

Programowanie interfejsów komputerowych

2007/2008

Sprawy organizacyjne

- Forma zajęć
- Powiązanie z innymi przedmiotami
- Zaliczenie
- Literatura
- Podział na grupy

Plan 1/2

- Interfejsy komunikacyjne
 - Przegląd interfejsów komunikacyjnych we współczesnych komputerach klasy PC
 - Komunikacja w sieci Internet - stos TCP/IP. Funkcje serwera i klienta
 - Port szeregowy
 - Port równoległy
 - Port USB
 - Komunikacja bezprzewodowa

Plan 2/2

- Graficzne interfejsy użytkownika
 - Przegląd dostępnych rozwiązań
 - Interfejsy użytkownika w technologii MFC i .NET
 - Interfejsy użytkownika z zastosowaniem bibliotek przenośnych
- Interfejsy baz danych

Przegląd interfejsów komunikacyjnych

Po co interfejsy?

- Interfejsy służą do podłączenia urządzeń peryferyjnych do jednostki centralnej
- Wśród urządzeń peryferyjnych wyróżnić można:
 - Urządzenia do przechowywania danych: dyski, taśmy, urządzenia flash
 - Urządzenia wejścia-wyjścia: monitory, klawiatury, myszy, karty dźwiękowe, kamery
 - Urządzenia komunikacyjne: modemy, karty sieciowe
 - Inne: karty koprocesorowe

Hierarchia

- Magistrala wejścia-wyjścia: PCI-E, PCI-X, PCI, AGP, EISA, ISA
- Interfejsy peryferyjne

Podział interfejsów peryferyjnych

- Ze względu na zakres zastosowań:
 - Specjalizowane: VGA, klawiatura (PS/2), IDE
 - Uniwersalne: COM, USB, SCSI, FireWire
- Ze względu na liczbę podłączanych urządzeń:
 - Dedykowane: COM, AGP, Serial ATA
 - Współdzielone: PCI, SCSI, USB, FireWire

Interfejsy szeregowo i równoległe

- Interfejs szeregowy: jedna linia sygnałowa, przy wysyłaniu grupy bitów (bajtów, słów itd.) bity są wysyłane po kolei, każdy ma przyporządkowaną jednostkę czasu
- Interfejs równoległy: dla każdego bitu z grupy oddzielna linia sygnałowa, wszystkie bity z grupy wysyłane jednocześnie w określonej jednostce czasu

Historyczne zalety i wady interfejsów szeregowych

- Zalety:
 - Proste i tanie kable i złącza
 - Proste (ilościowo) nadajniki i odbiorniki
- Wady:
 - Skomplikowane (konceptyjnie) nadajniki i odbiorniki (konieczność buforowania danych)
 - Niska prędkość transmisji
- Konkluzja: interfejsy przydatne przy małych prędkościach lub stosunkowo dużych odległościach

Historyczne zalety i wady interfejsów równoległych

- Zalety:
 - Duże prędkości transmisji
 - Proste (konceptyjnie) nadajniki i odbiorniki
- Wady:
 - Duże i drogie kable i złącza
 - Złożone (ilościowo) nadajniki i odbiorniki
- Konkluzja: interfejsy przydatne przy dużych prędkościach transmisji na małe odległości, również przy podłączaniu bardzo prymitywnych urządzeń

Stan aktualny – dominacja interfejsów szeregowych

- Stopniowo następował wzrost taktowania linii danych. Interfejsy równoległe wymagają zwielokrotnienia szybkich układów nadajników i odbiorników -> wzrost ceny i złożoności
- Występowanie zjawiska przekrzywienia (ang. Skew) w interfejsach równoległych

Przekrzywienie

- Na skutek różnic w charakterystyce obwodów sygnały wysłane jednocześnie nie docierają jednocześnie do odbiornika
- Przekrzywienie jest zależne od długości przewodu
- Wpływ przekrzywienia jest tym istotniejszy, im wyższa częstotliwość taktowania
- W praktyce przy częstotliwościach rzędu kilkudziesięciu Mhz maksymalna długość kabla jest ograniczona do kilkudziesięciu cm

Interfejsy szeregowo i równoległe – stan aktualny

- Interfejsy równoległe stosuje się dla bardzo dużych prędkości przy bardzo małych długościach połączeń (np. dostęp do pamięci operacyjnej), nie wykorzystuje się kabli a połączenia drukowane
- W przypadku połączeń kablowych następuje powszechna migracja do interfejsów szeregowych

Przykładowe prędkości i odległości

- RS-232C (COM) – szeregowy – do 25m – do 11kB/s
- IEEE 1284 (LPT) – równoległy – do 10m – do 2MB/s
- USB 2.0 – szeregowy – do 30m – do 30MB/s
- Serial ATA – szeregowy – do 1m – do 150MB/s
- PCI-E – równoległy – kilkanaście cm – do 8GB/s
- HyperTransport – równoległy – kilka cm – do 21GB/s

Media transmisyjne

- Przewody elektryczne
- Przewody światłowodowe
- Transmisja radiowa
- Transmisja w podczerwieni

Relacje między urządzeniami

- Adresowanie – w przypadku łączenia więcej niż 2 urządzeń. Może być zautoamtyzowane
- Stosunek urządzeń:
 - Z centralnym węzłem: USB, ATA
 - Bez centralnego węzła: PCI, FireWire, SCSI

Topologia

- Konfiguracja połączeń między urządzeniami
- Topologia fizyczna i logiczna mogą się od siebie różnić (np. USB)
- Typowe topologie:
 - Punkt-punkt
 - Magistrala
 - Gwiazda
 - Łańcuch
 - Drzewo

Punkt-punkt

- Najprostsze podejście, nie wymaga adresowania ani arbitrażu
- Dane mogą być przesyłane w trybie simplex (jednokierunkowym), pół-duplex bądź duplex
- Połączenie w trybie duplex może być symetryczne bądź nie

Magistrala

- Wszystkie urządzenia podłączone są do jednej szyny
- Konieczne jest adresowanie, w przypadku braku węzła centralnego konieczny jest arbitraż
- Tania i prosta w implementacji (szczególnie istotne przy interfejsach różnoległych)
- Skomplikowany protokół, awaria jednego węzła może unieruchomić całą magistralę

Gwiazda

- Każde urządzenie peryferyjne jest osobno podłączone do centralnego
- Zwykle nie jest potrzebny arbitraż, uproszczone jest adresowanie
- Odporna na uszkodzenia pojedynczego węzła, możliwe dłuższe połączenia (niskie obciążenie nadajników)
- Konieczność dużej liczby połączeń (przewodów) i gniazd w urządzeniu centralnym, brak możliwości komunikacji urządzeń między sobą bez pośrednictwa węzła centralnego

Łańcuch

- Każde urządzenie ma parę złączy, służących do podłączenia urządzenia poprzedniego i następnego
- Logiczna konfiguracja może być różnorodna, np. magistrali

Drzewo

- Konfiguracja gwiazdy w której niektóre urządzenia peryferyjne stanowią urządzenia centralne dla kolejnego poziomu
- Zmniejsza liczbę przewodów w stosunku do topologii gwiazdy, kosztem ograniczenia niezawodności

Zapewnienie poprawności transmisji

- Stosuje się różne podejścia do zapewnienia poprawności danych:
 - Brak kontroli
 - Kontrola parzystości
 - Podwajanie informacji
 - CRC
 - ECC
- Osobną kwestią jest niezawodność transmisji, czyli upewnienie się, że adresat odebrał dane

Uwarunkowania czasowe

- Należy odróżnić kwestię synchroniczności interfejsu od synchroniczności transmisji danych
- W interfejsie synchronicznym występuje jeden wspólny zegar który taktuje nadajnik i odbiornik
- Może być przesyłany osobną linią, bądź linią danych (kody samosynchronizacji)
- W interfejsie asynchronicznym wspólny zegar nie występuje

Synchroniczna i asynchroniczna transmisja danych

- Transmisja asynchroniczna nie podlega ograniczeniom czasowym
- Transmisja synchroniczna oznacza przesyłanie danych ze stałą szybkością chwilową
- Transmisja izochroniczna oznacza przesyłanie danych ze stałą szybkością średnią.
Szczególnie przydatna przy przesyłaniu danych audio/video

Internet

Internet

- Jest “siecią sieci” - (ogólnoświatowym) zbiorem sieci komputerowych
- Od strony sprzętowej sieci te i komputery się w nich znajdujące mogą być bardzo różne. Różnice dotyczą też systemów operacyjnych, oprogramowania klienckiego itp.
- W Internecie dostępny jest szereg usług, np. WWW, FTP, e-mail, zdalny dostęp (telnet i podobne), udostępnianie plików, telefonia internetowa i inne

Historia Internetu

- Koncepcja sieci komputerowych ściśle wiąże się z kwestią odległości
- W latach 50 XX w. rozwiązaniem było podłączanie zdalnych terminali do komputera mainframe przy pomocy dedykowanych łączy
- Było to kłopotliwe:
 - Korzystanie z dwu mainframe wymagało dwu terminali
 - Awaria pojedynczej linii odcinała całkowicie dostęp

Historia Internetu

- Elementem przełomowym stało się przejście na komutację pakietów (w przeciwieństwie do komutacji łączy)
- Dzięki temu:
 - Jedna linia mogła służyć do komunikacji między wieloma komputerami
 - W wielu przypadkach awaria pojedynczej linii nie powodowała utraty zdolności komunikacji

Historia Internetu - ARPANET

- ARPANET był pierwszą działającą siecią opartą o komutację pakietów
- Powstał w wyniku prac prowadzonych przez (D)ARPA
- Kompletny plan powstał w roku 1968
- Sieć łączyła komputery mainframe przy pomocy mniejszych komputerów, odpowiedzialnych wyłącznie za kwestie sieciowe (IMP, Interface Message Processor). Te z kolei połączone były łączami dzierżawionymi
- Szybkość łącza wynosiła 50kb/s

Historia Internetu - TCP/IP

- Duża liczba powstających niezależnie rozwiązań sieciowych powodowała kłopoty z wzajemną komunikacją
- Rozwiązaniem było opracowanie uniwersalnego protokołu, ograniczającego “obowiązki” sieci do minimum i przerzucającego ciężar zapewnienia niezawodności na użytkownika
- Protokół ten to TCP/IP, opracowany w 1978 r.
- Od 1983 r. był on jako jedyny wykorzystywany w ARPANET

Historia Internetu - NSFNet

- ARPANET był ograniczony do działalności badawczej
- Prace nad rozwiązaniem bardziej otwartym zapoczątkował NSF
- W 1984 r. powstał CNET, pierwsza sieć zaprojektowana dla protokołu TCP/IP, a w 1986 – NSFNet
- Sieci te łączyły się z ARPANET przy pomocy TCP/IP i dawały dostęp komercyjny do superkomputerów

Stos TCP/IP

- Stos TCP/IP to zespół współpracujących ze sobą protokołów, wykorzystywanych m. in. w Internecie
- Nazwa pochodzi od dwu najistotniejszych protokołów
- Jest opisywany za pomocą 4-5 warstwowego modelu
- Alternatywnym opisem jest opis OSI (7 warstwowy)

Stos TCP/IP

- Koncepcja stosu ma istotne praktyczne przełożenie
- Każdy poziom stosu implementuje pewną funkcjonalność, korzystając z funkcjonalności poziomu niższego i udostępniając funkcjonalność dla poziomu wyższego
- Określenie funkcjonalności poszczególnych poziomów umożliwia “wymienność” protokołów w ramach poziomu
- Poziom najwyższy jest najbliżej użytkownika, najniższy - sprzętu

Stos TCP/IP

Stos TCP/IP

Stos TCP/IP

IP

- Jest odpowiedzialny za globalne numerowanie komputerów
- Jednostka przesyłanych danych to pakiet (datagram)
- Jest protokołem bezpołączeniowym
- Jest protokołem zawodnym. Może nastąpić:
 - Przekłamanie danych
 - Przewrót kolejności pakietów
 - Zwielokrotnienie pakietów
 - Zagubienie pakietów

Numery IP

- Aktualnie używaną wersją jest IPv4, dającą około 4 miliardy adresów
- Wprowadzana wersja IPv6 da 2^{128} adresów
- Numery IP są przydzielane w blokach przez IANA (Internet Assigned Numbers Authority) dla centrów regionalnych (z grubsza związanych z kontynentami), dalej przez te centra mniejszym jednostkom

IPv4

- Numer jest 32 bitowy (4 bajty)
- Zapisywany jest w postaci 4 bajtów, oddzielonych kropkami, np.: 192.168.2.1
- Adres określa sieć (starsze bity) oraz konkretny komputer (młodsze bity)
- Historycznie, wyróżniano 3 klasy sieci:
 - A: sss.kkk.kkk.kkk - 16 milionów komputerów w sieci, 256 sieci na świecie
 - B: sss.sss.kkk.kkk - 65 tysięcy komputerów w sieci, 65 tysięcy sieci na świecie
 - C: sss.sss.sss.kkk - 256 komputerów w sieci, 16 milionów sieci na świecie

IPv4

- Aktualnie stosuje się technikę Classless Inter-Domain Routing, gdzie można podzielić adres na sieć/komputer z dokładnością do 1 bitu
- Stosuje się zapis z ukośnikiem i liczbą bitów określających sieć, np.: 192.168.2.0/24, 212.51.160.0/19
- Alternatywnym sposobem jest użycie tzw. maski, wyglądającej podobnie jak adres IP i posiadającej 1 (binarne) w części sieciowej oraz 0 w części komputera, np.: 255.255.255.0, 255.255.224.0

IPv4 – adresy zarezerwowane

- Pewne grupy adresów są zarezerwowane do specjalnych celów:
 - 10.0.0.0/8, 172.16.0.0/12, 192.168.0.0/16 – sieci prywatne
 - 127.0.0.0/8 – adres lokalny (localhost, loopback)
- Sieci prywatne umożliwiają tworzenie lokalnych sieci bez konieczności stosowania globalnych numerów IP
- Komputery w tej sieci mogą komunikować się ze sobą, ale z Internetem tylko poprzez specjalną procedurę tłumaczenia adresów

TCP

- Jest protokołem połączeniowym, gwarantującym niezawodne i we właściwej kolejności dostarczenie danych
- Umożliwia zestawienie (i rozróżnienie) wielu połączeń z/do danego komputera
- Istotnym elementem są porty – każda ze stron połączenia ma przypisany numer portu z zakresu 1-65535

TCP

- Typowe numery portów:
 - 20, 21 - FTP
 - 22 - SSH
 - 25 - SMTP
 - 80 - HTTP
 - 110 - POP3
 - 143 - IMAP4
 - 443 - HTTPS
 - 993 - IMAP po SSL
 - 995 - POP3 po SSL

TCP – sekwencja połączenia

- Serwer otwiera port (zwykle o numerze do 1023) i “słucha” na tym porcie – czeka na próbę połączenia
- Klient chcący nawiązać połączenie otwiera port (zwykle o numerze od 1024) i próbuje nawiązać połączenie z serwerem
- Następuje nawiązanie połączenia, jeśli serwer zgodzi się przyjąć połączenie, następuje wymiana danych
- W dowolnym momencie klient lub serwer mogą zażądać zakończenia połączenia

UDP

- TCP może być kłopotliwy w przypadku aplikacji gdzie nie jest niezbędne dostarczenie wszystkich pakietów i we właściwej kolejności, natomiast istotne jest dostarczenie pakietów szybko. Przykładem mogą być multimedia (radio Internetowe), telefonia internetowa, gry zespołowe itp.
- Alternatywą jest UDP
- Jest bezpołączeniowy i zawodny
- Również tu wykorzystywana jest koncepcja portów

UDP

- Typowe numery portów:
 - 53 - DNS
 - 69 - TFTP

DNS

- Umożliwia odwoływanie się do komputerów za pomocą nazw, a nie numerów IP
- Nazwa składa się z ciągu identyfikatorów oddzielonych kropkami
- Pierwszy z prawej określa domenę najwyższego poziomu:
 - Krajową: dwie litery, np. pl, jp, de
 - Ogólną: trzy lub więcej liter, np. com, org, biz, info
- Kolejne identyfikatory określają kolejne poddomeny
- Nazwa komputera to nazwa domeny do której przypisany jest (jeden lub więcej) numer IP

DNS

- Usługa DNS umożliwia odnalezienie numeru IP na podstawie nazwy
- Należy do warstwy aplikacji
- Obsługę DNS zapewniają specjalne serwery
- Są one zorganizowane w hierarchiczną strukturę, dany DNS odpowiada za wybrany fragment sieci
- Proces tłumaczenia nazwy na numer polega na odpytywaniu kolejnych serwerów
- Ponieważ jest to obciążające, uzyskane dane są przechowywane przez pewien czas w cache

Sockets (gniazda)

- Połączenia w protokołach TCP i UDP są realizowane z wykorzystaniem gniazd (ang. sockets)
- Każde gniazdo jest charakteryzowane przez następujące parametry:
 - Protokół
 - Lokalny numer IP
 - Lokalny port
 - Zdalny numer IP
 - Zdalny port

Sockets – schemat połączenia

- Serwer tworzy socket związany z określonym protokołem, IP i portem
- Serwer zezwala na połączenia do tego socketu (“słucha” na nim)
- Klient tworzy socket związany z określonym protokołem, IP i portem
- Klient próbuje nawiązać połączenie z serwerem
- Socket serwera rejestruje próbę połączenia, może ją przyjąć bądź odrzucić
- Jeśli ją przyjmuje, połączenie jest nawiązane i można przesyłać dane
- Każda ze stron może w każdej chwili zakończyć połączenie

