentially less than the DLL's;
- it may correctly switch the application language "on the fly";
- it is possible not to retain the values of the properties that you change at run time.

So, you have the choice.

Contact

Website: <http://www.korzh.com>

Product page: <http://www.korzh.com/delphi/localizer>

E-mail: localizer@korzh.com

Last two years **Alex** worked in 'Korzh.com' company, which is specialized in Delphi components and custom applications development. He is an active member of Localizer team starting from the beginning.

Alex lives in Kiev, Ukraine. He likes to stuff his head with irrelevant things such as biking, mountain-skiing, martial arts (aikido and karate-kiokushinkai) and collecting of toy crocodiles.

Contact e-mail: crocodile@korzh.com

advertentie

Documentgeneratie met behulp van XSL-FO

Wat is XSL-FO

XSL-FO staat voor XML Stylesheet Language-Formatting Objects. Dit zijn geen objecten in de zin dat ze methods hebben die je zelf kunt aanroepen. Het zijn objecten waarmee geformatteerde layout gespecificeerd wordt. XSL-FO is een onderdeel van de aankomende W3C-standaard XSL, die speciaal bedacht is voor het formatteren van XML-content naar gepagineerde uitvoer. De meeste implementaties van XSL-FO zijn in staat om Adobe PDF te genereren.

Het nut van XSL-FO

De laatste jaren worden er steeds meer websites ontwikkeld op basis van XML-content. Dat wil zeggen dat de inhoud die op de website wordt getoond, als XML-files opgeslagen is. De XML-content wordt met behulp van stylesheets naar HTML getransformeerd en in de webpagina's getoond.

De meeste implementaties van XSL-FO zijn in staat om Adobe PDF te genereren

Vanzelfsprekend ontstaat dan de behoefte om deze XML-content ook op andere manieren ter beschikking te stellen, bijvoorbeeld als afgedrukt document. En voor dit soort dingen is XSL-FO juist ontworpen. Met XSL-FO stylesheets en een XSL-FO formatter kan XML-content worden geformatteerd naar PDF-documenten of bijvoorbeeld ook Windows-printfiles.

Een andere toepassing is het genereren van grote hoeveelheden documenten. Weliswaar kennen tekstverwerkers als Microsoft Word een "mailmerge"-optie, maar deze programma's zijn ontworpen voor interactief gebruik. Hun performance en stabiliteit bij gebruik in zware batch-processing is onvoldoende. In de UNIX-wereld zijn tools als NROFF en LaTeX sinds lang bekend. Het voordeel van XSL-FO boven dit soort tools is dat XSL-FO een platform- en taalafhankelijke standaard is, die bovendien uitgaat van XML-content. En XML is nu eenmaal het de facto formaat voor uitwisseling van gestructureerde tekst. Bovendien is de verzameling XSL-FO formatting objects dusdanig krachtig dat vrijwel alle vormen van gepagineerde opmaak er in kunnen worden uitgedrukt.

De kracht van XSL-FO blijkt wel uit het feit dat Boeing zijn volledige verzameling vliegtuigonderhoudshandboeken naar XML heeft omgezet, en daar via XSL-FO documentatie uit genereert.

Hoe werkt XSL-FO

De invoer van een XSL-FO-formatteerproces bestaat uit de XML-content en de XSL-FO-stylesheet. De XSL-FO-stylesheet zal XSLT-templates bevatten om de XML-content te transformeren naar formatting objects. Het resultaat van deze eerste stap is een XML-tree van formatting-objects die als inhoud de oorspronkelijke XML-content hebben. Vervolgens zal de formatteerstap deze formatting objects afbeelden op pagina's. Het resultaat van deze stap is een zogenaamde "area tree". Een area is hier een rechthoekig gedeelte van een pagina. Area's zijn binnen elkaar "genest". Bijvoorbeeld, een tekstblok is een area en daarbinnen vormt elke regel een area. Uiteindelijk heeft elk karakter binnen de tekstregel zijn eigen area. De area tree specificeert dus de indeling van elke pagina en elk stukje tekst of graphics wat op die pagina geplaatst wordt. De laatste stap is de "rendering"-stap, waarbij de area tree op een medium wordt afgebeeld. Bijvoorbeeld een PDF-file of een printfile.

XSL-FO implementaties

XSL-FO is gelukkig een aankomende W3C-standaard, en wordt zowel vanuit Microsoft-omgevingen als niet-Microsoft-omgevingen ondersteund. Bijvoorbeeld AntennaHouse (www.antennahouse.com) is een XSL-FO-processor voor Microsoft-omgevingen. AntennaHouse is ook als ActiveX-control te gebruiken. RenderX (www.renderx.com) is een Java-product, en daarom is het bruikbaar vanuit niet-Microsoft-omgevingen. En tenslotte is er ook nog het "open source"-product Apache FOP (www.apache.org).

Kenmerken van XSL-FO

We spreken over "formatting objects", maar het zijn geen objecten waarop je als programmeur operaties kunt aanroepen. Dit doet de XSL-FO-formatter. Wat je als programmeur moet doen, is een XSLT-stylesheet maken wat in staat is om vanuit je XML-document een XML-document met formatting objects te produceren. In dit resultaatdocument staan de formatting objects dan in de vorm van XML-elementen met attributen.

Het belangrijkste formatting object is het "block". Dit komt overeen met een tekst-alinea. Het is niet mogelijk om zonder meer te regelen aan te geven in een XSL-FO-document. In plaats daarvan moet tekst die afgesloten wordt met een regeleinde in een "block" geplaatst worden. Aan een "block" (en aan vrijwel alle andere formatting objects) kunnen attributen worden meegegeven die de vorm en grootte van een tekst beïnvloeden.

Bijvoorbeeld:

```
<block font-family="courier" font-size="14pt">
Hello, World
</block>
```

levert de tekst "Hello, World" op in Courier 14 lettertype. Blocks kunnen in elkaar genest worden. Het is niet nodig om elke keer weer het font en de font-size enzovoorts op te geven. De meeste attributen zijn overerfbaar, dat wil zeggen dat je ze niet meer hoeft te herhalen als ze op het hoogste niveau al zijn gespecificeerd.

Voor wie ooit een website heeft ontwikkeld, zullen veel attributen van formatting objects bekend voorkomen. Het zijn attributen die ook in Cascaded Style Sheets (CSS) gebruikt worden. De XSL Formatting Objects zijn echter veel uitgebreider.

Hier volgt een lijst van de belangrijkste Formatting Objects:

Formatting Object	Gebruik
basic-link	Er wordt een hyperlink gemaakt van de content van dit object
Block	Een alinea met tekst, met regeleinde erachter
External-graphic	Referentie naar een plaatje dat in de tekst moet worden gezet
page-sequence, flow	Een aantal pagina's met daarin een "tekststroom". De <flow> is het formatting object waarin alle <block> objecten geplaatst worden. Na een "page-sequence" volgt een pagina-einde.
footnote, footnote-body	Een voetnoot met inhoud.
Leader	Een horizontale scheidinglijn
list-block, list-item, list-item-body, list-item-label	Objecten om lijsten op te bouwen
page-number, page-number-citation	Het nummer van de huidige pagina; een verwijzing naar een pagina
table, table-body, table-caption, table-cell, table-column, table-header, table-footer, table-row	Opbouwen van tabellen. Dit gaat ongeveer zoals in HTML, maar de mogelijkheden zijn uitgebreider.

Geavanceerde kenmerken

Met XSL-FO kun je de wijze van presentatie tot in de kleinste details mee beïnvloeden.

Bijvoorbeeld een lijst is een <list-block> met daarin <list-item>s. Dat kennen we nog wel vanuit HTML. Wat je in XSL-FO nog extra kunt, is de positionering van het "label" en de content van het "list-item" beïnvloeden. Het <list-block> kent daarvoor de attributen "provisional-distance-between-starts" en "provisional-label-separation".

De "provisional-distance-between-starts" is de afstand tussen het begin van de label-area en het begin van de item-area. De "provisional-label-separation" is de afstand tussen het einde van het label-area en het begin van de item-area. Samen bepalen ze dus ook hoe "breed" de ruimte voor het label is. Deze attributen hoeven niet gespecificeerd te worden, ze zijn alleen nodig in gevallen waar men de volledige controle wil hebben over de plaatsing van labels en items.

XSL-FO biedt ook een mogelijkheid om zaken in te bedden, die buiten de XSL-specificatie vallen. Dit is vooral van toepassing voor graphics.

Bijvoorbeeld met

```
<external-graphic src="mickey.gif" content-height="2em" />
```

wordt een plaatje bijgesloten waarvan de hoogte wordt gesteld op tweemaal de regelhoogte. Een andere moge-

lijkheid is het toepassen van Scalable Vector Graphics (SVG). Hiermee kan men een plaatje laten tekenen door de lijnen in XML-expressies te specificeren. Met de volgende expressie, ingebed in het formatting object "instream-foreign-object", worden een aantal lijnstukjes getekend:

```
<instream-foreign-object>
<svg:svg xmlns:svg="http://www.w3.org/2000/svg"
  width = "542px" height="505px">
  <svg:g style="fill: #ffffff; stroke:#000000;
 stroke-width:0.172">
 <svg:path d="M-122.304 84.285C-122.304
 84.285 -122.203
 86.179 -123.027
 86.16C-123.851
 86.141 -140.305
 38.066 -160.833
 40.309C-160.833
 40.309 -143.05
 32.956 -122.304
 84.285z"/>
  </svg:g>
</svg>
</instream-foreign-object>
```

Het is niet aan te bevelen om zelf SVG-code te schrijven. SVG kan door programmatuur worden gegenereerd, bijvoorbeeld om grafieken te tekenen van gegevens uit de XML-content.

Christ Dekkers is software architect bij Omnext.Net BV, en houdt zich daar bezig met ontwerp van geïntegreerde, objectgeoriënteerde software-architecturen met XML-technologie als belangrijk bestanddeel.

Delphi

Om in Delphi 6 te controleren of de pc waarop het programma draait verbinding heeft met internet gaan we als volgt te werk:
De verbinding kan via inbelverbinding of via het netwerk (router of proxy).

```
USES
  WinInet;
..
..

function InternetConnected: Boolean;
CONST
  // local system uses a modem to connect to the Internet.
  INTERNET_CONNECTION_MODEM = 1;
  // local system uses a local area network to connect to the Internet.
  INTERNET_CONNECTION_LAN = 2;
  // local system uses a proxy server to connect to the Internet.
  INTERNET_CONNECTION_PROXY = 4;
  // local system's modem is busy with a non-Internet connection.
  INTERNET_CONNECTION_MODEM_BUSY = 8;

VAR
  dwConnectionTypes : DWORD;
BEGIN
  dwConnectionTypes :=
 INTERNET_CONNECTION_MODEM +
 INTERNET_CONNECTION_LAN +
 INTERNET_CONNECTION_PROXY;
  Result := InternetGetConnectedState(@dwConnectionTypes, 0);
END;
```

Zie ook www.delphi3000.com
Wininet.dll moet wel aanwezig zijn op de machine, deze wordt geleverd bij IE4 of hoger.

advertentie

Notulen Algemene Ledenvergadering 18 maart 2002

Aanwezig zijn de bestuursleden Ad van de Lisdonk (voorzitter), Joop Pecht (secretaris), Rob Suurland (penningmeester), Robert van der Hulst (vice-voorzitter) en Pepijn Smits (algemeen bestuurslid). Verder zijn er vijftien leden aanwezig in de zaal.

1. Opening vergadering

Om 13:00u wordt de Algemene Ledenvergadering (ALV) geopend door de voorzitter. De aanwezige leden worden door hem verwelkomd en de agenda wordt kort doorgenomen. Er zijn geen ingekomen stukken voor de ALV.

2. Arresteren notulen

De notulen van de ALV van 23 maart 2001, zoals gepubliceerd in SDGN Magazine Nr. 65, pag. 68, worden door de vergadering unaniem goedgekeurd.

3. Financieel verslag 2001

De jaarcijfers over het jaar 2001 werden, zoals vermeld in de uitnodiging, op verzoek aan de leden toegestuurd. De aanwezige leden kregen de stukken tijdens de vergadering uitgereikt. De penningmeester presenteert de cijfers over het jaar 2001 en licht een aantal kostenposten toe. In de begroting was uitgegaan van een negatief resultaat van f 22.500,00 ten laste van de reserves. Uiteindelijk dit uitgekomen op een negatief resultaat van f 9.121,95. De reserves van de vereniging komen daarmee op f 120.634,13 (€ 54.741,38) per 31-12-2001. Het bestuur blijft streven naar een reserve van tussen de € 45.000,00 en € 55.000,00.

Dhr. Lans vraagt naar de ledengroei in 2001. De penningmeester antwoordt dat dit is achtergebleven ten opzichte van de verwachtingen. Dhr. van Kooten vraagt of SDGN Magazine, gezien de kosten, niet beter elektronisch verspreid kan worden. De penningmeester antwoordt dat het blad in z'n huidige vorm zeer gewaardeerd wordt door de leden en dat het bestuur dit wil handhaven. Joop Pecht voegt hieraan toe dat er op dit moment aan wordt gewerkt om het blad ook via de website beschikbaar te stellen voor de leden. Men kan straks de artikelen als Adobe Acrobat bestanden downloaden. Robert van der Hulst merkt op dat het blad tevens een hoge PR waarde heeft voor de vereniging.

Mevr. Loos vraagt waarom er geen post Diversen is opgenomen. De penningmeester antwoordt dat alle posten passen in de gepresenteerde plaatjes. Dhr. Rattink vraagt waarom het PR budget verhoogd is. De penningmeester antwoordt dat dit mede op het verzoek van de ALV in 2001 is gebeurd. Ad van de Lisdonk voegt er nog aan toe dat dit

ook de wens van het bestuur was omdat meer PR belangrijk is voor het op peil houden van het aantal leden.

