

MAGAZINE

Software Developers Group Netherlands

nummer

75

december
2002

Webservices en Security: Een uitdaging

IN DIT NUMMER

- Using the Crypto API
- Versleutelde ClientdataSets
- PHP en Security
- Event Binding in Visual FoxPro
- Netjes omgaan met webservices

advertentie

SDGN Magazine Nr. 75

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

Erik Visser

Rob Willemsen

SDGN Web Team:

Cor Fransen

Erik Visser

Joop Muis

Ed Sonneveld

Met medewerking van:

Christian Desbourse, Mark Blomsma, Bob Swart, Mike French, Remi Caron, Peter van Ooijen, Ginny Caughey, Frits Bosschert, Peter Vogel, Bert Dingemans, Klaasjan Tukker, Chad Z. Hower, Ed Richard, Jan van der Graaf, 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.

xCase: a desktop data-modeling tool review	6
Webservices en Security: Een uitdaging!	11
Versleutelde ClientDataSets	15
Understanding Certificates (part 3)	19
Event Binding in Visual FoxPro	23
NETjes omgaan met webservices 25	
Using the Crypto API with CA-Visual Objects	34
PHP en Security	45
A Pool of Threads	47
Een DLA Prototyper in CA-Visual Objects	49
Webapplicaties bouwen met Jakarta Tomcat en Jakarta Velocity	53
Indy Pit Stop. Intro to UDP	57
.NET Baseclasses: Arrays (deel 3)	59
.NET Nieuws	61
Developing for Hand-held Devices in C#	63
Try... Finally...	73
SDGN Nieuws	74

Adverteerders

K+V Van Alphen	2
DTS	10
OMNEXT.NET	14
Bob Swart Training & Consultancy	18
Re-Base Solutions B.V.	29
Extended Systems Benelux	37
Microsoft	38
Aladdin Knowledge Systems	40
Lemax b.v.	44
Oosterkamp Training & Consultancy	48
DSA ICT Services & Software b.v.	58
SAS Software	60
Sequent	64
Act One Communications	70
Bergler Nederland b.v.	72
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.

Vijfzeventig (!) magazines... Dat betekent dat zo'n 150 maanden geleden het eerste magazine het licht zag. Er is sindsdien heel wat veranderd. Vooral in de afgelopen jaren is de redactie onder leiding van Jan van der Graaf gegroeid tot een hecht, goedgeoed team dat met de precisie en regelmaat van een Zwitsers uurwerk magazines maakt. Het spijt mij dan ook buitengewoon dat uitgerekend Jan heeft aangekondigd ermee op te zullen houden. Dit is het laatste magazine waar hij 'officieel' (het bloed kruipt toch waar het niet gaan kan) aan meewerkt. Volgens eigen zeggen zit zijn werk er gewoonweg op. En ofschoon ik hem node zal missen, heeft hij daar wel een beetje gelijk in. De procedures zijn vastgesteld, getest en goed bevonden. De taken zijn verdeeld. Het productieproces werd geoptimaliseerd. Het is eigenlijk een beetje zoals met automatisering... Project klaar. Klant tevreden. Op naar het volgende project! En welk project dat ook mag worden; ik weet zeker dat Jan ook daar een succes van gaat maken!

Omdat dit nog een magazine is waar Jan aan werkt, is het vrijwel zeker dat u hem op (maar toch in ieder geval omstreeks) vrijdag 13 december onder ogen zult krijgen. Inderdaad: De datum van de voor leden gratis SDGN mini najaars-CttM. Want laten we nou eerlijk zijn; dit kun je nauwelijks meer een reguliere Conference to the Point noemen. We hebben een goed uitgewerkt thema, prachtige sessies, en topsprekers uit binnen- en buitenland. Alles wat een verwerende software developer zich maar wensen kan. Ik zou zeggen: laat het allemaal maar over u heenkomen en geniet ervan. U heeft het verdiend.

Tja... En zo ging er dan weer een jaar voorbij. En wat voor een jaar? De IT-industrie heeft zwaar onder vuur gelegen en veel automatiseerders zijn in de problemen gekomen. Toch is de malaise voor automatiseerders maar van zeer tijdelijke aard. De wereld verandert steeds sneller in één groot netwerk. Een netwerk waar nog lang niet elk bedrijf op is aangesloten, maar waar wel elk bedrijf op aangesloten wil zijn. Er zijn protocollen als XML die het mogelijk maken om binnen bedrijfstukken en tussen bedrijven onderling op een nieuwe, verregaand geautomatiseerde manier te communiceren. Er zijn nieuwe talen, platforms en tools. Er is gewoonweg teveel om op te noemen. Allemaal werk voor automatiseerders. Het gaat dus ook wel goed komen met ons!

SDGN wil een onmisbaar hulpmiddel zijn voor automatiseerders. Ons goede voornemen voor het komende jaar is dan ook ons best te doen dat waar te maken. Wij hebben een heleboel goede ideeën over hoe we dat gaan doen. Hou onze website in de gaten zou ik zo zeggen want 2003 wordt een absolute topper!

Namens het bestuur en alle medewerkers van SDGN wens ik u hele fijne kerstdagen en een gezond 2003 toe.

Ad van de Lisdonk

Donkere dagen in het computertijdperk

Het zijn weer van die gezellige dagen. De Sint met zijn piepen zijn net vertrokken of de kerstman is al weer in aantocht. In de winkelstraten, die gezellig verlicht zijn met lampjes en kerstversiering, zien we mensen gehaast winkels in- en uitlopen om kerst inkopen te doen. De marketing- en verkoopafdelingen draaien, in deze laatste dagen van het jaar, dan ook op volle toeren.

Het zijn helaas niet alleen legitieme zaken die uitgevoerd worden als de dagen korter zijn en het sneller donker is. De zware jongens lopen met hun maskers op straat en ook thuis achter de computer bent u niet meer veilig. Elke fervente computergebruiker heeft een aansluiting met het Internet. Door de penetratie van Internet via de kabel en ADSL is de gemiddelde computer permanent verbonden met het Internet. Een paradijs voor de (professionele) hacker. Het risico dat een hacker digitaal, via het Internet, bij u aanklopt is dan ook groot geworden.

Niet alleen privé maar ook zakelijk zijn de risico's groter geworden dat u een aanval van één of meerdere hackers te verduren krijgt. Elke beveiliging is zo sterk als de zwakste schakel. U kunt dit probleem, als serieuze programmeur, niet afdoen met een vingerwijzing naar de systeembeheerder of naar de leverancier van de vuurmuur. U bent als programmeur of systeemanalist, of u het nu leuk vindt of niet, deel geworden van die ketting. U zult rekening moeten houden met het potentiële gevaar. Inventariseer daarom bij elk project de veiligheidsrisico's en bespreek deze met de klant. Zorg ervoor dat u en uw klant hiervan bewust zijn.

Niet alleen hackers zorgen ervoor dat het donkere dagen zijn in het computertijdperk. Het beurs sentiment heeft het computertijdperk een flinke douw gegeven. Voornamelijk de dot COM bedrijven zullen hun nieuwe economie op de traditionele manier moeten voortzetten. Het lijkt erop dat er een vaccinatie is geweest tegen de goudkoorts die heerste. De goudwolven zijn, met de staart tussen de benen, uit het gezichtsveld gelopen. Echte programmeurs blijven gewoon doorgaan, alsof er niks aan de hand is. Stijgende beurs, zwarte beurs, het maakt ze niet uit. Het gaat ten slotte toch allemaal om de code, de creativiteit, de virtuele scheppingsmogelijkheid in de vorm van bits en bytes, om een computer of wat voor digitaal apparaat dan ook, spectaculaire dingen te laten doen. Het beloningsstelsel, dat daar aan vast hangt, is een noodzakelijk kwaad om te kunnen leven. Noodzakelijk om de hardware te kunnen kopen waarmee we kunnen leven in onze eigen virtuele wereld.

Wij 'programmeurs' moeten dus het hoofd 'cool' houden en ons niks aantrekken van de media of beursinvloeden van buitenaf. Wat weten die nou van de virtuele wereld waarin wij leven? Wat weten die nou van onze motivatie? Onze liefde? Onze passie?

Guus Hofstede

Lid zijn van SDGN heeft zo zijn voordelen...

Meer weten?
Bezoek
onze website
www.sdgn.nl

- U ontvangt **SDGN Magazine** boordevol informatie voor Developers elke keer bij u in de bus
- U heeft volledig toegang tot onze website, **www.sdgn.nl**
- U kunt 14 maart a.s. naar ons seminar "**Conference to the Point**" in De Reehorst.
- U kunt 19 en 20 mei a.s. naar onze **tweedaagse developers conferentie "Conference to the Max"** in Papendal
- U kunt 12 september genieten van een *nazomers* "**Conference to the Point**" in de Reehorst en..
- Op 12 december kunt u de SDGN *eindejaars* "**Conference to the Point**" bijwonen.

Bent u geen lid en spreekt bovenstaande u aan?
Maak gebruik van onderstaand formulier en "Join the Club".
Kom bij het grootste netwerk van professionele ontwikkelaars in Nederland.
Reeds 1500 ontwikkelaars zijn u voorgegaan!

- Bedrijfslidmaatschap:** Toegang voor 2 personen: € 295,- per jaar.
Extra personen: € 95,- per jaar per persoon.
- Persoonlijk lidmaatschap:** Persoonlijke toegang: € 195,- per jaar.
Meerdere personen niet mogelijk op dit lidmaatschap.

Bedrijfsnaam^(*) : _____
Naam : _____
Adres : _____
PC/Woonplaats : _____
Telefoon : _____ Fax : _____
Email : _____
Personen^(*) : _____ (minimaal 2)

^(*) Alleen van toepassing voor een bedrijfslidmaatschap, het maakt niet uit wie u afvaardigt naar evenementen.

Prijzen exclusief 19% BTW. Een lidmaatschap wordt zonder schriftelijke annulering automatisch met een jaar verlengd op 31 december. Fakturering vindt plaats per kalenderjaar. Opzeggingen uitsluitend schriftelijk en tenminste zes weken voor het einde van het jaar.

Datum : _____ Handtekening : _____

xCase: a desktop data-modeling tool review

Being a desktop data-modeling tool with a visual design interface separate from the database, xCase offers a complete set of tools to assist the developer throughout the life cycle of a database application, at a reasonable cost compared to other tools on the market. Available in different versions for a single database or for 9 different databases, xCase fully addresses the specific attributes of each database and automates tedious tasks like the creation of foreign keys, primary and foreign indexes, inheritance of field attributes from domains, SQL join statements, database trigger code generation, etc.

Get started by creating an abstract, conceptual diagram of your database by adding entities (tables) and their relations. Build the database by adding details progressively (fields, indexes, views and other model attributes) to the xCase Data Dictionary. The information contained in the Data Dictionary will be used to automatically generate the necessary code and physical tables to build the database, but also to produce diagrams and reports to document the project. Many aspects of xCase are customisable, from the visual interface to the Data Dictionary and the data browsers and attribute inspectors. The extensive on-line help and 243-pages Acrobat format (pdf) user manual provide contextual assistance, functional and technical reference and a detailed conceptual description.

The major components of the product are the ERD (Entity-Relation) Diagrams, the Data Dictionary and the Data Dictionary Manager.

ERD Diagrams

Full graphical power is available to produce easy to understand diagrams from your database model. You can easily add graphical objects like circles, frames, lines as well as text to enhance the appearance and improve the readability of your diagrams and turn these into a powerful presentation tool based on the data you have entered in the Data Dictionary. Properties (colour, size, font style) of the graphic and database objects in the diagrams can be controlled. You can organize entities and relations into multiple subsets to split complex models into easy to understand diagrams. Multiple views (displays) of a diagram provide different levels of detail. You can have a main diagram showing all entities and relations, with only a description, complemented by a set of displays showing entities and their fields, indexes, views for each subsystem of your project.

Fig. 1 - Main diagram of the Tastrade sample database with all entities and relations

Fig. 2 - Subset diagram: entities with fields data and relations with RI data

While you point and click to build your diagrams, xCase is working for you behind the scenes. Primary Key fields are automatically migrated from the parent entity to the Foreign Key of the child entity each time you add a new relation between two entities. Primary Key and Foreign Key indexes are automatically created. Changes made to a field in an entity are automatically migrated to other database objects like indexes and views. Backward engineering allows you to import database objects from an existing database.

Data Dictionary

All the data necessary to maintain the xCase database model are contained in a relational database composed of a set of DBF format files. Each table corresponds to one type of database object and a table is also provided for the model itself. Each instance of a database object is

a record in the corresponding table, and the table columns correspond to the attributes of the xCase database objects. The properties (such as type and length) of each Data Dictionary attribute is defined in the Data Dictionary Manager. To enter and maintain data in the Data Dictionary, you use the browsers and attribute inspectors. The browsers are parent-child windows displaying a set of objects or the main attributes of an object. On the browser's toolbar, you will find a form design button that allows you to customize the graphical appearance of the browser window. The Select Attributes toolbar button calls a mover dialog with which you select the attributes that are displayed in the browser window. The attribute inspector toolbar button calls a secondary window displaying all the attributes of the current object.

#	PK	FK	Name	Title	Domain	Type	Len	Dec	Allow	Caption	Default Value
1	Yes	No	iTrainingID	iTrainingID	Key	I	4		No		
2	No	No	DateIn	DateIn	DateIn	T	8		No	Created	DATETIME()
3	No	No	Update	Update	Update	T	8		No	Modified	DATETIME()
4	No	No	iCreateUser	iCreateUser	CreateUser	I	4		No	Created by	User.getpprop("icUSR_PK")
5	No	No	iUpdateUser	iUpdateUser	UpdateUser	I	4		No	Modified by	User.getpprop("icUSR_PK")
6	No	No	cReference	Reference	ShortName	C	15		No	Reference	
7	No	No	cCatalog	Catalog	ShortName	C	15		No	Catalog	
8	No	No	cTitle	Title	Description	C	50		No	Description	

Comments
System generated last modification date/time

Field Title

Fig. 3 – Fields Browser

Data Dictionary Manager

Made of a single table (also in DBF format) that defines the properties (Name, Length, Type) of every Data Dictionary attribute, the Data Dictionary Manager is also customisable. You can add user-defined attributes and also change some properties of xCase-supplied attributes.

Navigation

As the complexity of your model increases, you will appreciate the different means of navigating the model offered by xCase. The Navigator window is a thumbnail-size display of the whole workspace that allows you to quickly locate any element of the model. You can also navigate the workspace using the scrollbars, the PageUp and PageDown keys, the arrow keys, the mouse wheel, or use the Go To... option of the edit menu that leads you directly to an entity in the diagram of your choice. The zoom window shows a section of the display around the cursor, at normal zoom level.

Fig. 4 – Zoom Window

Toolbar buttons allow zoom-in, zoom-out, moving to the centre of the display, shrinking and expanding spaces between entities horizontally or vertically. Zoom levels from 10% to 200% can be set from the Display menu.

At the left of the display, the navigation tree displays a list of all data dictionary objects and a list of all viewable entities in the currently displayed diagram. In both lists, entities can be expanded to show fields, indexes, relations and views. Double-clicking on an item in the first list opens the corresponding object browser. Clicking on an entity in the second list moves the display to position the selected entity at the centre of the window if the entity is not visible.

Fig. 5 –Navigation Tree

Documentation

As your project progresses, you will soon feel the need to present your new database design to partners and customers. Diagrams from the xCase model can be printed on a single page, or on multiple page. You can also export your diagrams to graphic files (Windows Metafile or Enhanced Metafile formats) that can be inserted into other documents. With the built-in reporting tool you can define reports on a number of model objects, and store the reports for future use. Detailed and summary reports are available for each type of object. If your needs are not covered with these possibilities, you can now exploit the DBF files of the xCase Data Dictionary directly. This is particularly easy from Visual Foxpro where you can access all the Data Dictionary files directly without problem.

Fields :	
T	8, 0 Datein System generated creation date/time
T	8, 0 Update System generated last modification date/time
C	50, 0 cTitle Summarizes the 4 properties
Title	
C	50, 0 cType Title used in reports
I	4, 0 iCreateUser System generated, creation user
I	4, 0 iDelvmodeID System generated key
I	4, 0 iLearnratID System generated key
I	4, 0 iMediaID System generated key
I	4, 0 iParameter System generated key
Parameter	
I	4, 0 iTechniqID System generated key
I	4, 0 iUpdateUser System generated, last modification user
Incoming Relations :	
DeliveryMode	TrainingEventParameters
LearningRate	TrainingEventParameters
Media	TrainingEventParameters
TrainingTechnique	TrainingEventParameters
Outgoing Relations :	
TrainingEventParameters	TrainingEvent
TrainingEventParameters	TrainingMaterial

Fig. 6 – Report produced with VFP to document entities in a model

The report above was produced from Visual Foxpro. It lists on a page, for each entity, the name of the entity, a list of fields with Type, length, decimals, description and comments, a list of incoming relations and a list of outgoing relations.

DDENT	
L	1, 0 ATTACHED Attached
Table is Attached	
Values	F No T Yes
Default	F
Flag indicating if the Entity is 'Attached'. An Attached Entity belongs to a different Database than the one maintained by the Model. Its physical properties cannot be modified. Attached entities allow you to display a heterogenous Database in the same Model.	
List of Values (Value Description): F No T Yes	
C	10, 0 ATTACHTYPE Attach Type
Attach Type	
JET Attribute. Attach Type	
O	10, 0 CONNECT2 Internal Connect
Internal Connect	
JET Attribute. Name of the ODBC connection to the Attached table.	

Fig. 7 – Report produced with VFP to document the xCase Data Dictionary structure

This second report lists the attributes available in the xCase Data Dictionary for each type of object. The 91-page report is produced with the following Visual Foxpro code and report :

```
SELECT d name, number, type, len, dec, name, ;
 title, descript, values, notes, def_value ;
FROM ddm ;
ORDER BY d name, number ;
INTO CURSOR temp ddm
REPORT FORM ddm TO PRINT
```


Fig. 8 – xCase Data Dictionary Structure Report in VFP's Report Designer

File Generation and Maintenance

Forward/Backward engineering is possible with xCase to maintain complete correspondence between the model and the database. A detailed discrepancy check and report is produced, from which you can take decisions about which actions to take : ignore the discrepancy, update the database or the model.

The file generation process is specific to each DBMS. From xCase, you can also view and edit the data in your database, through an ODBC connection to the database. Data integrity can be checked and a discrepancy report produced about relational, field definition and uniqueness constraints. Code produced by xCase includes scripts to create and maintain the database, relational integrity triggers and validation rules. The code is produced from a library of templates, which you can customise using an extended version of the TCL script generation language.

Basic modeling objects

The xCase model contains entities, fields, domains, relations, indexes and views in addition to the model object and diagram. You also find embedded diagrams which are diagrams represented as an entity in other diagrams and identified by rounded corners. Entity objects are abstract business objects and correspond to a physical table in the database. Field objects have physical attributes such as type and length but also other attributes like minimum and maximum value, default value, caption, or an enumerated list of values. Physical attributes are set by assigning the field to one of the built-in domains which correspond to the standard physical field types accepted by the DBMS, or to user-defined domains. Examples of user-defined domains include tCreation (creation date/time) and tUpdate (Last update date/time). Domain definition includes not only the

physical attributes of the field but also any other attribute such as a description or a default value. When a field in an entity is assigned to a domain, it inherits all the attributes of the domain. When domain definitions are updated, the changes can be cascaded throughout the entire model to update all the fields assigned to the domain. Relation objects have direction and cardinality, and recursive relations are permitted. Cardinality is indicated by different graphic elements at the child end of the relation.

	1 to n
	1 to 0 or n
	1 to 1
	1 to 0 or 1

Fig. 9 – Relations cardinality symbols

When adding a relation between two entities, the primary key of the parent entity is automatically migrated to the child entity where it becomes the foreign key of the new relation. Relations have a title attribute which can be displayed on diagrams. You also have the possibility to show referential integrity rules instead of the relation titles.

Referential integrity rules are represented by letters with the following meanings : C = Cascade, D = Default, I = Ignore, N = Nullify, R = Restrict. The relations in figure 1 show the Update, Delete and Insert rules while the relations in figure 2 show the relation titles.

Fig. 10 – Index constructor

xCase uses the information in the Data Dictionary to automatically create and maintain primary and foreign key indexes. The primary index ensures fast access from a child entity to its parent. The primary index is declared by xCase as a primary key constraint in the script that generates or updates the database. The foreign index ensures fast access from a parent entity to all its children for a given relation. Other indexes are constructed with the Index Constructor dialog.

Fig. 11 – Views creation/edition

Views can be defined for each entity with the dialog box above. The top section displays the list of views defined for the entity and includes buttons to add, delete and copy views and set their header attributes. The different clauses of the SQL Select statement for the currently selected view are defined with the buttons on the bottom part of the dialog. With the SQL Code button you can view and edit the code that was generated. A fields pick-list is available where applicable when entering the SQL Select clauses. Views contain fields from the master entity and also from any related entity. Paths between entities are defined as a succession of relations from the master entity to another entity. xCase will search automatically the multiple paths available between two entities to build a list of paths it displays in the Select Columns dialog (bottom of Figure 11). You can rename the paths with meaningful names and get a detailed description of the path components. The path description can either be built as a list of entities and relations or as an English-like sentence, based on customisable components.

Model: EC	Training Development
Diagram: Views	Display: Views
Designer: C. Desbourse	Company: Ir C. Desbourse
Version: 235	10/31/2002 3:15:31

Fig. 12 – Title box

The model object has a number of attributes such as Designer name and Company name and an automatically incremented version number. I also use the comments attribute to register the history of changes. Some of the model attributes can be displayed on diagrams by adding the title box from the display menu. A double click on the title box gives direct access to the displayed model and diagram attributes except the version number which is not editable.

Model Management

To create a new model, you select the type of DBMS and the directory where the model will be located. If the model is located on a file server, multiple users can access it simultaneously. The first user to access the model gains full read/write access while all subsequent users are restricted to read-only access. After you have created the new model, you start filling in the main diagram with entities and relations. The MDI interface of xCase allows you to open several models simultaneously and entities, single or in groups can be copied from one model to another. Groups of entities are copied with their relations. Fields can be copied from one entity to one or several others. If you copy from one DBMS to another, field types are automatically transformed. Building a template model containing the entities you use often in your application models can save many hours.

I have been using xCase for many years now and it has helped me tremendously, not only in my development work eluding lots of tedious tasks, but also in communicating with my customers to present ideas, proposals, and in documenting the final project. I was first attracted to xCase by the diagramming capabilities, which far exceed those of VFP. The view designer in Visual Foxpro is almost unusable (although this will change in VFP8). The paths list is extremely helpful in complex models with lots of relations and VFP offers nothing comparable.

When the time has come to upsize from a desktop to a client-server database, you will appreciate having a model completely separate from the database. Visual Foxpro has an upsizing wizard to SQL Server, xCase is an upsizing wizard on steroids to multiple back-ends.

Product-info

xCase is a product of RESolution Ltd, Israel.

It is available in the following versions:

- Light edition (free but limited): has full capabilities of the Pro version but can be used 10 times during a month, and afterwards is limited to databases with a maximum of 5 tables.
- Standard edition (approx price 400 US\$) available for a single database: Foxpro/Visual Foxpro, Jet and Interbase.
- Pro edition (approx. price 800 \$) for Foxpro/Visual Foxpro, Jet (VB, Access), Interbase, DB2, Informix, SQLAnywhere, Sybase, SQL Server and Oracle.
- Viewer edition (approx price 150 US\$) : has the capabilities of the Pro version, allows viewing/editing data but doesn't allow modifying the database design.

For more information: www.xcase.com

Christian Desbourse is an independent consultant <www.cdesbourse.com> specializing in database applications. His development tool of choice is Visual FoxPro and he has been a Visual FoxPro MVP from 1996 to 2002. He can be reached at chd@cdesbourse.com.

advertentie

Webservices en Security: Een uitdaging!

Webservice: Een verzameling standaarden die het mogelijk maken om functies aan te roepen over het Internet. Het Internet, de plaats waar de wereld elkaar ontmoet wordt aan elkaar geknoopt. Iedereen kan alles overal benaderen, aanroepen en doen. Prachtig, toch? Of willen we dat "alles" toch nog wat beperken. Bedoelen we niet dat we iedereen die betaald heeft mag "alles"? Op z'n minst moet ik toch iemand toestemming geven om bijvoorbeeld mijn agenda te raadplegen? Nu het mogelijk is om middels prachtige standaarden de wereld aan elkaar te knopen wordt het tijd om te kijken hoe we de zaak moeten beveiligen.

Figuur 1 toont de basic webservice infrastructuur. Bovenin hebben we de webservice applicatie. Geschreven met .NET, Java of andere taal van eigen keuze. De webservice applicatie bestaat uit één of meerdere webservices.

Figuur 1.

De doorsnee out-of-the-box webservice die momenteel door Visual Studio.NET, maar ook menig ander tool wordt gegenereerd betreft een webservice bestaande uit een stuk programma dat draait op een webserver, SOAP calls ontvangt, deze interpreteert, runt, en het resultaat in XML teruggeeft.

De webservices draaien op een systeem, ook wel naar verwezen als de technische infrastructuur, bestaande uit minimaal een Operating System met in het geval van .NET Webservice de Common Language Runtime. Onderin vinden we het netwerk. Bij webservices denken we natuurlijk al snel aan Internet, maar het kan ook een intranet of extranet zijn. Elke laag in de basic webservice infrastructuur biedt mogelijkheden tot beveiliging van de webservice. Zo komen we tot de security levels die in figuur 2 worden weergegeven. In totaal onderscheiden we 4 levels. De uitdaging van het inrichten van de security ligt in het zoeken naar een balans tussen beveiliging, flexibiliteit, impact op de performance en impact op beheer. We zullen elk niveau bespreken.

Figuur 2.

Level 0

Level 0 betreft beveiliging op netwerk niveau. We kunnen toegang tot ons systeem, en daarmee onze webservice, beperken door op het laagste niveau TCP/IP verkeer te beperken tot een Virtual Private Network (VPN), door IPSec in te stellen op onze server en/of door een firewall

te installeren die alleen HTTP verkeer door laat en niks anders. Een VPN en IPSec bieden mogelijkheden om te beperken wie er toegang hebben tot ons systeem. De firewall biedt ook mogelijkheden om beperkingen te leggen op wat voor een soort verkeer er plaatsvindt. Als laatste is het nog mogelijk om binnen het netwerk een proxy te draaien zodat het naar buiten toe lijkt alsof de webservice op een andere machine draait.

Level 1

Level 1 gaat om het beveiligen van het systeem. Op heel laag niveau moet het systeem opengesteld worden voor buitenstaanders. Voor een webservice is het noodzakelijk om een webserver te draaien die HTTP calls accepteert. Op systeem niveau moet dus minimaal 1 poort opengezet worden om deze calls te accepteren. Alle andere poorten kunnen dichtgezet worden.

Hiermee wordt dus wederom alleen een beperking gelegd op wat voor een soort verkeer er plaatsvindt. Een "DoS", Denial Of Service, aanval kan niet voorkomen worden, maar wel gedetecteerd. Het systeem, in samenwerking met het netwerk moet zo ingericht zijn om na het detecteren van een Denial Of Service aanval zo snel mogelijk de aanvallende partij, bijvoorbeeld op basis van IP-adres de toegang tot het systeem te ontzeggen.

Het is mogelijk om op systeemniveau vast te leggen dat er authenticatie plaats moet vinden. In Internet Information Server doen we dat door in de security-settings de "anonymous"-access uit te zetten en basic- of integrated-security aan te zetten. We leggen hiermee vast dat de webserver geen verbinding mag toestaan met clients die zich niet geauthentiseerd hebben. Voordeel is controle over wie toegang heeft tot onze webservice, nadeel is dat administratie van deze partijen plaatsvindt op Operation System niveau. Een LDAP-server kan hier uitkomst bieden.

Een andere mogelijkheid is om aan te geven dat alleen gebruikers (dit zijn externe applicaties, geen mensen) met een digitaal certificaat (ook wel digitaal paspoort genoemd) mogen connecten aan de webserver. Hiermee gaan we uit van het principe waarbij een gebruiker niet alleen iets moet weten om in te loggen, zijnde de username – password combinatie, maar ook nog moet beschikken over een

identificerend voorwerp, zijnde het certificaat. Merk op dat dit in eerste instantie een enorme verbetering lijkt, maar de beveiliging uiteindelijk zo sterk als de zwakste schakel. Voor een gewoon paspoort moet ingebroken worden in je huis om het te stelen, bij een digitaal paspoort moet ingebroken worden in je computer om het te stelen. De meesten zullen het met me eens zijn dat de beveiliging van thuiscomputers nogal wat op zich laat wachten en dat daarmee het toekennen van certificaten aan applicaties die bij de consument op de thuiscomputer draaien niet al te veel nut heeft. Naast het uitdelen van certificaten is het ook nog mogelijk om de webserver in secure-mode te draaien, ofwel HTTPS-mode. Hiermee wordt alle communicatie tussen client en webserver ge-encrypt. Dit heeft als voordeel dat hackers die proberen "mee te luisteren" door data af te tappen alleen maar naar ge-encrypte data kunnen kijken, en nog veel belangrijker het HTTPS-protocol garandeert dat dat tussen het tijdstip van verzenden en ontvangen niet is gewijzigd.

