Таллиннский Технический Университет

институт вычислительной техники

 Разработка программного обеспечения
Script2ComX ActiveX
Выполнил: nnnnnnnnnnnnnnnnn

Преподаватель:________________

Таллинн 20xx
Содержание.

Введение.

2

Ход и средства разработки.

2

Описание интерфейсов и алгоритмов.

2

Возможности совершенствования программы.

3

Заключение.

3

Приложения:

4

Список файлов проекта.

4

Пример использования - HTML/JSP.

4

Последовательность создания компонента в Delphi.

5

рис. 1 – Добавление свойств/методов к интерфейсу.
5

Исходный код.

6

Введение.

Представленный компонент позволяет из скрипта взаимодействовать с внешним устройством. Например, клиент подсоединяет некий «Id code terminal» к СОМ порту, запускает Explorer и заходит на сайт своей компании. Страница содержит javascript и ActiveX объект. Скрипт подсоединяется к устройству, проводит опрос и настройку. Параметры настройки могут быть получены от скрипта на сервере и результаты опроса отправлены туда же. Серверный скрипт, в свою очередь, соединяется с SQL сервером
и т. д.

Ход и средства разработки.
Проект создан мной в среде Borland Delphi 5.0. Я не специализируюсь на работе с ней, но знаю лучше C++ или VB. Последовательность создания, конечно, не была такой прямой и короткой, как описано ниже, в приложении. Чтобы до всего этого дойти, надо было достаточно экспериментировать. Возможно, некоторые решения не идеальны с точки зрения структурности и т. п. Среда генерирует много кода, который я не стал приводить в документе. Представлены только фрагменты, которые добавил я лично – реализация методов и свойств объекта ActiveX, используя Windows API работы с СОМ портами.

Описание интерфейсов и алгоритмов.

Компонент осуществляет доступ к внешнему устройству через последовательный порт. Со стороны Интернет сценария представлен объектом с методом Connect и свойствами TimeOut и IO. Формально тип данных – variant, фактически, в данной версии все передаваемые значения – строки. Ошибки в работе, к сожалению, не регистрируются, и о их наличии можно судить только по ненормальной/отсутствующей реакции устройства.

Метод Connect открывает заданный порт, инициализирует его, задает режим работы, например: Connect(“COM1 baud=9600 parity=E data=7 stop=1”).

Свойство TimeOut – только для записи, задает максимальное время в миллисекундах, в течении которого компонент будет ожидать от устройства выдачи каждого последующего байта информации. По истечении этого времени чтение строки считается законченным.

Свойство IO – для чтения и записи. При записи в него строки А происходит передача устройству А+”\r\n”. При чтении – прием из устройства данных до следующего ”\r\n” либо до истечения тайм-аута.

В модуле этот интерфейс представлен 4-мя методами, в которых происходит ряд операций, включая преобразование типов и запуск функций Windows API с Handle порта: PurgeComm, CloseHandle, ReadFile, WriteFile, CreateFile, GetCommState, BuildCommDCB, SetCommState, GetCommTimeouts, SetCommTimeouts. При уничтожении объекта порт корректно закрывается.

Возможности совершенствования программы.

Программа проста и для применения во многих случаях требует усовершенствования. Слабой стороной является защищенность. Человек, способный разобраться в HTML source, сможет программировать терминал и формировать выгодные ему отчёты. Для повышения защиты можно было бы поручить взаимодействие с сервером самому компоненту, добавив ещё и шифровку данных. Другим минусом может явиться то, что обмен данными с устройством синхронен и происходит строчками “AAA 999…\r\n”, а устройство может работать по другому и понадобится более гибкое решение. Полезно было бы регистрировать ошибки передачи и вызывать соответствующие события; включить автоопределение порта.

Заключение.
Таким образом, компонент является мостом между разработчиками баз данных и веб-программистами с их инструментарием с одной стороны и разработчиками аппаратной части и программистами на ассемблере – с другой.

Проект иллюстрирует эффективность ActiveX технологии. Можно было бы обойтись без нее, но написание отдельных специализированных клиентских приложений, их установка в разных городах, обновление версий и т. п. – всё это не самый лучший способ занять время разработчиков и суппорта.

Приложения:

Список файлов проекта.

ProjectCP.dpr – Delphi project file (pascal text)

ProjectCP.res – project Resources

ProjectCP.cfg – project Settings

ProjectCP.dof – project Settings

ProjectCP.htm – test HTML page with ActiveX (Result of Web Deploy)

ProjectCP.ocx – ActiveX (linked result of Build or Web Deploy)

ProjectCP.tbl – definition of ActiveX interfaces (for visual structure editor)

ProjectCP_TLB.pas - definition of ActiveX interfaces (pascal text)

ProjectCP_TLB.dcu - definition of ActiveX interfaces (binary module)

ScriptCPImpl1.dfm - ActiveX form (for visual form editor)

ScriptCPImpl1.pas - ActiveX implementation (pascal text)

ScriptCPImpl1.dcu - ActiveX implementation (binary module)

Index.html - test HTML, made from ProjectCP.htm

Пример использования - HTML/JSP.

