

**Présentation de
Microsoft Visual
FoxPro juin 2012
Paris.
par Mike Gagnon**

1. Slide #3 – question #1

Windows Management Instrumentation est une technologie de gestion de base de Windows, vous pouvez utiliser WMI pour gérer des ordinateurs locaux et distants. Le mot «Instrumentation» dans WMI se réfère au fait que WMI peut obtenir des informations sur l'état interne des systèmes informatiques, tout comme les instruments de bord des voitures peut récupérer et afficher des informations sur l'état du moteur. WMI fournit une approche cohérente à la réalisation de tâches de gestion au jour le jour avec les langages de programmation ou de scripting. On peut accéder aux données de WMI, la plupart du temps par requête SQL et le résultat de cette requête nous donne une collection de propriétés.

Qu'est-ce que une ressource gérée? Pour les fins du présent chapitre, une ressource gérée est tout autre matériel informatique (hardware), logiciels, un service, un compte d'utilisateur, et ainsi de suite qui peut être gérée à l'aide de WMI

Les requêtes SQL sont exécutées sur différentes classes. Il existe 10 groupes de classes dans Windows.

- i) Les classes Win32
- ii) Les classes WMI de base de registre.
- iii) Les classes WMI de système.
- iv) Les classes WMI moniteur d'affichage.
- v) Les classes IPMI (Intelligent Platform
- vi) Management Interface)
- vii) Les classes MSFT.
- viii) Les classes CMI (Intelligent Platform Management Interface)
- ix) Les classes de consommation courante.
- x) Les classes MSMCA.
- xi) Les classes WMI C++.

Nous allons aujourd'hui nous concentrer sur une ou deux de ces classes. Mais les requêtes à faire sur les autres classes sont habituellement faites dans le même style.

Les classes Win 32.

On retrouve 6 sous-catégories de classe Win32. Les classes Win32, comme Win32_NetworkAdapter ou Win32_Process, surveiller et gérer le matériel du système et des fonctionnalités. Généralement, ces classes sont situées dans le `root \ cimv2`.

- i) Classe de matériel informatique du système
- ii) Classe d'applications installées.
- iii) Classes de systèmes d'exploitation.
- iv) Classes de compteur de performance.

- v) Aide descripteur de sécurité de classe
- vi) wmi service de gestion de classe

Classe de matériel informatique du système.

Cette classe est subdivisée en 10 sections et chaque subdivision a aussi ses sous-divisions. Alors on peut voir l'ampleur et l'utilité de WMI lorsque l'on veut développer une application pour gérer un parc informatique sous tous ses aspects. Microsoft nous fournit aussi un outil pour écrire nos requêtes (Code Creator – démontrer C:\June2012\WMI\code creator). Le code qui en ressort est en Visual Basic, mais la traduction à FoxPro est très facile.

On peut aussi profiter d'IntelliSense de Foxpro pour obtenir les propriétés que nous avons de besoin.

```
LOCAL lcComputerName, loWMIService, loltems, loltem, lcMACAddress
lcComputerName = "."
loWMIService = GETOBJECT("winmgmts:\\\" + lcComputerName + "\root\cimv2")
loltems = loWMIService.ExecQuery("Select * from Win32_NetworkAdapter",,48)
FOR EACH loltem IN loltems
 ?loltem.GetObjectText_
ENDFOR
```

Exemples.

1. NetworkAdapterConfiguration.prg
2. ProcessorID.prg
3. Numerodeserie.prg
4. AdresseMAC.prg
5. DisplayControler1.prg
6. Operating system (op.exe)

Classe d'applications installées.

Vous pouvez trouver plusieurs exemples de scripts que Microsoft met à votre disposition site le site de Microsoft <http://technet.microsoft.com/en-ca/scriptcenter/dd793613>.

1. Plusieurs programmeurs FoxPro cherchent à découvrir ou utiliser l'information interne d'un ordinateur pour protéger par exemple contre l'utilisation illégale d'une application. Cette méthode n'est pas une bonne pratique puisque chaque fabricant peut décider de stocker le numéro de série d'un disque dur (par exemple) dans un autre endroit, et votre code ne retournera pas le numéro de série et aussi les composants d'un ordinateur peuvent changer plusieurs fois dans la vie de l'ordinateur donc empêcher une application de démarrer parce qu'elle ne trouve pas le bon numéro de série ne fait que frustrer le client. Surtout si ce client est éloigné. Un meilleur moyen de protéger une application est une clé électronique mais encore là il y a toujours moyen de contourner cette pratique. Une pratique moderne et courante mais pas parfaite est au lieu de juste chercher la présence d'une clé électronique, mais plutôt de mettre une fonction principale (comme la vérification du mot de passe) sur la clé électronique dans un DLL .Net, qui n'a pas besoin d'être enregistré, et si la clé électronique n'est pas présente, le logiciel ne part pas.

Windows API (Application programming interfaces)

Communément appelé Win32 API, qui reflète le support de 32 bit. Ce sont des DLL (en 16 bits ces DLL étaient des exécutables) que presque tous les programmes sous la plateforme Windows interagissent avec ces DLL d'une façon ou une autre. Certains de ces DLL qui exposent des interfaces (comctl32.dll) ont été portés aussi en OCX pour leur utilisation dans les applications comme Foxpro et autres.

Nous retrouvons 8 catégories de base pour ces DLL.

Les services de base.

Les services avancés.

GDI

User Interface

Common dialog library.

Common control library

Windows shell

Windows services.

1. **Les services de base.** Fournir un accès aux ressources fondamentales disponibles à un système Windows. Inclus sont des choses comme les systèmes de fichiers, dispositifs, procédés et fils, et la gestion des erreurs. Sous la version 32 bits de Windows (et 64 bits), ces fonctions sont contenues dans le kernel32.dll. Voici un exemple d'utilisation (obtenir le nom du répertoire système) :

```
clear
```

```
DECLARE INTEGER GetSystemDirectory IN kernel32;  
 STRING @ lpBuffer, INTEGER nSize  
  
LOCAL lpBuffer, nSizeRet  
  
lpBuffer = SPACE (250)  
nSizeRet = GetSystemDirectory(@lpBuffer, Len(lpBuffer))  
lpBuffer = SUBSTR (lpBuffer, 1, nSizeRet)  
? lpBuffer
```

2. **Les services avancés.** Donner accès à des fonctionnalités supplémentaires au noyau. Inclus sont des choses comme le registre de Windows, arrêt / redémarrage du système (ou annuler), démarrer / arrêter / créer un service Windows, gérer les comptes utilisateurs. Ces fonctions sont contenues dans le DLL advapi32.dll. Voici un exemple de son utilisation (éteindre un ordinateur) (remarquez que ce code nous donne une erreur et nous allons voir plutard pourquoi)

```
Declare Integer GetLastError In kernel32  
  
Declare Integer InitiateSystemShutdownA In advapi32;  
AS InitiateSystemShutdown ;  
STRING lpMachineName, String lpMessage, ;  
INTEGER dwTimeout, SHORT bForceAppsClosed, ;  
SHORT bRebootAfterShutdown  
  
Local cMachineName, nResult  
cMachineName=""  
  
nResult=InitiateSystemShutdown(cMachineName, ;  
"System Shutdown initiated...", 10, 0, 1)
```

```

If nResult = 0
* Common reasons for failure include an invalid
* or inaccessible computer name or insufficient
privilege.
* 5 = ERROR_ACCESS_DENIED
* 53 = ERROR_BAD_NETPATH
* 120 = ERROR_CALL_NOT_IMPLEMENTED -- not supported in
Win9*
? "Error code:", GetLastError()
Endif

```

3. **Graphics Device Interface.** Fournit une fonctionnalité de sortie du contenu graphique pour les moniteurs, les imprimantes et autres périphériques de sortie. Il réside dans GDI.EXE sur Windows 16 bits, et gdi32.dll sur Windows 32 bits en mode utilisateur. Celui est le DLL que le nouvel engin que les reports de Visual Foxpro version 9 utilisent.

Il n'y a pas d'exemple simple pour l'utilisation du GDI32.dll puisque pour l'utiliser on doit faire appel à plusieurs autres fonctions pour les combiner pour pouvoir obtenir le résultat désiré. Mais vous pouvez consulter le site Atoutfox ou vous trouverez quelques exemples que moi et d'autres on poste.

<http://www.atoutfox.org/articles.asp?ACTION=FCONSULTER&ID=0000000124>

4. **User Interface.** Fournit les fonctionnalités pour créer et gérer des fenêtres d'écran et les contrôles les plus élémentaires, tels que des boutons et des barres de défilement, de recevoir la souris et du clavier, et d'autres fonctionnalités associées à la partie GUI de Windows. Cette unité fonctionnelle réside dans user.exe sur Windows 16 bits, et user32.dll sur Windows 32 bits. Voici un exemple de son utilisation (comment obtenir le hWnd de la fenêtre active, même si les formes Foxpro nous donnent cette information, parfois on veut savoir le hWnd d'une fenêtre autre qu'une forme Foxpro, comme la calculatrice de Windows)

```
Declare Integer GetActiveWindow In user32
```

```

HWND = GetActiveWindow()
? HWND

