EKON 14

PascalScript Development

Goal: Build a script in your App to be more "other language friendly" and less IDE or platform dependent (interpreter).

What's a Script Engine?

- Why use a scripting engine?
- A scripting engine allows an end user to customize an application to his or her needs without having to recompile it. In addition, you can update your applications by just sending a new script file that could even be compiled to byte code, which cannot easily be transformed back to source code.
- Advantages of Scripting:
- scripting is specific to runtime
- testing or simulate becomes more plan able
- no installation, setup's or configuration needed
- scalable in product, e.g. a light- or professional version

How it works?

- procedure ExecuteScript(const Script: string);
- var

Compiler: TPSPascalCompiler;

{ TPSPascalCompiler is the compiler part of the scriptengine. This translates a (macro stack machine) script into a compiled form the executer understands. }

Exec: TPSExec; //Runtimer
{ TPSExec is the executer part of the scriptengine. It uses the output of the compiler to run a script. }

Data types

- # Variables, Constants
- # Standard language constructs:
- # Functions inside the script
- # Calling any external DLL function (no special function headers required)
- # Calling registered external methods
- # All common types like Byte, Shortint, Char, Word, SmallInt, Cardinal, Longint, Integer, String, Real, Double, Single, Extended, Boolean, Array, Record, Enumerations, Variants

Minimal Class of Compiler / Executer


```
type
 TPSCE = class
 protected
 FScr: TPSScript;
 procedure SaveCompiled(var Data: String);
 procedure SaveDissasembly(var Data: String);
 procedure OnCompile(Sender: TPSScript);
 procedure OnExecImport(Sender: TObject; se: TPSExec; x:
 TPSRuntimeClassImporter);
 public
 constructor Create;
 function Compile(const FileName: string): Boolean;
 function Execute: Boolean;
 end;
```

Pre-processor included

The \$I parameter directive instructs the compiler to include the named file in the compilation. In effect, the file is inserted in the compiled text right after the {\$I filename} directive.

```
type
```

- TPSPreProcessor = class;
- TPSPascalPreProcessorParser = class;
- {Event}
- TPSOnNeedFile = function (Sender: TPSPreProcessor; const callingfilename: string; var FileName, Output: string): Boolean;
- { Line info structure (internal debug info)
- To specify a filename that includes a space, surround the file name with single quotation marks: {\$I 'My file'}.
- Ex.: maXbox pascalscript .inc

The Executer

- CI: TPSRuntimeClassImporter;
- RuntimeClass: TPSRuntimeClass;
- ftest: TMyTestObject;begin
- Compiler:= TPSPascalCompiler.Create; // create an instance of the compiler.
- Compiler.OnUses:= ScriptOnUses; // assign the OnUses event.
- if not Compiler.Compile(Script) then // Compile the Pascal script into bytecode.
- Compiler.Free;

Or not going...


```
if not Exec.LoadData(Data) then// Load the data from the Data string.
```

{ For some reason the script could not be loaded. This is usually the case when a library that has been used at compile time isn't registered at runtime. }

Exec.Free; // You could raise an exception here.

Exit; end;

Exec.RunScript; // Run the script.

Exec.Free; // Free the executer.

end;

...to The Debugger (into the night)

- Debug Data:
- \#0+ Proc0Name+#1+Proc1Name+#1+Proc2Name+#1#0
- \#1+ Var0Name+#1+Var1Name+#1+Var2Name+#1#0
- \#2+ MI2S(FuncNo)+
 Param0Name+#1+Param0Name+#1#0
- \#3+ MI2S(FuncNo)+ Var1Name+#1+Var1Name+#1#0
- \#4+ FileName + #1 + MI2S(FuncNo)+ MI2S(Pos)+
- MI2s(Position)+MI2S(Row)+MI2s(Col)

The Byte Code

Bytecode Format:

Address Space

0..GlobalVarCount -1 = GlobalVars

IFPSAddrStackStart div 2 .. IFPSAddrStackStart -1 = neg. stack IFPSAddrStackStart... = positive stack

TPSVariable = packed record

TPSHeader = packed record

TPSAttributes = packed record, TPSAttribute = packed record

TPSType = packed record

TPSProc = packed record

TPSVar = packed record

The call of a procedure

- \<i\> Flags:
- 1 = Imported; (nameLen: Byte; Name: array[0..namelen-1] of byte) else (Offset, Length: Longint);
- 2 = Export; (only for internal procs); Name, Decl: MyString;
- 3 = Imported2; nameLen: Byte; Name:
 array[0..namelen-1] of byte; ParamsLength: Longint;
 Params: array[0..paramslength-1] of byte;
- 4 = With attributes (attr: TPSAttributes)

Your own Functions

Exec.RegisterDelphiFunction(@MyOwnFunction, 'MYOWNFUNCTION', cdRegister);

{ This will register the function to the executer. The first parameter is a pointer to the function. The second parameter is the name of the function (in uppercase).