Level 2

Als de aanroep van een webservice door laag 0 en 1 heen is zal de request uitgepakt worden door de webservice en de SOAP-request uitgevoerd worden. Is de aanroep geen geldige SOAP-call, dan resulteert dit in een foutmelding, maar als de SOAP-call valide is zal deze uitgevoerd worden. Indien op level 1 nog niet is geregeld dat identiteit vaststaat, dan moet de identiteit van de aanroepende partij dus uit de SOAP-message gelezen worden. Dit kan heel eenvoudig door in de functie aanroep de parameters username en password toe te voegen. Maar als je dit doet zonder HTTPS te gebruiken, dan is dit echt onvoldoende. Verder is er nog een veel complexere situatie te bedenken waarin de ene webservice een andere webservice aanroept (van een andere partij), en die eventueel weer een andere webservice, van een andere partij. Op dat moment worden de level 0 en level 1 beveiligingen ontoereikend om de security van het proces te waarborgen. Om toch ten alle tijden op level 2 zeker te kunnen zijn dat de integriteit van het proces gewaardborgd is, is een nieuwe standaard bedacht, genaamd "WS-Security". Daar waar level 0 en level 1 security zich met name in de infrastructuur afspeelt en wordt beheerd door de systeembeheerder, ligt level 2 security geheel binnen het werkgebied van de software ontwikkelaar.

WS-Security

WS-Security is een standaard die tot doel heeft het oplossen van de security-issues rondom webservices, hierbij gebruik makende van bestaande standaarden en specificaties. Concreet betekent dit dat WS-Security een extensie is op SOAP zodat in de SOAP-header security gerelateerde informatie wordt opgenomen.

De WS-Security specificatie is een gezamenlijke inspanning van IBM, Microsoft en VeriSign en is gedeponneerd als standaard bij OASIS. OASIS is de (non-profit) organi-

satie waar ook de ebXML standaards worden beheerd. Momenteel wordt er door Microsoft reeds een preview implementatie geleverd die je kunt bekijken als je de Webservices Development Kit Technology Preview download en installeert.

WS-Security adresseert de problemen van authenticatie, digitale handtekeningen en encryptie. Het is zaak om er zeker van te zijn dat de identiteit van de aanroepende partij non-reputable is. Dat berichten niet zijn aangepast tussen het moment van verzenden en het moment van aankomst en hoe kun je omgaan met het afschermen van gegevens die een "for-your-eyes-only" status hebben. Om dit te bereiken is het zaak dat een standaard SOAP-message wordt uitgebreid met de volgende informatie die het volgende bereikt:

- Identificeren van betrokken partijen.
- Bewijzen dat de betrokken partijen behoren tot een groep die onze applicatie kent en rechten heeft toebedeeld.
- Bewijzen dat de betrokken partijen ook daadwerkelijk rechten hebben.
- Bewijzen dat het bericht niet is gewijzigd.

We doorlopen een voorbeeld om te kijken hoe dit in z'n werk gaat. Stel ik wil via mijn (offline) telebankier-applicatie een opdracht plaatsen om 100 staatsobligaties te kopen. Mijn telebankier-applicatie doet dit door een webservice aan te roepen bij mijn bank. In de SOAP call moet dan de volgende informatie zitten:

- Mijn identificatie, zijnde "Mark Blomsma"
- Ik zit in de groep "Particuliere Klanten".
- Ik heb rechten om een order te plaatsen en om mijn openstaande orders te raadplegen.

Om te beginnen is het zaak dat de applicatie die ik gebruik om de order in te voeren beschikt over een security token dat aangeeft dat de communicatie die de applicatie voert met andere systemen namens mij "Mark Blomsma" is. In dit voorbeeld doe we dit door bij het starten van onze telebankier-applicatie een username en password in te voeren. Dit is de meest basale vorm. Er wordt dan gebruik gemaakt van het **UsernameToken** for authenticatie. Het password wordt als hashed password meegezonden en de inhoud van de message wordt gesigned met het password. Mijn identiteit wordt als UsernameToken meegezonden. De server zoekt op basis van mijn username naar het bijbehorende password en is daarmee in staat om de inhoud van het bericht te decoderen. Het schema dat de UsernameToken beschrijft is:

```
<xs:element name="UsernameToken">
  <xs:complexType>
 <xs:sequence>
 <xs:element ref="Username"/>
 <xs:element ref="Password" minOccurs="0"/>
 </xs:sequence>
 <xs:attribute name="Id" type="xs:ID"/>
 <xs:anyAttribute namespace="##other"/>
  </xs:complexType>
</xs:element>
```

In het SOAP bericht zou de UsernameToken er dus als volgt uitzien:

```
<wsse:UsernameToken>
  <wsse:Username>Mark Blomsma</wsse:Username>
  <wsse:Password Type="wsse:PasswordDigest">
 KE6QugOpkPyT3Eo0SEgT30W4Keg1
  </wsse:Password>
  <wsse:Nonce>5uW4ABku/m6/S5rnE+L7vg==
  </wsse:Nonce>
  <wsu:Created
  xmlns:wsu=
  "http://schemas.xmlsoap.org/ws/2002/07/utility">
 2002-08-19T00:44:02Z
  </wsu:Created>
</wsse:UsernameToken>
```

Je ziet dat de username goed te lezen is, maar dat het password ge-encrypt is.

Een alternatief is om gebruik te maken van X.509 certificaten, de reeds eerder genoemde digitale paspoorten. Issue hierbij is, zoals al eerder gezegd, dat de certificaten lokaal zijn opgeslagen, en dus mogelijk gestolen kunnen worden. Als een applicatie dus gebruik maakt van certificaten is het slim de certificaten zelf ook weer te encrypten met een username – password combinatie. Op basis van het X.509 certificaat kan de server in de database kijken om te zien wie ik ben. Binnen de WS-Security standaard wordt dan gebruik in plaats van het UsernameToken gebruik gemaakt van de **BinarySecurityToken**.

Het schema voor de BinarySecurityToken ziet er als volgt uit:

```
<xs:element name="BinarySecurityToken">
  <xs:complexType>
 <xs:simpleContent>
 <xs:extension base="xs:string">
 <xs:attribute name="Id" type="xs:ID" />
 <xs:attribute name="ValueType"
 type="xs:QName" />
 <xs:attribute name="EncodingType"
 type="xs:QName" />
 <xs:anyAttribute namespace="##other"
 processContents="strict" />
 </xs:extension>
 </xs:simpleContent>
  </xs:complexType>
</xs:element>
```

Een voorbeeld als we een X.509 certificaat zouden gebruiken:

```
<wsse:BinarySecurityToken
  ValueType="wsse:X509v3"
  EncodingType="wsse:Base64Binary"
  Id="SecurityToken-f49bd662-59a0-
  401a-ab23-1aa12764184f">
  MIHdjCCB...knip...
</wsse:BinarySecurityToken>
```

Figuur 3 geeft aan hoe het process ongeveer verloopt. Een security token service levert op verzoek een token. Zoals we al gezien hebben kan dit gebeurten door certificate authority of door de applicatie naar aanleiding van username – password. Maar het zou ook een Kerberos server kunnen zijn.

Figuur 3.

De applicatie ontvangt het token en gebruikt het om de communiceren met de uiteindelijke webservice. Eerder is al gezegd dat de SOAP-header ook informatie moet bevatten over in welke groep ik zit en welk rechten ik heb.

We gaan even naar ons voorbeeld van het plaatsen van een order om staatsobligatie te kopen. Stel nu dat ik niet alleen rechten heb om orders te plaatsen en de orderstatus te raadplegen, maar dat ik ook beschik over de mogelijkheid en rechten om een ander namens mij een order te laten plaatsen. Stel dus dat ik nu niet zelf wil handelen, maar dat ik mijn beleggingsadviseur wil autoriseren om een uur lang namens mij te handelen. Technisch wil ik dan niet zelf een SOAP-call doen, maar ik wil dat mijn beleggingsadviseur de webservice aanroept met zijn eigen applicatie. Op dat moment moet mijn beleggingsadviseur eerst bij mij een token verkrijgen waarin staat ik mijn beleggingadviseur toevoeg aan de groep "StockBrokers" en hem de rechten geef om een order te plaatsen en de order status uit te lezen. Op het moment dat mijn beleggingsadviseur nu aanloft bij de bank komt de bank tot de conclusie dat mijn beleggingsadviseur een onbekend partij is. Echter beschikt de SOAP-header gegevens waaruit de bank kan opmaken dat deze persoon, binnen het gestelde tijds kader, namens mij kan handelen. De bank controleert op basis van de verzameling van headers of de persoon die namens mij handelt wel de persoon is aan wie ik de rechten heb gegeven, verder of ik wel rechten heb om iemand te machtigen, tevens controleert de bank of ik de gemachtigde niet meer rechten aan het geven ben dan ik eigenlijk zelf had om vervolgens de order door te voeren. Op deze manier wordt het dus mogelijk om zeer complexe autorisaties te verlenen zonder dat de uitvoerende partij exacte weet wie er allemaal betrokken is bij de transactie.

Overigens is het niet voldoende om alleen de header te encrypten dan wel te signen. De inhoud moet ook versleuteld worden, anders zou iemand de header van een bericht kunnen plukken en deze op een ander bericht plaatsen. Hiervoor wordt gebruik gemaakt van de XML Signing standaard en XML Encryption. Deze standaarden worden beheerd door het World Wide Web Consortium (www.w3.org). Een XML Signature biedt de mogelijkheid om de integriteit van een XML document te waarborgen. XML Encryption biedt een schema waarin behalve ge-encrypte content ook voldoende informatie wordt opgeslagen zodat de ontvangende partij weet hoe de data gedecodeerd kan worden. Door gebruik te maken van de WS-Security standaarden ten behoeve van level 2 security wordt het hele security model conceptueel gezien al behoorlijk lastig. Toolkits en standaard componenten moeten dit nog gaan vereenvoudigen. Signing en encryptie hebben wel een performance trade-off. Hou dus in de gaten welke services wel en welke niet secure moeten zijn. Op dit moment ondersteunt de WS-Security standaard een UsernameToken en de binaryformats Kerberos en X.509. Dit zijn welliswaar open

standaarden, maar dat betekent niet dat iedereen die al ondersteund en gebruikt. Globale acceptatie van een verzameling encryptie en signing standaarden is dan ook belangrijk om WS-Security te kunnen implementeren en hanteerbaar te maken voor de software ontwikkelaar door middel van tooling. Voor organisaties die gebruik maken van andere vormen van encryptie, signing of authorisatie mechanismen zal het maken van een brug een behoorlijke uitdaging worden.

Level 3

Aangekomen bij het laatste niveau van security: de webservice applicatie. Het contract. Vaak spreekt met in het kader van software en interfaces over het contract dat een applicatie biedt. Op het moment dat een bedrijf een webservice aanbiedt, tegen betaling of niet, aan externe partijen, dan biedt de applicatie een technisch contract aan, maar mag geen moment uit het oog verloren worden dat het bedrijf dus ook een contract aangaat. Het openstellen van informatiesystemen naar externe partijen brengt voordelen en nadelen voor beide partijen met zich mee. Je kunt je voorstellen dat in een model waarin je een klant autoriseert om klanten van de klant te laten bestellen via jouw webservice, er ondanks alle technische hoogstandjes altijd een zwakke schakel kan zijn waar het misloopt. Een goed, zakelijk, contract zorgt ervoor dat vooraf is vastgelegd hoe om te gaan met risico's, misbruik, inbraak en e-diefstal.

Conclusie

Op een kleine, beperkte schaal is het goed mogelijk om een aantal beveiligingsniveau's in te bouwen. Zolang er slechts sprake is van 1-tier autorisatie blijft het mogelijk om security te beschouwen als een interne aangelegenheid. Level 0 en level 1 beveiliging is deels noodzakelijk, sterker nog onmisbaar, maar vergaande beveiliging op dit niveau legt uiteindelijk ongewenste functionele beperkingen op. Met het toenemen van integratie van systemen en het toenemen van webservices die weer andere webservices aanroepen zal ook het beveiligingsvraagstuk complexer worden. Applicaties zullen rechten moeten uitgeven aan partijen die zelf weer rechten uitdelen. WS-Security biedt hiervoor een vertrekpunt, maar staat qua tooling nog in de kinderschoenen. Het inrichten van n-tier, n-organisatie autorisatie vereist een strakke overview en als organisatie zul je ook contractueel je risico moeten beperken.

Links • <http://msdn.microsoft.com>
• <http://www.w3.org>
• <http://www.oasis-open.org>

Mark Blomsma is medeoprichter van, en .NET Software Engineer bij OMNEXT.NET. (www.omnext.net). OMNEXT.NET specialiseert zich in Microsoft.NET, het ontwikkelen van webapplicaties en integratie met bestaande systemen. Mark is ook redactie-lid voor het SDGN magazine en kan bereikt worden via e-mail op mark.blomsma@omnext.net.

advertentie

Versleutelde ClientDataSets

In dit artikel combineer ik code en bevindingen over het versleutelen van *ClientDataSets* die eerder zijn verschenen in twee van mijn *Under Construction* artikelen in *The Delphi Magazine* nummer 78 en 86, en voeg meteen enkele nieuwe benaderingen toe. Ik zal laten zien hoe we de inhoud van een *ClientDataSet* kunnen opslaan in een versleuteld bestand op schijf, en hoe we met behulp van de *Socket Server* en *TSocketConnection* component ook de inhoud van een data packet kunnen versleutelen als het wordt verstuurd van een *DataSnap* server naar de clients of andersom.

Versleutelde Filestreams

Om te beginnen met het opslaan van de inhoud van een *ClientDataSet* als een versleuteld bestand: daar hebben we eigenlijk alleen maar een speciale stream voor nodig die de informatie kan versleutelen.

Daarnaast is het ook mogelijk om een component te gebruiken dat streams kan versleutelen (zoals te vinden in TurboPower's *LockBox* library bijvoorbeeld - zie <http://www.turbopower.com/products/lockbox/components>). Om te laten zien hoe de techniek zelf werkt - los van de kracht van de versleuteling - zal ik hier een heel eenvoudige encryptie gebruiken, gebaseerd op de XOR operator. Ieder teken uit de stream zal ik met XOR \$42 vervangen door een ander teken. Het voordeel van de XOR voor dit voorbeeld is dat deze zijn eigen inverse is (dus twee keer versleutelen en je hebt het origineel weer terug). Daarnaast is dit een versleutelingstechniek waarbij je geen sleutels nodig hebt. Niet echt krachtig, maar zoals gezegd zijn er verschillende sterkere technieken te bouwen of te koop - ik wil hier met name laten zien hoe je één-en-ander kan inpassen.

```
unit B42EncryptedFileStream;
interface
uses
  Classes;

type
  TB42EncryptedFileStream = class(TFileStream)
  public
 function Read(var Buffer; Count: Integer):
 Integer; override;
 function Write(const Buffer; Count: Integer):
 Integer; override;
  end;

implementation

{ TB42EncryptedFileStream }

function TB42EncryptedFileStream.Read
  (var Buffer; Count: Integer): Integer;
var
  i: Integer;
  Buf: String;
begin
  Result := inherited Read(Buffer, Count);
```

```
  SetLength(Buf, Count);
  Move(Buffer, PChar(@Buf[1])^, Count);
  for i:=1 to Count do
 Buf[i] := Chr(Ord(Buf[i]) XOR $42); // decode
  Move(PChar(@Buf[1])^, Buffer, Count);
end;

function TB42EncryptedFileStream.Write
  (const Buffer; Count: Integer): Integer;
var
  i: Integer;
  Buf: String;
begin
  SetLength(Buf, Count);
  Move(Buffer, PChar(@Buf[1])^, Count);
  for i:=1 to Count do
 Buf[i] := Chr(Ord(Buf[i]) XOR $42); // encode
  Result := inherited Write(PChar(@Buf[1])^, Count);
end;
end.
```

Listing 1. *TB42EncryptedFileStream*

Als we eenmaal een versleutelstream gemaakt (of gekocht) hebben, is het zaak om een eigen *TB42EncryptedClientDataSet* component af te leiden van de normale *TClientDataSet*, en daarbij de twee nieuwe methodes *SaveToEncryptedFile* en *LoadFromEncryptedFile* toe te voegen. Start Delphi, doe *File | New - Other*, selecteer de Component icon en klik op OK. In de dialoog (zie figuur 1) moeten we aangeven *TClientDataSet* als voorvader te gebruiken, en de nieuwe component de naam *TB42EncryptedClientDataSet* te willen geven:

Figuur 1.

Voeg vervolgens twee nieuwe procedures toe, genaamd *SaveToEncryptedFile* en *LoadFromEncryptedFile*. Beide krijgen een *FileName* als parameter mee, en ook al een optionele parameter genaamd *Key*. Die zullen we in dit artikel niet nodig hebben, maar kan gebruikt worden bij de implementatie van een sterkere versleuteling (en dan hoeft je de definitie van de twee procedures later niet nog een keer aan te passen).

```

unit B42EncryptedClientDataSet;
interface
uses
  SysUtils, Classes, DB, DBClient;

type
  TB42EncryptedClientDataSet = class(TClientDataSet)
  public
 procedure SaveToEncryptedFile
 (const FileName: String;
 const Key: String = '');
 procedure LoadFromEncryptedFile
 (const FileName: String;
 const Key: String = '');
  end;

  procedure Register;

implementation
uses
  B42EncryptedFileStream; // zie Listing 1.

  procedure Register;
  begin
 RegisterComponents('eBob42',
 [TB42EncryptedClientDataSet]);
  end;

  { TB42EncryptedClientDataSet }

  procedure TB42EncryptedClientDataSet.LoadFromEncryptedFile
 (const FileName, Key: String);
  var
 FileStream: TB42EncryptedFileStream;
  begin
 FileStream := TB42EncryptedFileStream.Create
 (FileName, fmCreate);
 try
 SaveToStream(FileStream, dfBinary)
 finally
 FileStream.Free
 end
  end;

  procedure TB42EncryptedClientDataSet.SaveToEncryptedFile
 (const FileName, Key: String);
  var
 FileStream: TB42EncryptedFileStream;
  begin
 if Active then EmptyDataSet; // clear contents
 FileStream := TB42EncryptedFileStream.Create
 (FileName, fmOpenRead);
 try
 LoadFromStream(FileStream)
 finally
 FileStream.Free
 end
  end;
end.

```

Listing 2. Encrypted ClientDataSet Data

Het gebruik van deze nieuwe TB42EncryptedClientDataSet component is net als de originele TClientDataSet, behalve dan dat we nu methoden hebben om de inhoud versleuteld op schijf op te slaan.

Wie serieus gebruik wil maken van versleutelde (ClientDataSet) bestanden, zou zeker de Lock Box library van TurboPower eens nader moeten bekijken om tot een (veel) sterkere versleuteling te komen - voor relatief weinig geld.

DataSnap

Het versleutelen van lokale ClientDataSets heeft met name zin heeft bij het beschermen van data voor relatief kleine lokale toepassingen. Er bestaat echter ook nog zoiets als DataSnap, waarbij de inhoud van een ClientDataSet van de ene tier naar de andere wordt verzonden: een DataSnap server die met één of meerdere DataSnap clients praat. Hierbij is het theoretisch mogelijk dat een data packet onderweg wordt onderschept (door kwaad-

willenden), en je zou ook hier dus kunnen overwegen om enige vormen van versleuteling te gaan gebruiken. Deze versleuteling zal dan wel zowel bij de DataSnap server als bij alle verbonden DataSnap clients geïmplementeerd moeten zijn.

Als we gebruik maken van TCP/IP Sockets als communicatie protocol, dan verloopt de daadwerkelijke communicatie via de zgn. Borland Socket Server (scktsrvr.exe uit de Delphi7\bin directory). Dit is een kleine toepassing die we op de machine moeten draaien waar de DataSnap Server staat. De Borland Socket Server praat dan via COM met de DataSnap Server, en alle DataSnap clients bevatten een TSocketConnection component die via TCP/IP sockets met de Borland Socket Server en daarmee (indirect) met de DataSnap Server zelf praat.

In een dergelijke opstelling kunnen we een "interceptor" installeren die bij de data packets kan die tussen de Borland Socket Server (aan de server kant) en de TSocketConnection component (aan de client kant) heen en weer worden gezonden. Een dergelijke interceptor kan vanaf Delphi 6 op eenvoudige wijze gebouwd worden door het IDataIntercept interface te implementeren. Dit bestaat uit de volgende methoden:

```

IDataIntercept = interface
[ '{ B249776B-E429-11D1-AAA4-00C04FA35CFA}' ]
  procedure DataIn(const Data: IDataBlock); stdcall;
  procedure DataOut(const Data: IDataBlock); stdcall;
end;

```

Daarbij ziet het IDataBlock interface er op zijn beurt als volgt uit:

```

IDataBlock = interface(IUnknown)
[ '{ CA6564C2-4683-11D1-88D4-00A0248E5091}' ]
  function GetBytesReserved: Integer; stdcall;
  function GetMemory: Pointer; stdcall;
  function GetSize: Integer; stdcall;
  procedure SetSize(Value: Integer); stdcall;
  function GetStream: TStream; stdcall;
  function GetSignature: Integer; stdcall;
  procedure SetSignature(Value: Integer); stdcall;
  procedure Clear; stdcall;
  function Write(const Buffer; Count: Integer):
 Integer; stdcall;
  function Read(var Buffer; Count: Integer):
 Integer; stdcall;
  procedure IgnoreStream; stdcall;
  function InitData(Data: Pointer; DataLen: Integer;
 CheckLen: Boolean): Integer; stdcall;
  property BytesReserved: Integer read GetBytesReserved;
  property Memory: Pointer read GetMemory;
  property Signature: Integer read GetSignature
 write SetSignature;
  property Size: Integer read GetSize write SetSize;
  property Stream: TStream read GetStream;
end;

```

De Stream zelf bestaat uit een Signature gevolgd door de daadwerkelijke data. Het is belangrijk dat we de header zelf niet proberen te versleutelen (dat leidde in mijn geval tot een niet-werkend geheel), maar wel de data die erna volgt. Deze keer is er geen sprake van een elegante splitsing van de versleuteling, maar is het - wederom eenvoudige - XOR \$42 voorbeeld direct in de implementatie van de DataIn en DataOut methoden zelf terug te vinden in Listing 3.


```

library Intercept42;
uses
  ComServ, ComObj, SConnect, SysUtils, Classes;

type
  TSpy42 = class(TComObject, IDataIntercept)
  public
 procedure DataIn(const Data: IDataBlock); stdcall;
 procedure DataOut(const Data: IDataBlock); stdcall;
  end;

const
  Spy42_GUID: TGUID =
 '{DCED4111-4268-4726-87C0-C4FC45592286}';

exports
  DllGetClassObject,
  DllCanUnloadNow,
  DllRegisterServer,
  DllUnregisterServer;

{ TSpy42 }

const
  SizeOfHeader = 8;

procedure TSpy42.DataIn(const Data: IDataBlock);
{ report, decrypt or decompress }
var
  i: Integer;
var
  InStream, OutStream: TMemoryStream;
  Size: Integer;
begin
  // Decrypting
  if Data.Size > SizeOfHeader then
  begin
 InStream := TMemoryStream.Create;
 try
 { Skip BytesReserved bytes of data }
 InStream.Write(Pointer(Integer(Data.Memory) +
 Data.BytesReserved)^, Data.Size);
 Size := InStream.Size;
 if Size = 0 then Exit;
 OutStream := TMemoryStream.Create;
 try
 OutStream.CopyFrom(InStream, 0);
 for i:=SizeOfHeader to Pred(OutStream.Size) do
 PChar(OutStream.Memory)[i] :=
 Char(Ord(PChar(OutStream.Memory)[i]) XOR $42);
 { Clear the datablock,
 write the encrypte data into the datablock }
 Data.Clear;
 Data.Write(OutStream.Memory^, OutStream.Size)
 finally
 OutStream.Free
 end
 finally
 InStream.Free
 end
  end
end;

procedure TSpy42.DataOut(const Data: IDataBlock);
{ report, encrypt or compress }
var
  i: Integer;
var
  InStream, OutStream: TMemoryStream;
  Size: Integer;
begin
  // Encrypting
  if Data.Size > SizeOfHeader then
  begin
 InStream := TMemoryStream.Create;
 try
 { Skip BytesReserved bytes of data }
 InStream.Write(Pointer(Integer(Data.Memory) +
 Data.BytesReserved)^, Data.Size);
 Size := InStream.Size;
 if Size = 0 then Exit;
 OutStream := TMemoryStream.Create;
 try
 OutStream.CopyFrom(InStream, 0);
 for i:=SizeOfHeader to Pred(OutStream.Size) do
 begin
 PChar(OutStream.Memory)[i] :=
 Char(Ord(PChar(OutStream.Memory)[i]) XOR $42)
 end;
 { Clear the datablock,
 write the encrypte data into the datablock }
 Data.Clear;

```

```

 Data.Write(OutStream.Memory^, OutStream.Size);
 finally
 OutStream.Free
 end
 finally
 InStream.Free
 end
  end
end;

begin
  { Use this class factory to allow
  for easy identification of Interceptors }
  TPacketInterceptFactory.Create(ComServer, TSpy42,
 Spy42_GUID, 'Spy42', 'Interceptor',
 ciMulFiInstance, tmApartment);
end.

```

Listing 3. Encrypting Interceptor42

Merk op dat de Interceptor DLL een ActiveX Library is, en dus als zodanig ook geregistreerd dient te worden voor je hem goed kan gebruiken. Een ander voorbeeld van een interceptor is terug te vinden in de Delphi7\Demos\Midas\Intrcpt directory, waar in plaats van versleuteling voor compressie is gekozen (dit is met name zinvol in situaties waar sprake is of kan zijn van een bandbreedte bottle-neck).

Interceptor Installatie

Het installeren van de Interceptor DLL gaat eenvoudig, maar moet wel zorgvuldig aan beide kanten gebeuren: zowel in de Borland Socket Server als in de TSocket-Connection component. Om met de eerste te beginnen: de Borland Socket Server heeft een speciale editbox waar je de GUID van de Interceptor DLL kan invullen (copy-en-paste lijkt hier de meest voor de hand liggende manier), zie Figuur 2.

Het versleutelen van lokale ClientDataSets heeft met name zin heeft bij het beschermen van data voor relatief kleine lokale toepassingen

En nu we het toch over de Borland Socket Server hebben in combinatie met veiligheid: kijk nog eens naar figuur 2. Zie de Port die op de default waarde 211 staat. Dat is de waarde die default door zowel de TSocketConnection component als de Borland Socket Server wordt aangenoemen, en de poort die ik dus default zou afluisteren als ik een hacker was op zoek naar "beschikbare" DataSnap servers. Het is een kleine moeite om dit poort nummer aan te passen van 211 naar iets anders - het maakt niet zoveel uit welk nummer (zolang het niet al in gebruik is). Let op dat je dit zowel in de Borland Socket Server als in de TSocketConnection component moet doen (anders kunnen de DataSnap clients de Socket Server niet meer vinden, en valt er weinig te beleven). En behalve het nieuwe poortnummer, moeten we uiteraard ook het

gebruik van de `Interceptor` aangeven in de `TSocketConnection` component. Hiervoor kun je de `InterceptGUID` property gebruiken, alhoewel het waarschijnlijk makkelijker is om de dropdown combobox van de `InterceptName` property te gebruiken (daarvoor moet je dan wel eerst de `Interceptor` DLL als `ActiveX Library` geregistreerd te hebben op je ontwikkelmachine).

Let er tenslotte op dat je bij deployment van de `DataSnap` clients ook de `Interceptor` DLL meeleverd (net als de `MIDAS.dll` - tenzij je die meelinkt met de executable).

Wie gebruik wil maken van een dergelijke compressie of versleuteling, maar daarbij geen gebruik wil maken van `TCP/IP Sockets` als communicatie protocol (maar van `DCOM`, `HTTP` of `SOAP`) kan geen gebruik maken van bovenstaande techniek. In dat geval zul je weer terug

Figuur 2.

moeten naar de `ClientDataSet` component (alsmede de `DataSetProvider` component). Het is in dat geval de `XMLData` property van type `OleData` waar de data in XML formaat staat, waar de aandacht op gericht moet worden. Ik heb hier zelf nog geen ervaring mee, maar heb van verschillende kanten gehoord dat dit de aangewezen plek is om eigen compressie en/of versleutelingen toe te passen. Wellicht onderwerp voor een vervolg op dit verhaal.

Bob Swart
Bob Swart Training & Consultancy (eBob42)

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

advertentie

Understanding Certificates: Part 3

In my first article we explored what security certificates were, how encryption works, what public key infrastructure is and why these issues are suddenly becoming important to PC developers. Part 2 of this series explained the process of acquiring a certificate and using a code signing certificate to secure VBA macros in Word for Windows and applications such as those we develop in Visual Objects. In this article, the last of the series, I will explain how certificates are used in email.

Email is probably the area where security is going to have its most immediate affect on us as developers. As I explained in part one, Microsoft has suddenly tightened the screws on what its Outlook and Exchange Server applications will do in terms of security vs. flexibility. Previously, Microsoft's philosophy was to fill these applications with as much functionality as possible. Security was seen as being of secondary importance. There are two primary factors that have caused Microsoft to re-think this strategy.

Microsoft is in this case a victim of its own success

The first and most well known of these issues was the advent of a number of devastating worms and viruses such as the Melissa Virus, the I Love You virus, the Code Red worm and the Nimda worm. These applications had a devastating effect on businesses around the world. Some organizations were actually sent to the wall by the effects of these malicious programs. Those that survived spent billions globally recovering from and eradicating these viruses and all of them have one thing in common, they utilized Microsoft products such as Outlook, Exchange Server, IIS and Internet Explorer to work. This has left a bad taste in the mouths of corporations around the world when it comes to digesting Microsoft's efforts to gain the confidence of major corporations. It has even gone so far that major consultancy groups such as the Gartner Group are expressly recommending their clients to investigate alternative products because they simply believe the level of exposure in deploying Microsoft products is simply too high. A less well known fact is that Microsoft is, despite all of this publicity, actually no worse at developing secure applications than its

major competitors. Many other products such as Linux, Apache etc. suffer from equivalent numbers of vulnerabilities. The difference is that Microsoft is in this case a victim of its own success. The sheer number of people using Microsoft applications gives these viruses the critical mass they need to propagate at an accelerated rate.

