

Developer Camp

【A2】C++テクニカルセッション

「C++開発者のための 最新プログラミングエッセンス」

エンバカデロ・テクノロジーズ
エヴァンジェリスト 高橋智宏

アジェンダ

- DLL/dylibを試す
- C++Builderのパッケージを試す
- モバイル向けコンパイラでNative[U]Intを試す
- vector & shared_ptr を試す
- Delphiの無名スレッド機能をC++で試す
- FireMonkeyのプラットフォームサービスを試す
- C++ CORBAを試す

DLL/dylibを試す

関数のexport & import

- Windowsは .dll, Mac OS Xは .dylib (※Androidは .so)
 - モジュール内のCの関数を外部に公開(C++のクラスも可)
 - 事前にリンクまたは動的にロードして呼び出す

```
#include <fmx.h>

#pragma hdrstop
#pragma argsused

// bcc32: アンダースコアを付けてシンボル名を生成する OFF (-u-)
extern "C" {
 __declspec(dllexport) int32_t __cdecl MyAdd(int32_t x, int32_t y)
 {
 return x + y;
 }
}

extern "C" int _libmain(unsigned long reason)
{
 return 1;
}
```

関数のexport & import(続き)

```
extern "C" {
typedef int32_t __cdecl (*MyAdd)(int32_t x, int32_t y);
}

void __fastcall TForm1::Button1Click(TObject *Sender)
{
#ifdef _Windows
UnicodeString Libname = "Project1.dll";
AnsiString funcname = "MyAdd";
#else
UnicodeString Libname = "Project1.dylib";
UnicodeString funcname = "MyAdd";
#endif
HMODULE hm = LoadLibrary(Libname.w_str());
if(hm) {
MyAdd f = (MyAdd)GetProcAddress(hm, funcname.c_str());
if(f) {
int32_t a = f(1, 2);
ShowMessage(IntToStr(a));
}
FreeLibrary(hm);
}
}
```


C++ Builderのパッケージ を試す

コンポーネント等をexport & import

- .bplプロジェクトで、C++言語によるカスタムコンポーネントや関数を公開
- C++Builder XE6からWin64向けパッケージに対応!!


```
class PACKAGE TFMXMyButton : public TButton
{
private:
 int FMyProp;
protected:
public:
 __fastcall TFMXMyButton(TComponent* Owner);
 __fastcall virtual ~TFMXMyButton();
__published:
 __property int MyProp = {read=FMyProp, write=FMyProp};
};
extern PACKAGE bool MyFlag;
extern PACKAGE int __fastcall MyAdd(int x, int y);
```

```
// アプリのコード
void __fastcall TForm1::FMXMyButton1Click(TObject *Sender)
{
 if (MyFlag) {
 ShowMessage(IntToStr(MyAdd(1, 2)));
 }
}
```


パッケージを試す

Win32, Win64, OS X

iOS, Android

モバイル向けコンパイラで Native[U]Intを試す

Delphi由来のNativeInt型

- 例: TButtonクラスのTagプロパティ
 - Win32/OS X
 - typedef **int** NativeInt;
 - Win64
 - typedef **_int64** NativeInt;
 - iOS/Android
 - **NativeIntクラス型**

sysmac.h

```
#define _DECLARE_ARITH_TYPE_ALIAS(Base, Alias) ¥
class Alias : public System::AliasT<Base, Alias> { ¥
public: ¥
 Alias() : AliasType() ¥
 {} ¥
 constexpr explicit Alias(Base i) : AliasType(i) ¥
 {} ¥
private: ¥
 Alias& operator=(const Base &rhs); ¥
};

// When mangled as strong aliases, Native[U]Int is[are]
not in the System namespace : (
_DECLARE_ARITH_TYPE_ALIAS(int, NativeInt);
_DECLARE_ARITH_TYPE_ALIAS(unsigned, NativeUInt);
```