Dhr. van Kooten vraagt waarom er per 31-12-2001 nog zo'n hoog bedrag aan contributies openstaat. Joop Pecht antwoordt hierop dat de debiteurenstand niet alleen contributies betreft. Hieronder vallen b.v. ook de gefactureerde advertenties in SDGN Magazine. Bovendien worden er niet alleen aan het begin van het jaar contributies gefactureerd, dit gebeurt het hele jaar door omdat er steeds nieuwe leden bijkomen. Er zijn geen verdere vragen meer over de gepresenteerde cijfers.

De kascommissie, bestaande uit de heren D. Breekveldt en M. Horsthuis hebben de boeken en de jaarstukken gecontroleerd. Dhr. Horsthuis is hierbij als reservelid ingevallen voor Dhr. van der Wolf die door omstandigheden verhinderd was. De balans en de verlies en winstrekening van 2001 zijn door beide kascommissieleden ondertekend en zij hebben een brief opgesteld waarin zij melden dat de cijfers een juiste weergave zijn van de financiële gang van zaken van de SDGN. Deze brief wordt door de voorzitter voorgelezen. In de brief adviseren zij de ALV de penningmeester décharge te verlenen voor het door hem gevoerde beleid. De aanwezige leden gaan hier unaniem mee akkoord. De voorzitter bedankt de beide heren voor hun inspanningen.

4. Benoeming kascommissie

De kascommissie bestaat tot op heden uit twee leden plus een reserve lid. Het bestuur heeft in samenspraak met de kascommissie besloten een roulatiesysteem na te streven. Hierbij is het de bedoeling dat er jaarlijks één lid wordt toegevoegd en er één afvalt. Het toegevoegde lid fungeert dan als reserve maar zal wel aanwezig zijn bij het controleren van de boeken om zodoende kennis op te doen van het werk van de kascommissie. Op deze manier is iemand die zich meldt voor de kascommissie éénmaal reservelid en twee maal actief lid. Dick Breekveldt, die al erg vaak deel heeft uitgemaakt van de kascommissie, heeft een document met richtlijnen opgesteld voor de kascommissie. Er hebben zich drie kandidaten gemeld voor de kascommissie. De heren van der Wolf en Horsthuis en als reserve Dhr. van Kooten. De aanwezige leden gaan hiermee akkoord.

5. Overzicht 2001 en plannen voor 2002

De voorzitter geeft een kort overzicht van de evenementen en activiteiten in 2001. Ook wordt er een overzicht gepresenteerd van het aantal SDGN leden van zowel 2000

als 2001. Hierbij worden geen ledenaantallen per sectie meer getoond voor het jaar 2002 omdat men met ingang van 2002 SDGN leden niet meer lid zijn van specifieke secties. Dhr. van Jaarsveld vraagt hoe SDGN nu inzicht heeft in het aantal leden per sectie. Ad van de Lisdonk antwoordt dat er nu gekeken wordt naar bijvoorbeeld de bezoekersaantallen van de verschillende sessies op een CttP en het gebruik van de verschillende news groepen. Verder zal er in de loop van het jaar op de website een mogelijkheid komen waarmee leden hun "profiel" kunnen aangeven. Dhr. Rattink stelt voor om het aantal hits per artikel op de website ook mee te gaan tellen. Ad van de Lisdonk verteld dat dit reeds gebeurt. Hier bij roept hij de aanwezigen op om vaker hun stem uit te brengen over de artikelen op de site. Dat gebeurt nu nog te weinig. Dhr. Akkermans merkt op dat hij in de ledenaantallen niet de eerder genoemde 1500 leden terug kan vinden. De voorzitter legt uit dat er bij een bedrijfslidmaatschap er twee of meer personen lid zijn. Als het totale aantal personen wordt geteld dan kom je in de buurt van de genoemde 1500 leden. Vervolgens geeft Pepijn Smits een overzicht van de plannen voor het jaar 2002 en de veranderingen die in de loop van dit jaar gaan plaatsvinden.

1. Meer focus op PR. Het aantal leden moet groeien om SDGN in z'n huidige vorm te kunnen voortzetten.
2. Bijeenkomsten: CttP's zoals vorig jaar. Minder in aantal maar wel uitgebreider.
3. Conference to the Max. Dit jaar opnieuw in Veldhoven op 13 en 14 mei.
4. Nieuwe sectie Microsoft .NET. Ter ere hiervan een speciale .NET uitgave van SDGN Magazine en het .NET seminar met o.a. Don Box als spreker.

Dhr. Rattink komt terug op z'n eerdere vraag over de uitbreiding van het PR budget. Pepijn Smits en Ad van de Lisdonk lichten e.e.a. toe. Dhr. van Jaarsveld vraagt hoeveel niet-leden op het .NET Seminar aanwezig waren. Pepijn Smits antwoordt dat ongeveer 50% van aangemelde 500 deelnemers SDGN leden waren.

6. Begroting 2002

De penningmeester geeft een toelichting op de gepresenteerde cijfers. De verwachte inkomsten voor 2002 zijn wat hoger ingeschat dan in 2001. De uitgaven voor het jaar 2002 worden nader toegelicht. De begrootte uitgaven zijn gelijk aan de verwachte inkomsten zodat de reserves niet aangesproken behoeven te worden.

Dhr. Dusseldorp vraagt of Microsoft een bijdrage heeft geleverd aan de kosten van het .NET seminar. De penningmeester antwoordt dat dit inderdaad het geval was en dat de kosten voor SDGN zeer beperkt waren.

Dhr. Rattink vraagt om een nadere toelichting op de invulling van de marketing plannen. Ad van de Lisdonk zet uiteen wat in grote lijnen de plannen zijn met daarbij de vermelding dat een deel hiervan nog nader moet worden ingevuld. Verder vraagt Dhr. Rattink of sponsoring en/of adverteren op de website tot de mogelijk-

heden behoort. Pepijn Smits ligt toe dat dit niet het geval is. Wel is er de mogelijkheid van "Banner exchange". Dhr. van der Beek vraagt wat de post "etc." bij "Afschrijvingen, etc." is. Rob Suurland legt uit dat hier nog een post voor dubieuze debiteuren in is opgenomen.

Dhr. Akkermans vraagt wat de post "operationele kosten" inhoudt. Rob Suurland antwoordt dat het hier gaat om de kosten van o.a. het secretariaat en kosten als porto, telefoon en diverse kantoorartikelen. De begroting wordt vervolgens unaniem goedgekeurd door de ALV.

7. Geschillencommissie

De geschillencommissie heeft in 2001 niet in actie hoeven komen. De leden van de geschillencommissie 2001 worden bedankt door de voorzitter. Als nieuwe leden voor de geschillencommissie melden zich aan: Dhr. R. Vlaming, Dhr. B. Dingemans en Dhr. B. Haver. Dhr. Vlaming is niet aanwezig maar heeft zich hiervoor vooraf reeds aangemeld.

8. Samenstelling bestuur

Rob Suurland en Joop Pecht zijn conform het rooster van aftreden in 2002 aftredend en herverkiesbaar. Er hebben zich geen leden gemeld die een bestuursfunctie ambiëren en beide bestuursleden worden door de ALV herverkozen voor een periode van drie jaar.

Robert van der Hulst gaat zijn activiteiten voor SDGN staken en treedt af als bestuurslid. Ad van de Lisdonk bedankt Robert uitvoerig voor zijn jarenlange inzet en vertelt de aanwezigen dat de SDGN organisatie binnenkort bij een andere gelegenheid afscheid zal nemen van Robert. Als opvolger voor Robert van der Hulst heeft het bestuur Ed Richard voorgesteld. Ed is al jarenlang actief voor SDGN. Eerst als redactielid voor SDGN Magazine en de afgelopen jaren als sectiehoofd. Ed stelt zichzelf kort voor zodat ook nieuwe leden weten wie hij is. Vervolgens wordt het voorstel van het bestuur door de ALV overgenomen en wordt Ed tot bestuurslid benoemd.

9. Rondvraag

Dhr. Lans vraagt wanneer hij zijn lidmaatschapskaart ontvangt. Joop Pecht zegt dat deze binnenkort aan de leden verstuurd worden. Dhr. Rattink vraagt waarom de ledenkaart niet correct op de website staat. De secretaris antwoordt dat de inhoud van de website niet een-op-een de informatie is zoals bij SDGN geadministreerd. Dhr. Pecht geeft tevens aan dat deze feature op de website binnenkort geheel zal worden vernieuwd.

Als laatste vraagt Robert van der Hulst het woord en wijst de aanwezigen op al het werk dat de vrijwillige medewerkers van SDGN verzetten. Er zijn geen verdere vragen.

10. Sluiting

Om 14.15u wordt de vergadering door de voorzitter gesloten. Hij bedankt de aanwezige leden voor hun aanwezigheid en getoonde belangstelling.

advertentie

✓ .NET

✓ C#

✓ VB.NET

.NET: Evolutie of Revolutie?

Classes & Inheritance

Het zesde artikel van deze serie gaat over inheritance. Dit is het eerste artikel over dit onderwerp. In het volgende magazine volgt er nog een artikel over inheritance. Wanneer men spreekt of schrijft over .NET dan is inheritance een veelgenoemd kenmerk. Wat is het eigenlijk en hoe pas je het toe in code?

In dit eerste van de twee artikelen over inheritance gaan we in op de basis principes van .NET en inheritance. Wat heb je eraan en hoe pas je het toe? De voorbeelden zijn geschreven in C#, maar ze zijn probleemloos toe te passen in bijvoorbeeld VB.NET. Inheritance is een onderdeel van de Common Language Runtime, en is niet specifiek voor een taal.

In het volgende artikel gaan we in op een aantal specifieke onderwerpen welke van invloed zijn op inheritance. Denk hierbij aan versioning en abstract base classes. Dat zijn wat meer geavanceerde onderwerpen, in dit artikel zullen we de basis leggen.

Om inheritance te verduidelijken maken we in dit artikel veelvuldig gebruik van voorbeeldcode. Wij zijn van mening dat deze code meer duidelijk maakt dan de vele woorden die we eraan kunnen wijden.

Wat is inheritance?

In .NET programmeren we classes. Deze classes hoeven niet op zich zelf te staan; ze kunnen relaties hebben met andere classes. Via inheritance is het mogelijk om een relatie aan te geven tussen 2 of meerdere classes.

Fig. 1 - Class hiërarchie

Middels inheritance is het mogelijk om een specialisatie toe te passen op een class. Men noemt dit ook wel een zogenaamde "as-is"

relatie. Een voorbeeld hiervan is te zien in figuur 1. Hier zien we een class hiërarchie. De "base class" is "Person". Hiervan erven twee andere classes: "Employee" en "Customer". We kunnen zeggen dat "Employee" een "Person" is. Kortom alle eigenschappen van een persoon worden overerfd door een medewerker. Wanneer een persoon een eigenschap heeft zoals een "naam", dan kunnen we deze overerven in de medewerker class, en eventueel verbijzonderen. Natuurlijk mag de "Employee" class ook eigen specialisatie toepassen en nieuwe mem-

bers toevoegen aan de class. De "Person" class in figuur 1 wordt de base class genoemd. "Employee" en "Customer" zijn derived classes.

Waarom inheritance? Middels inheritance is het hergebruik van code goed te realiseren. Binnen het .NET Framework is het mogelijk om dit zelfs over talen heen te realiseren.

Classes & Members

Inheritance begint met de definitie van classes. Binnen een class is er een vijftal type members die we kunnen definiëren:

- Methods
- Fields
- Properties
- Constructor
- Finalizer

Deze members bepalen de template van de class. Wanneer we kijken naar voorbeeldcode 1 zien we de definitie van de class "Person".

```

Untitled - Notepad
File Edit Format Help
public class Person
{
 // Fields
 private string _firstName;
 private string _lastName;

 // Constructor
 public Person() { }
 public Person(string fname, string lname)
 {
 _firstName = fname;
 _lastName = lname;
 }

 // Property
 public string FirstName
 {
 get { return _firstName; }
 set { _firstName = value; }
 }

 // Property
 public string LastName
 {
 get { return _lastName; }
 set { _lastName = value; }
 }

 // Method
 public virtual int GetId()
 {
 return 100;
 }
}

public class App
{
 public static void Main()
 {
 Person p = new Person("Jasper", "Jan");
 Console.WriteLine("Persoon: " + p.FirstName + " " + p.LastName);
 }
}
  
```

Fig. 2 - Voorbeeldcode 1

In de class "Person" is de template voor een persoon vastgelegd. In de class "App" wordt een instantie gemaakt op basis van de class "Person". Het resultaat is een object met het gedrag en de eigenschappen zoals vastgelegd in de template. Vervolgens wordt middels de "WriteLine" methode de voornaam en achternaam van de persoon geprint. Het resultaat is weergegeven in figuur 2.

Fig. 3 – Resultaat van voorbeeldcode 1

Inheritance in de praktijk

We nemen de code uit voorbeeld 1 als uitgangspunt. Het is nu mogelijk deze class te verbijzonderen. Stel je voor dat we op basis van de persoon een medewerker en een klant willen definiëren in onze code. De code zoals gedefinieerd in de "Person" class kunnen we nu hergebruiken voor de definitie van een "Employee" en een "Customer". De inheritance code is weergegeven in voorbeeldcode 2.

