

***Structured storage, Monikers,
Running Object Table***

Structured storage

Structured storage jest sposobem zorganizowanego zapisywania danych w pliku. Struktura danych ma postać drzewa i obiektów danych podobną do systemu plików i katalogów. Podejście takie pozwala na zapisanie wewnątrz jednego pliku informacji pochodzących od różnych obiektów. Do zapisu i organizacji danych opracowano dwa standardowe interfejsy `IStorage` i `IStream`. `IStorage` jest odpowiednikiem katalogów i pozwala na konstruowanie struktury pliku. `IStream` pozwala na dostęp do wybranych danych umieszczonych w dowolnym miejscu struktury pliku.

Structured storage

IStorage

```
interface IStorage:IUnknown {
 HRESULT CreateStream([in] OLECHAR *pwcsName, [in] DWORD grfMode,
 [in] DWORD reserved1, [in] DWORD reserved2, [out] IStream **ppstm);
 HRESULT OpenStream([in] OLECHAR *pwcsName, [in] void *reserved1,
 [in] DWORD grfMode, [in] DWORD reserved2, [out] IStream **ppstm);
 HRESULT CreateStorage([in] OLECHAR *pwcsName, [in] DWORD grfMode,
 [in] DWORD reserved1, [in] DWORD reserved2, [out] IStorage **ppstg);
 HRESULT OpenStorage([in] OLECHAR *pwcsName, [in] IStorage *pstgPriority,
 [in] DWORD grfMode, [in] SNB snbExclude, [in] DWORD reserved, [out] IStorage **ppstg);
 HRESULT CopyTo([in] DWORD ciidExclude, [in, size_is(ciidExclude)] IID *rgiidExclude,
 [in] SNB snbExclude, [in] IStorage *pstgDest);
 HRESULT MoveElementTo([in] OLECHAR *pwcsName, [in] IStorage *pstgDest,
 [in] OLECHAR *pwcsNewName, [in] DWORD grfFlags);
 HRESULT Commit([in] DWORD grfCommitFlags);
 HRESULT Revert();
 HRESULT EnumElements([in] DWORD reserved1, [in, size_is(1)] void *reserved2,
 [in] DWORD reserved3, [out] IEnumSTATSTG **ppenum);
 HRESULT DestroyElement([in] OLECHAR *pwcsName);
 HRESULT RenameElement([in] OLECHAR *pwcsOldName, [in] OLECHAR *pwcsNewName);
 HRESULT SetElementTimes([in] OLECHAR *pwcsName, [in] FILETIME *pctime,
 [in] FILETIME *patime, [in] FILETIME *pmtime);
 HRESULT SetClass([in] REFCLSID clsid);
 HRESULT SetStateBits([in] DWORD grfStateBits, [in] DWORD grfMask);
 HRESULT Stat([out] STATSTG *pstatstg, [in] DWORD grfStatFlag);
}
```

Structured storage

IStream

```
interface IStream : ISequentialStream {
 HRESULT Seek([in] LARGE_INTEGER dlibMove, [in] DWORD dwOrigin,
 [out] ULARGE_INTEGER *plibNewPosition);
 HRESULT SetSize([in] ULARGE_INTEGER libNewSize);
 HRESULT CopyTo([in] IStream *pstm, [in] ULARGE_INTEGER cb,
 [out] ULARGE_INTEGER *pcbRead, [out] ULARGE_INTEGER *pcbWritten);
 HRESULT Commit([in] DWORD grfCommitFlags);
 HRESULT Revert();
 HRESULT LockRegion([in] ULARGE_INTEGER libOffset, [in] ULARGE_INTEGER cb,
 [in] DWORD dwLockType);
 HRESULT UnlockRegion([in] ULARGE_INTEGER libOffset, [in] ULARGE_INTEGER cb,
 [in] DWORD dwLockType);
 HRESULT Stat([out] STATSTG *pstatstg, [in] DWORD grfStatFlag);
 HRESULT Clone([out] IStream **ppstm);
}

interface ISequentialStream : IUnknown {
 HRESULT Read([out, size_is(cb), length_is(*pcbRead)] void *pv, [in] ULONG cb,
 [out] ULONG *pcbRead);
 HRESULT Write([in, size_is(cb)] void const *pv, [in] ULONG cb,
 [out] ULONG *pcbWritten);
}
```

Structured storage

IStorage

Do tworzenia obiektu IStorage skojarzonego z plikiem służą funkcje:

StgCreateStorageEx()

StgOpenStorageEx()

StgCreateDocfileOnILockBytes()

Przykład:

```
IStorage *pStorage;  
hr = StgCreateStorageEx( L"C:\Plik.stg",  
STGM_CREATE|STGM_SHARE_EXCLUSIVE|STGM_READWRITE,  
STGFMT_DOCFILE, 0, NULL, NULL, IID_IStorage,  
(void**) &pStorage);  
...  
pStorage->Release();
```