Delphi由来のNativeUInt型

- 例: TThreadクラスのThreadIDプロパティ
 - Win32/OS X
 - typedef **unsigned int** NativeUInt;
 - Win64
 - typedef **unsigned __int64** NativeUInt;
 - iOS/Android
 - **NativeUInt**クラス型

sysmac.h

```
#define _DECLARE_ARITH_TYPE_ALIAS(Base, Alias) ¥
class Alias : public System::AliasT<Base, Alias> { ¥
public: ¥
 Alias() : AliasType() ¥
 {} ¥
 constexpr explicit Alias(Base i) : AliasType(i) ¥
 {} ¥
private: ¥
 Alias& operator=(const Base &rhs); ¥
};

// When mangled as strong aliases, Native[U]Int is[are]
not in the System namespace : (
_DECLARE_ARITH_TYPE_ALIAS(int, NativeInt);
_DECLARE_ARITH_TYPE_ALIAS(unsigned, NativeUInt);
```

Native[U]Int型の使い方

```
void __fastcall TForm1::Button1Click(TObject *Sender)
{
 #if defined(TARGET_OS_IPHONE) || defined(__ANDROID__)
 //int& tag = Button1->Tag.get();
 int tag = (int)Button1->Tag;
 #else
 NativeInt tag = Button1->Tag;
 #endif
 switch(tag)
 {
 case 123:
 ShowMessage(IntToStr(tag));
 break;
 default:
 break;
 }
}
```

```
void __fastcall TForm1::Button2Click(TObject *Sender)
{
 #if defined(TARGET_OS_IPHONE) || defined(__ANDROID__)
 //unsigned int& tid = TThread::CurrentThread->ThreadID.get();
 unsigned int tid = (unsigned int)TThread::CurrentThread->ThreadID;
 #else
 unsigned int tid = TThread::CurrentThread->ThreadID;
 #endif
 ShowMessage(IntToStr((int)tid));
}
```


vector & shared_ptrを試す

vectorとは?

- サイズ可変な配列を表すコンテナ
 - #include <vector>
 - std::vector
- Win32/Win64/OS X/iOS/Androidで共通のコード
 - Win32/Win64/OS X : Dinkumware
 - iOS : "/usr/include/c++/4.2.1/bits/stl_vector.h"
 - Android : "android-ndk-r9d/sources/cxx-stl/gnu-libstdc++/4.8/include/bits/stl_vector.h"

```
#include <vector>
void __fastcall TForm1::Button1Click(TObject *Sender)
{
 std::vector<int> iv;
 iv.push_back(123);
 ShowMessage(IntToStr(iv[0]));
}
```

shared_ptrとは?

- 参照カウンタで所有権を共有できるスマートポインタ
 - カウンタが0になるとリソースを解放する

```
#if defined(TARGET_OS_IPHONE) // #if defined(__APPLE__) && defined(__arm__)
#include <tr1/memory>
using namespace std::tr1;
#else
 #if defined(__ANDROID__)
 #include <memory>
 using namespace std;
 #else
 #if defined(_WIN64)
 #include <memory>
 using namespace std;
 #else
 #if defined(__WIN32__)
 #include <boost/tr1/memory.hpp>
 using namespace std::tr1;
 #else // MacOSX
 #include <boost/tr1/memory.hpp>
 using namespace std::tr1;
 #endif
 #endif
 #endif
#endif
#endif
void __fastcall TForm1::Button2Click(TObject *Sender)
{
 shared_ptr<int> p(new int(456));
 UnicodeString str = IntToStr(*p);
 ShowMessage(str);
}
```

shared_ptrとは? (続き)

- Win32 : Boost 1.39
- Win64 : Dinkumware
- OS X : Boost 1.39
- iOS : "/usr/include/c++/4.2.1/tr1/boost_shared_ptr.h"
- Android : "android-ndk-r9d/sources/cxx-stl/gnu-libstdc++/4.8/include/bits/shared_ptr.h"

配列 [] の場合

```
#if defined(TARGET_OS_IPHONE) // #if defined(__APPLE__) && defined(__arm__)
#include <tr1/memory>
using namespace std::tr1;
#else
 #if defined(__ANDROID__)
 #include <memory>
 using namespace std;
 #else
 #if defined(_WIN64)
 #include <memory>
 using namespace std;
 #else // WIN32, MacOSX
 #include <memory>
 #include <boost/tr1/memory.hpp>
 using namespace std;
 using namespace std::tr1;
 #endif
 #endif
#endif
#endif
void __fastcall TForm1::Button3Click(TObject *Sender)
{
 #if defined(TARGET_OS_IPHONE) || defined(__ANDROID__) || defined(_WIN64)
 shared_ptr<int> p(new int[10], [](int* p){ delete [] p; });
 #else
 shared_ptr<int> p(new int[10], default_delete<int[]>());
 #endif
}
```


Delphiの無名スレッド機能を C++で試す

無名スレッドとは?