```

5. **Common Dialog Box Library (Bibliothèque boîte de dialogue commune)** Fournit des applications les boîtes de dialogue standard d'ouverture et de sauvegarde de fichiers, choisir la couleur et la police, etc. La bibliothèque se trouve dans un fichier appelé COMMDLG.DLL sur Windows 16 bits, et comdlg32.dll sur Windows 32 bits. Voici un exemple de son

utilisation (comment utiliser le sélecteur de couleur de Windows, qui est plus complet que celui de Foxpro)

```
DO declare

#DEFINE CC_RGBINIT 1
#DEFINE CC_FULLOPEN 2
#DEFINE CC_PREVENTFULLOPEN 4
#DEFINE CC_SHOWHELP 8
#DEFINE CC_SOLIDCOLOR 128
#DEFINE CC_ANYCOLOR 256
#DEFINE CC_WIDE 32

* | typedef struct {
* | DWORD lStructSize; 0:4
* | HWND hwndOwner; 4:4
* | HWND hInstance; 8:4
* | COLORREF rgbResult; 12:4
* | COLORREF * lpCustColors; 16:4
* | DWORD Flags; 20:4
* | LPARAM lCustData; 24:4
* | LPCHOOKPROC lpfnHook; 28:4
* | LPCTSTR lpTemplateName; 32:4
* | } CHOOSECOLOR, *LPCHOOSECOLOR; total=36 bytes

#DEFINE CHOOSECOLOR_SIZE 36

* | typedef DWORD COLORREF;
* | typedef DWORD *LPCOLORREF;
* | 0x00bbgrr
#DEFINE COLORREF_ARRAY_SIZE  64

LOCAL hWndWindow, lcBuffer, lnInitColor, lnFlags,;
 lnCustColors, lcCustColors, ii

hWndWindow = GetActiveWindow()

* the color initially selected when the dialog box is
created
lnInitColor = Rgb(128,0,0)

* allocating memory block for 16 COLORREF values
(DWORD)
* for the custom color boxes in the dialog box
* and filling this memory with zeroes

#DEFINE GMEM_FIXED 0
lnCustColors = GlobalAlloc(GMEM_FIXED,
COLORREF_ARRAY_SIZE)
= ZeroMemory(lnCustColors, COLORREF_ARRAY_SIZE)

* initialization flags
lnFlags = CC_FULLOPEN + CC_RGBINIT

* compiling the CHOOSECOLOR structure
lcBuffer = num2dword(CHOOSECOLOR_SIZE) +;
```

```

num2dword(hWnd) +;
num2dword(0) +;
num2dword(lnInitColor) +;
num2dword(lnCustColors) +;
num2dword(lnFlags) +;
num2dword(0) +;
num2dword(0) +;
num2dword(0)

IF ChooseColor(@lcBuffer) <> 0
* the OK button of the dialog box has been selected
? "Color selected:", buf2dword(SUBSTR(lcBuffer,
13,4))

? "Custom colors stored:"

* copying the memory block content to a VFP string
* just to have an opportunity to work with its
substring;
* quite weird way, though not much choice
available
* considering the VFP specifics

lcCustColors = Repli(Chr(0), COLORREF_ARRAY_SIZE)
= Heap2Str(@lcCustColors, lnCustColors,
COLORREF_ARRAY_SIZE)

FOR ii=1 TO 16
? ii, buf2dword(SUBSTR(lcCustColors, (ii-
1)*4+1, 4))
ENDFOR
ENDIF

* free the memory block if you do not use it for the
* following calls to this function
= GlobalFree(lnCustColors)

* end of main

FUNCTION num2dword (lnValue)
#DEFINE m0 0x100
#DEFINE m1 0x10000
#DEFINE m2 0x1000000
LOCAL b0, b1, b2, b3
b3 = Int(lnValue/m2)
b2 = Int((lnValue - b3*m2)/m1)
b1 = Int((lnValue - b3*m2 - b2*m1)/m0)
b0 = Mod(lnValue, m0)
RETURN Chr(b0)+Chr(b1)+Chr(b2)+Chr(b3)

FUNCTION buf2dword (lcBuffer)
#DEFINE MAX_DWORD 0xffffffff
#DEFINE MAX_LONG 0x7FFFFFFF
LOCAL lnResult
lnResult = Asc(SUBSTR(lcBuffer, 1,1)) + ;
Asc(SUBSTR(lcBuffer, 2,1)) * 256 +;
Asc(SUBSTR(lcBuffer, 3,1)) * 65536 +;

```


```

 Asc(SUBSTR(lcBuffer, 4,1)) * 16777216
RETURN IIF(lnResult>MAX_LONG, lnResult-MAX_DWORD,
lnResult)

PROCEDURE declare
 DECLARE INTEGER ChooseColor IN comdlg32 STRING
@lpcc
 DECLARE INTEGER GetActiveWindow IN user32
 DECLARE INTEGER GlobalFree IN kernel32 INTEGER
hMem
 DECLARE RtlZeroMemory IN kernel32 As ZeroMemory;
 INTEGER dest, INTEGER numBytes

 DECLARE INTEGER GlobalAlloc IN kernel32;
 INTEGER wFlags, INTEGER dwBytes

 DECLARE RtlMoveMemory IN kernel32 As Heap2Str;
 STRING @, INTEGER, INTEGER

```

6. **Common Control Library** (Bibliothèque de contrôle commun) Donne des applications l'accès à certains contrôles avancés fournis par le système d'exploitation. Il s'agit notamment des choses comme les barres d'état, barres de progression, barres d'outils et les onglets. La bibliothèque se trouve dans un fichier DLL appelé commctrl.dll sur Windows 16 bits, et comctl32.dll sur Windows 32 bits. Voici un exemple de son utilisation (un peu compliquer de news2news :

```

LOCAL oForm As TForm
oForm=CREATEOBJECT("Tform")
oForm.Show
READ EVENTS
* end of main

DEFINE CLASS TForm As Form
 Caption = "SysLink Control"
 Height=160
 Width=360
 Autocenter=.T.
 ShowWindow=2

 * add before adding first comctl32 control
 ADD OBJECT Comctl32Manager1 As Comctl32Manager

 * the angled brackets are replaced with Chrs
 * for presentation purposes only, since they are
 * HTML special characters

 ADD OBJECT SysLink1 As SysLink WITH;
 Left=15, Top=10, Width=320,;

```

```

LinkCaption=[Visit our ]+CHR(60)+;
[a href="www.downloadpage.com"]+CHR(62)+;
[download page]+CHR(60)+[/a]+CHR(62)+[ ]+;
[or ]+CHR(60)+[a
href="mailto:support@domain.com"]+;
CHR(62)+[contact us]+CHR(60)+[/a]+CHR(62)+[ by
email.]

ADD OBJECT SysLink2 As SysLink WITH;
Left=40, Top=40, Width=200,;
LinkCaption=[Choose feedback:] + CHR(13) +;
[ - ]+CHR(60)+[a ID="idComment"]+CHR(62)+;
[Comment]+CHR(60)+[/a]+CHR(62)+[ ] + CHR(13)
+;
[ - ]+CHR(60)+[a ID="idQuestion"]+CHR(62)+;
[Question]+CHR(60)+[/a]+CHR(62)+[ ] + CHR(13)
+;
[ - ]+CHR(60)+[a ID="idComplaint"]+CHR(62)+;
[Complaint]+CHR(60)+[/a]+CHR(62)+[ ]

ADD OBJECT SysLink3 As SysLink WITH;
Left=25, Top=127, Width=100,;
LinkCaption=CHR(60)+[a ID="idHelp"]+CHR(62)+;
[Help]+CHR(60)+[/a]+CHR(62)

ADD OBJECT shp As Shape WITH Left=10,;
Top=116, Width=340, Height=1

ADD OBJECT cmdClose As CommandButton WITH;
Left=260, Top=124, Width=80, Height=27,;
Caption="Close", Cancel=.T.

PROCEDURE Destroy
CLEAR EVENTS

PROCEDURE cmdClose.Click
ThisForm.Release

PROCEDURE SysLink1.OnClick
ACTIVATE SCREEN
WITH THIS.oNMLink
? THIS.CtrlId, .litem_iLink,;
.litem_szID, .litem_szUrl
ENDWITH

PROCEDURE SysLink2.OnClick
ACTIVATE SCREEN
WITH THIS.oNMLink
? THIS.CtrlId, .litem_iLink,;
.litem_szID, .litem_szUrl
ENDWITH

PROCEDURE SysLink3.OnClick
ACTIVATE SCREEN
WITH THIS.oNMLink
? THIS.CtrlId, .litem_iLink,;
.litem_szID, .litem_szUrl

```

ENDWITH

ENDDDEFINE

```
DEFINE CLASS Comctl32Manager As Custom
#DEFINE GWL_WNDPROC -4
#DEFINE GWL_HINSTANCE -6
#DEFINE WS_VISIBLE 0x10000000
#DEFINE WS_CHILD 0x40000000
#DEFINE HWND_TOP 0
#DEFINE SWP_NOSIZE 0x0001
#DEFINE SWP_NOMOVE 0x0002
#DEFINE SWP_SHOWWINDOW 0x0040
#DEFINE WM_NOTIFY 0x004e
#DEFINE WM_USER 0x0400
#DEFINE LM_GETIDEALSIZE WM_USER+0x0301
#DEFINE LWS_NOPREFIX 0x0004
#DEFINE LWS_TRANSPARENT 0x0001
#DEFINE LWS_USEVISUALSTYLE 0x0008
#DEFINE NM_FIRST 0
#DEFINE NM_CLICK (NM_FIRST-2)
#DEFINE NM_RETURN (NM_FIRST-4)
#DEFINE NM_SETFOCUS (NM_FIRST-7)
#DEFINE NM_CUSTOMDRAW (NM_FIRST-12)
#DEFINE MAX_LINKID_TEXT 48
#DEFINE L_MAX_URL_LENGTH 2084
#DEFINE NMHDR_SIZE 12
#DEFINE LITEM_SIZE 4280
#DEFINE NMLINK_SIZE NMHDR_SIZE+LITEM_SIZE
```

```
Visible=.F.
hParentHwnd=0
hOrigProc=0
Comctl32Controls=NULL
```

PROCEDURE Init

WITH THIS

```
.declare
.hParentHwnd=ThisForm.hWnd
.hOrigProc=GetWindowLong(.hParentHwnd,
GWL_WNDPROC)
.Comctl32Controls=CREATEOBJECT("Collection")

* comctl32 messaging is conducted
* via WM_NOTIFY messages
BINDEVENT(This.hParentHwnd, WM_NOTIFY,;
THIS, "WindowProc", 1)

* release first
BINDEVENT(ThisForm, "Destroy", THIS,
"ReleaseControls", 1)
ENDWITH
```