Structured storage

IPropertySetStorage, IPropertyStorage

Zawartość poszczególnych strumieni danych `IStream` może mieć dowolny format i jest najczęściej zrozumiała jedynie dla obiektu, który go zapisał. Aby system operacyjny mógł odczytać pewne podstawowe informacje o pliku, opracowano dwa standardowe interfejsy zapisujące informacje w formie zrozumiałej dla systemu. Przedstawiane są one jako kolejne zakładki podczas wyświetlania właściwości pliku. Do zarządzania informacjami o właściwościach pliku opracowano dwa interfejsy `IPropertyStorage` i `IPropertySetStorage`.

Structured storage

IPropertySetStorage, IPropertyStorage

```
IPropertySetStorage : IUnknown {
 HRESULT Create([in] REFFMTID rfmtid, [in] CLSID *pclsid, [in] DWORD grfFlags,
 [in] DWORD grfMode, [out] IPropertyStorage **ppprstg);
 HRESULT Open([in] REFFMTID rfmtid, [in] DWORD grfMode,
 [out] IPropertyStorage **ppprstg);
 HRESULT Delete([in] REFFMTID rfmtid);
 HRESULT Enum([out] IEnumSTATPROPSETSTG **ppenenum);
}

interface IPropertyStorage : IUnknown {
 HRESULT ReadMultiple([in] ULONG csp, [in, size_is(csp)] PROPSPEC rgpsp[],
 [out, size_is(cpspec)] PROPVARIANT rgpropvar[]);
 HRESULT WriteMultiple([in] ULONG csp, [in, size_is(csp)] PROPSPEC rgpsp[],
 [in, size_is(csp)] PROPVARIANT rgpropvar[], [in] PROPID propidNameFirst);
 HRESULT DeleteMultiple([in] ULONG csp, [in, size_is(csp)] PROPSPEC rgpsp[]);
 HRESULT ReadPropertyNames([in] ULONG cpid, [in, size_is(cpid)] PROPID rgpid[],
 [out, size_is(cpid)] LPOLESTR rglpwstrName[]);
 HRESULT WritePropertyNames([in] ULONG cpid, [in, size_is(cpid)] PROPID rgpid[],
 [in, size_is(cpid)] LPOLESTR rglpwstrName[]);
 HRESULT DeletePropertyNames([in] ULONG cpid, [in, size_is(cpid)] PROPID rgpid[]);
 HRESULT Commit([in] DWORD grfCommitFlags);
 HRESULT Revert();
 HRESULT Enum([out] IEnumSTATPROPSTG **ppenenum);
 HRESULT SetTimes([in] FILETIME *pct, [in] FILETIME *pat, [in] FILETIME *pmt);
 HRESULT SetClass([in] REFCLSID clsid);
 HRESULT Stat([out] STATPROPSETSTG *pstatpsstg);
}
```

Structured storage

`IPropertySetStorage`, `IPropertyStorage`

Z obiektem `IStorage` może być skojarzonych wiele obiektów `IPropertySetStorage`. Każdy z nich identyfikowany jest przez GUID, który określa obiekt, który wizualizuje zestaw. Powszechnie stosowanymi rodzajami zestawów właściwości są:

`FMTID_SummaryInformation`

`FMTID_DocSummaryInformation`

Możliwe jest zdefiniowanie własnych typów zestawów i opracowanie obiektów, które będą je we właściwy sposób wizualizowały.

```
IPropertySetStorage* pPSS;  
IPropertyStorage* pPS;
```

```
pStorage->QueryInterface(IID_IPropertySetStorage, (void**)pPSS);  
pPSS->Create(FMTID_SummaryInformation, NULL, PROPSETFLAG_ANSI,  
 STGM_CREATE|STGM_READWRITE|STGM_SHARE_EXCLUSIVE,&pPS));
```

```
...  
pPS->Release();  
pPSS->Release();
```


Moniker

Moniker jest komponentem typu `IMoniker` służącym do aktywacji lub dostępu do zarejestrowanych obiektów poprzez jego nazwę. Moniker może obsługiwać różnego typu obiekty w systemie, takie jak pliki, wskaźniki, URL, a także obiekty COM.

