Lancer process externe
[image: Accueil]
Frank CHANG

4D 2004 introduit LANCER PROCESS EXTERNE, une commande assez similaire aux deux commandes AP ShellExecute et AP Sublaunch issues du plugin 4D Pack. Cependant, LANCER PROCESS EXTERNE est beaucoup plus évoluée et plus puissante. Elle permet, en plus d'ouvrir des documents ou applications, de récupérer des résultats. La base de démonstration vous fournit plusieurs exemples tant sur Mac que sur Windows. ♪

	Titre : Lancer process externe
	Auteur : Frank CHANG
	Parution : 1 décembre 2004
	Licence : Ce document est issu de http://www.developpez.com et reste la propriété exclusive de son auteur. La copie, modification et/ou distribution par quelque moyen que ce soit est soumise à l'obtention préalable de l'autorisation de l'auteur.

I - Introduction
LANCER PROCESS EXTERNE est une des nombreuses nouveautés que comporte 4D 2004. LANCER PROCESS EXTERNE est une évolution de deux commandes issues du plugin 4D Pack : AP ShellExecute et AP Sublaunch.
Si, dans vos bases actuelles, vous utilisez AP ShellExecute et AP Sublaunch pour lancer des applications tierces ou que tout simplement vous souhaitiez recourir aux services de PERL, PHP ou toutes autres applications scriptables, alors LANCER PROCESS EXTERNE est LA solution.
Cette note technique est accompagnée d'une base de démonstration illustrant deux propriétés importantes de la commande :
	la capacité de retourner des résultats de script (PERL, PHP, VBScript, commandes Unix…) ;
	la capacité de lancer une application Mac ou Windows et de la faire tourner indépendamment de 4D.

Note :
 pour plus d'informations sur l'usage de LANCER PROCESS EXTERNE, vous pouvez consulter la documentation de la mise à jour 2004 ou https://4d.developpez.com/documentation/4DDoc2004/CMF/CMF00811.HTM.

II - Le point sur AP Sublaunch
AP Sublaunch permet de lancer une application ou encore d'ouvrir un document depuis 4D.
Sur une machine équipée de Windows, il est possible de contrôler le lancement de l'application dans une fenêtre classique, en plein écran ou minimisée dans la barre des tâches. Utiliser AP Sublaunch revient à faire un double-clic sur un exécutable. Il est possible de passer en paramètres le nom des documents à ouvrir.
Sur Macintosh cette commande équivaut à un double-clic sur l'icône d'une application. Un code d'erreur est retourné vous indiquant le résultat en erreur ou non.
Voici la syntaxe :
AP Sublaunch (nomFichier; mode) ->Entier long
	Paramètre
	Type
	Description

	nomFichier
	Alpha
	Nom du fichier ou du document à exécuter

	mode
	Numérique
	État de la fenêtre au lancement (Windows)

			Lancement synchrone (MacOS)

	Résultat
	Entier long
	Code d'erreur

Documentation : https://4d.developpez.com/documentation/4DDoc2004/CMF/CMF61989.HTM
Exemple sur Windows :
	C_TEXTE($fichier;$app)

	C_ENTIER LONG($err)

	$fichier:="C\Documents and sttings\Database_test\testPDF\pub71.pdf"

	$app:="C\Program files\Adobe\Acrobat 5.0\Reader\AcroRd32.exe"

	$err:= AP Sublaunch ($app+" "+$fichier;0))

Exemple sur Macintosh :
	C_ENTIER LONG($err)

	$err:= AP Sublaunch ("HD:Dossier:appli";0)

III - Le point sur AP ShellExecute
AP ShellExecute permet de lancer une application ou encore d'ouvrir un document depuis 4D. La commande est optimisée pour Windows avec l'usage du troisième paramètre.
Sur Windows, vous passez le chemin d'accès à un fichier et Microsoft se charge de trouver l'application associée. Tout comme avec AP Sublaunch, vous contrôlez le lancement dans une fenêtre normale, plein écran ou minimisée dans la barre de tâches. Le dernier paramètre, optionnel, permet de passer des informations supplémentaires pour lancer l'application. Vous utilisez cette commande pour piloter un navigateur web, passez une URL en paramètre. Notez que cela est spécifique aux PC, sur Mac l'URL serait ignorée.
Sur Mac, vous passez un chemin d'accès à un fichier et l'application associée sera automatiquement trouvée si elle existe. Sinon un code d'erreur est retourné.
Voici la syntaxe :
AP ShellExecute (nomFichier{; mode{; param}})->Entier long

	Paramètre
	Type
	Description

	nomFichier
	Chaîne
	Nom du fichier ou du document à exécuter

	mode
	Entier long
	État de la fenêtre à l'ouverture (Windows)