PROCEDURE Destroy

```
IF THIS.hParentHwnd <> 0
UNBINDEVENTS(THIS.hParentHwnd, WM_NOTIFY)
THIS.hParentHwnd=0
```

```

 THIS.hOrigProc=0
 ENDIF

PROCEDURE ReleaseControls
 DO WHILE THIS.Comctl32Controls.Count > 0
 THIS.Comctl32Controls.Remove(1)
 ENDDO

PROTECTED PROCEDURE KeyFromCtrlId(nCtrlId As Number) As
String
RETURN "c_" + PADL(TRANSFORM(m.nCtrlId),5,"0")

PROTECTED PROCEDURE ControlIsRegistered(nCtrlId As
Number) As Boolean
 LOCAL oControl As Comctl32Control, lResult
 oControl=THIS.ControlFromCtrlId(nCtrlId)
 lResult=NOT ISNULL(m.oControl)
 oControl=NULL
RETURN m.lResult

PROTECTED PROCEDURE ControlFromCtrlId(nCtrlId As Number)
As Comctl32Control
 LOCAL cCtrlKey, oControl As Comctl32Control,;
 ex As Exception
 cCtrlKey=THIS.KeyFromCtrlId(m.nCtrlId)
 TRY
 oControl=THIS.Comctl32Controls.Item(m.cCtrlKey)
 CATCH TO ex
 oControl=NULL
 ENDTRY
RETURN m.oControl

PROCEDURE RegisterControl(oControl As Comctl32Control)
 LOCAL cCtrlKey, ex As Exception
 IF EMPTY(oControl.CtrlId)
 oControl.CtrlId=0x1000 +;
 THIS.Comctl32Controls.Count
 ENDIF
 cCtrlKey=THIS.KeyFromCtrlId(oControl.CtrlId)
 TRY
 THIS.Comctl32Controls.Add(oControl, m.cCtrlKey)
 CATCH TO ex
 ENDTRY

PROTECTED PROCEDURE WindowProc
PARAMETERS hWnd as Integer, nMsgID as Integer,;
wParam as Integer, lParam as Integer

 LOCAL nReturn, oNmhdr As NMHdrStruct

 oNmhdr=CREATEOBJECT("NMHdrStruct")
 oNmhdr.FromPtr(m.lParam)

 nReturn = CallWindowProc(THIS.hOrigProc, m.hWindow,;
 m.nMsgID, m.wParam, m.lParam)

 IF THIS.ControlIsRegistered( oNmhdr.idFrom )

```

```

 THIS.OnCtrlEvent(m.oNmhdr, m.hWindow,;
 m.nMsgID, m.wParam, m.lParam)
 ENDIF

RETURN m.nReturn

PROTECTED PROCEDURE OnCtrlEvent
PARAMETERS oNmhdr As NMHdrStruct, hWindow as Integer,
nMsgID as Integer,;
 wParam as Integer, lParam as Integer

 LOCAL oControl As Comctl32Control
 oControl=THIS.ControlFromCtrlId( oNmhdr.idFrom )
 WITH oControl
 .EventId=oNmhdr.EventId
 .OnCtrlEvent(m.hWindow, m.nMsgID, m.wParam,
m.lParam)
 ENDWITH

PROTECTED PROCEDURE declare
 DECLARE RtlMoveMemory IN kernel32 As MemToStr;
 STRING @, INTEGER, INTEGER

 DECLARE INTEGER DestroyWindow IN user32;
 INTEGER hWindow

 DECLARE INTEGER GetWindowLong IN user32;
 INTEGER hWindow, INTEGER nIndex

 DECLARE INTEGER CreateWindowEx IN user32 AS
CreateWindow;
 INTEGER dwExStyle, STRING lpClassName,;
 STRING lpWindowName, INTEGER dwStyle,;
 INTEGER x, INTEGER y, INTEGER nWidth, INTEGER
nHeight,;
 INTEGER hWndParent, INTEGER hMenu, INTEGER
hInstance,;
 INTEGER lpParam

 DECLARE INTEGER SendMessage IN user32;
 AS SendMessageStr;
 INTEGER hWindow, INTEGER Msg,;
 INTEGER wParam, STRING @lParam

 DECLARE INTEGER SetWindowPos IN user32;
 INTEGER hWindow, INTEGER hWndInsertAfter,;
 INTEGER x, INTEGER y, INTEGER cx, INTEGER cy,;
 INTEGER wFlags

 DECLARE INTEGER CallWindowProc IN user32;
 INTEGER lpPrevWndFunc, INTEGER hWindow, LONG
Msg,;
 INTEGER wParam, INTEGER lParam

ENDDDEFINE

```

```

DEFINE CLASS Comctl32Control As Container && Container,
TextBox
 hParentWindow=0
 hWnd=0
 EventId=0
 CtrlId=0

PROCEDURE Init
 WITH THIS
 .hParentWindow=ThisForm.Hwnd
 .RegisterControl
 .DisplayObject
 ENDWITH

PROCEDURE Destroy
 THIS.DestroyObject

PROTECTED PROCEDURE DestroyObject
 IF THIS.hWindow <> 0
 = DestroyWindow(THIS.hWindow)
 THIS.hWindow=0
 ENDIF

PROTECTED PROCEDURE RegisterControl
 ThisForm.Comctl32Manager1.RegisterControl(THIS)

PROCEDURE DisplayObject && abstract

PROCEDURE OnCtrlEvent && abstract
PARAMETERS hWnd as Integer, nMsgID as Integer, ;
 wParam as Integer, lParam as Integer

ENDDDEFINE

DEFINE CLASS SysLink As Comctl32Control
 oNMLink=NULL
 LinkCaption=""

PROCEDURE Init
 Comctl32Control::Init()
 THIS.oNMLink=CREATEOBJECT("oNMLinkStruct")

PROCEDURE OnCtrlEvent
PARAMETERS hWnd as Integer, nMsgID as Integer, ;
 wParam as Integer, lParam as Integer
 Comctl32Control::OnCtrlEvent(m.hWindow, m.nMsgID, ;
 m.wParam, m.lParam)

 WITH THIS
 DO CASE
 CASE .EventId=NM_CLICK
 .oNMLink.FromPtr(m.lParam)
 .OnClick
 ENDCASE
 ENDWITH

PROCEDURE OnClick && abstract

```

```

PROCEDURE DisplayObject
 LOCAL nStyle, hApp, cSizeBuffer

 WITH THIS
 .DestroyObject
 **
 nStyle = BITOR(WS_VISIBLE, WS_CHILD,;
 **
 LWS_NOPREFIX, LWS_TRANSPARENT,;
 **
 LWS_USEVISUALSTYLE)

 nStyle = BITOR(WS_VISIBLE, WS_CHILD)

 hApp = GetWindowLong(.hParentWindow,
GWL_HINSTANCE)

 .hWindow = CreateWindow(0, "SysLink",;
 .LinkCaption, nStyle, .Left, .Top,;
 .Width, .Height,;
 .hParentWindow, .CtrlId, hApp, 0)

 cSizeBuffer=REPLICATE(CHR(0), 8)

 = SendMessageStr(.hWindow, LM_GETIDEALSIZE,;
 .Width, @cSizeBuffer)

 .Height=buf2dword(SUBSTR(cSizeBuffer,5,4))

 = SetWindowPos(.hWindow, HWND_TOP,;
 0, 0, .Width, .Height,;
 BITOR(SWP_NOMOVE, SWP_SHOWWINDOW))
 ENDWITH

ENDDEFINE

DEFINE CLASS NMHdrStruct As Relation
 hwndFrom=0
 idFrom=0
 EventId=0

PROCEDURE FromPtr(nAddr As Number)
 LOCAL cBuffer
 cBuffer = REPLICATE(CHR(0), NMHDR_SIZE)
 MemToStr(@cBuffer, m.lParam, NMHDR_SIZE)
 WITH THIS
 .hwndFrom = buf2dword(SUBSTR(m.cBuffer,1,4))
 .idFrom = buf2dword(SUBSTR(m.cBuffer,5,4))
 .EventId = buf2dword(SUBSTR(m.cBuffer,9,4))
 ENDWITH

ENDDEFINE

DEFINE CLASS oNMLinkStruct As Relation
 NMHdr=NULL
 litem_iLink=0
 litem_szID=""
 litem_szUrl=""

```

```

PROCEDURE FromPtr(nAddr As Number)
 LOCAL cBuffer
 cBuffer = REPLICATE(CHR(0), NMLINK_SIZE)
 MemToStr(@cBuffer, m.lParam, NMLINK_SIZE)
 WITH THIS
 .NMHdr=CREATEOBJECT("NMHdrStruct")
 .NMHdr.FromPtr(m.nAddr)
 .litem_iLink = buf2dword(SUBSTR(m.cBuffer,17,4))
 .litem_szID = .GetStr(@cBuffer, 29,
MAX_LINKID_TEXT)
 .litem_szUrl = .GetStr(@cBuffer,
29+MAX_LINKID_TEXT*2,;
 L_MAX_URL_LENGTH)
 ENDWITH

PROTECTED FUNCTION GetStr(cBuffer, nStart, nLength) As
String
 LOCAL cResult
 cResult=STRCONV(SUBSTR(m.cBuffer, m.nStart,
m.nLength*2), 6)
RETURN STRTRAN(m.cResult, CHR(0), "")

ENDDDEFINE

FUNCTION buf2dword(cBuffer)
RETURN Asc(SUBSTR(cBuffer, 1,1)) + ;
 BitLShift(Asc(SUBSTR(cBuffer, 2,1)), 8) +;
 BitLShift(Asc(SUBSTR(cBuffer, 3,1)), 16) +;
 BitLShift(Asc(SUBSTR(cBuffer, 4,1)), 24)