Dziedziczy on od interfejsu `IPersistStream`, który z kolei dziedziczy od `IPersist`. Interfejsy te pozwalają na aktywację obiektów i odtworzenie ich stanu.

```
interface IPersist : IUnknown
{
 HRESULT GetClassID([out] CLSID *pClassID);
}

interface IPersistStream : IPersist
{
 HRESULT IsDirty(void);
 HRESULT Load([in] IStream *pStm);
 HRESULT Save([in] IStream *pStm,[in] BOOL fClearDirty);
 HRESULT GetSizeMax([out] ULARGE_INTEGER *pcbSize);
}
```

Moniker

IPersist, IPersistStream

IPersist::GetClassID() zwraca CLSID komponentu. Podczas zapisywania stanu obiektu, zapamiętywany jest również CLSID w celu uniknięcia konfliktów typu podczas odczytu.

IPersistStream::IsDirty() informuje czy obiekt został zmieniony o ostatniego zapisu.

IPersistStream::Load() odczytuje stan obiektu ze strumienia.

IPersistStream::Save() zapisuje stan obiektu do strumienia.

IPersistStream::GetSizeMax() identyfikuje rozmiar w bajtach potrzebny do zapisania obiektu.

Moniker

IMoniker

```
interface IMoniker:IPersistStream {
 HRESULT BindToObject([in] IBindCtx *pbc, [in] IMoniker *pmkToLeft,
 [in] REFIID riidResult, [out] void **ppvResult);
 HRESULT BindToStorage([in] IBindCtx *pbc, [in] IMoniker *pmkToLeft,
 [in] REFIID riid, [out] void **ppvObj);
 HRESULT Reduce([in] IBindCtx *pbc, [in] DWORD dwReduceHowFar,
 [in, out] IMoniker **ppmkToLeft, [out] IMoniker **ppmkReduced);
 HRESULT ComposeWith([in] IMoniker *pmkRight, [in] BOOL fOnlyIfNotGeneric,
 [out] IMoniker **ppmkComposite);
 HRESULT Enum([in] BOOL fForward, [out] IEnumMoniker **ppenMoniker);
 HRESULT IsEqual([in] IMoniker *pmkOtherMoniker);
 HRESULT Hash([out] DWORD *pdwHash);
 HRESULT IsRunning([in] IBindCtx *pbc, [in] IMoniker *pmkToLeft,
 [in] IMoniker *pmkNewlyRunning);
 HRESULT GetTimeOfLastChange([in] IBindCtx *pbc, [in] IMoniker *pmkToLeft,
 [out] FILETIME *pFileTime);
 HRESULT Inverse([out] IMoniker **ppmk);
 HRESULT CommonPrefixWith([in] IMoniker *pmkOther, [out] IMoniker **ppmkPrefix);
 HRESULT RelativePathTo([in] IMoniker *pmkOther, [out] IMoniker **ppmkRelPath);
 HRESULT GetDisplayName([in] IBindCtx *pbc, [in] IMoniker *pmkToLeft,
 [out] LPOLESTR *ppszDisplayName);
 HRESULT ParseDisplayName([in] IBindCtx *pbc, [in] IMoniker *pmkToLeft,
 [in] LPOLESTR pszDisplayName, [out] ULONG *pchEaten, [out] IMoniker **ppmkOut);
 HRESULT IsSystemMoniker([out] DWORD *pdwMs);
}
```

Moniker

IMoniker

`ParseDisplayName()` analizuje łańcuch tekstowy i przypisuje monikerowi nazwę obiektu. Dla złożonych nazw analizowany jest początek łańcucha do pierwszego niezrozumiałego wyrażenia. Pozostała część łańcucha pozostawiana jest do analizy przez inny moniker, który zostanie zgrupowany z bieżącym. Metoda ta najczęściej nie jest wywoływana bezpośrednio ale przez funkcję systemową `MkParseDisplayName`, która wywołuje kolejne monikery, interpretując kolejne fragmenty, a następnie zwraca moniker całej grupy.

```
ULONG eaten;
IBindCtx *pbc;
IMoniker* pMoniker;
OLECHAR str[] = L"clsid:10000013-0000-0000-0000-000000000001";

CreateBindCtx( 0, &pbc );
MkParseDisplayName(pbc, str, &eaten, pMoniker);
```

Moniker

IMoniker

BindToObject() łączy moniker z obiektem o zdefiniowanej nazwie i określonym IID (znajduje istniejący lub aktywuje nowy). Przekazywany parametr **IBindCtx** informuje min. czy przy aktywacji obiektu należy załadować z pliku stan obiektu (obiekt typu *persistent*) i czy też maksymalny czas przeznaczony na łączenie się z obiektem.

```
IStopwatch *pStopwatch;
```

```
pMoniker->BindToObject( pbc, NULL, IID_IStopwatch, &pStopwatch );  
pbc->Release(); // pStopwatch now points to the object
```

```
// do some job with pStopwatch
```

```
pStopwatch->Release();
```

IsRunning() informuje, czy obiekt identyfikowany przez moniker jest załadowany i uruchomiony.