Berkeley Sockets

- Jest to API dla języka C umożliwiające pracę z socketami
- Pierwsza wersja powstała w 1983, od 1989 rozpowszechnienie związane z brakiem ograniczeń licencyjnych
- Jest to de facto standard dla połączeń sieciowych z wykorzystaniem socketów
- W systemach rodziny Windows stosowana jest biblioteka Winsock, w dużej mierze zgodna z Berkeley sockets

Pliki nagłówkowe Berkeley sockets

- `<sys/socket.h>` - główne funkcje i struktury danych
- `<netinet/in.h>` - rodziny adresów `AF_INET` and `AF_INET6` (adresy IP oraz numery portów TCP i UDP)
- `<arpa/inet.h>` - funkcje do manipulacji numerycznymi adresami IP
- `<netdb.h>` - funkcje do translacji nazw na wartości numeryczne

Pliki Winsock

- Omawiana jest wersja 2
- Plik nagłówkowy <winsock2.h>
- Biblioteka WS2_32.DLL
- Wiele funkcji w Winsock rozpoczyna się od liter WSA (funkcje nowe w wersji 2)

WSAStartup()

- `int WSAStartup(WORD wVersionRequested, LPWSADATA lpWSADATA);`
 - `wVersionRequested` – wymagana wersja biblioteki
 - `lpWSADATA` – wskaźnik do struktury gdzie umieszczone będą dane dotyczące dostępnej implementacji Winsock
- Wartość zwracana – 0 w przypadku sukcesu
- Funkcja ta **musi** być wywołana przed wszystkimi innymi odwołaniami do Winsock

WSAStartup() - przykład

```
WORD wVersionRequested;  
WSADATA wsaData;  
int err;  
wVersionRequested = MAKEWORD( 2, 2 );  
err = WSAStartup( wVersionRequested, &wsaData );  
if ( err != 0 )  
{  
 /* kicha */  
 return;  
}
```

WSACleanup()

- `int WSACleanup(void);`
- Wartość zwracana – 0 w przypadku sukcesu
- Zwalnia zasoby związane z Winsock
- Należy zapewnić wywołanie `WSACleanup` dla każdego pomyślnego wywołania `WSAStartup`

WSAGetLastError()

- `int WSAGetLastError(void);`
- Wartość zwracana – kod ostatniego błędu Winsock w danym wątku
- W socketach Berkeley wartość kodu błędu można odczytać z globalnej zmiennej `errno`

socket()

- SOCKET `socket(int af, int type, int protocol);`
 - `af` – rodzina adresów (`AF_INET`)
 - `type` – `SOCK_STREAM` dla TCP, `SOCK_DGRAM` dla UDP
 - `protocol` – `IPPROTO_TCP`
- Wartość zwracana – deskryptor socketu, jeśli socket nie został utworzony - `INVALID_SOCKET` (-1 dla socketów Berkeley)
- Funkcja służy do utworzenia socketu, zarówno po stronie serwera, jak i klienta

socket() - przykład

```
SOCKET s;  
s = socket(AF_INET, SOCK_STREAM, IPPROTO_TCP);  
if (s == INVALID_SOCKET)  
{  
 /*klapa*/  
 WSACleanup();  
 return -1;  
}
```

bind()

- `int bind(SOCKET s, const struct sockaddr* name, int namelen);`
 - `s` – socket którego dotyczy operacja
 - `name` – dane dotyczące adresu
 - `namelen` – długość parametru `name`, w bajtach
- Wartość zwracana: 0 w przypadku sukcesu
- Służy do powiązania socketu z określonym adresem i portem

struktura sockaddr_in

- struct sockaddr_in {
 short sin_family;
 u_short sin_port;
 struct in_addr sin_addr;
 char sin_zero[8];
};
 - sin_family – rodzina adresów (AF_INET)
 - sin_port – port
 - sin_addr – adres IP
 - sin_zero – wyrównanie dla zapewnienia odpowiedniego rozmiaru

Network byte order

- Wartości liczbowe związane z adresami sieciowymi są zawsze wyrażane w kolejności bajtów odpowiadającej tzw. network byte order
- Jest to kolejność big endian
- Ponieważ architektura x86 stosuje little endian, konieczna jest konwersja
- Istnieją odpowiednie funkcje do konwersji

Konwersja kolejności bajtów

- Z kolejności hosta na kolejność sieciową:
 - `u_short htons(u_short hostshort);`
 - `u_long htonl(u_long hostlong);`
- W drugą stronę:
 - `u_short ntohs(u_short netshort);`
 - `u_long ntohl(u_long netlong);`

Struktura in_addr

- typedef struct in_addr
{
 union
 {
 struct
 {
 u_char s_b1, s_b2, s_b3, s_b4;
 } S_un_b;
 struct
 {
 u_short s_w1, s_w2;
 } S_un_w;
 u_long S_addr;
 } S_un;
} in_addr;

Bind() - przykład (serwer)

```
.  
. sockaddr_in name;  
memset(&name, 0, sizeof(struct sockaddr_in));  
name.sin_family = AF_INET;  
name.sin_port = htons(12345);  
name.sin_addr.S_un.S_addr = INADDR_ANY;  
if (bind(s, (struct sockaddr*)&name, sizeof(name)) != 0)  
{  
 /*nie wyszlo*/  
}
```

listen()

- `int listen(SOCKET s, int backlog);`
 - `s` – socket na którym będzie słuchanie
 - `backlog` – maksymalna długość kolejki połączeń czekających na obsłużenie. Wartość `SOMAXCONN` określa że system sam ustali tę liczbę
- Wartość zwracana: 0 w przypadku sukcesu

Listen() - przykład (serwer)

```
.  
.br/>if (listen(s, 10) != 0)  
{  
 /* ni grzyba*/  
}
```

Gdzie jesteśmy?

- W tym momencie serwer działa i można **próbować** się do niego podłączyć. Niestety, połączenie nie zostanie ustanowione – serwer musi nadchodzące połączenie zaakceptować.

accept()

- SOCKET accept(SOCKET s, struct sockaddr* addr, int* addrlen);
 - s – socket który słucha
 - addr – wskaźnik do bufora który otrzyma informacje o kliencie próbującym się połączyć
 - addrlen – długość bufora
- Wartość zwracana: w przypadku sukcesu – nowy socket, poprzez który będzie prowadzona transmisja. W innym przypadku – INVALID_SOCKET (wartość ujemna dla Berkeley sockets)

A co z starym socketem?

- Po zaakceptowaniu połączenia poprzez `accept`, `socket` który słuchał słucha dalej i może przyjmować kolejne połączenia. Cała transmisja danych odbywa się wyłącznie poprzez `socket` zwrócony przez funkcję `accept`

accept() - przykład (serwer)

```
.  
.br/>int nameLen = sizeof(name);  
SOCKET newS = accept(s, (struct sockaddr*)&name, &nameLen);  
if (newS == INVALID_SOCKET)  
{  
 /*zepsute*/  
}
```

Gdzie jesteśmy?

- Połączenie od strony serwera jest kompletne – można odbierać i wysyłać dane
- Trzeba teraz zrobić klienta...
- Klient też tworzy socket (funkcją `socket`), dalsze działania są inne

connect()

- `int connect(SOCKET s, const struct sockaddr* name, int namelen);`
 - `s` – socket który będzie użyty do łączenia
 - `name` – adres do którego chcemy się podłączyć
 - `namelen` – długość struktury z adresem
- Wartość zwracana: 0 w przypadku sukcesu
- W przeciwieństwie do kodu serwera, tu niezbędne jest podanie adresu IP. W celu wygodnego wygenerowania wartości dla pola `sin_addr` struktury `sockaddr_in` można użyć funkcji `inet_addr`

inet_addr()

- unsigned long inet_addr(const char* cp);
 - cp – łańcuch znakowy określający adres IP w standardowej notacji (z kropkami)
- Wartość zwracana: pojedyncza wartość określająca adres. Jeśli przekazany łańcuch nie zawierał poprawnego adresu - INADDR_NONE

Connect() - przykład (klient)

```
.  
.br/>sockaddr_in name;  
name.sin_family = AF_INET;  
name.sin_port = htons(12345);  
name.sin_addr.S_un.S_addr = inet_addr("192.168.2.12");  
if (connect(s, (struct sockaddr*)&name, sizeof(name)) != 0)  
{  
 /*figa*/  
}
```

Gdzie jesteśmy?

- Klient jest podłączony do serwera – można przesyłać dane
- Uwaga: poprzez podanie adresu lokalnego przyłączeniu, można uzyskać połączenie między procesami na tym samym komputerze. W przypadku systemów rodziny POSIX dodatkowo dostępne są specjalne sockety wyłącznie do komunikacji między procesami na jednym komputerze (rodzina AF_UNIX)

send()

- `int send(SOCKET s, const char* buf, int len, int flags);`
 - `s` – socket przez który będą wysyłane dane
 - `buf` – bufor z danymi do wysłania
 - `len` – ilość danych w buforze, w bajtach
 - `flags` – opcje wysyłania danych (normalnie 0)
- Wartość zwracana: liczba wysłanych bajtów, `SOCKET_ERROR` w przypadku błędu. Brak błędu nie oznacza dostarczenia danych!
- W przypadku UDP należy pamiętać aby ilość danych nie przekraczała maksymalnej długości pakietu

send() - przykład

```
.  
.br/>char sendBuf[] = {"Ala ma kota."};  
if (send(s, sendBuf, sizeof(sendBuf), 0) ==  
 SOCKET_ERROR)  
{  
 /*nie poszlo*/  
}
```


recv()

- `int recv(SOCKET s, char* buf, int len, int flags);`
 - `s` – socket z którego będą odbierane dane
 - `buf` – bufor do którego będą wstawiane dane
 - `len` – długość bufora (w bajtach)
 - `flags` – opcje odbierania danych (normalnie 0)
- Wartość zwracana: liczba odebranych bajtów, `SOCKET_ERROR` w przypadku błędu

recv() - przykład

```
•  
•  
char rcvBuf[256];  
if (recv(s, rcvBuf, sizeof(rcvBuf), 0)) == SOCKET_ERROR)  
{  
 /*zdechlo*/  
}
```

Gdzie jesteśmy?

- Poprzez send i recv można wymieniać dane
- Kiedyś trzeba skończyć...
- Zakończenie powinno być kulturalne:
 - Dzięki temu wszystkie dane które zostały zakolejkowane do wysłania zostaną odebrane przez drugą stronę
 - Należy poinformować drugą stronę że więcej danych nie będzie się wysyłało

shutdown()

- `int shutdown(SOCKET s, int how);`
 - `s` – socket dla którego chcemy zakończyć transmisję
 - `how` – co chcemy zastopować: `SD_RECEIVE` – odbiór, `SD_SEND` – nadawanie, `SD_BOTH` - wszystko
- Wartość zwracana: 0 w przypadku sukcesu
- Do kulturalnego zakończenia wykorzystuje się wersję z parametrem `SD_SEND`

Procedura zakończenia

- Zakładamy, że obie strony odbierają dane
- Strona chcąc zakończyć połączenie (A) wywołuje `shutdown()`
- Druga strona (B), w momencie gdy wszystkie dane od A doszły, dostanie wartość 0 po wywołaniu funkcji `recv()`. Powinna wtedy wysłać to co jeszcze chce i sama wywołać `shutdown()`. Teraz można się rozłączyć
- A dostanie wartość 0 po wywołaniu `recv()`, w momencie gdy wszystkie dane od B doszły. Teraz może się rozłączyć

close() i closesocket()

- closesocket() (Winsock) jest odpowiednikiem close() (Berkeley)
- `int closesocket(SOCKET s);`
 - s – socket do zamknięcia
- Wartość zwracana: 0 w przypadku sukcesu
- closesocket() domyślnie próbuje wykonać kulturalne zakończenie transmisji

shutdown() i closesocket() - przykład

```
.  
. shutdown(s, SD_SEND);  
. 
. 
int recvResult;  
char buf[128];  
do  
{  
 recvResult = recv(s, buf, 128, 0);  
}while((recvResult != 0) && (recvResult != SOCKET_ERROR));  
closesocket(s);
```

Gdzie jesteśmy?

- Całe przebieg połączenia został omówiony
- Berkeley sockets i Winsock zawiera jeszcze dużo użytecznych funkcji

select()

- `int select(int nfd, fd_set* readfds, fd_set* writefds, fd_set* exceptfds, const struct timeval* timeout);`
 - `nfd` – liczba równa maksimum z liczby socketów w kolejnych argumentach, plus 1. Nieistotne dla Winsock
 - `readfds` – sockety do sprawdzenia możliwości czytania
 - `writefds` – sockety do sprawdzenia możliwości zapisu
 - `exceptfds` – sockety do sprawdzenia błędów
 - `timeout` – maksymalny czas oczekiwania. NULL dla nieskończonego czasu
- Wartość zwracana: liczba socketów spełniających warunek, 0 w przypadku przekroczenia czasu, `SOCKET_ERROR` w przypadku błędu

select()

- Należy pamiętać, że funkcja `select()` w czasie swojej pracy modyfikuje przekazane listy socketów, zostawiając na nich tylko te sockety, które spełniają dany warunek

Manipulacja listami socketów

- `FD_CLR(s, *set)` - usuwa `s` z listy
- `FD_ISSET(s, *set)` - nie-zero jeśli `s` jest na liście
- `FD_SET(s, *set)` - dodaje `s` do listy
- `FD_ZERO(*set)` – zeruje listę

Specyfikacja czasu

- typedef struct timeval
{
 long tv_sec;
 long tv_usec
} timeval;

select() - przykład

```
.  
.br/>while (1)  
{  
 int recvResult = -1;  
 timeval tm = {1, 0};  
 fd_set fset;  
 FD_ZERO(&fset);  
 FD_SET(s, &fset);  
 while (select(1, &fset, NULL, NULL, &tm) == 1)  
 {  
 FD_ZERO(&fset);  
 FD_SET(s, &fset);  
 /*receive*/  
 }  
 /*do other stuff*/  
}
```

inet_ntoa()

- `char* FAR inet_ntoa(struct in_addr in);`
 - in – adres IP
- Wartość zwracana: wskaźnik do statycznego bufora z klasycznym zapisem adresu IP (z kropkami), NULL w przypadku błędu

getsockopt()

- `int getsockopt(SOCKET s, int level, int optname, char* optval, int* optlen);`
 - `s` – socket dla którego opcje są czytane
 - `level` – poziom na którym opcja jest zdefiniowana
 - `optname` – opcja
 - `optval` – bufor do którego zostanie wpisana wartość opcji
 - `optlen` – długość bufora w bajtach
- Wartość zwracana: 0 w przypadku sukcesu

setsockopt()

- `int setsockopt(SOCKET s, int level, int optname, const char* optval, int optlen);`
 - `s` – socket dla którego opcje są ustawiane
 - `level` – poziom na którym opcja jest zdefiniowana
 - `optname` – opcja
 - `optval` – bufor z którego zostanie odczytana wartość opcji
 - `optlen` – długość bufora w bajtach
- Wartość zwracana: 0 w przypadku sukcesu

Operacje blokujące i nie

- Domyślny tryb pracy socketów to tryb blokujący
 - Oznacza to, że powrót z danej funkcji nastąpi dopiero wtedy, kiedy zostanie ona w całości wykonana. W szczególności funkcja `recv()` nie odda sterowania zanim nie odbierze choć jednego bajtu
 - Tryb ten może być kłopotliwy:
 - Może powodować zawieszenia programu w oczekiwaniu na jakieś zdarzenie (transmisję danych)
 - Może nieoptymalnie dysponować czasem procesora
- Sockety mogą również pracować w trybie nieblokującym

Operacje nie-blokujące

- W przypadku operacji nie-blokującej, jeśli nie może być ona wykonana natychmiast, funkcja kończy działanie i ustawiony jest odpowiedni kod błędu
- Można wtedy zająć procesor czymś innym i wrócić do funkcji za jakiś czas
- Aby operacje nie-blokujące były możliwe, należy ustawić odpowiedni tryb pracy socketu

ioctl() i ioctlsocket()

- ioctlsocket() (Winsock) jest odpowiednikiem ioctl() (Berkeley)
- int ioctlsocket(SOCKET s, long cmd, u_long* argp);
 - s – socket którego tryb pracy ustawiamy
 - cmd – komenda do wykonania (FIONBIO dla ustawienia trybu blokowania)
 - argp – parametr komendy (dla FIONBIO: nie-zero ustawia tryb nie-blokujący, zero - blokujący)
- Wartość zwracana: 0 w przypadku sukcesu

Operacje nie-blokujące - kody

- W przypadku gdy socket jest w trybie nie-blokującym, a operacja nie może być natychmiast ukończona, funkcja zwróci kod SOCKET_ERROR, a kod błędu zostanie ustawiony na EWOULDBLOCK (WSAEWOULDBLOCK)

WSAGetLastError()

- Funkcja specyficzna dla Winsock
- W Berkeley sockets wystarczy odczytać zmienną errno
- `int WSAGetLastError(void);`
- Wartość zwracana: kod ostatniego błędu związanego z socketami

recv() nie-blokujące

```
.  
.br/>if (ioctlsocket(s, FIONBIO, 1) != 0)  
{  
 /*nie chce sie ustawic*/  
}  
.br/>.br/>char rcvBuf[256];  
while (1)  
{  
 if (recv(s, rcvBuf, sizeof(rcvBuf), 0) == SOCKET_ERROR)  
 {  
 if (WSAGetLastError() != WSAEWOULDBLOCK)  
 {  
 /*zdechlo*/  
 }else  
 {  
 /*czas na inne rzeczy*/  
 }  
 }  
}
```

Tryb overlapped – alternatywa dla socketów nie-blokujących

- W Winsock dostępna jest jeszcze inna metoda pracy z socketami pozwalająca na lepsze wykorzystanie zasobów
- Jest to tzw. tryb overlapped
- W tym trybie użytkownik dostarcza odpowiednie bufory zapisu i odczytu i operacje transmisji danych przebiegają na tych buforach. O wykonaniu operacji użytkownik jest informowany poprzez funkcję call-back

RS 232C i podobne

Zastosowanie

- RS 232C **był** powszechnie stosowany w komputerach PC, głównie do podłączenia sprzętu komunikacyjnego (DCE, Data Communication Equipment), np. modemów
- Aktualnie jest praktycznie całkowicie wyparty przez USB
- Jednocześnie w niemal identyczny sposób (na poziomie zasad transmisji, a nie np. adresowania) obsługuje się interfejsy szeregowo RS 422 i RS 485, które mają duże znaczenie w sieciach przemysłowych

RS 232C – charakterystyka elektryczna

- Sygnały asymetryczne – napięcie względem przewodu masy
- Dla danych napięcia od -12V do -3V to logiczna 1, od 3V do 12V – logiczne 0
- Dla sterowania od -12V do -3V to stan wyłączony, od 3V do 12V – załączony
- Z uwagi na dziwaczne napięcia stosuje się konwertery scalone

RS 232C - sygnały

- TD – transmisja (3)
- RD – odbiór (2)
- RTS – t->m, terminal posiada dane do transmisji/tryb transmisji dla trybu półdupleks (7)
- CTS – m->t, terminalowi wolno wysyłać dane (8)
- DSR – m->t, modem jest gotowy do transmisji (6)
- DTR – t->m, terminal jest gotowy do transmisji (4)
- DCD – m->t, wykryto nośną (1)
- RI – m->t, dzwonek (9)

Transmisja

- Asynchroniczna, bajtowa
- Rozpoczyna się od bitu startu (0), następnie przesyła się 5-8 bitów danych
- Następnie opcjonalnie przesyła się bit parzystości
- Kończy się bitem stopu (1, 1.5, 2 bity)
- Nadajnik i odbiornik muszą mieć ustawioną tę samą szybkość transmisji

Programowanie w Windows

- Zasady programowania różnią się w zależności od wersji Windows
- Istnieją też różne podejścia w zależności od dostawcy bibliotek
- Uniwersalnym podejściem jest korzystanie z metod zapewnianych przez system operacyjny

`_inp()`, `_outp()` - było, minęło...

