Системное программирование

Лекция 5

Component Object Model

План лекции

- ▶Что такое Component Object Model?
- ➤ Структура СОМ-приложений
- ►Интерфейсы IUnknown и IClassFactory
- ➤Порядок разработки СОМ-приложения

При разработке повторно используемого программного обеспечения, системный программист берет уже существующую или предлагает новую систему соглашений, которой оно должно соответствовать. Соглашения могут быть оформлены в виде спецификаций или корпоративных стандартов. В этих документах, как правило, оговариваются принципы именования объектов (имена функций, параметров, переменных), структуры и типы используемых данных, система интерфейсов (группы функций, классифицированных по каким-то признакам) и т. д.

Примером такой спецификации может служить **COM** (**Component Object Model** – объектная модель компоненты) компании Microsoft

Component Object Model – объектная модель компоненты фирмы Microsoft является, как следует из её названия, *моделью* для проектирования и создания компонентных объектов. Модель определяет множество технических приемов, которые могут быть использованы разработчиком при создании независимых от языка программных модулей, в которых соблюдается определенный двоичный стандарт. Корпорация Microsoft обеспечивает реализацию модели COM во всех своих Windows-средах. В других операционных средах, таких как Macintosh и UNIX, технология СОМ также поддерживается, но не обязательно средствами фирмы Microsoft

Данная модель была разработана как развитие техник разработки модульных приложений на языке С++

Component Object Model в Windows повсюду

Двоичный стандарт (или независимость от ЯП)

Одной из наиболее важных черт СОМ является ее способность предоставлять двоичный стандарт для программных компонентов. Этот двоичный стандарт обеспечивает средства, с помощью которых объекты и компоненты, разработанные на разных языках программирования разными поставщиками и работающие в различных операционных системах, могут взаимодействовать без каких-либо изменений в двоичном (исполняемом) коде

Это является основным достижением создателей СОМ и отвечает насущным потребностям сообщества разработчиков программ

Двоичный стандарт (или независимость от ЯП)

Многоразовое использование программного обеспечения является одной из первоочередных задач при его разработке и обеспечивается составляющими его модулями, которые должны работать в разнообразных средах. Обычно программное обеспечение разрабатывается с использованием определенного языка программирования, например С++, и может эффективно применяться только в том случае, если другие разработчики компонентов также применяют С++

Двоичный стандарт (или независимость от ЯП)

Например, если мы разрабатываем C++-класс, предназначенный для манипулирования с данными, то необходимым условием его использования в других приложениях является их разработка на языке C++. Только C++-компиляторы могут распознать C++-классы

Фактически, поскольку средства C++ не поддерживают никакого стандартного способа адаптации вызовов C++ - функций к новой программной среде, использование программного обеспечения в этой новой среде требует применения такого же (или аналогичного) инструментального средства для его обработки

Другими словами, использование класса в другой операционной среде требует обязательного переноса в эту среду исходного текста программы данного класса

Двоичный стандарт (или независимость от ЯП)

Применение двоичного кода позволяет разработчику создавать программные компоненты, которые могут применяться без использования языков, средств и систем программирования, а только с помощью **двоичных** компонентов (например, DLL- или EXE- файлов)

Эта возможность является для разработчиков очень привлекательной. Ведь теперь они могут выбирать наиболее удобный для себя язык и средство разработки компонентов, не заботясь о языке и средствах, которые будет использовать другой разработчик

Независимость от местоположения

Другое важное свойство СОМ известно под названием независимости от местоположения (Location Transparency). Независимость от местоположения означает, что пользователь компонента, клиент, не обязательно должен знать, где находится определенный компонент

Клиентское приложение использует одинаковые сервисы СОМ для создания экземпляра и использования компонента независимо от его фактического расположения

Независимость от местоположения

Компонент может находиться непосредственно в адресном пространстве задачи клиента (DLL-файл), в пространстве другой задачи на том же компьютере (EXE-файл) или на компьютере, расположенном за сотни миль (распределенный объект)

