

Dual Interface

Dual Interface

IDispatch

IDispatch po **IUnknown** jest drugim najczęściej używanym interfejsem standardowym w obiektach COM. Pozwala on na wywoływanie funkcji pośrednio poprzez jej identyfikator i struktury danych zawierające argumenty funkcji. Pozwala to klientom na korzystanie z komponentu (wywoływanie jego metod) bez konieczności znajomości struktury interfejsu podczas komilacji.

Część języków (np. Visual Basic) pozwala na korzystanie z komponentu wyłącznie przez interfejs dualny.

Dual Interface IDispatch

Interfejs dualny wymaga, aby argumenty metod były zgodne z typami OLE, dlatego dla interfejsów z dualnym interfejsem wymagany jest atrybut oleautomation.

Dodatkowo dla każdej metody interfejsu dualnego definiuje się unikalny identyfikator poprzez atrybut id().

Dual Interface IDispatch

```
[object,
dual,
oleautomation,
uuid(C04E9202-BAFA-45e2-9F07-942D7CF76361),
helpstring("IStopwatch2 Interface"),
pointer_default(unique)
]
interface IStopwatch2 : IDispatch
{
[id(1), helpstring("Starts the timer")]
 HRESULT Start();
[id(DISPID_VALUE), helpstring("Elapsed time in seconds Start call")]
 HRESULT ElapsedTime([out, retval] float* Time);
[id(2), propget, helpstring("Returns/sets the overhead time.")]
 HRESULT Overhead([out, retval] float *pVal);
[id(2), propput, helpstring("Returns/sets the overhead time.")]
 HRESULT Overhead([in] float newVal);
};
```

Identyfikator DISPID_VALUE używany jest np. w Visual Basic.
Definiuje on wybraną metodę jako domyślną, gdy podczas wywołania obiektu nie spreczyzuje się metody.

Dual Interface IDispatch

```
library TIMERSLib
{
 importlib("stdole32.tlb");
 importlib("stdole2.tlb");

 [
 uuid(83DC3C46-1259-4f95-A2D1-CD11A8819E2E),
 version(2.0),
 helpstring("Stopwatch Component")
 ]
 coclass Stopwatch
 {
 [default] dispinterface IStopwatch2;
 interface IStopwatch;
 };
};
```

Dual Interface

IDispatch

```
interface IDispatch : IUnknown {
 HRESULT GetTypeInfoCount( [out] UINT * pctinfo );

 HRESULT GetTypeInfo( [in]  UINT iTInfo,
 [in]  LCID lcid,
 [out] ITypelnfo ** ppTInfo );

 HRESULT GetIDsOfNames( [in] REFIID riid,
 [in, size_is(cNames)] LPOLESTR * rgszNames,
 [in]  UINT cNames,
 [in]  LCID lcid,
 [out, size_is(cNames)] DISPID * rgDispId );

 HRESULT Invoke( [in]  DISPID dispIdMember,
 [in]  REFIID riid,
 [in]  LCID lcid,
 [in]  WORD wFlags,
 [in, out] DISPPARAMS * pDispParams,
 [out] VARIANT * pVarResult,
 [out] EXCEPINFO * pExcepInfo,
 [out] UINT * puArgErr );
}
```

Dual Interface

IDispatch: GetIDsOfNames

```
HRESULT GetIDsOfNames( [in] REFIID riid,
 [in, size_is(cNames)] LPOLESTR * rgszNames,
 [in] UINT cNames,
 [in] LCID lcid,
 [out, size_is(cNames)] DISPID * rgDispId );
```

`GetIDsOfNames` jest używana do pobrania identyfikatora metody o nazwie przekazywanej jako pierwszy element wektora `rgszNames`. Kolejne elementy wektora (opcjonalne) precyzują nazwy argumentów poszukiwanej metody, dla których zwrócone zostaną identyfikatory. Pozwala to na przekazywanie argumentów według identyfikatorów, a nie według kolejności występowania parametrów.