```

7. **Windows Shell** . Composante de l'API Windows permet aux applications d'accéder aux fonctionnalités fournies par le shell du système d'exploitation, ainsi que modifier et l'améliorer. La composante réside dans shell.dll sur Windows 16 bits, et shell32.dll sur Windows 32 bits. Voici un exemple de son utilisation :

```

LOCAL form
form = CreateObject("Tform")
oForm.Show(1)
* end of main

DEFINE CLASS Tform As Form
 Width=480
 Height=300
 BorderStyle=2
 MaxButton=.F.
 MinButton=.F.
 Caption="Control Panel Functions"
 Autocenter=.T.

 ADD OBJECT lst As ListBox WITH;

```


```

Left=8, Top=5, Width=464, Height=210

ADD OBJECT Label1 As Label WITH;
Left=10, Top=228, Caption="Command:", Autosize=.T.

ADD OBJECT txtCmd As TextBox WITH;
Left=80, Top=226, Height=24, Width=384, ReadOnly=.T.

ADD OBJECT cmdRun As CommandButton WITH;
Left=382, Top=256, Height=27, Width=80, Caption="Run"

PROCEDURE Init
 THIS.lst.InteractiveChange

PROCEDURE lst.Init
 ThisForm.AddCmd("System, General property page",
"shell32.dll,Control_RunDLL sysdm.cpl,,0")
 ThisForm.AddCmd("Desktop property page",
"shell32.dll,Control_RunDLL desk.cpl,,0")
 ThisForm.AddCmd("Add New Printer wizard",
"shell32.dll,SHHelpShortcuts_RunDLL AddPrinter")
 ThisForm.AddCmd("Add Hardware Wizard",
"shell32.dll,Control_RunDLL hdwiz.cpl")
 ThisForm.AddCmd("Install/Uninstall tab selected",
"shell32.dll,Control_RunDLL appwiz.cpl,,1")
 ThisForm.AddCmd("Set Date & Time properties tab",
"shell32.dll,Control_RunDLL timedate.cpl")
 ThisForm.AddCmd("Fonts Folder in Explorer view",
"shell32.dll,SHHelpShortcuts_RunDLL FontsFolder")
 ThisForm.AddCmd("Internet Properties, General Tab",
"shell32.dll,Control_RunDLL inetcpl.cpl")
 ThisForm.AddCmd("Mouse Properties",
"shell32.dll,Control_RunDLL main.cpl @0")
 ThisForm.AddCmd("Keyboard Properties, Speed tab",
"shell32.dll,Control_RunDLL main.cpl @1")
 ThisForm.AddCmd("Multimedia/Audio property page",
"shell32.dll,Control_RunDLL mmsys.cpl,,0")

 WITH THIS
 .RowSourceType=2
 .RowSource="csCommands"
 .ListIndex=1
 ENDWITH

PROCEDURE lst.InteractiveChange
 ThisForm.txtCmd.Value = "rundll32.exe " +;
 ALLTRIM(csCommands.params)

PROCEDURE AddCmd(cName, cParams)
 IF Not USED("csCommands")
 CREATE CURSOR csCommands (cmdname C(50), params
C(100))
 ENDIF
 INSERT INTO csCommands VALUES (" "+m.cName, m.cParams)

PROCEDURE cmdRun.Click

```

```

 ThisForm.RunCmd1("rundll32.exe",
ALLTRIM(csCommands.params))

PROCEDURE RunCmd1(cApp, cParam)
 DECLARE INTEGER ShellExecute IN shell32;
 INTEGER hwnd, STRING lpOperation,;
 STRING lpFile, STRING lpParameters,;
 STRING lpDirectory, INTEGER nShowCmd
 = ShellExecute(0, "open", cApp, cParam, "", 1)

PROCEDURE RunCmd2(cApp, cParam)
 DECLARE INTEGER WinExec IN kernel32;
 STRING lpCmdLine, INTEGER nCmdShow
 = WinExec(cApp + " " + cParam, 1)
ENDDDEFINE

```

8. **Network Services (services de réseau)** Donner accès à des capacités de réseautage différents du système d'exploitation. Ses sous-composants comprennent NetBIOS, Winsock, NetDDE, RPC et beaucoup d'autres. Vous pouvez trouver des exemples de Winsock avec vfpwinsock ici : <http://www.vfpwinsock.com/>
9. On peut aussi retrouver d'autres DLL qui peuvent être considérés comme DLL de base de Windows, même si ils ne le sont pas. En voici des exemples :
 - a. shdocvw.dll, mshtml.dll, msxml*.dll, urlmon.dll (pour le web browser)
 - b. Pour le multimedia, tous les DLL de DirectX.

Exemples : RawInput.prg

SetLayeredWindowAttribute.prg

SHBrowseForFolder.prg

iswow64process.prg

getnameinfo.prg

compression.PRG

roach.prg

TexttoImages.prg

Position.prg

AUTOMATION AVEC VISUAL FOXPRO.

Il existe de nombreux logiciels qui peuvent être automatisés. Voici une liste d'entre eux et leur méthode d'appel.

[AccPac](#) Advantage Corporate: **oAccPac=CreateObject('ACCPAC.xapiSession')**

[AccPac](#) Report Master for Windows:

oImpApp=CreateObject("Impromptu.Application.30")

[Bar Tender](#): **oBarTender = CreateObject("BarTender.Application")**

[Crystal Reports](#): **oCRApplication = createobject ("CrystalRuntime.Application")**

This doesn't invoke an IDE actually.

EUDORA: **oEud = CreateObject("Eudora.EuApplication.1")**

[FaxMaker](#): **oFax = CREATEOBJECT("fmfaxapi.application")**

[File System Object](#) **oFSO = CREATEOBJECT("Scripting.FileSystemObject")** (no IDE)

[Group Wise](#) **oGroupWise = CreateObject("NovellGroupWareSession")**

[LotusNotes](#): **oNotes = CreateObject("Notes.NotesSession")**

oNotes = CreateObject("Notes.NotesUIWorkspace")

oNotes = CreateObject("Lotus.Notessession") (Domino 5.0.3)

MS Access: **oAccess = CreateObject("Access.Application")**

MS Common Dialog: **oCommonDialog =**

CreateObject("MSComDlg.CommonDialog") && !!! You can't directly create this object without a development licence, so for dynamically doing it on another machine, see below. -- [Peter Crabtree](#)

[MSEXcel](#): **oExcel = CreateObject("Excel.Application")**

MS [Front Page](#): **oFP = CreateObject("FrontPage.Application")**

MS Graph: **oGraph = CreateObject("MSGraph.Application")**

MS Internet Explorer: **oIE = CreateObject("InternetExplorer.Application")**

MS [Map Point](#): **oMapPoint = CreateObject("MapPoint.Application")**

MSN Messenger: **oMessenger =**

CREATEOBJECT("MSNMessenger.MessengerApp")

MS [Net Meeting](#): **oNetMeeting=CREATEOBJECT("netmeeting.app.1")**

MS Outlook: **oOutlook = CreateObject("Outlook.Application")**

MS [PowerPoint](#): **oPP = CreateObject("PowerPoint.Application")**

MS Project: **oProj = CreateObject("msProject.Application")**
MS [Source Safe](#): **oVSS = CreateObject("SourceSafe.0")**
MS Word: **oWord = CreateObject("Word.Application")**
MS Visio: **oVisio = CreateObject("Visio.Application")**
MS [Visual Basic](#): ?
MS [Visual CPlus Plus](#): **oCpp = CreateObject("MSDev.Application")**
MS [Visual Foxpro](#): **oVFP = CreateObject("VisualFoxPro.Application")**
MS [Windows Scripting Host](#): **oWSH = CreateObject("WScript.Shell")**
Novell [Group Wise](#) **oGroupWise = CreateObject("NovellGroupWareSession")**
PCAnywhere (host): **oPCAHost = CreateObject("WinAWSvr.BeHostDataManager")**
PCAnywhere (remote): **oPCARem =**
CreateObject("WinAWSvr.RemoteDataManager")
[QuickBooks](#): **QBSessionManager = CreateObject("QBFC2.QBSessionManager")**
[Rational Rose](#): **oRose = CreateObject("Rose.Application")**
 [Snag It](#): **oSnag = CreateObject("SnagIt.ImageCapture.1")**
TAPIFax: **oTAPIFax = CreateObject('FaxServer.FaxServer')**
[WindowsShell](#): **oWSH = CreateObject("Shell.Application")**
Windows Media Player:

```
oWMP = CREATEOBJECT("WMPlayer.OCX")  
  
oPlayList = oWmp.PlaylistCollection.GetAll()  
  
oWmp.currentPlaylist = oPlayList.Item(0) && Zero based array  
  
*!* Music starts!
```

Windows Messenger: **oMessenger =**
CREATEOBJECT("Messenger.MessengerApp")
[Win Fax](#): **oWinFax = CreateObject("WinFax.SDKSend")**
[Win Print](#) : **oWinPrint = CreateObject("WinPrint.WinPrintX")**
 SQL-DMO object: **loSQL = CREATEOBJECT("SQLDMO.Application")**
Scripting Shell: **oShell = CreateObject("WScript.Shell")**
Scripting Network Object: **oNet = CreateObject("WScript.Network")**

Scripting Regular Expression Parser: **oReg = CreateObject("VBScript.RegExp")**
SQL DMO SQL Server: **CreateObject("SQLDMO.SQLServer")**

Vous remarquerez que ces automatisations n'ont pas tous des interfaces. Comme CDO (Collaboration Data Object).

CDO permet d'envoyer des courriels avec ou sans attachements, en HTML ou texte etc... CDO n'est plus un 'wrapper' de MAPI comme l'était CDO1.2 mais utilise. Même si CDO est beaucoup plus simple que MAPI, il permet d'accomplir la plupart des tâches requises. CDO, à comparer à CDONTS, permet d'envoyer des courriels en utilisant un service SMTP local ou un serveur SMTP à distance. CDONTS peut juste utiliser un serveur SMTP à distance avec IIS. Il existe aussi une version de CDO qui agit avec Microsoft Exchange (CDOEX).

CDO est unidirectionnel, on peut seulement envoyer des courriels. Pour recevoir des courriels, il faut utiliser autre chose comme Winsock.

Le DLL principal pour envoyer des courriels est CDOSYS.DLL.