Regardless of where the blame lays however, there is no doubting that Microsoft is suffering from tremendous bad publicity. Its applications are being perceived rightly or wrongly as being insecure and this is adversely affecting Microsoft's ability to win over, in particular Fortune 500 accounts.

The second factor affecting Microsoft's change in attitude is its shift in strategy towards .Net and software as a service. Microsoft sees these strategies not only as a way to maintain its market position but as the only way for it to continue to expand its revenue base in a market it has already saturated. Products such as Visual Studio .Net, MyServices (Hailstorm), Passport and its entire "software as a service" strategy are the keys to Microsoft's future financial success. Microsoft has now recognized that a critical factor in the success of these strategies will be security. If Microsoft can't find a way for organizations to conduct their business using these applications in a secure and reliable fashion, they will fail. The most recent example of this was Microsoft's push with their Passport service which was running for 45 minutes before it was hacked.

These factors have meant a dramatic shift in policy by Microsoft and email applications such as Outlook and Exchange Server are core parts of this new strategy. Since Outlook 2000 Service Release 2, users have found that they can no longer open attachments with extensions like .exe, .com, .bat, .vbs etc. In fact, the entire extensibility of Outlook, which for many years has been one the major advantages Microsoft has marketed the product with, has all but been shut down. With Outlook XP and Windows XP, this has been extended even further.

As developers, emailing these sorts of applications is often crucial to our work. Whether we are simply trying to deliver an updated executable to a client or utilize Outlook's extensibility for our customers marketing program, these features are too important to suddenly lose.

Associating a Certificate with an Email Account Securing Email Messages

Let's take a step back for a minute and look at how we secure an email message regardless of whether or not it has an attachment. In part one of this series we explained how two people can exchange information in a confidential manner by exchanging public keys. In part 2 we explained how to request a certificate from a certification authority (CA) for any purpose. These purposes can include securing email. To obtain an ordinary validated email certificate, you follow the same process, only the purpose of the certificate you request changes.

You will be happy to hear that the cost of obtaining an email certificate is generally far less than obtaining a certificate for code signing or other purposes. There are also two other ways to obtain low cost, or even free, email certificates. You can obtain un-authenticated email certificates from a registered CA, in some cases for free, in other cases for a small charge (approx US\$15). These certificates however, are of limited value. Because they are not authenticated they are next to useless for anything other than test runs. However, they can be useful for gaining experience in utilizing certificates with email.

Another alternative is to use what is commonly referred to as a "web of trust" service. Webs of Trust have been used for many years by applications such as Pretty Good Privacy (PGP). The way they work is that you have existing members of the Web of Trust vouch for your identity rather than going through a formal identification verification process. The assumption is that if you have several members vouch for your identity, then you are most likely who you say you are. Of course, in a commercial environment this would be deemed insufficient. However, it is a reasonable intermediate step to take if you are concerned about the cost of a fully authorized certificate. Web of Trust email certificates are available from vendors like Thawte.

Once we receive our certificate and private key, we install them in the same manner that I described in part two of this series. In fact, the entire process is the same up until this point. Only the purpose of the certificate varies.

Once we have installed our certificate and private key, we can use them for securing our email. Remember, there are two aspects of security, authentication and encryption i.e. determining that you are who you say you are and determining that the your communication has not been altered or intercepted. Both of these issues will be covered in the following examples.

Once you have obtained your certificate and loaded both it and the private key into your certificate store, open Microsoft Outlook. Let's cover the authentication process first. How do we confirm to the recipient that the message they have received has come from us?

Outlook allow us to associate a certificate with our particular email account. This certificate will be included with any emails that we send out should we choose to do so. To associate an email certificate with our account, select tools, options and then select the security tab. You should see a screen similar to this.

This screen allows us to both import an email certificate as well as specify that we wish to add a digital signature to our outgoing messages. We can also specify that we wish to default to encrypting the contents and attachments for outgoing messages. Of course this will only work if we have certificates for each of the intended recipients of these emails. Finally, we need to specify which certificate will be associated with your email account as there may be several loaded on your machine. Click the settings button to get the following window.

Selecting the choose button on this window allows us to specify which certificate is to be associated with our email account. After closing these windows, the next step is to send a signed email to someone.

Create a new email message. On the toolbar you will see an options button. Pressing it will open the following window.

Finally, selecting the security settings button opens the security properties window.

Checking the 'add digital signature to this message' option causes Outlook to add your email certificate to this email message.

Now that we have been able to establish our identity, we need to be able to securely communicate with the other person. As we explained in part one, we can safely exchange public keys (held within the certificate) with a third party. We then utilize these public keys to encrypt information to be sent to the other party. They in turn use their private key to decrypt that information. The reverse also incurs in that they utilize our public key to encrypt information sent to us. Our private key is then used to decrypt that information.

The easiest way to exchange public keys is of course to send an email to the other person containing our certifi-

cate. This we have already done in the previous step. To encrypt a message being sent to this person, once again, we create a new message and select options, security settings. This time we also check the encrypt message contents and attachments option.

Note that for this to work we must have already received a certificate from this other party, otherwise Outlook will warn us that it cannot encrypt the current message and will ask you whether or not to send it without encryption.

You will notice that emails that you receive with a certificate will have a small certificate icon displayed by Outlook. Clicking on this icon allows you to view the certificate to confirm the persons authority and the authorization path.

Attachments

As I mentioned earlier, Microsoft has chosen to block the vast majority of attachments that could in any way contain malicious code. This means that if you wish to send someone an executable, VBA script etc. you must take steps to work within the confines of these new restrictions.

By far the easiest way to circumvent this level of security is simply to zip these files up. A zip file cannot auto execute. While it is possible for a zip file to contain an application which is malicious, the zip file itself is not. It would therefore require the operator to unzip a malicious application and then execute it in order to run a malicious piece of code. It is unlikely that such a process could be affected on any great scale and so Microsoft permits this process. Of course it is a good idea to look at code signing your applications. This process allows the recipient of your applications to confirm both your identity and the fact that the application has not changed since it was produced by you, for example by a virus. This of course does not prevent a virus infecting your application and so prudent anti-virus measures should still be put in place however, this process does greatly reduce the risk to the end user.

Conclusion

This series of articles has by no means been an exhaustive instruction on security and certificates however, hopefully it will serve as both a guide and a quick start to your own security measures. Windows developers can no longer ignore these issues. Microsoft will see to that. For further reading material I would suggest websites such as

- www.verisign.com
- www.thawte.com
- www.msdn.microsoft.com

VFP7

Toon je eigen BMP, GIF of JPG bij het starten van VFP

VFP stelt je in staat om je eigen bitmap (.bmp), .gif, of .jpg bestand te laten zien als VFP gestart wordt door het gebruik van de "-b" command line switch. De -b command line switch kan ook in een VFP7 snelkoppeling worden opgenomen.

Een voorbeeld is:

```
Vfp7.exe -b C:\Mydir\Mybmp.bmp
```

Je kunt ook de gewenste tijdsduur (in milisecondes) voor het tonen van de bitmap meegeven, b.v.:

```
VFP7.EXE -bMyPhoto.gif,3000  
VFP7.EXE -b,5000
```

NB1: Als de opgegeven bitmap niet gevonden kan worden, dan wordt er geen bitmap getoond.

NB2: Als de huidige scherm resolutie lager is dan die van een opgegeven .gif of .jpg image, dan wordt er geen image getoond.

Event Binding in Visual FoxPro

This first article in a series of two provides an overview of COM+ services and shows which services you can take advantage of in Visual FoxPro 7.0. In this first article I'll discuss how you can bind COM events using some simple examples. In the second article on this topic I'll demonstrate a practical example of this technology invoking one of the office products. Even though the actual source code may vary per language the basics behind this article go beyond Visual FoxPro.

Event binding is the ability to bind VFP objects to events raised by COM servers. In Visual FoxPro 6 we had the VFPCOM utility that enabled us to do the same thing. The disadvantage is that in VFP 6 the utility comes as a separate dll. In VFP 7 this technology is built into the product. To understand how COM event binding works, we need to dive into the basics of outgoing interfaces and Connectable Objects.

The most common interaction between a client and COM Objects involves a client application calling methods of the COM object like this.

```
oWord = CREATEOBJECT("word.application")
oWord.Visible = .T.
oWord.Documents.Add
```

This type of Client to Object communications are called *incoming interfaces*. The client instructs the object to perform an action and the COM object returns the result to the client. There are times however when the communication needs to go the other way. This can only be achieved when the COM object raises an event on the client (aka "Call back") to alert the client that something of interest has happened. To make this work we need an *outgoing interface*.

A standard COM technology used for outgoing interfaces is called Connectable Objects (connection points).

This allows COM objects to raise events through outgoing interfaces, but it also gives clients the possibility to "bind" these events. For a client to bind to a connectable object and receive callbacks, it must implement one of the object's outgoing interfaces.

How can you tell if a COM object supports raising events through outgoing interfaces? Use VFP 7's Object Browser to determine this.

Fig. 1 – Visual FoxPro's Object Browser with the Excel type library

The Open Type Library button in the upper left corner lets you choose a type library from your system. The Drop Down button right next to it shows you the recently used libraries.

Although this may come as a shock to you, you have to realize that the COM objects you create with VFP 7 do not support the ability to raise events. This means that Visual FoxPro COM objects do not have outgoing interfaces and therefore are not connectable objects.

In Visual Foxpro we have a new function called Event-Handler(). This function enables you to bind a COM server to the interface methods you implemented in your own VFP object. This is what you need to do to accomplish this.

1. Open the COM objects type library in the VFP 7 Object Browser.
2. Open a program file
3. Drag and drop the desired interface from the Object Browser into the prg file.

Fig. 2 – Drag & drop the desired interface into a VFP program

To demonstrate how event binding works, I took the Microsoft browser control and used the `DWebBrowserEvents` outgoing interface for drag and drop purposes in `InetSink.prg` as shown above. Then I adjusted some of the generated code snippets as you can see below. I put some code into the `DWebBrowserEvents_BeforeNavigate` and the `DWebBrowserEvents_NavigateComplete` events, which are fired by the browser (control) when you're about to leave a page and when you arrive at a new page. The results are shown later on in this article.

```

PROCEDURE DWebBrowserEvents_BeforeNavigate( ;
  URL AS STRING, ;
  Flags AS Number, ;
  TargetFrameName AS STRING, ;
  postData AS VARIANT, ;
  Headers AS STRING, ;
  Cancel AS LOGICAL @) AS VOID;

  HELPSTRING "Fired when a new hyperlink is being "+
 "navigated to."

  ** adjusted/begin
  MESSAGEBOX( ;
 "You're moving away from this page is this ok?", ;
 36, ;
 "DWebBrowserEvents_BeforeNavigate")
  ** adjusted/end
ENDPROC

PROCEDURE DWebBrowserEvents_NavigateComplete( ;
  URL AS STRING) AS VOID;

  HELPSTRING "Fired when the document being navigated "+
 "to becomes visible and enters the navigation stack."

  ** adjusted/begin
  MESSAGEBOX( ;
 "The requested page is loaded have fun!", ;
 48, ;
 "DWebBrowserEvents_NavigateComplete")
  ** adjusted/end
ENDPROC

```

After seeing these simple examples you might get carried away and see all kinds of opportunities for event binding. But beware there always is a downside to all the good stuff. First of all, it requires the event raising object and the eventsink object at the same time throughout the entire cycle of raising and responding to events. Secondly, it is an all or nothing deal, which means that you cannot select the events you want to bind. You need to implement them all, but fortunately this doesn't mean you have to write code for each and every one of them. The result of the adjusted code that is placed in the events binding object is shown here below.

Fig. 3 – The bound `DWebBrowserEvents_BeforeNavigate` event in action

Fig. 4 – The bound `DWebBrowserEvents_NavigateComplete` event in action

I hope this article helps you on your way into event binding and has triggered your mind into what's possible with event binding in VFP 7. It is a cool technology that has become in reach with version 7 of Visual FoxPro. In my next article on this subject I'll address a more practical approach to reuse this technology using a Microsoft Office product. The sources for this simple example can be downloaded from the SDGN web site.

Remi Caron is technical director and co-founder of BizView 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@BizView.com

✓ XML

✓ SOAP

✓ Delphi

✓ .NET

NETjes omgaan met webservices

tXMLdocument en tClientDataSet wassen schoner

In dit verhaal ga ik verder in op het gebruik van webservices in Delphi. En dan met name het gebruik van webservices die met XML data werken. In #73 liet ik zien hoe een met .NET gebouwde webservice XML-datasets terug kan geven en ze ook als parameter accepteerde. Een met .NET gebouwde webservice consumer wist prima met deze webservice om te gaan maar Delphi gleed er hopeloos over uit. De in het slot van het verhaal genoemde oplossing, XMLdocuments, ga ik hier verder uitwerken om te laten zien dat je met Delphi nog steeds een heleboel kan als je maar stug genoeg doorgaat met code kloppen.

De webservice

Voor dit verhaal maak ik een nieuwe webservice. Het is een wrapper rond een database, de database bevat *Customers*, *Invoices* en *InvoiceDetails*. Als je nog eens in detail wilt nalezen hoe je in VS.NET een webservice bouwt moet je het zeperd verhaal in #73 nog maar eens lezen. Het grote verschil met de daar gepresenteerde webservice is dat deze nieuwe service zijn data uit drie tabellen haalt en daarom dan ook drie dataAdapters nodig heeft.

Een .Net applicatie benadert alle data via zogeheten datasets. Een dataAdapter is een component die een dataset kan vullen met data uit een tabel of query uit de database. Daarnaast heeft een dataAdapter een method om, uitgaande van een dataset, updates in de tabel of query weg te schrijven. Een dataset zit dus tussen de fysieke data en de componenten die met de data wer-

ken. Op het eerste gezicht lijkt een dataset een beetje op een datasource in Delphi, het grootste verschil is dat een .net dataset meerdere tabellen kan bevatten. Daarnaast heeft het ook plaats voor integriteit-controles op de data en plaats voor de onderlinge relaties tussen de tabellen. Een dataset wordt beschreven door een schema. De designer van VS.Net kan zo'n schema visueel heel mooi weergeven.

Fig. 1 : Het schema van de dataset in VS.net.

De webservice krijgt twee methodes. De eerste levert zo'n dataset op met daarin *Customers*, *Invoices* en *InvoiceDetails*.

```
[ WebMethod ]
public DataSetInvoices Invoices()
{
 DataSetInvoices ds = new DataSetInvoices();
 OleDbDataAdapterCustomers.Fill(ds.Customers);
 OleDbDataAdapterInvoices.Fill(ds.Invoices);
 OleDbDataAdapterInvoiceDetails.Fill(ds.InvoiceDetails);
 return ds;
}
```

De implementatie is rechttoe rechtaan. Bij het schema hoort een **DataSetInvoices** class waarvan ik een nieuw object aanmaak. Dit object heeft een **Customers**, een **Invoices** en een **InvoiceDetails** property, zijnde de drie tabellen. De drie dataAdapters gaan deze tabellen vullen. De volgorde waarin dit gebeurt is van belang. Een dataset controleert de integriteit van de data, als ik eerst de facturen zou vullen en daarna pas de klanten dan zal die bij het vullen van de facturen al gaan klagen over onbekende klanten. Mocht je om de één of andere reden de tabellen in een andere volgorde moeten vullen dan kan je **CheckConstraints** property van de dataset tijdens het vullen uitzetten.

Een .Net applicatie benadert alle data via zogeheten datasets

In deze voorbeeldcode vul ik alle tabellen met alle data. In een "echte wereld" situatie ligt het voor de hand om de gegevens van één klant, of zelfs van één factuur te willen hebben. De makkelijkste manier om dat te doen is via een parameter van de dataAdapter. Om demo redenen doe ik dat hier niet, voor het moment vind ik het genoeg om een dataset te hebben met meerdere tabellen die elk weer meerdere rijen kunnen hebben. De tweede methode van de webservice verzorgt de updates.

```
[ WebMethod ]
public void UpdateInvoices (DataSetInvoices ds)
{
 OleDbDataAdapterCustomers.Update (ds.Customers);
 OleDbDataAdapterInvoices.Update (ds.Invoices);

 OleDbDataAdapterInvoiceDetails.Update (ds.InvoiceDetails);
}
```

De methode krijgt een complete dataset binnen. Hij geeft de tabellen daarin stuk voor stuk door aan de Fill methode van de bijbehorende dataAdapter. De volgorde waarin dat gebeurt is ook hier belangrijk, de database zal onverbiddeijk terugkomen met "onbekende Customer" als je eerst de facturen gaat updaten.

De webservice is nu af. In het zeperd verhaal heb je kunnen zien dat het maken van een .net client hiervoor kinderspel is. Maar het levert wel een "Client Server" applicatie op die zonder verdere aanpassingen werkt over het internet.

Delphi als consumer van de webservice

In Delphi consumeer je webservices met een HTTPrio component. De webservice importer genereert de data die deze component nodig heeft om met de specifieke webservice te werken. In het zeperd verhaal hadden we al gezien dat hetgeen de importer van een aangeboden XML dataset bakte niet bruikbaar was. Maar het HTTPrio component biedt op zich wel bruikbare toegang tot de webservice.

Het resultaat van een call naar een webservice is een SOAPresponse. Deze is in zijn ruwe vorm te bekijken in het **AfterExecute** event van het HTTPrio component. De response komt binnen als een stream welke ik naar een tijdelijk bestand schrijf. Een webbrowser component gaat dit bestand bekijken.

```
procedure TForm1.HTTPRIO1AfterExecute
  (const MethodName: String; SOAPResponse: TStream);
begin
  ShowXML (SOAPResponse, Receive);
end;

procedure TForm1.ShowXML
  (aStream: tStream; IorO : tSendOrRecieve);
var TempFile : tFileStream;
 TempFileName : string;
 StreamSize : integer;
 URL : OleVariant;

const TempFNRCV = 'TempRcvFile.$$$';
begin
  StreamSize:= aStream.Position;
  aStream.Seek (0,0);
  case IorO of
 Receive : TempFileName:= TempFNRCV;
  end;

  TempFile:= tFileStream.Create (TempFileName, fmCreate);
  TempFile.CopyFrom (aStream, StreamSize);
  TempFile.Free;
  URL:= GetCurrentDir + '\ ' + TempFileName;
  case IorO of
 Receive : WebBrowser2.Navigate2 (URL);
  end;
end;
```

De tweede parameter van de **ShowXML** methode maakt het mogelijk dezelfde methode te gebruiken met een andere naam voor het tijdelijke bestand. Straks komt die van pas als we de SOAP aanroep van de webmethod willen bekijken.

XML documenten

Internet explorer, en daarmee ook een webbrowser component, laat het resultaat van de webservice in een mooie structuur zien. De tekst wordt herkend als zijnde een XML document. XML is een taal om gegevens in te pakken in zogeheten tags. Neem een simpel XML documentje

```
<Root>
  <Tak1>
 <Blad11>Dit is een blad</Blad11>
 <Blad12>Dit is nog een blad</Blad11>
  </Tak1>
  <Tak2>
 <Blad21>Dit is een blad in een andere tak</Blad11>
  </Tak2>
</Root>
```

De data in het document zijn de drie strings die zeggen dat ze een blad zijn. Elk blad is ingepakt in een paar **Bladx** tags. De bladeren worden bij elkaar gehouden door de paren van **Takx** tags. En alle takken worden bij elkaar gehouden door de **Root** tags. De paren van tags en hetgeen er tussen staat worden nodes (knopen) genoemd. Een goed XML document heeft één root node en kan de fraaiste boomstructuren bevatten.

Internet Explorer gaat op een hele goede manier met deze nodes om. Het document wordt vertaald naar een treeview, elke individule node is met een muisklik open en dicht te klappen. Laten we het resultaat van de call naar de webservice nog eens bekijken

```

<?xml version="1.0" encoding="utf-8" ?>
- <soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema">
- <soap:Body>
- <InvoicesResponse xmlns="http://www.Gekko-Software.nl/WebServices/">
- <InvoicesResult>
  + <xs:schema id="DataSetInvoices" targetNamespace="http://www.Gekko-
 Software.nl/Schemas/DataSetInvoices.xsd"
 xmlns:mstns="http://www.Gekko-
 Software.nl/Schemas/DataSetInvoices.xsd"
 xmlns="http://www.Gekko-
 Software.nl/Schemas/DataSetInvoices.xsd"
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 xmlns:msdata="urn:schemas-microsoft-com:xml-msdata"
 attributeFormDefault="qualified" elementFormDefault="qualified">
  + <diffgr:diffgram xmlns:msdata="urn:schemas-microsoft-com:xml-
 msdata" xmlns:diffgr="urn:schemas-microsoft-com:xml-diffgram-v1">
  </InvoicesResult>
</InvoicesResponse>
</soap:Body>
</soap:Envelope>

```

Fig.2 : SOAPResponse in de browser

Na het één en ander dicht te hebben geklapt is de structuur duidelijk. De root van het document is de SOAP envelope. Die heeft een subnode SoapBody. Daarin is weer een subnode Invoicesresponse te vinden waar weer een InvoicesResult in staat. Dit result heeft twee subnodes : Het schema dat de data beschrijft en een diffgram dat de werkelijke data bevat.

TDNDataSet : een Delphi wrapper om het dataset-document

De SOAPResponse is dus een XMLdocument. In de VCL vind je tXMLdocument, dat is een mooie class om met XMLdocumenten te werken. Het nadeel van de class is dat er weinig andere Delphi componenten zijn die veel concreets met deze class aankunnen. De basis class voor data in Delphi is tDataSet. Objecten daarvan bevatten één tabel gestructureerde data. De .net dataset die binnenkomt bevat drie tabellen met data: Customers, Invoices en InvoicesDetails. Wat ik ga maken is een class die afstamt van tXMLdocument en die een array van ClientDatasets heeft. Elke tabel in de XML-dataset wordt ingepakt in een eigen ClientDataSet.

De grote overeenkomst tussen data in een .NET applicatie en een clientdataset is dat ze beiden met disconnected data werken

In het vorige nummer, 74, schreef Cary Jensen een uitvoerig pleidooi voor ClientDataSets. De grote overeenkomst tussen data in een .NET applicatie en een clientdataset is dat ze alle twee met disconnected data werken. Alle data

staat in het geheugen van de client, alle updates worden in één aanroep naar de database gestuurd. Een ClientDataSet heeft in de gangbare Delphi scenarios een dataprovider nodig. Schijnbaar zit daar ook XML ondersteuning tussen. Als je die laatste gaat bestuderen dan blijkt dat die ondersteuning niet verder komt dan het inpakken van een DataSnap pakket in een XML bestandje. Gelukkig kan je tClientDataset ook helemaal op zichzelf gebruiken zonder je ook maar iets aan te trekken van welke provider property dan ook. TDNDataSet stamt

rechtsreeks af van tClientDataSet en verzorgt intern enige boekhouding die we bij het versturen van updates nodig hebben. Samenvattend is dit de kern van de interface van TDNDataSet:

```

type TDNDataSet = class(tXMLdocument)
public
  property DataTable[ TableIndex : variant] :
 TDNDataSetTable read GetDataTable;
  procedure CreateFromStream(aStream : tStream);
  function UpdateXML(ParamName : string) : string;
end;

```

De class erft rechtstreeks van tXMLdocument. Deze class leest een XMLdocument uit een stream, de **CreateFromStream** methode zal dit doen en bij het inlezen de array van clientdatasets opbouwen. Deze public array kan door elke Delphi data-aware component gebruikt gaan worden.

Een XMLdocument lezen

Een XMLdocument wordt ingelezen uit een stream. Deze stream hadden we net te pakken gekregen in het HTTPrio component, hij bevatte het volledige SOAP response. Het eerste wat de CreateFromStream methode zal doen is laden uit de aangeboden stream

```
self.LoadFromStream(aStream);
```

De nodes van alle data in de SOAPResponse zijn nu te benaderen. Een XMLdocument heeft een property **DocumentElement**, die is van het type IXMLnode. Dit node-type heeft een property **ChildNodes**, dat is een array van IXMLnodes. Die hebben allemaal weer een property childnodes en zo heb je genoeg om de hele boom te beschrijven en doorlopen. Al bladerend door het document sta je altijd op één bepaalde node, dat wordt de context genoemd. Laten we de context eens gaan zetten op het resultaat van de aangeroepen webservice :

```
Icontext := self.DocumentElement.ChildNodes[ 0 ] .
  ChildNodes[ 0 ] .ChildNodes[ 0 ] ;
```

Het is de eerste node drie niveaus diep. Een node wordt omsloten door een set tags, deze tags hebben een naam. De **LocalName** property van `IXMLnode` levert hem op. Als het resultaat van de webservice een XML dataset is dan heeft het resultaat twee subnodes, één met de naam *schema* en één met de naam *diffgram*. Dit kan ik testen :

```
if (Icontext.ChildNodes.Count = 2) and
  (Icontext.ChildNodes[ 0 ].LocalName = SchemaAttribute) and
  (Icontext.ChildNodes[ 1 ].LocalName = DiffGramAttribute)
then
```

Deze namen staan in constanten. In de browser hadden we net gezien dat de schemanode `xs:schema` heet, de constante **SchemaAttribute** bevat alleen de waarde *schema*. De prefix `xs:` "kwalificeert" de string *schema* binnen de namespace `xs`. Namespaces in XML zorgen ervoor dat namen altijd hun juiste betekenis hebben. Je mag het losjes vergelijken met unit prefixes in Delphi. Stel je hebt een class met de methode `DateToStr`. Binnen de code van je class verwijst een `DateToStr` aanroep naar deze methode. Wil je toch de VCL functie met die naam gebruiken dan zeg je `SysUtils.DateToStr`. Op vergelijkbare wijze wordt er in het XML document gezegd dat de node een **schema** is zoals omschreven in de `xs` namespace zijnde de centrale definitie van de standaard XML types.

De nodes in het schema zien er goed gevuld uit. Laten we eens naar de openingstag van de schemanode kijken.

```
<xs:schema id=
  "DataSetInvoices"
  targetNamespace=
  "http://www.Gekko-Software.nl/Schemas/DataSetInvoices.xsd"
  xmlns:mstns=
  "http://www.GekkoSoftware.nl/Schemas/DataSetInvoices.xsd"
  xmlns=
  "http://www.Gekko-Software.nl/Schemas/DataSetInvoices.xsd"
  xmlns:xs=
  "http://www.w3.org/2001/XMLSchema"
  xmlns:msdata=
  "urn:schemas-microsoft-com:xml-msdata"
  attributeFormDefault=
  "qualified"
  elementFormDefault="qualified">
```

Tussen de tags staan een hele set van variabelen met waarde, zoals `id="DataSetInvoices"`. Deze variabelen worden de attributen van een node genoemd. Alle attributen van een node staan in de **Attributes** array, van waaruit ze op attribuutnaam kunnen worden opgevraagd :

```
fNameSpace:=Icontext.ChildNodes[ 0 ].Attributes[ AttrNSname ] ;
fDataSetID:=Icontext.ChildNodes[ 0 ].Attributes[ IDAttribute ] ;
```

Hierna zal `fDataSetID` de waarde *DataSetInvoices* hebben en `fNameSpace` de waarde "http://www.Gekko-Software.nl/Schemas/DataSetInvoices.xsd". Dit laatste lijkt een URL maar op mijn site zal je die niet vinden. Het is een URI, een Universal Resource Identifier. Dat zou zo veel moeten voorstellen als een universeel unieke naam. De URL van mijn website is, per definitie, uniek. In combinatie met deze string kan *DataSetInvoices* een unieke ID worden.

Stukje bij beetje duik ik steeds dieper de boom in. Mijn code gaat uit van een vastliggende structuur van het schema. Op zich is dat te verwachten, het schema volgt het XSD schema type. Deze standaard wordt gevolgd door Microsoft maar is ook een W3C standaard. Of de code op elk schema zal gaan werken blijft natuurlijk de vraag, er is nog een hoop te proberen en ontdekken. Al gravend herken ik op een gegeven moment heel duidelijk de afzonderlijke tabellen en hun velden.