			Ouverture synchrone (MacOS)

	param
	Texte
	Paramètres de l'application (Windows)

	Résultat
	Entier long
	0 si l'exécution de la commande est correcte, sinon code d'erreur

Documentation : https://fr.4d.com/documentation/4Ddoc2004/CMF/CMF61957.HTM
Exemples :
	$err:=AP ShellExecute (Fichier{;mode{;param}})

	

	C_ENTIER LONG($err)

	C_TEXTE($file;$T_LineParam)

	$line:="look32.exe"

	$T_LineParam:="mode:line -resppi:100 -fmt:bmp -selmm:1:2:206:293 -optim:speed"

	$err:=AP ShellExecute ($line;0;$T_LineParam)

	

	C_ENTIER LONG($err)

	C_TEXTE($file)

	$file:="Pub71.pdf"

	$err:=AP ShellExecute($file)

En conclusion, ces commandes permettent de lancer une application externe. Cependant, seulement AP ShellExecute permet de lancer une application en ne passant que le nom de fichier à ouvrir. Disons que AP ShellExecute est une version optimisée de AP Sublaunch.

IV - Le point sur LANCER PROCESS EXTERNE
LANCER PROCESS EXTERNE permet de lancer un process externe de 4D sous MacOS X et sous Windows.
Sous Windows,LANCER PROCESS EXTERNE est comme AP ShellExecute, avec des capacités en plus.
Sous MacOS X, tout ce qui peut être lancé depuis le terminal peut être lancé par LANCER PROCESS EXTERNE.
En premier paramètre de LANCER PROCESS EXTERNE, passez le chemin d'accès à l'application et vous ouvrez l'application.
LANCER PROCESS EXTERNE ("C:\\Windows\\notepad.exe")

Vous pouvez aussi décider de désigner un fichier à ouvrir dans ce premier paramètre.
LANCER PROCESS EXTERNE (“Applications/TextEdit.app/Contents/MacOS/TextEdit file.txt")

Les deuxième, troisième et quatrième paramètres sont optionnels. Le second paramètre est le flux d'entrée qui contient le standard in (stdin) du process externe. Ce flux d'entrée peut être utilisé pour passer des variables à l'application à lancer. Un script PHP peut être lancé avec toute une liste de valeurs. L'appel au script sera le premier paramètre et les paramètres de ce script seront passés avec le flux d'entrée, avec le second paramètre de LANCER PROCESS EXTERNE.
Dès que la commande a été exécutée, le flux de sortie et, si vous les avez passés, les paramètres d'erreur retournent respectivement le standard out (sdtout) et le standard error (sdterr) du process externe. 4D utilise ces résultats pour les accepter ou les refuser. Dans le code ci-après $cmd représente l'application à lancer, $in est le standard input, $out le standard output et enfin $error est le standard error.
LANCER PROCESS EXTERNE($cmd;$in;$out;$error)

Si nous revenons à notre exemple en PHP, lorsque le script est utilisé et qu'il se termine, le résultat est placé dans le troisième paramètre, le standard out (stdout). Si l'exécution dans PHP retourne une erreur, le quatrième paramètre, le standard error (stderr) est renseigné.
LANCER PROCESS EXTERNE(fileName{; inputStream{; outputStream{;errorStream}}})

En cas d'exécution correcte, plutôt que de retourner une valeur, LANCER PROCESS EXTERNE met la variable système OK à 1. Une erreur rencontrée (fichier non trouvé, mémoire insuffisante…) mettrait OK à 0.

V - Lancer des applications externes avec LANCER PROCESS EXTERNE
La base exemple associée à cette Note technique vous permet de jouer avec LANCER PROCESS EXTERNE en ouvrant quelques applications sur chaque OS.
L'interface Macintosh :
[image: Pictures 0605x0294]
L'interface Windows :
[image: Pictures 0605x0278]
En cliquant sur un des boutons de lancement en haut, un nouveau process est créé pour lancer l'application choisie. Il est nécessaire de créer ce process, car nous ne voulons pas que ce soit le process principal qui pilote l'application externe. Ce nouveau process est utilisé pour exécuter la méthode projet LPE_Play_Apps (LPE pour Lancer Process Externe). Le process durera tant que l'application n'a pas quitté. Durant ce temps, le process 4D est suspendu au niveau de la ligne de code qui exécute LANCER PROCESS EXTERNE. Quand l'application externe a terminé, des valeurs sont retournées à 4D qui exécute la ligne de code suivante. C'est pourquoi il est très important que la méthode d'appel ait son propre process.
Voici un exemple de code placé dans un bouton :
	C_ENTIER LONG($proc)

	$proc:=Nouveau process("LPE_Play_Apps";32*1024;"Application:iChat";"iChat";*)