Voici quelques exemples (vous trouverez d'autres exemples ici <http://www.atoutfox.org/articles.asp?ACTION=FCONSULTER&ID=0000000040>)

Comment envoyer un simple courriel :

```
oMSG = CREATEOBJECT("cdo.message")  
oMSG.To = "me@nowhere.com"  
oMSG.From = "me"  
oMSG.Subject = "Hello Email"  
oMSG.TextBody = "This is an easy way to create an email"  
oMSG.Send()
```

Comment envoyer un courriel avec attachement:

```
oMSG = createobject("CDO.Message")  
oMSG.To = "me@nowhere.com"  
oMSG.From = "me@nowhere.com"  
oMSG.Subject = "Hello Email"
```

```
oAtt=oMSG.AddAttachment('c:\myfile.txt')
```

```
&&oAtt=oMSG.AddAttachment('c:\myfile2.txt') && Pour 2 attachements
```

```
oMSG.Send()
```

Si vous recevez un message comme

CDO.Message.1 error '80040220' The "SendUsing" configuration value is invalid.

Ceci veut dire que votre ordinateur n'est pas configure avec un service SMTP. On peut soit configurer un service SMTP sur le poste local, ou utiliser le code qui suit (en spécifiant un serveur SMTP externe)

```
#Define CRLF Chr(13)+Chr(10)
#Define cdoSendUsingPickup 1
#Define cdoSendUsingPort 2
#Define cdoAnonymous 0
#Define cdoBasic 1 && clear text
#Define cdoNTLM 2 && NTLM
&& Delivery Status Notifications
#Define cdoDSNDefault 0 &&None
#Define cdoDSNNever 1 && None
#Define cdoDSNFailure 2 && Failure
#Define cdoDSNSuccess 4 && Success
#Define cdoDSNDelay = 8 &&Delay
#Define cdoDSNSuccessFailOrDelay 14 &&Success, failure or delay
Local objMsg,objConf,objFlds
Store Null To objMsg,objConf,objFlds
objMsg = Createobject("CDO.Message")
objConf = Createobject("CDO.Configuration")
objFlds = objConf.Fields
With objFlds
 .Item("http://schemas.microsoft.com/cdo/configuration/sendusing") =
cdoSendUsingPort
 .Item("http://schemas.microsoft.com/cdo/configuration/smtpserverport") =
2525
 .Item("http://schemas.microsoft.com/cdo/configuration/smtpserver") =
"mail.carvertechnologies.com"
 .Item("http://schemas.microsoft.com/cdo/configuration/smtpauthenticate")
= cdoBasic
 .Item("http://schemas.microsoft.com/cdo/configuration/sendusername") =
"mike.gagnon@carvertechnologies.com"
 .Item("http://schemas.microsoft.com/cdo/configuration/sendpassword") =
"moutarde"
 .Update
Endwith

strBody = "This is a sample message." + CRLF
strBody = strBody + "It was sent using CDO." + CRLF
```

```


With objMsg
 .Configuration = objConf
 .To = "mgagnon23@hotmail.com"
 .From = "me@my.com"
 .Sender = 'Me'
 .Subject = "This is a CDO test message"
 .TextBody = strBody
&& use .HTMLBody to send HTML email.
*.Addattachment "c:\temp\Scripty.zip"
 .Fields("urn:schemas:mailheader:disposition-notification-to") =
"me@my.com"
 .Fields("urn:schemas:mailheader:return-receipt-to") = "me@my.com"
 .DSNOptions = cdoDSNSuccessFailOrDelay
 .Fields.Update
 .Send()
Endwith

```


Avec la venue de Windows 7, Microsoft a décidé d'inclure le service SMTP avec IIS 7. Qui rend la tâche d'installer un service SMTP plus difficile.

Voici les étapes :

1. Control panel-Programs and Features-Turn window features on or off

2. Cliquez sur les services requis

3. Control Panel-administrative tools-Internet information Services (IIS)

Name	Date modified	Type	Size
Component Services	14/07/2009 12:46 ...	Shortcut	2 KB
Computer Management	14/07/2009 12:41 ...	Shortcut	2 KB
Data Sources (ODBC)	14/07/2009 12:41 ...	Shortcut	2 KB
Event Viewer	14/07/2009 12:42 ...	Shortcut	2 KB
Internet Information Services (IIS) Manager	15/11/2010 2:53 PM	Shortcut	2 KB
iSCSI Initiator	14/07/2009 12:41 ...	Shortcut	2 KB

4. SMTP E-mail

5. Configuration

E-mail address:

mikegagnon@mcrsoftware.ca

Deliver e-mail to SMTP server:

SMTP Server:

mail.mcrsoftware.ca

Use localhost

Port:

25

Authentication Settings

Not required

Windows

Specify credentials:

Set...

L'avantage de configurer un service SMTP est que l'on n'a plus à le refaire et le code utilisée pour CDO contient moins de lignes.

CDO dans sa première version, nous permettait de créer des appointments, personne , mais plus maintenant. C'est seulement disponible avec Exchange Server.

```
oApp= CREATEOBJECT("cdo.appointment")
```

CDO permet aussi de créer de documents MHTML (page web incluant les images en binaire dans la page web elle-même),

```
Local lcFileName,lcStr && Variables locales
```

```
Declare Integer ShellExecute In "Shell32.dll" ;
```

```
INTEGER Hwnd, ;
```

```
STRING lpVerb, ;
```

```
STRING lpFile, ;
```

```
STRING lpParameters, ;
```

```
STRING lpDirectory, ;
```

```
LONG nShowCmd
```

```
lcFileName = Sys(2015)+'.mht' && Nom du document final
```

```
oMSG = Createobject("CDO.Message") && Message courriel -- strictement pour la fonction suivante
```

```
oMSG.CreateMHTMLBody("http://www.microsoft.com") && Créer un document MHTML
```

```
lcStr = oMSG.getstream && Stocker le document dans une variable
```

```
lcStr.SaveToFile(lcFileName,2) && Sauvegarder le document en MHT.
```

```
ShellExecute(0,"Open",lcFileName,"", "",0) && Ouvrir avec ShellExecute.
```

Comment automatiser Outlook avec FoxPro

L'association AtoutFox attire votre attention sur le respect du droit français : l'usage de cet exemple de code peut être illégal en contrevenant au respect du caractère privé de la correspondance.

Mise en situation :

Notre client nous demande de créer une piste de vérification pour tous les courriels sortant. C'est une société canadienne avec de très hautes demandes au niveau de la sécurité. Vu qu'il n'utilise pas Exchange, nous avons dû trouver un moyen avec Foxpro de satisfaire la demande de notre client. Cette méthode utilise l'interop d'Outlook, bindevents, un DLL de Foxpro et VFPCOM.COMUTIL. Notre client nous a demandé aussi que le tout soit 'invisible' à l'utilisateur. Donc nous devons utiliser l'interface d'Outlook, plutôt que l'automatisation.

Notre serveur COM va agir comme une piste de vérification pour certains types d'activités dans Outlook.

- Voici le code de base pour la première version de notre serveur COM. Il a une seule méthode publique nommée WriteLog qui utilise la fonction STRTOFILE VFP pour placer des informations dans un fichier journal.

```
Define Class OutTrack As Custom OlePublic
```

```
 Name = "OutTrack"
```

```
 Procedure writelog
```

```
 Lparameters tcInfo
```

```
 If Empty(tcInfo)
```

```
 tcInfo = ""
```

```
 Endif
```

```
 =StrToFile(Chr(13)+Chr(10)+Replicate("-",80)+Chr(13)+Chr(10)+" "+Sys(0)+;
```

```
 ' '+Ttoc(Datetime())+' '+Chr(13)+Chr(10)+tcInfo;
```

```
 +Chr(13)+Chr(10),"\OUTLOOK.LOG",.T.)
```

```
 Endproc
```

```
Enddefine
```

Et pour tester ce DLL dans FoxPro, on utilise le code suivant.

```
X = createobject('Outcome.OutTrack')
```


```
x.WriteLog("MA PISTE")
```

Vous devriez obtenir un résultat comme ceci dans un fichier texte.

MIKEGAGNON-PC # MikeGagnon 04/08/12 10:55:12 AM

MA PISTE

- Ensuite nous devons créer une application qui va agir en tant qu'interop entre Foxpro et Outlook, pour nous permettre d'intercepter les méthodes d'Outlook.
Pour découvrir quelle méthode nous devons utiliser, on peut utiliser 'Object Browser' dans Foxpro, qui nous permet de voir toutes les méthodes accessibles. La méthode qui nous intéresse est `ItemSend()`.

Donc voici le petit programme qui va interagir avec Outlook pour intercepter les courriels envoyés depuis un poste et faire appel à notre DLL pour écrire dans un fichier LOG le contenu du courriel.

```
#Define VFPCOM_CLSID 'VFPCOM.COMUTIL'  
#Define OUTLOOK_CLSID 'OUTLOOK.APPLICATION'  
#DEFINE OUTCOME_TRACKER 'OUTCOME.OUTTRACK'  
#define CRLF chr(13)+chr(10)  
Public goVFPCOM, goOutlook, goLink, goTrack  
goVFPCOM = Create(VFPCOM_CLSID)  
goOutlook = Create(OUTLOOK_CLSID)  
goTrack = createobject(OUTCOME_TRACKER)  
goLink = Create('OutlookApplicationEvents')  
goVFPCOM.BindEvents(goOutlook, goLink)  
read events  
  
Define Class OutlookApplicationEvents As Custom  
 Procedure ItemSend(Item, Cancel)  
 goTrack.WriteLog("Courriel envoye a: "+Item.to+CRLF+ Item.Body)  
 Endproc  
Enddefine
```

Pour le but de l'exercice nous allons seulement utiliser la méthode ItemSend(). Mais toute autre méthode peut-être aussi utilisée. Donc nous créons une instance de VFPCOM, d'Outlook et notre DLL.