Fig. 3 : De tabellen in het schema"

Om wat sneller de boom in te kunnen zoeken schrijf ik een helper functie:

```
function tDNdataSet.GetSubNode
  (const startNode: IxmlNode; NodeName : string): IxmlNode;
begin
  result:= startNode;
  while (result <> nil) and
 (result.LocalName <> NodeName) do
 result:= result.ChildNodes[ 0 ] ;
end;
```

Deze functie duikt steeds dieper tot die een node vindt met de gewenste naam (En crasht als die hem niet kan vinden !). Met behulp van onder andere deze functie pak ik de tablenodes stuk voor stuk op om er een clientdataset bij te maken.

```
TableNode:= GetSubNode (SchemaNode.ChildNodes[ 0 ] ,
  ElementAttribute);
while (TableNode <> nil) do
begin
  SetLength(fdataArray, length(fdataArray) + 1);
  fdataArray[ length(fdataArray) -1 ] :=
 CreateDataSetTable (TableNode);
  // Next table
  TableNode:= TableNode.NextSibling;
end;
```

Aanmaken clientdataset vanuit een XMLnode

Voor de clientdataset had ik de `tDNDataSetTable` class gemaakt, deze heeft extra functionaliteit voor het werken met XMLnodes. Ik maak een nieuw dataset object aan en ga vanuit de aangeboden node de velden stuk voor stuk aanmaken. Mijn helper functie `GetSubNode` brengt me naar de node met het eerste veld. Na het verwerken van de node brengt de **NextSibling** methode me naar het volgende veld, de buurnode op hetzelfde niveau.

```
function tDNDataSet.CreateDataSetTable
(const TableNode: IxmlNode): tDNDataSetTable;
var dfTypeName : string;
 dfType : tFieldType;
 dfSize : integer;
 dfRequired : boolean;
 dfReadOnly : boolean;
 FieldNode: IxmlNode;

begin
result:= tDNDataSetTable.create(self);
result.Name:= TableNode.Attributes[ NameAttribute];

result.FieldDefs.Add(idFieldName , ftString, 30);
result.FieldDefs.Add(statusFieldName , ftWord);

FieldNode:= GetSubNode(TableNode.ChildNodes[ 0],
 ElementAttribute);
while FieldNode <> nil do
begin
dfTypeName:= FieldNode.Attributes[ TypeAttribute];
dfRequired:= FieldNode.Attributes[ RequiredAttribute] =
 FalseValue;
dfReadOnly:= FieldNode.Attributes[ ReadOnlyAttribute] =
 TrueValue;
if dfTypeName = TypeIntegerAttribute then
begin
dfType:= ftInteger;
dfSize:= 0;
end else begin
```

```
if dfTypeName = TypeDecimalAttribute then
begin
dfType:= ftCurrency;
dfSize:= 0;
end else begin
if dfTypeName = TypeDateTimeAttribute then
begin
dfType:= ftDateTime;
dfSize:= 0;
end else begin
dfType:= ftString;
dfSize:= 30;
end;

result.FieldDefs.Add
(FieldNode.Attributes[ NameAttribute],
dfType, dfSize, dfRequired);
if dfReadOnly then
result.FieldDefs[ result.FieldDefs.Count-1].
Attributes :=
result.FieldDefs[ result.FieldDefs.Count -1].
Attributes + [ Db.faReadOnly];
FieldNode:= FieldNode.NextSibling;
end;
end;
end;
result.CreateDataSet;
end;
```

De naam van de dataset kan ik uit een attribuut van de node lezen. Als eerste komen een extra `Id`- en een `status`-veld, die zijn nodig voor de administratie van de updates. Daarna doorloop ik de `veltnodes`. Naast een attribuut voor het type van het veld zijn er ook eventuele attributen die aangeven of het een verplicht of `read-only` veld is. De `case selector` vergelijkt het gevonden type met een `integer`- een `datum`- en een `currency`-type. Alle andere typen beschouw ik, het is maar een demo, als tekst. ►

advertentie

Het nieuwe veld wordt aan de **FieldDefs** toegevoegd waarna het volgende veld kan worden behandeld. Als alle velden geweest zijn maakt de **CreateDataSet** methode van **tClientDataSet** de dataset aan. Het resultaat van deze functie is nu een volledige actieve **tDataSet** met velden zoals ze in het schema zijn gevonden. Als het hele *Invoices* schema is verwerkt zal het object een array van 3 datasets hebben.

Inlezen data

De eerste subnode van het resultaat van de webservice bevatte het schema. Aan de hand daarvan heb ik nu 3 clientdatasets klaargezet. De tweede subnode bevat de daadwerkelijke data.

```

- <InvoicesResult>
+ <xs:schema id="DataSetInvoices" targetNamespace="http://www.Gekko-Software.nl/Schemas/DataSetInvoices.xsd" xmlns:mstns="http://www.Gekko-Software.nl/Schemas/DataSetInvoices.xsd" xmlns="http://www.Gekko-Software.nl/Schemas/DataSetInvoices.xsd" xmlns:xs="http://www.w3.org/2001/XMLSchema" xmlns:msdata="urn:schemas-microsoft-com:xml-msdata" attributeFormDefault="qualified" elementFormDefault="qualified">
  <diffgr:diffgram xmlns:msdata="urn:schemas-microsoft-com:xml-msdata" xmlns:diffgr="urn:schemas-microsoft-com:xml-diffgram-v1">
- <DataSetInvoices xmlns="http://www.Gekko-Software.nl/Schemas/DataSetInvoices.xsd">
- <Customers diffgr:id="Customers1" msdata:rowOrder="0">
  <Address1>Gekko Software</Address1>
  <Address2>Harener</Address2>
  <idCustomer>5</idCustomer>
  <Name>Peters place</Name>
</Customers>
- <Customers diffgr:id="Customers2" msdata:rowOrder="1">
  <Address1>Hyla Enterprises</Address1>
  <Address2>Ook Haren</Address2>
  <idCustomer>7</idCustomer>
  
```

Fig. 4 : De data zelf

De datasets staan klaar, ik ga de datanodes doorlopen om ze te vullen. De records met data voor de verschillende tabellen staan in één lange rij van nodes. De naam van de node bevat de naam van de tabel, de veldwaardes zijn een set van subnodes.

```

while Icontext <> nil do
begin
  self.DataTable[ Icontext.LocalName] .
 RecordFromNode( Icontext);
  Icontext:= Icontext.NextSibling;
end;
  
```

De **LocalName**, de naam van de tabel, werkt als indexer in de array van tabellen. De **RecordFromNode** methode maakt aan de hand van een aangeboden node een nieuw record.

```

procedure tDNDataSetTable.RecordFromNode
(const RowNode : IxmlNode);
var FieldNodes : IxmlNodeList;
 i : integer;
 aField : tField;
begin
  self.Insert;

  self.FieldName(idFieldName).Value:=
 RowNode.Attributes[ DiffGridAttribute] ;
  self.FieldName(StatusFieldName).Value:= rsUnChanged;

  FieldNodes:= RowNode.ChildNodes;
  for i:= 0 to FieldNodes.Count -1 do
  begin
 aField:= self.FieldName( FieldNodes[ i] .LocalName);
 try
 case aField.DataType of
 ftDateTime : aField.Value:=
  
```

```

 StrToDate(copy(FieldNodes[ i] .Text, 0, 10));
 ftCurrency : aField.Value:=
 StrToFloat(FieldNodes[ i] .Text);
 else aField.Value:=
 FieldNodes[ i] .Text;
 end;
  except
  end;
end;
self.Post;

end;
  
```

De methode maakt een nieuw record aan met **self.insert**. Het **idVeld** krijgt de waarde van het **diffgr:id** attribuut. Het status veld wordt op **unchanged** gezet. **FieldNodes** bevat de velden van het record, stuk voor stuk worden die gevuld. De **localname** van de node levert de veldnaam op waarna het veld zelf met **FieldByName** gevonden kan worden. Een node heeft naast een naam en attributen ook nog een waarde. Die krijg je te pakken met de **Text** property, in dit geval is dat de inhoud van het veld.

TDNDataSet gebruiken

Nu de basisfunctionaliteit voor het lezen van de dataset klaar is wordt het tijd om hem in de praktijk te gebruiken. Op het Delphi form met het

HTTPrrio component en de browser plaats ik een page-control. Daarnaast declareer ik een **DNdataset** variabele. Deze wordt aangemaakt en gevuld in het **AfterExecute** event van het **HTTPrrio** componenten.

```

procedure TForm1.HTTPRIO1AfterExecute
(const MethodName: String;
SOAPResponse: TStream);
begin
  ShowXML(SOAPResponse, Receive);
  DNdataset:= tDNDataSet.Create(self);
  DNdataset.CreateFromStream(SOAPResponse);
end;
  
```

De binnenkomende **SOAPResponse** wordt in de browser getoond, het **DNdataset** object wordt aangemaakt en vanuit dezelfde stream gevuld. Het resultaat zou nu moeten zijn dat de **DataTable** array property van **DNDataSet** gevuld is met de data. Dat valt te proberen.

```

procedure TForm1.CreateDataGrids(Sender: TObject);
var tP : tTabSheet;
 ds : tDataSource;
 dn : tDBNavigator;
 dg : tDBGrid;
 i : integer;
begin
  for i:= 0 to DNdataset.TableCount - 1 do
  begin
 tP:=tTabSheet.Create(self);
 tP.PageControl:= PageControl1;
 tP.Caption:= DNdataset.DataTable[ i] .Name;

 ds:= tDataSource.Create(Self);

 dn:= tDBNavigator.Create(self);
 dn.Align:= alTop;
 dn.Parent:= tP;
  
```

```

dn.DataSource:= ds;

dg:= tDBGrid.Create(self);
dg.Align:= alClient;
dg.Parent:= tP;
dg.DataSource:= ds;

ds.DataSet:= DNDataSet.DataTable[ i ];
end;

```

De code is heel recht toe recht aan. Voor elk gevonden dataset wordt een pagina aangemaakt op het pagecontrol, de naam van de dataset is een mooie titel voor de pagina. Op elke pagina komen een Dbnavigator, een Dbgrid en een DataSource welke aan elkaar worden geplakt. Tot slot wordt de dataset property van de aange- maakte datasource op de bijbehorende **DataTable** gezet. Het resultaat in fig5 spreekt voor zich:

Fig.5 : tDNDataSet in actie

Updates in de Clientdataset

Het is prachtig dat ik nu de data uit de webservice kan lezen. Het zou nog mooier zijn om deze data ook te kunnen updaten. Ik weet dat de **Update** methode van een .net DataAdapter een XMLdataset verwacht, de inhoud daarvan is een verhaal apart. Om daar een idee van te krijgen had ik in het zeperd verhaal al iets laten zien van de inhoud van het vereiste XML diffgram.

Het idee is dat er een XMLdatadocument moet worden gemaakt waarbij in elke rij wordt aangegeven als de data is gewijzigd of nieuw toegevoegd. Daarnaast verwacht de update methode nog een aparte node met daarin de originele waarde van alle gewijzigde en verwijderde rijen. Ik moet dus in mijn clientdatasets per rij bij gaan houden of er gegevens gewijzigd zijn. Daarvoor had ik het status veld aangemaakt. Dit veld kan in principe vier waarden bevatten :

```

type tRowState = (rsUnchanged, rsModified,
rsInserted, rsDeleted);

```

Bij het inlezen van de data werd de waarde in alle rijen op **rsUnchanged** gezet. De **Post** methode van de dataset wordt over-riden, zodat ik daar de status bij kan werken.

```

procedure tDNDataSetTable.Post;
begin
if not Loading then
begin
case self.State of
dsinsert :
begin
inc(RecCounter);
self.FieldName(idFieldName).AsString:=
Format('%s%d', [ self.Name, self.RecCounter]);
self.FieldName(StatusFieldName).Value:=
rsInserted;
end;
dsEdit :
begin
if self.FieldName(StatusFieldName).Value <>
rsInserted then
self.FieldName(StatusFieldName).Value:=
rsModified;
end;
end; // case
end;
inherited;
end;

```

Post wordt ook aangeroepen bij het vullen met de oorspronkelijke data, ik ben alleen in latere wijzigingen geïnteresseerd, vandaar de **Loading** vlag. Een nieuwe rij krijgt **rsInserted** als status. Een gewijzigde rij **rsModified**, maar als de gewijzigde rij eerder in de sessie al was toegevoegd dan blijft hij de status **rsInserted** houden. De dataset heeft een methode **DiffgramNodes** die een diffgram representatie van de hele dataset kan maken.

```

procedure tDNDataSetTable.DiffGramNodes
(const atNode: IXmlNode);
begin
self.First;
while not self.eof do
begin
self.NodeFromRecord(atNode);
self.Next;
end;
end;

```

De dataset wordt rij voor rij doorlopen, waarbij de **NodeFromRecord** het echte werk gaat doen. Deze methode krijgt een IXmlNode mee in de parameter. Hier zal die een nieuwe node aan toevoegen met daarin de inhoud van het record.

```

function tDNDataSetTable.NodeFromRecord
(const atNode : IXmlNode): IXmlNode;
var i : integer;
ItmpNode : IXmlNode;
RowState : tRowState;
RowStateVerbose : string;
aField : tField;
buffer : string;
begin
result:= atNode.AddChild(self.name, '');
result.Attributes[ DiffgrIdAttribute ]:=
self.FieldName(idFieldName).AsString;
result.Attributes[ RowOrderAttribute ]:=
Format('%d', [ RecNo - 1]);

RowState:= self.FieldName(StatusFieldName).Value;
if RowState <> rsUnchanged then
begin
case RowState of
rsModified : RowStateVerbose:= 'modified';
rsInserted : RowStateVerbose:= 'inserted';
rsDeleted : RowStateVerbose:= 'deleted';
end;
result.Attributes[ HasChangesAttribute ]:=
RowStateVerbose;
end;
for i:= 0 to self.Fields.count - 1 do
begin
aField:= self.Fields[ i ];
if aField.FieldName <> idFieldName then

```

```

if not aField.IsNull then
begin
  ItmpNode:= result.AddChild(aField.FieldName, '');
  case aField.DataType of
  ftCurrency : ItmpNode.Text:=
 FloatToStr(aField.Value);
  ftDateTime :
 begin
 DateTimeToString
 (buffer, 'yyyy-mm-dd', aField.Value);
 ItmpNode.Text:= buffer;
 end;
  else ItmpNode.Text:= aField.Value;
  end; // case
end;
end;
end;

```

De **AddChild** methode maakt de node aan. De node krijgt dezelfde naam als de dataset. Vervolgens wordt van de node het *diffgr:id* attribuut gezet. De waarde daarvan komt uit het *idVeld*. Het *roworder* attribuut is een beetje onduidelijk, het lijkt dubbelop maar blijkt in de praktijk wel noodzakelijk. Het is te vergelijken met het recordnummer, maar begint op 0. Het **HasChanges** attribuut is erg belangrijk, hier wordt teruggeven of er iets met de data in deze rij is gebeurd; de waarde komt uit het statusveld. Voor de volledigheid staat de status *rsDeleted* ook in de case selector, in de praktijk zal je die natuurlijk niet tegenkomen. Na het zetten van de attributen wordt voor elk veld een subnode aangemaakt, de waarde van het veld wordt de **Text** van de node.

Het volledige diffgram in elkaar zetten

Nu ik van elke clientdataset een diffgram representatie kan maken wordt het tijd om het gehele XML diffgram document in elkaar te gaan zetten. Het wordt een nieuw XMLdocument. Veel gegevens die hier in moeten komen kan ik regelrecht kopiëren uit het bestaande XMLdata-document.

```

xmlDoc:= tXMLdocument.Create(nil);
xmlDoc.Active:= true;
Iroot:= xmlDoc.AddChild(ParamName);

// Schema
Icontext:= Iroot.AddChild(SchemaxsAttribute);
Icontext.Attributes[IdAttribute]:= self.DataSetId;
Icontext.Attributes[NStargetAttribute]:= self.Namespace;
Icontext.Attributes[NSmstnsAttribute]:= self.Namespace;
Icontext.Attributes[NSxmlnsAttribute]:= self.Namespace;
Icontext.Attributes[NSxmlnsXsAttribute]:= NSxs;
Icontext.Attributes[NSsmsDataAttribute]:= NSsmsData;
Icontext.Attributes[attributeFormDefaultAttribute]:=
QualifiedAttribute;
Icontext.Attributes[elementFormDefaultAttribute]:=
QualifiedAttribute;
Icontext.ChildNodes.Add(SchemaNode.CloneNode(true));

```

Na het document aan te hebben gemaakt maak ik het actief en geef het een root element. Deze krijgt een schema subnode welke een enorme trits aan attributen nodig heeft. Hier zie je ook weer de namespaces voorbij komen. Het schema zelf staat in het oorspronkelijke document, de variable *SchemaNode* verwijst naar de node waar het begint. *IxmlNode* heeft een **CloneNode** methode, deze kopieert in één keer het hele schema. Nu komt de diffgramnode met de data. Deze node heeft heel wat minder attributen en kan zijn nodes met de echte data opvragen met de zojuist gepresenteerde **DiffgramNodes** methode.

```

// Diffgram data
Idiffgram:= Iroot.AddChild(DiffgramDgAttribute);
Idiffgram.Attributes[NSsmsDataAttribute]:= NSsmsData;
Idiffgram.Attributes[NSdiffgrAttribute]:=
NSdiffgrMSAttribute;

Icontext:= Idiffgram.AddChild(self.DataSetId, '');
Icontext.Attributes[NSxmlnsAttribute]:= self.Namespace;

for i:= 0 to self.TableCount -1 do
  self.DataTable[i].DiffGramNodes(Icontext);

```

Tot slot moet ik van de gewijzigde rijen nog de originele data naar het document schrijven in de *before* node. De status van een rij is op te vragen met de *Ischanged* methode van mijn clientdataset

```

function tDNdataSetTable.IsChanged(nodeId: string):
boolean;
begin
  if not self.FindKey([ nodeId ]) then
 // Deleted
 result:= true
  else
 result:= (self.FieldByName(StatusFieldName).Value <>
rsUnchanged);
end;

```

De methode zoekt een rij op *diffgramID*. Is die niet meer te vinden dan is de rij blijkbaar verwijderd, anders wordt het statusveld uitgelezen. Alle oorspronkelijke data staat nog in ongewijzigde vorm in het *DNdataset* object en is bereikbaar via de *DataNode* property. De oorspronkelijke data doorloop ik node voor node:

```

Icontext:= DataNode.ChildNodes[ 0 ].ChildNodes[ 0 ];
while Icontext <> nil do
begin
  if DataTable[ Icontext.LocalName ].
IsChanged(Icontext.Attributes[ DiffgrIdAttribute ]) then
begin
  if Ibefore = nil then
 // Create the diffgr:before node
 Ibefore:=
 Idiffgram.AddChild(DiffgramBeforeAttribute);
 Ibefore.ChildNodes.Add(Icontext.CloneNode(true));
  end;
  Icontext:= Icontext.NextSibling;
end;
end;

```

De *before* node komt alleen voor als er wijzigingen zijn, ik maak hem dus pas aan als die echt nodig is. Waarna ik de oorspronkelijke data weer met de **Clone** methode kan kopiëren.

Nu heb ik een XMLdocument dat alle updates beschrijft in een formaat waar de *.net dataAdapter* mee kan werken. Het *HTTPrio* component gaat het document naar de webservice sturen en heeft het in tekstformaat, als één lange string, nodig.

```
result:= xmlDoc.XML.Text;
```

Het diffgram naar de webservice versturen

De uiteindelijke call naar de webservice wordt gemaakt door de *HTTPrio* component. De webservice importer had een class wrapper voor mijn dataset aangemaakt, deze zal ik gebruiken:

```
Iservice.UpdateInvoices(ds.Create);
```

Het *HTTPrio* component heeft ook een *beforeExecute* event. Die gebruik ik om de volledige *SOAPrequest* net zo te kunnen bekijken als de response.


```

procedure TForm1.HTTPRIO1BeforeExecute
  (const MethodName: String; var SOAPRequest: WideString);
var ts : TStringStream;
 buffer : string;
begin
  buffer:= SOAPRequest;
  ts:= TStringStream.Create(buffer);
  ShowXML(ts, Send);
end;

```

Het inconsequente van HTTPRIO is dat de SOAPRequest nu een string is in plaats van een stream. Om dezelfde ShowXML methode te kunnen gebruiken moet ik de string eerst in een stream inpakken. Maar het resultaat is duidelijk

```

<?xml version="1.0" ?>
- <SOAP-ENV:Envelope xmlns:SOAP-
  ENV="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
- <SOAP-ENV:Body>
  - <UpdateInvoices xmlns="http://www.Gekko-Software.nl/WebServices/">
 <ds />
  </UpdateInvoices>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

```

Fig.6 : De SOAPRequest

In de SOAPRequest zie je de parameter ds. De wrapper class had geen enkele methode, het resultaat is dat de webservice een lege parameter mee krijgt. De gewenste parameter hebben we net in elkaar gezet, het volstaat nu om de lege parameter te vervangen door onze eigen parameter. En nu is het ineens heel handig dat het request een string is.

```

if (MethodName = 'UpdateInvoices') then
  SOAPRequest :=
  AnsiReplaceStr
  (SOAPRequest, '<ds/>', DNDataSet.UpdateXML('ds'));

```

Op het laatste moment wijzig ik dus zelf het te versturen SOAPRequest. Dit werkt omdat de binnenkomende **SOAP-request** parameter in de event een var parameter is, dat wil zeggen dat wijzigingen van de parameter gezien worden door de aanroeper van het event. Het resultaat zal zijn dat de webservice een zeer uitgebreide parameter krijgt aangeboden en de database zal bijwerken.

fig.7 De updates gaan naar de database

Samengevat

Ik heb een gedeelte van de webservices functionaliteit van Delphi gebruikt. Het HTTPRIO component laat ik de SOAPRequest versturen en ontvangen. Maar bij het in elkaar zetten van de request en het interpreteren van het resultaat grijp ik zelf in. Zowel request als resultaat zijn, per definitie, XML documenten. De Delphi XmlDocument class blijkt een uitstekende tool om deze documenten te manipuleren. Delphi Clientdataset componenten kan je uit vrijwel niets in elkaar zetten, zij blijken een uitstekende manier om toegankelijke data in en uit een XmlDocument te krijgen.

De exacte structuur van een dotnet dataset heb ik met enige trial en error kunnen ontrafelen maar het uiteindelijke coderen was een kwestie van stug doorkloppen. De Delphi wizards begrijpen misschien niet zo veel van hetgeen een .net webservice ze allemaal voor kan zetten, maar met de VCL heb ik dat probleem toch

.net-jes op kunnen lossen. De volledige code voor webservice en Delphi client is te vinden op mijn website op www.gekko-software.nl/DotNet/Arto8.htm.

Peter van Ooijen is een ontwikkelaar die zich bezig houdt met .NET, COM, C#, Delphi en alle andere mooie tools. Je kunt zijn website bezoeken (www.Gekko-Software.nl) of hem vragen te assisteren bij je project.

Using the Crypto API with CA-Visual Objects

Introduction

The need for secret communications is nothing new. Julius Caesar used a cipher based on simply substituting each Roman letter in the original text with the letter that would be three down in the alphabet. The ancient Kama Sutra lists ciphering as one of the arts that women should learn so they could keep their affairs secret. Mary Queen of Scots apparently didn't learn ciphering well enough: she was beheaded because the cipher she used to discuss her plans for the assassination of Queen Elizabeth—a cipher only slightly more sophisticated than Caesar's—was easily broken by Elizabeth's cryptanalysts. For over two thousand years, the fates of nations have depended in part on the strength of their cryptology.

Today cryptology and cryptanalysis are if anything even more important. Some military historians describe World War I as the chemists' war because of the invention of mustard gas. World War II is called the physicists' war because of the nuclear bomb. The next major war, they predict, will be the mathematicians' war because of the importance of information as the ultimate weapon. (The U.S. National Security Agency hires more mathematicians than anybody!) Governments continue to conduct classified research into cryptographic techniques, recognizing that a breakable cipher is worse than no cipher at all if it lulls them into a false sense of confidence that their communications are secret.

In peacetime, secrecy is important too. It is a hot topic of debate between privacy advocates who argue that all non-public communication should be secret and government agencies claiming the need to eavesdrop on groups that might be engaged in illegal activity. Sometimes the outcome of these debates results in ill-conceived regulation of cryptographic products. Until recently 128-bit encryption, available to Windows users in the United States and Canada, was restricted from export to other nations. This made the security of legitimate business transactions for multinational companies unnecessarily difficult. The general export restriction was finally lifted, but the ban is still in effect for some countries that are not generally trade partners with the United States.

Cryptology Basics

Before you begin making your computer-generated information secret, it is helpful to understand the basic terminology and concepts of encryption. *Cryptology* is the science of creating techniques to make information secret. *Cryptanalysis* is the science of breaking those

techniques. *Plaintext* refers to the original text of a message, which can refer to any type of data. *Ciphertext* is that same message garbled so it is meaningless. Cryptology converts plaintext messages into ciphertext, and cryptanalysis does the reverse. A *cipher* is the algorithm used to convert plaintext into ciphertext.

Modern ciphers use *encryption keys* to create ciphertext and *decryption keys* to decipher the data back into plaintext. Sometimes the same key is used for both encryption and decryption, and these keys are called symmetric keys. Asymmetric keys are also possible and are used by public-key algorithms. The size of the key is related to the strength of the cipher: the longer the key, the more possible solutions exist, so the longer it would take to break a cipher with a combinatorial attack trying all the possibilities. As computers become faster, however, keys that were previously considered "safe" may be broken within a practical span of time.

There are three general aspects to ensuring secure communications. Privacy is the main aspect that people think about, and it was the lack of privacy that was Mary Queen of Scots's undoing. Privacy is usually achieved by scrambling the message using cryptology.

Integrity is also a concern however. The recipient needs assurance that the entire message was received and also that no additional information was added. Lack of integrity was also a problem for Mary Queen of Scots. When Elizabeth's cryptanalysts intercepted Mary's messages, they had an expert forger add information to the message using the same cipher asking for more details. As a result Mary's co-conspirators were also caught and executed. Today a hash is used to ensure integrity. A hash is a verification message that is sent along with the original message. A *hash* algorithm is used to determine the value of the hash message. The recipient of a hashed message uses the same hash algorithm to determine if the data in the message still matches the hash value. If there is no match, then the data was altered in some way.

The first version of the Microsoft Crypto API provided methods for ensuring privacy and integrity but lacked the third aspect of secure communication: authentication. How could someone be sure that a message really came from Mary Queen of Scots and not someone else? In those days special seals were used to authenticate the source of a message. If the seal was really secure, Mary's cocon-

spirators would have escaped because they would have been able to detect that the messages they received from "Mary" did not bear her official seal and therefore did not come from her. Unfortunately for them, the expert forger who skillfully duplicated Mary's handwriting (another possible means of primitive authentication) was also able to forge her seal.

The naïve substitution cipher used by Mary Queen of Scots had such a simple encryption key that Elizabeth's cryptanalysts were able to use frequency analysis to determine the key and then decode the messages. More sophisticated cipher schemes were developed in later years that ultimately involved longer keys and computer-assisted complex algorithms. But a major problem remained: how to transport these keys safely to everybody who needed to decode messages. Face-to-face transfer was the safest method but was often impractical. Couriers were somewhat less safe and not always practical either. (A modern analogy might be hand delivering a diskette containing the key.)

The solution to this problem wasn't found until the Twentieth Century and is considered to be the most important advance in cryptology since the invention of the substitution cipher. The first part of the solution was the invention of asymmetric keys—using two different keys for each message. One key (the public key) could be sent to the intended recipients without any special security, and the second key (the private key) would be safely kept by the sender. But the second part of the solution involved finding a one-way function that could be used along with the public-key pair to make this scheme practical—a function that made encryption and decryption by the key holders easy, but also made decryption by someone who did not possess the key difficult. The solution, developed separately and independently by researchers in the United States and Great Britain, involved using the products of very large prime numbers. You can encrypt a message using the receiver's public key, and only the receiver can read it. Or you can encrypt a message using your private key and everybody who has the public key can read it, thus proving the message really came from you. Or combine the two techniques by encrypting the message twice—once with your own private key to guarantee who wrote it, then encrypt the encrypted message again with the receiver's public key so only the receiver can read it (although this isn't actually the fastest way to do it).

Since public-key pairs can be used for authentication, the next step was finding a way to ensure that the holder of a public key was who he claimed to be. Today trusted certificate authorities (CAs) issue digital certificates certified as belonging to a particular email account or company. These certificates contain the name of the issuing authority, the name of the certificate holder, dates the certificate is in effect, and the public key. The matching private key is also sent securely to the certificate holder.

Windows and Cryptology

Cryptology is a very specialized field, and Microsoft does not invent their own encryption algorithms for use in Windows. Instead Windows uses Cryptographic Service Providers (CSPs) to provide cryptographic functionality. CSPs are like device drivers for hardware: standard CSPs are provided with Windows, but enhanced CSPs can be developed for special purposes. For example, if a company develops hardware and software to use retinal scans or fingerprints or voice print analysis, they can write a CSP to use with Windows to implement security based on this new technology, and your applications that use the Crypto API can take advantage of this new technology without any change unless you make assumptions in your code about features of some specific CSP.

Since cryptography uses keys, the safe storage of cryptographic keys is important. Here again Microsoft leaves that important detail up to the CSP. A CSP may store keys in a file, in the system registry, or even in hardware. All you need to know is that these keys are stored in a "key container" somewhere. The CSP may use several key containers for different users, different applications, etc., so these key containers have names.

Getting a Cryptographic Context

The first programming step in using the Crypto API is to acquire a cryptographic context. This involves specifying a CSP and a key container name. In CA-Visual Objects, the code looks like this:

```
- DLL FUNCTION CryptAcquireContext(phProv AS DWORD PTR, ;
- pszContainer AS PSZ, pszProvider AS PSZ, ;
  dwProvType AS DWORD, dwFlags AS DWORD) ;
  AS LOGIC PASCAL:advapi32.CryptAcquireContextA

DEFINE PROV_RSA_FULL :=1
DEFINE PROV_RSA_SIG :=2
DEFINE PROV_DSS :=3
DEFINE PROV_FORTEZZA :=4
DEFINE PROV_MS_EXCHANGE :=5
DEFINE PROV_SSL :=6
DEFINE PROV_RSA_SCHANNEL :=12
DEFINE PROV_DSS_DH :=13
DEFINE PROV_EC_ECDSA_SIG :=14
DEFINE PROV_EC_ECNR.SIG :=15
DEFINE PROV_EC_ECDSA_FULL :=16
DEFINE PROV_EC_ECNR.FULL :=17
DEFINE PROV_SPYRUS_LYNKS :=20

FUNCTION Start
  LOCAL hCryptProvider AS DWORD
  LOCAL lRet AS LOGIC

  lRet := CryptAcquireContext( ;
 @hCryptProvider, ;// CSP context handle filled here
 NULL PTR, ; // Key container name
 NULL PTR, ; // Provider name
 PROV_RSA_FULL, ; // Provider type
 0) // Flags
```

The `_dll` function statement is needed to tell the VO runtime where to find the `CryptAcquireContext` function. It is located in the Windows file `advapi32.dll`. The name of the function used here is actually `CryptAcquireContextA`, the ASCII version of the function. There is also a `CryptAcquireContextW`, which is used for Unicode systems. Windows 2000 internally uses Unicode, and Windows 98 uses

ASCII internally. But Windows 2000 converts ASCII to Unicode when you call `CryptAcquireContextA` from your application.