Поскольку клиентское приложение взаимодействует с СОМ-компонентами, вне зависимости от их положения, одинаковым образом, интерфейс клиента тоже не меняется. Независимость от местоположения позволяет разработчику создавать масштабируемые приложения

Согласно самой компании Microsoft, COM – это независимая от платформы, распределенная, объектно-ориентированная система для создания бинарных программных компонентов, которые могут взаимодействовать между собой

Чтобы понять СОМ (и, следовательно, все технологии, основанные на СОМ), важно понимать, что это не объектно-ориентированный язык, а **стандарт**

В СОМ также не указано, как должно быть структурировано приложение: язык, структура и детали реализации остаются на усмотрение разработчика приложения. Скорее, СОМ определяет объектную модель и требования к программированию, которые позволяют СОМ-объектам взаимодействовать с другими объектами

Как уже говорилось компоненты могут быть написаны на разных языках и могут быть совершенно разными по структуре, поэтому СОМ называют **двоичным стандартом –** стандартом, который применяется после того, как программа переведена в двоичный машинный код

Единственным языковым требованием СОМ является то, что код генерируется на языке, который может создавать структуры указателей и, явно или неявно, вызывать функции с помощью указателей

СОМ-программирование – разработка программного обеспечения, имеющего модель согласно спецификации СОМ

Соответственно, первым основным понятием, которым оперирует стандарт СОМ, является СОМ-компонент (СОМ-объект), представляющий собой программный модуль

COM-объект можно сравнить с объектом в понимании C++ или Java. Объект COM – это некоторая сущность, имеющая состояние и методы доступа, позволяющие изменять это состояние

СОМ-объекты можно создавать прямым вызовом специальных функций, но напрямую уничтожить его невозможно. Вместо прямого уничтожения используется механизм самоуничтожения, основанный на подсчете ссылок

Так, в СОМ присутствует понятие класса. Класс в СОМ носит название **CoClass**

CoClass – это класс, поддерживающий набор методов и свойств (один или более), с помощью которых можно взаимодействовать с объектами этого класса. Такой набор методов и свойств называется **СОМ-интерфейсом** (Interface)

Каждый CoClass имеет два идентификатора – один из них, текстовый, называется **ProgID** и предназначен для человека, а второй, бинарный, называется **CLSID**

CLSID является глобально уникальным идентификатором (**GUID**). GUID имеет размер 128 бит и уникален в пространстве и времени. Его уникальность достигается путем внедрения в него информации об уникальных частях компьютера, на котором он был создан, таких, как номер сетевой карты, и времени создания с точностью до миллисекунд

С помощью CLSID можно точно указать, какой именно объект требуется. Тип данных GUID применяется и для идентификации COM-интерфейсов. В этом случае он называется **IID**

```
// {D3F297B4-0C5F-4F8C-B4B8-D18C6DDD62C4}
static const GUID CLSID =
{ 0xd3f297b4, 0xc5f, 0x4f8c, { 0xb4, 0xb8, 0xd1, 0x8c, 0x6d, 0xdd, 0x62, 0xc4 } };
```

В понимании СОМ интерфейс – это контракт, состоящий из списка связанных прототипов функций, чье назначение определено, а реализация – нет!

Эти прототипы функций эквивалентны абстрактным базовым классам С++, то есть классам, имеющим только виртуальные методы, описания без реализации

Определение интерфейса описывает функции-члены интерфейса, называемые методами, типы их возвращаемого значения, число и типы их параметров, а также описывает, что они, собственно, должны делать

Напрямую с интерфейсом не ассоциировано никакой реализации!!!

