[bookmark: _GoBack]Только 7 вариант
ОБЩИЕ УКАЗАНИЯ

Контрольная работа выполняется в системе программирования Delphi. Еѐ целью является закрепление знаний системного программирования.
В контрольной работе предлагается разработать приложение, запускающее внешний процесс.
Вариант задачи выбирается по последней цифре учебного шифра.
Выполненная контрольная работа предъявляется на компакт-диске, содержащем тексты программ задач, результаты их выполнения, а также условия задач. Кроме того, прилагается титульный лист формата А4, на котором указаны наименование дисциплины, данные студента и его учебный шифр.

ЗАДАНИЕ НА КОНТРОЛЬНУЮ РАБОТУ

Разработать программу, позволяющую осуществить запуск на исполнение и закрытие внешнего дочернего процесса. После создания процесса вывести значения идентификаторов процесса в соответствии с вариантом задания, который представлен в таблице и определяется по последней цифре учебного шифра студента.

ТАБЛИЦА ВАРИАНТОВ

	№
	Внешнее приложение
	Действие, выполняемое при запуске приложения
	Идентификаторы потока
	Приоритет процесса
	Способ закрытия приложения

	0
	MS Word
	Открытие заданного
документа
Word
	дескриптор созданного процесса,
глобальный
идентификатор процесса
	Выполняется во время простоя системы
	Сообщение WM_CLOSE

	1
	MathCad (или любой другой
математический пакет)
	Открытие заданного
документа
MathCad
	дескриптор
первого потока, глобальный
идентификатор потока
	Высокий
	Сообщение WM_CLOSE

	2
	Просмотрщик презентаций MS
Power Point
	Запуск на просмотр заданной презентации
	дескриптор
первого потока, глобальный
идентификатор процесса
	Нормальный
	Функция TerminateProcess

	3
	Delphi (или другая используемая среда
программирования
	Открытие заданного проекта Delphi
	дескриптор созданного процесса, глобальный
	Нормальный
	Сообщение WM_CLOSE

	
	
	
	идентификатор
	
	

	5
	Windows Media
Player (или любой другой media player
	Просмотр заданного видео-файла
	дескриптор созданного процесса,
глобальный
идентификатор процесса
	Высокий
	Функция TerminateProcess

	6
	MS Excel
	Открытие заданного
документа
Excel
	дескриптор
первого потока, глобальный
идентификатор потока
	Выполняется во время простоя системы
	Сообщение WM_CLOSE

	7
	MS Internet Explorer
	Выход на заданный
ресурс Internet
(или локальный Web-ресурс)
	дескриптор
первого потока, глобальный
идентификатор процесса
	Нормальный
	Функция TerminateProcess

	8
	Paint (или любой другой
графический редактор
	Открытие для редактирования
графического файла
	дескриптор созданного процесса,
глобальный
идентификатор потока
	Высокий
	Сообщение WM_CLOSE

	9
	Kaspersky Anti -
Virus Scaner (или любой другой
антивирусный сканер)
	Проверка дискеты на наличие вируса
	дескриптор созданного процесса,
дескриптор первого потока
	Критическая задача
	Функция TerminateProcess

МЕТОДИЧЕСКИЕ УКАЗАНИЯ К РЕШЕНИЮ ЗАДАЧИ

Задача выполняется в среде программирования Delphi . Для создания нового процесса используется функция CreateProcessA.

function CreateProcessA(lpApplicationName: PAnsiChar; lpCommandLine: PAnsiChar; lpProcessAttributes, lpThreadAttributes: PSecurityAttributes; bInheritHandles: BOOL; dwCreationFlags: DWORD; lpEnvironment: Pointer; lpCurrentDirectory: PAnsiChar; const lpStartupInfo: TStartupInfo; var lpProcessInformation: TProcessInformation): BOOL

Функция порождает новый дочерний процесс и его первый поток (нить). В рамках этого процесса выполняется указанный файл IpApplicationName cкомандной строкой IpCommandLine. Параметр IpApplicationName может быть равен nil, а имя выполняемого модуля в этом случае должно быть первым элементом командной строки, задаваемой параметром IpCommandLine. Сам выполняемый модуль может быть любого вида: 32разрядным приложением Windows, приложением MS-DOS, OS/2 и т.п.
Однако, если из приложения Windows создается процесс MS-DOS, то параметр
IpApplicationName должен быть равен nil, а имя файла и его командная строка включаются в IpCommandLine.
Поэтому, чтобы не ошибиться, проще всегда задавать IpApplicationName = nil, и помещать всю информацию в IpCommandLine.
Рассмотрим некоторые параметры функции (более подробную информацию можно получить в справке Delphi).
Параметры IpProcessAttributes, IpThreadAttributes, IpEnvironment, bInhe-ritHandles определяют наследование дочерним процессом свойств родительскогопроцесса. По умолчанию, можно первые три из этих параметров задавать равными nil, а последний — false.
Параметр IpCurrent-Directory указывает на строку, определяющую текущий каталог и диск дочернего процесса. Это используется в приложениях-оболочках, выполняющих различные приложения с различными рабочими каталогами. Если параметр равен nil, текущий каталог совпадает с родительским.
Параметр dwCreationFlags определяет флаги, задающие характеристики создаваемого процесса. Эти флаги определяют тип процесса (например, CREATE_NEW_CONSOLE — создание нового консольного приложения), характер взаимоотношения с родительским процессом и класс приоритета нового процесса:

	HIGH_PRIORITY_CLASS
	Указывает на процесс как на критическую задачу, которая должна выполняться немедленно

	IDLE_PRIORITY_CLASS
	Все потоки процесса выполняются только во время простоя системы. Пример — хранители экрана. Все наследники такого процесса будут иметь тот же класс приоритета

	NORMAL_PRIORITY_CLASS
	Нормальный приоритет процесса

	REALTIME_PRIORITY_CLASS
	Высокий приоритет, превышающий приоритеты других процессов, включая приоритеты процессов операционной системы

Параметр IpStartupInfo указывает на структуру типа TStartupInfo, определяющую основное окно дочернего процесса. Из всех полей этой структуры обязательным для заполнения является только cb — размер в байтах данной структуры. Остальные можно не заполнять, что обеспечит вид окна по умолчанию.
Параметр IpProcessInformation указывает на структуру TProcessInformation, из которой родительское приложение может получать информацию о выполнении нового процесса. Ее поля обозначают следующее:

	hProcess
	Возвращает дескриптор созданного процесса. Используется во всех функциях, осуществляющих операции с объектом процесса

	hThread
	Возвращает дескриптор первого потока (нити) созданного процесса. Используется во всех функциях, осуществляющих операции с объектом потока

	dwProcessId
	Возвращает глобальный идентификатор процесса. Значение доступно с момента создания процесса и до момента его завершения

	dwThreadId
	Возвращает глобальный идентификатор потока. Значение доступно с момента создания потока и до момента его завершения

Если функция CreateProcess успешно выполнена, она возвращает ненулевое значение (true). Если произошла ошибка — возвращается 0 (false). Тогда информацию об ошибке можно получить, вызвав функцию GetLastError.

Закрывает процесс и все его потоки функция ExitProcess. Однако эта функция может закрыть процесс, если она вызывается из потока, созданного этим процессом. В более общем случае для немедленного завершения работы внешнего процесса используется функция TerminateProcess.

function TerminateProcess(hProcess: THandle; uExitCode: UINT): BOOL;

Параметр hProcess - дескриптор завершамого процесса, его значение можно взять из одноименного поля структуры TProcessInformation , которая храниться в процессе-родителе.
Параметр uExitCode содержит код завершения процесса. Для его определения используется функция GetExitCodeProcess.

function GetExitCodeProcess(hProcess: THandle; var lpExitCode: DWORD): BOOL;

Параметр hProcess - дескриптор завершамого процесса.
Параметр lpExitCode собственно и содержит код завершения процесса.
Типы UNIT и DWORD являются целыми типами Windows, пришедшими из C++, они переопределены в Delphi как тип LongWord, поэтому при написании программы можно в этих функциях использовать переменную знакомого вам типа LongWord.

Замечание. Отметим, что функцией TerminateProcess работа приложения завершается немедленно, при этом возможны потери данных. Например, если в окне "Блокнота" вы производили редактирование текста, то после выполнения функции TerminateProcess внесенные изменения будут потерены. Корректно завершить работу приложения, как вы уже знаете, можно послав окну приложения сообщение WM_CLOSE.

Ниже приводится листинг программы, содержащей необходимые комментарии.

{Модуль Project1.dpr} program Project1;

uses Forms,
 Unit1 in 'Unit1.pas' {Form1};

{$R *.RES}

begin
 Application.Initialize;
 Application.CreateForm(TForm1, Form1); Application.Run; end.

{Модуль Unit1.pas}
{Эта программа даѐт возможность запустить программу Блокнот с загрузкой в неѐ заданного файла Zapiska.txt, а затем закрыть эту пр-мму Блокнот. Приведѐнная программа после своего запуска даѐт экран формы Form1, а на нѐм - шесть компонентов, - Edit1, Edit2, Label1, Label2, Button1, Button2.
Здесь Label1 и Label2 служат для подсказок, а в поле Edit1 надо ввести путь к файлу запускаемой программы Блокнот (Notepad.exe), (например, C:\Windows\), а в поле Edit2 надо ввести путь к загружаемому в этот редактор текст.файлу Zapiska.txt (например, C:\My Documents\). После этого щѐлчком на кнопке Button1 ("Запустить Блокнот") запускаем Блокнот с загрузкой в него указанного текст.файла.
Обеспечиваем приоритет процесса - "Критическая задача".
(Если такого файла по указанному пути не окажется, то программа даст возможность его создать заново) Для закрытия Блокнота следует щѐлкнуть кнопку Button2 ("Завершить Блокнот"). После создания процесса помещаем в поля Edit1 и Edit2 значения дескриптора созданного процесса и глобального идентификатора процесса. Т.е. используем прежние компоненты Edit1, Edit2, а заодно и Label1, Label2
(для подсказки к этим новым значениям полей
Label1, Label2). }
unit Unit1;