- W Win95 (i DOS) można było korzystać z prostych instrukcji dokonujących bezpośrednio odczytu i zapisu na dowolnym porcie komputera (czyli np. COM, LPT)
- W kolejnych wersjach tej możliwości nie ma
- Powodem jest zablokowanie możliwości wykonywania niektórych operacji w trybie użytkownika
- Jedynie programy pracujące w trybie kernela mogą te operacje wykonywać

... ale nie do końca :)

- Rozwiązaniem jest stworzenie biblioteki zawierającej sterownik pracujący w trybie kernela i udostępniający powyższą funkcjonalność
- Biblioteki takie są dostępne dla różnych języków programowania i środowisk programistycznych
- Przykładowo, dla VC++ można użyć:
 - Inpout32.dll (<http://www.logix4u.net/inpout32.htm>)
 - WinIo (<http://www.internals.com>)

Zabawy z UARTem i innymi układami portów

- Używając funkcji `_inp()` i `_outp()` (lub ich odpowiedników z bibliotek) można odczytywać i zapisywać rejestry związane z portami
- W przypadku portów RS 232C te rejestry zawarte są w układzie UART
- W żyjących jeszcze komputerach PC wyposażonych w port COM jest to zwykle układ 16550A, ale do podstawowych operacji wystarczą rejestry układu 8250, z którym jest on zgodny

Zabawy z UARTem i innymi układami portów, cd

- Aby bawić się z rejestrami UARTu, należy znać:
 - Mapę adresów UARTu
 - Adres bazowy portu
- Odczyt/zapis polega wtedy na wykonaniu instrukcji `_inp()/_outp()` dla adresu będącego sumą adresu bazowego portu oraz adresu rejestru

Zabawy z UARTem

- Możliwe są dwa zasadnicze tryby pracy:
 - Tryb “polling”. Zapis do portu polega na sprawdzeniu czy bufor jest wolny (3. bit rejestru LSR), a następnie zapisaniu wartości do rejestru THR. Odczyt polega na sprawdzeniu czy został otrzymany znak (0. bit rejestru LSR), a następnie odczytaniu wartości z rejestru THR
 - Tryb z wykorzystaniem przerwań – port informuje o wystąpieniu zdarzenia (np. odebraniu znaku)

Zalety i wady bezpośredniej pracy z portem

- Zalety:

- Proste rzeczy są proste (np. bardzo prosto można obsłużyć diody albo silnik podpięty do portu LPT)

- Wady:

- Bardziej złożone rzeczy robią się skomplikowane
- Nie ma gwarancji że kod będzie działał w kolejnych wersjach systemu operacyjnego
- Konieczna znajomość rejestrów układów komunikacyjnych, brak unifikacji między różnymi rodzajami portów
- Konieczność polegania na bibliotekach które nie zawsze są odpowiednio sprawdzone i mogą mieć ograniczenia licencyjne

`_inp()` i pochodne

- `int _inp(unsigned short port);`
- `unsigned short _inpw(unsigned short port);`
- `unsigned long _inpd(unsigned short port);`
 - `port` – numer portu (rejestr) z którego ma nastąpić odczyt
- Wartość zwracana: odczyt z portu, odpowiednio: 1, 2, 4 bajty
- Brak kodu błędu!

`_outp()` i pochodne

- `int _outp(unsigned short port, int databyte);`
- `unsigned short _outpw(unsigned short port, unsigned short dataword);`
- `unsigned long _outpd(unsigned short port, unsigned long dataword);`
 - port – numer portu (rejestrów) do którego ma nastąpić zapis
 - dataword, databyte – dane do zapisu, odpowiednio 1, 2, 4 bajty
- Wartość zwracana: dane do zapisu
- Brak kodu błędu!

Programowanie przy pomocy funkcji Win32

- Windows udostępnia zestaw funkcji służących do pracy z portami komunikacyjnymi (COM, LPT)
- Zasady pracy są podobne do pracy z plikami
- Możliwa jest praca w trybie blokującym bądź w trybie overlapped

CreateFile()

- HANDLE CreateFile(LPCTSTR lpFileName, DWORD dwDesiredAccess, DWORD dwShareMode, LPSECURITY_ATTRIBUTES lpSecurityAttributes, DWORD dwCreationDisposition, DWORD dwFlagsAndAttributes, HANDLE hTemplateFile);
 - lpFileName – nazwa “pliku” do otwarcia (łańcuch tekstowy). W przypadku portów: “COM1”, “COM2” etc. dla portów szeregowych, “LPT1”, “LPT2” etc. dla portów równoległych

CreateFile() - cd.

- dwDesiredAccess – rodzaj dostępu do “pliku”. W przypadku dwukierunkowej komunikacji przez port należy ustawić `GENERIC_READ | GENERIC_WRITE`
- dwShareMode – tryb współdzielenia zasobów. Dla portów zawsze 0 (bez współdzielenia)
- lpSecurityAttributes – określa zasady dziedziczenia przez procesy potomne. `NULL` oznacza że nie może być dziedziczone
- dwCreationDisposition – zasady postępowania jeśli “plik” istnieje/nie istnieje. Dla portów zawsze `OPEN_EXISTING`

CreateFile() - cd.

- dwFlagsAndAttributes – flagi i atrybuty. W przypadku portów 0 dla operacji blokujących, FILE_FLAG_OVERLAPPED dla operacji overlapped
- hTemplateFile – plik zawierający atrybuty dla tworzonoego pliku. Dla portów zawsze NULL
- Wartość zwracana: uchwyt do “pliku”, w przypadku błędu – INVALID_HANDLE_VALUE
- Ufff....

CreateFile() - przykład

```
HANDLE hCom;
char *pcCommPort = "COM2";

hCom = CreateFile( pcCommPort,
 GENERIC_READ | GENERIC_WRITE,
 0, // exclusive-access
 NULL, // no security attributes
 OPEN_EXISTING, // must use
 0, // not overlapped I/O
 NULL // must be NULL
 );

if (hCom == INVALID_HANDLE_VALUE)
{
 /*failure*/
}
```

Konfiguracja portu

- Po otwarciu portu należy go skonfigurować
- Typowa procedura to pobranie ustawień, zmiana tych które trzeba i ponowne zapisanie

GetCommState()

- `BOOL GetCommState(HANDLE hFile, LPDCB lpDCB);`
 - `hFile` – uchwyt do portu
 - `lpDCB` – wskaźnik do struktury `DCB` gdzie zostaną wpisane ustawienia portu
- Wartość zwracana: nie-zero w przypadku sukcesu

Struktura DCB

- typedef struct _DCB {
 DWORD DCBLength;
 DWORD BaudRate; //szybkość transmisji: CBR_110, CBR_300, CBR_600, etc.
 DWORD fBinary :1;
 DWORD fParity :1; //kontrola parzystości
 DWORD fOutxCtsFlow :1; //transmisja będzie zawieszona jeśli CTS jest w stanie "off"
 DWORD fOutxDsrFlow :1; //transmisja będzie zawieszona jeśli DSR jest w stanie "off"
 DWORD fDtrControl :2; //DTR_CONTROL_DISABLE – linia "off", DTR_CONTROL_ENABLE – linia "on",
 //DTR_CONTROL_HANDSHAKE – sterowanie automatyczne

 DWORD fDsrSensitivity :1;
 DWORD fTXContinueOnXoff :1;
 DWORD fOutX :1; //sterowanie przez XON/XOFF podczas transmisji
 DWORD fInX :1; //sterowanie przez XON/XOFF podczas odbioru

 DWORD fErrorChar :1;
 DWORD fNull :1;
 DWORD fRtsControl :2; //RTS_CONTROL_DISABLE – linia "off", RTS_CONTROL_ENABLE – linia "on",
 //RTS_CONTROL_HANDSHAKE- sterowanie automatyczne,
 //RTS_CONTROL_TOGGLE - "on" przy nadawaniu, "off" przy odbiorze

 DWORD fAbortOnError :1;
 DWORD fDummy2 :17;
 WORD wReserved;
 WORD XonLim;
 WORD XoffLim;
 BYTE ByteSize; //liczba bitów
 BYTE Parity; //rodzaj parzystości: EVENPARITY, MARKPARITY, NOPARITY,
 //ODDPARITY, SPACEPARITY

 BYTE StopBits; //liczba bitów stopu: ONESTOPBIT, ONE5STOPBITS, TWOSTOPBITS
 char XonChar;
 char XoffChar;
 char ErrorChar;
 char EofChar;
 char EvtChar;
 WORD wReserved1;
} DCB;

SetCommState

- `BOOL SetCommState(HANDLE hFile, LPDCB lpDCB);`
 - `hFile` – uchwyt do portu
 - `lpDCB` – wskaźnik do struktury `DCB` z ustawieniami portu
- Wartość zwracana: nie-zero w przypadku sukcesu

Ustawienia portu - przykład

```
.  
. DCB dcb;  
  
FillMemory(&dcb, sizeof(dcb), 0);  
if (!GetCommState(hCom, &dcb)) // get current DCB  
 return FALSE;  
  
// Fill in DCB: 57,600 bps, 8 data bits, no parity, and 1 stop bit.  
  
dcb.BaudRate = CBR_57600; // set the baud rate  
dcb.ByteSize = 8; // data size  
dcb.Parity = NOPARITY; // no parity bit  
dcb.StopBits = ONESTOPBIT; // one stop bit  
  
// Set new state  
if (!SetCommState(hCom, &dcb))  
 return FALSE;
```

Gdzie jesteśmy?

- Port jest otwarty i ma żądane ustawienia
- Można czytać i pisać

ReadFile()

- `BOOL ReadFile(HANDLE hFile, LPVOID lpBuffer, DWORD nNumberOfBytesToRead, LPDWORD lpNumberOfBytesRead, LPOVERLAPPED lpOverlapped);`
 - `hFile` – uchwyt do pliku (portu)
 - `lpBuffer` – wskaźnik do bufora który otrzyma odczytane dane
 - `nNumberOfBytesToRead` – liczba bajtów do odczytania
 - `lpNumberOfBytesRead` – wskaźnik do miejsca gdzie zostanie zapisana liczba odczytanych bajtów
 - `lpOverlapped` – wskaźnik do struktury `OVERLAPPED` (dla operacji overlapped)
- Wartość zwracana: `TRUE` w przypadku sukcesu

ReadFile() - przykład

```
.  
.br/>char rcvBuf[16];  
DWORD bytesRead;  
if (!ReadFile(hCom, rcvBuf, sizeof(rcvBuf), &bytesRead, NULL))  
{  
 /*klapa*/  
}
```

Uwarunkowania czasowe

- Podczas odczytu nie ma pewności że jest co czytać
- Powstaje pytanie jak długo ReadFile() ma czekać na nadchodzące dane zanim odda kontrolę
- Parametry takie obsługują funkcje GetCommTimeouts i SetCommTimeouts

GetCommTimeouts()

- `BOOL GetCommTimeouts(HANDLE hFile, LPCOMMTIMEOUTS lpCommTimeouts);`
 - `hFile` – uchwyt portu
 - `lpCommTimeouts` – wskaźnik do struktury `COMMTIMEOUTS` gdzie wpisane zostaną dane
- Wartość zwracana: `TRUE` w przypadku sukcesu

SetCommTimeouts()

- `BOOL SetCommTimeouts(HANDLE hFile, LPCOMMTIMEOUTS lpCommTimeouts);`
 - `hFile` – uchwyt portu
 - `lpCommTimeouts` – wskaźnik do struktury `COMMTIMEOUTS` gdzie znajdują się dane
- Wartość zwracana: `TRUE` w przypadku sukcesu

Struktura COMMTIMEOUTS

- typedef struct _COMMTIMEOUTS
{
 DWORD ReadIntervalTimeout;
 DWORD ReadTotalTimeoutMultiplier;
 DWORD ReadTotalTimeoutConstant;
 DWORD WriteTotalTimeoutMultiplier;
 DWORD WriteTotalTimeoutConstant;
} COMMTIMEOUTS, *LPCOMMTIMEOUTS;
- Wartości w milisekundach

Struktura COMMTIMEOUTS, cd

- ReadIntervalTimeout – maksymalny czas między dwoma znakami. 0 oznacza że parametr ten nie jest używany
- ReadTotalTimeoutMultiplier *
nNumberOfBytesToRead +
ReadTotalTimeoutConstant – maksymalny czas operacji odczytu. Jeśli oba są równe 0, czas jest nieograniczony
- WriteTotalTimeoutMultiplier *
nNumberOfBytesToWrite +
WriteTotalTimeoutConstant – maksymalny czas operacji zapisu. Jeśli oba są równe 0, czas jest nieograniczony

Struktura COMMTIMEOUTS, cd

- Jeśli `ReadIntervalTimeout` jest ustawiony na `MAXDWORD`, a `ReadTotalTimeoutMultiplier` i `ReadTotalTimeoutConstant` na 0, `ReadFile()` pobierze znaki już odebrane (czyli te w buforze portu) i natychmiast zwróci kontrolę, nie czekając na kolejne znaki

COMMTIMEOUTS - przykład

```
.  
.  
COMMTIMEOUTS timeouts;  
if (!GetCommTimeouts(hCom, &timeouts))  
{  
 return false;  
}  
  
timeouts.ReadIntervalTimeout = MAXDWORD;  
timeouts.ReadTotalTimeoutConstant = 0;  
timeouts.ReadTotalTimeoutMultiplier = 0;  
  
if (!SetCommTimeouts(hCom, &timeouts))  
{  
 return false;  
}
```

WriteFile()

- `BOOL WriteFile(HANDLE hFile, LPCVOID lpBuffer, DWORD nNumberOfBytesToWrite, LPDWORD lpNumberOfBytesWritten, LPOVERLAPPED lpOverlapped);`
 - `hFile` – uchwyt do pliku (portu)
 - `lpBuffer` – wskaźnik do bufora z danymi
 - `nNumberOfBytesToWrite` – liczba bajtów do zapisania
 - `lpNumberOfBytesWritten` – wskaźnik do miejsca gdzie zostanie zapisana liczba zapisanych bajtów
 - `lpOverlapped` – wskaźnik do struktury `OVERLAPPED` (dla operacji overlapped)
- Wartość zwracana: `TRUE` w przypadku sukcesu

GetLastError()

- `DWORD GetLastError(void);`
- Wartość zwracana: kod ostatniego błędu dla danego wątku

CloseHandle()

- `BOOL CloseHandle(HANDLE hObject);`
 - `hObject` – uchwyt do pliku (portu)
- Wartość zwracana: `TRUE` w przypadku sukcesu

Asynchroniczne operacje I/O

- Operacje asynchroniczne są przydatne przy dużych ilościach danych
- W Windows można stosować niemalże identyczne podejście przy obsłudze plików, socketów i niektórych portów
- Istotne jest odpowiednie utworzenie uchwytu do “pliku”, stosowanie funkcji ReadFile i WriteFile (lub ReadFileEx i WriteFileEx) jako metod odczytu i zapisu oraz używanie struktury OVERLAPPED

