Dynamic Requests in COM

IDispatch


Dynamic Requests in COM

- COM is often used with interpreted scripting languages (e.g. VBScript)
- Interpreters of these languages need to make dynamic requests.
- Dynamic Requests in COM are defined in the IDispatch interface
- Any COM server that implements IDispatch can be requested dynamically


Dynamic Request in COM


SCHOOL OF ENGINEERING

COM's IDispatch Interface

```
interface IDispatch : IUnknown {
HRESULT GetIDsOfNames([in] REFIID riid, //reserved
  [in, size is(cNames)] LPOLESTR *rgszNames,//method+pars
  [in] UINT cNames, //No of Names
  [in] LCID lcid, //locale ID
  [out, size is(cNames)] DISPID *rgdispid); //name tokens
HRESULT Invoke([in] DISPID dispID, //token of op
  [in] REFIID riid, //reserved
  [in] LCID lcid, //locale ID
  [in] unsigned short wFlags, //method, put or get
  [in,out] DISPPARAMS *pDispParams, //logical pars
  [out] VARIANT *pVarResult, //logical result
  [out] EXCEPINFO *pExcepInfo, //IErrorInfo pars
  [out] UINT *puArqErr); //type errors
};
```


Dual Interfaces

- Are accessible both via stubs and via dynamic invocation
- Example: Interface Player:

```
[object, dual, uuid(75DA6450-DD0E-00d1-8B59-0089C73915CB]
interface DIPlayer: IDispatch {
 [id(1),propget] HRESULT Name([out] BSTR val);
 [id(2),propget] HRESULT Number([out] short val);
 [id(3)] HRESULT book([in] Date val)
};
```

Interfaces have to be defined as dual!


Transparency of Dynamic Invocation

- Client programs have to be written differently ⇒ Use of dynamic invocation interfaces is not transparent to client programmers
- Interfaces of server objects have to be designed as dual or dispinterface
 - ⇒ Use of dynamic invocation not transparent in server design
 - But if you use ATL then it's only one click away


COM Type Library

- COM's provision of run-time type information
- Raw information generated by MIDL compiler
- Stored in tokenized form (.TLB files)
- Main interfaces:


ITypeLib

- Provides operations to browse through all interfaces contained in the type library
 - GetTypeInfoCount (returns number of TypeInfo objects in the library)
 - GetTypeInfo (can be used to obtain type info at a particular index number)
- Locate ITypeInfo objects using the GUIDs


ITypeInfo

```
interface ITypeInfo : IUnknown {
HRESULT GetFuncDesc( UINT index, FUNCDESC **ppFuncDesc);
HRESULT GetIDsOfNames (OLECHAR **rgszNames,
 UINT cNames, DISPID *pMemId);
HRESULT GetNames (DISPID memid, BSTR *rgBstrNames,
 UINT cMaxNames, UINT *pcNames);
HRESULT GetTypeAttr(TYPEATTR **ppTypeAttr);
HRESULT GetVarDesc(UINT index, VARDESC **ppVarDesc);
HRESULT Invoke (VOID *pvInstance, DISPID memid, USHORT
 wFlags, DISPPARAMS *pDispParams,
 VARIANT *pVarResult,
 EXCEPINFO *pExcepInfo, UINT *puArgErr);
};
```


Object Browser in COM


Static Invocation

Advantages:

- Requests are simple to define.
- Availability of operations checked by programming language compiler.
- Requests can be implemented fairly efficiently.

Disadvantages:

- Generic applications cannot be build.
- Recompilation required after operation interface modification.
- Not accessible from scripting languages


Dynamic Invocation

Advantages:

- accessible from scripting languages etc.
- Components can be built without having the interfaces they use,
- Higher degree of concurrency through deferred synchronous execution.
- Components can react to changes of interfaces.

Disadvantages:

- Less efficient,
- More complicated to use from C++
- Type compatibility checked at run-time not compile-time