Wanneer we de "Employee" class nader bekijken zien we dat er door gebruik van de dubbele punt in de class definitie inheritance is toegepast. Kortom de "Employee" class is een derived class. Hetzelfde geldt voor de "Customer" class. De "Employee" class definieert 2 extra members: "_Salary" en "Salary". Dit

```

public class Employee : Person
{
 private int _salary;
 public int salary
 {
 get { return _salary; }
 set { _salary = value; }
 }
 public override int Id()
 {
 return 567;
 }
}
public class Customer : Person
{
 private int _limit;
 public Customer()
 {
 _limit = 10000;
 }
 public int limit
 {
 get { return _limit; }
 }
 public override int Id()
 {
 return 9000;
 }
}
 
```

Fig. 4 - Voorbeeldcode 2: Inheritance in C#

betekent er voor een medewerker zowel salarisgegevens als naamsgegevens kunnen worden bijgehouden. De naamsgegevens zijn overerfd van persoon.

```

public static void Main(string[] args)
{
 Employee e = new Employee()
 {
 FirstName = "Jan",
 LastName = "Jansen",
 Salary = 4000
 };
 Console.WriteLine("Employee: " + e.FirstName + " earns $" + e.Salary);
}
 
```

Fig. 5 - Voorbeeldcode 3: Inheritance client

De "Customer" class past een andere specialisatie toe. Hierin is het naast naamsgegevens mogelijk om de krediet limiet van een klant bij te houden. In voorbeeldcode 3 is een client te zien die een instantie maakt van de "Employee" class en de verschillende members aanspreekt. Het resultaat is te zien in figuur 6.

Fig. 6 - Resultaat van voorbeeldcode 3

De beperking aan inheritance is het feit dat een derived class 'slechts' mag overerven van één base class. Dit betekent in ons voorbeeld dat bijvoorbeeld de medewerker niet van een andere class mag overerven dan de reeds gedefinieerde persoon class. Kortom het is bijvoorbeeld niet mogelijk om de medewerker ook te laten overerven van bijvoorbeeld "Address". In een taal als C++ is dit wel mogelijk. Wel is het natuurlijk mogelijk om op basis van de "Employee" class een nieuwe class aan te maken. We zouden bijvoorbeeld een class "Director" kunnen laten overerven van de class "Employee" en vervolgens een specialisatie toepassen in code.

System.Object

Het .NET framework maakt veelvuldig gebruik van inheritance. Wanneer we deze inheritance hiërarchie in .NET goed onder de loep nemen blijkt dat de boom altijd begint bij een base class genaamd : System.Object. Dit is de "moeder" van alle classes. Deze class definieert een standaard voor iedere door ons gedefinieerde class. System.Object is dus een onderdeel van het .NET Framework. Dankzij dit simpele gegeven is de Common Language Runtime in staat om een bepaald standaard gedrag te handhaven voor iedere instantie die de runtime tegen komt. In code zien we het niet terug maar in feite is het zo dat wanneer er geen base class wordt gedefinieerd de compiler beslist dat de base class System.Object is. In onderstaande tabel zijn de members van de System.Object class weergegevens:

Methode	Doel
string ToString()	Geeft een string representatie terug van het object
int GetHashCode()	Geeft een hash code terug van het object
bool Equals(object obj)	Vergelijkt een instantie van het object op gelijkheid met een andere instantie
bool Equals(object objA, object objB)	Vergelijkt een instantie van het object op gelijkheid met een andere instantie
bool ReferenceEquals(object objA, object objB)	Vergelijkt of twee referenties naar hetzelfde object verwijzen
Type GetType()	Geeft het type terug van een object
object MemberwiseClone()	Maakt een kopie van het object
void Finalize()	Kan worden gebruikt om 'rotzooi' op te ruimen

Dankzij inheritance weten we zeker dat iedere instantie de methodes zoals vastgelegd in System.Object ondersteunen. Voor een aantal van de methodes is het mogelijk om een eigen implementatie te schrijven. Later in het artikel gaan we dit doen voor de "ToString()" methode.


```

public class Person : System.Object
{
 // Implementatie
}

```

Fig. 7 - Voorbeeldcode 4: Inheritance van System.Object

Wanneer we de definitie van de "Person" class bekijken staat er dus eigenlijk iets zoals in voorbeeldcode 4 weergegeven. De persoon class verbijzondert de System.Object class. De code in dit voorbeeld is overigens valide code, de inheritance hiërarchie mag indien gewenst expliciet worden gedefinieerd.

Virtual methods

We hebben nu de basisbegrippen van inheritance in de .NET omgeving behandeld. We gaan nu de inheritance hiërarchie verder verbijzonderen en uitdiepen.

Er zijn twee soorten methodes relevant in het kader van overerving: virtual en non-virtual. Wanneer men een methode eenvoudig weg definieert in een class is dit per definitie een non-virtual methode. Om een methode als virtual te definiëren is gebruik van het overeenkomstige keyword noodzakelijk. In voorbeeldcode 1 is de methode "Id()" als virtual gedefinieerd.

Het verschil tussen virtual en non-virtual is een subtiel verschil. Het is echter een belangrijk concept dat gebruikt kan worden bij object programmering. Het heeft alles te maken met welke methode er uit een inheritance hiërarchie wordt aangeroepen op run-time. In het geval van virtual kan men stellen dat de compiler op zoek gaat naar de "dichtstbijzijnde" methode. In het geval van non-virtual pakt de compiler simpelweg degene waarom wordt gevraagd. Dit is het beste duidelijk te maken aan de hand van een voorbeeld.


```

public class App
{
 public static void Main(string[] args)
 {
 Person[] persoonscollecties = new Person[3];
 PersonCollection[0] = new Person();
 PersonCollection[1] = new Employee();
 PersonCollection[2] = new Customer("Jansen", "Jan");

 foreach (Person p in persoonscollecties)
 {
 Console.WriteLine(p.GetType() + ": " + p.Id());
 }
 }
}

```

Fig. 8 - Voorbeeldcode 5: Polymorphism

In voorbeeldcode 1 is de methode "Id()" als virtual gedefinieerd. In voorbeeldcode 2 zien we dat de class "Employee" de methode "Id()" overschrijft met een eigen implementatie. Hiervoor wordt het keyword "override" gebruikt. Aangezien "Employee" een derived class is van "Person" is het sowieso mogelijk om een instantie aan te maken van een medewerker op basis van een persoon. Eigenlijk kijken we door de bril van een persoon naar een medewerker. Wanneer we nu de methode "Id()" gaan aanroepen wordt niet de "Person.Id()" methode aangeroepen, maar de "dichtst bijzijnde". in dit geval de "Employee.Id()". Dit hele principe noemt men: polymorfisme. Dit is een krachtig programmeer concept dat schitterende generieke code kan opleveren. Een voorbeeld hiervan staat in voorbeeldcode 5. Het resultaat is weergegeven in figuur 9.


```

SDGN.Person: 100
SDGN.Employee: 567
SDGN.Customer: 9009

```

Fig. 9 - Resultaat van voorbeeldcode 5

Wanneer men gebruik maakt van het keyword "virtual" op een methode is het echter niet noodzakelijk om deze methode te overschrijven met het keyword "override" in een afgeleide class. Wanneer men dit niet doet dat gaat de runtime eenvoudig een stap omhoog in de hiërarchie om de daar gedefinieerde methode aan te roepen. Er is dus extra tijd gemoeid met het gebruik van virtual methodes doordat de runtime op zoek moet naar de dichtstbijzijnde methode. De prijs voor de flexibiliteit is zoals meestal een slechtere performance. Hier moet je echter niet van schrikken, het gaat hier natuurlijk niet om seconden. In een high-performance situatie wanneer je het onderste uit de kan wil halen is het wel verstandig om uitsluitend non-virtual functies te gebruiken.

Overriding ToString()

Een methode die zeer vaak wordt overschreven is de methode "ToString()". Alle classes overerven deze methode van System.Object. Echter het is bij uitstek de methode om een eigen implementatie van te schrijven. Dit kan ook omdat de methode als virtual is gedefinieerd door Microsoft.

Zo zouden we de code van de "Employee" class kunnen aanpassen. Wanneer de "ToString()" methode wordt aangeroepen kunnen we bijvoorbeeld de achternaam en het salaris van de desbetreffende medewerker als resultaat terug geven. Dit is bijvoorbeeld gedaan in voorbeeldcode 6.

```

public class Employee : Person
{
 // Implementatie
 public string override ToString()
 {
 return "Employee: " + LastName + ", " + salary;
 }
}

```

Fig. 10 - Voorbeeldcode 6: Override de ToString() method

Wanneer we de "ToString()" methode bekijken lijkt er enige magie onder de motorkap aanwezig te zijn. Het is namelijk zo dat de methode is gedefinieerd in de System.Object class maar altijd een class specifiek resultaat terug geeft op run-time. Zelfs wanneer er door de programmeur geen expliciete override is gedaan. Hoe kan dit? Wat er gebeurt is dat de Common Language Runtime reflectie toepast op de desbetreffende class. Via het reflectie mechanisme wordt bekeken van welke "type" een class is en dit wordt als string terug gegeven bij de aanroep van een "ToString()". Men kan dit gedrag dus veranderen door een eigen implementatie te schrijven. In de praktijk blijkt dit zinvol voor de meeste classes.

VB.NET versus C#

Zoals zo vaak is Microsoft er in geslaagd om syntax verschillen aan te brengen tussen de verschillende programmeertalen C# en VB.NET. Tot dusver is alle code die we hebben laten zien geschreven in C#. De onderliggende principe's zijn één op één te vertalen naar VB.NET. De syntax is dus verschillend, alle keywords die gebruikt dienen te worden zijn taal specifiek. In figuur 11 is dit schematisch weergegeven.

C#	VB.NET	
class classa	class classa	define a class
abstract class classabase	MustInherit class classabase	define an abstract class
sealed class classa	NotInheritable class classa	define a sealed class
class classderived : classa	class classderived : inherits classa	derive from a class
void test()	sub test()	define a method
virtual void test()	Overrideable sub test()	define a virtual method
abstract void test()	Mustoverride sub test()	define an abstract method
override void test()	overrides sub test()	override a virtual method
sealed override void test()	Notoverridable overrides sub test()	define a final method
new void test()	Shadow sub test()	hide baseclass method
base.test()	MyBase.test()	call baseclass method

Fig. 11 - VB.NET versus C#"

In de praktijk is het slechts een verschil van smaak wat men syntactisch het beste vindt. Het probleem ontstaat echter wanneer men bijvoorbeeld kijkt naar het keyword "Shadows" in VB.NET. Er is geen equivalent in C# hiervoor terug te vinden.

We kunnen de talen dus door elkaar heen gebruiken, maar wees er op bedacht dat er kleine functionaliteitsverschillen zijn tussen C# en VB.NET.

Conclusie

In dit artikel hebben we de basis besproken van inheritance in .NET. Het is een zeer krachtig principe dat geïntroduceerd wordt door de Common Language Runtime. Om er goed gebruik van te maken is een grondige kennis vereist van de mogelijkheden, maar ook zeker van de beperkingen.

Wanneer je nadenkt over het feit dat in theorie iedereen kan overerven van een class die jij gebouwd hebt, ongeacht de taal, dan heeft dit nogal wat gevolgen. Het wordt namelijk interessant wat er gaat gebeuren wanneer jij je code gaat veranderen waar anderen van afhankelijk zijn middels een inheritance hiërarchie?

De volgende keer gaan we dieper in op inheritance. We bekijken hoe we om kunnen gaan met het probleem van versioning, hoe we de base class kunnen aanroepen en wat zogenaamde access modifiers voor effect hebben op de inheritance hiërarchie. Tenslotte behandelen we het begrip interfaces, en hoe interfaces kunnen helpen bij het omzeilen van de beperking "single implementation inheritance".

Wij zijn absoluut enthousiast over de mogelijkheden, maar hebben inmiddels ervaren dat het goed toepassen van inheritance in de .NET omgeving de nodige kennis vereist!

Zowel **Astrid** als **Anko** hebben inmiddels elk meer dan tien jaar ervaring in de IT-wereld waarvan een deel in het hol van de leeuw zelf.

Het was dan ook bij Microsoft dat zij elkaar leerden kennen en besloten samen het bedrijf class-a op te richten.

class-a is een gespecialiseerd kenniscentrum waar je je kennis op het gebied van architectuur & design van gedistribueerde Windows-applicaties kunt verdiepen, verbreden en vergroten. Anko is daarbij degene die zich vooral richt op het development platform; voornamelijk COM+. Hij is bovendien een pionier in de nieuwe technologie en ontwikkelingen zoals .NET en C#. Astrid heeft een speciale passie voor data, zoals data access en data exchange. In het bijzonder voor technologie als MS SQL Server, XML en queuing. Heb je vragen over dit artikel of wil je contact opnemen met Astrid of Anko dan surf je naar www.class-a.nl

Dynamische menu's toolbars en accelerators

De Vraag...

Tijdens de ontwikkeling van programma's bots je af en toe op zaken die niet zo gemakkelijk te ontwikkelen zijn dan je eigenlijk zou willen. Voorbeelden hiervan zijn o.a. het creëren en beheren van tabellen en indexen, het maken van rapporten en ook het maken en hergebruiken van menu's.

Binnen Windows kunnen vensters een menu bezitten. VO biedt standaard mogelijkheden om via de menu-editor deze menu's te maken. Vaak komen in verschillende menu's diverse menuopties vaker voor en aangezien ik geen zin had om deze menu opties iedere keer opnieuw in te typen, ben ik op zoek gegaan naar een methode om deze menu's dynamisch te maken en te hergebruiken.

De volgende eisen stelde ik aan mijn menu's

- Geen GUI-editor, maar gewoon in sourcecode editor te maken
- Mogelijkheden tot hergebruik van menu's in verschillende vensters
- Dynamisch aan te geven accelerator toetsen
- Mogelijkheden om per venster menuopties aan en uit te schakelen
- Toolbar mogelijkheden per menu

In dit stuk ga ik in op het creëren van dit dynamische menu met accelerator toetsen. Toolbars en het aan en uitschakelen van menuopties worden hier niet verder besproken, maar staan wel in de voorbeeld applicatie op de internetsite www.marti.nl/cavo. De code in dit stuk is alleen getest met VO 2.5b3.