…et la méthode LPE_Play :
	C_TEXTE($app;$1)

	C_TEXTE($cmd)

	$app:=$1

	

	Au cas ou

	

	 : ($app="iCal")

	 $cmd:="/Applications/iCal.app/Contents/MacOS/iCal"

	

	 : ($app="iTunes")

	 $cmd:="/Applications/iTunes.app/Contents/MacOS/iTunes"

	

	 : ($app="iChat")

	 $cmd:="/Applications/iChat.app/Contents/MacOS/iChat"

	

	 : ($app="TextEdit")

	 C_TEXTE($2;$file)

	 $file:=$2

	 $cmd:="/Applications/TextEdit.app/Contents/MacOS/TextEdit "+$file

	

	 : ($app="Calc")

	 $cmd:="c:\\Windows\\system32\\calc.exe"

	

	 : ($app="WMP")

	 $cmd:="C:\\Program Files\\Windows Media Player\\wmplayer.exe"

	

	 : ($app="CMD")

	 $cmd:="c:\\Windows\\system32\\cmd.exe"

	

	 : ($app="Notepad")

	 C_TEXTE($2;$file)

	 $file:=$2

	 $cmd:="c:\\Windows\\Notepad.exe "+$file

	

	Fin de cas

	

	LANCER PROCESS EXTERNE($cmd)

Comme vous le constatez, sur MacOS X, il convient de passer un chemin d'accès complet et non pas un chemin d'accès au package. Cela vaut également pour Windows. À l'exception de Notepad et de TextEdit où on ne passe pas de second paramètre.

VI - Récupérer des informations en retour
Qui n'a pas rêvé de faire des applications qui feraient faire des calculs «ailleurs» et de récupérer le résultat dans 4D ? De compliqué dans le passé, ceci est devenu simple en version 2004 avec LANCER PROCESS EXTERNE.
Voici comment procéder avec l'exemple de la méthode LPE_Play.
	C_TEXTE($1;$cmd)

	C_TEXTE($error)

	C_TEXTE($0;$out)

	

	$cmd:=$1

	

	Si (Nombre de parametres=2)

	 C_TEXTE($2;$in)

	 $in:=$2

	Sinon

	 C_TEXTE($in)

	Fin de si

	

	LANCER PROCESS EXTERNE($cmd;$in;$out;$error)

	

	Si (OK=1)

	 Si ($out="")

	 $0:=$error+

	 Caractere(13)+

	 Caractere(10)+$out

	 Sinon

	 $0:=$out

	 Fin de si

	Sinon

	 $0:=$error+

	 Caractere(13)+

	 Caractere(10)+$out

	Fin de si

Dans l'exemple, la méthode LPE_Play est appelée pour exécuter un fichier .bat sur un PC. La combo box contient une liste de scripts à réaliser : quelques fichiers .bat, un VBScript pour Windows, des commandes Unix, des cgi PERL et PHP sur MacOS X. Les chemins d'accès sont passés en premier paramètre de LANCER PROCESS EXTERNE et le stdout et le stderr sont en troisième et quatrième. Le second paramètre n'est pas utilisé, mais est quand même passé.
[image: Pictures 0604x0468]
Après que les scripts demandés ont été exécutés, le flux de sortie (stdout) retourne le résultat du fichier .bat dans 4D qui peut afficher ou traiter ces données. Comme vous l'avez noté, l'appel à LANCER PROCESS EXTERNE ne se fait pas dans son propre process, mais d'un process maître. C'est parce que nous devons attendre la fin du script et le retour d'information avant d'aller plus loin.

VII - Complément de Lancer process externe
FIXER VARIABLE ENVIRONNEMENT est une autre commande qui fait son apparition avec 4D 2004. Son nom est explicite : il permet de spécifier une variable d'environnement et sa valeur. La force de la commande est cette capacité de créer et renseigner des variables dans le script externe que vous êtes sur le point d'exécuter.
Voici l'exemple du fichier batchtest.bat :
	 :: This batch file displays environment variables sent from 4D via the

	 :: Set Environment Variable command

	

	 Echo Name of Machine: %Machine_Name%

	 Echo Owner of Machine: %Machine_Owner%

	 Echo Temporary Folder: %Temporary_Folder%

	 Echo Active 4D Folder: %Active_4D_Folder%

	 Echo System Folder: %System%

	 Echo User Profile: %Profile%

	 Echo Structure File: %Structure_File%

	 Echo Data File: %Data_File%

	 Echo Compiled?: %Compiled_APP%

	 Echo Location of 4D's Executable: %Location_Of_4D%

	 Echo Machine IP address: %IP_Address%

	 Echo Default Web Port: %Default_Web_Port%

Les variables Système sont reconnaissables à leurs %variable%. Le résultat est affiché dans la copie d'écran plus haut. Ces variables ont été renseignées par FIXER VARIABLE ENVIRONNEMENT de la méthode LPE_set_ENV_Var :
	FIXER VARIABLE ENVIRONNEMENT("Machine_Name";Nom de la machine)