`CryptAcquireContext` returns a logic value to indicate success or failure, but the value you really need is a handle to the CSP context, `hCryptProvider` in the code. You tell Windows in general terms what kind of CSP you want, and Windows gives you a handle to the nearest match. No particular CSP provider name is specified in this example; instead you just specify the provider type—full RSA in this case. RSA Security Inc. owns the patent on public-key cryptography (www.rsa.com) and is named for M.I.T. researchers Ronald Rivest, Adi Shamir and Leonard Adleman who developed the algorithm in the United States. (The British developers of the algorithm worked for the government and their work was classified until many years after their discoveries.) In September 2000, the U.S. patent was released into the public domain. Specifying `PROV_RSA_FULL` as the provider type gives you a good general-purpose CSP that can handle encryption and digital signatures.

No key container name is specified in this example. The Microsoft Basic Cryptographic Provider uses the user's logon name as the key container name, and the other CSPs also have default containers derived in a similar fashion.

Creating a Key Container and Generating Keys

It would not be a good thing if all applications that generated keys used the same key container: one application's keys could overwrite the keys created by another application. The recommended approach is for applications that use cryptographic keys to use an application-specific key container. The usual convention is to give the container the same name as the application.

The first time this program is run, the "New key container" message displays. Every other time the program is run, the "Crypto context acquired" message displays. Where exactly is this key container? Only the CSP needs to worry about that.

```
cUserName := "TestCryptoUser"
// Allocate 100 bytes for container name
pUserName := MemAlloc(100)
dwNameLength := 100

IF CryptAcquireContext( @hCryptProvider, ;
String2Psz(cUserName), NULL_PTR, PROV_RSA_FULL, 0)

? "Crypto context for container named"+ ;
"+cUserName+" acquired."
ELSE
// Some error occurred so create
//a new container context
IF CryptAcquireContext( @hCryptProvider, ;
String2Psz(cUserName), NULL_PTR, ;
PROV_RSA_FULL, CRYPT_NEWKEYSET)
? "New key container named "+ ;
"+cUserName+" created." ;
ELSE
cError := "Could not create new key container."
BREAK
ENDIF
ENDIF
```

The key container isn't much use without something to put inside it. The next part of the example tests the key container name and then generates a signature public/private key pair:

```
// At this point we have a cryptographic context and key
// container so get the name of the key container
IF CryptGetProvParam( hCryptProvider, PP_CONTAINER, ;
pUserName, @dwNameLength, 0)
? "Name of key container is "+
Mem2String(pUserName, dwNameLength) )
ELSE
...
ENDIF

// Get the handle to the signature key
IF CryptGetUserKey( hCryptProvider, ;
AT_SIGNATURE, @hKey)
? "Key handle acquired."
ELSE
cError := "Could not get handle to signature key"
IF GetLastError() == NTE_NO_KEY

// The container doesn't have signature keys yet
// so create a signature key pair
IF CryptGenKey( hCryptProvider, AT_SIGNATURE, ;
0, @hKey)
? "Signature key pair created")
ELSE
...
ENDIF
ELSE
...
ENDIF
ENDIF
```

The same process is used to create the exchange key:

Working with Session Keys

Although public-key encryption is useful for authentication and for secure key transport, it does have one drawback: it is relatively slow. How slow? Perhaps 1000 times as slow as encryption using similar sized symmetric keys. So in practice both asymmetric and symmetric key techniques are often used, with the faster symmetric keys used to encrypt large amounts of data. Then the slower public/private keys can be used to encrypt the symmetric key itself. Widely used symmetric algorithms include RC2, RC4, and Data Encryption Standard (DES).

How slow? Perhaps 1000 times as slow as encryption using similar sized symmetric keys

The next example illustrates some techniques for working with session keys. Session keys are symmetric—the same key is used for both encryption and decryption. Session keys are usually volatile, generally lasting only during the lifetime of a user's logon session. But they can also be exported to a key blob for saving and sending to other users.

The first part of the example code should look familiar to you now. The signature key could be used to digitally verify a signature. The exchange key is used in this example to export the session key.

Lees verder op pagina 41.

advertentie

advertentie

advertentie

advertentie


```

// Acquire handle to default provider
IF !CryptAcquireContext( @hCryptProvider, NULL_PTR, ;
 NULL_PTR, PROV_RSA_FULL, 0)
 BREAK "Could not acquire crypto context."
ENDIF
? "Crypto context acquired")

// Get a handle to the signature key pair
IF !CryptGetUserKey( hCryptProvider, AT_SIGNATURE, ;
 @hSignatureKey)
 IF GetLastError() == NTE_NO_KEY
 // The container doesn't have signature keys yet
 // so create a signature key pair
 IF CryptGenKey( hCryptProvider, AT_SIGNATURE, ;
 0, @hSignatureKey)
 ? "Signature key pair created");;
 ELSE
 BREAK "Could not create signature key"
 ENDIF
 ELSE
 BREAK "Some error getting signature handle "+
 "other than no key"
 ENDIF
ENDIF
? Got signature key handle")

// Get a handle to the exchange key pair
IF !CryptGetUserKey( hCryptProvider, AT_KEYEXCHANGE, ;
 @hExchangeKey)
 IF GetLastError() == NTE_NO_KEY

 // The container doesn't have a key yet
 // so create the exchange key
 IF CryptGenKey( hCryptProvider, AT_KEYEXCHANGE, ;
 0, @hExchangeKey)
 ? "Exchange key created"
 ELSE
 BREAK "Could not create exchange key"

 ENDIF
 ELSE
 ...

```

Now the code gets more interesting as a session key is created. (In this example the DES algorithm is used for encryption)

```

IF !CryptGenKey(hCryptProvider, CALG_DES,;
 CRYPT_EXPORTABLE, @hSessionKey)
 BREAK "Could not create original session key"

```

In order to export the session key to a key blob, you have to first determine how much memory to allocate for the blob since different encryption algorithms, different blob types and different CSPs can create blobs of different sizes.

Now you can export the session key to a key blob:

```

IF !CryptExportKey( hSessionKey, hExchangeKey, ;
 SIMPLEBLOB, 0, NULL, @dwBlobLen)
 BREAK "Could not compute blob length"

```

At this point you can do something with the blob like writing it to a file. Remember to clean up by freeing memory, destroying keys and releasing the CSP context

Working with Hashes

A hash can be used to verify the integrity of data. The hash algorithm most often used with Windows is called MD5 and was developed by RSA Security Inc. Here's one way to work with a hash:

```

cData := "Hash this!"
dwDataLen := Len(cData)

IF !CryptAcquireContext(@hCryptProvider, ;
 NULL_PTR, NULL_PTR, PROV_RSA_FULL, 0)
 BREAK "Could not acquire crypto context."
ENDIF

```

```

? "Crypto context acquired"

// Create a hash object
IF !CryptCreateHash( hCryptProvider, CALG_MD5, ;
 0, 0, @hHash) // Hash object handle

 BREAK "Could not create hash object"

ENDIF
? "Hash object created"

```

The first step should be familiar: get a cryptographic context. Next a hash object is created by CryptCreateHash. In this example, the MD5 hash algorithm is specified.

After you have a hash object, you actually generate the hash by adding data to the hash object like this:

```

IF !CryptHashData( hHash, String2Psz(cData), dwDataLen, 0 )
 cError := "Could not add data to hash object"
 BREAK

```

You can call CryptHashData repeatedly if necessary to add more data to be hashed.

Retrieving the hashed value of the data you added to the hash object requires several calls to CryptGetHashParam. The first call determines the size of the hash so sufficient storage can be allocated for it. Subsequent call(s) actually retrieve the hash value like this:

```

IF !CryptGetHashParam( hHash, HP_HASHSIZE, ;
 NULL_PTR, @dwHashLen, 0)
 BREAK "Could not get hash size"
ENDIF

? "Hash size is "+AsString(dwHashLen)
pHashData := MemAlloc(dwHashLen)

// Now get hash value
IF !CryptGetHashParam( hHash, HP_HASHVAL, ;
 pHashData, @dwHashLen, 0)
 IF GetLastError() == ERROR_MORE_DATA
 // Allocate more memory
 MemFree(pHashData)
 pHashData := MemAlloc(dwHashLen)
 IF !CryptGetHashParam( hHash, HP_HASHVAL, pHashData, ;
 @dwHashLen, 0)
 BREAK "Still can't get hash value"

```

Notice from the example that although 4 was reported as the size of the hash when the HP_HASHSIZE flag was used, that 4 wasn't enough storage. Typically the hash size will be 16 or 20 bytes depending on the CSP, but in any case you can just keep trying. If CryptGetHashParam returns ERROR_MORE_DATA, the new value for hash size will also be returned in dwHashLen.

And here's the message I got when I hashed "Hash this!" It's a 16-byte value, but it wasn't really intended for viewing on the screen as a string.

Encrypting and Decrypting Files

All the examples so far have just been the preparation. Now you begin to do some useful work. The next examples illustrate encrypting and decrypting a file. In this example a block cipher is used. Block ciphers encrypt data one block, usually 64 bits, at a time rather than one bit at a time in a stream. Block ciphers are considered more secure than stream ciphers, but they are also slower to process. RC2 is the only block cipher provided with the Microsoft Base CSP. It was developed by RSA Security Inc. as a variable length cipher, but the Microsoft implementation uses a 40-bit key (not a variable length key) and a fixed block size of 64 bits.

For the example, a console application is used so the user can enter the source and destination file names and a password that is used to encrypt the data.

```
FUNCTION Start(p)
 LOCAL oCon AS Console
 LOCAL sSource, sDestination, sPassword AS STRING

 oCon := Console{}
 oCon:Clear()
 oCon:Title := "Encrypt a File."
 oCon:WriteLine("Encrypt a File.")
 oCon:Write("Enter name of source file: ")
 sSource := oCon:Read()
 oCon:Write("Enter name of destination file: ")
 sDestination := oCon:Read()
 oCon:Write("Enter password: ")
 sPassword := oCon:Read()

 IF EncryptFile(oCon, sSource, sDestination,
sPassword)
 oCon:WriteLine("Encryption was a success")
 ELSE
 oCon:WriteLine("Error encrypting file")
 ENDIF
ENDFUNCTION
```

In this example, the Console object is passed to the EncryptFile function so you can watch the progress of EncryptFile on the Console screen.

Now here's the heart of the code, the EncryptFile function. First the source and destination files are opened. The Win32 API function CreateFile is used here rather than the CA-Visual Objects function FOpen. Similarly, ReadFile and WriteFile are used to access the files rather than FRead and FWrite. The CA-Visual Objects functions operate on strings in dynamic memory rather than pointers to static memory, and in this example using dynamic memory provides no advantage and would probably be slower.

```
dwReadAccess := DWORD( CAST, GENERIC_READ)
hSource := hDestination := INVALID_HANDLE_VALUE

BEGIN SEQUENCE

 // Open files
 IF (hSource := CreateFile(String2Psz(sSource), ;
dwReadAccess, FILE_SHARE_READ, 0, ;
OPEN_EXISTING, FILE_ATTRIBUTE_NORMAL, ;
0)) == INVALID_HANDLE_VALUE
 BREAK "Error opening source plaintext file"
 ENDIF
 oCon:WriteLine("Source file "+sSource+" opened")

 IF (hDestination := ;
CreateFile( String2Psz(sDestination), ;
```

```
GENERIC_WRITE, 0, 0, CREATE_ALWAYS, ;
FILE_ATTRIBUTE_NORMAL, ;
0)) == INVALID_HANDLE_VALUE
 BREAK "Error opening destination ciphertext file"
 ENDIF

 oCon:WriteLine("Destination file "+sDestination+"
opened")

 //The NEXT STEP IS TO acquire a CSP context AS IN
the previous examples:

 IF !CryptAcquireContext(@hCryptProvider, NULL, ;
NULL, PROV_RSA_FULL, 0)
 BREAK "Could not acquire CSP context"
 ENDIF
 oCon:WriteLine("CSP context acquired")
```

The password is used by first generating a hash of the password using the MD5 algorithm, then using that hash to generate a session key to be used for the actual encryption.

```
IF !CryptCreateHash( hCryptProvider, ;
CALG_MD5, 0, 0, @hHash)
 BREAK "Could not create hash object"
ENDIF
oCon:WriteLine("Hash object created")

IF !CryptHashData( hHash, String2Psz(sPassword), ;
Len(sPassword), 0)
 BREAK "Could not hash password"
ENDIF
oCon:WriteLine("Password hashed")
```

The session key uses the RC2 block encryption algorithm:

```
IF !CryptDeriveKey( hCryptProvider, CALG_RC2, ;
hHash, 0, @hKey)
 BREAK "Could not derive session key"
ENDIF
oCon:WriteLine("Session key derived from password")

// The hash object can be destroyed at this point
CryptDestroyHash(hHash)
hHash := 0
```

Next the actual encryption takes place. Since RC2 is a block algorithm, the data must be encrypted in chunks that are a multiple of the RC2 cipher's 64-bit key size. One additional block needs to be added to the buffer size so the last block can be written out.

```
// Determine how many bytes to encrypt at a time
// (this should be a multiple of 8 bytes because of
// the cipher's 64-bit block size)
dwBlockLen := 1000 - 1000 % 8

// The buffer needs one extra block for the block cipher
dwBufferLen := dwBlockLen + 8

// Allocate memory for the buffer
pBuffer := MemAlloc(dwBufferLen)
```

Now the fun begins. Chunks are read, encrypted, and written out until there is no more data to process.

```
// Now process data in chunks
WHILE !lLastBlock
 IF !ReadFile( hSource, pBuffer, dwBlockLen, ;
@dwCount, NULL_PTR)
 BREAK "Read error"
 ENDIF
 IF dwCount != dwBlockLen // EOF reached
 lLastBlock := TRUE
 ENDIF

 // Encrypt the block
 IF !CryptEncrypt( hKey, 0, lLastBlock, 0, ;
pBuffer, @dwCount, dwBufferLen)
 BREAK "Error with CryptEncrypt" + ;
AsString(GetLastError())
```

```

ENDIF
IF !WriteFile(hDestination, pBuffer, dwCount,
@dwCount, NULL_PTR)
BREAK "Write error"
ENDIF
END
lRet := TRUE
RECOVER USING oError
MessageBox(0, PSZ(oError), PSZ("Error"), MB_OK)
END SEQUENCE

```

For a test, I encrypted my voerror.log file and named the ciphertext file cipher.txt. Both files ended up the same size, but when you look at cipher.txt with Notepad, it is truly unintelligible.

And here's what the console screen looked like:

So far so good. But it doesn't really accomplish anything if you encrypt a file and nobody can decrypt it. So the next step was to write another example program that reverses the process. The decryption work occurs in a DecryptFile function that is very similar to the EncryptFile function shown above. You can only decrypt the file if you use the same key. (I hope the reason for this is obvious!) And you must also use the same algorithms. The only real difference is substituting CryptDecrypt for CryptEncrypt:

```

IF !CryptDecrypt( hKey,0, lLastBlock,0, pBuffer, @dwCount)
cError :=
BREAK "Error with CryptDecrypt ";
+AsString(GetLastError())+ AsString(lLastBlock)
ENDIF

```

I tested this version by using cipher.txt as the input file and created a plaintext file named plain.txt. I performed the decryption using the same password, and the resulting plaintext file looks just like my old voerror.log. And best of all, Windiff reported that the two files are identical. But what if I used a different password? Here's the result:

The error 2148073477 or 0x80090005 is NTE_BAD_DATA, just what you'd want to keep data secret. Interestingly, in this example lLastBlock was .T. when the error was detected.

Creating a Signed Message

You now know how to use encryption and decryption to provide privacy for your communication and hashing to provide integrity. The next couple of examples build on the previous ones to illustrate authentication. These are the general steps for signing a message:

1. Create the message.
2. Acquire a CSP context.
3. Get your public signature key and export it to a file so you can give it to someone else.

4. Create an empty hash object.
 5. Hash the message.
 6. Sign the hash with your private key.
 7. Write the original message and the signed hash to a file for someone else.
- This is the output the example program generates:

Verifying the signature of a message just reverses the process. Here's what the screen would look like:

The verification code is similar to the signing code.

Because key blobs can contain null characters in them, you have to be careful to avoid treating them as PSZs, since the string would terminate with the first null char-

acter. In CA-Visual Objects there is a Mem2String function that can convert a VO string (which of course can contain embedded nulls) into a memory buffer. But StringAlloc, which is usually used to transfer buffer data into static memory from a VO string doesn't do what is needed with embedded nulls. So here's a Str2Mem function that accomplishes what is needed:

```
FUNCTION Str2Mem(s AS STRING) AS PTR PASCAL
LOCAL p AS BYTE PTR
LOCAL dwLen, i AS DWORD

dwLen := SLen(s)+1// add one byte for \0
p := MemAlloc(dwLen)

FOR i := 1 TO dwLen
 p[i] := Asc(SubStr(s,i,1))
NEXT

RETURN p
```

Note that Str2Mem returns a pointer that should be freed by the calling function.

Conclusion

This paper has only scratched the surface of the power of the Windows Crypto API. All the examples in the paper were taken more or less directly from the Microsoft Platform SDK. They were tested on a U.S. version of Windows 2000 using the July 2000 MSDN Library as a reference, and they were generally easy to translate from C to CA-Visual Objects. Probably the most time-consuming part was translating the DEFINES, STRUCTURES and _DLL FUNCTION prototypes I needed from wincrypt.h to the

Crypto API module of the example programs. I did not translate the entire wincrypt.h file, but you can use the examples in this paper to get started. Then study the C examples in the SDK; they can be used to accomplish almost any encryption task.

Bibliography

Microsoft Corporation. Windows Platform SDK.

Redmond, Washington: 2000. This is the ultimate reference for anything having to do with Windows. The examples in this paper were largely drawn from the Microsoft samples.

Singh, Simon. The Code Book.

New York, New York: Random House, 1999.

This very readable book details the history of cryptography during the last 2000 years and provides exercises at the end of the book so you can test your own ability as a cryptanalyst.

Ginny Caughey is Vice President of Carolina Software, Inc., a Wilmington, NC based company specializing in applications for the solid waste industry. Her WasteWORKS family of products, written using CA-Visual Objects, are in use throughout the U.S. and Canada. Ginny was also lead author of Special Edition Using Visual Objects published by Que and been a featured speaker at developer conferences in the U.S., Europe and Australia. She can be reached at ginny.caughey@wasteworks.com.

advertentie

PHP en Security

Dit is het vijfde deel van een serie artikelen over PHP. In dit deel gaan we in op de beveiliging, en het tekort daarvan, bij PHP scripts. We zullen een aantal onderwerpen behandelen, waar vaak geen rekening mee wordt gehouden en makkelijk misbruikt wordt van gemaakt.

Een ongeschreven regel bij het ontwikkelen van webapplicaties is dat de gebruiker nooit vertrouwd kan worden. De gebruiker kan, opzettelijk of niet, gegevens invoeren, welke schade kan aanrichten aan bijvoorbeeld de database. Daarom moet deze invoer altijd worden gecontroleerd.

Cross Site Scripting

Voor de afgelopen maanden is een nieuwe trend ontstaan in de security scène, namelijk het vinden van scripts die gevoelig zijn voor zogenaamde Cross Site Scripting lekken. Hiervoor wordt de afkorting CSS of XSS gebruikt (XSS om verwarring te voorkomen met de andere betekenis van CSS, namelijk Cascading Style Sheets). Verschillende grote sites bleken hier gevoelig voor te zijn, waaronder Google, Adobe, Altavista en de site van Real. Haast alle sites waar gegevens ingevoerd konden worden, bleken ergens wel een script te bevatten welke gevoelig was voor Cross Site Scripting. In dit artikel ga ik maar kort op Cross Site Scripting in, omdat dit niet het hoofdonderwerp is van mijn artikel. Meer algemene informatie over Cross Site Scripting is te vinden in dit artikel: http://www.sanctuminc.com/pdf/WhitePaper_CSS_Explained.pdf.

Voordat we dit probleem gaan voorkomen, zal ik laten zien hoe dit in zijn werking gaat. Stel we hebben een simpel script, toontekst.php genaamd, dat tekst op het beeldscherm laat zien die door de gebruiker is ingevoerd. Dit kan bijvoorbeeld met het volgende script:

```
<?
if(isset($_POST['tekst'])) {
 echo "De ingevoerde tekst: " . $_POST['tekst'];
}
else {
?>
<form name="toontekst"
 action="toontekst.php" method="post">
Tekst: <input type="text" name="tekst"><br>
<input type="submit" name="toontekstknop"
 value="Toon Tekst">
</form>
<?
}>
```

In dit script maken we gebruik van de methode die sinds de invoering van PHP 4.2.0 vereist is; het toevoegen van voorgedefinieerde variabelen. Deze manier van werken is ingevoerd, om ook de beveiliging van de scripts te verbeteren. Nu kan er maar vanuit 1 manier een variabele worden opgeroepen, bijvoorbeeld uit een formulier of uit een cookie. Dit kan gesjoemel met variabelen door een kwaadwillende voorkomen.

Op de eerste regel van het script controleren we of de variabele tekst, die aangemaakt wordt door het formulier in te vullen en op de submit knop te drukken, al bestaat. Als dit het geval is, komt de inhoud van deze variabele op het scherm te staan achter 'De ingevoerde tekst:'. Als deze variabele nog niet is aangemaakt, dan komt er een simpel formulier op het beeldscherm met een tekstveld en een submit knop.

Stel dat we als invoer hebben de tekst 'test'. Dan komt er op het beeldscherm te staan 'De ingevoerde tekst: test'. Als we nu bijvoorbeeld de invoer veranderen in '<h1>test</h1>', dan zullen we zien dat de HTML commando's niet letterlijk worden overgenomen, maar gewoon worden uitgevoerd. Nu staat 'tekst' groot afgebeeld op het scherm. Als we nu de onderstaande javascriptcode als invoer gebruiken, zullen we zien dat deze ook gewoon wordt uitgevoerd. Na het invoeren van de onderstaande code, krijgt men als uitvoer een dialoogscherm met alleen een OK-knop.

```
<SCRIPT>alert();</SCRIPT>
```

Nu zullen veel mensen denken dat dit geen kwaad kan, maar dit is niet waar. Het is mogelijk om een eigen pagina te laten zien in plaats van de daadwerkelijke pagina. Aangezien het begin van het adres nog steeds hetzelfde blijft, zullen weinig gebruikers dit merken. Het enigste probleem is dat de gebruiker naar het adres moet gaan waar de Cross Site Scripting wordt uitgevoerd. Maar als iemand een link zet op bijvoorbeeld een forum, dan klikken al veel mensen.

Stel dat een kwaadwillende zo zijn eigen pagina, met daarop de tekst 'Vul nogmaals uw gegevens in' en een formulier voor de invoer van een username en een password, neer zet. Genoeg mensen zullen dit formulier invullen, maar deze gegevens zouden heel simpel naar de kwaadwillende doorgestuurd kunnen worden. Ook is het mogelijk door van een javascriptcode gebruik te maken en daardoor de cookie van de gebruiker te krijgen.

Om te voorkomen dat de HTML commando's worden uitgevoerd worden, kunnen we gebruik gaan maken van de functie 'htmlspecialchars' in PHP. Deze zorgt ervoor dat de HTML codes als gewone tekst op het scherm afgebeeld wordt. We veranderen het script nu zo, dat de invoer eerst wordt gecontroleerd op HTML commando's, als dit het geval is, dan worden deze commando's omgezet naar leesbare tekst, zodat ze gewoon op het scherm worden afgebeeld in plaats van uitgevoerd. Het script komt er dan zo uit te zien:

```

<?
if(isset($ POST['tekst'])) {
 $tekst = htmlspecialchars($ POST['tekst']);
 echo "De ingevoerde tekst: " . $tekst;
}
else {
?>
<form name="toontekst" action="toontekst.php"
 method="post">
Tekst: <input type="text" name="tekst"><br>
<input type="submit" name="toontekstknop"
 value="Toon Tekst">
</form>
<?
}
?>

```

Waarschijnlijk valt een ding op, dat is dat we nu weer gebruik maken van de gewone variabele `$tekst`. Dit heb ik gedaan, omdat het korter is en ik vind dat dit wat overzichtelijker staat. De variabele `$tekst` krijgt de waarde van `$_POST['tekst']`, waarvan de inhoud is gecontroleerd op HTML commando's en is omgezet naar leesbare tekst. Vervolgens wordt de variabele `$tekst` op het scherm afgebeeld. Als we nu bijvoorbeeld bij dit script `<h1>test</h1>` invoeren, dan komt dit ook precies op het scherm te staan.

Toevoegen van bestanden

In het vorige artikel van deze serie over PHP, heb ik het kort over de functies `include` en `require` gehad. Deze functies zijn ook makkelijk te misbruiken, als de invoer niet goed genoeg gecontroleerd wordt. Stel we hebben het volgende script, genaamd `include.php`:

```

<?
if(isset($ GET['pagina'])) {
 include $_GET['pagina'];
}
else {
 echo ("Er is geen verwijzing
 naar een pagina.");
}
?>

```

Ik zal als eerst het script uitleggen. Als eerst wordt gecontroleerd of er achter het adres, `http://www.servername.com/include.php` dus, een waarde wordt meegegeven aan pagina. Als dit het geval is, wordt deze waarde gebruikt om een bestand te includen. Als we dit script aanroepen door het adres als volgt te typen: `include.php`, zal deze de tekst 'Er is geen verwijzing naar een pagina.' laten zien op het scherm. Maar als we het script op de volgende manier aanroepen: `include.php? pagina=eenbestaandepagina.php`, dan zal deze de desbetreffende pagina op het scherm afbeelden. Als de webserver op een Unix based besturingssysteem draait, dan kunnen we een aantal systeembestanden laten zien op het scherm. Als we de het adres `include.php?pagina =../..../etc/passwd` aanroepen, dan is er een kans dat we gevoelige informatie krijgen te zien over de webserver en alle gebruikers daarop. Als de PHP software als root is ingesteld op de server, dan is er zelf de mogelijkheid dat alle wachtwoorden van de gebruikers bekeken kunnen worden, maar de PHP software is zelden als root ingesteld. Het is dus ook niet aanbevelen om op deze manier een pagina te includen. Ook is het op deze manier mogelijk om een pagina vanaf een andere webserver in te voegen. Dat kan als het adres als volgt is: `include.php?pagina=http://www.anderewebserver.com/pagina.php`. Op deze manier kan de gebruiker weer in de war raken en bijvoorbeeld op de andere pagina

gegevens invullen, welke dan op die andere pagina worden verwerkt. Om het eerste probleem te voorkomen, is er in de software van PHP zelf al een oplossing gevonden. Het kan zo ingesteld worden dat de optie `safemode` aan staat en dat systeembestanden worden beschermd tegen zulke scripts. Meer informatie over deze optie is op de officiële pagina van PHP, `www.php.net`, te vinden. Een andere manier is om de invoer te controleren op 'rare' tekens zoals de slash (/). Deze manier wordt ook uitgelegd in een voorbeeld op de officiële PHP site, dus deze manier zal ook hanteren. Zie het onderstaande voorbeeld.

```

<?
if(isset($ GET['pagina'])) {
 if (!ereg('^[^/]*$', $ GET['pagina'])) {
 echo ("De opgegeven pagina bevat
 tekens welke niet zijn toegestaan.");
 }
 else {
 include $_GET['pagina'];
 }
}
else {
 echo ("Er is geen verwijzing
 naar een locatie.");
}
?>

```

Als eerste wordt er weer gecontroleerd of er achter het adres van het script een waarde is gegeven aan 'pagina'. Als dit het geval is, dan wordt er gecontroleerd of deze waarde geen rare tekens bevat. Als dat wel zo is, dan komt de tekst 'De opgegeven pagina bevat tekens welke niet zijn toegestaan.' in beeld te staan. Als dit niet het geval is, dan wordt de opgegeven pagina op het scherm afgebeeld. Als er geen waarde is opgegeven, dan komt de tekst 'Er is geen verwijzing naar een locatie.' weer in beeld. We roepen nogmaals hetzelfde adres als net aan, `include.php?pagina=../..../etc/passwd` dus. Als het goed is, krijgen we nu de melding 'De opgegeven pagina bevat tekens welke niet zijn toegestaan.' op het scherm.

Include-bestanden

Veel PHP scripters gebruiken de extensie `.inc` voor bestanden die worden toegevoegd. Deze bestanden kunnen soms belangrijke gegevens bevatten, bijvoorbeeld inloggegevens voor de MySQL database. Deze PHP scripters vergeten daarbij dat `.inc` door iedereen kan worden gelezen en dat het gewoon een kwestie van zoeken is voor een kwaadwillende, waarna deze de belangrijke gegevens kan misbruiken. Om dit te voorkomen is het handig als deze bestanden ook gewoon `.php` worden genoemd, of desnoods `.inc.php`, om onderscheid te maken met andere php bestanden. Dit was het artikel over PHP en de beveiliging eromheen. Op de officiële PHP site, `www.php.net`, staat in de documentatie nog een apart hoofdstuk over beveiliging. Deze is wel interessant om door te nemen voor de mensen die zich daar verder in willen verdiepen.

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

A Pool of Threads

Pooling threads in Visual Basic.NET is as easy to do as creating threads. Using thread pools not only improves thread performance, it also solves a significant problem with working with threads (though you have to give up some functionality in return).

The Thread Pool

In previous articles I've discussed the costs of using multi-threading in your application. The costs of managing threads are real and can frequently offset the benefits of using them (assuming that you even have a situation where multi-threading is useful). One way to minimize threading costs is to use a thread pool.

A thread pool is a set of threads already created and ready to run. Using a thread from a pool allows reduce the costs of multi-threading by eliminating the cost of repeatedly creating and destroying threads. Since what the .NET ThreadPool does is give you access to the system's threads, you don't even have to pay to create your threads.