Struktura OVERLAPPED

- typedef struct _OVERLAPPED
{
 ULONG_PTR Internal;
 ULONG_PTR InternalHigh;
 DWORD Offset; //od którego miejsca czytać, ważne dla plików
 DWORD OffsetHigh; //od którego miejsca czytać, ważne dla plików
 HANDLE hEvent; //zdarzenie które wystąpi po zakończeniu
} OVERLAPPED;

CreateEvent

- HANDLE CreateEvent(
LPSECURITY_ATTRIBUTES lpEventAttributes,
BOOL bManualReset,
BOOL bInitialState,
LPCTSTR lpName
);

- bManualReset – czy stan ma być ręcznie zerowany, czy automatycznie
- bInitialState – stan na początku
- lpName – nazwa

```
HANDLE eventHandle = CreateEvent(NULL,  
FALSE, FALSE, "complete");
```

WaitForSingleObject

- `DWORD WaitForSingleObject(
HANDLE hHandle,
DWORD dwMilliseconds
);`
 - `dwMilliseconds` – ile czekać (w ms), 0 – wcale, `INFINITE` – w nieskończoność
 - Wartość zwracana:
 - `IT_OBJECT_0` – zaszło to na co czekaliśmy
 - `WAIT_TIMEOUT` – nie zaszło, upłynął czas
 - `WAIT_FAILED` – zepsuło się


```
HANDLE eventHandle = CreateEvent(NULL, FALSE, FALSE, "complete");
OVERLAPPED ov;
ov.Offset = 0;
ov.OffsetHigh = 0;
ov.hEvent = eventHandle;
HANDLE fileHandle = CreateFile("test.txt", FILE_READ_DATA, 0, NULL,
 OPEN_EXISTING, FILE_FLAG_OVERLAPPED, NULL);
DWORD size = 10 * 1024 * 1024;
DWORD result;
char* buf = new char[size];

if (!ReadFile(fileHandle, buf, size, &result, &ov))
{
 DWORD error = GetLastError();
 if (error != ERROR_IO_PENDING)
 {
 exit(1);
 }
}
while(WaitForSingleObject(eventHandle, 10))
{
 printf(".");
}
printf("Done.");

// process data...

delete[] buf;
```

Funkcje callback

- Fakt zakończenia operacji asynchronicznej może być też zasygnalizowany poprzez wywołanie specjalnej funkcji (callback)
- Podejście takie ma szczególny sens w programach wielowątkowych, gdzie np. jeden wątek jest odpowiedzialny za obsługę IO, a inny za obliczenia, prezentację wyników itp., ale można też wykorzystać w jednowątkowych
- Stosuje się funkcje `ReadFileEx` i `WriteFileEx`, funkcje czekające z możliwością przerwania czekania oraz odpowiednią funkcję callback

```

VOID CALLBACK DoneCallback(DWORD dwErrorCode, DWORD dwNumberOfBytesTransferred,
LPOVERLAPPED lpOverlapped)
{
 printf("DoneCallback");
 // process data
 SetEvent(lpOverlapped->hEvent);
}

void Read()
{
 HANDLE eventHandle = CreateEvent(NULL, FALSE, FALSE, "complete");
 OVERLAPPED ov;
 ov.Offset = 0;
 ov.OffsetHigh = 0;
 ov.hEvent = eventHandle;
 HANDLE fileHandle = CreateFile("test.txt", FILE_READ_DATA, 0, NULL,
 OPEN_EXISTING, FILE_FLAG_OVERLAPPED, NULL);
 DWORD size = 10 * 1024 * 1024;
 char* buf = new char[size];
 if (!ReadFileEx(fileHandle, buf, size, &ov, DoneCallback))
 {
 DWORD error = GetLastError();
 if (error != ERROR_IO_PENDING)
 {
 exit(1);
 }
 }
 while(WaitForSingleObjectEx(eventHandle, 10, true))
 {
 printf(".");
 }
 delete[] buf;
}

```

LPT (IEEE1284)

Ogólnie

- LPT – Line Printer Terminal
- Bardziej zaawansowane wersje: EPP, ECP
- Przeznaczony przede wszystkim do wyprowadzania danych
- 8 linii danych, 5 linii stanu, 4 linie sterujące
- Poziomy napięcie TTL
- Brak separacji galwanicznej
- Typowe adresy (hex): 3BC, 378, 278
- Przerwania: IRQ5 lub IRQ7
- Tryb DMA

Obsługa

- Poprzez instrukcje `_inp`, `_outp` (z wykorzystaniem odpowiednich bibliotek)
- Analogicznie jak port szeregowy, z wykorzystaniem funkcji Win32
- Jako drukarkę

Lipna drukarka

- Win32 posiada funkcje umożliwiające zapisywanie i odczytywanie danych bezpośrednio do drukarki, z pominięciem zainstalowanego sterownika
- Zasadniczą funkcją jest tu WritePrinter
- Możliwy jest również, w analogiczny sposób, odczyt portu drukarki (ReadPrinter)

```

// Params:
// szPrinterName - NULL terminated string specifying
// printer name
// lpData - Pointer to raw data bytes
// dwCount - Length of lpData in bytes
//
// Returns: TRUE for success, FALSE for failure.
//
BOOL RawDataToPrinter(LPSTR szPrinterName, LPBYTE lpData,
 DWORD dwCount)
{
 HANDLE hPrinter;
 DOC_INFO_1  DocInfo;
 DWORD dwJob;
 DWORD dwBytesWritten;

 // Need a handle to the printer.
 if( ! OpenPrinter( szPrinterName, &hPrinter, NULL ) )
 return FALSE;

 // Fill in the structure with info about this "document."
 DocInfo.pDocName = "My Document";
 DocInfo.pOutputFile = NULL;
 DocInfo.pDatatype = "RAW";
}

```


```
// Inform the spooler the document is beginning.
if( (dwJob = StartDocPrinter( hPrinter, 1, (LPSTR)&DocInfo )) ==
0 )
{
 ClosePrinter( hPrinter );
 return FALSE;
}
// Start a page.
if( ! StartPagePrinter( hPrinter ) )
{
 EndDocPrinter( hPrinter );
 ClosePrinter( hPrinter );
 return FALSE;
}
// Send the data to the printer.
if( ! WritePrinter( hPrinter, lpData, dwCount, &dwBytesWritten ) )
{
 EndPagePrinter( hPrinter );
 EndDocPrinter( hPrinter );
 ClosePrinter( hPrinter );
 return FALSE;
}
```

```
// End the page.
if( ! EndPagePrinter( hPrinter ) )
{
 EndDocPrinter( hPrinter );
 ClosePrinter( hPrinter );
 return FALSE;
}
// Inform the spooler that the document is ending.
if( ! EndDocPrinter( hPrinter ) )
{
 ClosePrinter( hPrinter );
 return FALSE;
}
// Tidy up the printer handle.
ClosePrinter( hPrinter );
// Check to see if correct number of bytes were written.
if( dwBytesWritten != dwCount )
 return FALSE;
return TRUE;
}
```

IrDA

Ogólnie

- 880nm
- Stożek transmisji 30°
- Stożek odbioru 15°
- Komunikacja półdupleksowa
- IrDA SIR 9.6-115.2 kb/s – standardowe układy UART, transmisja asynchroniczna jak COM
- IrDA MIR 0.576 – 1.152 Mb/s – specjalizowane sterowniki, tryb synchroniczny
- IrDA FIR 4Mb/s – specjalizowane sterowniki, tryb synchroniczny

Protokoły

- Warstwa transportu – TinyTP, podobny do TCP
- IrCOMM – emulacja portu COM (3 lub 9 linii), portu LPT
- IrLAN – emulacja sieci Ethernet i TokenRing
- IrOBEX – protokół wymiany obiektów, stosowany często przy komunikacji z telefonami i PDA (w zakresie wymiany książki telefonicznej itp., nie dostępu do Internetu)

Jak programować?

- Jeśli dostępny jest wirtualny port COM (lub LPT), można stosować podejście uprzednio omawiane
- Wirtualne porty nie są oficjalnie wspierane przez Win2k i XP (przez Viste pewnie też nie...). Wiaże się to z ograniczeniami emulowanych portów (np. brak możliwości współdzielenia)
- To jak?
- ...

IrDA i sockets

- W Win32 transmisję przed IrDA powinno się programować przy użyciu Winsock
- Należy uwzględnić pewne modyfikacje:
 - Należy włączyć nagłówek `<Af_irda.h>` (po `Winsock2.h`)
 - Address family to `AF_IRDA`
 - Adres jest zapisywany w strukturze `SOCKADDR_IRDA`
 - Przed próbą połączenia należy wykryć urządzenia funkcją `getsockopt` z opcją `IRLMP_ENUMDEVICES`

Bluetooth

Ogólnie

- Standard dla Personal Area Network. Do 8 urządzeń - piconet
- 3 klasy, zależnie od mocy: 1 – 100m, 2 – 10m, 3 – 1m
- Częstotliwość 2.4GHz, 79 kanałów, 1600 zmian kanału na sekundę (FHSS)

Wersje

- 1.0 – bezużyteczna, problemy z kompatybilnością
- 1.1 – poprawiona kompatybilność, teoretyczna prędkość do 721kbit/s
- 1.2 – szybkość 721kbit/s w praktyce, szybsze wykrywanie
- 2.0 + EDR (2004) – szybkość do 2.1Mbit/s
- 2.1 + EDR (2007) – poprawa bezpieczeństwa, obniżenie energochłonności

Jak programować?

- W Windows są dwie, uzupełniające się, możliwości programowania Bluetooth:
 - Za pomocą Winsock
 - Za pomocą specjalnych funkcji służących do obsługi specyficznej funkcjonalności tego interfejsu

Bluetooth i Winsock

- Nagłówki `Ws2bth.h` (po `Winsock2.h`) i `BluetoothAPI.h`
- Address family to `AF_BTH`
- Adres jest zapisywany w strukturze `SOCKADDR_BTH`
- Trzeba zapewnić odpowiednią procedurę wykrywania urządzeń

SOCKADDR_BTH

- typedef struct _SOCKADDR_BTH
{
 USHORT addressFamily;
 BTH_ADDR btAddr;
 GUID serviceClassId;
 ULONG port;
} SOCKADDR_BTH, *PSOCKADDR_BTH;
- Elementy są ustawiane w zależności od tego, czy aplikacja pracuje jako klient, czy jako serwer

Winsock i wykrywanie urządzeń Bluetooth

- Stosuje się następujące funkcje:
WSALookupServiceBegin,
WSALookupServiceNext,
WSALookupServiceEnd.
- Pierwsza umożliwia ustawienie kryteriów wyszukiwania, druga zwraca kolejno wyszukane urządzenia/usługi, ostatnia kończy wyszukiwanie i zwalnia zasoby
- Funkcja WSASetService umożliwia “reklamowanie” urządzenia jako obsługującego daną usługę

USB

Wersje

- Wersje:
 - 1.0 - 1996, prędkości transmisji: Low-Speed: 1.5Mb/s, Full-Speed: 12Mb/s
 - 1.1 - 1998, poprawione błędy
 - 2.0 - 2000, dodana wersja Hi-Speed: 480Mb/s
- Do 25m (z koncentratorami)
- Do 127 urządzeń (z koncentratorami)

Cechy specyficzne w stosunku do starszych interfejsów

- Wiele urządzeń podłączonych za pomocą jednego kontrolera
- Sterowniki urządzeń są zawsze wymagane, komunikują się z kontrolerem hosta
- Możliwość podłączania na gorąco, obsługa Plug-and-Play
- Wbudowane zaawansowane mechanizmy zapewniające integralność danych
- Możliwość zasilania z magistrali

Rodzaje transmisji

- Sterujące – wykorzystywane do konfigurowania urządzeń po podłączeniu oraz późniejszego zarządzania. Zapewnia gwarantowane dostarczenie i potwierdzenie wykonania. Jest jedynym rodzajem transmisji gdzie występuje jawna synchronizacja pomiędzy żądaniem i odpowiedzią. Można w ten sposób również odbierać dane od urządzenia (“na żądanie”)

Rodzaje transmisji

- Masowe – brak wymagań w zakresie czasu dostarczenia i szybkości, mają najniższy priorytet. Zajmują pasmo pozostałe po innych typach. Dostarczenie jest gwarantowane, w przypadku błędu następuje retransmisja. Korzystają z niej drukarki, dyski zewnętrzne itp.

Rodzaje transmisji

- Przerwania – transmisja krótkich komunikatów w ściśle określonym czasie. Limity czasowe i długości komunikatów zależą od szybkości transmisji, od 125us (tryb HS) do 255ms (tryby LS i FS), od 0 do 1024 bajtów (tryb HS). Dostarczenie gwarantowane, w przypadku błędu retransmisja, choć może to wydłużyć czas przetwarzania.

Rodzaje transmisji

- Izochroniczne – dedykowane pasmo, gwarancja transmisji w określonym odcinku czasu. Brak gwarancji bezbłędności, nie występuje retransmisja. W trybie FS maksymalnie 1MB/s, w trybie HS maksymalnie 24MB/s. Typowo używane w transmisji danych multimedialnych

USB - sprzęt

- Kontroler hosta
- Koncentratory (maksymalnie 5 poziomów nie licząc głównego)
- Kable
- Urządzenia peryferyjne (funkcje)
- Topologia warstwowo-gwiaździsta (drzewo)

USB – poziom logiczny

- Topologia gwiazdy
- Logiczne urządzenie USB jest zbiorem niezależnych punktów końcowych (endpoints) z którymi wymienia się dane, każde urządzenie ma adres 1-127
- Każdy punkt końcowy ma numer (0-15) oraz kierunek transmisji. Mogą być punkty dwukierunkowe. Dwukierunkowy punkt końcowy 0 (EP0) jest wykorzystywany do sterowania urządzeniem
- Każdy punkt końcowy ma ma własności opisujące obsługiwane typy transmisji, rozmiar pakietu, częstość obsługi

USB – poziom logiczny

- Zbiór punktów końcowych to interfejs – jest on odpowiedzialny za wykonywanie określonej funkcjonalności
- Jedno urządzenie może mieć wiele interfejsów
- Zbiór interfejsów które mogą być jednocześnie obsługiwane tworzy konfigurację urządzenia
- Może być wiele konfiguracji, jedna jest aktywna w danej chwili

USB – programowanie na PC

- W przypadku USB nie jest możliwe podejście jak w starszych portach
- Konieczny jest sterownik potrafiący obsłużyć dane urządzenie
- Na szczęście, istnieją sterowniki typowych urządzeń, dostarczane wraz z systemem operacyjnym
- Jeśli urządzenie “przedstawi się” systemowi jako należące do typowej klasy, będzie ono obsługiwane przez istniejący sterownik

Urządzenia HID

- HID – Human Interface Device
- Są to urządzenia które służą do interakcji z użytkownikiem, głównie do wprowadzania danych: klawiatury, myszy, joysticki itp.
- Cechą wspólną jest przesył niewielkich paczek danych, w nieregularnych odstępach czasu, z gwarancją dostarczenia -> przesył przerywany
- Każde inne urządzenie które może w ten sposób współpracować, może zostać “podpięte” pod tę klasę
- Głównym ograniczeniem jest szybkość transmisji

Jak zmusić urządzenie HID do współpracy?

1. Otworzyć urządzenie – uzyskamy uchwyt (jeśli jest obecne). Potrzebne są:
 - Vendor ID
 - Product ID
- Kroki:
 - Uzyskać GUID (Globally Unique ID) dla urządzeń HID (funkcja `HidD_GetHidGuid`)
 - Uzyskać listę struktur odpowiadających podłączonym urządzeniom HID (funkcja `SetupDiGetClassDevs`, zwraca uchwyt `HDEVINFO`)

HID - cd

- Przeszukać listę urządzeń w celu znalezienia urządzenia z oczekiwanym vid i pid:
 - Funkcja SetupDiEnumDeviceInterfaces identyfikuje interfejs urządzenia (struktura SP_DEVICE_INTERFACE_DATA)
 - Funkcja SetupDiGetDeviceInterfaceDetail zwraca informacje o interfejsie urządzenia (struktura SP_DEVICE_INTERFACE_DETAIL_DATA)
 - Funkcja CreateFile otwiera urządzenie na podstawie składowej DevicePath poprzedniej struktury
 - Funkcja HidD_GetAttributes pobiera atrybuty (m. in. vid i pid) urządzenia. Jeśli to nie to urządzenia, należy zamknąć uchwyt i szukać dalej.