De geboorte van MC_Menu...

Kijkend naar de door VO gegenereerde code met betrekking tot menu's, kan een lijst gemaakt worden van alle benodigde menu gerelateerde classes, functies en methodes.

Allereerst is er de class 'Menu' van VO. Met behulp van de 'AppendItem' methode, kunnen er items aan een menu toegevoegd worden. 'AppendItem' heeft 2 parameters te weten 'xItemID' en 'xNewItem'. xItemID is gekoppeld aan de methode of class xNewItem. Deze combinatie gaan we bewaren in de array '_aMethodIDs'. Om later menu-

opties aan en uit te kunnen schakelen, houden we bij welke opties er toegevoegd worden en slaan we deze op in '_aMenuItems'. De accelerator toetsen slaan we op in de variabele '_aAcceleratorKeys'.

De MC_Menu class erft van de Menu class en bevat dus diverse class variabelen om gegevens in op te slaan.

We passen de AppendItem class aan om zo de extra gegevens op te slaan in de class variabelen.

```
METHOD AppendItem(xItemID, xNewItem) CLASS MC_Menu
LOCAL oMenu AS MC_Menu
LOCAL aAcceleratorKeys AS ARRAY
LOCAL aMethodIDs AS ARRAY
LOCAL nCount AS DWORD

// Set AutoUpdate if it is a venster/window-menu
IF IsString(xNewItem) .AND.;
(Instr("VENSTER",Upper(xNewItem)) .OR. ;
Instr("WINDOW",Upper(xNewItem)))

 SELF:SetAutoUpdate(Alen(SELF:_aMenuItems))
END

// Append the item to the menuitems array
// Third parameter for en-/disabling menu-items.
// You can add your own function for setting the en-/disabled flag
AAdd(SELF:_aMenuItems,{xItemID,xNewItem,TRUE})

// If the appended item is a menu,
// then the items of that menu should be added
// to the menuitem array also
// This can only be done when the menu
// is inherited from the MC_Menu class!

IF IsInstanceOfUsual(xItemID,#MC_MENU)
// Load in a local variable
oMenu:=xItemID
// Append to the Method ID array
aMethodIDs:=oMenu:MethodIDs
FOR nCount:=1 UPTO Alen(aMethodIDs)
 SELF:AddMethodID(aMethodIDs[nCount,1],aMethodIDs[nCount,2])
NEXT nCount

// Append the Accelerator keys of the appended menu
aAcceleratorKeys:=oMenu:AcceleratorKeys
FOR nCount:=1 UPTO Alen(aAcceleratorKeys)
 SELF:AddAcceleratorKey(aAcceleratorKeys[nCount,1],;
aAcceleratorKeys[nCount,2],;
aAcceleratorKeys[nCount,3],;
aAcceleratorKeys[nCount,4],;
aAcceleratorKeys[nCount,5])
NEXT nCount
END
RETURN SUPER:AppendItem(xItemID,xNewItem) // Do the super
```

In bovenstaand stukje source, staan al verwijzingen naar accelerators. Hier komen we verder in dit stuk op terug. De eerste parameter van 'AppendItem' is een MenuID. Aangezien we menu's dynamisch willen gaan gebruiken, dienen we deze MenuID ook dynamisch aan te maken. Hiervoor introduceren we de methode 'AddItem' die wat voorbewerkingen doet met de toe te voegen menuoptie.

Deze method 'AddItem' is een vervanging van de 'AppendItem' methode en bevat naast de naam en aan te roepen methode, ook de eventueel bijbehorende accelerator toets.

```
METHOD AddItem(symMethod,cName,cDescription,;
 nKey,lShift,lControl,lAlt) CLASS MC_Menu
LOCAL nID AS DWORD
// If the description is empty,
// create one from the name without the ampercent
IF Empty(cDescription)
 cDescription:=StrTran(cName,"&","")
END

// Ask a new, unique, ID
nID:=Self:GetNextMenuID()

// Register the item with the menu
SELF:RegisterItem(nID,;
 Hyperlabel{symMethod,,cDescription,,})
SELF:AppendItem(nID,cName)

// Register the method ID in our own table
SELF:AddMethodID(nID,symMethod)

// Register the Accelerator
IF !Empty(nKey)
 SELF:AddAcceleratorKey(nKey,nID,lShift,lControl,lAlt)
END
RETURN NIL
```

De methode 'AddItem' roept de methode 'RegisterItem' aan om de menuoptie bij het menu te registreren en vervolgens 'AppendItem' om hem daadwerkelijk aan het menu toe te voegen. Verder wordt een methode 'AddMethodID' aangeroepen die de nieuw gegenereerde MenuID koppelt aan de uit te voeren methode en deze koppeling bijhoudt in de variabele '_aMethodIDs'.

Ieder menuitem heeft zijn eigen MenuID"

De methode 'GetNextMenuID()' geeft een nieuw uniek MenuID terug. Deze variabele NextMenuID is in dit voorbeeld als global variabele gedefinieerd en dient eigenlijk als variabele van het applicatie object opgenomen te worden, maar dat valt buiten het bestek van dit verhaal. In dit voorbeeld wordt in de applicatie 'Initialize' methode de waarde van de variabele NextMenuID gezet op 5000. Dit is een willekeurig getal.

```
Method GetNextMenuID() Class MC_Menu
 NextMenuID+=1
RETURN NextMenuID

Global NextMenuID As DWORD

METHOD Initialize() CLASS App
 #IFDEF __APPWIZ__ MODSPASHSCREEN
 SplashScreen{ SELF } :Show ()
 #ENDIF
 // add your application initialization code here
 // Set the start MenuID
 NextMenuID:=5000
RETURN
```

De kale MC_Menu class in actie

De basis van de nieuwe 'MC_Menu' class is klaar. Met deze class kunnen we een nieuw menu instantieren op de volgende manier. Geen verschil met de oorspronkelijke VO class 'MENU' Dit menu kan via de WED of in de postinit methode aan een venster gekoppeld worden.

```
CLASS MC_MenuFileBase INHERIT MC_Menu
// Menu's are created out of these base-classes

METHOD Init(oOwner) CLASS MC_MenuFileBase
 SUPER:Init()
SELF:AddItem(#FileOpen ,"&Open a file")
 SELF:AppendItem(MENUSEPARATOR)
 SELF:AddItem(#FileExit,"E&xit program")
RETURN SELF

Method PostInit() MyWindow
 Super:PostInit()
 Self:Menu:=MC_MenuFileBase{ SELF}
Return Nil
```

In de voorgaande tekst zijn diverse verwijzingen geweest naar accelerators, maar hier is verder geen aandacht aan besteedt. In VO worden accelerators via resources geïntantierd, maar hier hebben we niets aan als we accelerators dynamisch willen gaan gebruiken.

De methode 'AddItem' van onze 'MC_Menu' class krijgt als parameters, naast de methode die aangeroepen dient te worden, ook de accelerator toets mee. Ook eventuele dode toetscombinaties worden hier als parameter meegegeven.

De parameter nKey is de ASCII-code van de accelerator toets. De parameters lShift, lControl en lAlt geven aan of deze toetsen tegelijkertijd met de accelerator ingedrukt dienen te zijn. In de methode 'AddItem' worden de accelerator toetsen tijdelijk opgeslagen in de variabele '_aAcceleratorKeys' via de methode 'AddAcceleratorKey'. Hier houden we dus de koppeling bij tussen de MenuID's en de accelerator toetsen.

```
METHOD AddItem(symMethod,cName,cDescription,;
 nKey,lShift,lControl,lAlt) CLASS MC_Menu

METHOD AddAcceleratorKey(nKey,nID,lShift,;
 lControl,lAlt) CLASS MC_Menu

 AAdd(SELF: _aAcceleratorKeys,;
 { nKey,nID,lShift,lControl,lAlt } )

RETURN SELF: _aAcceleratorKeys
```

Aangezien we bijhouden welke MenuID bij welke methode behoort, kunnen we twee functies maken die of een methode bij een MenuID teruggeeft of een MenuID bij een methode teruggeeft. Deze gaan we dadelijk bij het definiëren van de accelerators gebruiken.

```
METHOD GetIDByMethod(symMethod) CLASS MC_Menu
LOCAL nPos AS DWORD
LOCAL nIDAS DWORD
// Search for an ID when specifying the method
nPos:=AScan(SELF: _aMethodIDs,{ |X| X[1]==symMethod } )
IF nPos<>0
 nID:=SELF: _aMethodIDs[ nPos,1]
ELSE
 nID:=0
END
RETURN nID

METHOD GetMethodByID(nID) CLASS MC_Menu
LOCAL nPos AS DWORD
LOCAL symMethod AS SYMBOL
// Search for an Method when specifying the ID
nPos:=AScan(SELF: _aMethodIDs,{ |X| X[1]==nID } )
IF nPos<>0
 symMethod:=SELF: _aMethodIDs[ nPos,2]
ELSE
 symMethod:=NULL_SYMBOL
END
RETURN symMethod
```


De volgende stap is deze toetsen te koppelen aan de bijbehorende menuopties. Hiervoor biedt VO diverse functies en classes met betrekking tot het creëren van zogenoemde accelerator tables.

Initialiseer de accelerator table...

Binnen VO worden accelerators gemaakt met behulp van resources. Aangezien deze resources statisch zijn, kunnen we deze niet gebruiken. Na wat spitten in de WinApi help, bleek dat er diverse functies zijn om deze accelerator tables dynamisch aan te maken, tw `CreateAcceleratorTable()` en `DestroyAcceleratorTable()`

De `_WinAccel` structure dient gebruikt te worden om een accelerator toets te definiëren.

We maken eerst een class waar alle accelerator toetsen geïnstantieerd en bewaard kunnen worden. Deze 'MC_AcceleratorKeys' class wordt geïnstantieerd vanuit het menu en heeft als parameter de array met accelerator toetsen die tijdens het maken van het menu aangegeven zijn. Als alle accelerator toetsen zijn gedefinieerd, kunnen we vervolgens een accelerator table creëren.

```
CLASS MC AcceleratorKeys INHERIT vObject
HIDDEN DIM structAccelerator[ 24] IS _WINACCEL
HIDDEN nCount AS INT
HIDDEN hAccelerator AS PTR
METHOD Init(aAccelerators) CLASS MC AcceleratorKeys
LOCAL nAccelerator AS DWORD
SUPER:Init()
// Init the vars
SELF:nCount:=0
// Append the acceleratorkeys
IF !Empty(aAccelerators)
FOR nAccelerator:=1 UPTO ALen(aAccelerators)
SELF:AddAccelerator(aAccelerators[nAccelerator,1], ;
aAccelerators[nAccelerator,2], ;
aAccelerators[nAccelerator,3], ;
aAccelerators[nAccelerator,4], ;
aAccelerators[nAccelerator,5])
NEXT nAccelerator
END
RETURN SELF
```

De methode `AddAccelerator` creëert de eigenlijke accelerator. De windows structure `_WinAccel` wordt per accelerator gevuld, waarna de accelerator table gecreëerd kan worden.

```
METHOD AddAccelerator(nKeyCode, nCmdID, ;
lShift, lControl, lAlt) CLASS MC AcceleratorKeys
// Build an accelerator
SELF:nCount+=1
SELF:structAccelerator[nCount].Cmd :=WORD(nCmdID)
SELF:structAccelerator[nCount].Key :=WORD(nKeyCode)
SELF:structAccelerator[nCount].fVirt:=0x01

IF lShift // With shift?
SELF:structAccelerator[nCount].fVirt:=;
Or(SELF:structAccelerator[nCount].fVirt, FSHIFT)
ENDIF

IF lAlt // With alt?
SELF:structAccelerator[nCount].fVirt:=;
Or(SELF:structAccelerator[nCount].fVirt, FALT)
ENDIF

IF lControl // With control?
SELF:structAccelerator[nCount].fVirt:=;
Or(SELF:structAccelerator[nCount].fVirt, FCONTROL)
ENDIF
RETURN NIL
```

De accelerator table moet verwijderd worden als de class destroyed wordt. Hiervoor definiëren we een 'Destroy' methode.

De windows functie 'CreateAcceleratorTable', creëert de eigenlijke accelerator table en geeft de handle naar deze table terug. Deze handle hebben we nodig als we deze table aan een venster willen koppelen. De eerder aangeemaakt accelerator structures worden hierbij gebruikt.

```
ACCESS GetAcceleratorHandle() CLASS MC AcceleratorKeys
LOCAL DIM structAccel[ 24] IS _WINACCEL
LOCAL nX AS DWORD
// Create teh accelerator handle
FOR nX:=1 UPTO SELF:nCount
structAccel[nX].Cmd :=SELF:structAccelerator[nX].Cmd
structAccel[nX].Key :=SELF:structAccelerator[nX].Key
structAccel[nX].fVirt :=SELF:structAccelerator[nX].fVirt
NEXT nX
SELF:hAccelerator:=CreateAcceleratorTable(@structAccel, nCount)
RETURN SELF:hAccelerator
```

Het uitbreiden van VO's accelerator class

De class 'MC_Accelerator' erft van `Accelerator` en is de eigenlijke VO accelerator table. Deze class wordt geïnitialiseerd met een resourceID en de handle van de accelerator table van de 'MC_AcceleratorKeys' class die eerder gemaakt is. Middels de methode 'Attach', koppelen we een accelerator table aan de VO accelerator class via de handle naar deze table.

```
METHOD Attach(hAccelerator) CLASS MC Accelerator
// Attach the accelerator table by handle
IF !IsNil(hAccelerator)
SELF:hAccel:=hAccelerator
ENDIF
RETURN SELF:hAccel
```

Nadat we de accelerator table classes hebben gecreëerd, kan deze aan het menu worden gekoppeld. Hiervoor introduceren we de methode 'ActivateAcceleratorKeys' van class 'MC_Menu' die de accelerator table maakt en vervolgens registreert bij het menu.

```
METHOD ActivateAcceleratorKeys(oOwner) CLASS MC_Menu
LOCAL oKeys AS MC AcceleratorKeys
// Create an accelerator class instance from the key
// registered with this menu
oKeys:=MC AcceleratorKeys{ SELF:AcceleratorKeys}
// Set de AcceleratorKeys for this menu
SELF:Accelerator:=MC_Accelerator{ GetNextMenuID(), ;
oKeys:GetAcceleratorHandle}
SetAccelerator(oOwner:Handle(), SELF:Accelerator:Handle())
RETURN SELF:Accelerator
```

Een menu met dynamische accelerator toetsen...