Moniker

IMoniker

`GetDisplayName()` zwraca łańcuch znakowy reprezentujący nazwę obiektu lub grupy.

`ComposeWith()` łączy monikery w grupy (*composition*) zwracając jeden wspólny moniker. Funkcja ta może być używana do tworzenia pełnej ścieżki do pliku na bazie niekompletnej i relatywnej ścieżki.

`Enum()` pozwala na przeglądanie składowych grupy monikerów utworzonych przez `ComposeWith()`.

`IsEqual()` porównuje moniker z innym i zwraca informację czy wskazują ten sam obiekt.

`GetTimeOfLastChange()` zwraca czas ostatniej modyfikacji obiektu.

Moniker

Running Object Table (ROT)

ROT jest tablicą przechowującą zarejestrowane obiekty. Pozwala ona na dostęp do jednej instancji obiektu z różnych procesów. Komponent lub aplikacja go aktywująca może zarejestrować informację o nim, dzięki czemu inny proces może się do tego odwołać. Ponieważ sam obiekt nie przechowuje informacji o swoim CLSID i IID, musi być on zarejestrowany wraz z monikerem go opisującym. Dostęp do ROT odbywa się poprzez obiekt `IRunningObjectTable`. `IMoniker` podczas wywołania `BindToObject()` najpierw przeszukuje ROT czy żądany obiekt już jest zarejestrowany i zwraca jego referencję. Dostęp do ROT uzyskuje się przez funkcję `GetRunningObjectTable()`:

```
IRunningObjectTable* pROT;  
GetRunningObjectTable(NULL, &pROT);
```

Moniker

Running Object Table (ROT)

```
interface IRunningObjectTable : IUnknown {
 HRESULT Register (
 [in] DWORD grfFlags,
 [in] IUnknown *punkObject,
 [in] IMoniker *pmkObjectName,
 [out] DWORD *pdwRegister );

 HRESULT Revoke ( [in] DWORD dwRegister );

 HRESULT IsRunning ( [in] IMoniker *pmkObjectName );

 HRESULT GetObject (
 [in, unique] IMoniker *pmkObjectName,
 [out] IUnknown **ppunkObject );

 HRESULT NoteChangeTime (
 [in] DWORD dwRegister,
 [in] FILETIME *pfiletime );

 HRESULT GetTimeOfLastChange (
 [in] IMoniker *pmkObjectName,
 [out] FILETIME *pfiletime );

 HRESULT EnumRunning ( [out] IEnumMoniker **ppenumMoniker );
}
```


Moniker

Running Object Table (ROT)

```
HRESULT Register( DWORD grfFlags,  
 IUnknown *punkObject,  
 IMoniker *pmkObjectName,  
 DWORD *pdwRegister );
```

Register() rejestruje moniker wraz z obiektem w ROT:

• **grfFlags:**

- **ROTFLAGS_REGISTRATIONKEEPSALIVE** - ROT wywołuje metodę `AddRef()` przy rejestracji obiektu. Gdy flaga ta nie jest ustawiona wywoływane jest `Release()` i obiekt jest usuwany z ROT gdy ostatnie połączenie z obiektem jest zwolnione. W przeciwnym wypadku `Release()` jest wywoływane dopiero przy jawnym wywołaniu `Revoke()`.
- **ROTFLAGS_ALLOWANYCLIENT** - gdy ustawiona pozwala na dostęp do obiektu każdemu użytkownikowi. Gdy flaga ta nie jest ustawiona, dostęp do obiektu ma jedynie użytkownik rejestrujący obiekt.

Moniker

Running Object Table (ROT)

```
HRESULT Revoke( DWORD dwRegister );
```

Revoke() usuwa zarejestrowany obiekt z ROT.

```
HRESULT IsRunning( IMoniker *pmkObjectName );
```

IsRunning() sprawdza czy obiekt identyfikowany przez moniker zarejestrowany jest w ROT.

```
HRESULT GetObject(  
 IMoniker *pmkObjectName,  
 IUnknown **ppunkObject);
```

GetObject() pobiera interfejs obiektu zarejestrowanego w ROT identyfikowanego przez moniker.

Moniker

Running Object Table (ROT)

```
HRESULT NoteChangeTime (  
 DWORD dwRegister,  
 FILETIME *pfiletime );
```

NoteChangeTime() aktualizuje czas ostatniej modyfikacji obiektu.

```
HRESULT GetTimeOfLastChange (  
 IMoniker *pmkObjectName,  
 FILETIME *pfiletime );
```

GetTimeOfLastChange() odczytuje czas ostatniej modyfikacji obiektu identyfikowanego przez moniker.

```
HRESULT EnumRunning ( IEnumMoniker **ppenmMoniker );
```

EnumRunning() pozwala na przegląd obiektów zarejestrowanych w ROT.