<HTML><body onload="init()"><OBJECT id="dev"

classid="clsid:48B1C6A5-7699-4ACF-938E-31B624099EB7"

codebase="C:/Documents and Settings/rewlad/Desktop/ttp0/ProjectCP.ocx#version=1,0,0,0"

></OBJECT>

<script>

function init(){

 dev.Connect("COM1 baud=9600 parity=E data=7 stop=1");

 dev.TimeOut=200;

 dev.IO="";

 alert(dev.IO);

 dev.IO="time";

 alert(dev.IO);

}

</script></body></HTML>

Последовательность создания компонента в Delphi.

Create ActiveX Project (New -> ActiveX|ActiveX -> Library) and save as ProjectCP.

Create ActiveX (New->ActiveX->ActiveX Form) implemented in ScriptCPImpl1.pas.

Add functionality to IScriptCP (go to form view of ProjectCP_TLB) (рис.1):

Read-Write VARIANT property IO,

Write VARIANT property TimeOut,

Method Connect with VARIANT [in] parameter.

Implement their code in ScriptCPImpl1.pas (see below).

Add authoring data to form ScriptCPImpl1.dfm.

Register ActiveX (Run -> Register ActiveX Srver)

Web Deploy (Project ->Web Deploy Options: set dirs; Project ->Web Deploy)

[image: image1.png]5% ProjectCP.tlb

POSIDSES Sw-

|-

&% ProjectCP

& (ScrpCrEvents
& seipee

TubcliveFomBorderSyle
TiPintScale

TibouseBution

antaes | Fgs | Tex |

Name:
GUID:
Versio:

Parent Interface:

ScipCF

[(72F 3190 TECAJEC3-AE 08 S0FBFBFBF750}

10

Dispatch

Help
Help Sting

Help Contest

Help Sting Context

[Dispatch interface for SerptCP Cantal

[image: image2.png]55 ProjectCP.tlb
2o ADSELS v O B

g:zmz 2| avibutes Porameters | Flsgs | Ten |

e e
& VisibeDackClentCou

&9 Enabled

& Enabled Name Modier
&) Cursor Value fin]
P Cusor

& 10
@0

& Timeut
:

Parameter

@ SetrEvens

& scipce
§ e ——

TiPintScale
TibouseBution A Delte Movelp | Move Dawn

рис. 1 – Добавление свойств/методов к интерфейсу.

Исходный код.

Add to private declarations:

 InitOK:boolean; //Port is ready for work

 Com: THandle; //Windows handle for port

 procedure CPClose; //Close Port

Add CPClose into procedure TScriptCP.DestroyEvent,

In other case port will be busy after browser change location until it’s process ends.

Implement procedures:

procedure TScriptCP.CPClose;

begin

 InitOK:=false;

 PurgeComm(Com,PURGE_TXCLEAR or PURGE_RXCLEAR); //reset port

 CloseHandle(Com);

end;

function TScriptCP.Get_IO: OleVariant; //read string from port

var

 b:char;

 s:string;

 ros:Cardinal;

begin

 while InitOK do begin

 ReadFile(Com,b,1,ros,nil);

 if (ros=0) or (b=#10) then break;

 if b>#13 then s:=s+b;

 end;

 Get_IO:=s;

end;

procedure TScriptCP.Set_IO(Value: OleVariant);//write string to port

var

 s:string;

 ros:Cardinal;

begin

 s:=Value+#13#10;

 if InitOK then WriteFile(Com, s[1], Length(s), ros, nil);

end;

procedure TScriptCP.Connect(PortNo, Settings: OleVariant);//initialize port

var

 dcb:TDCB;

 n,s:string;

begin

 CPClose;

 n:=PortNo;

 n:='COM'+n[1];

 s:=Settings;

 Com:=CreateFile(

PChar(s),GENERIC_READ or GENERIC_WRITE,0,nil,OPEN_EXISTING,0,0

);

 if (Com<>INVALID_HANDLE_VALUE) and

 (PurgeComm(Com,PURGE_TXCLEAR or PURGE_RXCLEAR)<>bool(0)) and

 (GetCommState(Com,dcb)<>bool(0)) and

 (BuildCommDCB(@(s[1]),dcb)<>bool(0)) and

 (SetCommState(Com,dcb)<>bool(0))

 then InitOK:=true;

end;

procedure TScriptCP.Set_TimeOut(Value: OleVariant);//set timeout to wait while read, ms

var TimeOuts:TCommTimeouts;

begin

 if InitOK and GetCommTimeouts(Com,TimeOuts)<>bool(0) then begin

 TimeOuts.ReadTotalTimeoutConstant:=Value;

 SetCommTimeouts(Com,TimeOuts);

 end;

end;

1