De `MC_Menu` class kan nu gebruikt worden zoals de standaard VO menu class. In onderstaand voorbeeld creëren we een standaard shell menu met twee submenu's, inclusief accelerator toetsen. Deze class `MC_MenuShellWindow` bestaat uit twee submenu's `MC_MenuFileBase` en `MC_MenuFileHelp`.

```
METHOD Init(oOwner) CLASS MC_MenuShellWindow
SUPER:Init()
SELF:AppendItem(MC_MenuFileBase{ oOwner}, "&File")
SELF:AppendItem(MC_MenuHelpBase{ oOwner}, "&Help")
// Activate the registered accelerator keys
SELF:ActivateAcceleratorKeys(oOwner)
RETURN SELF
```

Het File submenu, is ook een `MC_Menu` en wordt aan ons shellmenu als submenu ingevoegd. Hetzelfde geldt voor het help menu.

```

METHOD Init(oOwner) CLASS MC_MenuFileBase
SUPER:Init()
// Add with accelerator CTRL-O
SELF:AddItem(#FileOpen, "&Open a file"+TAB+"Ctrl+O", "Open a file",;
Asc("O"), FALSE, TRUE, FALSE)
// You can add/delete items depending on vars!
IF TRUE // Put your var here!
 SELF:AppendItem(MENUSEPARATOR)
 SELF:AddItem(#MailDlg, "&Email"+TAB+"Alt+F5", "Email",;
 VK_F5, FALSE, FALSE, TRUE)
END
// Add a separator
SELF:AppendItem(MENUSEPARATOR)
// Alt-F4 is handled by Windows itself, no need to define an accelerator
SELF:AddItem(#FileExit, "&Sluiten"+TAB+"Alt-F4")
RETURN SELF

METHOD Init(oOwner) CLASS MC_MenuHelpBase
SUPER:Init()
// Registrare the items
SELF:AddItem(#HelpInhoud, "&Start"+TAB+"F1")
SELF:AddItem(#HelpIndex, "&Index"+TAB+"Shift+F1")
SELF:AddItem(#HelpContext, "&Context" +TAB+"Ctrl+F1")
SELF:AppendItem(MENUSEPARATOR)
SELF:AddItem(#HelpAbout, "&Over..." +TAB+"Alt+F1",;
"About this application", VK_F1, FALSE, FALSE, TRUE)
RETURN SELF

```

Het resultaat is een dynamisch gecreëerd en herbruikbaar menu, met accelerator toetsen, zie fig. 1.

Figuur 1

De MC_Menu applicatie

De 'MC_Menu' applicatie bevat een iets uitgebreidere versie van de 'MC_Menu' class, inclusief toolbars. U kunt de laatste versie van deze applicatie vinden op www.marti.nl/cavo. In de 'Start' methode van de applicatie kunt u via de variabele 'UseVoMenu' wisselen tussen een standaard VO-menu en een 'MC_Menu'.

Hopelijk heeft u er wat van opgestoken en kunt u de 'MC_Menu' class goed gebruiken in uw applicaties.

Marc Verkade is directeur van Marti BV, Automatisering en Advies in Naaldwijk.

Marti BV is gespecialiseerd in de ontwikkeling van administratieve software en is met het Orto programma een belangrijke speler in de orthopedische branche.

Op 10-jarige leeftijd heeft Marc zijn eerste Basic programma ontwikkeld, waarna via dBasIII, Clipper en Delphi, 20 jaar later voornamelijk CA-Visual Objects gebuikt wordt bij de ontwikkeling van software. U kunt Marc bereiken onder marc@marti.nl of via de website www.marti.nl.

advertentie

✓ Delphi

✓ C#

✓ VBA

✓ .NET

✓ Visual Studio

PETER VAN OOIJEN

Eventually we'll all be talking

Inleiding

Automation (COM, ActiveX of hoe je het ook wil noemen) is de manier om met uiteenlopende tools gebouwde software samen te laten werken. In de afgelopen jaren heb ik in een hele serie artikelen laten zien hoe je in Delphi automatable objecten maakt en hoe die met name vanuit VBA en script gebruikt worden. In dit verhaal wil ik het dot.net framework, bij monde van C#, ook op gaan nemen in de familie. Een met Delphi gebouwde automation class zal ik gaan gebruiken in een C# dot.net applicatie.

Maar eerst wil ik nog een keer aandacht besteden aan events in automation. Het is natuurlijk prachtig dat je vanuit een willekeurige client de methodes en properties van een automation object kan gebruiken, maar het blijft wel éénrichtingsverkeer. Het zou erg handig zijn als het automation object ook calls zou kunnen maken naar de client. Echte samenwerking krijg je pas door een goed gesprek en voor een goed gesprek moeten beide partners kunnen luisteren en praten. In de automation specificatie is hier in voorzien in de vorm van zogeheten connectable objects. Delphi biedt sinds versie 4 "Event support". In #48 heb ik dit in "Het heen en weer van automation servers" al eens behandeld. Uit onvrede met de bestaande oplossing wil ik er hier nog eens op terugkomen.

Delphi biedt sinds versie 4 "Event support"

Het gaat een heel verhaal worden, ik ga er van uit dat je al eens eerder met automation/COM in Delphi gewerkt hebt. En anders ben je van harte uitgenodigd op mijn website om het allemaal nog eens na te lezen. Laten we beginnen.

Connectable objects

Een automation server kan aanroepen maken naar de client door het afvuren van events. Zoals in een Delphi windows app een geklikte button een eventhandler op het form afvuurt, kan een zogeheten connectable object een event op zijn client afvuren. Hoe die dit moet doen is

lastiger dan in een gewone applicatie. Een button kan nog wel bij de code van het bijbehorende form, ze zitten tenslotte samen in één en dezelfde exe (of DLL). Maar een automation server heeft geen flauw benul waar hij de code van de client moet vinden, laat staan dat die er iets van uit kan voeren.

De oplossing zit hem weer in interfaces. De server declareert in zijn typelibrary een zogeheten eventsink interface, met een bijbehorende interface ID. Deze interface is een opsomming van de eventhandlers en hun signature (type en aantal van de parameters). De server declareert alleen deze interface, de werkelijke implementatie moet verzorgd gaan worden door de client. De server accepteert door de client aangeboden implementaties van de interface (ook bekend als uitgaande interfaces) en kan de methodes in deze interface aanroepen. En zo dus events op de client uitvoeren. Meestal zeg je dat een event afgevuurd wordt (firen), bij automation wordt er meestal gesproken over het sinken van een event. Een sink is zoveel als een gootsteen, de server giet daar de events in. Of er ook daadwerkelijk een client is die iets met deze events doet maakt de server eigenlijk niet uit. Een server die met deze eventsinks kan werken wordt een connectable object of een eventsource genoemd. Het woord server wordt eigenlijk niet meer gebruikt, net zo min als client, je spreekt alleen maar over eventsource en eventsink. In deze tweeweg communicatie werken kretten als client en server al snel verwarrend.

Volgens de automation specificatie is elk object dat een implementatie van de *IConnectionPointContainer* interface verzorgt een connectable object. Deze interface beheert een container, in deze container bevindt zich een verzameling van connectionpoints, dat zijn de plaatsen waar de eventsinks zijn geconnect aan de eventsource. Verschillende clients die events ontvangen kunnen verschillende type eventsinks gebruiken. Zolang die sinks in de typelibrary zijn gedeclareerd zal het connectable object er raad mee weten. *IConnectionPointContainer* beheert per type eventsink een *ConnectionPoint*. *IConnectionPointContainer* is eigenlijk een hele simpele interface, hij kent maar twee methodes. *EnumConnectionPoints* levert een collectie op van alle verschillende type eventsinks die beheerd worden, *FindConnectionPoint*

levert het connectionpoint op van een specifiek type eventsink. Beide methodes van *IConnectionPointContainer* leveren een Connectionpoint op, dat is een interface van het type IConnectionPoint. Ook dit is een vrij simpele interface, hij kent vijf methodes. *GetConnectionPointContainer* biedt een interface naar de *ConnectionpointContainer* waar de connection in zit. *GetConnectionInterface* levert de interface ID (uit de typelibrary) van het type eventsink dat beheerd wordt. Er is een methode *Advise* om een eventsink te koppelen en een methode *UnAdvise* om de eventsink weer te ontkoppelen. Ten slotte levert *EnumConnections* een collectie op van de clients die op dit moment geconnect zijn.

Een Delphi automation class connectable maken

Nu we hebben gezien wat de automation specificatie zegt weten we wat er van een automation server verwacht wordt en kunnen we deze functionaliteit toe gaan voegen aan een Delphi automation class. Als je met de wizard een nieuw automation object aanmaakt, dan kan je in de dialoog aanvinken dat Delphi "event support code" moet genereren (figuur 1)

Figuur 1

Dit zal ik niet doen. In de eerste plaats is de gegenereerde code van erg matige kwaliteit, eigenlijk Delphi onwaardig. De gegenereerde code ondersteunt maar één gelijktijdig geconnecte eventsink en zo dus ook maar één gelijktijdig geconnecte client. Als ik straks in C# met deze class wil gaan werken zal ik in de problemen komen. Zoals we net hebben kunnen zien zijn connectionpoints helemaal niet zo complex, het is heel goed te doen om ze zelf te implementeren voor een bestaande automation class. Daarbij zal ik wel gebruik maken van hetgeen de VCL aan classes te bieden heeft.

Ik ga uit van de demo applicatie die ik telkens weer opvoer in de artikelen op mijn website (www.Gekko-Software.nl/Delphi). Het is een form waar de gebruiker bestanden kan selekteren in een "Windows 3 style" browser. Het geheel is bij elkaar geklikt gebruik makend van een *TDirectoryOutline* en een *TfileListBox*. Daar zitten volgens de Delphi compiler "verouderde" D1 componenten tussen. COM maakt het niet uit, zolang de interface van de server de COM richtlijnen maar volgt, mag de server intern in principe gebruiken wat die wil.

Fig. 2: De server applicatie.

Twee events in deze applicaties zal ik gaan sinken in de clients. Als eerste het feit dat de gebruiker de selectie van bestanden heeft veranderd. Als tweede het feit dat de gebruiker een andere directory heeft gekozen. De naam van de nieuwe directory wil ik in dat laatste geval dan meteen doorgeven in het event zelf.

De typelibrary uitbreiden

Om te beginnen ga ik de eventsink die de events beschrijft declareren in de typelibrary. De automation specificatie gaat er van uit dat eventsinks dispinterfaces zijn (zie "Anatomie van een automation server" in #69). De automation klasse heet FileZapper, in de typelibrary editor maak ik een nieuwe dispinterface aan die geheel in stijl FileZapperEvents heet. Hij krijgt twee methodes, *OnSelectionChanged* en *OnDirectoryChanged*. Deze laatste krijgt een parameter van het type BSTR, hierin kan ik straks de directorynaam doorgeven. In figuur 3 zie je het resultaat.

Fig. 3: Declaratie van de eventsink.

Nu moet ik aangeven dat mijn automation class dit type eventsink ondersteunt. Bij de declaratie van de klasse FileZapper voeg ik de FileZapperEvents interface toe aan de lijst van geïmplementeerde interfaces, dat gaat met de rechtermuisknop in de implements tab. Ook moet ik hier hier opgeven dat het een (event)source interface is en dat die hoort bij de default interfaces.

Fig. 4: De eventsink toekennen aan de klasse.

De typelibrary is nu klaar. Clients van mijn automation object zullen nu geloven dat mijn object eventsinks accepteert en hier ook events in zal sinken. Tijd om dat in de implementatie van de klasse te gaan regelen.

De implementatie van IConnectionPointContainer

De declaratie van mijn automation class zal moeten worden uitgebreid. Naast de belofte dat ik IFileZapper ga implementeren moet ik dat nu ook met IConnectionPointContainer doen:

```
TFileZapper = class(TAutoObject,
  IConnectionPointContainer, IFileZapper)
```

De implementatie van deze nieuwe interface kan ik overlaten aan de VCL:

```
property ConnectionPoints: TConnectionPoints
  read FConnectionPoints
  implements IConnectionPointContainer;
```

TConnectionPoints komt uit de unit AxCtrls, deze zal ik toevoegen aan de uses clause van de unit. Het *implements* keyword wil zeggen dat het tConnectionPoints object voor mijn tFileZapper klasse de toegezegde IConnectionPointContainer methodes zal verzorgen. Dit object wordt geïnstantieerd in de *intialize* methode, deze methode wordt direct na de creatie van het automation object aangeroepen.

```
procedure TFileZapper.Initialize;
begin
  inherited Initialize;
  FConnectionPoints := TConnectionPoints.Create(Self);
```

en weer opgeruimd in de BeforeDestruction methode

```
FConnectionPoints.Free;
```

Tot zover heb ik de zaken op dezelfde manier aangepakt als de Delphi wizard. Die vergeet alleen fConnectionPoints op te ruimen. Maar vanaf hier ga ik het anders aanpakken. In de connectionpoint-container ga ik een connectionpoint aan maken voor de gedeclareerde eventsink, ook dit gebeurt in de initialze methode

```
procedure TFileZapper.Initialize;
begin
  inherited Initialize;
  FConnectionPoints := TConnectionPoints.Create(Self);
  if AutoFactory.EventTypeInfo <> nil then
 FConnectionPoints.CreateConnectionPoint(
 AutoFactory.EventIID, ckMulti, EventConnect);
end;
```

Eerst wordt gecontroleerd of de klasse events ondersteunt, waarna een connectionpoint wordt aangemaakt waar

meerdere clients aan mogen connecten. En dat is alles wat er nodig is om clients (via IConnectionPoint.Advise) hun eventsink te laten connecten aan instanties van mijn automation class. De automation API heeft hier genoeg aan.

