www.monografias.com
DCOM y Visual C++

Creación del servidor de Automatización OLE
Creación del cliente
Otros temas avanzados
Conclusiones

Sin duda, el entorno de trabajo en el que más horas he invertido en el pasado (miles de horas) ha sido Microsoft Visual C++. Simplemente me parece una obra maestra

De vez en cuando me toca volver a él para hacer alguna cosilla y voy a aprovechar parra compartir con vosotros como se hacen (y no se hacen) algunas cositas, hoy relacionadas con el desarrollo de clientes y servidores de automatización OLE.

Dando por echo que lo tenéis instalado y lo arrancamos. De una versión a otra cambian algunas cosas de aspecto pero los conceptos son los mismos.

Creación del servidor de Automatización OLE

Creamos un nuevo proyecto

[image: image1.png]2

Elegimos una aplicación Visual C++ basada en un diálogo. El echo de que sea un diálogo solo es para que podamos ver que se arranca al ser invocado como un servidor de automatización y para que se registren todos los componentes en otra máquina con solo ejecutarlo (lo suyo sería crearlos como servidores ATL)

Elegimos las opciones de configuración básica.

[image: image2.png]wser ntrface Features
i TR—

No se os olvide pinchar la opción de automatización

[image: image3.png]© e
© navercnnss
i1

" s s
oy

¥ Comn Crrthnten

 Revisamos los nombres de las clases que se van a generar

[image: image4.png]Generated Classes.
Review qeeraeed sz and socky bse casses o your pplation

Overvion Generated dasses:

sopkcatinType. (Cambascodly
7 canbescoasoprony
lss e
[coonbascorpp f
IetaceFestres T =k

advacedFestres

Generated lasses.

fn [s | o

Vemos el aspecto de la aplicación y configuramos el diálogo con el editor de recursos

 [image: image5.png]dcombasice_ Microseft Wsual C+ + [deskgn] - dcemibaskcirc(J00_DCCHEASIEK

alnd
O G e e bt G e o b e
e T N e Y <[3mRE-
B e anal@E < 20 0.
Gombems 85 5ot bt Ak s 3 T)
[—

X o
B owsee
o

 Debemos revisar los componentes creados, sobre todo el señalado (el interfaz) que en nuestro caso se llama Idombasico.

	Nota:

Lo importante de la tecnología de componentes es que existe la definición de un interfaz que define un servicio a ofrecer (en el entorno Microsoft se hace todo tan automático que gente sin los conceptos claros puede trabajar cómodamente y los problemas vienen más tarde).

Un componente en sí es solamente una implementación de ese interfaz (y algunos otros más).

Una vez definido un interfaz, este JAMÁS se debe cambiar.

Es una mala práctica ir añadiendo funciones a un interfaz a medida que lo necesitamos en un componente que lo implementa.

Una vez que una aplicación está en producción, nunca se debe cambiar el interfaz sino crear uno nuevo (que lo amplíe o modifique) y por técnicas de agregación y/o composición construir un nuevo componente

Añadimos a nuestro interfaz un método

[image: image6.png][P eI

i

Decimos que retorne una cadena de caracteres

[image: image7.png]

çç
 Y vemos como ha quedado el interfaz

	// dcombasico.idl: código fuente de la biblioteca de tipos para el archivo dcombasico.exe

// El compilador MIDL procesará este archivo para generar

// la biblioteca de tipos (dcombasico.tlb).

[uuid(645FB5A1-1591-4B8D-8FA9-1CBC0D1CC9A5), version(1.0)]

library dcombasico

{

 importlib("stdole32.tlb");

 importlib("stdole2.tlb");

 // Interfaz de envío principal para CdcombasicoDoc

 [uuid(DE8D669B-1D2A-41FA-A5A3-9BBA147F02C0)]

 dispinterface Idcombasico

 {

 properties:

 methods:

 [id(1), helpstring("method retornaHora")] BSTR retornaHora(void);

 };

 // Información de clase para CdcombasicoDoc

 [uuid(65360127-D82B-484E-BC54-E6129CDF864C)]

 coclass dcombasico

 {

 [default] dispinterface Idcombasico;

 };

};

 El método se ha implementado en nuestra clase encargada de su implementación... que simplemente retorna la fecha ...