Реализация интерфейса (interface implementation) – это код, который программист создает для выполнения действий, оговоренных в определении интерфейса

Реализации интерфейсов, помещенные в СОМ-библиотеки или EXE-модули, могут использоваться при создании объектно-ориентированных приложений. Разумеется, программист может игнорировать эти реализации и создать собственные

Интерфейсы ассоциируются с CoClass'ами. Чтобы воспользоваться реализацией функциональности интерфейса, нужно создать экземпляр объекта соответствующего класса, и запросить у этого объекта ссылку на соответствующий интерфейс

Экземпляр «реализации интерфейса» на самом деле является указателем на массив указателей на методы (таблицу функций, ссылающуюся на реализации всех методов, определенных в интерфейсе, также называемую виртуальной таблицей)

Объекты с несколькими интерфейсами могут предоставлять указатели на несколько таблиц функций. Любой код,

содержащий указатель, через который он имеет доступ к массиву, может вызывать методы этого интерфейса

Слово «интерфейс» используется в СОМ не в том смысле, что в С++. Интерфейс в С++ ссылается на все функции, поддерживаемые классом. СОМ-интерфейс же ссылается на предварительно оговоренную группу связанных функций, реализуемых СОМ-классом, но не обязательно на ВСЕ функции, поддерживаемые классом

Интерфейсы бывают двух типов: стандартные и произвольные

За стандартными интерфейсами закреплены предопределенные GUID-идентификаторы. Важнейшим среди стандартных интерфейсов является интерфейс **IUnknown**

Все остальные интерфейсы являются производными (наследуют все методы) от **IUnknown**. Каждый компонент должен поддерживать (часто говорят «реализовывать») как минимум стандартный интерфейс **IUnknown**

Как можно заметить по названию стандартного интерфейса – в СОМ стало доброй традицией начинать названия интерфейсов с «I»

Среди стандартных интерфейсов также стоит выделить IClassFactory

Данный интерфейс отвечает за управление жизненным циклом компонентов путём реализации паттерна «фабрика классов»

Данный интерфейс не является обязательным к реализации разрабатываемыми компонентами, но с ним становится проще следить за тем какие объекты были создзданы и когда можно их выгружать из памяти

Рассмотрим создание однокомпонентного СОМ-сервера:

1. Описать COM-интерфейс который обязан наследоваться хотя бы от **IUnknown.** Тут есть два пути - с помощью языка IDL и скомпилировать его используя MIDL или на языке C/C++

напрямую

В итоге использования MIDL один из получившихся файлов будет являться заголовочным и содержать описание вашего интерфейса примерно следующего вида:

```
DECLSPEC_XFGVIRT(IUnknown, QueryInterface)
HRESULT ( STDMETHODCALLTYPE *QueryInterface )(
 IComTest * This,
 /* [in] */ REFIID riid,
 /* [annotation][iid_is][out] */
 _COM_Outptr_ void **ppvObject);

DECLSPEC_XFGVIRT(IUnknown, AddRef)
ULONG ( STDMETHODCALLTYPE *AddRef )(
 IComTest * This);

DECLSPEC_XFGVIRT(IUnknown, Release)
ULONG ( STDMETHODCALLTYPE *Release )(
 IComTest * This);

DECLSPEC_XFGVIRT(IComTest, WhoAmI)
HRESULT ( STDMETHODCALLTYPE *WhoAmI )(
 IComTest * This,
```

Но что такое этот MIDL?

MIDL (**MS Interface Definition Language**) – язык описания интерфейсов созданный Microsoft который позволяет программе или объекту, написанному на одном языке, взаимодействовать с другой программой, написанной на неизвестном ему языке

При создании COM-объектов на C++ использование MIDL является стандартной практикой, но не обязательной!

```
То midl ..\IComTest.idl

Microsoft (R) 32b/64b MIDL Compiler Version 8.01.0626


Copyright (c) Microsoft Corporation. All rights reserved.
64 bit Processing ..\IComTest.idl

IComTest.idl
```