Eventhandlers zetten

De events in kwestie gaan af in de controls op het form, het zijn *directoryoutline.OnChange* en *fileListBoxOnChange*. Mijn automation class gebruikt dit form maar dat wil nog niet zeggen dat de form zelf ook kennis heeft van mijn automationclass. Deze scheiding wil ik graag zo houden en daarom maak ik Delphi eventhandlers in mijn automation class en ga deze gebruiken als eventhandlers in de form. Mijn eventhandlers moeten de signature hebben van een tNotifyEvent, ik declareer twee methodes

```
private
  procedure OnSelectChange(sender : TObject);
  procedure OnDirChange(sender : TObject);
```

De automation class maakt het form aan in de AfterConstruction methode en zet dan ook gelijk de eventhandlers:

```
procedure TFileZapper.AfterConstruction;
begin
  inherited;
  Form1 := TForm1.Create(nil);
  Form1.FileListBox1.OnChange := self.OnSelectChange;
  Form1.DirectoryOutline1.OnChange := self.OnDirChange;
  Form1.Show;
```

Het resultaat is dat bij het afgaan van het event op het form de private methode van mijn automationobject uitgevoerd zal worden. Dat is prachtig, maar er gaat hier nog iets niet helemaal goed. Het zou namelijk best kunnen dat de eventhandler van de componenten al gezet was. En die code wordt nu niet meer uitgevoerd. Delphi eventhandlers zijn singlecast, er wordt maar één methode gekoppeld aan het event (Zie ook "C#, ook mooi" in #69). De reeds gezette eventhandler moet ik bewaren en vanuit mijn nieuwe eventhandler vuren. Om de handler te bewaren declareer ik een extra variabele:

```
private
  Form1DirChange : tNotifyEvent;
```

Hierin kan ik de bestaande eventhandler bewaren:

```
procedure TFileZapper.AfterConstruction;
begin
  inherited;
  Form1 := TForm1.Create(nil);
  Form1DirChange := Form1.DirectoryOutline1.OnChange;
  Form1.DirectoryOutline1.OnChange := self.OnDirChange;
```

Vanuit de nieuw eventhandler kan ik dan de oude afvuren:

```
procedure TFileZapper.OnDirChange(sender : TObject);
begin
  if assigned(Form1DirChange) then
 Form1DirChange(sender);
```

Deze code controleert eerst of er een bestaande eventhandler was bewaard. Zo ja, dan wordt die afgevuurd. Waarna de nieuwe eventhandler zijn eigen werk kan gaan doen. Beide eventhandlers zullen nu worden uitgevoerd. Dit gedoe maakt duidelijk hoe mooi de multicast delegates in C# zijn.

Events vuren

Nu de Clients kunnen connecten aan mijn object en de eventhandlers zijn gezet kan ik de events daadwerkelijk naar de clients zelf gaan sinken. De door de Delphi wizard gegenereerde code leverde precies één eventsink interface *fEvents* op. Ik kon hierop rechtstreeks de methodes van de sink uit gaan voeren. Deze sink heb ik niet, ik weet niet eens hoeveel sinks er geconnect zijn. Gebruik makend van de kennis van de *ConnectionPoint* interfaces moet ik deze sinks run time op gaan vragen. Hiervoor geef ik mijn client een kleine helper functie, deze levert een list op van alle geconnecte sinks:

```
function TFileZapper.GetSinks: tInterfaceList;
var connections : IenumConnections;
 conPoint : IconnectionPoint;
 ConnectData : tConnectData;
 NoFetched : cardinal;

begin
 result:= tInterfaceList.Create;
 (self as IconnectionPointContainer).FindConnectionPoint
 (DIID_IFileZapperEvents, conPoint);
 conPoint.EnumConnections (connections);
 if connections <> nil then
 while connections.Next(1, ConnectData,
 @NoFetched) = S_OK do
 if ConnectData.pUnk <> nil then
 result.Add(ConnectData.pUnk)
 end;
end;
```

De functie *GetSinks* heeft *tInterfaceList* als resultaat type. Dit is een erg handige VCL klasse die een aantal interfaces bij elkaar brengt. Om te beginnen maakt de functie zo'n interfacelist aan. Vervolgens ga ik *self*, het automationobject in kwestie, benaderen als een *IconnectionPointContainer*.

Met de methode *FindConnectionPoint*, die de interface ID van de sink als parameter meekrijgt, krijg ik de *ConnectionPoint* van mijn type sink te pakken. Het is een interface van het type *IconnectionPoint*.

Met de methode *(IconnectionPoint.)EnumConnections* krijg ik een collectie van geconnecte sinks zelf te pakken, dit is een automation collection. (Gebaseerd op *IenumVariant*, mocht je daar meer over willen weten dan kan je er een artikel over vinden op mijn website). Met de collectie methode *Next* krijg ik item voor item *tConnectData* records uit de collectie. *tConnectData* is een type uit de VCL, de member *pUnk* is de sinkinterface van de client. Het resultaat van de functie *GetSinks* is nu een lijst van de eventsinks van alle clients die zich aan mijn automationobject geconnect hebben. Deze functie kan ik dan als volgt gebruiken bij het wijzigen van de selectie:

```
procedure TFileZapper.OnSelectChange(sender: TObject);
var SinkList : tInterfaceList;
 i : integer;
begin
 SinkList:= GetSinks;
 for i:= 0 to SinkList.Count -1 do
 (SinkList.Items[i] as
 IFileZapperEvents).OnSelectionChanged;
 SinkList.Free;
end;
```

Bij het wijzigen van de directory houdt ik ook rekening met de oorspronkelijke eventhandler en geef ik bovendien de directorynaam door:

```
procedure TFileZapper.OnDirChange(sender: TObject);
var SinkList : tInterfaceList;
 i : integer;
begin
 if assigned(Form1DirChange) then
 Form1DirChange(sender);
 SinkList:= GetSinks;
 for i:= 0 to SinkList.Count -1 do
 (SinkList.Items[i] as
 FileZapperEvents).OnDirectoryChanged
 (Form1.DirectoryOutline1.Directory);
 SinkList.Free;
end;
```

De naam van de directory kan ik regelrecht uit de *DirectoryOutline1* component lezen. Mijn automation klasse is nu volledig connectable en sinkt events naar een willekeurig aantal clients. Hoog tijd om er eens mee te gaan spelen.

Events sinken in VBA

In Word wil ik een *FileManager* object aanmaken en de gebruiker er mee laten spelen. Als die een ander bestand of directory kiest dan wil ik de namen daarvan in de tekst van het huidige document te zien te krijgen.

In de VBA IDE voeg ik de *filemanager* library toe aan de references. Nu moet VBA een implementatie van de *FileZapperEvents* kunnen gaan verzorgen. Dat zal die moeten doen in een klasse die *Idispatch* verzorgt, in VBA doe je dat door een nieuwe class module te maken.

Fig. 5: Een classmodule in VBA maken

In deze class module declareer ik het sink implementerende object met het *WithEvents* keyword

```
Public WithEvents FMapp As FileManager.FileZapper
```

VBA heeft een wat eigenaardige manier om de in event-sink gedeclareerde events te koppelen aan VBA methodes, het neemt de naam van de klasse, *FMapp*, pakt dan een underscore en plakt daar vervolgens de eventnaam aan vast.

Mijn classModule noem ik *ClassSink* en in eerste instantie geef ik hem een methode die af zou moeten gaan bij het wijzigen van de bestands-selectie.

```

Private Sub FMapp_OnSelectionChanged()
 If Not FMapp Is Nothing Then
 For Each FSelected In FMapp.Selected
 Selection.InsertAfter FSelected.Name
 Selection.EndKey Unit:=wdLine
 Selection.TypeParagraph
 Next
 End If
End Sub

```

Het filemanager object heeft een *selected* property, dit is een automation collection van geselecteerde bestanden. Bij het wijzigen van de selectie komt van elke geselecteerd bestand de naam op een nieuwe tekstregel in het document. Maar eerst zal ik alle stukjes en beetjes bij elkaar moeten brengen. Dit doe ik bij het openen van het document met de volgende VBA code :

```

Dim MyManager As New FileManager.FileZapper
Dim MyEvents As New ClassSink

Private Sub Document_Open()
 Set MyEvents.FMapp = MyManager
 MyManager.FileMask = "*.*)"
End Sub

```

Eerst maak ik een nieuw filemanager object aan en daarna maak ik een nieuw sink object aan van de zojuist gebouwde class module. En bij het openen van het document worden de eventsink in de class module en het automation object bij elkaar gebracht. Het Directory-change event is wat complexer omdat het in een parameter een directorynaam doorgeeft. In eerste instantie zou dit een goed implementatie voor de eventhandler lijken:

```

Private Sub FMapp_OnDirectoryChanged(DirName As String)

```

Maar VBA is hier niet over te spreken en laat dat merken.

Fig. 6: VBA is niet tevreden.

De foutmelding is pas echt duidelijk als je de fout hebt opgelost. Het probleem is dat de VBA method wel een parameter van het juiste type heeft maar dat die hem By Reference declareert en in de eventsink is hij By Value gedeclareerd. Met de volgende code weet VBA beter weg

```

Private Sub FMapp_OnDirectoryChanged(ByVal DirName As String)
 If Not FMapp Is Nothing Then
 Selection.InsertAfter "Directory changed to : " & DirName
 Selection.EndKey Unit:=wdLine
 Selection.TypeParagraph
 End If
End Sub

```

Dat spreekt voor zich. Het resultaat is nu dat in het Word document wordt gelogd wat de gebruiker allemaal in het Delphi form aan het doen is. ▶

advertentie

Fig. 7: De events worden gelogd in Word.

Events sinken in C#

De tweeweg communicatie tussen VBA en mijn Delphi automation server is gelukt. Het koste niet veel code maar erg duidelijk en mooi vind ik het niet. Tijd om het eens met een andere sink te proberen.

De toekomst van Dot net en C# is natuurlijk nog beter als het goed kan communiceren met bestaande software. De ondersteuning voor COM is erg goed in .net, die ga ik gebruiken om mijn automation server met events en al aan een C# applicatie te connecten.

De applicatie bestaat uit een form met daarop een listbox, een trackbar en een progressbar. De trackbar en de progressbar moeten beiden aangeven dat de bestandsselectie is gewijzigd en in de listbox wil ik de namen van de bezochte directories zien.

Ik maak drie menuitems, ééntje om een filemanager object aan te maken, ééntje om zijn events te gaan sinken en ééntje om de filemanager weer op te ruimen. In een C# project wordt in de references op gegeven welke andere projecten gebruikt worden. In de references dialoog in Visual Studio heeft COM een eigen plaats naast de .NET tab. Met een paar klikken is mijn FileManager automation server bekend binnen mijn C# project.

Fig. 8: De references dialoog in Visual Studio.

Uitgaande van de typelibrary genereert VS nu een wrapper class voor mijn automation server. In de codecompletion van de editor is de FileManager namespace te zien.

Fig. 9: De FileManager namespace in Visual studio.

Binnen deze namespace zie ik een aantal bekende en een aantal minder bekende classes en interfaces. Een aantal daarvan zullen we gaan gebruiken.

Fig. 10: De inhoud van de FileManager namespace.

In de form declareer ik een private variabele voor het automation object

```
private FileManager.FileZapper Ido;
```

Mijn automation class zit ingepakt in een C# klasse, ik kan nu geheel op zijn C#'s het object aanmaken.

```
private void menuItemOpen_Click(object sender, System.EventArgs e)
{
 Ido = new FileManager.FileZapper();
 Ido.FileMask = "*.x";
}
```

Dit is alles wat er nodig is om een automation object in C# aan te maken. Zoals je ziet kan ik automation properties zetten alsof het C# properties zijn.

In #69 liet ik in "C#, ook mooi" het principe van delegates en eventhandlers in C# zien. Het sinken van automation

events gaat net als het zetten van windows event handlers. Het zetten van een eventhandler komt neer op het aanmaken van een delegate object waarbij de constructor van het delegate object de uit te voeren methode als parameter meekrijgt. Het nieuwe delegate object wordt toegevoegd aan de eventhandler property van het object. De properties en methodes van het Ido object zijn een interessante mengelmoes van dot.net, zoals GetType en GetHashCode en van mijn

automation klasse zoals FileMask. In de lijst staan ook de events OnSelectionChanged en OnDirectoryChanged, van een wel heel erg zwaar klinkend type (figuur11).

Fig. 11: Het FileManager object in de C# code.