[image: image8.png]oot 4 Gy om0
LTIy B S BERF-
JZ® 22 ernn.

O
9-w-5@0
GRS

@
[

T o
L e — 1
81 o acumen // L macco RPLENINT GLECREATE: se detine en ei acchivo Staktx

	
BSTR CdcombasicoDlgAutoProxy::retornaHora(void)
{
AFX_MANAGE_STATE(AfxGetAppModuleState());

CString strResult;

// TODO: Add your dispatch handler code here
CTime hora = CTime::GetCurrentTime();
strResult = hora.Format("%d/%m/%Y");

return strResult.AllocSysString();
}

Una parte de código que nos interesa ... el nombre necesario para crearlo por el cliente por nombre

	

// La macro IMPLEMENT_OLECREATE2 se define en el archivo StdAfx.h de este proyecto

// {65360127-D82B-484E-BC54-E6129CDF864C}

IMPLEMENT_OLECREATE2(CdcombasicoDlgAutoProxy, "dcombasico.Application", 0x65360127, 0xd82b, 0x484e, 0xbc, 0x54, 0xe6, 0x12, 0x9c, 0xdf, 0x86, 0x4c)

Creación del cliente

 Elegimos una aplicación Visual C++ MFC

[image: image9.png]Tl it

Pro Types
0 vl momts @ ™
3 Ve o+ Projcts a % 4

Seup and epomen: rojecs F fiacs]
& 23 othraets ey eamer | pec |
A [rgDAgg

et s ot P s LB,
e [Gomodod
Lacaton: [t s el Somentate =] __oromse,

LD

© addta skt & Com st

Proc b restod 1

|

ebertoy Docunenss o rjectsdertedan.

o cond | v |

 Igualmente basada en diálogo

[image: image10.png]Apptcaton Type

pr—
tmatvec
= Spe—
-
[T—-]

| ool |

Elegimos las opciones y no marcamos el soporte de automatización

[image: image11.png]I agonsen
© s
i1

" i s
oy

¥ Comn Crrthnten

Pero para que funcione el ejemplo necesitamos añadir a mano estas líneas

	

BOOL CclientedcomApp::InitInstance()

{

 ……….

 // Inicializar bibliotecas OLE

 if (!AfxOleInit())

 {

 AfxMessageBox("Error al incializar OLE");

 return FALSE;

 }

 Creamos un diálogo básico

[image: image12.png]lientedcom S|

Picha para objete a ora

Y revisamos que nuestro interfaz y servidor que lo implementa están registrados en el sistema ActiveX Control Test Container (en el menú Tools)

[image: image13.png]=il
o e e

S| Al B1E 8

T oo] [e

e T v ——

3 ot et

il L]

Pisrehiamrtell e

el | e —

3¢ G s comocmuen o o b
3 C55 P Tyom Lbewy i 1.0 P ey N o ot
ey
3 oo ey e
3¢ beviae 2oy O
i
Pt
7 O
P
J oot 1)
Pctmmmr]
Pt i
e g om0
PR oyt
{emn e avato T
Je ooy e 1)

R PR ———

iF

 Vemos el detalle

[image: image14.png][Soverared TOL TiTe (57 The GEECOT Chrect Vievery
RSN ——

‘ LSS RO S S,
St
Cueton(DE?TBACS E1 7 11DiA2DA-0000FS)7ICES. Lreated by HIDL version

h
fibeory ccontuaico

Joooodoa0046) N enatien ¢ .
Anportiib("atdole2. 116%)