HidD_GetHidGuid

- `VOID HidD_GetHidGuid(OUT LPGUID HidGuid);`
 - HidGuid – wskaźnik do obiektu GUID

SetupDiGetClassDevs

- HDEVINFO SetupDiGetClassDevs(const GUID* ClassGuid, PCTSTR Enumerator, HWND hwndParent, DWORD Flags);
 - Enumerator – opcjonalnie – nazwa urządzenia/enumerator urządzeń którym jesteśmy zainteresowani. Może być NULL
 - HwndParent – uchwyt okna odpowiedzialnego za interakcję z otrzymanym zestawem urządzeń
 - Flags:
 - DIGCF_ALLCLASSES – wszystkie urządzenia (ignoruje ClassGuid)
 - DIGCF_DEVICEINTERFACE – urządzenia z interfejsem ClassGuid
 - DIGCF_PRESENT – tylko aktualnie obecne

SetupDiEnumDeviceInterfaces

- `BOOL SetupDiEnumDeviceInterfaces(
HDEVINFO DeviceInfoSet,
PSP_DEVINFO_DATA DeviceInfoData, const
GUID* InterfaceClassGuid, DWORD
MemberIndex,
PSP_DEVICE_INTERFACE_DATA
DeviceInterfaceData);`
 - `DeviceInfoData` – możliwe ograniczenie poszukiwań (może być `NULL`)
 - `Index` – numer odpytawanego interfejsu. Zaczyna się od 0, jeśli funkcja zwróci `FALSE` i `GetLastError` zwróci `ERROR_NO_MORE_ITEMS`, to nie ma interfejsu o takim indeksie

SetupDiEnumDeviceInterfaces - cd

- DeviceInterfaceData – wskaźnik do struktury gdzie będą wpisane informacje o interfejsie

SetupDiGetDeviceInterfaceDetail

- `BOOL SetupDiGetDeviceInterfaceDetail(
HDEVINFO DeviceInfoSet,
PSP_DEVICE_INTERFACE_DATA
DeviceInterfaceData,
PSP_DEVICE_INTERFACE_DETAIL_DATA
DeviceInterfaceDetailData, DWORD
DeviceInterfaceDetailDataSize, PDWORD
RequiredSize, PSP_DEVINFO_DATA
DeviceInfoData);`
 - `DeviceInterfaceDetailData` – wskaźnik do struktury która otrzyma informacje o interfejsie. Może być `NULL` (do testowania rozmiaru)

SetupDiGetDeviceInterfaceDetail - cd

- DeviceInterfaceDetailDataSize – rozmiar bufora dla poprzedniej struktury. Może być 0 (do testowania rozmiaru)
- RequiredSize – wskaźnik do zmiennej która otrzyma wymaganą wielkość struktury (do testowania rozmiaru). Może być NULL
- DeviceInfoData – wskaźnik do struktury która otrzyma informacje o urządzeniu. Może być NULL

HidD_GetAttributes

- `BOOLEAN HidD_GetAttributes(IN HANDLE HidDeviceObject, OUT PHIDD_ATTRIBUTES Attributes);`
 - `Attributes` – wskaźnik do struktury `HIDD_ATTRIBUTES` która otrzyma informacje o urządzeniu
- `typedef struct _HIDD_ATTRIBUTES {
 ULONG Size;
 USHORT VendorID;
 USHORT ProductID;
 USHORT VersionNumber;
} HIDD_ATTRIBUTES, *PHIDD_ATTRIBUTES;`

SetupDiDestroyDeviceInfoList

- `BOOL SetupDiDestroyDeviceInfoList(HDEVINFO DeviceInfoSet);`
- Na koniec trzeba posprzątać...

```
BOOL bOpenHidDevice(HANDLE *HidDevHandle, USHORT vid, USHORT pid)
// based on: Stuart Allman, Cypress Semiconductor
// http://www.edn.com/article/CA243218.html
{
 // HID stuff
 static GUID HidGuid; /* HID Globally Unique ID*/
 HDEVINFO HidDevInfo; /* handle to all attached HID Device info */
 SP_DEVICE_INTERFACE_DATA devInfoData; /* Information for HID*/
 PSP_DEVICE_INTERFACE_DETAIL_DATA detailData; /* device info data */
 HIDD_ATTRIBUTES HIDAttrib; /* HID device attributes */

 // internals & tmps
 BOOLEAN Result;
 DWORD Index;
 DWORD DataSize;
 BOOLEAN GotRequiredSize = FALSE;
 DWORD RequiredSize;
 BOOLEAN DIDResult;
```

```
/* 1) Get the HID Globally Unique ID from the OS */
```

```
HidD_GetHidGuid(&HidGuid);
```

```
/* 2) Get an array of structures containing information about  
all attached and enumerated HIDs */
```

```
HidDevInfo = SetupDiGetClassDevs(&HidGuid, NULL, NULL,  
DIGCF_PRESENT | DIGCF_INTERFACEDevice);
```

```
/* 3) Step through the attached device list 1 by 1 and examine  
each of the attached devices. When there are no more  
entries in the array of structures, the function will  
return FALSE. */
```

```
Index = 0; // init to first index of array  
devInfoData.cbSize = sizeof(devInfoData); // set to the  
//size of the structure that will  
//contain the device info data
```

```
do {
 /* Get information about the HID device with the
 'Index' array entry */
 Result = SetupDiEnumDeviceInterfaces(HidDevInfo,
 0, &HidGuid, Index, &devInfoData);

 /* If we run into this condition, then there are
 no more entries to examine*/
 if (Result == FALSE)
 {
 /* free the memory allocated for DetailData */
 if(detailData != NULL)
 free(detailData);

 /* free HID device info list resources */
 SetupDiDestroyDeviceInfoList(HidDevInfo);

 return FALSE;
 }
}
```

```
if(GotRequiredSize == FALSE)
{
 /* 3) Get the size of the DEVICE_INTERFACE_DETAIL_DATA
 structure.*/
 DIDResult = SetupDiGetDeviceInterfaceDetail(HidDevInfo,
 &devInfoData, NULL, 0, &DataSize, NULL);
 GotRequiredSize = TRUE;

 /* allocate memory for the HidDevInfo structure */
 detailData = (PSP_DEVICE_INTERFACE_DETAIL_DATA)
 malloc(DataSize);

 /* set the size parameter of the structure */
 detailData->cbSize =
 sizeof(SP_DEVICE_INTERFACE_DETAIL_DATA);
}
```


```
/* 4) Call the function with the correct size parameter.
 This function will return data from one of the array
 members that Step #2 pointed to. */
DIDResult = SetupDiGetDeviceInterfaceDetail(HidDevInfo,
 &devInfoData, detailData, DataSize, &RequiredSize,
 NULL);

/* 5) Open a file handle to the device. */
*HidDevHandle = CreateFile( detailData->DevicePath,
 GENERIC_READ | GENERIC_WRITE, FILE_SHARE_READ |
 FILE_SHARE_WRITE, NULL, OPEN_EXISTING,
 FILE_FLAG_OVERLAPPED, NULL);
```

```

/* 6) Get the Device VID & PID to see if it's the device
 we want */
if(*HidDevHandle != INVALID_HANDLE_VALUE)
{
 HIDAttrib.Size = sizeof(HIDAttrib);
 HidD_GetAttributes( *HidDevHandle, &HIDAttrib);
 if((HIDAttrib.VendorID == VID) &&
 (HIDAttrib.ProductID == PID))
 {
 /* free the memory allocated for DetailData */
 if(detailData != NULL)
 free(detailData);

 /* free HID device info list resources */
 SetupDiDestroyDeviceInfoList(HidDevInfo);
 return TRUE; /* found HID device */
 }

 /* 7) Close the Device Handle because we didn't
 find the device with the correct VID and PID */
 CloseHandle(*HidDevHandle);
}

Index++; /* increment the array index to search the
next entry */
} while(TRUE);
}

```

Jak zmusić HID?

2. Ustawić powiadomienia do dołączeniu i odłączeniu:

- Uzyskać GUID
- Ustawić w strukturze `DEV_BROADCAST_DEVICEINTERFACE` elementy odpowiadające GUID
- Zarejestrować powiadomienia przez funkcję `RegisterDeviceNotification`

DEV_BROADCAST_DEVICEINTERFACE

- typedef struct
_DEV_BROADCAST_DEVICEINTERFACE {
 DWORD dbcc_size;
 DWORD dbcc_devicetype;
 DWORD dbcc_reserved;
 GUID dbcc_classguid;
 TCHAR dbcc_name[1];
} DEV_BROADCAST_DEVICEINTERFACE
*PDEV_BROADCAST_DEVICEINTERFACE;

– dbcc_devicetype – zawsze
 DBT_DEVTYP_DEVICEINTERFACE

– dbcc_classguid – żądany GUID

RegisterDeviceNotification

- HDEVNOTIFY RegisterDeviceNotification(
HANDLE hRecipient, LPVOID NotificationFilter,
DWORD Flags);
 - hRecipient – uchwyt obiektu który otrzyma powiadomienie (np. okienko)
 - NotificationFilter – informacja o urządzeniach których dotyczyć ma powiadamianie
 - Flags – informacja czym jest odbiorca powiadomienia,
DEVICE_NOTIFY_WINDOW_HANDLE jeśli jest to okienko

```
BOOL bHidDeviceNotify(HWND hWnd, HDEVNOTIFY hDevNotify)
{
// based on: Stuart Allman, Cypress Semiconductor
// http://www.edn.com/article/CA243218.html
 GUID HidGuid;
 DEV_BROADCAST_DEVICEINTERFACE NotificationFilter; /* un/plug
 notification filter */

 /* 1) get the HID GUID */
 HidD_GetHidGuid(&HidGuid);

 /* 2) clear the notification filter */
 ZeroMemory( &NotificationFilter, sizeof(NotificationFilter));

 /* 3) assign the previously cleared structure with the correct data
 so that the application is notified of HID device un/plug events */
 NotificationFilter.dbcc_size = sizeof(DEV_BROADCAST_DEVICEINTERFACE);
 NotificationFilter.dbcc_devicetype = DBT_DEVTYP_DEVICEINTERFACE;
 NotificationFilter.dbcc_classguid = HidGuid;

 /* 4) register device notifications for this application */
 hDevNotify = RegisterDeviceNotification(hWnd, &NotificationFilter,
 DEVICE_NOTIFY_WINDOW_HANDLE);

 /* 5) notify the calling procedure if the HID device will not be
 recognized */
 if(!hDevNotify)
 return FALSE;
 return TRUE;
}
```

Jak HID?

3. Czytać i pisać

- Stosując uchwyt od CreateFile, należy wykorzystywać ReadFile i WriteFile do zapisywania i odczytywania tzw. raportów

Raporty

- Raporty są używane do przesyłu danych z/do urządzenia HID
- Format raportu jest określony w “report descriptor”
- Raporty typu “input” i “output” służą do wymiany danych sterujących, a raporty typu “feature” - konfiguracyjnych
- Każdy raport na określone ID

Raporty

- Urządzenie definiuje raporty jakie obsługuje
- Sterownik OS odpytuje urządzenie w tym zakresie

Usage pages

- W specyfikacji HID występuje duża liczba predefiniowanych grup “urządzeń”
- Przykładowo:
 - Generic Desktop Controls 01
 - Game controls 08
 - Generic device controls 09
 - LEDs 11
 - Buttons 12
 - Alphanumeric display 18
 - etc.

Usage pages

- W ramach usage pages są predefiniowane poszczególne urządzenia, np.
- Usage page 01: Pointer: 01, Mouse: 02, Slider: 36, Dial: 37
- Led page 11: Power 06, Battery OK 1C, Stand by: 27

HidD_GetPreparsedData

- `BOOLEAN HidD_GetPreparsedData(IN HANDLE HidDeviceObject, OUT PHIDP_PREPARSED_DATA *PreparsedData);`
 - `HidDeviceObject` – uchwyt do kolekcji (otwarty!)
 - `PreparsedData` – wskaźnik do bufora który otrzyma dane kolekcji. Struktura `HIDP_PREPARSED_DATA` jest w całości zarezerwowana do użytku wewnętrznego

HidP_GetCaps

- NTSTATUS HidP_GetCaps(IN PHIDP_PREPARSED_DATA PreparedData, OUT PHIDP_CAPS Capabilities);
 - Capabilities – bufor gdzie trafi struktura opisująca możliwości urządzenia

HIDP_CAPS

- typedef struct _HIDP_CAPS {
 USAGE Usage;
 USAGE UsagePage;
 USHORT InputReportByteLength; //dotyczy wszystkich możliwych
 USHORT OutputReportByteLength; //j.w.
 USHORT FeatureReportByteLength; //j.w.
 USHORT Reserved[17];
 USHORT NumberLinkCollectionNodes;
 USHORT NumberInputButtonCaps;
 USHORT NumberInputValueCaps;
 USHORT NumberInputDataIndices;
 USHORT NumberOutputButtonCaps;
 USHORT NumberOutputValueCaps;
 USHORT NumberOutputDataIndices;
 USHORT NumberFeatureButtonCaps;
 USHORT NumberFeatureValueCaps;
 USHORT NumberFeatureDataIndices;
} HIDP_CAPS, *PHIDP_CAPS;

HidD_FreePreparsedData

- `BOOLEAN HidD_FreePreparsedData(IN PHIDP_PREPARSED_DATA PreparsedData);`
- Trzeba posprzątać

Jak wybrać określony raport?

- Wystarczy ustawić pierwszy bajt bufora raportu na odpowiednie ID
- Działa zarówno przy zapisie, jak i odczycie
- Kolejność:
 - Zaalokować bufor o długości odpowiadającej długości raportu
 - Ustawić ID raportu
 - Ustawić dane (przy wysyłaniu)
 - Wywołać ReadFile lub WriteFile


```
void TMeasure(LPVOID lpParameter)
{
// based on: Stuart Allman, Cypress Semiconductor
// http://www.edn.com/article/CA243218.html

HANDLE hDevice;
unsigned long numBytesReturned;
unsigned char inbuffer[9]; /* input buffer*/
unsigned char outbuffer[9]; /* output buffer */
BOOL bResult;
HIDP_CAPS Capabilities;
PHIDP_PREPARED_DATA  HidParsedData;
OVERLAPPED HidOverlapped;
HANDLE ReportEvent;
short data = 0; /* data from device */
```

```
/* Open the HID device handle */
if(bOpenHidDevice( &hDevice, VID, PID) == TRUE)
{
 /* get a handle to a buffer that describes the device's
 capabilities.*/
 HidD_GetPreparedData(hDevice, &HidParsedData);

 /* extract the capabilities info */
 HidP_GetCaps(HidParsedData, &Capabilities);

 /* Free the memory allocated when getting the prepared data */
 HidD_FreePreparedData(HidParsedData);

 /* Create a new event for report capture */
 ReportEvent = CreateEvent(NULL, TRUE, FALSE, NULL);

 /* fill the HidOverlapped structure so that Windows knows which
 event to cause when the device sends an IN report */
 HidOverlapped.hEvent = ReportEvent;
 HidOverlapped.Offset = 0;
 HidOverlapped.OffsetHigh = 0;
```

```
/* Use WriteFile to send an output report to the HID device.
 In this case we are turning on the READY LED on the target
*/
outbuffer[0] = 0; /* this is used as the report ID */
outbuffer[1] = 1; /* this flag turns on the LED */

bResult = WriteFile(hDevice,
 &outbuffer[0],
 Capabilities.OutputReportByteLength,
 &numBytesReturned,
 (LPOVERLAPPED) &HidOverlapped);

bResult = WaitForSingleObject(ReportEvent, 200);
```

```

while( /*some external condition*/ )
{
 bResult = ReadFile( hDevice, /* handle to device */
 &inbuffer[0], /* IN report buffer to fill */
 Capabilities.InputReportByteLength, /* input
 buffer size */
 &numBytesReturned, /* returned buffer size */
 (LPOVERLAPPED) &HidOverlapped ); /* long
 pointer to an OVERLAPPED structure */

 /* wait for IN report event. If the function returns TRUE, then
 a report did occur*/

 bResult = WaitForSingleObject(ReportEvent, 300);
 /* if the transaction timed out, then we have to manually
 cancel the request */
 if(bResult == WAIT_TIMEOUT || bResult == WAIT_ABANDONED)
 CancelIo(&hDevice);
 /* Process in the input data. Note that the first byte
 (i.e. inbuffer[0] is the report ID for the HID report.*/
 if(bResult == WAIT_OBJECT_0)
 {
 /* check if user pressed button for units toggle */
 if(inbuffer[1] == 1)
 //do something
 /* check for valid temperature and display it */
 data = (short)inbuffer[2] + ((short)inbuffer[3] << 8);
 //process data
 }
}

```

```
/* Use WriteFile to send an output report to the HID device.
In this case we are turning off the READY LED on the target */
outbuffer[0] = 0; /* this is used as the report ID */
outbuffer[1] = 0; /* this flag turns on the LED */

bResult = WriteFile(hDevice,
 &outbuffer[0],
 Capabilities.OutputReportByteLength,
 &numBytesReturned,
 (LPOVERLAPPED) &HidOverlapped);

bResult = WaitForSingleObject(ReportEvent, 200);

/* close the HID device handle */
CloseHandle(hDevice);
}
```

And now – the easy way :)

- Popularność interfejsu USB w połączeniu ze stosunkowo dużą złożonością obsługi powoduje pojawianie się narzędzi ułatwiających generowanie kodu obsługującego – zarówno po stronie urządzenia, jak i PC
- Takie narzędzia są często udostępniane przez producentów mikrokontrolerów obsługujących USB

EasyHID (dla mikrokontrolerów PIC)

- Aplikacja generuje kod zarówno dla mikrokontrolera, jak i dla PC
- Od strony PC jest możliwość wyboru środowiska, w tym VC++
- Funkcjonalność zapewnia odpowiednia biblioteka DLL

EasyHID - funkcje

- Connect;
- Disconnect;
- GetItem;
- GetItemCount;
- Read;
- Write;
- ReadEx;
- WriteEx;
- GetHandle;
- GetVendorID;
- GetProductID;
- GetVersionID;
- GetVendorName;
- GetProductName;
- GetSerialNumber;
- GetInputReportLength;
- GetOutputReportLength;
- SetReadNotify;
- IsReadNotifyEnabled;
- IsAvailable;

Easy HID – denerwujący opis użycia

- // To send some data to the HID device, use something like..

```
void CUSBProjectDlg::SendSomeData()
{
 // output buffer...
 HIDBufferOut BufferOut;

 // first element is the report ID
 BufferOut[0] = 0;

 // rest of the buffer is for data...
 for (int i = 1; i < BUFFER_OUT_SIZE; i++)
 BufferOut[i] = i;

 // now send the data...
 WriteEx(VENDOR_ID, PRODUCT_ID, BufferOut)
}
```

MFC

Co to jest MFC?