In de FileManager namespace zie we deze types terug, het zijn de delegates die je nodig hebt om een methode aan de sink zijn events te koppelen. Aangezien C# delegates multicast zijn, kan je meerdere malen een eventhandler toevoegen aan een event:

```
private void menuItemSink_Click(object sender, System.EventArgs e)
{
 Ido.OnSelectionChanged+= new FileManager.
 IFileZapperEvents_OnSelectionChangedEventHandler
 (this.OnChange);
 Ido.OnSelectionChanged+= new FileManager.
 IFileZapperEvents_OnSelectionChangedEventHandler
 (this.OnChange2);
 Ido.OnDirectoryChanged+= new FileManager.
 IFileZapperEvents_OnDirectoryChangedEventHandler
 (this.OnDirChange);
}
```

In deze code worden nieuwe delegateobjecten aangeemaakt die methodes van de form (*this*, het huidige object van de klasse, in Delphi heet het *self*) als parameter meekrijgen. Laten we deze methodes eens bekijken.

```
private void OnChange()
{
 trackBar1.Value+= 1;
}
```

De methode die als eventhandler wordt gebruikt moet de signature van de event hebben, dat is in dit geval een procedure (void) zonder parameters. Hij werkt de stand van een trackbar bij. Een tweede methode doet dat met een progressbar

```
private void OnChange2()
{
 progressBar1.PerformStep();
}
```

De delegates met beide *OnChange* methodes had ik met de += operator aan de OnSelectionChanged eventhandler property van mij FileManagerObject toegevoegd. Nu zal het wijzigen van de selectie in twee verschillende controls tegelijkertijd te zien zijn.

De methode die uitgevoerd gaat worden bij het veranderen van directory heeft een parameter in zijn signature

```
private void OnDirChange(string DirName)
{
 listBox1.Items.Add(DirName);
}
```

De directorynaam komt als string binnen en wordt aan de listbox toegevoegd.

Fig 12: De delphi in-process server, een C# client, werkende events en de debugger

Laten we eens gaan kijken of het geheel werkt. En het werkt goed, ook vanuit de Delphi IDE. Bij het debuggen van de automation DLL heb ik de C# exe als host application opgegeven. Ik zie daar meerdere controls tegelijkertijd reageren en ook de directorynamen komen keurig in de listbox binnen.

Een volledige gootsteen

De C# client zou niet gewerkt hebben als we de door Delphi gegenereerde code zouden hebben gebruikt. De client heeft drie delegates aangemaakt en aan het automation object aangeboden. Een delegate verzorgt de implementatie van een eventsink, de client heeft dus drie eventsinks binnengekrepen en de gegenereerde code ondersteunde maar één eventsink. De eerste zou gewerkt hebben maar bij het aanbieden van de tweede krijg je een exception. Het ondersteunen van events komt neer op het implementeren van de IConnectionPointContainer interface. Door deze zelf netjes volgens de officiële specificatie te implementeren ben je van alle beperkingen af, ook als meerdere clients (een trackbar en een progressbar) in dezelfde event geïnteresseerd zijn krijgt ieder zijn notificaties binnen.

Interop

We hebben ook gezien dat C# volledig en zeer transparant met een automationobject werkt. Dit mechanisme wordt interop genoemd in dot.net. Interop houdt zich

bezig met het aanroepen van alle zogeheten unmanaged code, dat is code die geen gebruik maakt (kan maken) van alle toeters en bellen van dot.net, zoals type-safety en ingebouwde security. Niet alleen automation werkt via interop, je kan het ook gebruiken om een "ouderwetse" windows DLL call mee te maken.

Het mooie van interop is dat het zo prachtig in het dot.net framework zit geweven. Het is volledig genoeg om de rollen om te draaien; een in C# geschreven automation server met events, die gebruikt gaat worden door een Delphi client. Wie wil weten hoe dat er uit ziet is welkom op mijn website.

Dankzij automation en events kunnen stukken software op een duidelijk manier met elkaar communiceren. Stukken software van verschillende generaties kunnen zo allemaal deelnemen aan een goed gesprek.

Peter van Ooijen is een ontwikkelaar met een grote interesse in Delphi, COM, dot.net, C# en alle andere tools waar je mooie dingen mee kan maken.

Hij bericht hierover regelmatig in SDGN magazine. Ook op zijn website www.Gekko-Software.nl zijn artikelen en verdere informatie over zijn bezigheden te vinden.

advertentie

Programming to Interface: A Case Study

The idea of programming to interface rather than implementation is a concept that has been around for a while now. It is a phrase that is over-used and often misinterpreted. Programming to interface has nothing to do with userinterface. Rather, it refers to the set of properties, events and methods exposed by an object to its environment. This interface forms the basis of the contract that governs the interaction between objects. This has some very important consequences in an object-oriented environment as this article illustrates, in the context of a real development project.

One of the most important consequences of object oriented programming is that objects that share a common interface are interchangeable. This is what gives OOP systems enormous power and flexibility because, if we require a piece of our application to behave differently, we do not need to start modifying code all the way up the class hierarchy (adding the inevitable bugs as we do so). All we need to do is design an object that provides the required behavior and use it in place of the original object. This is only possible as long as both objects have the same public interface and this is the basis "programming to interface".

The "Bridge" design pattern provides the classic definition; a Bridge *decouples interface from implementation so that the two can vary independently*. This implies that no object should ever rely on the internal workings of another object and insists that the only knowledge that one object should have of another is the parameters required by exposed methods and the nature of any return values.

To illustrate, consider the problem posed by the production of 'output' from an application. Such *output* can take many forms. It may be a printed report, a document sent via e-mail, an XML file sent to a different application, HTML sent to a browser, and so on. Clearly, the type of output required varies greatly between applications. However, if all of your "output objects" adhere to the same interface, it does not matter which one is actually used at any time. So each output object might have a single method called *ReadData* that accepts the required input and one called *WriteData* to produce the appropriate output. What each method does is irrelevant to the outside world. When you require a different form of output, you just select a different object, but the way in which you call it does not change.

The flexibility that results from adopting this approach to design is independent of inheritance. Unfortunately, it seems that inheritance is the most over-used element of object-oriented technology even though it is actually the least flexible. This is because the inheritance hierarchy is defined at designtime and there is no way to change an object's pedigree at runtime. Furthermore, subclasses inherit *all* of the characteristics of their parent class and, although it is possible to augment and specialize behavior in the sub-classes with well-planned hook methods, inheritance is still, essentially, a design-time tool.

Inheritance is still, essentially, a designtime tool

In some ways, the technique of selecting among several objects, all of which provide the same interface, can be thought of as "*runtime inheritance*". By selecting a different object at runtime, you change the behavior of your application, but this is possible only because you have programmed to interface rather than implementation. When you know what parameters the object's exposed methods require, you can just package up whatever that object expects and, like a ball, throw it over the wall to that object. You do not need to know, and should not even care, what the object is going to do once it catches the ball. All you need to know is how to ask that object to throw the ball back when the object is finished with it.

So why am I bringing all of this up? Well, like many people, I thought that I understood this concept. However, Andy Kramek and I collaborated on a project for an insurance company in Holland that brought the importance of this technique home to me in a very practical sense. I am going to show you how you can reduce development time and, in general, keep your programming headaches to a minimum if you adhere to the principle of programming to interface rather than implementation.

Let me start by telling you about the first meeting we had with the client to begin gathering requirements. It went something like this:

Client: *We need system we can publish on the Web!*

Marcia & Andy: To do what?

Client: *Everything.*

Marcia & Andy: Where are you going to store the data?

Client: *Don't know - maybe Visual FoxPro, Oracle or SQL Server*

Marcia & Andy: What is the Web App going to do?

Client: *I told you already, everything.*

Marcia & Andy: Could you be a little more specific?

Client: *We have an Excel Spreadsheet that does everything; all that we need to do is to put it on the Web and to store the data.*

Marcia & Andy: So what, exactly, do we have to build?

Client: *Everything.*

From there, the communication got worse!

Although our first thought was to create a table called "All-in-one" with one memo field called "everything", it was clear that this approach would not work. We needed a model. But what information did we actually have? During that initial meeting, we managed to agree that we had the following requirements:

1. Support multiple user interfaces including browsers
2. Support multiple databases including VFP
3. Interact with Microsoft Office applications; in other words, Automation

This meant making some design decisions. Since we needed to support multiple frontends as well as multiple backends, we knew immediately that this was going to be designed as an *n-tier* application using VFP to build the middle tier components. Our middle tier classes had to be designed in such a way that they could be instantiated directly by a VFP front end. At the same time, they also had to be capable of providing services for other front ends when compiled into a DLL. Since other applications do not understand VFP cursors, we would also need some sort of formatter object to convert cursors to XML that could be sent to a browser. This formatter object would also need to be able to package data in such a way as to provide data for Microsoft Office applications (we knew we would need to talk to Excel) in the form of ADO Recordsets.

The fact that we might have to support multiple backends meant we would also need some sort of "converter" for non-VFP back ends. Furthermore, since the client was unable to give us the details we needed to build a complete data model, we were going to have to be prepared to modify our data structure early and often. In order to minimize the number of changes required as the data model changed, we decided to data-drive everything.

This meant that we were unable to use views because table and field details are hard-coded into the view definition. Instead, we decided to use a set of data classes

that were, themselves, data-driven. (A discussion of data classes as an alternative to views is beyond the scope of this article. However, if you are interested in more information on the principles that underlie them, see 'Data Classes that make Client Server Easier' by Andy Kramek and Hue Holleran, FoxPro Advisor, December 1997). It is sufficient for the purposes of this discussion to say that our design decision meant that we would require a data manager object that could "talk" to the various databases using SQL Pass-Through (SPT) and ODBC. While it might have been sexier to opt for OLEDB, we could not be certain that all of our data sources would have an OLEDB provider (especially since we might have to deal with older, legacy, systems). More importantly, since OLEDB only produces recordset objects, not VFP cursors, there was little benefit in using it since we were going to be building the components in VFP anyway.

Our first logical model looked like this:

Fig. 1 - The first logical model

This model was easy to draw, but harder to build. In order to implement it we started by modeling the various real world entities that we knew would be required in the application. Since this was an Insurance application these included things like 'Quotes', 'Policies', 'Investment Funds' and so on. The idea was that each entity would be responsible for managing its own dataset and the generic entity root class included all the necessary functionality to retrieve and save datasets. Code in the concrete classes augmented and specialized this core functionality.

The datasets were defined in local VFP tables, which meant that as the project evolved and the datastructures inevitably had to be modified, we didn't have to change any of our code. All we had to do was modify the metadata which consisted of three tables. One for the entities, one for the actual cursors used in the dataset and a link table to relate individual cursors to an entity. Ofcourse, the same physical cursor could be used by several different entities, either alone, or in combination with others.

Two further supporting tables were required. The first contained the detailed cursor definitions and provided all the information required for the entity to build the SQL statement which would be used to retrieve data from the database. Note that while it defined the fields, tables and joins required to build the cursor it did **not** actually specify a data source. The information required to connect to the various back ends was stored in the second supporting table.

So we finally had a working model for our application. The functionality would be contained in the entities which would have all the necessary information to allow them to connect to and communicate with a back end database. Now all we had to do was to define the public interface for the entities.

Rather than exposing the individual entities directly to the outside world we implemented a façade pattern. This new class provided the entry point into the application and hid the complexity of dealing with the individual entities. This class, named *'Inslink'* (for *Insurance Link Object*) was defined as *OlePublic* and so could be built as a DLL. Its public interface turned out to be very simple indeed. In fact there were only two exposed methods needed. The first method was used to retrieve a data set from the back end and return it as an XML data stream – this was *GetEntity()*. The second accepted an XML data

stream and saved the content to the appropriate tables in the database – this was *SaveEntity()*. It returned the completion status of the save request to the front end. The calling prototype for these methods was identical:

- **GETENTITY** (Entity Name, Condition (string), Connection To Use, User Id)
- **SAVEENTITY** (Entity Name, XML data (string), Connection To Use, User Id)

So far so good, but what about the Automation aspects? Excel was to be used to handle the (very complex) calculations involved in generating Quotations, Forecasts and Proposals. The problem was that several different spreadsheets were involved and each had different requirements and returned different things. Our application had to collect the data from the user (via the Front End), package up that data, pass it to Excel and finally retrieve and unpack the results. However, we did not want our application to have intimate detailed knowledge about the inner working of **all** of these spreadsheets. Further investigation revealed that we also had to interact with Word to produce various documents. For reasons too complex to go into here, these had been set up as bookmarked documents rather than templates. The requirements for the Word automation included: ►

advertentie

- Replacing part of a bookmark
- Replacing an entire bookmark
- Selecting one or more of multiple bookmarks
- Deleting unused bookmarks

we were worrying about implementation again, not interface

So how could we reconcile these requirements? We finally realized that we were worrying about implementation again, not interface! Once we recognized that it was not really our problem, we realized that all we had to do was to define an interface that all automation objects, whether Word Documents or Excel Spreadsheets, could adhere to. The result was the addition of two VBA functions to all documents and spreadsheets:

- **ReadData()** to accept an ADO recordset and populate itself
- **Writedata()** to return the results of the server operation

The server-specific functionality was provided by these functions and this now meant that the only knowledge required by our application was the details of the interface! A new set of entities were designed to handle the automation requirements – although the basic functionality was very similar to that of the data handling entities. To accommodate these new entities we merely extended the public interface of the *InsLink* class to include a third exposed method ("*CalcEntity*") that was used to initiate an automation process. The calling prototype for this method was, quite deliberately, made very similar to our *GetEntity* and *SaveEntity* methods, and it returned whatever the automation server passed back, thus:

uRetVal = oInsLink.CalcEntity(< Entity Name >, <XML Data (string) >, < Connection >).