interface

uses
 Windows, Messages, SysUtils, Variants, Classes, Graphics, Controls,
 Forms, Dialogs, StdCtrls; //Не опускать элементы списка

type
 TForm1 = class(TForm)
 Button1: TButton;
 Edit1: TEdit;
 Label1: TLabel;

 Button2: TButton;
 Edit2: TEdit; Label2: TLabel; procedure Button1Click(Sender: TObject); procedure Button2Click(Sender: TObject); procedure FormActivate(Sender: TObject); private
 { Private declarations } public
 { Public declarations } end;

var
 Form1: TForm1;
 pInfo: TProcessInformation; //Структура,
 //содержащая информацию о созданном процессе
implementation

{$R *.DFM}

{Обработка события активации Form1 (On Activate)} procedure TForm1.FormActivate(Sender: TObject); begin
 Form1.Caption := 'Запуск программы Блокнот' +
 ' с загрузкой Zapiska.txt и завершение еѐ работы';
 Label1.Caption := 'Введите путь к Notepad.exe';
 Label2.Caption := 'Введите путь к Zapiska.txt';
 Button1.Caption := 'Запустить Блокнот';
 Button2.Caption := 'Завершить Блокнот';
end;

{Обработка щелчка на кнопке Button1. Открываем программу Блокнот и загружаем в неѐ файл Zapiska.txt. Выводим дескриптор созданного процесса и глобальный идентификатор процесса }
procedure TForm1.Button1Click(Sender: TObject); var
 SInfo : TStartupInfo; //Структура, заполняемая
 // при создании процесса
begin

 FillChar(SInfo, SizeOf(SInfo), #0);
 //Очистили поля структуры SInfo SInfo.cb := SizeOf(SInfo);
 //Заполнили в структуре SInfo поле cb
 //размером этой структуры в байтах
 If Not CreateProcess(nil,
 PChar(Trim(Edit1.Text) + 'Notepad.exe' +
 ' ' + Trim(Edit2.Text) + 'Zapiska.txt'),
 //Выше стоит командная строка запуска Блокнот с
 //загрузкой заданного текст.файла Zapiska.txt nil, nil, False,
 HIGH_PRIORITY_CLASS,
 // Приоритет процесса - "Критическая задача" nil, nil, SInfo, pInfo) Then
 //Выдать сообщение об ошибке
 ShowMessage(IntToStr(GetLastError));
 //Вывести дескриптор созд. процесса
 //и глоб.идентиф-р процесса
 Label1.Caption := 'Дескриптор созданн. процесса';
 Label2.Caption := 'Глобальн. идентиф-тор процесса';
 Edit1.Text := IntToStr(pInfo.hProcess); Edit2.Text := IntToStr(pInfo.dwProcessId); end;

{Обработка щелчка на кнопке Button2. Закрываем программу Блокнот с помощью функции TerminateProcess. Если даже текст в ред-ре был изменѐн, то закроет его, не предложив сохранить внесѐнные изменения и их не сохранит}
procedure TForm1.Button2Click(Sender: TObject); var
 uExitCode: LongWord; begin if not GetExitCodeProcess(pInfo.hProcess, uExitCode)
 //Определили код выхода процесса uExitCode

 then ShowMessage('Ошибка завершения процесса N' +
 IntToStr(GetLastError));
 TerminateProcess(pInfo.hProcess,uExitCode);
 //Процедура завершила процесс end;
{ Альтернативный вариант закрытия программы Блокнот с помощью функции PostMessage. Эта функция даѐт возможность сохранить изменения текста в редакторе. DES - дескриптор окна вызываемой пр-ммы, функция FindWindow получает в качестве вх.параметров имя класса окна и имя окна (отображаемое в строке заго- ловка окна). Для отыскания имени класса окна надо заранее в Windows запустить программу Пуск\Программы\Delphi6(или 7)\WinSight32 и затем выполнить команду Spy\Find Window и найти в появившемся списке строку Overlapped с именем нужного окна, в ней также будет стоять в фигурных скобках и имя класса окна.} procedure TForm1.Button2Click(Sender: TObject); var DES: hWnd; begin
 DES:=FindWindow('Notepad','Zapiska.txt - Блокнот');
 PostMessage(DES,WM_Close,0,0); end; } end.

ЛИТЕРАТУРА

Олифер В.Г.,Олифер Н.А. Сетевые операционные системы.  М.: Изд-во "Питер", 2007 г.

2
8