- MFC – Microsoft Foundation Classes
- “Opakowanie” dla WinAPI, zestaw klas C++ umożliwiających wygodniejsze pisanie programów
- MFC od pewnego czasu jest wypierane przez .NET, ale jest rozwiązaniem przydatnym jeśli z jakichś względów nie chcemy używać .NET
- Microsoft zapowiada stopniową integrację MFC z .NET
- MFC nie jest dostępne w wersjach Express produktów

Zalety

- Znaczne uproszczenie tworzenia typowych aplikacji w stosunku do WinAPI
- Wygodniejsze zastosowanie w technologiach obiektowych (m. in. dziedziczenie z jednej klasy)
- Organizacja współpracy między warstwą dokumentu a warstwą prezentacji
- Organizacja wymiany danych z okienkami
- Dodatkowe klasy związane m. in. z kolekcjami i serializacją
- Wizardy wspierające tworzenie aplikacji

Wady

- Rzeczy które nie zostały przewidziane przez twórców biblioteki często bardzo trudno zaimplementować. Konieczne jest modyfikowanie fragmentów generowanych przez wizardy, co często powoduje niekompatybilności i trudności w dalszej pracy z wizardami
- Zmiana rodzaju projektu po wygenerowaniu przez wizard jest praktycznie niemożliwa
- Architektura dokument-widok jest niezbyt przejrzysta, niektóre rozwiązania są “wydumane”
- Konieczność dołączania bibliotek

Zasadnicze koncepcje

- Nazwy klas zaczynają się od C
- Prawie wszystko dziedziczy po CObject
- Prawie wszystkie elementy interfejsu dziedziczą po CWnd
- Dziedzicznie jest intensywnie wykorzystywane, podstawowe klasy aplikacji użytkownika dziedziczą po klasach MFC
- Duża część implementacji polega na pisaniu własnych implementacji funkcji zdefiniowanych w klasach bazowych

Zasadnicze koncepcje

- Możliwe są trzy zasadnicze rodzaje aplikacji: Dialog, SDI, MDI
- Interakcja między elementami jest oparta na standardowych komunikatach Windows, obsługa dodawana przez wizardy
- Elementy dodawane przez wizardy mają często postać makr
- Nieuważna próba edytowania fragmentów dodanych przez wizardy może popsuć współpracę z nimi

Microsoft Foundation Class Library Version 7.0

Object

CObject

- Klasa bazowa dla większości klas MFC, zalecane dziedziczenie po niej również własnych klas
- Wsparcie dla:
 - Serializacji
 - RTTI
 - Debugowania
 - Klas kolekcji

CObject

- CObject()
- CObject(const CObject& objectSrc) - prywatny
- operator delete
- operator new
- AssertValid
- Dump
- IsSerializable
- Serialize
- GetRuntimeClass
- IsKindOf

CWnd

- Stanowi “opakowanie” dla okienka Windows
- Ukrywa mechanizm obsługi wiadomości (zdarzeń) implementowany przez Windows. Wiadomości automatycznie wywołują funkcje `OnNazwaWiadomosci`. Aby zaimplementować obsługę wiadomości, wystarczy napisać ciało funkcji
- Wiele funkcji API działających na uchwycie okna (HWND) ma swoje odpowiedniki w CWnd

CWnd

- Tworzenie okna w MFC jest dwuetapowe:
 - Utworzenie obiektu klasy CWnd (lub pochodnej)
 - Wywołanie funkcji Create
- W wielu wypadkach proces ten jest realizowany automatycznie

CWnd

- HWND m_hWnd
- CWnd();
- virtual BOOL DestroyWindow();

CWnd::Create

- virtual BOOL Create(
LPCTSTR lpszClassName,
LPCTSTR lpszWindowName,
DWORD dwStyle,
const RECT& rect,
CWnd* pParentWnd,
UINT nID,
CCreateContext* pContext = NULL);

Cwnd::GetWindowRect etc.

- void GetWindowRect(LPRECT lpRect) const;
- void GetClientRect(LPRECT lpRect) const;
- void MoveWindow(int x, int y, int nWidth, int nHeight, BOOL bRepaint = TRUE);
- void MoveWindow(LPCRECT lpRect, BOOL bRepaint = TRUE);
- BOOL SetWindowPos(const CWnd* pWndInsertAfter, int x, int y, int cx, int cy, UINT nFlags);

Cwnd::GetParent etc.

- CWnd* GetParent() const;
- CWnd* GetDlgItem(int nID) const;
- CFrameWnd* GetParentFrame() const;

CWnd::ShowWindow

- `BOOL ShowWindow(int nCmdShow);`
- `void Invalidate(BOOL bErase = TRUE);`
- `void UpdateWindow();`

CWnd::GetWindowText

- `int GetWindowText(LPCTSTR lpszStringBuf, int nMaxCount) const;`
- `void GetWindowText(CString& rString) const;`
- `void SetWindowText(LPCWSTR lpszString);`

CWnd...

- W sumie około 360 funkcji
- Znaczna część to funkcje obsługujące zdarzenia, np:
- `afx_msg void OnMove(int x, int y);`

Klasy dziedziczące po CWnd

- Ramki
- Okienka dialogowe
- Widoki
- Kontrolki

Ramki - CFrameWnd

- Najbardziej zewnętrzne okno aplikacji
- Zarządza widokami, toolbarami, menu, paskiem statusu etc.
- Współpracuje z aktywnym widokiem

Widoki - CView

- Widok jest elementem pośredniczącym między dokumentem a użytkownikiem – wyświetla stan dokumentu i przyjmuje działania użytkownika na dokumencie
- Jest dzieckiem (w sensie zależności między oknami, nie dziedziczenia) okienka ramki
- Jest dołączony do jednego dokumentu (ale dokument może mieć wiele widoków)
- Jest odpowiedzialny za obsługę komend użytkownika. Komendy są przekazywane przez okienko ramki, jeśli nie są obsłużone, idą dalej – do dokumentu

CView

- Rysowanie widoku odbywa się w funkcji OnDraw
- Jest 10 klas dziedziczących po CView, m. in.:
 - CEditView
 - CFormView
 - CRichEditView
 - CTreeView

CFrameWnd i CView – podstawa aplikacji SDI i MDI

- SDI – single document interface
- MDI – multiple document interface
- Architektury różnią się liczbą dokumentów z którymi można jednocześnie pracować. Przekłada się to na liczbę “równoległych” widoków (nie mylić z widokami w okienku split oraz innymi oknami, np. toolbarami)
- Są to typowe architektury aplikacji o “swobodnej” interakcji, np. edytory tekstu, programy graficzne, arkusze kalkulacyjne itp.

Okienka dialogowe - CDialog

- Jest też podstawą dla okienek dialogowych w aplikacjach
- Istotnym elementem tworzenia okienka dialogowego jest opracowanie układu kontrolek – dokonuje się tego przy pomocy wbudowanego w środowiska edytora
- Okienka dialogowe mogą być modalne (tworzone funkcją DoModal) lub nie (tworzone funkcją Create)
- Istotne funkcje to OnOK i OnCancel

CDialog – aplikacje “dialogowe”

- CDialog jest podstawą dla aplikacji “dialogowych”
- Są to aplikacje gdzie główne okno to okno dialogowe – składa się z zestawu kontrolek
- Nie ma widoku i dokumentu, zwykle nie ma zmiennego rozmiaru
- Dobrze nadaje się do prostych aplikacji, gdzie interakcja z użytkownikiem jest ograniczona

CCommonDialog i pochodne

- MFC dostarcza gotowe okna dialogowe dla typowych zastosowań:
 - CFileDialog
 - CFontDialog
 - CColorDialog
 - CPageSetupDialog
 - CPrintDialog
 - CPrintDialogEx
 - CFindReplaceDialog
 - COleDialog

Kontrolki

- Dziedziczą po CWnd (około 30). Np.:
 - CButton
 - CComboBox
 - CEdit
 - CListBox
 - CSliderCtrl
 - CStatic
 - CTabCtrl

Serializacja

- Kroki aby klasa była serializowalna:
 - Odziedziczyć po CObject (bezpośrednio lub pośrednio)
 - Napisać własną implementację funkcji Serialize
 - Zastosować makro DECLARE_SERIAL w definicji klasy
 - Zdefiniować konstruktor domyślny (może być protected, private)
 - Zastosować makro IMPLEMENT_SERIAL w pliku .cpp implementującym funkcje klasy

Funkcja Serialize


```
void CMyClass::Serialize( CArchive& archive )
{
 CObject::Serialize( archive );

 // do the stuff for our specific class
 if( archive.IsStoring() )
 //store data
 else
 //read data
}
```

Klasa CArchive

- Flush
- operator <<
- operator >>
- Read
- ReadString
- Write
- WriteString
- CArchive(CFile* pFile, UINT nMode, int nBufSize = 4096, void* lpBuf = NULL);

Przykładowa aplikacja dialogowa

Application Type

Specify Document/View architecture support, language, and interface style options for your application.

Overview

Application Type

Compound Document Support

Document Template Strings

Database Support

User Interface Features

Advanced Features

Generated Classes

Application type:

- Single document
- Multiple documents
- Dialog based
 - Use HTML dialog
- Multiple top-level documents

Document/View architecture support

Resource language:

English (United States)

Project style:

- Windows Explorer
- MFC standard

Use of MFC:

- Use MFC in a shared DLL
- Use MFC in a static library

Finish

Cancel

Help

MFC Application Wizard - DialogSample

User Interface Features

Specify options that control the look and feel of your application.

Overview

Application Type

Compound Document Support

Document Template Strings

Database Support

User Interface Features

Advanced Features

Generated Classes

Main frame styles:

- Thick frame
- Minimize box
- Maximize box
- Minimized
- Maximized
- System menu
- About box
- Initial status bar
- Split window

Child frame styles:

- Child minimize box
- Child maximize box
- Child minimized
- Child maximized

Toolbars:

- None
- Standard docking
- Browser style

Dialog title:

Sample Dialog Application

Finish

Cancel

Help

Advanced Features

Specify additional support to build into your application.

Overview

Application Type

Compound Document Support

Document Template Strings

Database Support

User Interface Features

Advanced Features

Generated Classes

Advanced features:

- Context-sensitive Help
- WinHelp Format
- HTML Help format
- Printing and print preview
- Automation
- ActiveX controls
- MAPI (Messaging API)
- Windows sockets
- Active Accessibility
- Common Control Manifest

Number of files on recent file list:

Finish Cancel Help

Generated Classes

Review generated classes and specify base classes for your application.

Overview

Application Type

Compound Document Support

Document Template Strings

Database Support

User Interface Features

Advanced Features

Generated Classes

Generated classes:

CDialogSampleApp
CDialogSampleDlg

Class name:

CDialogSampleApp

.h file:

DialogSample.h

Base class:

CWinApp

.cpp file:

DialogSample.cpp

Finish

Cancel

Help

Generated Classes

Review generated classes and specify base classes for your application.

Overview

Application Type

Compound Document Support

Document Template Strings

Database Support

User Interface Features

Advanced Features

Generated Classes

Generated classes:

CDialogSampleApp
CDialogSampleDlg

Class name:

CDialogSampleDlg

.h file:

DialogSampleDlg.h

Base class:

CDialog

.cpp file:

DialogSampleDlg.cpp

Finish

Cancel

Help

Properties

CDialogSampleDlg VCCodeClass

C++

(Name)	CDialogSampleDlg
File	c:\documents and settings\el...
FullName	CDialogSampleDlg
IsAbstract	False
IsInjected	False
IsManaged	False
IsSealed	False
IsTemplate	False
IsValue	False

Dialog

DialogID	IDD_DIALOGSAMPLE_DIALOG
----------	-------------------------

(Name)

Sets/returns the name of the object.

Toolbox

Dialog Editor

- Pointer
- Button
- Check Box
- Edit Control
- Combo Box
- List Box
- Group Box
- Radio Button
- Static Text
- Picture Control
- Horizontal Scroll Bar
- Vertical Scroll Bar
- Slider Control
- Spin Control
- Progress Control
- Hot Key
- List Control
- Tree Control
- Tab Control
- Animation Control
- Rich Edit 2.0 Control
- Date Time Picker
- Month Calendar Control
- IP Address Control
- Extended Combo Box
- Custom Control
- Msie Control

Sample Dialog Application

OK

Cancel

Help

TODO: Place dialog controls here.

Resource View - DialogSample

- DialogSample
- DialogSample.rc
 - Dialog
 - IDD_ABOUTBOX [English (U.S.)]
 - IDD_DIALOGSAMPLE_DIALOG [English (U.S.)]
 - Icon
 - String Table
 - Version

Properties

Dialog Node IDlgRes

Misc	
(Name)	Dialog Node
Condition	
ID	IDD_DIALOGSAMPLE_DIALOG
Language	English (United States)

(Name)

Properties

IDC_RADIO2 (Radio-button Control) IRadio1

Appearance

Auto	True
Bitmap	False
Caption	Server
Client Edge	False
Flat	False
Horizontal Alignment	Default
Icon	False
Left Text	False
Modal Frame	False
Multiline	False
Notify	False
Push Like	False
Right Align Text	False
Right To Left Reading (False
Static Edge	False
Transparent	False

Caption
Specifies the text displayed by the control.

Properties

IDC_RADIO4 (Radio-button Control) IRadio4

Push Like	False
Right Align Text	False
Right To Left Reading (False
Static Edge	False
Transparent	False
Vertical Alignment	Default
Behavior	
Accept Files	False
Disabled	False
Help ID	False
Visible	True
Misc	
(Name)	IDC_RADIO4 (Radio-butto
Group	True
ID	IDC_RADIO4
Tabstop	False

Group
Specifies the first control in a group of controls based on tab order.

Sample Dialog Application

Transaction side

Client Server

Transaction method

Text Binary

IP address

0 . 0 . 0 . 0

Port

Sample ed

File

Sample edit box

Browse...

Write policy

Sample Dialog Application

Transaction side
 Client Server

Transaction method
 Text Binary

IP address Port

File

Write policy

Properties

IDC_COMBO1 (Combo-box Control) ICombol

Modal Frame	False
No Integral Height	False
OEM Convert	False
Right Align Text	False
Right To Left Reading (False
Static Edge	False
Transparent	False
Type	Drop List
Uppercase	False
Vertical Scrollbar	True
Behavior	
Accept Files	False
Auto	False
Data	overwrite;append;new file
Disabled	False
Has Strings	False
Help ID	False

Data
 Specifies data(separated by semicolons)for population of the control with. (Separate items ...

Sample Dialog Application

Transaction side:
 Client Server

Transaction method:
 Text Binary

IP address: 0 . 0 . 0 . 0 Port: Sample ed

File:
Sample edit box

Write policy:
[Dropdown]

OK
Cancel
Help
Browse...

- Cut
- Copy
- Paste
- Delete
- Add Event Handler...
- Insert ActiveX Control...
- Add Class...
- Add Variable...
- Size to Content
- Align Lefts
- Align Tops
- Check Mnemonics
- Properties

Add Member Variable Wizard - DialogSample

Welcome to the Add Member Variable Wizard

This wizard adds a member variable to your class, struct, or union.

Access: public Control variable

Variable type: CString Control ID: IDC_FILE_EDIT Category: Value

Variable name: m_fileName Control type: EDIT Max chars:

Min value: Max value:

.h file: .cpp file:

Comment (// notation not required):

Finish Cancel Help

```

CDialogSampleDlg::CDialogSampleDlg(CWnd* pParent /*=NULL*/)
: CDialog(CDialogSampleDlg::IDD, pParent)
, m_fileName(_T("type filename here"))
{
 m_hIcon = AfxGetApp()->LoadIcon(IDR_MAINFRAME);
}

```

Add Member Variable Wizard - DialogSample

Welcome to the Add Member Variable Wizard

This wizard adds a member variable to your class, struct, or union.

Access: public Control variable

Variable type: BOOL Control ID: IDC_CLIENT_RADIO Category: Value

Variable name: m_client Control type: RADIO Max chars:

Min value: Max value:

.h file: .cpp file:

Comment (// notation not required):

Finish Cancel Help

```

CDialogSampleDlg::CDialogSampleDlg(CWnd* pParent /*=NULL*/)
: CDialog(CDialogSampleDlg::IDD, pParent)
, m_fileName(_T("type filename here"))
, m_client(0)
{
 m_hIcon = AfxGetApp()->LoadIcon(IDR_MAINFRAME);
}

```


Add Member Variable Wizard - DialogSample

Welcome to the Add Member Variable Wizard

This wizard adds a member variable to your class, struct, or union.

Access:

public

Control variable

Variable type:

int

Control ID:

IDC_PORT_EDIT

Category:

Value

Variable name:

m_port

Control type:

EDIT

Max chars:

Min value:

1

Max value:

65535

.h file:

...

.cpp file:

...

Comment (// notation not required):

Finish

Cancel

Help

```
CDialogSampleDlg::CDialogSampleDlg(CWnd* pParent /*=NULL*/)
: CDialog(CDialogSampleDlg::IDD, pParent)
  , m_fileName(_T("type filename here"))
  , m_client(0)
  , m_transaction(1)
  , m_IP(htonl(inet_addr("127.0.0.1")))
  , m_port(5555)
{
m_hIcon = AfxGetApp()->LoadIcon(IDR_MAINFRAME);
}


void CDialogSampleDlg::DoDataExchange(CDataExchange* pDX)
{
  CDialog::DoDataExchange(pDX);
  DDX_Text(pDX, IDC_FILE_EDIT, m_fileName);
  DDX_Radio(pDX, IDC_CLIENT_RADIO, m_client);
  DDX_Radio(pDX, IDC_TEXT_RADIO, m_transaction);
  DDX_IPAddress(pDX, IDC_IPADDRESS, m_IP);
  DDX_Text(pDX, IDC_PORT_EDIT, m_port);
  DDV_MinMaxInt(pDX, m_port, 1, 65535);
}
```

Add Member Variable Wizard - DialogSample

Welcome to the Add Member Variable Wizard

This wizard adds a member variable to your class, struct, or union.