A thread pool is a set of threads already created and ready to run

You can start using the ThreadPool at any time—you don't even need to instantiate it. To make use of one of the threads in the pool, just call the `QueueUserWorkItem` method of the `ThreadPool`, passing a reference to a `WaitCallback` object. The `WaitCallback` must, in turn, point to the routine that you actually want to call:

```
Dim wcl As Threading.WaitCallback = _
 AddressOf ARoutine
Threading.ThreadPool.QueueUserWorkItem(wcl)
```

There is one significant difference in working with threads from the threadpool as opposed to working with threads that you create: your routine must accept a single parameter, defined as type `Object`. So the `ARoutine` that I used in my previous example must be declared like this:

```
Sub ARoutine(ByVal p As Object)
 ...
End Sub
```

This change allows you to pass data to the thread which is a significant improvement from the routines that I've used in my prior articles on threading. The threads that I created in my previous examples couldn't accept any parameters. The inability to pass parameters forced the thread to interact with data used by other threads, creating the possibility of data corruption.

Using `ThreadPool` and passing an object provides a safe way to get data to the thread. In this example, I queue a routine and pass an integer value (1) to increment:

```
Dim wcl As Threading.WaitCallback = _
 AddressOf Increment
Threading.ThreadPool.QueueUserWorkItem(wcl, 1)

Sub ARoutine(ByVal p As Object)
 Dim nv As Integer
 nv = p + 1
End Sub
```

What the `ThreadPool` lacks, however, is any way to access the thread allocated to run your routine. As a result, it's not possible for you to manage (or even to cancel) the thread. Only the system is allowed to manage the threads in the threadpool. For instance, the "Queue" in `QueueUserWorkItem` is key: your routine will be run when it is assigned a thread, not when you call the `QueueUserWorkItem`. You can't control when that will happen but, as I'll show you, you can communicate with the routine once it's assigned to a thread.

Talking to pooled threads

A `QueueUserWorkItem` isn't guaranteed to succeed. If the method fails, however, it returns `false`. Typical code for calling a method on a thread in the pool would look like this:

```
Dim wcl As Threading.WaitCallback = _
 AddressOf Increment
If Not Threading.ThreadPool.QueueUserWorkItem(wcl, 1) Then
 MessageBox.Show("Process not started")
End If
```

The only real management functions available to you are the ability to retrieve the number of threads in the pool and the number available for you to use:

```
Dim ing As Integer
Dim ing2 As Integer

Threading.ThreadPool.GetAvailableThreads(ing, nothing)
Threading.ThreadPool.GetMaxThreads(ing2, nothing)
MessageBox.Show("Threads available " & ing & " out of " & ing2)
```

Despite these limitations, however, you can set up the parameter that you pass to the routine to allow you to monitor your routine's progress. .NET requires that the routine that you set up as your `WaitCallback` have its parameter set as `ByVal`. Any value passed to the routine will be, therefore, be private to the routine. However, if you pass an object reference as your parameter then you can hang on to a reference to that object and, as a result, check its progress. This allows you to access any results that are stored in the object.

In this code, I've created an object with two properties and a constructor:

```
Public Class Holder
Public Counter As Integer
Public State As String
Public Sub New(ByVal start As Integer)
Counter = start
State = "Initialized"
End Sub
End Class
```

It's an instance of this object that I will pass to the `WaitCallback`, when I call my routine. When I pass the object, I hang onto a reference to it by declaring that reference at the module level. In this code, that's the `hld` variable:

```
Dim hld As New Holder(4)

Private Sub cmdPool_Click(
ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles cmdPool.Click

Dim wcl As Threading.WaitCallback = _
AddressOf ThreadPoolRoutine

Threading.ThreadPool.QueueUserWorkItem(wcl, hld)

End Sub
```

Now, in my routine running on the assigned thread, I can update the properties in my object, including the property suggestively titled 'state':

```
Sub ThreadPoolRoutine(ByVal p As Object)
p.state = "started"
p.counter += 1
End Sub
```

Elsewhere in my program, I can check the object's state property to determine where it is in its processing:

```
If hld.state = "started" Then
MessageBox.Show hld.counter
End If
```

By using `WaitHandles` and the `ThreadPool`'s `RegisterWaitForSingleObject` you can also have threads wait for synchronized actions. That, however, is beyond the scope of this article. The access that `ThreadPool` provides you to pooled threads offers advantages and costs compared to using your own threads. In return for giving up the ability to manage your threads, you substantially reduce the costs of accessing a thread. It's your call on which mechanism will better meet your needs.

Peter Vogel (MBA, MCSD) is a principal in PH&V Information Services. PH&V specializes in the design and development for systems that use Microsoft tools. He is also the editor of the *Smart Access* and *XML Developer* newsletters, and wrote *The Visual Basic Object and Component Handbook* (Prentice Hall, currently being revised for .NET). His articles have appeared in every major magazine devoted to VB based development, can be found in the Microsoft Developer Network libraries, and are included in Visual Studio.NET. Peter also presents at conferences around the world, including CttM. peter.vogel@phvis.com.

advertentie

Een DLA Prototyper in CA-Visual Objects

Inleiding

In voorgaande artikelen heb ik een beschreven dat werken met een CASE tool een aantal voordelen heeft. Daarnaast ben ik ingegaan op de werkwijze van Merode. Een light weight OO ontwerp methode. Hierbij is aan de orde gekomen dat bij het toepassen van een ontwerp methode verificatie van het objectmodel een probleem is. In dit artikel wil ik hierop ingaan en presenter ik een werkwijze in Visual Objects die verificatie door gebruikers eenvoudig mogelijk maakt.

Het verificatieprobleem

Bij het maken van een ontwerp (of dit nu OO is of niet) loop je vroeg of laat tegen het verificatie probleem aan. Het verificatie probleem bestaat uit twee delen. Het eerste is: klopt mijn ontwerp op syntactisch niveau. Hiermee wordt bedoeld zijn de diagrammen die ik opgesteld heb correct. Heb ik de juiste notatiewijze gebruikt en komt het ontwerp overeen met datgene wat met het ontwerp bedoeld is. Dit lijkt op het eerste gezicht zeer logisch, maar blijkt in veel situaties toch lastig te zijn. Zo is het niet altijd duidelijk of iets een attribuut van een klasse is of een zelfstandige klasse is die een associatie heeft met een of meerdere objecten. Een ander voorbeeld is de cardinaliteits keuze van een associatie. Zeker bij het toepassen van UML kan de syntactische verificatie lastig zijn. Dit wordt mede veroorzaakt door de syntactische rijkdom van de UML wat voor verificatie nadelig is. Binnen de werkwijze van Merode is syntactische verificatie beter mogelijk maar blijven een aantal problemen spelen. Met name het bepalen van bestaansafhankelijkheid is niet altijd goed te identificeren. Bestaansafhankelijkheid bestaat uit een relatie tussen twee klassen, waarbij de ene klasse niet kan bestaan als de andere niet bestaat. Bijvoorbeeld er kunnen geen orderregels bestaan als er niet eerst een order is.

Het tweede deel van het verificatieprobleem bestaat uit de semantische verificatie. Hierbij moet gekeken worden of het opgestelde ontwerp overeenkomt met de werkelijkheid die gemodelleerd wordt. Deze verificatie is vele malen complexer dan de syntactische verificatie. Daarvoor zijn een aantal redenen te noemen. Zo heeft de ontwerper meestal geen materiekennis over het ontwerp van ontwerp. Zo ben ik bijvoorbeeld betrokken geweest bij het ontwerpen van een softwaremodule voor de modebranche. Wie mijn kledingkeuze kent weet dat ik niet materiedeskundig ben op dat gebied!

Een ander probleem van de semantische verificatie is dat dit door gebruikers met domeinkennis gedaan moet worden. Zij hebben veelal veel kennis omtrent het domein, maar weten weinig van softwareontwikkelingstrajecten, OO ontwerpmethoden en verificatie van ontwerpdocumenten. Het risico wat ontstaat is dat gebruikers de ontwerpdocumentatie doorbladeren en de diagrammen vluchtig bekijken. Gevolg is dat een ontwerp goedgekeurd wordt wat helemaal niet gevalideerd is. Gevolgen kunnen, en dat weet ik uit eigen ervaring, desastreus zijn.

Binnen de werkwijze van Merode is syntactische verificatie beter mogelijk

Deze punten zijn voor mij redenen geweest om te zoeken naar een oplossing van dit verificatieprobleem, waarbij er gezocht wordt naar een manier waarbij de ontwikkelaars kunnen werken met een OO ontwerp methode en een CASE tool. Dit omdat zij de taal van objecten en softwarehulpmiddelen goed spreken. De gebruikersorganisatie met behulp van een prototyper via een eenvoudige interface kunnen kijken of het ontwerp syntactisch en semantisch correct is.

Prototyper werkwijze

Bij het gebruik van een prototyper is iteratief werken belangrijk. Met behulp van een CASE tool wordt een objectmodel opgesteld door de ontwikkelaars. Is dit objectmodel zover gereed dat er geverifieerd kan worden dan wordt er source code gegenereerd die beschikbaar wordt gesteld aan de prototyper. Hierbij wordt een eenvoudige gebruikersinterface gebruikt. Echter als toegevoegd wordt dat dit niet de definitieve interface is dan wordt dit altijd door de gebruiker geaccepteerd.

Bij het toepassen van de drie lagen architectuur en Merode biedt de lagen architectuur een voordeel. De gebruiker komt namelijk alleen in aanraking met de bovenste laag (de service laag). In deze laag zijn twee soorten services beschikbaar. Gegevensverstrekken services en gegevensbewerkende services. In de afbeelding is te zien hoe de communicatie tussen prototyper en de objecten in de drie lagen verloopt.

De gebruiker gaat testen met behulp van de prototyper. Deze tests bestaan uit het aanroepen van de services die gegevens bewerken en vervolgens met de verstreckende services controleren of de objecten naar verwachting gewijzigd zijn. Uit deze tests zullen veelal voorstellen komen om punten te wijzigen in het model. In zulke iteraties zal het objectmodel aangepast worden en wordt opnieuw source code gegenereerd vanuit een CASE tool. Waarna het testen opnieuw begint.

Source code genereren

Bij deze werkwijze is het genereren van programma code een voordeel. Het maakt het mogelijk om te experimenteren met het objectmodel. Daarnaast wordt in een vroeg stadium ontdekt waar knelpunten in een ontwerp zitten en het voorkomt erg veel (dom) tikwerk. Voordat ik inga op de opzet van de Prototyper wil ik ingaan op de source code die gegenereerd wordt. Daarom laat ik drie listings zien. De eerste is een methode van het service object. Dit is het object dat communiceert met de prototyper (en de gebruiker).

```

)
METHOD Uitlenen(aParameterList) CLASS ServicesObject
RETURN objEvent:Uitlenen(aParameterList)
  
```

Dit is een voorbeeld van een gegevensbewerkende methode. Deze roept een methode op het gebeurtenisobject aan. In de aparameterlist variabele zit een twee dimensionale array waarin een lijst zit met variabele

naam en waarde. Een gegenereerde gegevensverstreckende service ziet er als volgt uit. Het bestaat uit een string waarin een SQL statement geplaatst is. In deze string zitten tags die met de methode processSql vervangen worden door de daadwerkelijke waarden (die in de aParameterList variabele te vinden zijn). Op basis van deze methode lijkt het alsof de SQL statements zichtbaar worden in de Prototyper. Dit is niet het geval, er wordt waar mogelijk gebruik gemaakt van inkapseling.

```

METHOD Geef_Uitlening_Bij_Lid(aParameterList) CLASS ServicesObject

LOCAL strSql AS STRING

strSql:= ;
"SELECT UITLENING.uitleningid, "+
"UITLENING.exemplaarid, UITLENING.lidid, "+
"UITLENING.aantalverlenging, UITLENING.inleverdatum, "+
"UITLENING.uitleendatum, UITLENING.verwinleverdatum "+
"FROM UITLENING WHERE UITLENING.deletedmark=0 "+
"AND UITLENING.lidid= #lidid# "

strSql:= SELF:ProcessSql(strSql, aParameterList)

RETURN strSql
  
```

Events	Exemplaar	Lid	Reservering	Titel	Uitlening
Cancel_reservering	-	X	E	X	-
Classificeren	B	-	-	X	-
Inleveren	X	X	-	X	E
Inschrijven	-	B	-	-	-
Opnemen	-	-	B	-	-
Reserveren	-	X	B	X	-
Royeren	-	E	-	-	-
Schrijven	-	-	-	E	-
Uitlenen	X	X	-	X	B
Uitlenen_na_reserveren	X	X	E	X	B
Uitschrijven	-	E	-	-	-
Verdwijnen_lidens_lenen	E	X	-	X	E
Verdwijnen_uit_bibliotheek	E	-	-	X	-
Verkopen	E	-	-	X	-
Verlengen	X	X	-	X	X
Weggooien	E	-	-	X	-

Op het gebeurtenis- of eventobject is de vertaling te vinden van de Object-Event tabel. Deze tabel is een matrix die objecten en gebeurtenissen op elkaar afbeeld. In de cellen van de matrix wordt aangegeven welke gebeurtenis een object wijzigt. In de afbeelding links een voorbeeld van een object-event tabel.

De gebeurtenis uitlenen heeft invloed op vier objecten. Het wijzigt deze behalve de klasse uitlening waarvan een object gecreëerd wordt. De source code van deze gebeurtenis ziet er als volgt uit.

```

METHOD Uitlenen(aParameterList) CLASS EventsObject

LOCAL blnRetVal AS LOGIC

objExemplaar:BeginTransaction()
....

blnRetVal:=objExemplaar:Uitlenen(aParameterList).AND.;
objTitel:Uitlenen(aParameterList).AND.;
objLid:Uitlenen(aParameterList).AND.;
objUitlening:Uitlenen(aParameterList)

IF blnRetVal== .F.
objExemplaar:RollBackTransaction()
...
SELF:Message("Fout opgetreden")
ELSE
objExemplaar:CommitTransaction()
...
ENDIF

RETURN blnRetVal
  
```

De opzet bestaat uit het maken van een transactie zodat de bewerking atomair wordt. Als een van de methoden op de domeinobjecten faalt dan worden alle eerder uitgevoerd methoden met behulp van een rollback ongedaan gemaakt. De methoden op de domeinobjecten worden altijd op basis van een AND uitgevoerd. De parameterlist is dezelfde als in het service object. Deze array geldt als een container entiteit die voor de communicatie tussen de lagen gebruikt wordt.

In de onderste laag de domein laag zijn de bedrijfsobjecten te vinden waarop de methoden voorkomen die de toestand van een object wijzigen. In de hier geschetste situatie wordt gebruik gemaakt van een relationele database voor de opslag van de objecten.

```
METHOD Uitlenen(aParameterList) CLASS Uitlening
LOCAL strSql AS STRING
LOCAL strCurrentStatus AS STRING
LOCAL strAvailableStates AS STRING

SetItemValue(aParameterList, { strSqlIdentifier, ;
SELF:GetSqlIdentifier() } )

SetItemValue(aParameterList, { "status", "Uit" } )

IF SELF:DefaultValidation(aParameterList) == .f.
RETURN .F.
ENDIF

strSql:= "INSERT INTO UITLENING"
strSql:= strSql + " ( deletedmark, status, "+;
" exemplaarid, lidid, uitleendatum, uitleningid, "+;
" verwinleverdatum ) VALUES ( 0, '#status#', "+;
" #exemplaarid#, #lidid#, #uitleendatum#, "+;
" #uitleningid#, #verwinleverdatum# )"

strSql:= SELF:ProcessSql(strSql, aParameterList)
RETURN SELF:ExecuteSql( strSql )
```

In deze domeinobject methode wordt het object vertaald naar een SQL statement. In dit voorbeeld een insert statement dat een uitlening aanmaakt. Voor de leesbaarheid is het SQL statement een string waarin de actuele waarden met behulp van een strtran geplaatst worden op de plaats van een tag. Er gaan nog een aantal validaties aan vooraf, zoals not null waarden en de status waarin een object zich bevindt. Deze status kan in bepaalde situaties belangrijk zijn. Zeker in toepassingsgebieden waarin objecten door een workflow gaan. In het bibliotheek voorbeeld moet het onmogelijk zijn een exemplaar uit te lenen dat de status uitgeleend heeft. In de voorbeeldcode bij dit artikel zijn de gegenereerde PRG files opgenomen. Deze geven een beeld van andere domeinobject methoden.

De Prototyper

Uitgangspunt van de DLA prototyper is een standaard SQL MDI applicatie. Aan de functionaliteit van deze applicatie veranderen we weinig. Een punt is dat we een functie maken waarin we de standaard connectie naar de database opgeven. De functionaliteit voor het uitvoeren van een sql statement en voor het maken van een

datawindow blijven intact. In een aantal gevallen kan dit handig zijn voor bijvoorbeeld het resetten van de data voor de prototyper. Echter we voegen twee windows toe. De eerste is voor het uitvoeren van de gegevensverstrekende services. De andere voor de gegevensbewerkende services. In de afbeelding is te zien hoe een tweetal schermen er voor de testgebruiker uitzien.

Zoals te zien is is de opmaak summier. Dat is voor een prototyper logisch. Het maken van schermen is pas handig als de rest van de toepassing uitgekristalliseerd is. Persoonlijk vind ik het tekenen van schermen vervelend werk. Het voorkomen van aanpassingen aan schermen wil ik dan ook graag voorkomen.

De programma code voor de drie lagen architectuur wordt gegenereerd door een CASE tool. Binnen Visual Objects is het koppelen van deze externe programma code eenvoudig te realiseren. Met behulp van associate is een extern bestand te koppelen aan een applicatie. Vooral voor iteratief werken is dit een voordeel. Voor de inkapseling van de DLA zijn aan het service object een aantal routines toegevoegd. In de voorbeeld code zijn deze te bekijken. Hieronder volgen een tweetal listings die de werking van de inkapseling verduidelijken.

```
METHOD ExecuteSupplyService( strName ,aPara);
CLASS ServiceLayer

LOCAL oServer AS AbstractSqlSelect
LOCAL sSelectStmt AS STRING
LOCAL oError AS Error

sSelectStmt := SELF:GetSupplyService(strName, aPara)
SELF:DebugMessage("IN Execute " + sSelectStmt)
oServer := AbstractSQLSelect{ sSelectStmt, ;
GetProtoTyperConnection() }
oServer:SetServiceName(strName)
oServer:SetFieldList( SELF:getlistControls(strName) )
IF !oServer:Execute()
oError := GetError( SELF, sSelectStmt )
ShowError(oError)
SELF:Message(sSelectStmt)
ENDIF

RETURN oServer
```

Deze routine van het services object zorgt ervoor dat het sql statement zoals dit opgebouwd is naar de listing hierboven wordt vertaald naar een SQLselect statement dat gebruikt kan worden als dataserver door een data-window of een listbox. Er kunnen eenvoudig debug meldingen getoond worden als er problemen zijn bij het testen van het object model.

Persoonlijk vind ik het tekenen van schermen vervelend werk

Daarnaast wordt er een array van veldgegevens opgevraagd die ervoor zorgen dat het invoerscherm opgebouwd kan worden. Hiervoor wordt een eigen object gebruikt controlitem dat hoofdzakelijk gebruikt wordt als container van veldeigenschappen. In de onderstaande listing is een vereenvoudigd voorbeeld te zien. Het opbouwen van het scherm gaat met behulp van een aangepaste autolayout. Hierover heb ik in het verleden al eens een artikel geschreven.

```
METHOD GetListControls(strName) CLASS ServicesObject
LOCAL arrRes:={ } AS ARRAY
DO CASE
CASE Upper(strName)="CREATE_ASSOCIATION"
  AAdd(arrRes, ControlItem( "Association_Description", ;
 "Description", ;
 "M", ;
 " ", ;
 "0", ;
 " ", 10) )
...
...
```

Op basis van de naam van de service wordt een lijst van controlitems opgebouwd. Op basis van het type, de lengte en het domein van een control wordt bepaald wat voor soort control er op het scherm getekend moet worden. Als er een service gekoppeld is als domein aan een control dan wordt dit met de executesupplyservice van het serviceobject opgevraagd. Voordeel van deze werkwijze is dat inkapseling nu goed mogelijk is. De windows van de prototyper communiceren met een beperkte set van ongeveer vijf methoden op het serviceobject aan te roepen. De rest kan eventueel hidden gemaakt worden. Als laatste source code wil ik de functie laten zien die de sql string aanpast zodat deze met de actuele waarden van de controls op het scherm vervangen wordt. Reeds was aangegeven dat de array parameterlist gebruikt werd voor communicatie tussen de lagen. In deze routine wordt deze array gebruikt voor aanpassen van het sql statement.

```
FUNCTION Array2Sql(strSql, aValues) AS STRING
LOCAL nTel AS WORD
LOCAL strV AS STRING
LOCAL sName AS STRING
LOCAL usuW AS USUAL
```

```
strSql := Upper(strSql)
FOR nTel = 1 TO ALen(aValues)
  sName := AllTrim(Upper(aValues[ nTel][ PARAMETERNAME] ))
  strV := "#" + sName + "#"
  usuW := aValues[ nTel][ PARAMETERVALUE]
  strSql := StrTran(strSql, strV, AsString(usuW))
NEXT
strSql := StrTran(strSql, "NIL", "NULL")
strSql := StrTran(strSql, " ", " ")
RETURN strSql
```

Voor een complete beeld van de prototyper source code wordt verwezen naar de voorbeeld code op de SDGN site.

Ervaringen

De prototyper wordt nu door mij in een ontwikkeltraject toegepast. In dit traject wordt een VO applicatie gemigreerd naar de DLA architectuur op basis van Merode. De prototyper is in het beginstadium gebruikt voor het testen van het object model. Op basis van deze tests werd duidelijk dat iteraties inderdaad veelvuldig voorkomen. Zo bleek dat een set van services in eerste instantie wenselijk. Echter door het werken met de prototyper kwam naar voren dat door het combineren van services deze set kon verdwijnen.

Op dit moment wordt met name gebouwd aan de presentatielaag (de gebruikersinterface) van deze toepassing. Echter de prototyper wordt nu nog steeds, naast de te ontwikkelen toepassing, gebruikt om tests te kunnen uitvoeren op de DLA objecten. Hierdoor is het eenvoudig mogelijk om fouten op te sporen. De prototyper is een "kaal" communicatiemiddel geworden naar het objectmodel. Hierdoor wordt het diagnosticeren eenvoudiger.

Tot slot

Het werken met een CASE tool biedt een aantal voordelen ten opzichte van de traditionele werkwijze. Echter testen is een aspect dat onvoldoende toegepast kon worden. Door het toepassen van een prototyper wordt iteratief ontwikkelen en testen van een toepassing mogelijk. Voordeel hierbij is dat de prototyper vroeg in het ontwerpproces ingezet kan worden.

In de source code behorend bij dit artikel is een voorbeeld te zien van de prototyper en de gegenereerde source code door de CASE tool. Voor meer informatie kan contact opgenomen worden met bert.dingemans@hetnet.nl

Bert is een oude bekende van de SDGN. Hij ontwikkelde in een aantal ontwikkelomgevingen waaronder MS-Office en Powerbuilder. Maar zijn oude liefde Visual Objects gebruikt hij ook regelmatig. Op dit moment werkt hij aan een nieuwe CASE tool DLA-Architect genaamd, die gebouwd wordt in Visual Objects. Bert werkt bij Bureau Jeugdzorg in Utrecht, hij is bereikbaar op bert.dingemans@hetnet.nl.

Webapplicaties bouwen met Jakarta Tomcat en Jakarta Velocity

Er zijn vele platformen en manieren om webapplicaties te bouwen. Tevens in de Java-wereld zijn er veel manieren om webapplicaties te bouwen. In dit artikel wordt ingegaan op het bouwen van webapplicaties door middel van Java servlets en het Model-View-Controller model. Voor het draaien van servlets is een servlet-engine nodig. Voor deze engine wordt Jakarta Tomcat gebruikt. Voor het scheiden van de functionaliteit in data structurering., vertoning en controle-code wordt gebruik gemaakt van Jakarta Velocity.

Java Servlets

Java Servlets is een manier in de Javawereld om webapplicaties te bouwen. Een standaard java Servlet implementeert de javax.servlet.http.HttpServlet interface. Deze interface heeft een aantal standaard methoden:

- init** Deze methode wordt aangeroepen op het moment dat de servlet voor het eerst geïnitieerd wordt. Tijdens deze initialisatie kunnen aanvraag onafhankelijke variabelen worden geïnitieerd zoals verbindingen naar databases.
- doGet** Deze methode wordt aangeroepen voor elke request die op de servlet wordt gedaan door middel van een HTTP-GET methode. Bij het uitvoeren van de request worden twee objecten meegegeven. Het eerste object is HttpServletRequest object. Dit object bevat alle gegevens van de aanvraag op deze servlet. Het tweede object is het HttpServletResponse object. Dit object krijgt alle informatie die na afloop van de aanvraag terug wordt gezonden naar de client.
- doPost** Deze methode wordt aangeroepen voor elke request die op de servlet wordt gedaan door middel van de HTTP-POST methode. De argumenten zijn hetzelfde als bij de doGet methode. De afhandeling is eveneens gelijk aan de doGet methode.
- destroy** Deze methode wordt aangeroepen op het moment dat de servlet-engine wordt afgesloten. Bij het afsluiten kunnen eventuele openstaande bestanden, verbindingen naar databases of andere resources op een nette manier worden afgesloten.

In CodeSample 1 is een volledige servlet geïmplementeerd. In deze servlet wordt de doPost doorgestuurd naar de doGet methode. De uitvoer wordt gemaakt door het PrintWriter object aan te roepen van het Response object. Via de println-commando's worden HTML instructies in het antwoord-object gestopt en teruggestuurd naar de browser.

Deze manier van werken verdient niet de schoonheidsprijs. Als de servlet tegelijkertijd ook nog verschillende pagina's zou moeten sturen en de HTML code moet op deze manier gemaakt worden, dan wordt het een moeilijke taak dit te onderhouden. Daarom zal gebruik gemaakt worden van Jakarta Velocity.

Jakarta Tomcat

Voor het executeren van servlets is een applicatie server nodig, die voldoet aan de Java Servlet Specificatie. Er zijn veel commercieel verkrijgbare applicatie servers van bijvoorbeeld Oracle, IBM of Sybase. Daarnaast zijn er ook andere applicatie servers met broncode beschikbaar. Eén daarvan is Jakarta Tomcat. Het Jakarta project is een project binnen de Apache Software Foundation. Dit project houdt zich bezig met de ontwikkeling en het onderhoud van open-source, server-gebaseerde oplossingen voor het Java platform met commerciële kwaliteit. Jakarta Tomcat is een subproject van het Jakarta project en voorziet in een servlet 2.3 / JSP 1.2 compliant Servlet container. De installatie van Jakarta Tomcat is een eenvoudig proces. Deze software is zowel in broncode als in binaire vorm te downloaden. Voor dit artikel is de versie zonder XML-bibliotheken genomen omdat gebruik wordt gemaakt van de Java Developers Kit versie 1.4.1. De zip-file met de jakarta-tomcat binary distributie wordt uitgepakt in bijvoorbeeld de C:\ directory. Vervolgens wordt de naam van de directory hernoemd naar jakarta-tomcat.

Voor het maken van onze eigen voorbeelden maken we een nieuwe "webapplicatie aan". Dit wordt gedaan door de structuur onder de directory sdgn over te nemen zoals afgebeeld in figuur 1. De volgende stap is het aanpassen van het server.xml bestand in de conf/ directory. Aan dit bestand wordt de inhoud van CodeSample 2 toegevoegd. Als laatste wordt in de directory WEB-INF een bestand web.xml aangemaakt met de inhoud van

CodeSample 3. De omgeving is nu klaar voor het maken van de eerste servlet. Maak hier voor een bestand in de classes directory met de naam HelloWorldServlet.java met de inhoud van CodeSample 1. Voor het compileren van dit bestand moet het bestand servlet.jar in het classpath zijn opgenomen. Servlet.jar is te vinden in de jakarta-tomcat/common/lib directory. Compileer vervolgens de broncode van de servlet.

Voor het starten van Tomcat moet de environmentvariabele JAVA_HOME gezet zijn. In deze installatie staat deze verwezen naar C:\j2sdk1.4.1\ . Vervolgens wordt het command startup.bat uitgevoerd. Dit command staat in de bin/ directory. Tomcat wordt opgestart. De servlet kan worden aangeroepen door in de webbrowser in te typen http://localhost:8080/sdgn/servlet/HelloWorldServlet . Vervolgens moet de tekst "Hello World" op het scherm verschijnen. De eerste servlet is een feit.

Jakarta Velocity

De HTML generatie in de eerste servlet werd gedaan doormiddel van println-statements. Dit is echter een vermenging van het model, de data en de controller-code. Met behulp van Jakarta Velocity gaan we deze functionaliteiten scheiden.

Jakarta Velocity is een Template-engine. Het geeft webontwerpers de mogelijkheid referenties naar java-methoden te maken. Op deze manier kunnen webontwerpers parallel werken met java programmeurs om webapplicaties via het MVC model te maken. Velocity scheidt de java-code van de webpagina's. Dit leidt tot een goed onderhoudbare website en is een mooi alternatief voor Java Server Pages of PHP.

Velocity kan gebruikt worden om webpagina's, SQL code, Postscript of elke andere vorm van templates te maken. Velocity kan gebruikt worden als stand-alone tool om code en rapporten te maken. Het kan ook geïntegreerd worden in bestaande applicaties. Een Velocity gebaseerde servlet extend van VelocityServlet. Deze ser-

Figuur 1: Directorystructuur na installatie

vlet wordt uitgevoerd. Deze methode krijgt naast de argumenten van de doGet of doPost ook nog een extra object mee. Dit object is de Context. In dit object wordt alle informatie opgeslagen die wordt gevisualiseerd in de template.