IDL файлы содержат описание СОМ-компонентов и СОМ-интерфейсов не зависящим от языка способом

```
import "oaidl.idl";
import "ocidl.idl";

[
 object,
 uuid(C0C62619-3BC1-4095-9B9A-84503E37DAA5),
 version(1.0),
 helpstring("IComTest interface")
]
interface IComTest : IUnknown
{
 HRESULT WhoAmI([out] LPWSTR *pwszWhoAmI);
}
```


Инструкция IDL **import** используется для ввода заголовочного файла (по сути аналогична директиве #include) Атрибут **object** идентифицирует интерфейс как объектный и указывает компилятору MIDL генерировать код прокси/заглушки вместо клиентских и серверных заглушек RPC. Методы объектного интерфейса должны возвращать значение типа HRESULT Атрибут **uuid** определяет идентификатор интерфейса (IID). Каждый интерфейс, класс и библиотека типов должны быть идентифицированы с помощью собственного уникального идентификатора (для получения такого значения можно воспользоваться Uuidgen.exe)

Атрибут **version** определяет конкретную версию среди нескольких версий СОМ-интерфейса. С помощью атрибута version вы гарантируете, что для привязки разрешены только совместимые версии клиентского и серверного программного обеспечения Атрибут **helpstring** определяет символьную строку, которая используется для описания элемента, к которому он применяется Ключевое слово **interface** определяет имя интерфейса. Все интерфейсы объектов должны быть производными, прямо или косвенно, от Unknown

Стоит наконец рассмотреть интерфейс **IUnknown**, который содержит следующие методы жизненного цикла:

- **≻AddRef** увеличивает счётчик ссылок на интерфейс на 1
- ➤ QueryInterface получение указателя на интерфейс по IID
- > Release уменьшает счётчик ссылок на интерфейс на 1

Данный «**счётчик ссылок на интерфейс**» необходим для отслеживания момента, когда экземпляр СОМ-компонента больше не требуется и может быть удалён

Все методы COM-интерфейса должны поддерживать соглашение о вызовах stdcall, а также возвращать HRESULT за исключением AddRef и Release – они возвращают текущее значение счётчика ссылок на интерфейс

2. Создать СОМ-компонент путём написания класса который реализует ранее полученный СОМ-интерфейс

```
class CComServerTest : public IComTest
public:
 IFACEMETHODIMP (ULONG) AddRef()
 IFACEMETHODIMP (ULONG) Release()
 IFACEMETHODIMP QueryInterface( in REFIID riid, out void **ppv)
 // IComTest
 IFACEMETHODIMP WhoAmI( Out LPWSTR *ppwszWhoAmI)
```

```
HRESULT hr = (ppv != nullptr) ? S OK : E INVALIDARG;
if (SUCCEEDED(hr)) {
  *ppv = nullptr;
 hr = E NOINTERFACE;
  if ( uuidof(IComTest) == riid) {
 *ppv = static cast<IComTest *>(this);
 hr = S OK;
 else if ( uuidof(IUnknown) == riid) {
 *ppv = static cast<IUnknown *>(this);
 hr = S OK:
  if (SUCCEEDED(hr)) {
 reinterpret cast<IUnknown *>(*ppv)->AddRef();
```

3. Реализовать фабрику классов путём реализации стандартного COM-интерфейса IClassFactory для удобного управления жизненным циклом COM-компонентов

СОМ требует, чтобы каждый класс имел собственную фабрику классов для создания экземпляров, но многие классы фактически могут использовать одну и ту же реализацию фабрики классов

COM-интерфейс IClassFactory предоставляет следующие методы:

- ➤ CreateInstance метод предназначенный для создания экземпляра СОМ-компонента
- **≻LockServer** увеличение счётчика блокировки СОМ-сервера

Блокировка СОМ-сервера предназначена для гарантии того, что он не будет закрыт раньше времени (DLL не будет выгружена)

Фабрика классов также помогает удобно следить за жизненным циклом COM-компонент

Это является важной частью работы СОМ-сервера, так как при попытке освободить его ресурсы, вывод о том можно это сделать или нет, основывается на том факте используются ли хоть какие-то его СОМ-компоненты или нет