Access:

public

Control variable

Variable type:

int

Control ID:

IDC_POLICY_COMBO

Category:

Value

Variable name:

m_policy

Control type:

COMBOBOX

Max chars:

Min value:

Max value:

.h file:

.cpp file:

Comment (// notation not required):

Finish

Cancel

Help

A dialog box titled "TCP transfer" with a standard Windows-style title bar (minimize, maximize, close buttons). The dialog contains several sections for configuring a TCP transfer: "Transaction side" with radio buttons for "Client" (selected) and "Server"; "Transaction method" with radio buttons for "Text" and "Binary" (selected); "IP address" and "Port" text input fields containing "127 . 0 . 0 . 1" and "5555" respectively; a "File" text input field containing "type filename here" and a "Browse..." button; and a "Write policy" dropdown menu currently set to "append". On the right side, there are three buttons: "OK" (with a dotted border), "Cancel", and "Help".

TCP transfer

Transaction side

Client Server

Transaction method

Text Binary

IP address: 127 . 0 . 0 . 1 Port: 5555

File: type filename here [Browse...](#)

Write policy: append

[OK](#) [Cancel](#) [Help](#)


```
void CDialogSampleDlg::OnBnClickedBrowseButton()  
{  
 CFileDialog dialog(TRUE);  
 dialog.DoModal();  
}
```


```
void CDialogSampleDlg::OnBnClickedBrowseButton()
{
 CFileDialog dialog(TRUE);
 if (dialog.DoModal() == IDOK)
 {
 m_fileName = dialog.GetPathName();
 UpdateData(FALSE);
 }
}
```

Properties

IDD_DIALOGSAMPLE_DIALOG (Dialog) IDlg

BCN_HOTITEMCHANG
BN_CLICKED
BN_DOUBLECLICKED
BN_KILLFOCUS
BN_SETFOCUS
NM_THEMECHANGE

+	IDC_CLIENT_RADIO	(Object)
	BCN_HOTITEMCHANG	
	BN_CLICKED	OnBnClickedClientRadio
	BN_DOUBLECLICKED	
	BN_KILLFOCUS	
	BN_SETFOCUS	
	NM_THEMECHANGE	
+	IDC_FILE_EDIT	(Object)
+	IDC_IPADDRESS	(Object)
+	IDC_POLICY_COMBO	(Object)
+	IDC_PORT_EDIT	(Object)
-	IDC_SERVER_RADIO	(Object)
	BCN_HOTITEMCHANG	
	BN_CLICKED	OnBnClickedServerRadio
	BN_DOUBLECLICKED	
	BN_KILLFOCUS	
	BN SETFOCUS	

IDC_SERVER_RADIO

Add Member Variable Wizard - DialogSample

Welcome to the Add Member Variable Wizard

This wizard adds a member variable to your class, struct, or union.

Access:

public

Control variable

Variable type:

CIPAddressCtrl

Control ID:

IDC_IPADDRESS

Category:

Control

Variable name:

m_IPCtrl

Control type:

SysIPAddress32

Max chars:

Min value:

Max value:

.h file:

.cpp file:

Comment (// notation not required):

Finish

Cancel

Help

Add Member Function Wizard - DialogSample

Welcome to the Add Member Function Wizard

This wizard adds a member function to a class, struct, or union.

Return type:

void

Function name:

SetStartButton

Parameter type:

int

Parameter name:

Parameter list:

Add

Remove

Access:

protected

- Static Virtual Pure
 Inline

.cpp file:

dialogsampldlg.cpp ...

Comment (// notation not required):

Function signature:

void SetStartButton(void)

Finish

Cancel

Help

```
void CDialogSampleDlg::OnBnClickedStartButton()
{
 if (m_started) {
 //stop process
 m_started = false;
 SetStartButton();
 }else{
 UpdateData();
 if (m_client == 0){
 //client code
 //open file, stop if unable
 if (/*file not OK*/1){
 AfxMessageBox("Cannot open file", MB_APPLMODAL | MB_OK |
 MB_ICONERROR);
 return;
 }
 //parse IP
 //....
 //set button to "Stop"
 m_started = true;
 SetStartButton();
 //start sending
 }else{
 //server code
 //set button to "Stop"
 m_started = true;
 SetStartButton();
 //start server
 }
 }
}
}
```

```
void CDialogSampleDlg::SetStartButton()
{
 if (m_started)
 {
 m_startButton.SetWindowText("Stop");
 } else
 {
 m_startButton.SetWindowText("Start");
 }
}
```

Properties

CDialogSampleDlg VCCodeClass

HtmlHelp	
IsInvokeAllowed	
OnAmbientProperty	
OnCancel	
OnChildNotify	
OnCmdMsg	
OnCommand	
OnCreateAggregates	
OnFinalRelease	
OnInitDialog	OnInitDialog
OnNotify	
OnOK	
OnSetFont	<Add> OnOK
OnToolHitTest	
OnWndMsg	
PostNcDestroy	
PreCreateWindow	
PreInitDialog	

OnOK
Called when the OK, Apply Now, or Close button is clicked

```
void CDialogSampleDlg::OnOK()
{
 if (m_started)
 {
 if (AfxMessageBox("Abort transfer?", MB_APPLMODAL |
 MB_OKCANCEL | MB_ICONQUESTION) != IDOK)
 {
 return;
 }
 }
 CDialog::OnOK();
}
```

Aplikacja SDI

MFC Application Wizard - SDISample

Document Template Strings

Specify values for your application's document template to use when creating a new document.

Overview

Application Type

Compound Document Support

Document Template Strings

Database Support

User Interface Features

Advanced Features

Generated Classes

Nonlocalized strings

File extension:

File type ID:

Localized strings

Language:

Main frame caption:

Doc type name:

Filter name:

File new short name:

File type long name:

Finish

Cancel

Help

MFC Application Wizard - SDISample

User Interface Features

Specify options that control the look and feel of your application.

Overview

Application Type

Compound Document Support

Document Template Strings

Database Support

User Interface Features

Advanced Features

Generated Classes

Main frame styles:

- Thick frame
- Minimize box
- Maximize box
- Minimized
- Maximized
- System menu
- About box
- Initial status bar
- Split window

Child frame styles:

- Child minimize box
- Child maximize box
- Child minimized
- Child maximized

Toolbars:

- None
- Standard docking
- Browser style

Dialog title:

Finish

Cancel

Help

MFC Application Wizard - SDISample

Advanced Features

Specify additional support to build into your application.

Overview

Application Type

Compound Document Support

Document Template Strings

Database Support

User Interface Features

Advanced Features

Generated Classes

Advanced features:

- Context-sensitive Help
 - WinHelp Format
 - HTML Help format
- Printing and print preview
- Automation
- ActiveX controls
- MAPI (Messaging API)
- Windows sockets
- Active Accessibility
- Common Control Manifest

Number of files on recent file list:

4

Finish

Cancel

Help

MFC Application Wizard - SDISample

Generated Classes

Review generated classes and specify base classes for your application.

Overview

Application Type

Compound Document Support

Document Template Strings

Database Support

User Interface Features

Advanced Features

Generated Classes

Generated classes:

CSDISampleView
CSDISampleApp
CSDISampleDoc
CMainFrame

Class name:

CSDISampleView

.h file:

SDISampleView.h

Base class:

CEditView

.cpp file:

SDISampleView.cpp

- CEditView
- CFormView
- CHtmlEditView
- CHtmlView
- CListView
- CRichEditView
- CScrollView
- CTreeView
- CView

Finish

Cancel

Help


```
BOOL CSDISampleDoc::OnNewDocument ()
{
if (!CDocument::OnNewDocument ())
return FALSE;

reinterpret_cast<CEditView*>(m_viewList.GetHead())-
>SetWindowText(NULL);

// TODO: add reinitialization code here
// (SDI documents will reuse this document)

return TRUE;
}

// CSDISampleDoc serialization

void CSDISampleDoc::Serialize(CArchive& ar)
{
// CEditView contains an edit control which handles all
serialization
reinterpret_cast<CEditView*>(m_viewList.GetHead())-
>SerializeRaw(ar);
}
```

File Edit View Help Type Here

- New Ctrl+N
- Open... Ctrl+O Type Here
- Save Ctrl+S
- Save As...
- Print... Ctrl+P
- Print Preview
- Print Setup...
- Recent File
- Exit
- Type Here

SDISample

- SDISample.rc
 - Accelerator
 - Dialog
 - IDD_ABOUTBOX [English (U.S.)]
 - Icon
 - Menu
 - IDR_MAINFRAME [English (U.S.)]
 - String Table
 - Toolbar
 - Version

Menu Editor IMenuEd

Icons: [List Icon] [A] [List Icon] [Icon]

(Name)	Menu Editor
Break	None
Caption	&Open... \tCtrl+O
Checked	False
Enabled	True
Grayed	False
Help	False
ID	ID_FILE_OPEN
Popup	False
Prompt	Open an existing document\y
Right Justify	False
Right Order	False
Separator	False

(Name)	Menu Editor
Break	None
Caption	&Connect
Checked	False
Enabled	True
Grayed	False
Help	False
ID	ID_CONNECTION_CONNECT
Popup	False
Prompt	Connect to target
Right Justify	False
Right Order	False
Separator	False

Properties

CSDISampleDoc VCodeClass

+	ID_APP_ABOUT	(Object)
+	ID_APP_EXIT	(Object)
+	ID_CONNECTION_CONNECT	(Object)
+	ID_CONNECTION_DISCONNECT	(Object)
+	ID_CONNECTION_SETTINGS	(Object)
+	ID_CONTEXT_HELP	(Object)
+	ID_EDIT_COPY	(Object)
+	ID_EDIT_CUT	(Object)
+	ID_EDIT_PASTE	(Object)
+	ID_EDIT_UNDO	(Object)
+	ID_FILE_MRU_FILE1	(Object)
+	ID_FILE_NEW	(Object)
+	ID_FILE_OPEN	(Object)
+	ID_FILE_PRINT	(Object)
+	ID_FILE_PRINT_PREVIEW	(Object)
+	ID_FILE_PRINT_SETUP	(Object)
+	ID_FILE_SAVE	(Object)
+	ID_FILE_SAVE_AS	(Object)

ID_APP_ABOUT

Properties

CSDISampleDoc VCodeClass

+	ID_APP_ABOUT	(Object)
+	ID_APP_EXIT	(Object)
-	ID_CONNECTION_CONNECT	(Object)
	COMMAND	
	UPDATE_COMMAND	<Add> OnConnectionConnect
+	ID_CONNECTION_DISCONNECT	(Object)
+	ID_CONNECTION_SETTINGS	(Object)
+	ID_CONTEXT_HELP	(Object)
+	ID_EDIT_COPY	(Object)
+	ID_EDIT_CUT	(Object)
+	ID_EDIT_PASTE	(Object)
+	ID_EDIT_UNDO	(Object)
+	ID_FILE_MRU_FILE1	(Object)
+	ID_FILE_NEW	(Object)
+	ID_FILE_OPEN	(Object)
+	ID_FILE_PRINT	(Object)
+	ID_FILE_PRINT_PREVIEW	(Object)
+	ID_FILE_PRINT_SETUP	(Object)

COMMAND
Called after menu item or command button has been chosen


```
void CSDISampleDoc::OnConnectionConnect()
{
 // perform actions necessary for connection
 m_connected = true;
}
void CSDISampleDoc::OnUpdateConnectionConnect(CCmdUI *pCmdUI)
{
 if (m_connected)
 {
 pCmdUI->Enable(FALSE);
 }else
 {
 pCmdUI->Enable(TRUE);
 }
}
void CSDISampleDoc::OnConnectionDisconnect()
{
 // perform actions necessary for disconnection
 m_connected = false;
}
void CSDISampleDoc::OnUpdateConnectionDisconnect(CCmdUI *pCmdUI)
{
 if (!m_connected)
 {
 pCmdUI->Enable(FALSE);
 }else
 {
 pCmdUI->Enable(TRUE);
 }
}
```


Resource View - SDISample

- SDISample.rc*
- Accelerator
- Dialog
 - IDD_ABOUTBOX [English (U.S.)]
 - IDD_SETTINGS_DIALOG [English (U.S.)]
- Icon
- Menu
 - IDR_MAINFRAME [English (U.S.)]
- String Table
- Toolbar
- Version

IDD_SETTINGS_DIALOG (Dialog) IDlgEditor

(Name)	IDD_SETTINGS_DIALOG (Dialog)
3D Look	False
AbsoluteAlign	False
Accept Files	False
ApplicationWindow	False
Border	Dialog Frame
Caption	Connection Settings
Center	False
Center Mouse	False
Class Name	
Client Edge	False
Clip Children	False
Clip Siblings	False
Context Help	False
Control	False
Control Parent	False
Disabled	False

Connection Settings

OK

Cancel

- Cut
- Copy
- Paste
- Delete
- Add Event Handler...
- Insert ActiveX Control...
- Add Class...**
- Add Variable...
- Size to Content
- Align Lefts
- Align Tops
- Check Mnemonics
- Properties

MFC Class Wizard - SDISample

Welcome to the MFC Class Wizard

This wizard adds a class that inherits from MFC to your project. Options may change depending on the base class selected.

Names

Document Template Strings

Class name: CSettingsDlg

Base class: CDialog

Dialog ID: IDD_SETTINGS_DIALOG

.h file: SettingsDlg.h

.cpp file: SettingsDlg.cpp

DHTML resource ID: IDR_HTML_SETTINGSDLG

.HTM file: SettingsDlg.htm

Automation: None

Type ID: SDISample.SettingsDlg

Active accessibility

Generate DocTemplate resources

Finish Cancel Help

```
#pragma once

// CSettingsDlg dialog

class CSettingsDlg : public CDialog
{
 DECLARE_DYNAMIC(CSettingsDlg)

public:
 CSettingsDlg(CWnd* pParent = NULL); // standard constructor
 virtual ~CSettingsDlg();

 // Dialog Data
 enum { IDD = IDD_SETTINGS_DIALOG };

protected:
 virtual void DoDataExchange(CDataExchange* pDX); // DDX/DDV support

 DECLARE_MESSAGE_MAP()
};
```

```
// SettingsDlg.cpp : implementation file
//

#include "stdafx.h"
#include "SDISample.h"
#include "SettingsDlg.h"

// CSettingsDlg dialog

IMPLEMENT_DYNAMIC(CSettingsDlg, CDialog)
CSettingsDlg::CSettingsDlg(CWnd* pParent /*=NULL*/)
: CDialog(CSettingsDlg::IDD, pParent)
{
}

CSettingsDlg::~CSettingsDlg()
{
}

void CSettingsDlg::DoDataExchange(CDataExchange* pDX)
{
 CDialog::DoDataExchange(pDX);
}

BEGIN_MESSAGE_MAP(CSettingsDlg, CDialog)
END_MESSAGE_MAP()

// CSettingsDlg message handlers
```

Colors

Toolbox Colors

Start Page | SDISample.cpp | SDISampleDoc.cpp | SDISampleDoc.h | stdafx.h | SettingsDlg.h | SettingsDlg.cpp | SDISample.rc (...AME - Toolbar)

Output

Resource View - SDISample

- SDISample.rc
 - Accelerator
 - Dialog
 - HTML
 - Icon
 - Menu
 - String Table
 - Toolbar
 - IDR_MAINFRAME [English (U.S.)]
 - Version

Solution Ex... Class View Resource Vi... Index

Properties

Toolbar Node ITBRes

(Name)	Toolbar Node
Condition	
Filename	res\Toolbar.bmp
ID	IDR_MAINFRAME
Language	English (United States)

- SDISample
 - SDISample.rc
 - Accelerator
 - Dialog
 - HTML
 - Icon
 - Menu
 - IDR_MAINFRAME [English (U.S.)]
 - String Table
 - Toolbar
 - IDR_MAINFRAME [English (U.S.)]
 - Version

Solution Ex... Class View Resource Vi... Index

Properties

Toolbar Editor ICTBED

(Name)	Toolbar Editor
Height	15
ID	ID_CONNECTION_SETTINGS
Prompt	Connection settings
Width	16

.NET, C#, managed C++, Windows Forms

Czym jest MS .NET?

- Zarządzane (*ang.* managed) środowisko stanowiące warstwę pośrednią między programem a systemem operacyjnym
- Zalety:
 - większe bezpieczeństwo,
 - obsługa wielu języków,
 - skalowalność,
 - łatwiejsze wdrażanie i zarządzanie,
 - uproszczenie wielu aspektów tworzenia aplikacji
- Wady:
 - szybkość działania,
 - zasobochłonność,
 - brak wsparcia na innych platformach.