We had, at last, managed to encapsulate all of our key processes. The second, physical model, was a bit different than original logical model:

Fig. 2 – The second (physical) model

It took us about eight weeks to build our first working DLL based on this model. Our client wanted to see the DLL in action. So we prepared a little demo for him that would allow insurance agents to log in to the web site and access the appropriate products. The code looked something like this:

```
oInsLink = CreateObject('InsLink.XMLLink')
oInsLink.GetEntity('vlogin', 'agent01, agent01', 'products', 29 )
```

It returned an XML string that contained a list of products that agent01 had access to. The XML looked like this:

```
<VLOGIN>
<CSRUSER>
  <RECORD>
 <USRPRF>29</USRPRF>
 <CNICKNAME>Agent01</CNICKNAME>
 <DSTART>20010903</DSTART>
 <DEVS></DEVS>
 <IPARENTF>27</IPARENTF>
 <CEMAILADD>agent01@office01.com</CEMAILADD>
 <CMEMBEROF>810erwendaal Advies Groep 1</CMEMBEROF>
 <CPHONENR>032 121 4566</CPHONENR>
 <USRDESC>Agent</USRDESC>
 <USRLEVEL>6</USRLEVEL>
  </RECORD>
</CSRUSER>
<CSRPRODUCTS>
  <RECORD>
 <IPRODCODE>103</IPRODCODE>
 <CPRDDESC>Afl05s1ngspol1</CPRDDESC>
 <IPRODHORF>1</IPRODHORF>
 <IFISCALCODE>40</IFISCALCODE>
  </RECORD>
  <RECORD>
 <IPRODCODE>201</IPRODCODE>
 <CPRDDESC>Netto pensioen</CPRDDESC>
 <IPRODHORF>11</IPRODHORF>
 <IFISCALCODE>41</IFISCALCODE>
  </RECORD>
  <RECORD>
 <IPRODCODE>107</IPRODCODE>
 <CPRDDESC>Persoon Individeel DGA</CPRDDESC>
 <IPRODHORF>7</IPRODHORF>
 <IFISCALCODE>40</IFISCALCODE>
  </RECORD>
</CSRPRODUCTS>
</VLOGIN>
```

Needless to say, the client was not impressed! By this time, we had gleaned enough information so that we actually had *some* idea of what this application was meant to do! So we finally did what we would have done in the first place if the clients had been able to be more specific about their business requirements: we built a prototype.

A while ago I posted the way to make your app take on the XP Visual Styles.

For the most part this works well, but one problem that came up was the loss of tooltips from toolbars. Another problem was the loss of right-alignment of SingleLineEdit controls.

I have worked out fixes for these problems and put the instructions on how to correct them up on my web site in the TechNotes section - <http://www.piko.com.au>.

Now, here is the moral of the story and the point of this article. We already had a functioning DLL. Because we had programmed to interface rather than implementation, all we did to create a working prototype was to create an form class that had the **same public interface** as our OLE public class. We replaced the DLL with our new form class and built a working VFP prototype in less than a week.

Compare figure 2 above with figure 3 below and you will see exactly what we did.

Fig. 3 – The model for the prototype

No change in functionality was required in order to convert our DLL to a working VFP prototype. All we had to do was swap one class (our OLEPublic class) for another (our Form class). Everything continued to work because the two classes had the same public interface.

Marcia Akins is a FoxPro MVP, independent consultant and joint owner of Tightline Computers Inc based in Akron, Ohio.

A veteran conference speaker, she has published widely and is well known for her contributions to Compuserve and the Universal Thread.

Email: marciagakins@compuserve.com

advertentie

Don Box makes sense!?!

Ter ere van de lancering van Visual Studio.NET en de oprichting van de .NET sectie binnen de SDGN werd er op 7 maart j.l. op Papendal een .NET seminar georganiseerd door de SDGN in samenwerking met Microsoft. Vooraf stond de aanwezigheid van Don Box, de COM goeroe van de afgelopen jaren, als grootste attractie op de affiche ... en die belofte loste hij volledig in!

Ad en Don

Het evenement was toegankelijk voor SDGN leden en MSDN subscribers, en bij elkaar waren er zo'n 500 mensen op het evenement afgekomen, ongeveer evenredig verdeeld over beide 'gemeenschappen'. Diegenen die de reis naar Arnhem gemaakt hebben, zullen geen seconde spijt hebben gehad van deze dag, dit in tegenstelling tot de thuisblijvers die het één en ander gemist hebben. Weilswaar overtuigden ook Lex Oskam (Microsoft) en Remi Caron (SDGN) met hun sessies – Remi zelfs met griep onder de leden -, maar Don Box was toch de onbetwiste topper!

Don was in de 2e helft van jaren 90 de COM goeroe in onze technische wereld, maar heeft sinds kort Developer Mentor omgeruild voor Microsoft, waar hij in dienst is getreden als Architect. Hij was 'tired to be part of the solution and wanted to be part of the problem', een uitspraak die zowel Microsoft als niet Microsoft fans bleken te waarderen. Toen COM van alle kanten en binnenste buiten bekeken was, bleek het 'an ugly woman but with a heart of gold' te zijn, die ook nog eens een belangrijk twistpunt was tussen de verschillende groepen binnen Microsoft. Op weg naar een ideale wereld waarin we 'semantisch' zouden moeten kunnen programmeren blijken de begrippen 'user extensibility' en 'virtualization' ook de interne twisten van Microsoft te kunnen oplossen. De CLR en de XML Web services zijn

voorbeelden van de weg die Redmond-reus kiest om iedereen gelukkig(er) te maken, en misschien ook wel om andere redenen. COM had altijd een 'strong coupling between components and its users' in zich: als het interface verandert dan hebben we de poppen aan het dansen en verkeren we vroeg of laat in de DLL-hell, ofwel 'how a feature at the beginning transformed into a bug in the end'. Don demon-

streerde hoe .NET m.b.v. de Intermediate Language (IL) en de Common Language Runtime (CLR) deze - en andere - problemen oplost, met name op lokaal niveau (binnen het geheugen van 1 machine b.v.). En passant werden legers specialisten op diverse gebieden 'gedwongen' in de (lach)spiegel te kijken, met name C++'ers hadden het soms zwaar te verduren. De voor hun gebruik toegevoegde 'finalizers', waarmee ze toch weer zelf invloed kunnen uitoefenen op de garbage collection i.p.v. zich over te geven aan de machten en de performance van de CLR, leek uiteindelijk alleen te leiden tot de finalization van de C++'ers zelf – tenslotte 'are finalizers the work of the devil' -, maar als je dan toch ten onder moet gaan, dan maar lachend en dat lukte ze fantastisch.

Wat de IL en de CLR voor lokale processen betekent, betekenen XML Web services voor interlokale processen. Schema's spelen daarbij een belangrijke rol, en moeten dat zowel binnen het Microsoft platform als in combinatie met andere platformen doen. Er wordt ten slotte van gestandaardiseerde elementen gebruik gemaakt, en dat is wel eens anders geweest.

Een belangrijke – of de belangrijkste? - reden volgens Don Box om te vertrouwen op de kwaliteit van .NET is het feit dat de makers ervan het zelf ook volop gebruiken, dit in tegenstelling tot vrijwel alle eerdere producten van wie dan

Lex Oskam tijdens zijn presentatie.

ook. En als je er zelf ook gebruik van moet maken, dan zorg je er wel voor dat het goed en vooral ook snel is. Als het alleen maar voor klanten is, dan ...

Een presentatie en demo's met veel command prompt, Paint, Notepad en andere tools voor beginners, loopjes met een nulletje meer of minder, geen Powerpoint en vooral zonder het gewoonlijke visuele Microsoft geweld, en dat gepresenteerd door iemand die techniek droomt en ademt ... het was een weldaad om te ondergaan. En daarbij heb ik ook nog enkele nieuwe Engelse spreekwoorden geleerd: If you put lipstick on a pig, it's still a pig! Maar dat geldt niet voor Don Box, .NET en de SDGN die zich op de 7e maart op een geweldige manier naar eigen en andere geledingen heeft kunnen presenteren. Vermoedelijk hebben we alle aanwezigen – technisch - kunnen bevredigen.

Met onze dank aan Don: Makes Sense!

Rob Willemsen is software developer bij Micro Account b.v. (www.micronet.nl <<http://www.micronet.nl>>), dat zich met name richt op consultancy en software ontwikkeling voor de administratieve markt.

Daarnaast is Rob redacteur voor het SDGN magazine. Hij is te bereiken op rwillemsen@micronet.nl.

Agenda 2002

CA World 2002, Orlando **21 t/m 25 april**

Conference to the Max 2002
Koningshof, Veldhoven

13 en 14 mei

Borland BorCon 2002 USA, Anaheim CA **19 t/m 22 mei**

SDGN Magazine nr. 72 **7 juni**

Tech Ed 2002 Europe, Barcelona **1 t/m 5 juli**

SDGN Magazine nr. 73 **9 augustus**

SDGN Conference to the Point,
Ede

6 september

SDGN Magazine nr. 74 **11 oktober**

SDGN Conference to the Point,
Ede

13 december

SDGN Magazine nr. 75 **13 december**

Genoemde data onder voorbehoud

advertentie

Wie ben ik en wat doe ik in dit gekke pak?

Als er één bedrijfstak is waar de vakbonden nog steeds weinig poten aan de grond hebben gekregen, dan is het ICT wel. Die computernerds lijken niet zo warm te lopen voor de emancipatie van de werkende klasse.

Ergens is dat wel logisch: waar het doorsnee FN-Vee, zoals oppassende socialisten betaamd, 's avonds bij de kadervergadering eenvoudige zaken bespreken als de achtergestelde positie van de vrouw in de Zimbabwaanse fluitketelfluiten-industrie, daar is de ICT-er, middels RPG-tjes als Quake of Doom, bezig met de problemen van een heel universum. Ga daar maar eens overheen, als eenvoudige, met de beide voeten stevig op de grond staande bondgenoot!

En toch zit het de kameraden aardig dwars. Een vereniging wil leden hebben en een vereniging die claimt op te komen voor iedere arbeider in dit land staat natuurlijk aardig voor joker als een groot deel van die arbeiders even met wat anders bezig is. Ja, niets werkt natuurlijk zo wervend als een leuke recessie, maar ze beseffen daar aan de Henri Polaklaan natuurlijk drommels goed dat die er even niet inzit. En dus komen ze op gezette tijden met lekker opruiende brandmeldingen.

Zo was het al weer een tijdje terug dat de we werden opgeschrikt door het bericht dat de gemiddelde ICT-er een werkweek van zo'n 70 uur draaide. En dat kon natuurlijk niet. Dat riep om actie-harde-actie. Vanavond, in het bondsgebouw. Want pikten wij dat nog langer, deze middeleeuwse werktijden? Ruide dit op? Liepen wij met spandoeken en rare petjes op debiele liedjes zingend over het Binnenhof? Nee, dat waren de docenten.

De reactie vanuit de ICT was op zijn minst nogal lauw of soms zelfs gewoon lacherig. Was zeventig uur teveel, dan? Zelf draai je toch minstens zo'n uurtje of tachtig? Zeventig uur, da's toch een werkweek voor mietjes? Ja, natuurlijk is dat lang, maar voor de doorsnee ICT-er is er niet zoiets als werk. Hij mag dag in dag uit spelen met zijn favoriete speelgoed en krijgt daar dan ook nog eens leuk voor betaald ook. Plus auto. Waar maakten die FNV-ers zich toch druk om?

En dus was het voor de vakbond 'back to the drawing board'. Nacht na nacht borrelde het omineus in het ondergrondse Laboratorium voor de Creatie van Sociale Misstanden en, ja hoor: de ICT-sector heeft nu dringend behoefte aan heldere beroepsprofielen. Wij weten eigenlijk helemaal niet

wie wij zijn en wat wij geacht worden te doen als men ons zo'n flitsend beroepsetiket oppakt. Wat doet zo'n Software Controller nu eigenlijk?

Het mooiste hierbij is, dat ze nog een beetje gelijk hebben ook, want ga maar eens een paar bedrijven langs en vraag wat zij verstaan onder de term Systeemanalist. Of Systems Engineer. Tien tegen een dat je iedere keer een ander antwoord krijgt.

Sommige bedrijven proberen die Babylonische beroepsverwarring op te lossen door iedere medewerker eenvoudigweg tot Consultant te bombarderen, maar bij de meeste andere bedrijven is dat gewoon een dure term voor iemand die heel mooi kan lullen, maar verder nooit met iets bruikbaar komt en zeker de ballen verstand heeft van automatiseren. Niet zo'n geslaagde kreet dus. Bovendien weet je dan nog niet wat die driedelig ingepakte blaaskaak echt in zijn mars heeft.

Zoek jezelf, broeder...

En laatstelijk was er nog een hele mooie: beroepsnamen in de ICT hebben een veel te moeilijk imago. Bij Analist of Engineer, bijvoorbeeld, verwacht je dat zo iemand wel veel wiskundige dan wel natuurkundige kennis nodig zal hebben en dat is natuurlijk helemaal niet nodig. Zelfs het management schijnt tegenwoordig overweg te kunnen met die 4GL-omgevingen. Het levende bewijs dat je geen hersens hoeft te hebben om in de ICT aan de slag te kunnen. Maar de beroepsnaam schrikt wel heel veel mensen af. Ziedaar de oorzaak voor het huidige personeelstekort.

Pardon? In de horeca schreeuwt men ook om personeel, maar niemand die bij woorden als Kelner of Bordenwasser denkt van 'Nou, dat zal wel een heel erg moeilijk beroep zijn.' Er is gewoon een tekort aan personeel omdat er minder mensen op de arbeidsmarkt zijn. De vergrijzing is namelijk al zo zoetjes aan bezig toe te slaan.

Ach, er is weer een mooie commissie in het leven geroepen, waar een aantal in het bedrijfsleven uitgerangeerde types zich nog even belangrijk mogen voelen. En waar een aantal uit de bedrijfsboot gevallen vakbondsfrusti's even mag denken dat ze nu echt poot aan de grond hebben in die eigenwijze ICT-industrie. Onze bedrijfstak is weer een nieuwe fase ingegaan.

Zoek jezelf, broeder...