- DelphiのRTLで、ワーカースレッドの生成と起動を行う

- static TThread* __fastcall CreateAnonymousThread(const System::Sysutils::_di_TProc ThreadProc);
- Win32/Win64/OS X/iOS/Androidのすべてで利用可能
- ただし、Delphiの無名メソッドと同等の構文では呼び出せない

```
class TMyProc : public TCppInterfacedObject<TProc> {
public:
 __fastcall TMyProc(UnicodeString str) {
 value = str;
 //ShowMessage(L"new"); // GUI thread
 }
 __fastcall ~TMyProc() {
 //ShowMessage(L"delete"); // Non-GUI thread
 }
 void __fastcall Invoke() { // Non-GUI thread
 TThread::Synchronize(NULL, UpdateGUI);
 }
private:
 UnicodeString value;
 void __fastcall UpdateGUI() { // GUI thread
 ShowMessage(value);
 }
};
```

```
void __fastcall TForm1::Button1Click(TObject *Sender)
{
 UnicodeString str = L"OK";

 //_di_TProc f = new TMyProc(str);
 //TThread* t = TThread::CreateAnonymousThread(f);
 TThread* t = TThread::CreateAnonymousThread(
 new TMyProc(str));

 //t->FreeOnTerminate = false;
 t->Start();
 //t->WaitFor();
 //delete t;
}
```

無名スレッド - C++11のラムダ式を渡すには?

- Clang/LLVMベースのWin64/iOS/Androidは可能

```
#if defined(TARGET_OS_IPHONE)
#include <tr1/functional >
using namespace std::tr1;
#else
#if defined(_WIN64) || defined(__ANDROID__)
#include <functional >
using namespace std;
#endif
#endif

#if defined(TARGET_OS_IPHONE) || defined(_WIN64) || defined(__ANDROID__)
class TMyProcEx : public TCppInterfacedObject<TProc> {
public:
 __fastcall TMyProcEx(function<void()> f) {
 func = f;
 }
 __fastcall ~TMyProcEx() {
 }
 void __fastcall Invoke() {
 TThread::Synchronize(NULL, UpdateGUI);
 }
private:
 function<void()> func;
 void __fastcall UpdateGUI() {
 func();
 }
};
#endif
```

```
void __fastcall TForm1::Button2Click(TObject *Sender)
{
#if defined(TARGET_OS_IPHONE) || defined(_WIN64) || defined(__ANDROID__)
UnicodeString str = L"OK";
function<void()> f = [=]() { ShowMessage(str); };
TThread* t = TThread::CreateAnonymousThread(new TMyProcEx(f));
t->Start();
#endif
}
```


FireMonkeyの プラットフォームサービスを試す

FMX.Platformユニット(名前空間)

- 単一コードでマルチデバイス対応のFireMonkeyアプリを作成するのに重要
 - スクリーンサイズ(論理的サイズ)の取得 や 画素密度(スケール)の取得

Delphiコード

```
uses FMX.Platform;  
  
procedure TForm1.Button1Click(Sender: TObject);  
var os: TOSVersion;  
begin  
 if (os.Platform = pfMacOS) AND ((TPlatformServices.Current.GetPlatformService(IFMXScreenService) as  
IFMXScreenService).GetScreenScale >= 2.0) then  
 ShowMessage('Mac Retina Display');  
end;
```

C++コード

```
#include <FMX.Platform.hpp>  
void __fastcall TForm1::Button1Click(TObject *Sender)  
{  
 TOSVersion os;  
 if((os.Platform == TOSVersion::TPlatform::pfMacOS) &&  
 (((_di_IFMXScreenService)TPlatformServices::Current->GetPlatformService(__uui dof(IFMXScreenService)))-  
>GetScreenScale() >= 2.0))  
 ShowMessage("Mac Retina Display");  
}
```


C++ CORBA

CORBAとは?