Donc tous les courriels qui vont être envoyés du poste, vont être enregistré dans notre fichier Outlook.log, sans que l'utilisateur n'y voit une différence.

P.S. À la demande du client, nous avons créé un Windows service de programme ci-haut pour qu'il puisse démarrer lorsque l'utilisateur part son ordinateur.

Automatiser OWC (office web components) avec FoxPro.

Avec la venue de BI (Business Intelligence), les utilisateurs nous demandent tous des chartes de toutes les dimensions, couleurs, flexibilité. Qui peuvent être utilisées sur des formes des rapports etc... Il existe plusieurs outils à notre disposition, comme MS Graph jusqu'au GDI (FoxCharts de mon ami César Shalom en est un bon exemple). Chacune de ces méthodes ont leurs avantages et leurs désavantages. MS Graph est un composant trop simple pour les besoins réels de BI, mais par contre OWC offre un peu plus de flexibilité. Premièrement il nous offre de sauvegarder le résultat de la charte en image de plusieurs formats (GIF, JPG, and PNG). On peut aussi créer des chartes tridimensionnelles, changer la luminosité etc...

Un des avantages avec OWC est comme on le sait tous, ce n'est pas tous les programmeurs dans le monde de Foxpro qui utilise FoxPro version 9. OWC par contre fonctionne à partir de Foxpro 5. FoxCharts requiert la Foxpro version 9 SP2.

Les Composantes Office Web ont été abandonnées dans Office 2007, et ne sont pas inclus, sauf une partie d'Office Project Server 2007. [7] Toutefois, ils seront toujours disponibles pour téléchargement sur le site de Microsoft. Microsoft n'a pas encore offert un remplacement complet pour les Office Web Components. Donc pour l'instant c'est un activex utilisable pour créer des chartes, tables pivot etc... Vous pouvez trouver le modèle de OWC ici ([http://msdn.microsoft.com/en-us/library/aa166512\(v=office.10\)](http://msdn.microsoft.com/en-us/library/aa166512(v=office.10))) et vous pouvez telecharge OWC ici <http://www.microsoft.com/en-us/download/details.aspx?id=22276>

Ce composant nous permet de créer :

- Tableur
- Chartspace
- Table pivot dynamique.
- Composant de sources de donnees.

Voici un exemple simple de créer une charte avec OWC.

```
*** Data to render
local lcAction,lcFile
DECLARE INTEGER ShellExecute IN shell32.dll ;
 INTEGER hndWin, ;
 STRING cAction, ;
 STRING cFileName, ;
 STRING cParams, ;
 STRING cDir, ;
 INTEGER nShowWin
DIMENSION laLabels[3]
DIMENSION laData[3]
DIMENSION laData2[3]
laLabels[1] = "Item 1"
laLabels[2] = "Item 2"
laLabels[3] = "Item 3"
laData[1] = 100
laData[2] = 255
laData[3] = 159
laData2[1] = 200
laData2[2] = 250
laData2[3] = 195
loChartSpace = CREATEOBJECT("OWC11.ChartSpace")
oConst = loChartSpace.Constants
loGraph = loChartSpace.Charts.Add()
loGraph.Type = 0 && Column Graph
loGraph.HasLegend = .T.
loGraph.PlotArea.Interior.Color = "LightYellow"
loChartSpace.HasChartSpaceTitle = .T.
loChartSpace.ChartSpaceTitle.Caption = "Données-échantillon"
loChartSpace.ChartSpaceTitle.Font.Bold = .T.
loGraph.SeriesCollection.Add()
loGraph.SeriesCollection(0).Caption = "Legende Series 1"
loGraph.SeriesCollection(0).SetData(oConst.chDimCategories,
oConst.chDataLiteral, @laLabels)
```

```


loGraph.SeriesCollection(0).SetData(oConst.chDimValues, oConst.chDataLiteral,
@laData)
loGraph.SeriesCollection.Add()
loGraph.SeriesCollection(1).Caption = "Legende Series 2"
loGraph.SeriesCollection(1).SetData(oConst.chDimValues, oConst.chDataLiteral,
@laData2)
lcFile = SYS(2023) + "\" + SYS(2015) + ".gif"
loChartSpace.ExportPicture(lcFile, "gif", ;
640,400)

cAction = "open"
ShellExecute(0,cAction,lcFile,"","",1)

```

Qui nous donne un charte comme ceci.

ky

Automatiser Skype avec FoxPro.

Avec la venue de Skype et VoIP (voice-over-IP), la téléphonie a changée et il est maintenant possible de faire des appels téléphoniques 'gratuitement' avec ce type d'outil.

Pour pouvoir automatiser Skype il nous faut 2 choses. Skype lui-meme et un dll appele Skype4Com.dll. On peut trouver la plus recente version de Skype ici

<http://www.skype.com/intl/en/get-skype/on-your-computer/windows/downloading-et-Skype4Com.dll> ici <http://developer.skype.com/accessories/skype4com>

1. Pour placer un appel (message test) avec skype et foxpro.

```
Public oform1
  oform1=Newobject("form1")
oform1.Show
Return
```

```
Define Class form1 As Form
```

```
  DoCreate = .T.
  Caption = "Essai de Skype"
  skypeaccount = "your skype account"
  oleskype = "null"
  ocall = "null"
  Name = "Form1"
```

```
  Add Object text1 As TextBox With ;
  Value = "echol23", ;
  Height = 25, ;
  Left = 144, ;
  Top = 66, ;
  Width = 157, ;
  Name = "Text1"
```

```
  Add Object labell As Label With ;
  AutoSize = .T., ;
  Caption = "Number to call", ;
  Height = 17, ;
  Left = 48, ;
  Top = 68, ;
  Width = 82, ;
  Name = "Labell1"
```

```
  Add Object commandgroup1 As CommandGroup With ;
  AutoSize = .F., ;
  ButtonCount = 2, ;
  BorderStyle = 0, ;
  Value = 1, ;
  Height = 37, ;
  Left = 110, ;
  Top = 144, ;
  Width = 154, ;
  Name = "Commandgroup1", ;
  Command1.AutoSize = .F., ;
  Command1.Top = 5, ;
  Command1.Left = 5, ;
  Command1.Height = 27, ;
  Command1.Width = 71, ;
  Command1.Caption = "Place call", ;
  Command1.Name = "Command1", ;
  Command2.AutoSize = .F., ;
  Command2.Top = 5, ;
```

```

Command2.Left = 78, ;
Command2.Height = 27, ;
Command2.Width = 71, ;
Command2.Caption = "End call", ;
Command2.Name = "Command2"

```

```

Procedure Init

```

```

Thisform.oleskype = Createobject("Skype4COM.Skype", "Skype")

```

```

If Thisform.oleskype.Client.IsRunning

```

```

 MessageBox("Skype is already started ")

```

```

 Thisform.oleskype.User(Thisform.skypeaccount)

```

```

Else

```

```

 MessageBox("You have to start Skype")

```

```

 Return

```

```

Endif

```

```

Thisform.oleskype.Attach()

```

```

Endproc

```

```

Procedure commandgroup1.Command1.Click

```

```

Try

```

```

 Thisform.ocall = Thisform.oleskype.PlaceCall(Thisform.text1.Value)

```

```

Catch To loerror

```

```

Endtry

```

```

Endproc

```

```

Procedure commandgroup1.Command2.Click

```

```

Thisform.ocall.finish()

```

```

Endproc

```

```

Enddefine

```

2. Comment envoyer un message SMS avec Skype

```

LOCAL loSkype as skype4com.skype, lcPhoneNr as String, lcMessage
as String, lnStatus as number

```

```

lnStatus = 0

```

```

loSkype = CreateObject("Skype4COM.Skype", "Skype_")

```

```

lcPhoneNr = "+15146913876"

```

```

lcMessage = "this is a test"

```

```

If Not loSkype.Client.IsRunning Then

```

```

 do while Not loSkype.Client.IsRunning

```

```

 loSkype.Client.Start()

```

```

 enddo

```

```

EndIf

```

```

loSkype.SendSms( lcPhoneNr, lcMessage)

```

```

INKEY(.5)

```

```

?loSkype.Convert.SmsMessageStatusToText(lnStatus)

```


Trucs et astuces.

Foxpro VS SQL.

3. Nous avons un logiciel de ressources humaines et paie qui est développé en Visual Foxpro, et qui peut rouler avec des tables Foxpro ou MSSQL ou Oracle.

Un des problèmes qui arrive souvent est que le code qu'un programmeur habitué à programmer en FoxPro fait des erreurs de programmation très simples, qui fonctionnent correctement en FoxPro mais lorsque que l'on change de base de données, et que l'on utilise SQL par exemple ces erreurs sont inacceptables. Il est donc suggéré de tester votre code avec les deux environnements avant de livrer à votre client, comme cela vous n'aurez pas de surprises désagréables.

En voici quelques exemples.

Dans Foxpro on peut utiliser ceci sans problème :

```
select * from pers where e_persid => 1000
```

Mais lorsque vous lorsque vous vous retournez vers une base de données SQL et testez le même code, vous allez obtenir le message d'erreur suivant :

```
Msg 102, Level 15, State 1, Line 1  
Incorrect syntax near '>'.
```

Vu que Foxpro accepte soit :

```
select * from pers where e_persid => 1000
```

Ou

```
select * from pers where e_persid <= 1000
```

Et que SQL n'accepte que

```
select * from pers where e_persid <= 1000
```

La conclusion est d'utiliser la deuxième requête, pour que les deux environnements fonctionnent correctement. Il est toujours bon de tester les deux environnements.