	FIXER VARIABLE ENVIRONNEMENT("Machine_Owner";Nom du possesseur)

	FIXER VARIABLE ENVIRONNEMENT("Temporary_Folder";Dossier temporaire)

	FIXER VARIABLE ENVIRONNEMENT("Active_4D_Folder";Dossier 4D)

	FIXER VARIABLE ENVIRONNEMENT("System";Dossier systeme(Système))

	FIXER VARIABLE ENVIRONNEMENT("Profile";Dossier systeme(Préférences ou Profiles))

	FIXER VARIABLE ENVIRONNEMENT("Structure_File";Fichier structure)

	FIXER VARIABLE ENVIRONNEMENT("Data_File";Fichier donnees)

	FIXER VARIABLE ENVIRONNEMENT("Compiled_APP";Chaine(Num(Application compilee);"True;;False"))

	FIXER VARIABLE ENVIRONNEMENT("Location_Of_4D";Fichier application)

	FIXER VARIABLE ENVIRONNEMENT("IP_Address";LPE_Get_IP)

	FIXER VARIABLE ENVIRONNEMENT("Default_Web_Port";Chaine(Lire parametre base(Numéro du port)))

À chaque fois que cette commande est invoquée, une nouvelle variable est créée. Quand 4D rencontre LANCER PROCESS EXTERNE les variables créées sont liées à l'environnement de l'application : on créé ainsi des variables dans une application que nous allons appeler !
À noter
Dans la version 4D 2004.1, deux nouvelles options seront ajoutées pour permettre de mieux contrôler la commandeLANCER PROCESS EXTERNE :
	1re option : possibilité de changer le répertoire courant dans le process lancé. Ceci peut être utile par exemple pour lancer des scripts faisant référence à des chemins relatifs.
	2e option (Windows uniquement) : permet de cacher la console DOS qui parfois apparaît inopinément au lancement de certaines commandes. Il ne faut pas utiliser cette option systématiquement, car alors certaines applications ne se lanceraient pas (par exemple Notepad). Cette option sera à FAUX par défaut dans la version finale.

Exemple :
	FIXER VARIABLE ENVIRONNEMENT ("_4D_OPTION_CURRENT_DIRECTORY";"c:\\mypath")

	FIXER VARIABLE ENVIRONNEMENT("_4D_OPTION_HIDE_CONSOLE";"true")

	LANCER PROCESS EXTERNE($whatevercommand)

VIII - Conclusion
4D 2004 introduit LANCER PROCESS EXTERNE, une commande assez similaire aux deux commandes AP ShellExecute et AP Sublaunch issues du plugin 4D Pack. Cependant, LANCER PROCESS EXTERNE est beaucoup plus évoluée et plus puissante. Elle permet, en plus d'ouvrir des documents ou applications, de récupérer des résultats. La base exemple vous fournit plusieurs exemples tant sur Mac que sur Windows. Afin d'en tirer tout le profit, testez-la sur les deux environnements.

IX - Base exemple
Téléchargez la base exemple :

Base exemple
OEBPS/Images/image00027.jpeg
D LEP - Script/Command

Carte Ethernet Connexion au rEseau loca:

Suffoe DNS propre # ls connexion
Destription : Broadcom 440x 10/100 Integrated Controller
Ackesse physiue DO-OF-1F-14-0FFE

DHP actvE. Ui

Configuration automatiaue activEe : Oui

Adresse P, ...t 192,168.2,199

Masque de sous-Essau . .1, . : 255.255.255.0

Passerelle par dEfaut . . .1, .. ; 192.168.2.1

Serveur DHCP. . ..1192.168.21

do_ipconfig bat

OEBPS/Images/image00026.jpeg
“D LEP - Applications.
=} = ® @

1 vous pouves fancer Windows Mecia Plyer, s logcel ui gére votre musizus. Pocr oyl
Fappication avec LANCER PROCESS EXTERIE, cluez s e bouton -

OEBPS/Images/image00025.jpeg
8e6nN LEP - Applications

= I m QA

Ici vous pouvez lancer iTunes, le logiciel qui gére votre musique. Pour ouvrir
Iapplication avec LANCER PROCESS EXTERNE, cliquez sur le bouton

OEBPS/Images/image00024.jpeg
A 4

OEBPS/Images/image00022.jpeg

OEBPS/Images/image00021.jpeg

OEBPS/Images/image00023.jpeg

OEBPS/Images/image00020.jpeg
Developpez.com
Club des développeuts