`cNames` definiuje rozmiar wektorów `rgszNames` i `rgDispId`.
`lcid` określa identyfikator języka użytego do tworzenia nazw (zwykle `LOCALE_SYSTEM_DEFAULT`).

`rgDispId` wskazuje na tablicę, w której metoda umieści identyfikatory.

`riid` przewidziane jest do późniejszych rozszerzeń, musi być `IID_NULL`.

Dual Interface

IDispatch: GetTypeInfoCount

```
HRESULT GetTypeInfoCount( [out] UINT * pctinfo );
```

Metoda `GetTypeInfoCount` zwraca liczbę zestawów informacji o interfejsach dostępnych przez `GetTypeInfo`. Obecnie możliwe są wartości 0 (brak informacji) lub dla projektów ATL: -1.

Dual Interface

IDispatch: GetTypeInfo

```
HRESULT GetTypeInfo( [in] UINT iTInfo,  
 [in] LCID lcid,  
 [out] ITypeInfo ** pptInfo );
```

Metoda GetTypeInfo używana jest przez narzędzia pozwalające na analizę struktury interfejsu (nazwy metod, typy argumentów itp.). Zwraca ona wskaźnik do obiektu typu ITypeInfo, za pomocą którego można odczytać szczegółowe informacje o interfejsie.

iTInfo wskazuje na typ żądanej informacji (0 aby uzyskać informacje od interfejsu IDispatch).

lcid określa identyfikator języka użytego do tworzenia nazw (zwykle LOCALE_SYSTEM_DEFAULT).

Dual Interface

IDispatch: Invoke

```
HRESULT Invoke( [in] DISPID dispIdMember,  
 [in] REFIID riid,  
 [in] LCID lcid,  
 [in] WORD wFlags,  
 [in, out] DISPPARAMS * pDispParams,  
 [out] VARIANT * pVarResult,  
 [out] EXCEPINFO * pExcepInfo,  
 [out] UINT * puArgErr );
```

Metoda **Invoke** używana jest do wywołania wybranej metody interfejsu.

dispIdMember jest identyfikatorem metody zwróconym przez **GetIDsOfNames()**.

riid musi być **IID_NULL** (zarezerwowane do przyszłego użytku).

lcid określa identyfikator języka.

wFlags identyfikuje rodzaj wywoływanej metody:

- DISPATCH_METHOD**
- DISPATCH_PROPERTYGET**
- DISPATCH_PROPERTYPUT**
- DISPATCH_PROPERTYPUTREF**

Dual Interface

IDispatch: Invoke

```
HRESULT Invoke( [in] DISPID dispIdMember,  
 [in] REFIID riid,  
 [in] LCID lcid,  
 [in] WORD wFlags,  
 [in, out] DISPPARAMS * pDispParams,  
 [out] VARIANT * pVarResult,  
 [out] EXCEPINFO * pExcepInfo,  
 [out] UINT * puArgErr );
```

pDispParams jest strukturą, używaną do przekazywania argumentów (musi wskazywać na istniejącą strukturę, nawet jeśli nie przekazujemy żadnych argumentów):

```
typedef struct FARSTRUCT tagDISPPARAMS{  
 VARIANT *rgvarg; // Array of arguments.  
 DISPID *rgdispidNamedArgs; // Dispatch IDs of named arguments  
 // (NULL if by order).  
 unsigned int cArgs; // Number of arguments.  
 unsigned int cNamedArgs; // Number of named arguments.  
} DISPPARAMS;
```

Dla listy argumentów uporządkowanej wg kolejności należy pamiętać, że uporządkowane są one w odwrotnym porządku (pierwszy element rgvarg odpowiada ostatniemu argumentowi).