In CodeSample 4 is een voorbeeld Velocity Servlet te zien. In deze servlet wordt een lijst van titels samengesteld. Deze titels worden opgeslagen in de Context. Vervolgens wordt geprobeerd de template "sample.vm" te laden. De template wordt samengesteld uit een aantal macro codes. Deze macrocodes worden uitgebreid beschreven in de documentatie. In dit voorbeeld wordt gebruik gemaakt van het foreach statement. Met dit statement wordt geïtereerd over de inhoud van een lijst. Vervolgens kan met elk object in de lijst een activiteit worden uitgevoerd. CodeSample 5 bevat de template waarmee de data die in de Context wordt gestopt weergegeven. De eerste foreach-loop toont de inhoud van de lijst die opgeslagen is onder de naam "thelist" in de Context. De tweede iteratie haalt alle objecten uit de lijst "myList". Dit zijn objecten van het type Topic. Op het moment dat een "Topic" wordt behandeld in de template kunnen hier rechtstreekse aanroepen gedaan worden op de data structuur. In dit voorbeeld wordt de methode getName()

aangeropen. Tevens kunnen alle andere methoden zoals getImportance() worden aangeroepen. Op deze manier kunnen complexe datastructuren worden afgebeeld in HTML pagina's. De velocity distributie bevat meerdere voorbeelden in toenemende complexiteit. Deze voorbeelden geven zeer goed de mogelijkheden van Velocity weer.

Alternatieven

Naast velocity zijn er meerdere alternatieven voor het maken van webpagina's door middel van servlets. Twee

Figuur 2: Resultaat

alternatieven die qua architectuur veel lijken op Velocity zijn FreeMarker en Webmacro. Daarnaast heeft SUN zelf een standaard voor het maken van webpagina's: Java Server Pages. Deze techniek geeft de mogelijkheid in "HTML" pagina's Java Code op te nemen. Dit brengt een ontwikkelaar snel in verleiding van een clean ontwikkel model af te stappen. Het gebruik van oplossingen als Velocity dwingt de ontwikkelaar te denken in het scheiden van functionaliteit.

CodeSample 1: Voorbeeld HelloWorld-Servlet

```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;

public class HelloWorldServlet
 extends HttpServlet {

 public void init(ServletConfig cfg)
 throws ServletException {
 super.init();
 }

 public void doGet( HttpServletRequest request,
 HttpServletResponse response)
 throws IOException,
 ServletException {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 out.println("<html>");
 out.println("<body>");
 out.println("<head>");
 out.println("<title>Hello World!</title>");
 out.println("</head>");
 out.println("<body>");
 out.println("<h1>Hello World!</h1>");
 out.println("</body>");
 out.println("</html>");
 }

 public void doPost( HttpServletRequest request,
 HttpServletResponse response)
 throws IOException,
 ServletException {
 doGet(request, response);
 }

 public void destroy() {
 // Nothing to do
 }
}
```

CodeSample 2: Additie voor server.xml

```
<Context path="/sdgn" docBase="sdgn" debug="1"
 reloadable="true" crossContext="true">

<Logger
 className="org.apache.catalina.logger.FileLogger"
 prefix="localhost_sdgn_log." suffix=".txt"
 timestamp="true"/>
</Context>
```

CodeSample 3: web.xml voor sdgn – applicatie

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<!DOCTYPE web-app
 PUBLIC "-//Sun Microsystems, Inc.//
 DTD Web Application 2.3//EN"
 "http://java.sun.com/dtd/web-app_2_3.dtd">

<web-app>
 <display-name>SDGN Examples</display-name>
 <description>
 SDGN Example servlets and Velocity pages.
 </description>

 <servlet-mapping>
 <servlet-name>invoker</servlet-name>
 <url-pattern>/servlet/*</url-pattern>
 </servlet-mapping>
</web-app>
```

CodeSample 4: Gedeelte van SampleServlet.java

```
public Template handleRequest( HttpServletRequest request,
 HttpServletResponse response, Context ctx ) {

 String p1 = "SDGN";
 String p2 = "Magazine";

 Vector titleList = new Vector();
 titleList.addElement( p1 );
 titleList.addElement( p2 );

 ctx.put("theList", titleList );

 Vector topicList = new Vector();
 topicList.addElement(new Topic("Java"));
 topicList.addElement(new Topic("Servlets"));
 topicList.addElement(new Topic("Velocity"));

 ctx.put("myList", topicList);

 Template outty = null;

 try
 {
 outty = getTemplate("sample.vm");
 }
 catch( ParseException pee )
 {
 System.out.println(
 "SampleServlet : parse error
 for template " + pee);
 }

 catch( ResourceNotFoundException rnf )
 {
 System.out.println(
 "SampleServlet : template not found " + rnf);
 }
 catch( Exception e )
 {
 System.out.println("Error " + e);
 }
 return outty;
}

public class Topic {

 public Topic(String name) {
 this.name = name;
 }

 public String getName() {
 return name;
 }

 public String getImportance() {
 return "High";
 }

 private String name;
}
```

CodeSample 5: Velocity-file sample.vm

```
<html>
<head><title>Sample velocity page</title></head>
<body bgcolor="#ffffff">
<center>

<h2>Hello from velocity!</h2>
<i>This article will be featured in:</i>
<table cellspacing="0"
 cellpadding="5"
 width="100%">

 <tr>
 <td bgcolor="#e0e0e0" align="center">
 Title
 </td>
 </tr>
 #foreach ($name in $theList)
 <tr>
 <td bgcolor="#e0e0e0">$name</td>
 </tr>
 #end
 <tr>
 <td bgcolor="#e0e0e0" align="center">
 Topics
 </td>
 </tr>
 #foreach ($topic in $myList)
 <tr>
 <td bgcolor="#e0e0e0">$topic.getName()</td>
 </tr>
 #end
</table>
</center>
</html>
```

Links

- **Java Servlet Specification**
<http://java.sun.com/products/servlet/>
- **Apache Software Foundation**
<http://apache.org/foundation/projects.html>
- **Jakarta Tomcat**
<http://jakarta.apache.org/tomcat/index.html>
Download:
<http://jakarta.apache.org/builds/jakarta-tomcat-4.0/release/v4.1.12/bin/jakarta-tomcat-4.1.12-LE-jdk14.zip>
- **Java Developers Kit 1.4.1**
<http://java.sun.com/j2se/1.4.1/>
- **Jakarta Velocity**
<http://jakarta.apache.org/velocity/index.html>
- **WebMacro**
<http://www.webmacro.org/>
- **FreeMarker**
<http://freemarker.sourceforge.net/>

Visual Objects

Dynamisch een of meerdere extended styles toekennen aan een control gaat met de `Control.SetExStyle` methode

```
// Als het er een moet zijn:  
oFixedText.SetExStyle( WS_EX_CLIENTEDGE, TRUE )  
  
// meerdere styles kunnen met _Or( ) in een keer worden toegekend  
  
iStyle := _or(WS_EX_DLGMODALFRAME, WS_EX_WINDOWEDGE,  
WS_EX_CLIENTEDGE)  
oFixedText.SetExStyle( iStyle, TRUE)
```


Klaasjan Tukker is werkzaam voor Microweb Technology N.V. in Borne als senior developer voor java-based client-server oplossingen. Microweb Technology richt zich op het ontwikkelen van volledige workflow-oplossingen publishing-processen in verschillende branches op internationaal niveau.

advertentie

Indy Pit Stop Intro to UDP

Introduction

This issue I will provide a basic introduction and overview of UDP, as well as cover the problems, pitfalls and also advantages of using UDP.

Overview

UDP (User Datagram Protocol) is for datagrams and is connectionless. UDP allows lightweight packets to be sent to a host without having to first connect to another host. UDP packets are not guaranteed to arrive at their destination, and may not arrive in the same order they were sent. When sending a UDP packet, it is sent in one block. Therefore, you must not exceed the maximum packet size specified by your TCP/IP stack.

UDP (User Datagram Protocol) is for datagrams and is connectionless

Because of these factors, many people assume UDP is nearly useless. This is not the case. Many streaming protocols, such as Real Audio, use UDP.

Note: The term "streaming" can be easily confused with "stream" connection, which is TCP. When you see these terms, you need to determine the context in which they are used to determine their proper meaning.

Reliability

The reliability of UDP packets depends on the reliability and the saturation of the network. UDP packets are often used on applications that run on a LAN, as the LAN is very reliable. UDP packets across the Internet are generally reliable as well and can be used with error correction or more often interpolation. Interpolation is when an educated guess is made about missing data based on packets received before and / or after. Delivery however cannot be guaranteed on any network - so do not assume your data will always arrive at your destination. Because UDP does not have delivery confirmation, its not guaranteed to arrive. If you send a UDP packet to another host, you have no way of knowing if it actually arrived at its destination. The stack will not - and cannot - determine this, and thus will not provide an error if the packet did not reach its destination. If you need this information, you need to send some sort of return notification back from the remote host.

UDP is like sending someone a message on a traditional pager. You know you sent it, but you do not know if they received it. The pager may not exist, may be out of the service area, may not be on, or may not be functioning. In addition, the pager network may lose the page. Unless the person pages you back, you do not know if your message was delivered. In addition, if you send multiple pages, it is possible for them to arrive out of order. Another real world example that is similar to UDP, is the postal service. You can send it, but you cannot guarantee it will be delivered to the destination. It may be lost anywhere along the way, or delivered, but mutilated before delivery.

Broadcasts

UDP has a unique ability that is often the feature that makes it desirable. This ability is the ability to be broadcasted. Broadcasting means that a single message can be sent, but can be received by many recipients. This is not the same as multicasting. Multicasting is a subscription model where recipients subscribe and are added to a distribution list. With broadcasting, a message is sent across the network and anyone listening can receive without the need to subscribe.

Multicasting is similar to a newspaper delivery. Only people who subscribe to the newspaper receive it. Broadcasting is similar to a radio signal. Anyone with a receiver can tune to a specific radio station and receive it. The user does not need to notify the radio station that they wish to listen.

A specific broadcast IP can be calculated based on the IP of the sender and a subnet mask. However in most cases it is easiest to use 255.255.255.255 which will broadcast as far as possible.

Nearly all routers however are programmed to filter out broadcast messages by default. This means that messages will not pass across bridges or external routes, and the broadcast will be limited to the local LAN network.

Packet Sizes

Most operating systems allow UDP packet sizes of 32K or even 64K. However typically routers will have smaller limits. UDP packets can only be as big as the maximum allowable size that is permitted by any router or network device along the route that the UDP packet must travel. There is no way to know this value or predict it.

Because of this, it is recommended that UDP packets be kept at 8192 bytes or less if you are transmitting beyond the local LAN. In many cases even this may be too large of a value. To be absolutely sure, keep all UDP packets 1024 bytes or less.

Confirmations

Overview

In a LAN environment UDP is quite reliable. However when WAN's or the Internet is involved you may wish to implement a variety of confirmation schemes.

Acknowledgements

In the acknowledgement system, each packet is acknowledged by the receiver as having been received. If no acknowledgement is received within a given time period after transmission, it is retransmitted.

UDP has the unique ability to be broadcasted which is often the feature that makes it desirable

Because the acknowledgements themselves may be lost, each packet should have a unique identifier. Normally this identifier is simply a sequence number. This is so that the recipient can filter duplicate packets if it receives them, and also so the acknowledgement messages can identify the packet that they are acknowledging receipt of.

Sequencing

Packets can be identified with a sequence number. This number can be used by the recipient to determine if packets are missing. It can then re-request specific missing packets be resent, or in some cases such as audio it can interpolate data from surrounding packets and make a best guess at the missing packet, or simply ignore the lost packet.

This behavior of missing packets can be heard with real audio, or a digital mobile (cell) phone when packets are lost. In some systems you merely hear skipping or gaps. In other cases where the packets are small and the system interpolates, you may hear a "wobbling" sound.

TidUDPClient

TidUDPClient is the base UDP client for sending UDP packets to other destinations. The most commonly used method is Send, which uses the Host and Port properties to send a UDP packet. It accepts a string as an argument.

There is also a SendBuffer method which performs the same task as Send, except that it accepts a Buffer and Size as arguments.

TidUDPClient can also be used as a server of sorts to wait and receive incoming UDP packets on an individual basis.

TidUDPServer

Since UDP is connectionless, TidUDPServer operates differently than TidTCPServer. TidUDPServer does not have any modes similar to TidSimpleServer, but since UDP is connectionless, TidUDPClient does have single use listening methods.

TidUDPServer when active creates a listening thread to listen for inbound UDP packets. For each UDP packet received, TidUDPServer will fire the OnUDPRead event in the main thread, or in the context of the listening thread depending on the value of the ThreadedEvent property.

When ThreadedEvent is false, the OnUDPRead event will be fired in the context of the main program thread. When ThreadedEvent is true, the OnUDPRead event is fired in the context of the listener thread.

When ThreadedEvent is true or false, its execution will block the receiving of more messages. Because of this the processing of the OnUDPRead event must be quick.

Next

In the february issue of this magazine I will proceed with a fun example demonstrating usage of both UDP client and UDP server.

Chad Z. Hower, a.k.a. "Kudzu" is the original author and project coordinator for Internet Direct (Indy). Indy consists of over 110 components and is included as a part of Delphi, Kylix and C++ Builder. Chad's background includes work in the employment, security, chemical, energy, trading, telecommunications, wireless, and insurance industries. Chad's area of specialty is TCP/IP networking and programming, inter-process communication, distributed computing, Internet protocols, and object-oriented programming. When not programming, he likes to cycle, kayak, hike, downhill ski, drive, and do just about anything outdoors.

Chad, whose motto is "Programming is an art form that fights back", also posts free articles, programs, utilities and other oddities at Kudzu World at <http://www.Hower.org/Kudzu/>. Chad is an American ex-patriate who currently spends his summers in St. Petersburg, Russia and his winters in Limassol, Cyprus. Chad can be reached at cpub@Hower.org.

.NET Baseclasses:

Arrays deel 3

Het .NET raamwerk is rijk en we realiseren ons de kracht van het nieuwe platform. In de praktijk blijkt echter dat je niet zomaar 'up and running' bent. Veel zaken zijn op een net even afwijkende manier opgelost, of je nu een Visual Basic, Delphi of misschien wel Visual Objects achtergrond hebt. Het is daarom dat ik het belangrijk vind om aandacht te besteden aan basale aspecten van .NET applicatieontwikkeling. Overigens is dat voor mij één van de charmes van .NET: in de toekomst is het mogelijk van omgeving of taal te wisselen zonder de in het raamwerk opgebouwde kennis te verliezen. De classes blijven immers hetzelfde. In deze aflevering zijn arrays aan beurt. Deze datatypes zijn manieren om via 1 variabele, of beter nog referentie, meerdere items in één keer te behandelen. Een uitgelezen manier om met complexe hoeveelheden data om te gaan.

Arrays

De Common Language Runtime (CLR) heeft ingebouwde ondersteuning voor arrays met 1 dimensie, meerdere dimensies en zogenaamde 'jagged' arrays waarbij ieder element weer een array kan zijn. De Baseclass voor arrays is System.Array die uiteraard weer erft van System.Object. Arrays zijn dus altijd reference types en een variabele van het type array is dus altijd een referentie en niet de data zelf. Arrays zijn echter wel een beetje aparte datatypes, in de zin dat de compiler er specifieke syntax voor ondersteunt. Arrays maak je dan ook typisch aan met voor de taal specifieke syntax. Hieronder een paar voorbeelden in C#:

```
// Eerst de declaratie van een array van strings
// (in C# staan de rechte haken achter het type, niet
// achter de naam van de variabele)

string[] a;
// a is dan nog null, dus waarde moet worden toegekend
a = new string[5];
// Dan kunnen we elementen benaderen
a[1] = "Test";
// En daar iets mee doen
Console.WriteLine(a[1]);

// Het kan ook allemaal in één regel
string[] strArr = new string[3] { "SDGN", "MAGAZINE", "IS COOL" };
Console.WriteLine(strArr[0]);
```

De declaratie en initialisatie kan, zeker in C#, enorm complex worden. Hier een voorbeeldje uit één van de referentiebestanden in de on-line help:

```
int[,] myJaggedArray = new int [ 3][,]
{
 new int[,] { { 1,3}, { 5,7} },
 new int[,] { { 0,2}, { 4,6}, { 8,10} },
 new int[,] { { 11,22}, { 99,88}, { 0,9} }
};
```

Ook kan de static method CreateInstance gebruikt worden:

```
Array my1DIntArray = Array.CreateInstance(
 typeof(Int32), 5);
```

Arrays in de CLR zijn van een vaste lengte, in tegenstelling tot de implementatie van array in talen als Clipper en Visual Objects.

Bijna vanzelfsprekend zal zijn dat de array benadering (via indexers) o-based is in C#. Wellicht overbodig, maar toch belangrijk genoeg om ons nog even te realiseren is dat we te maken hebben met references. Op het moment dat dus de ene array aan de andere wordt toegekend ontstaan dus alleen twee references die wijzen naar dezelfde data:

```
string[] a;
string[] b;
a = new string[5];
a[1] = "AAA";
Console.WriteLine(a[1]);
b = a;
b[1] = "BBB";
Console.WriteLine(a[1]);
Console.WriteLine(b[1]);
```

De output van deze code is dus AAA, BBB, BBB!

Array variabelen zijn uiteraard gewoon objecten van de Array class, dus hebben ze ook methods en members.

Array.CopyTo()

Met de CopyTo method van de Array class kan wel de data worden gekopieerd, maar dan moet er ook eerst een doel-array aanwezig zijn van de juiste lengte. Het vorige voorbeeld zal er dan als volgt uitzien:

```
string[] a;
string[] b;
a = new string[5];
b = new string[5];
a[1] = "AAA";
Console.WriteLine(a[0]);
a.CopyTo(b,0);
b[1] = "BBB";
Console.WriteLine(a[1]);
Console.WriteLine(b[1]);
```

De output van deze code is dan AAA, AAA, BBB.

Alternatieven voor het maken van kopieën zijn Copy en Clone

Array.Copy()

De Static Copy method is wat flexibeler als CopyTo; ze kan omgaan met van-tot een bepaald element, en belangrijker, de Copy method past indien nodig boxing toe. Dat zorgt dat elementen 'vertaald' worden naar het datatype van het target-array.

Array.Clone()

Clone is een wat 'goedkopere' manier om een kopie te maken, maar de prijs is dan dat het resultaat alleen een kopie is van de eerste dimensie, een zogenaamde 'shallow-copy'. De return value van Clone is een object en moet dus weer omgezet worden voor bijvoorbeeld gebruik in foreach:

```
Object strA3 = strArr2.Clone();
foreach (string x2 in (Array) strA3)
{
 System.Console.WriteLine(x2);
}
```

Array.Length en GetLength()

```
for (int i = 0; i < b.Length; i++)
{
 System.Console.WriteLine(b[i]);
}
```

Met de method GetLength kan de lengte van een bepaalde dimensie binnen een meer dimensionale array worden opgevraagd. Hetzelfde kan bereikt worden met het Foreach statement:

```
string[] strArr2 = { "S", "D", "G", "N" };
foreach (string x in strArr2)
{
 System.Console.WriteLine(x);
}
```

Array.Sort()

Via de methods Sort en Reverse kan de volgorde van elementen worden gewijzigd.

```
Array.Sort(strArr2);
foreach (string x in strArr2)
{
 System.Console.WriteLine(x);
}
```

Als we in aanmerking nemen dat Sort en Reverse static methods zijn, en dus niet op het object aangeropen worden maar op de Class, dan spreekt de werking verder voor zich.

Zo hebben we de in mijn ogen belangrijkste methods en members van de Array class behandeld, maar bedenk dat dit overzicht niet volledig is. Het loont zeker de moeite nog even een blik te werpen in de helpfile. Ook bevatten de verschillende talen goede, basale tutorials voor deze onderwerpen.

Ed Richard, oudgediende binnen de SDGN schrijft en spreekt al jaren nationaal en internationaal. Sinds 2000 verdiept Ed zich naast zijn passie Visual Objects in het .NET framework en de taal C#. Ed is bereikbaar via Ed.Richard@sdgn.nl of bij zijn nieuwe werkgever New Objectives in Breda (www.newobjectives.nl).

advertentie

.NET Nieuws

.NET implementatie voor Mac OS X en FreeBSD

De virtual machine van Microsoft verspreidt zich langzaam maar zeker naar andere Operating Systems. Op dit moment biedt Microsoft een gratis downloadbare versie van de Common Language

Infrastructure die draait op zowel Mac OS X en FreeBSD. De Common Language Runtime is onderdeel van de CLI. De Mac OS X en FreeBSD implementatie vallen onder het Shared Source Initiative. Dit betekent dat de sources vrij beschikbaar zijn, maar niet ingezet mogen worden t.b.v. het ontwikkelen van commerciële software. Er wordt geen support gegeven op deze implementaties. Ik heb gesproken met een salesman van Microsoft en die kon mij vertellen dat het de bedoeling van Microsoft is om, ondersteunde versies van deze implementaties van de Common Language Runtime beschikbaar te stellen aan software leveranciers. Overigens is deze download ook interessant voor mensen die willen zien hoe de CLR omgaat met zaken als garbage collection.

.NET Framework SDK beta 1.1

De eerste major update van het .NET Framework heeft inmiddels het beta stadium bereikt. Even een snelle blik op de nieuwe features die deze update brengt.

- Wat voorheen de Mobile Internet Toolkit was, is nu geïntegreerd als onderdeel van het Framework.
- Side-by-side version execution. Het wordt mogelijk om parallel verschillende versies van de Common Language Runtime te draaien.
- Code Access Security voor ASP.NET applicaties. Hiermee kunnen de rechten die een webapplicatie heeft op je machine nog nauwkeuriger dicht gezet worden.
- ODBC en Oracle namespaces zijn toegevoegd aan de de System.Data namespace.
- Support voor IPv6.
- Algemene verbeteringen op het gebied van documentatie, schaalbaarheid en performance.

.NET Framework versies

De beta release van de .NET Framework SDK 1.1 is reeds enige tijd te downloaden via de Microsoft website. Als je deze installeert beschik je vervolgens over een extra ver-

sie van de Common Language Runtime. Het is mogelijk om met onderstaande configsetting te sturen welke CLR gebruikt dient te worden:

```
<configuration>
  <startup>
 <requiredRuntime imageVersion="v1.0.3705"
 version="v1.0.3705" />
 <supportedRuntime version="v1.0.5000" />
 <supportedRuntime version="v1.0.3705" />
  </startup>
</configuration>
```

Bovenstaande config legt vast dat minimaal v1.0.3705 vereist is, maar dat indien beschikbaar de v1.0.5000 versie voorkeur heeft.

Op de www.gotdotnet.com website staat een lijst met backwards breaking changes (zie <http://www.gotdotnet.com/team/changeinfo/Backwards1.0to1.1/default.aspx>). Interessant om te lezen, ook als je nog niet van plan met de beta aan de slag te gaan. De verbeteringen laten namelijk ook een aantal quirks zien waar je zelf momenteel last van hebt.

Visual Studio.NET "Everett"

Visual Studio.NET is in final release nog geen jaar oud, het .NET Framework ondervindt z'n eerste update en het kan natuurlijk ook niet anders dan dat Microsoft ook al hard werkt aan de volgende versie, codenaam "Everett", van Visual Studio.NET. De daarop volgende releases staan overigens ook al op de rit.

De Mac OS X en FreeBSD implementatie vallen onder het Shared Source Initiative

Ook voor de Everett release is momenteel een beta-programma opgestart, maar over de releasedatum van Everett is nog niets bekend, al wordt op de website beloofd dat deze zal samenvallen met de release van Windows .NET Server 2003. Belangrijke verbeteringen in Everett zullen zijn:

- Wordt uitgerold met Framework v1.1 **met dus ook de algemene verbeteringen op het gebied van documentatie, schaalbaarheid en performance van v1.1**
- Bevat standaard de Microsoft Mobile Internet Toolkit en het .NET Compact Framework. De aandacht voor mobile devices neemt dus duidelijk toe.

- Verbeteringen rondom team-productivity door middel van templates en architectuur guidelines.
- Introductie van het Enterprise Instrumentation Framework die het makkelijker moet maken om distributed applicaties te ontwikkelen.
- Verbeteringen in de C++ omgeving die het ontwikkelen van C++ code voor andere platforms dan Windows moet vereenvoudigen.
- J#.NET wordt standaard uitgerold met Everett.

Middleware-Company Benchmarks

Door een bedrijf genaamd Middleware-Company (www.middleware-company.com) is recentelijk een benchmark test uitgevoerd waarin de .NET versie van een applicatie de J2EE versie van dezelfde applicatie heeft verslagen. Inmiddels zijn de resultaten in twijfel getrokken doordat alleen een Microsoft heeft deelgenomen aan de benchmarks. J2EE leveranciers zijn niet gevraagd om een actuele en geoptimaliseerde versie van deze

De Middleware-Company overweegt momenteel om de benchmark opnieuw uit te voeren

applicatie te leveren. De Middleware-Company overweegt momenteel om de benchmark opnieuw uit te voeren. Even goed kunnen .NET enthousiastelingen zich verheugen over het feit dat de .NET implementatie beter draait dan de Sun implementatie van vorig jaar. Verder is interessant om te zien dat de in Framework 1.1 beloofde performance verbeteringen ook daadwerkelijk leiden tot verhoogde throughput. Overigens wel in combinatie met een Windows.NET server.

.NET Framework Service Pack 2

Voor de mensen die nog niet toe zijn aan het installeren van een beta versie van Framework 1.1, maar wel willen beschikken over een aantal belangrijk fixes, is er inmiddels het .NET Framework Service Pack 2. Er is een behoorlijke lijst met fixes, een paar van de fixes die voor mij van direct belang waren:

- De fout in .NET dat de debugger soms helemaal het spoor bijster raakte is opgelost.
- CallContext fix voor serviced components.
- Als een gebruiker te veel rollen had werkte de IsInRole functie niet goed. Dit is nu opgelost.
- Als het .NET Framework was geïnstalleerd wilde het zoeken naar bestanden nog wel eens leiden tot 100% CPU belasting.

Voor een volledige lijst kun je kijken op <http://support.microsoft.com/default.aspx?scid=kb;en-us;321884>. De service pack is te downloaden via <http://msdn.microsoft.com>

TabletPC en .NET

Alsof de release van Visual Studio.NET en het op de markt brengen van de X-Box nog niet genoeg innovatie is voor Microsoft, komen ze in 2003 ook nog met de TabletPC. In nauwe samenwerking met hardware leverancier is er gewerkt aan computer die zich gedraagt als een kladblok. Erg mooi! De TabletPC draait op Windows XP Tablet PC Edition.

Deze versie van Windows XP is standaard uitgerust met de .NET Common Language Runtime. Met de launch van de Windows XP Tablet PC Edition is door Microsoft ook de TabletPC SDK uitgegeven. Hiermee kunnen ontwikkelaars de speciale features van de TabletPC benutten en integreren in hun applicaties. De TabletPC SDK is beschikbaar voor zowel Visual Studio 6.0 als Visual Studio.NET. In .NET is het voldoende om, na het installeren van de SDK, vanuit je Windows Forms applicatie een referentie te leggen naar de "Microsoft Table PC API". Je kunt nu van C# gebruik maken van alle benodigde classes. Je kunt een gewone PC gebruiken om applicaties te ontwikkelen voor de TabletPC, maar voor testdoeleinden is het aan te raden om toch over een TabletPC te beschikken.

Links

- <http://msdn.microsoft.com>
- <http://msdn.microsoft.com/netframework/>
- <http://www.gotdotnet.com>
- <http://www.middleware-company.com>
- <http://www.tabletpc.com>

Mark Blomsma is medeoprichter van, en .NET Software Engineer bij OMNEXT.NET. (www.omnext.net). OMNEXT.NET specialiseert zich in Microsoft.NET, het ontwikkelen van webapplicaties en integratie met bestaande systemen. Mark is ook redactielid voor het SDGN magazine en kan bereikt worden via e-mail op mark.blomsma@omnext.net.

Developing for Handheld Devices in C#

Introduction

Handheld devices have come a long way. My first experience with handheld computers was in the 1980s, and I encountered them as part of my work, not as an ordinary and almost unremarkable presence in daily life. In those days, handheld computers were mainly used to track inventory or, in my case, to record usage information from water meters. It was strictly a batch operation: data was downloaded from a PC into handheld computers, new data was added in the field, and finally the data was uploaded again. The devices had limited memory and the user interfaces were primitive by modern standards, but even twenty years ago they performed useful work and saved money.

Today handheld devices still record inventory and water usage data, but thanks to engineering improvements they are capable of much, much more. Many people think of Palm-type PDAs when they think of handheld devices—pocket-sized computers that store phone numbers, ToDo lists, appointments and perhaps simple games. (Of course this functionality is now commonly available on cellular telephones too.) PocketPC devices based on Microsoft's Windows CE operating system ushered in an era where carrying around music, maps, photos and even entire books to read was a reasonable thing to do. Add wireless capability and the list expands to include web surfing and processing email.

At the same time that handhelds learned new tricks for consumer use, businesses were beginning to exploit them for a variety of uses. Here is just a small sample of commercial and governmental handheld applications I've seen in the last year:

- Vail Associates uses handheld devices to read the barcodes on skiers' tickets as they use ski lifts. (Apparently the devices work fine in sub-zero weather.) A wireless network throughout Vail's vast ski area updates a central database so a skier's location could be determined in an emergency. If the skier wishes, his lift ticket can also be linked to a credit card, so he can use the lift ticket to purchase food and other items on the mountain.
- Atlanta Braves Baseball uses handheld devices to validate fans' tickets. Inside the stadium, waitresses carry handheld devices so fans can order beer and hotdogs. The devices have an integrated credit card reader so credit cards can be used for payments.

(I watched in horror as one waitress accidentally dropped her device—it landed on the concrete floor and bounced down several steps. But after she replaced the battery that had popped out during the fall, the industrially hardened device was up and working again.)

- Federal Express uses handheld computers to track packages as they travel from sender to recipient and to record signatures when packages are delivered.
- My hometown uses handheld devices to record and print citations for parking violations.
- My company's WasteWORKS customers use handheld devices to generate bills and print receipts at landfills and recycling centers.

Processor speed, installed memory, networking options, and operating system capabilities are really no longer the major limiting factors determining what types of applications you can build for a handheld device. Other than the absence (usually) of a keyboard and the small size of the screen, the main limiting factor for developers of desktop software became the necessity of learning a new development environment, new libraries, and perhaps even a whole new programming language.

Visual Studio .NET 2003

Enter Visual Studio.Net 2003. One of Microsoft's design goals for .NET was to be able to support applications across a variety of "smart devices" using common languages and framework classes. Certainly modern handheld computers are "smart" enough, but the first version of Visual Studio and the .Net Framework released last year did not provide development tools that targeted computers that weren't running a Windows desktop or server operating system. Visual Studio .Net 2003, due to be released early in 2003, addresses that need in two ways:

The Smart Device Extensions

The first step for Microsoft was to provide developers with a development experience as close as possible to the award-winning one they were already familiar with on the desktop. Previously the Embedded Visual Tools had used an IDE very similar to Visual Studio 6.0, and aside from a few annoying quirks, developers liked this approach. The main complaint developers expressed with the Embedded Visual Tools was the choice of languages offered: eVB, which is a small subset of the VB language perhaps closer to VBA that is interpreted at runtime, and eVC++,

which is full-featured, compiles to native code and supports a subset of the MFC library but which is also somewhat labor-intensive for developing typical business applications. Neither language is ideal—eVB is too high-level and lacking in power, while eVC++ is too low-level and lacking in ease of use. (In fairness, I should add that these challenges didn't prevent developers from writing useful applications however.)

Meanwhile two of the languages provided with Visual Studio .Net have already become popular for providing a good blend of power and ease of use for business application development: VB.Net and C#. So they became the natural choices for languages to support on handheld devices. (Although eVB will apparently not be supported in future versions of Windows CE, eVC++ will continue to be available and enhanced for those developers who need to do low-level work.)

Using Visual Studio .Net 2003, developing a handheld application is easy. The New Project wizard guides you through the steps. First you select the choice of language.

Fig. 1

Next select the Smart Device Application template. A wizard appears to assist with the other choices.

Fig. 2

Although currently only PocketPC and Windows CE platforms are supported, future versions will support Smart Phones and other "smart" devices. In addition to choosing the platform, you also choose the type of application to develop: Windows application, class library, non-graphical application or empty project.

advertentie

Assuming you have selected PocketPC and Windows Application, Visual Studio provides the starting point for an application with an initial form sized correctly for the PocketPC device's 240x320 screen and a default menu.

Fig. 3

You can change the properties of the form from the Properties tab.

Most of the properties are self explanatory. The behavior of the MinimizeBox property may be a little different than you expect however. If MinimizeBox is set to True, which is the default, clicking the X in the right-hand corner of the main form's caption bar minimizes the application as you might expect. On PocketPC, however, there is no task bar to show all the opened forms as there is on desktop applications, so it would be easy for a user to minimize an app, forget that it was minimized, and reopen it. So another option is to set MinimizeBox = False. This causes the X on the caption bar to become the Ok symbol, and clicking it really closes the app.

From the Tools menu you can select Connect to Device to select a device for testing:

Fig. 4

If you select the emulator, you can test your application on the desktop. The emulator that is included with Visual Studio 2003 is more realistic than the one included with the Embedded Visual Tools 3.0 for PocketPC

2000. Unlike its predecessor, it can even emulate serial ports by mapping the desktop machine's serial port to an emulated port.

Fig. 5

Using the Visual Studio Windows Forms editor, it is easy to add GUI elements to a form by selecting controls from a toolbar and filling in properties.

VFP

PAD Functies

VFP heeft een 3-tal PAD functies (PADL, PADR, PADC) die een expressie links, rechts of aan beide zijden aanvult tot een opgegeven lengte en met een opgegeven teken (default spatie) ... maar dat wist iedereen natuurlijk al. De syntax voor bv. PADL is als volgt:

```
PADL(eExpression, nResultSize [, cPadCharacter])
```

Wat misschien minder bekend is, is dat de aan te vullen expressie van ieder type mag zijn, behalve een logical, een currency expression of een general of picture expression. M.a.w. behalve de voor de hand liggende toepassing om een string-expressie aan te vullen kun je dit ook op een numerieke waarde loslaten. Zo zullen de volgende 2 aanroepen beide leiden tot de string "007":

```
PADL(ALLTRIM(STR(7)), 3, "0")
PADL(7, 3, "0")
```

Doe er je voordeel mee (james en anderen)!

Fig. 6

If you click the lightning bolt icon on the Properties window, you can see the event handlers for a form or control. You can either select an existing event handler (if you've written any) from the dropdown combo box, or you can add a new one by double-clicking on the input area of the combo box.

Fig. 7

Visual Studio switches to code view and fills in the boilerplate code in the code editor, placing the cursor where you should enter your code:

Fig. 8

Now you can build and test your application by deploying to the emulator:

To deploy to a real handheld device, just select that device instead of the emulator when the deployment dialog appears. (fig. 10)

Because testing and debugging on the emulator is very convenient, I find that I mainly test on the emulator and only do performance testing and final testing on the actual device.

Fig. 9

Fig. 10

The .Net Compact Framework

If you are familiar with Visual Studio .Net, the development environment for developing for handheld devices is familiar too—after all it's still Visual Studio .Net. The trickier part for Microsoft was to somehow shrink the huge .Net Framework to about 1/10 its original size in order to fit into compact devices—called the Compact Framework. (Next generation Windows CE devices will have the .Net Compact Framework preinstalled, but size still matters.)

Another challenge for Microsoft was providing native-code compilers for all the hardware platforms supported, since handheld devices are not limited to Intel chipsets. All .Net languages including those for handheld devices generate MSIL as intermediate code, but each platform's JITter (just-in-time compiler) converts the MSIL to native code before it is executed.

In spite of these challenges, the Compact Framework manages to provide most of the base functionality of the desktop .Net Framework and much of the GUI functionality of Windows Forms. Some of the things that are ab-

sent in the Compact Framework include support for COM, XML serialization (although web services are supported), Remoting, and client-side ASP.Net (although handheld devices can use server-side controls in Pocket Internet Explorer). In the ADO.Net area, only support for SQL Server CE is provided in the first version, but since SQL Server CE will be included with Visual Studio .Net 2003, that is not a great limitation. All in all, desktop .Net developers generally feel right at home developing for handheld devices in a short period of time.

Even though the Compact Framework is primarily an abbreviated version of the full .Net Framework, it does have some additional classes that the desktop version lacks. Most notable is support for the SIP (soft input panel) that is used for data entry on handheld devices that lack keyboards. There is also a MessageWindow class that provides a separate message pump that can be used to interoperate between .Net applications and unmanaged applications (non-.Net) on handheld devices using Windows messages. (On the desktop, Windows Forms controls and windows expose their handles directly.)

Data Storage Options

The main options for data storage on Windows CE devices are flat files or XML and SQL, and the one you choose may depend on how your desktop data is stored.

1. Flat files or XML on the handheld can work well with DBF files on the desktop.

The matter of data storage on handheld devices has always been an issue of trade-offs between size and ease of programming with the small-memory devices available in the past. I have used flat ASCII files and DBF files, and these are still options today. One approach is to convert a desktop DBF file to XML and copy the XML file to the handheld device using the Remote API (RAPI). I have uploaded code for converting DBF files to XML here: <ftp://ftp.knowvo.com/pubvo/archive/dbf2xml.zip>.

And here's some VO code that illustrates copying any file from the desktop machine to a PocketPC device using RAPI:

```
dwAccess := DWORD(_CAST, GENERIC_READ)

hSource := hDestination := INVALID_HANDLE_VALUE

oCon := Console{}
oCon:Clear()
oCon:Write("Source file name on desktop: ")
sSource := oCon:Read()
oCon:Write("Destination file name on PocketPC: ")
sDestination := oCon:Read()
oCon:Write("Block size: ")
sBlockSize := oCon:Read()

dwBlockLen := Val(sBlockSize)
pBuffer := SysAllocStringLen(NULL_PTR, dwBlockLen)

BEGIN SEQUENCE
  IF (hRapi := CeRapiInit()) < 0
 // if PocketPC isn't available, this will wait forever!
 BREAK
```

```

ENDIF
oCon:WriteLine("Rapi result is "+AsString(hRapi))

IF (hSource := CreateFile( String2Psz(sSource), ;
dwAccess, FILE_SHARE_READ, 0, OPEN_EXISTING, ;
FILE_ATTRIBUTE_NORMAL,0))=INVALID_HANDLE_VALUE
BREAK
ENDIF
oCon:WriteLine("Source file "+sSource+" opened")

IF (hDestination := CeCreateFile(
VOSTr2BStr(sDestination), GENERIC_WRITE, 0, ;
0, CREATE_ALWAYS, FILE_ATTRIBUTE_NORMAL, ;
0)) == INVALID_HANDLE_VALUE
BREAK
ENDIF
oCon:WriteLine("Destination file "+sDestination+" opened")

WHILE !lLastBlock
IF !ReadFile(hSource, pBuffer, dwBlockLen, @dwCount, NULL_PTR)
BREAK
ENDIF
ocon:Write(".")
IF dwCount != dwBlockLen// EOF reached
lLastBlock := TRUE
ENDIF

IF !CeWriteFile(DWORD(_CAST, hDestination), ;
pBuffer, dwCount, @dwCount, NULL_PTR)
ENDIF
END

RECOVER

END SEQUENCE

SysFreeString(pBuffer)

IF hRapi >= 0
CeRapiUninit()
ENDIF

```

Manipulating DataSets using ADO.Net is very easy, and reading the XML file into a DataSet is also very easy with the .NetCF:

```
DataSet ds = new DataSet.ReadXml("myfile.xml");
```

The main drawback to using XML in this way is performance. XML files are "chatty" compared with a flat ASCII file because of all the tags, so they take correspondingly longer to download and upload from the device. And while parsing an XML file is quick on the desktop, it may be fairly slow to parse a large XML file on a handheld device depending on the particular hardware used and the size of the file.

A similar approach that yields better performance is to write out a simple text file from a DBF file, with carriage return/line feed pairs ending each record and using the pipe symbol '|' to separate fields like this:

```

DBUSEAREA(TRUE,, "vehicle")
hFile := FCreate("c:\testdata\vehicle.log")
DBGOTOP()
WHILE !EOF()
s := Trim( field->licenseno)+"|"+ ;
NTrim( field->custnum)+"|"+ ;
Trim( field->ratecode)+"|"+ ;
NTrim( field->defaultvol)+"|"+ ;
Trim( field->origin)
FWriteLine(hFile, s, Len(s))
DBSKIP(1)
END
FClose(hFile)

```

On the PocketPC side, you can define a business class in C# with properties for each field:

```

public class Vehicle
{
private string vehicleID;
public string VehicleID
{
get{ return vehicleID;}
set{ vehicleID = value;}
}
public double CustomerID;
public string MaterialID;
public double Volume;
public string OriginID;
public Vehicle()
{
}
}

```

You can then use an ArrayList of these business objects as your in-memory data store, parsing the text file like this:

```

PUBLIC CLASS VehicleList : ArrayList
{
PUBLIC VehicleList (STRING fileName)
{
try
{
StreamReader sr = new StreamReader(fileName,
System.TEXT.Encoding.ASCII);
STRING buffer;
STRING[] arr = new STRING[ 5];
char[] c = "|".ToCharArray();
WHILE (buffer = sr.ReadLine()) != null
{
arr = buffer.Split(c);
Vehicle v = new Vehicle();
v.VehicleID = arr[ 0];
v.CustomerID = Convert.ToDouble(arr[ 1]);
v.MaterialID = arr[ 2];
v.Volume = Convert.ToDouble(arr[ 3]);
v.OriginID = arr[ 4];

THIS.Add(v);
}
sr.Close();
}
catch
{
// no records so nothing to do
}
}
}

```

Visual Basic.NET

Vraag: Hoe definieer ik een structuur in Visual Basic.NET?

Antwoord: Onderstaande code voorbeeld laat zien hoe het moet.

```

Structure a
Dim i As Integer
Dim s As String

Sub New ( ii as Integer, ss as String )
i = ii
s = ss
End Sub
End Structure

```

Reading the text file into an ArrayList then becomes as easy as this:

```
vehicleList = new VehicleList(@"\vehicle.log");
```

ArrayList objects are very flexible for working with data since, like DataSets, you can bind them to GUI controls. Parsing a text file in this way is much faster than parsing an XML file into a DataSet, but the downside is that you have to manually keep the file formats in sync with your code. If you add a field to the text file, you have to change the C# code that parses it.

2. SQL Server CE is easiest for working with desktop SQL data.

The most popular approach to storing data on handheld devices, however, is using SQL Server CE, a pocket-sized version of Microsoft SQL Server, which is provided with Visual Studio .Net 2003 and is freely redistributable with your applications. Data is generally transferred between SQL Server CE running on a handheld device and a desktop server instance of SQL Server (or MSDE) using one of two approaches. For network connected wireless devices, Remote Data Access (RDA) can be used. RDA uses IIS to send SQL statements between the desktop and device using HTTP or HTTPS.

The most popular approach to storing data on handheld devices, however, is using SQL Server CE

For handheld devices that are not constantly connected to a network, Merge Replication (which also uses IIS) is a better solution. Merge Replication generally works like this:

1. Publish data. You create a publication that specifies which tables and columns are included.
2. Create subscriptions. The SQL Server CE application subscribes to the publication using SqlCeReplication class in the Compact Framework. This results in a snapshot of data to create the database on the handheld device.
3. Data is added by the user on the handheld device— at this point the data is only on the device and represents local changes to the initial snapshot created in step 2.
4. Synchronize the data. Updates to the data made either on the desktop or on the handheld are merged periodically.

When Visual Studio .Net 2003 is installed, support for SQL Server CE is automatically installed for the develop-

ment environment, but you still have to set up SQL Server CE on the CE device. This is most easily accomplished by adding a reference to SQL Server CE to your project by using the Project, Add Reference menu option, then selecting System.Data.SqlServerCe.

Fig. 11

You also need to set up IIS for use with SQL Server CE. Setup files for IIS are installed with Visual Studio .Net 2003 in the CompactFrameworkSDK directory. (The particular file you use depends on the service pack level of the instance of SQL Server you intend to communicate with. See SQL Server CE Books Online for details.)

Developers familiar with SQL Server have no doubt used the Query Analyzer tool for working with SQL databases. When Visual Studio .Net 2003 is installed, SQL Server CE Query Analyzer (Isqlw20.exe) is automatically installed on the development machine for each processor you intend to support on handheld devices. It is automatically installed to the handheld device the first time you deploy an application that references System.Data.SqlServerCE, and a shortcut is added to the Start menu of the device.

You can use SQL Server CE Query Analyzer to create and manage databases, create and modify tables and indexes, run SELECT statements, insert and delete rows, and compact and repair databases. (Databases are created in the \My Documents folder by default.)

Fig. 12

Web Services

In the previous section I described two general data storage strategies: (1) using flat ASCII or XML files and transferring data using the Remote API and (2) using SQL Server CE and transferring data using Merge Replication for batch operation or Remote Data Access for wireless networked devices. Both of these approaches were available in the past using the eMbedded Visual Tools, however .Net introduces an additional data "storage" and transfer strategy that is new to handheld devices—web services.

Web services actually execute on desktop machines that run IIS. Creating a web service is easy. Select the language and then select the ASP.Net Web Service template.

Fig. 13

advertentie

Visual Studio fills in boilerplate code for running on your local machine. (After development is complete, the web service would be installed on the production web server.) You can uncomment the WebMethod named HelloWorld for testing, or of course you can write your own methods that you want to be available across an Internet connection. When you build the web service, it is automatically installed on your machine's default website.

To consume the web service from a smart device, you create an ordinary Smart Device project:

Fig. 14

From the Project, Add Web Reference menu option, add a reference to your web service. The only tricky part is that "localhost" won't work with smart devices (at least in the current beta) as the URL for the web service. Instead you have to use the name of your desktop computer that is hosting the web service. This may involve editing the URL name in the References.cs file that is automatically generated in the Web References folder for your project: Now create the GUI to test the web service on the handheld device. In my example I added a Test button. Add a using statement for the namespace and machine name used in the web reference file illustrated above.

```
using System;
using System.Drawing;
using System.Collections;
using System.Windows.Forms;
using System.Data;
using SDETestMyWebService.GINNY_T23;
```

The next step is to add some code to the click event handler to test the web service:

```
private void button1_Click(object sender, System.EventArgs e)
{
 // Attach to web service
 Service1 service = new Service1();
 // Invoke the HelloWorld method of the web service
 MessageBox.Show(service.HelloWorld());
}
```

Now build and test the web service on the handheld device or emulator.

So for handheld devices running on a wireless network, you may not need to store much data on the actual device at all! A typical scenario would be to only load onto the device the data that would be needed to fill GUI controls. Checking on availability, validating credit cards, placing orders, or anything else that needed to be done in real time could be accomplished using a web service. The only caveat to be aware of is that, like DCOM or anything else that runs out of process on a different machine,

Checking on availability, validating credit cards, placing orders, or anything else that needed to be done in real time could be accomplished using a web service

there is some overhead involved with web services regardless of the code you write. For this reason, you want to minimize the amount of data (actually SOAP) that travels in each direction across the wireless link by making "chunky" calls that perform as much work as possible on each method call.

.NET

De baseclasses in .NET bieden uitgebreide mogelijkheden tot het aanmaken en manipuleren van graphics. Onderstaande code geeft aan hoe je in een ASP.NET pagina gebruik kunt maken van de namespace System.Drawing en System.Drawing.Imaging om zelf "on the fly" graphics te genereren.

```
<%@ Page ContentType = "image/gif"%>
<%@ Import Namespace = "System.Drawing" %>
<%@ Import Namespace = "System.Drawing.Imaging" %>

<Script Runat = "Server">

Sub Page_Load

Dim objBitmap As Bitmap
Dim objGraphics As Graphics

objBitmap = New Bitmap(200, 200)
objGraphics = Graphics.FromImage(objBitmap)

objGraphics.DrawLine(new Pen(Color.Red), 0, 0, 200, 200)

objBitmap.Save(Response.OutputStream, ImageFormat.Gif)

objBitmap.Dispose()
objGraphics.Dispose()

End Sub

</Script>
```

Conclusion

Visual Studio.Net 2003 makes developing business applications for handheld devices even easier than its predecessor, the eMbedded Visual Tools. In the first version, C# and VB.Net are offered as languages which can create applications for smart devices. The C# language is the same whether it runs on the desktop or a handheld device—the major difference is in the class libraries with the .Net Compact Framework mostly representing a subset of the desktop .Net Framework. Data storage options include flat files or XML and SQL Server CE.

If your clients have a need to send computing power on the road (and most do even if they don't realize it yet), developing handheld applications in C# using Visual Studio .Net 2003 may be the easiest way to achieve this goal. And if you are just getting into .Net development, developing a small application for a small device using a scaled down class library could be a great way to ease into .Net development.

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.

Fig. 15

advertentie

FOUTJE, BEDANKT

Volgens onderzoek zitten in elke duizend regels broncode gemiddeld vijf fouten. Dat lijkt niet veel, maar als je weet dat er alleen al voor het besturen van de flaps in een Boeing 747 zo'n 137 000 regels code nodig zijn, dan zijn dat er nog een benauwend aantal. En U dacht dat vliegen veilig was?

De taal waarin wordt geprogrammeerd lijkt irrelevant. In ADA, toch ontworpen om foutloze code mee te schrijven, zitten er gemiddeld net zo veel als in het eerste de beste Visual Basic baksel, de taal zelf even niet meegerekend, natuurlijk. En de opwaardering van C naar C++ heeft voor het aantal miskleunen eigenlijk niets uitgemaakt. Behalve dan dat zelfs de ontwerpers niet meer echt lijken te weten hoe die laatste nu in elkaar zit.

We hebben er mee leren leven. Upgrades? Da's gewoon een kwestie van oude bugs eruit halen er nieuwe voor in de plaats stoppen. Dingen waar je bij een ander product volledig van over de rooie zou gaan zijn in de computerwereld volkomen normaal. Accepteert U een TV die tijdens de FA Cup Final drie keer moet worden gereset? Nee, natuurlijk. Maar als door een computerfout heel Nederland ineens niet meer aan geld kan komen omdat alle PIN-automaten plat liggen, zoals sinds 1997 al een paar keer is voorgekomen, dan pikken we dat gelaten.

Zo gelaten zelfs, dat veel bedrijven al hun interne sores op het ding afschuiven. Uw betaling niet meer te vinden omdat een of andere bal gehakt die op een andere rekening heeft geboekt? Computerfout! En de klant knikt begrijpend. Hij gebruikt die smoes ook wel eens.

Toch zijn er nog steeds van die optimisten die proberen die fouten eruit te krijgen. Zo zou Java de oplossing zijn voor alle problemen. Maar net als *Doc Dopey's Medical Elixer for All Ailments* blijkt die boude bewering, ooit door Sun bij de introductie gedaan, niet juist. Sterker nog: software in huishoudapparaten, toch het doel waarvoor Java werd ontworpen, draait meestal nog gewoon op C. Zelfs zonder de plusjes.

De oorzaak voor de malheur is natuurlijk niet moeilijk aan te wijzen: het taaltje wordt gebruikt door de mens. En die mens is feitelijk een wandelende foutmelding. Helemaal als de zaken wat complexer worden dan het met knotsen achter een oeros aan rennen.

Dat laatste hebben de foutenbestrijders natuurlijk ook wel door, vandaar hun nadruk op het ontwikkelen van kleinere componenten. Murphy zei het al: hoe minder onderdelen, hoe minder er fout kan gaan. Leuk idee, maar de praktijk leert anders: onder het mom van eenvoud werden we opgezadeld met Object Oriëntatie. In theorie heel simpel, maar in de praktijk leidend tot code waar zelfs de programmeur na een jaar al de ballen meer van snapt. Het hele idee erachter was prachtig: laat de ontwikkelaar zoveel mogelijk in de werkelijke wereld, want die snapt-ie. Het probleem is alleen dat die werkelijke wereld hoogst complex is. Probeer Uw dagelijkse gang naar kantoor maar in een OO-paradigma onder te brengen. Je verzuipt in de objecten en de methodes, maar toch doet U het iedere ochtend moeiteloos. Waar OO de Grote Stap Voorwaarts had moeten worden blijkt het eerder een Grote Stap Zijwaarts.

Een andere Weg naar de Waarheid is het veelgeroemde hergebruik. Ook weer leuk in theorie. Dingen die zich in de praktijk bewezen hebben moet je niet zomaar weggooien, die moet je in je nieuwe projecten gewoon meenemen. Nou, dat vonden de ontwikkelaars van de Europese Ariane 5 raket ook toen ze grote stukken uit het controlemechanisme van de Ariane 4 klakkeloos overnamen. Probleem was alleen dat de Ariane 5 veel sneller was dan de Ariane 4 en dat de software dat zag als een teken dat het allemaal vreselijk uit de hand aan het lopen was. Het gevolg: een enorm vuurwerk dat de Europese belastingbetaler een tientje per persoon heeft gekost. Maar het meest verbazingwekkende was dat niemand dat verbazingwekkend vond. Natuurlijk moest het een computerfout zijn. Zoiets stoms als het achterlaten van een hamertje in de brandstoftoevoer laten we wel aan die Amerikanen over.

"Alles wat je ziet: control, alt, delete" riep een collega van me altijd blijmoedig zuchtend als het systeem weer eens was vastgelopen. En het hoe en waarom mag je dan zelf gaan uitzoeken. Simpliciteit is toch voor mietjes? Als een auto het niet meer doet zie je meestal nog wel aan een lampje wat er mis is. Op de computer rest ons slechts de General Protection Fault.

Foutje. Bedankt.

SDGN Nieuw

SDGN aanwezig op de DevelopersDays 2002 in

SDGN is dit keer weer goed vertegenwoordigd op de DevelopersDays van Microsoft in Den Haag. De Prins Willem Elexanderzaal met ruim 1900 plaatsen was weer geheel gevuld tijdens de keynotesessie. Veel bekenden van SDGN hielden er een spreekbeurt. Ernst Peter Tamminga bijvoorbeeld, erelid van de SDGN, had een grote zaal ter beschikking toch waren er veel bezoekers die genoeg moesten nemen met een staanplaats.

In de tentoonstellingsruimte was plaats gemaakt voor de stand van SDGN.

Het programma van de CttM voor vrijdag 13 december trok zoveel aandacht, dat bezoekers zich ter plaatse hebben ingeschreven als lid van SDGN. Veel bezoekers hebben materiaal van SDGN meegenomen naar het werk om te overleggen met het management over het SDGN lidmaatschap.

IN GESPREK MET

Gert Drapers

Gert Drapers is verantwoordelijk voor Transaction Services en Management Infrastructure. In het interview hebben we aandacht besteed aan de databases FoxPro, Access en SQL Server. Verder hebben we vragen gesteld over de Transactionserver.

Vraag: Het valt op dat in de voorbeelden met bijvoorbeeld het gebruik van ADO.NET steeds gebruik wordt gemaakt van SQL Server. Voorheen was het voornamelijk de Access database. Zit daar een policy achter?

Antwoord: Access en Jet waren databases die intern veel werden gebruikt. Met het succes van SQL Server is er wijziging opgetreden. SQL Server is nu de corporate database geworden. SQL Server zal integreren met het operating system. Access zal niet verder worden ontwikkeld. Extra functionaliteit zal niet meer worden toegevoegd. We zullen Access uiteraard nog wel onderhouden. Aan Foxpro 8 wordt gewerkt. Er komt integratie met .NET. De datum van release is echter nog onbekend.

Vraag: Zullen gebruikers van Access niet veel problemen ontmoeten bij het gebruik van SQL Server?

Vraag: Dat is te verwachten, vandaar dat Access nog niet wordt uitgefaseerd. Het is de trend om SQL Server vriendelijker in het gebruik te maken.

Architect in het .NET XML Web op de MS DeveloperDays 2002

Weinig gebruikte opties en buttons zullen voor business requirements beschikbaar blijven maar voor veel gebruikers overbodig.

Vraag: Een Jet database wordt ook vaak gebruikt als een transportmiddel van gegevens zoals een Worddocument. SQL Server lijkt daar minder geschikt voor.

Antwoord: We onderzoeken de mogelijkheden om ook in deze behoefte te voorzien.

Vraag: Hoe ziet de toekomst van transaction management binnen .NET eruit? In het huidige framework wordt COM+ Services als transactionserver gebruikt. Dat is toch eigenlijk jammer, zeker gezien de deployment issues die dat met zich meebrengt?

Antwoord: Er is gekozen voor de huidige oplossing omdat het belangrijk is dat klanten die hebben geïnvesteerd in COM+ programmatuur deze investering nog niet willen afschrijven. Om een transactie te managen over zowel een COM+ component als .NET managed class is het noodzakelijk om gebruik te maken van de bestaande COM+ Services. Het probleem van deployment zal minder worden met Windows.NET Server. Hierin zijn voorzieningen opgenomen die dit eenvoudiger maken. Daarnaast wordt gewerkt aan een nieuwe namespace, "System.Transactions". Hierin zal functionaliteit worden opgenomen voor het managen van transacties die binnen de Common Language Runtime blijven. Tevens wordt gekeken naar andere manieren om

S

Den Haag

Joop Pecht, secretaris van SDGN, in de stand van de vereniging.

serviceteam en keynotespeaker

transactionele functionaliteit te bieden dan inheritance. Momenteel worden transacties geïmplementeerd door middel van overerving. Veel klanten vinden het zonde om in een omgeving met single inheritance deze ene mogelijkheid te besteden aan het implementeren van transacties. Er zal een algemene execution context worden toegevoegd aan het runtime process. Hierin kunnen dan ook zaken als transacties gemanaged worden.

Vraag: Vandaag, op de DevDays, wordt weer heel veel gesproken over XML Webservices. Over .NET Remoting horen we een stuk minder. Hoe moeten XML Webservices gepositioneerd worden naar .NET Remoting?

Antwoord: De visie van Microsoft is dat de toekomst ligt in XML Webservices. Momenteel is er door drie teams gewerkt aan remoting oplossingen. Het XML team, het remoting team en het webservices team. Deze teams zijn nu samengevoegd en je zult zien dat deze drie zaken dus nog meer naar elkaar toe zullen groeien. De architectuur hieromtrent zal veel meer naar

Mark Blomsma, redacteur van SDGN Magazine, in gesprek met Gert Drapers.

Mark Blomsma en Jan van der Graaf

Agenda 2003

SDGN Magazine nr. 76 **14 februari**

cttp SDGN Conference to the Point + ALV
De Reehorst, Ede **14 maart**

SDGN Magazine nr. 77 **11 april**

ctbm Conference to the Max 2003
19 en 20 mei

Genoemde data onder voorbehoud.

elkaar toegroeien. In de toekomst zal de architectuur meer "pluggable" worden. Het begrip "channel" zal belangrijker worden. De keuze tussen webservices en .NET Remoting zal een channel keuze worden. Implementeren van die nieuwe standaarden van het WS-I zullen ertoe leiden dat webservices een context krijgen en dus ook onderdeel van een transactie kunnen zijn. Belangrijk item hierbij is de stap van de webservices van vandaag, niet veel meer dan synchrone RPC's, naar asynchrone services. Verder moet er voor deze services meer een contract worden vastgelegd, niet alleen een interface. Er lopen discussies of WSDL hiervoor moet worden uitgebreid, of dat een iets als een "Contract Definition Language" moet komen.