And the last parameter is the calling convention (usually Register). }

Demo and Example: maxboxkonsole.dpr

Your own Classes

Exec:= TPSExec.Create; // an instance of the executer.

CI:= PSRuntimeClassImporter.CreateAndRegister(Exec, false); RIRegisterTObject(CI);

RuntimeClass:= Cl.Add(TMyTestObject);

RuntimeClass.RegisterConstructor(@TMyTestObject.Create, 'Create');

RuntimeClass.RegisterMethod(@TMyTestObject.Print,'Print');

ftest:= TMyTestObject.Create();

SetVariantToClass(Exec.GetVarNo(Exec.GetVar('T')), fTest);

Demo of BinImportTool PSUnitImporter.exe

PS Multi Environment

This is maXbox

-softwareschule.ch/maxbox.htm or Delphi in a Box...

GUI

MP3 example I

In Script:

- playMP3(maXboxpath+'examples\maxbox.mp3');
- Demo and Example: 109_pas_mp3_download.txt

Import functions with DLL's

Import Units wraps the functions of the API in DLL's

```
const
{$EXTERNALSYM SC_SCREENSAVE}
SC_SCREENSAVE = $F140;

mmsyst = 'winmm.dll';
```

implementation

function auxGetDevCaps; external mmsyst name 'auxGetDevCapsA'; function auxGetNumDevs; external mmsyst name 'auxGetNumDevs'; function auxOutMessage; external mmsyst name 'auxOutMessage'; function CloseDriver; external mmsyst name 'CloseDriver';

As Testing Tool example II


```
Procedure ShuffleList(var vQ: TStringList);
var j, k: integer;
 tmp: String;
begin
  randomize;
 for j:= vQ.count -1 downto 0 do begin
 k := Random(j+1);
 tmp:=(vQ[j]);
 VQ[j]:=VQ[k];
 vQ[k]:=tmp;
 end;
end;
```

Source Code Versioning

Author: ck

Date: 2010-05-18 10:14:09 +0200 (Tue, 18 May 2010)

New Revision: 224

Modified:

Source/uPSComponent.pas

Source/uPSRuntime.pas

Log:

0: memory leak

Modified: Source/uPSComponent.pas

--- Source/uPSComponent.pas 2010-05-11 15:08:04 UTC (rev 223)

+++ Source/uPSComponent.pas 2010-05-18 08:14:09 UTC (rev 224)

@ @ -204,6 +204,8 @ @

Some Notes 1

- # For some functions / constants, it might be necessary to add: uPSCompiler.pas, uPSRuntime.pas and/or uPSUtils.pas to your uses list.
- # It's possible to import your own classes in the script engine. PascalScript includes a tool to create import libraries in the Bin directory.
- # For examples on how to use the compiler and runtime separately, see the Import samples.
- # The Debug requires SynEdit http://synedit.sourceforge.net/.

PS License 2 with FPC Interop

PascalScript 3 is free and comes with source code.

You can also access the latest version of PS directly in our open-source SVN version control system, at code.remobjects.com. Supported Tools and Platforms:

PascalScript supports Delphi 4 through 7 and Delphi 2006 through 2009, as well as the latest Free Pascal 2.x.

Supported Platforms are Win32 Ansi and Unicode (Delphi + FPC), Win64 (FPC), Linux x86 (FPC or CLX) and Linux x64 (FPC).

Call from various Clients 3


```
begin
 {$IFDEF LINUX}
 dllhandle:= dlopen(PChar(s2), RTLD_LAZY);
 {$ELSE}
 dllhandle:= LoadLibrary(Pchar(s2));
 {$ENDIF}
 if dllhandle = {$IFDEF LINUX} NIL {$ELSE} 0 {$ENDIF} then
{$IFDEF LINUX}
 p.Ext1:= dlsym(dllhandle, pchar(copy(s, 1, pos(#0, s)-1)));
 {$ELSE}
 p.Ext1:= GetProcAddress(dllhandle, pchar(copy(s, 1, pos(#0, s)-1)));
 {$ENDIF}
```

Conclusion

- PascalScript is for Delphi /.NET
- PascalScript is a free scripting engine that allows you to use most of the Object Pascal language within your Delphi or Free Pascal projects at runtime.
- Written completely in Delphi, it is composed of a set of units that can be compiled into your apps, eliminating the need to distribute any external files or components.

Links and Tools on board

- softwareschule.ch/maxbox.htm
- http://delphi-jedi.org/
- http://www.remobjects.com/ps.aspx
- http://sourceforge.net/projects/maxbox
- http://sourceforge.net/apps/mediawiki/maxbox/
- {SAFECODE ON};) DCC32 compiler with JHPNE as option will generate C++ headers (with .hpp extension) for your units!

DCC32 -JHPHN -N D:\DEV\PPT -O D:\DEV\PPT -U D:\COMPONENTS\SC2_2\securePtBase.pas

Questions and hope answers? max@kleiner.com