Dual Interface

IDispatch: Invoke

```
HRESULT Invoke( [in] DISPID dispIdMember,  
 [in] REFIID riid,  
 [in] LCID lcid,  
 [in] WORD wFlags,  
 [in, out] DISPPARAMS * pDispParams,  
 [out] VARIANT * pVarResult,  
 [out] EXCEPINFO * pExcepInfo,  
 [out] UINT * puArgErr );
```

pVarResult jest zmienną, w której zapamiętany zostanie rezultat wywołania funkcji (określony atrybutem retval). Może być NULL jeśli nie spodziewamy się żadnego rezultatu. Argument ten jest ignorowany gdy wywołanie jest typu DISPATCH_PROPERTYPUT lub DISPATCH_PROPERTYPUTREF.

pExcepInfo jest strukturą, w której zapamiętana zostanie informacja o błędzie operacji gdy Invoke zwróci DISP_E_EXCEPTION. Parametr ten może być NULL.

puArgErr wskazuje na indeks parametru w rgvarg struktury pDispParams dla którego wystąpił błąd gdy Invoke zwrócił DISP_E_TYPEMISMATCH lub DISP_E_PARAMNOTFOUND. Parametr ten może być NULL.

Dual Interface

Przykład klienta

```
float nElapsedTimeLateBound;
HRESULT hr;

// Declare an enumeration corresponding to the FunctionNames array.
enum StopwatchMethods {
 StopwatchMethodsStart,
 StopwatchMethodsElapsedTime,
 StopwatchMethodsOverhead,
 StopwatchMethodsTotal
};

// IDispatch stuff for calling the Stopwatch Object
OLECHAR FAR* FunctionNames[StopwatchMethodsTotal]
 = {L"Start", L"ElapsedTime", L"Overhead"};
DISPID DispIds[StopwatchMethodsTotal];
variant_t varElapsedTime;
variant_t varOverhead;

// Create an array to store the method params. Since we never have more
// than one param this array is for one item only
variant_t varParms[1];
DISPPARAMS dpParms = { NULL, NULL, 0, 0 };
```

Dual Interface

Przykład klienta

```
// A vtable pointer to the Stopwatch object
IStopwatch2Ptr pStopwatch2(IID_IStopwatch);
// Create a new Stopwatch object which will be timed
IDispatchPtr pDispStopwatch;
// Get the dispatch interface
pStopwatch.QueryInterface( IID_IDispatch, &pDispStopwatch );
// Get "Start" method ID and store in the DispIds array for future use
if (FAILED(hr = pDispStopwatch->GetIDsOfNames(
 IID_NULL,
 &FunctionNames[StopwatchMethodsStart],
 1,
 LOCALE_SYSTEM_DEFAULT,
 &DispIds[StopwatchMethodsStart])))
 com_raise_error(hr);
// Invoke "Start" method
if (FAILED(hr = pDispStopwatch->Invoke(
 DispIds[StopwatchMethodsStart],
 IID_NULL,
 LOCALE_SYSTEM_DEFAULT,
 DISPATCH_METHOD,
 &dpParms,
 NULL,
 NULL,
 NULL)))
 com_raise_error(hr);
```

Dual Interface

Przykład klienta

```
// Get "Elapsed Time" method ID and store in the DispIds array
if (FAILED(hr = pDispStopwatch->GetIDsOfNames(
 IID_NULL,
 &FunctionNames[StopwatchMethodsElapsedTime],
 1,
 LOCALE_SYSTEM_DEFAULT,
 &DispIds[StopwatchMethodsElapsedTime])))
 _com_raise_error(hr);
// Invoke "Elapsed Time" method
if (FAILED(hr = pDispStopwatch->Invoke(
 DispIds[StopwatchMethodsElapsedTime],
 IID_NULL,
 LOCALE_SYSTEM_DEFAULT,
 DISPATCH_METHOD,
 &dpParms,
 &varElapsedTime,
 NULL,
 NULL)))
 _com_raise_error(hr);

nElapsedTimeLateBound = varElapsedTime;

std::cout << "The late bound elapsed time including a query" <<
 " for disp ids" is << nElapsedTimeLateBound << std::endl;
```