Для этого на сервере существует такое понятие как «**счётчик экземпляров компонент**»

Увеличение этого счётчика происходит в конструкторе СОМкомпонента (он вызывается методом **CreateInstance**), а уменьшается в деструкторе

4. Реализовать набор из 5 обязательных функций DLL которые обеспечивают работу одного или нескольких COM-компонентов и которые обязательно экспортируются из DLL


```
; ComSampleServer.def
LIBRARY ComSampleServer.dll
EXPORTS
DllGetClassObject PRIVATE
DllCanUnloadNow PRIVATE
DllRegisterServer PRIVATE
DllUnregisterServer PRIVATE
DllMain PRIVATE
```

Название функции	Описание функции
DllCanUnloadNow	Функция автоматически вызывается OLE32.DLL перед попыткой клиентом выгрузить COM-сервер. В зависимости от результата работы функции OLE32.DLL выгружает или не выгружает COM-сервер
DllGetClassObject	Первая функция компонента, вызываемая OLE32.DLL при работе с клиентом. Функция проверяет идентификатор компонента, создает фабрику классов компонента и через параметры возвращает OLE32.DLL указатель на стандартный интерфейс IClassFactory
DllInstal	Функция вызывается утилитой regsvr32 при наличии соответствующего параметра, применяется для выполнения дополнительных действий при регистрации и удаления регистрации компонентов
DllRegisterServer	Функция вызывается утилитой regsvr32 при наличии со ответствующего параметра, применяется для регистрации компонентов сервера в реестре операционной системы
DllUnregisterServer	Функция вызывается утилитой regsvr32 при наличии соответствующего параметра, применяется для удаления информации о компонентах сервера из реестра операционной системы

- 5. Скомпилировать СОМ-сервер
- 6. Зарегистрировать COM-сервер с использованием утилиты **regsvr32** (по сути данная утилита просто вызывает некоторые экспортируемые функции из DLL)

Что это и зачем?

Для реализации свойства «Независимости от местоположения» в Windows каждый СОМ-компонент должен быть зарегистрирован в Windows-реестре. Для регистрации компонента и применяется специальная утилита **regsvr32**

- 7. Разработать СОМ-клиент:
- ▶Работа клиента должна начинаться с инициализации библиотеки OLE32 (вызов функции ColnitializeEx)
- >Для создания экземпляра компонента необходимо вызвать функцию CoCreanteInstance
- >Для получения указателя на другие интерфейсы можно применить метод QueryInterface стандартного интерфейса IUnknown
- ➤ Работа клиента должна завершаться освобождением библиотеки OLE32 (вызов функции **CoUninitialize**)

Функции <u>CoInitialize</u> и <u>CoInitializeEx</u> инициализируют статические и загружаемые библиотеки СОМ, после чего могут использоваться остальные функции СОМ АРІ (стоит отметить, что все этии функции имеют приставку **Co.**., например CoCreateInstance, CoGetClassObject и т.д.)

Первый параметр обеих функций зарезервирован и должен устанавливаться в **NULL\nullptr**

Разница функций лишь в том, что вторая функция позволяет выбирать различные потоковые модели СОМ

```
HRESULT CoInitializeEx(
 [in, optional] LPVOID pvReserved,
 [in] DWORD dwCoInit
);
```

Функция <u>CoCreateInstance</u> используется приложением клиента для создания экземпляра заданного класса компонента

Существует вспомогательная функция, называемая CoGetClassObject, предназначенная для получения фабрики классов компонента и последующего использования метода IClassFactory::CreateInstance() с целью создания экземпляра компонента. Однако вместо выполнения приведенного ниже трех шагового процесса для получения необходимого вам интерфейса лучше использовать функцию CoCreateInstance

```
// Функция CoCreateInstance выполняет такие действия:
CoGetClassObject(..., &pCF) ;
pCF->CreateInstance(..., &pInt);
pCF->Release();
```