4. La fonction EMPTY()

Pour tester un champ vide tout le monde connaît la fonction EMPTY(), mais cette fonction peut créer des problèmes lorsqu'on l'utilise sur une base de données SQL sur un champ varchar (champ Memo dans Foxpro. Par

exemple avec Foxpro si on veut determiner si un champs memo est vide un
peux utiliser ceci sans problème :

```
select qJobhist  
if empty(qJobhist.h_champsmemo) && .T.
```

Mais quand vient le temps de creer un curseur d'une table SQL (avec le
meme champs Varchar), Foxpro dans notre requete nous retourne un
champs memo du meme champs, mais tout d'un coup le code ne
fonctionne plus :

```
select qJobhist  
if empty(qJobhist.h_champsmemo) && .F.
```

Et pourquoi? Parce qu'en fait il n'est techniquement pas vide, il y s'y trouve
un caractère (invisible) qui rendu la vérification à fausse. Donc une des
solutions est ceci (il y a plusieurs autres, mais moi j'utilise celle-ci) :

```
if empty(qJobhist.h_champsmemo+"") && .T.
```

Qui me donne la bonne réponse, dans les deux environnements (SQL et
Foxpro). Je répète tester votre code dans les deux environnements.

5. Comment montrer la calculatrice de Windows à l'intérieure de votre
application. Un vieux truc mais toujours bon à savoir :

```
#Define SW_SHOWNORMAL 1
```

```
Declare Integer GetActiveWindow In user32  
Declare Integer GetDesktopWindow In user32
```

```
Declare Integer FindWindow In user32;  
STRING lpClassName, String lpWindowName
```

```
Declare Integer WinExec In kernel32;  
STRING lpCmdLine, Integer nCmdShow
```

```
Declare Integer SetParent In user32;  
INTEGER hWndChild, Integer hWndNewParent  
Local hCalc
```

```
Do While .T.  
 hCalc = FindWindow (.Null., "Calculator")  
 If hCalc = 0  
 = WinExec ("calc.exe", SW_SHOWNORMAL)  
 Else  
 Exit  
 Endif  
Enddo
```

6. Comment créer une forme ronde (pour un mot de passe par exemple et on peut y mettre une image de fonds comme le logo de la société de votre client).

```
Declare Integer GetFocus In user32
Declare Integer DeleteObject In gdi32 Integer hObject
Declare Integer GetSystemMetrics In user32 Integer nIndex
Declare Integer ReleaseCapture In user32
```

```
Declare Integer SendMessage In user32;
INTEGER HWND, Integer Msg,;
INTEGER wParam, Integer lParam
```

```
Declare Integer CreateEllipticRgn In gdi32;
INTEGER nLeftRect, Integer nTopRect,;
INTEGER nRightRect, Integer nBottomRect
```

```
Declare Integer SetWindowRgn In user32;
INTEGER HWND, Integer hRgn, Integer bRedraw
Public frm
frm = Createobject ("myform")
frm.Visible = .T.
```

```
Define Class Myform As Form
```

```
  #Define badgeDiameter 264
  #Define topMargin 4
  #Define leftMargin 2
```

```
  Width = 300
  Height = 350
  AutoCenter = .T.
  hRgn=0
```

```
  Add Object lbl As Label With;
  Caption="Votre mot de passe:", FontName="Arial", FontSize=14,;
  Bold=.T., ForeColor=Rgb(0,0,0), BackStyle=0,;
  Alignment=2, Left=45, Width=200, Top=105, Height=25
```

```
  Add Object txt As TextBox With;
  Width=100, Height=24, Left=82, Top=130,;
  PasswordChar="*"
```

```
  Add Object cmd As CommandButton With;
  Width=60, Height=25, Left=104, Top=165,;
  Caption="Ok", Default=.T.
```

```
  Procedure Activate
  This.RegionOn
```

```
  Procedure RegionOn
  #Define SM_CYSIZE 31
  #Define SM_CXFRAME 32
  #Define SM_CYFRAME 33
```

```

If This.hRgn <> 0
 Return && the region is already set
Endif

Local HWnd, x0, y0, x1, y1
x0 = GetSystemMetrics (SM_CXFRAME) + leftMargin
y0 = GetSystemMetrics (SM_CYSIZE) +;
GetSystemMetrics (SM_CYFRAME) + topMargin
x1 = x0 + badgeDiameter
y1 = y0 + badgeDiameter
This.hRgn = CreateEllipticRgn (x0, y0, x1, y1)
HWnd = GetFocus()
If SetWindowRgn (HWnd, This.hRgn, 1) = 0
 = DeleteObject (This.hRgn)
 This.hRgn = 0
Endif
*** -----
Endproc

Procedure MouseDown
Lparameters nButton, nShift, nXCoord, nYCoord
#Define WM_NULL 0
#Define WM_SYSCOMMAND  274 && 0x112
#Define MOUSE_MOVE 61458 && 0xF012

If nButton = 1
 = ReleaseCapture()
 = SendMessage (GetFocus(), WM_SYSCOMMAND,
MOUSE_MOVE, WM_NULL)
Endif

Procedure cmd.Click
Thisform.Release
Enddefine

```


7. Comment forcer un courriel de quitter le 'outbox' d'Outlook. Dans certain cas le courriel ne veux pas se faire envoyer.

```
oOutlook = GETOBJECT("Outlook.Application")
oNameSpace= oOutlook.GetNamespace("MAPI")
oFolder = oNameSpace.GetDefaultfolder(4)
oSend = oFolder.Items(1).Send
```

8. Comment creer un GUID.

```
* -- returns a Globally Unique IDentifier (GUID)
```

```
local cData1, cData2, cData3, cData4, cData5, cDataAll
private PGuid
```

```
store "" to cData1, cData2, cData3, cData4, cData5, cDataAll
```

```
* -- declare external function
```

```
DECLARE INTEGER CoCreateGuid IN OLE32.DLL STRING @pGuid
```

```
* -- Initialize the buffer that will hold the GUID with nulls
```

```
pGuid = REPLICATE(CHR(0),17)
```

```
* -- Call CoCreateGuid
```

```
IF CoCreateGuid(@pGuid) = 0 && success
```

```
* -- Store the first eight characters of the GUID in data1
```

```
cData1 = RIGHT(TRANSFORM(strtolong(LEFT(pGuid,4)),"@0"),8)
```

```
* -- Store the first group of four characters of the GUID in data2
```

```
cData2 = RIGHT(TRANSFORM(strtolong(SUBSTR(pGuid,5,2)),"@0"),4)
```

```
* -- Store the second group of four characters of the GUID in data3
```

```
cData3 = RIGHT(TRANSFORM(strtolong(SUBSTR(pGuid,7,2)),"@0"),4)
```

```

* -- Store the third group of four characters of the GUID in data4
cData4 = RIGHT(TRANSFORM(strtolong(SUBSTR(pGuid,9,1)),"@0"),2) + ;
 RIGHT(TRANSFORM(strtolong(SUBSTR(pGuid,10,1)),"@0"),2)

* -- Initialize data5 to a null string
cData5 = ""

* -- Convert the final 12 characters of the GUID and store in data5
FOR nGuidLen = 1 TO 6

cData5=cData5+RIGHT(TRANSFORM(strtolong(SUBSTR(pGuid,10+nGuidLen,1))),2)
ENDIF

* -- Check the length of data5. If less than 12, the final 12-len(data5)
* -- characters are '0'
IF LEN(cData5) < 12
 cData5=cData5+REPLICATE("0",12-LEN(cData5))
ENDIF

* -- Assemble the GUID into a string
cDataAll = cData1+"-"+cData2+"-"+cData3+"-"+cData4+"-"+cData5

ENDIF

* -- Done with the call to CoCreateGuid, so clear the DLLs from memory
CLEAR DLLS

? cDataAll

*****

FUNCTION strtolong
* -- Passed: 4-byte character string (lcLongstr) in low-high ASCII format
* -- Returns: long integer value
* -- Example:
* -- m.longstr = "1111"
* -- m.longval = strtolong(m.longstr)
PARAMETERS lcLongstr
LOCAL lnByte, lnRetVal
lnRetVal = 0
FOR lnByte = 0 TO 24 STEP 8
 lnRetVal = lnRetVal + (ASC(lcLongstr) * (2^lnByte))
 lcLongstr = RIGHT(lcLongstr, LEN(lcLongstr) - 1)
NEXT
RETURN lnRetVal

```

9. Comment éteindre un ordinateur (toute versions jusqu'à Windows 7)


```
shutdownwin(.t.,.t.)
```

```

procedure shutdownwin
LPARAMETERS tlShutdownRequested, tlInteractiveShutdown

#DEFINE SE_SHUTDOWN_NAME "SeShutdownPrivilege" && Privilege to shut down
windows
#DEFINE SE_PRIVILEGE_ENABLED 2 && Enable privilege flag
#DEFINE TOKEN_QUERY 2 && Token may query status
#DEFINE TOKEN_ADJUST_PRIVILEGE 0x20 && Token may adjust privileges
#DEFINE EWX_SHUTDOWN 1
#DEFINE EWX_REBOOT 2 && Initiate a reboot
#DEFINE EWX_FORCE 4 && Force processes to close
#DEFINE SIZEOFTOKENPRIVILEGE 16

* Windows Shutdown API - all platforms
DECLARE ExitWindowsEx IN WIN32API INTEGER uFlags, INTEGER dwReserved &&
API call to shut down Windows

* Check the OS to see if we need to request the privilege
IF ('4.0' $ OS() OR '5.0' $ OS() OR 'NT' $ OS()) OR '6.0' $ OS()
* API Calls below are NT/2K specific or only needed to manipulate process
permissions

* Retrieve the LUID of a specific privilege name - changes each time Windows
restarts
DECLARE SHORT LookupPrivilegeValue IN ADVAPI32 ;
INTEGER lpSystemName, ;
STRING @ lpPrivilegeName, ;
STRING @ pluid

* Get an hToken with specific permission sets for a given process handle
DECLARE SHORT OpenProcessToken IN Win32API ;
INTEGER hProcess, ;
INTEGER dwDesiredAccess, ;
INTEGER @ TokenHandle

* Alter the privileges granted to a Process via a specific hToken
DECLARE INTEGER AdjustTokenPrivileges IN ADVAPI32 ;
INTEGER hToken, ;
INTEGER bDisableAllPrivileges, ;
STRING @ NewState, ;
INTEGER dwBufferLen, ;
INTEGER PreviousState, ;
INTEGER @ pReturnLength

* Get the Process handle for this process
DECLARE INTEGER GetCurrentProcess IN WIN32API

LOCAL cLUID, nhToken, cTokenPrivs, nFlag

cLUID = REPL(CHR(0),8) && 64 bit Locally Unique Identifier for the Privilege

IF LookupPrivilegeValue(0, SE_SHUTDOWN_NAME, @cLUID) = 0
RETURN .F. && Privilege not defined for this process