 Foruaxd deciare ol types datined in this typelib

Hopintartsce Ticonbesi S =

© o DERDS65B-102A-1FA-ASD-SEBAL47F02C0)

)
dispintertace Tdconbesico (
[ty
Tid(0400000001) helpatrina “othod xetornatiors®)]
TR Tatcrnatota ()

«
¢ i (65360127 D878 48 4E-BCS 4-BS129CDRBSC)

Y el interfaz en el registro

[image: image15.png]e T
1 oo oo rassisseanarzn
=)

o G 500 RSN
s ronres) (AL 159 A BN
i
TRl ro] a2
o et b
L —
T -
PR bt s b S oo b

Ahora añadimos una clase nueva, pinchando el botón derecho del editor

[image: image16.png]Bt um bom B Gbw fome Dok it

C

reamos la clase desde un fichero descriptor

[image: image17.png]e

BTy

A e B

Elegimos el componente servidor

[image: image18.png]Welcome ta the Addclassfrom Typelh Wizard

Y revisamos el código generado

[image: image19.png]JBERE-

oo | et O o) | dtoin | o [et

e 3 [el

77 Tachine qenerated Toispavch veapper class(es] ceestad i
11 cosenpaaseo veapper iasa

Cacommasico(1() /1 catts colepspacensiver astauic ot
Cacommasica (st Cacombasseot dispatcisee) ¢ ColeRispare

11 aecsmices

Y añadimos el código al invocar el botón (no se os olvide incluir el .h):

#include "Cdcombasico.h"

	void CclienteligeroDlg::OnBnClickedButton1()

{

 // TODO: Add your control notification handler code here

 COleDispatchDriver disp;

 COleException *e = new COleException;

 try {

 // Create instance of Microsoft System Information Control

 // by using ProgID.

 if (disp.CreateDispatch("dcombasico.Application", e))

 {

 Cdcombasico a = Cdcombasico(disp);

 CString x = a.retornaHora();

 AfxMessageBox("Todo ha funcionado " + x);

 }

 disp.DetachDispatch();

 }

 catch (COleDispatchException * e)

 {

 AfxMessageBox(e->m_strDescription);

 e->Delete();

 }

}

Y ejecutamos.

[image: image20.jpg]s G Do
- — 1 s —r—
] 208 5 © | s | s | 1co])i | 1\ [t T
SoLaE| 2

Veremos que todo funciona correctamente

Otros temas avanzados

Ojito con estos ejemplos.... la tecnología de componentes es algo serio y requiere formación y experiencia.

Si miráis un poquito el código, en el servidor de automatización OLE se crea una cadena (que se sube a la memoria compartida) que se consume en el cliente ¿y quién la limpia? Este código generado desde el asistente, ¿dejará lagunas de memoria no detectable por el depurador?

Os aconsejo que miréis este artículo

http://www.codeguru.com/forum/showthread.php?t=231156
	y esta porción de código

BSTR bstr;
 SomeOLEFunction(bstr);
 _bstr_t tmp(bstr, FALSE); //wrap the BSTR
 CString cs(static_cast<const char *>(tmp)); //convert it
 AfxMessageBox(cs, MB_OK, 0); //test
 // when tmp goes out of scope it will free the BSTRs memory

[image: image21.png]e e 4 T o o

E s

P

e

 Conclusiones

Los entornos de desarrollo son cada día más potentes e impresionantes pero esto no quita para que realicemos un estudio profundo de las tecnologías base en las que se apoya.

En la mayoría de las empresas, la gente utiliza los entornos de desarrollo de Microsoft por lo rápido que podemos ponernos en marcha.... los problemas vienen en ejecución y cuando queremos ampliar la funcionalidad haciendo cosas que ya no nos hacen los asistentes (Wizards) automáticamente (por fallas graves de conceptos esenciales).... pero bueno de algo tenemos que vivir los demás

 Roberto Canales Mora

rcanales@adictosaltrabajo.com
www.adictosaltrabajo.com