Параметры функции <u>CoCreateInstance</u> аналогичны параметрам функции <u>CoGetClassObject</u>. Единственное отличие состоит в том, что использование клиентом функции <u>CoCreateInstance</u> приведет к запросу заданного вами интерфейса для компонента (например, IUnknown) вместо указателя на IClassFactory

```
HRESULT CoCreateInstance(
 [in] REFCLSID rclsid,
 [in] LPUNKNOWN pUnkOuter,
 [in] DWORD dwClsContext,
 [in] REFIID riid,
 [out] LPVOID *ppv
);
```

```
HRESULT CoGetClassObject(

[in] REFCLSID rclsid,

[in] DWORD dwClsContext,

[in, optional] LPVOID pvReserved,

[in] REFIID riid,

[out] LPVOID *ppv
);
```

Параметр *rclsid* – ссылка на CLSID для заданного компонента

Параметр *pUnkOuter* – используется при агрегации, в остальном должен быть NULL

Параметр *dwClsContext* – запрашиваемый контекст для хранилища сервера. Может принимать одно, два или все из следующих значений:

- > CLSCTX_INPROC_SERVER
- > CLSCTX_INPROC_HANDLER
- > CLSCTX_LOCAL_SERVER
- > CLSCTX_REMOTE_SERVER

Параметр *riid* – ссылка на IID для заданного интерфейса, который необходимо возвратить из созданного компонентного объекта

Параметр *ppvObj* – указатель типа void* на возвращаемый интерфейс

Функция <u>CoUninitialize</u> вызывается, если требуется освободить ресурсы статических и загружаемых библиотек COM. Вызов возможен только в том случае, если перед этим произошел успешный вызов функции <u>CoInitialize</u>

С другой стороны, после каждого вызова функции <u>CoInitialize</u> необходимо вызывать функцию <u>CoUninitialize</u>

void CoUninitialize();

При этом при работе с COM-компонентом клиент должен «знать» только GUID-идентификатор этого компонента (CLSID), GUID идентификаторы (IID), тип сервра и структуры (сигнатуры соответствующих методов) произвольных интерфейсов компонента, которые он предполагает применять

Жизненный цикл СОМ-сервера:

- ➤ Не может быть выгружен пока счётчик экземпляров компонент не равен нулю (экземпляр СОМ-компоненты обычно уникален в рамках одного процесса, т.е. по сути Singleton на уровне процесса)
- ▶Экземпляр СОМ-компоненты не может быть выгружен пока счётчик ссылок на интерфейсы не равен нулю
- ➤ Не может быть выгружен пока счётчик блокировок (LockServer) не равен нулю

Кроме этого, стоит обратить внимание на работу с памятью в СОМ-приложениях

COM определяет пару функций для выделения и освобождения памяти в куче:

- ➤Функция <u>CoTaskMemAlloc</u> выделяет блок памяти
- ➤Функция <u>CoTaskMemFree</u> освобождает блок памяти, который был выделен с помощью <u>CoTaskMemAlloc</u>

Почему СОМ определяет свои собственные функции выделения памяти? Одна из причин заключается в том, чтобы обеспечить уровень абстракции над распределителем кучи

В противном случае некоторые методы могли бы вызывать malloc, а другие - new. Тогда вашей программе пришлось бы вызывать free в одних случаях и delete в других, и отслеживать все это быстро стало бы невозможно

Функции выделения памяти СОМ создают единый подход

Еще одним соображением является тот факт, что СОМ – это двоичный стандарт, поэтому он не привязан к определенному языку программирования. Следовательно, СОМ не может полагаться на какую-либо специфичную для языка форму распределения памяти

Также существуют некоторые «лучшие практики» при работе с COM: <u>тут</u>

Для размещения компонентов в Windows могут быть применены **два вида контейнеров**: DLL-файл и EXE-файл