- CORBA(Common Object Request Broker Architecture)の良いところ
 - あらかじめ決定しておく必要がない
 - プログラミング言語(Java, C++, .NET etc.)
 - ハードウェアプラットフォーム
 - オペレーティングシステム
 - サーバ/クライアントの分散の度合い
 - サーバプロセスをネットワークの何処に配置するか?
 - 各種サーバコンポーネントを何処のプロセス内にどれだけ配置するか?
 - サーバコンポーネントをリモートプロセス/インプロセスのどちらで実行するか?
 - CORBAの鍵となる特性は相互運用性である
 - プラットフォーム、言語、ベンダをまたいだ相互運用性
 - CORBA製品やサービスのプラグ&プレイによる代用性
- DataSnapに似てますね...

CORBAの一般的な仕組み

CORBAの一般的な仕組み(続き)

C++Builderで使えるCORBA実装

- Micro Focus VisiBroker 8.5
 - C++Builder XE
 - <http://supportline.microfocus.com/supportresources/VB85prodmatrix.aspx>
- オープンソースのC++ CORBA実装「ACE+TAO」
 - [参考: オープンソースを利用した 3層C/Sシステムの構築方法]
 - http://edn.embarcadero.com/print/images/33673/2nd_devcamp_06.pdf
 - v6.2.1 + C++Builder XE4(bcc32)
 - v6.2.5 + C++Builder XE5/XE6(bcc32)

```
cd C:\ACE_wrappers
echo #include "ace/config-win32.h" > ace\config.h
set ACE_ROOT=C:\ACE_wrappers
set TAO_ROOT=%ACE_ROOT%\TAO
set PATH=%ACE_ROOT%\lib;%ACE_ROOT%\bin;%PATH%
cd %ACE_ROOT%\ace
%ACE_ROOT%\bin\mwc.pl -type bmake
set RELEASE=1
make -f Makefile.bmak all
cd %TAO_ROOT%
%ACE_ROOT%\bin\mwc.pl TAO.mwc -type bmake
make -f Makefile.bmak all
```

IDLを書いてみる

- IDL - **I**nterface **D**efinition **L**anguage(インタフェース定義言語)
 - Demo.idl (拡張子は一般的に .idl)
- module(名前空間), interface, メソッド, 引数, 戻り値などを定義する

```
// Demo空間
module Demo {
  // 社員データ
  struct Employee {
 long id; // 社員番号
 wstring data; // 社員情報 ← マルチバイトなのでwstring(UNICODE)
  };
  // アプリケーション例外を定義
  exception NoSuchEmployee {
 wstring reason;
  };
  // インターフェース
  interface EmployeeManager {
 // 社員番号で検索する
 Employee findByPrimaryKey(in long id) raises(NoSuchEmployee);
  };
};
```

戻り値(※)

in は入力用引数の意味(※)

例外をスローすることがある

(※)CORBAでは一般的にNULL(nil)は扱えません

C++ CORBAを試す

- C++ Builder XE5 Update2(bcc32) + ACE/TAO 6.2.5

The screenshot shows the C++ Builder XE5 IDE with a project named "Project1". The main window displays the source code for "File1.cpp", which includes the following code:

```
CORBA::Object_var reference = root_obj->resolve(name);  
::Demo::EmployeeManager_var manager = ::Demo::EmployeeManager::_narrow(reference);  
  
::Demo::Employee_var emp1 = manager->findByPrimaryKey(1);  
UnicodeString data = (const wchar_t*)emp1->data;  
cout << AnsiString(data).c_str() << endl;
```

The console window shows the command: `C:\Users\ken\Desktop\CPPServer\Win32\Debug>C:\ACE_wrappers\TAO\orbsvcs\Naming_Service\Release\tao_cosnaming.exe -ORBEndpoint iiop://10.211.55.6:12345`. The output of the client is "こんにちは" (Hello). The output of the server is "IOR:01000001d00000049444c3a44656d6f2f456d706c6f7965654d616e616765723a312e30000000001000000000000008c00000010102000c00000031302e3231312e35352e3600e80300003b00000014010f004e55500000019000000001000000526f6f74504f410064656d6f5f706f6100000000001000000456d706c6f7965654d616e616765720002000000000000800000001000000004f41540100000018000000010000000100010001000000010001050901010000000000 is ready".

Q & A

Thank you.