```

```

ENDIF

nhToken = 0 && Process Token to be used to manipulate process privilege set

IF OpenProcessToken(GetCurrentProcess(), TOKEN_QUERY +
TOKEN_ADJUST_PRIVILEGE , @nhToken) = 0
RETURN .F. && OS will not grant handle with necessary rights
ENDIF

* Create a TOKEN_PRIVILEGES structure, a 4 byte DWORD indicating #
permissions,
* followed by an array of 8 byte LUIDs and the 4 byte DWORD permission
attributes
* for it. One privilege, the LUID retrieved for shutdown, enable attribute set
cTokenPrivs = CHR(1) + REPL(CHR(0),3) + cLUID + CHR(SE_PRIVILEGE_ENABLED) +
REPL(CHR(0), 3)
IF AdjustTokenPrivileges(nhToken, 0, @cTokenPrivs, SIZEOFTOKENPRIVILEGE, 0, 0)
= 0
RETURN .F. && Privilege denied
ENDIF
ENDIF

CLOSE ALL && Start shutting down VFP tables
FLUSH && Suggest that the OS flush all buffers
CLEAR EVENTS && Avoid VFP being obstinate
ON SHUTDOWN && don't try to run anything extra
* Select shutdown flags
DO CASE
CASE tlShutdownRequested AND tlInteractiveShutdown
nFlag = EWX_SHUTDOWN
CASE tlShutdownRequested
nFlag = EWX_SHUTDOWN + EWX_FORCE
CASE tlInteractiveShutdown
nFlag = EWX_REBOOT
OTHERWISE
nFlag = EWX_REBOOT + EWX_FORCE
ENDCASE
=ExitWindowsEx(nFlag, 0) && Force a reboot to be initiated
QUIT && Start an orderly shutdown of VFP

```

10. Fontionalités de _CLIPTEXT.

Pour de nombreux programmeurs de la fonction _cliptext est un moyen de mettre une chaîne de caractères dans la mémoire tampon, mais _cliptext est beaucoup plus que cela. Premièrement lorsque l'on utilise la fonction _CLIPTEXT la chaîne de caractères est mise dans la mémoire tampon telle qu'elle, mais elle est aussi enregistrée sous plusieurs autres formats que l'on peut utiliser. Le nombre de formats dépend de la provenance du contenu de l'information qui se trouve dans le _CLIPTEXT.

Voici un fonction que enumère les formats disponibles de _CLIPTEXT.
Cliptextformats.prg

Vous remarquerez que lorsque je copie de Notepad, on obtient 4 formats de la chaîne de caractères.

Csresult					
	Fmtid	Fmtname	Fmtvalue	Datasize	Fmtdata
▶	13	Unicode Text	3177688	1002	Memo
	16	Locale Identifier handle	2982336	4	Memo
	1	Text format	3039680	501	Memo
	7	Text format with OEM charset	3178728	501	Memo

Mais lorsque l'on copie le même texte d'un document Word par exemple, on obtient plusieurs autres formats. Comme RTF et HTML.

Csresult					
	Fmtid	Fmtname	Fmtvalue	Datasize	Fmtdata
▶	49161	DataObject	2982336	4	Memo
	49166	Object Descriptor	2999560	148	Memo
	49345	Rich Text Format	3080280	32047	Memo
	49365	HTML Format	3112336	25819	Memo
	1	Text format	3178728	501	Memo
	13	Unicode Text	3177264	1002	Memo
	14	Enhanced Metafile	675680400	0	memo
	3	Metafile Picture format	3059624	16	Memo
	49163	Embed Source	3138168	14671	Memo
	49156	Native	3152848	14665	Memo
	49155	OwnerLink	3043824	43	Memo
	49171	Ole Private Data	3178280	312	Memo
	16	Locale Identifier handle	2982384	4	Memo
	7	Text format with OEM charset	3179248	501	Memo

On pourrait par exemple copier un document Word que l'on veut sauvegarder en

en document RTF. Avec le curseur ci-haut on n'a qu'à prendre l'information du champ Fmtdata et utiliser STRTOFILE() vers un document RTF.

Voici un autre exemple qui démontre la technique.

Extendedcliptext.prg

11. Comment convertir une image en un icône.

Avec les API de GDI il a facile de produire un icône à partir d'une image.

Imagetoicon.prg

Resultat testicon.ico

12. La lecture de la mémoire partagée.

Voici un exemple comment passer de l'information d'une application à une autre en établissant une mémoire partagée accessible des deux applications. (rouler le meme prg dans deux instances de foxpro)

Sharedmemory.prg

13. Comment encrypter et decrypter un fichier texte.

Voici comment encrypter un fichier texte et le decrypter.

La classe utilise plusieurs fonctions EncryptDecrypt API de cryptographie à mettre en œuvre protégé par mot de passe et le décryptage des fichiers.

Encrypttext.prg

14. Comment détecter un ajout d'un fichier dans un répertoire.

Directorychanges.prg

15. Comment créer un windows service avec Foxpro.

Pour créer un windows service il nous faut 3 choses.

- Une entrée dans la base de registre, qui pointe vers l'exécutable.
- Instsrv.exe et srvany.exe (qui font parti de Windows SDK). Le premier installe le service et le deuxième roule le service.
- Et finalement notre service lui-même (exécutable Foxpro).

a) Créer un fichier .reg avec quelque chose comme ceci.

Windows Registry Editor Version 5.00

```
[HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\SymcodService\Parameters]
```

```
"AppDirectory"="C:\\symcodservice"
```

```
"Application"="C:\\symcodservice\\SymcodService.exe"
```

```
"AppParameters"="myparm1 myparm2"
```

Les deux paramètres peuvent par exemple le chemin du fichier ini. Et le deuxième peut-être le programme que l'on veut rouler.

b) Pour installer le service nous avons qu'utiliser la ligne de commande suivante :


```
C:\Program Files\Windows Resource Kits\Tools>instsrv  
SymcodService "d:\Program Files\Windows Resource  
Kits\Tools\srany.exe"
```

Le programme srany.exe doit rester dans le répertoire de l'application, puisque c'est lui qui va indiquer au service quel exécutable rouler, en lisant la base de registre.

On peut confirmer que le service est bien installé en consultant le panneau de service.

SQL Full-text Filter Daemon Launcher (MSSQLSERVER)	Service to la...	Started	Manual	Local Servi
SQL Server (MSSQLSERVER)	Provides sto...	Started	Automatic	Local Syste.
SQL Server Agent (MSSQLSERVER)	Executes jo...	Started	Automatic	Local Syste.
SQL Server Browser	Provides SQ...	Started	Automatic	Local Syste.
SQL Server Reporting Services (MSSQLSERVER)	Manages, e...	Started	Manual	Network S...
SQL Server VSS Writer	Provides th...	Started	Automatic	Local Syste.
SSDP Discovery	Discovers n...	Started	Manual	Local Servi
Storage Service	Enforces gr...	Started	Manual	Local Syste.
Superfetch	Maintains a...	Started	Automatic	Local Syste.
SymcodService	Monitors sy...	Started	Manual	Local Syste.
System Event Notification Service	Monitors sy...	Started	Automatic	Local Syste.
Tablet PC Input Service	Enables Tab...	Started	Manual	Local Syste.
Task Scheduler	Enables a us...	Started	Automatic	Local Syste.
TCP/IP NetBIOS Helper	Provides su...	Started	Automatic	Local Servi

Vous remarquerez que le service pointe vers srvany.exe et non vers le service lui-meme, puisque la base de registre contient l'information.

- c) Notre executable est bien simple, Il prend le parametre de la base de registre est execute le programme indique.
- * Program.....: service.prg
- * Author.....: Mike Gagnon
- * Project.....: Carver Human Resources

```

* Created.....: June 17, 2012

* Code page.....: 1252 (WINDOWS)

* Copyright.....: (c) Carver Technologies
Inc. 2012

* Description.....: Start up program for a
service (symcodservice or others)

* : This is to replace the
symcod watcher application

* : But can be used to start
other services.

* Classes.....: None

* :

* :

* :

Lparameters tcInifile,tcProgram

#Define EVENT_SUCCESS 0

local oService, loShell

oService = null

on shutdown myShutDown()

oService=Newobject("vfpsrv","",',',',',tcInifile,tcProg
ram) &&& create the service with thee parameters

*** from the windows registry

oService.logstr("Starting Service: got some
params: "+Transform(tcProgram)+'
'+Transform(tcInifile))

*** A windows event log to record the success of
the service start.

```

```

loShell = Createobject("Wscript.Shell")

loShell.LogEvent(EVENT_SUCCESS,"Symcod service est
parti avec succès. "+Ttoc(Datetime()))

Read Events && message loop

#####

Define Class vfpsrv As custom

#####

*=====

Procedure Init

 Lparameters tcInifile, tcProgram

 This.logstr(Curdir())

 This.logstr(tcInifile+' '+tcProgram)

 *** Run the program that was sent as a
parameter

 Do &tcProgram With tcInifile

endproc

*=====

Procedure logstr(Str As String)

 *** write to a log to confirm the service has
started.

 Str=Transform(Datetime())+"
"+Str+Chr(13)+Chr(10)

 Strtofile(Str,"c:\vfpsrv.log",.T.)

Endproc

#####

Enddefine

```

*-----

Procedure MyShutdown

Clear Events

Quit

Endproc

Comme cela on peut utiliser ce service pour partir n'importe quelle application.

Une chose à noter le service ne permet aucune interface (forme, wait windows, messagebox etc...)

Voici un exemple qui est fonctionnel...