Składniki MS .NET

- Common Language Runtime
- .NET Framework class library

Pozycja C#

- C# to język opracowany dla efektywnego wykorzystania możliwości platformy .NET
- Wykorzystuje konstrukcje zbliżone do C++

Koncepcja .NET

Common Type System

Istotne konwencje C#

- Brak wskaźników
- Odwołania do pól i funkcji składowych zawsze przy pomocy operatora `.` (kropka)
- Używa przestrzeni nazw zamiast plików nagłówkowych
- Brak elementów globalnych
- Funkcja `Main` jest statyczną składową klasy

Klasy użytkownika – konstrukcja

`class`

- Umożliwia tworzenie złożonych typów
- Umożliwia dziedziczenie
- Nie ma dziedziczenia wielokrotnego, ale klasa może implementować wiele interfejsów
- Definicja klasy może być rozbita na wiele plików
- Obiekty mogą być tworzone tylko jako
`nazwa_typu nazwa_obiektu = new`
`nazwa_typu (par1, par2, ..., parN);`

Modyfikatory dostępu

- Na poziomie klasy:
 - `public`
 - `internal`
- Na poziomie składowej klasy
 - `public`
 - `internal protected`
 - `internal`
 - `protected`
 - `private`
- Dostępność na poziomie klasy ogranicza dostępności na poziomie składowych

Konstruktory

- Obiektu – wywoływane przy tworzeniu obiektu klasy
- Statyczne – służą do inicjalizacji klasy (a nie obiektu) zanim jakkolwiek obiekt klasy zostanie utworzony i zanim nastąpią odwołania do statycznych składowych

Konstruktory obiektu

- W przypadku niezdefiniowania konstruktora domyślnego, kompilator utworzy go. Pola inicjalizowane są wtedy wartością 0
- Konstruktor typu podstawowego może zostać wywołany przy użyciu słowa `base`
- Inny konstruktor tego samego typu może zostać wywołany przy użyciu słowa `this`
- Inicjalizacje pól można przeprowadzić bądź w konstruktorze, bądź też przy ich deklaracji
- Prywatne – uniemożliwiają utworzenie obiektu klasy (jeśli nie ma konstruktorów publicznych)

Konstruktory obiektu - przykład

```
public Cylinder(double r, double h)
: base(r, h)
{
}
```

```
public Point(): this(0, 20)
{
}
```

```
public class MyClass
{
 public int counter = 100;
}
```

Konstruktory statyczne

- Nie mają modyfikatorów dostępu i argumentów
- Nie mogą być wywołane jawnie
- Użytkownik nie ma wpływu na to kiedy konstruktor zostanie wywołany w programie

Konstruktory statyczne - przykład

```
class MyClass
{
 // Static constructor:
 static MyClass()
 {
 Console.WriteLine("Static constructor");
 }

 public static void MyMethod()
 {
 Console.WriteLine("MyMethod invoked.");
 }
}
```

Destruktory

- Działają na innej zasadzie niż w C++, są wywoływane w momencie oczyszczania pamięci
- Odpowiadają metodzie `Finalize`
- Destruktor zawsze wywołuje metodę `Finalize` z klasy bazowej
- Nie ma określonego momentu ani kolejności wywołania metod `Finalize`, nie ma pewności że w ogóle zostaną wywołane
- W celu 'ręcznego zwolnienia zasobów' należy użyć metody `Dispose`

Interfejsy

- Koncepcja zbliżona do klasy abstrakcyjnej której wszystkie składowe są typu `abstract`
- Klasa może implementować więcej niż jeden interfejs
- Również struktury mają możliwość implementowania interfejsu
- Interfejsy można opierać na innych interfejsach
- Klasa implementująca interfejs musi zdefiniować wszystkie funkcje tego interfejsu

Interfejsy – przykład 1

```
public class DiagramObject
{
 public DiagramObject() {}
}
```

```
interface IScalable
{
 void ScaleX(float factor);
 void ScaleY(float factor);
}
```

```
public class TextObject: DiagramObject, IScalable
{
 public void ScaleX(float factor)
 {
 }

 public void ScaleY(float factor)
 {
 }
}
```

Interfejsy – przykład 2

```
TextObject text = new TextObject("bla");  
text.ScaleX(0.5F)  
IScalable scalable = (IScalable) text;  
scalable.ScaleY(0.5F)
```

Interfejsy – przykład 3

```
interface IList
{
 int Count { get; set; }
}
interface ICounter
{
 void Count(int i);
}
interface IListCounter: IList, ICounter {}
class C
{
 void Test(IListCounter x) {
 x.Count(1); // // ?
 x.Count = 1; // // ?
 ((IList)x).Count = 1; // // ?
 ((ICounter)x).Count(1); // // ?
 }
}
```

Rozpoznawanie typu obiektu

- operator `typeof` zwraca typ obiektu
- funkcja `Object.GetType()` zwraca typ obiektu
- operator `is` sprawdza czy dany obiekt może zostać przekonwertowany do danego typu
- operator `as` dokonuje takiej konwersji, jeśli nie jest możliwa zwraca `null`

Rozpoznawanie typu obiektu – przykład 1

```
using System;
using System.Reflection;

public class MyClass
{
 public int intI;
 public void MyMeth()
 {
 }

 public static void Main()
 {
 Type t1 = typeof(MyClass);

 MyClass mc = new MyClass();
 Type t2 = mc.GetType();
 }
}
```

Rozpoznawanie typu obiektu – przykład 2

```
class Class1
{
}
class Class2
{
}
public class IsTest
{
 public static void Test (object o)
 {
 Class1 a;
 Class2 b;
 if (o is Class1)
 {
 Console.WriteLine ("o jest typu Class1");
 a = (Class1) o;
 // do something with a
 }
 else if (o is Class2)
 {
 Console.WriteLine ("o jest typu Class2");
 b = (Class2) o;
 // do something with b
 }
 else
 {
 Console.WriteLine ("o jest innego typu.");
 }
 }
}
```

Rozpoznawanie typu obiektu – przykład 3

```
using System;
class MyClass1
{
}
class MyClass2
{
}

public class IsTest
{
 public static void Main()
 {
 object [] myObjects = new object[6];
 myObjects[0] = new MyClass1();
 myObjects[1] = new MyClass2();
 myObjects[2] = "hello";
 myObjects[3] = 123;
 myObjects[4] = 123.4;
 myObjects[5] = null;

 for (int i=0; i<myObjects.Length; ++i)
 {
 string s = myObjects[i].as string;
 Console.Write ("{0}:", i);
 if (s != null)
 Console.WriteLine ( "\"" + s + "\"" );
 else
 Console.WriteLine ( "to nie tekst" );
 }
 }
}
```


Managed C++

- Zaprojektowane aby umożliwić pisanie programów w C++ wykorzystujących możliwości środowiska .NET
- Nie jest to “prawdziwe” C++, brak zgodności ze standardem, możliwości przeniesienia na inne platformy
- Można mieszać w jednym projekcie normalne i zarządzane C++
- Rozszerzenia wprowadzane są przez nowe słowa kluczowe, rozpoczynające się od __ (dwa podkreślenia)

__gc

- Deklaruje że objekty klasy podlegają pod mechanizm “garbage collector”
- Ograniczenia:
 - Obiekty tworzone tylko operatorem new
 - Brak konstruktora kopiującego
 - Dziedziczenie tylko z/przez klasy zarządzane
 - Brak funkcji i klas zaprzyjaźnionych
 - Brak funkcji const i volatile
 - Nie może być argumentem operatora sizeof
 - Tylko jedna klasa bazowa
 - Zawsze dziedziczy po System::Object

```
__gc class G {  
public:  
 int k;  
 int sum(int);  
};  
  
G::sum(int i) { return i * (i + 1) / 2; }  
  
int main() {  
 G* g = new G;  
 System::Console::WriteLine(g->sum(4));  
}
```

```
using namespace System;
__gc class M {
public:
 int i;
};

int main() {
 while(true) {
 M *m = new M;
 }
}
```

__gc__interface

- Służy do tworzenia interfejsu
- Cechy:
 - Wszystkie metody czysto wirtualne
 - Brak pól
 - Brak składowych statycznych
 - Wszystko public
 - Dziedziczą tylko po innych interfejsach

__typeof

- Umożliwia sprawdzenie typu obiektu lub typu

```
using namespace System;
__gc struct G { int i; };

void f() {
 G *pG = new G;
 Type *pType = pG->GetType();
 Type *pType2= __typeof(G);
}
```

Windows Forms

- Nowe podejście do tworzenia aplikacji dla Windows
- Podstawowym typem jest dialog, ale można go łatwo przekształcić w SDI
- Bardzo daleko idące upodobnienie procesu tworzenia aplikacji dla Windows oraz aplikacji internetowych

Ograniczenia

- Brak wsparcia dla domynetów, architektury dokument-widok
- Brak wsparcia dla OLE document/server
- Brak łączenia komend pomiędzy menu, toolbarami etc.

Aplikacja Windows Forms w C++

The screenshot displays the Visual Studio IDE with a Windows Forms application in design mode. The main window is titled "Form1" and shows a grid for designing the form. The left sidebar contains a "Toolbox" with various Windows Forms controls. The right sidebar shows the "Solution Explorer" and "Properties" window.

Toolbox:

- Data
- Dialog Editor
- Components
- Windows Forms
 - Pointer
 - Label
 - LinkLabel
 - Button
 - TextBox
 - MainMenu
 - CheckBox
 - RadioButton
 - GroupBox
 - PictureBox
 - Panel
 - DataGrid
 - ListBox
 - CheckedListBox
 - ComboBox
 - ListView
 - TreeView
 - TabControl
 - DateTimePicker
 - MonthCalendar
 - HScrollBar
 - VScrollBar
 - Timer
 - Splitter
 - DomainUpDown
 - NumericUpDown
 - TrackBar
 - ProgressBar
 - RichTextBox
 - ImageList
 - HelpProvider
 - Clipboard Ring
- General

Solution Explorer - WinFormC++:

- Solution 'WinFormC++' (1 project)
 - WinFormC++
 - References
 - Source Files
 - Form1.cpp
 - AssemblyInfo.cpp
 - stdafx.cpp
 - Header Files
 - Form1.h
 - Form1.resX
 - stdafx.h
 - resource.h
 - Resource Files
 - app.rc
 - app.ico
 - ReadMe.txt

Properties Window:

Property	Value
Location	0; 0
Locked	False
MaximizeBox	True
MaximumSize	0; 0
Menu	(none)
MinimizeBox	True
MinimumSize	0; 0
Opacity	100%
RightToLeft	No
ShowInTaskbar	True
Size	300; 300
SizeGripStyle	Auto
SnapToGrid	True
StartPosition	WindowsDefaultLocator
Tag	
Text	Form1
TopMost	False

Text
The text contained in the control.

Form1

Port

comboBox1

Solution 'WinFormC++' (1 project)

WinFormC++

- References
- Source Files
 - Form1.cpp
 - AssemblyInfo.cpp
 - stdafx.cpp
- Header Files
 - Form1.h
 - Form1.resX
 - stdafx.h
 - resource.h
- Resource Files
 - app.rc
 - app.ico
 - ReadMe.txt

Soluti... Class... Reso... Index

Properties

comboBox1 System.Windows.Forms.ComboBox

ItemHeight	13
Items	(Collection) ...
Location	64; 16
Locked	False
MaxDropDownItems	8
MaxLength	0
Modifiers	Private
RightToLeft	No
Size	121; 21
Sorted	False
TabIndex	0
TabStop	True
Tag	
Text	comboBox1
ValueMember	
Visible	True

```
namespace WinFormC
{
using namespace System;
using namespace System::ComponentModel;
using namespace System::Collections;
using namespace System::Windows::Forms;
using namespace System::Data;
using namespace System::Drawing;

public __gc class Form1 : public System::Windows::Forms::Form
{
public:
 Form1(void)
 {
 InitializeComponent();
 }
protected:
 void Dispose(Boolean disposing)
 {
 if (disposing && components)
 {
 components->Dispose();
 }
 __super::Dispose(disposing);
 }
private: System::Windows::Forms::ComboBox * COMcomboBox;
private: System::Windows::Forms::Label * label1;
private:
 System::ComponentModel::Container * components;
```

```
void InitializeComponent(void)
{
 this->COMcomboBox = new System::Windows::Forms::ComboBox();
 this->label1 = new System::Windows::Forms::Label();
 this->SuspendLayout();
 this->COMcomboBox->DisplayMember = S"value";
 System::Object* __mcTemp__1[] = new System::Object*[4];
 __mcTemp__1[0] = S"COM1";
 __mcTemp__1[1] = S"COM2";
 __mcTemp__1[2] = S"COM3";
 __mcTemp__1[3] = S"COM4";
 this->COMcomboBox->Items->AddRange(__mcTemp__1);
 this->COMcomboBox->Location = System::Drawing::Point(64, 16);
 this->COMcomboBox->Name = S"COMcomboBox";
 this->COMcomboBox->Size = System::Drawing::Size(121, 21);
 this->COMcomboBox->TabIndex = 0;
 this->COMcomboBox->Text = S"COM1";
 this->label1->Location = System::Drawing::Point(16, 16);
 this->label1->Name = S"label1";
 this->label1->Size = System::Drawing::Size(40, 16);
 this->label1->TabIndex = 1;
 this->label1->Text = S"Port";
 this->AutoScaleBaseSize = System::Drawing::Size(5, 13);
 this->ClientSize = System::Drawing::Size(292, 266);
 this->Controls->Add(this->label1);
 this->Controls->Add(this->COMcomboBox);
 this->Name = S"Form1";
 this->Text = S"Form1";
 this->ResumeLayout(false);
}
};
```

Form1

Port: COM1

BPS: comboBox1

Parity:

- Odd
- Even
- None

Bits:

- 7 bit
- 8 bit
-
-

Solution 'WinFormC++' (1 project)

- WinFormC++
 - References
 - Source Files
 - Form1.cpp
 - AssemblyInfo.cpp
 - stdafx.cpp
 - Header Files
 - Form1.h
 - Form1.resX
 - stdafx.h
 - resource.h
 - Resource Files
 - app.rc
 - app.ico
 - ReadMe.txt

Soluti... Class... Reso... Index

Properties

radioButton5 System.Windows.Forms.RadioButton

AccessibleDescription	
AccessibleName	
AccessibleRole	Default
AllowDrop	False
Anchor	Top, Left
Appearance	Normal
AutoCheck	True
BackColor	Control
BackgroundImage	(none)
CausesValidation	True
CheckAlign	MiddleLeft
Checked	True
ContextMenu	(none)
Cursor	Default
Dock	None
Enabled	True
FlatStyle	Standard

Checked
Indicates whether the radio button is checked or not.

```
'c:\windows\assembly\gac\system.drawing\1.0.5000.0_b03f5f7f11d50a3a\system.drawing.dll', No symbols loaded.
'C:\WINDOWS\WinSxS\x86_Microsoft.Windows.GdiPlus_6595b64144ccf1df_1.0.2600.2180_x-ww_522f9f82\GdiPlus.dll', No symbols loaded.
'C:\WINDOWS\system32\mslbui.dll', No symbols loaded.
'C:\WINDOWS\system32\dciman32.dll', No symbols loaded.
```

Form1

Port COM1

BPS

Parity

Odd

Even

None

Bits

7 bit

8 bit

Solution 'WinFormC++' (1 project)

- WinFormC++
 - References
 - Source Files
 - Form1.cpp
 - AssemblyInfo.cpp
 - stdafx.cpp
 - Header Files
 - Form1.h
 - Form1.resX
 - stdafx.h
 - resource.h
 - Resource Files
 - app.rc
 - app.ico
 - ReadMe.txt

Soluti... Class... Reso... Index

Properties

COMcomboBox System.Windows.Forms.Com

Action	
Click	
DoubleClick	
Behavior	
ChangeUICues	
DrawItem	
DropDown	
DropDownStyleChange	
HelpRequested	
ImeModeChanged	
MeasureItem	
QueryAccessibilityHel	
SelectedIndexChange	
SelectionChangeComr	COMcomboBox_Sele
StyleChanged	
SystemColorsChange	
Data	

'C:\WINDOWS\system32\MSCVF.dll', No symbols loaded.

```
private: System::Void  
COMcomboBox_SelectionChangeCommitted(System::Object * sender,  
System::EventArgs * e)  
{  
}
```

```
private: System::Void COMcomboBox_Leave(System::Object * sender,  
System::EventArgs * e)  
{  
 if (COMcomboBox->Text->CompareTo("COM13") == 0)  
 {  
 MessageBox::Show("Ugly port! Will change to COM7");  
 COMcomboBox->Text = "COM7";  
 }  
}
```

```
private: System::Void sendButton_Click(System::Object * sender,  
System::EventArgs * e)  
{  
 //get text to send  
 sendTextBox->Text;  
 // send it  
}
```


Aplikacja Windows Forms w C#

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;

namespace WinFormCsharp
{
 public class Form1 : System.Windows.Forms.Form
 {
 private System.ComponentModel.Container components = null;

 public Form1(){
 InitializeComponent();
 }
 protected override void Dispose( bool disposing ){
 if( disposing ){
 if (components != null){
 components.Dispose();
 }
 }
 base.Dispose( disposing );
 }
 }
}
```

#region Windows Form Designer generated code

```
private void InitializeComponent()
```

```
{
```

```
 this.components = new System.ComponentModel.Container();
```

```
 this.Size = new System.Drawing.Size(300,300);
```

```
 this.Text = "Form1";
```

```
}
```

#endregion

```
[STAThread]
```

```
static void Main()
```

```
{
```

```
 Application.Run(new Form1());
```

```
}
```

```
}
```


```
}
```

```
private void COMcomboBox_Leave(object sender, System.EventArgs e)
{
 if (COMcomboBox.Text.CompareTo("COM13") == 0)
 {
 MessageBox.Show("Ugly port! Will change to COM7");
 COMcomboBox.Text = "COM7";
 }
}
```

```
private void COMcomboBox_SelectionChangeCommitted(object sender,
System.EventArgs e)
{
}
```

```
private void sendButton_Click(object sender, System.EventArgs e)
{
 //get text to send
 String s = sendTextBox.Text;
 // send it
}
```

Jak zrobić SDI?

+ Menu, status bar =