Приложения, использующие СОМ-компоненты (вызывающие функции интерфейсов, реализованных СОМ-компонентами), называют СОМ-клиентами, а контейнеры с расположенными в них компонентами – СОМ-серверами

В зависимости от типа контейнера и места его расположения (локальное или удаленное) различают несколько типов серверов: INPROC (DLL, локальный), LOCAL (EXE, локальный), REMOTE (EXE, удаленный)

СОМ-серверы в зависимости от количества реализуемых ими компонентов подразделяются на «**однокомпонентные**» и «**многокомпонентные**»

Соответственно, если в контейнере расположен только один компонент, то сервер – «однокомпонентный», если два и более – «многокомпонентный»

При этом COM-сервер сам может выступать в виде клиента, если он вызывает методы интерфейсов, реализованные другими компонентами

Принципы взаимодействия клиента и сервера

Поддержка программ соответствующих СОМ-модели в операционной системе Windows обеспечивается с помощью динамически подключаемой библиотеки OLE32.DLL и соответствующей ей библиотеки экспорта функций OLE32.LIB

Принципы взаимодействия клиента и сервера

Именно OLE32.DLL по идентификатору CLSID через реестр операционной системы определяет место расположения контейнера компонента, загружает и инициализирует его

Принципы взаимодействия клиента и сервера

За небольшим исключением все функции компонента должны возвращать результат в виде значения **HRESULT**, которое имеет следующую структуру:

Принципы взаимодействия клиента и сервера

30-31 биты HRESULT отображают успешность выполнения функции СОМкомпонента 29 бит HRESULT отображает кем был определен данный статус код: пользователем или системой 28 бит HRESULT является зарезервированным

```
Sev - is the severity code
 00 - Success
 01 - Informational
 10 - Warning
 11 - Error
C - is the Customer code flag
R - is a reserved bit
Facility - is the facility code
Code - is the facility's status code
```

Принципы взаимодействия клиента и сервера

16-27 биты HRESULT отображают к какой технологии относится статус код 0-15 биты HRESULT отображают точный результат в рамках заданной технологии и серьезности

```
#define FACILITY_NULL
#define FACILITY_RPC
#define FACILITY_DISPATCH
#define FACILITY_STORAGE
#define FACILITY_ITF
#define FACILITY_WIN32
#define FACILITY_WINDOWS
#define FACILITY_SSPI
#define FACILITY_SECURITY
#define FACILITY_CONTROL
#define FACILITY_CERT
#define FACILITY_INTERNET
#define FACILITY_MEDIASERVER
#define FACILITY_MSMQ
#define FACILITY_SETUPAPI
#define FACILITY_SCARD
 16
```

Принципы взаимодействия клиента и сервера

Чтобы определить, был ли вызов успешен или произошла ошибка, можно воспользоваться макросами: **SUCCEEDED**() – успех и **FAILED**() – неудача

```
hr = pComTest->WhoAmI(pwszWhoAmI: &pwszWhoAmI);
if (SUCCEEDED(hr))
```

Существует два основных типа серверов: in-process (в процессе) и out-of-process (вне процесса)

Серверы **in-process** реализуются в динамической библиотеке (DLL), а серверы **out-of-process** реализуются в исполняем файле (EXE)

Cepвeры **out-of-process** могут размещаться либо на локальном компьютере, либо на удаленном компьютере

Кроме того, СОМ предоставляет механизм, который позволяет серверу **in-process** (DLL) запускаться в суррогатном процессе EXE, чтобы получить преимущество выполнения процесса на удаленном компьютере

Построение in-process и out-of-process серверов ничем не отличается с точки зрения структуры, однако при работе с out-of-process серверами возникает некоторая сложность, а именно: как получить указатель на функцию или объект которые располагается в другом процессе

В таком случае между клиентом и сервером появляется прослойка в виде прокси-объекта

Для создания таких объектов необходимо будет применять MIDL

Системное программирование

Лекция 5

Component Object Model