

ГЛАВА 2

Структура проекта на Symbian C++

Проект приложения на Symbian C++ содержит исходный код, заголовочные файлы, различные ресурсы и данные, необходимые для работы программы, а также файлы настроек. Все вышеперечисленное может находиться в одном каталоге, но на практике используется следующая структура подкаталогов:

- `\data\` – файлы ресурсов (“`.rss`”, “`.rss1`”, “`.loc`”);
- `\inc\` – заголовочные файлы исходного кода (“`.h`”);
- `\src\` – исходный код (“`.cpp`”);
- `\gfx\` – изображения (“`.bmp`”, “`.svg`”);
- `\group\` – настройки проекта (`bld.inf`, “`.mmp`”, “`.mk`”);
- `\sis\` – скрипты для сборки установочного SIS-пакета (“`.pkg`”).

Рекомендуется всегда придерживаться подобной схемы расположения файлов проекта. Именно такую структуру каталогов используют при создании нового проекта и IDE Carbide.c++.

Файл `bld.inf`

В каталоге `\group\` хранятся файл `bld.inf`, определяющий формирующие проект компоненты, и набор файлов с расширением “`.mmp`”, описывающих каждый из компонентов проекта. Компонентами проекта могут быть исполняемые файлы либо библиотеки. В проекте может быть только один файл `bld.inf`. На основании информации из файла `bld.inf` средствами SDK создается командный файл `abld.bat`, содержащий инструкции для сборки проекта.

Файл `bld.inf` является текстовым ANSI-файлом, содержащим следующие секции: `prj_platforms`, `prj_mmpfiles`, `prj_testmmpfiles`, `prj_exports` и `prj_testexports`. Последние три из них довольно редко используются на практике. Порядок объявления секций в файле произвольный, некоторые секции могут отсутствовать или объявляться несколько раз. Вот пример стандартного файла `bld.inf`.

```
PRJ_PLATFORMS
DEFAULT
```

```
PRJ_MMPFILES
gnumakefile icons_aif_scalable_dc.mk
helloworld.mmp
```

Секция **PRJ_PLATFORMS** содержит список **целевых платформ** (target platforms), для которых может собираться проект. Формат использования такой.

```
prj_platforms list_of_platforms
```

Здесь параметр *list_of_platforms* — перечень целевых платформ, разделенных пробелами или начинающихся с новой строки. Чаще всего целевыми платформами являются **WINSCW**, **ARMV5** и **GCCE**. Более подробно о назначении целевых платформ будет рассказано в *главе 3*, “Работа с SDK”. Секция **PRJ_PLATFORMS** также допускает использование псевдоплатформы **DEFAULT** для обозначения любой допустимой платформы и необязательного перечня платформ с префиксом “-“ перед именем — для их исключения из этого множества. Этот прием может быть довольно полезен в том случае, если проект не может быть собран под определенные платформы (например, ввиду отсутствия необходимых для сборки библиотек). В данном примере исключена сборка под эмулятор Windows.

```
PRJ_PLATFORMS DEFAULT -WINSCW
```

В секции **prj_mmpfiles** объявляются компоненты, формирующие проект. Эта секция имеет следующий формат.

```
prj_mmpfiles
mmp_file_1 [build_as_arm] [tidy]
mmp_file_n [build_as_arm] [tidy]
makefile makefile_1 [build_as_arm] [tidy]
makefile makefile_n [build_as_arm] [tidy]
nmakefile makefile_1 [build_as_arm] [tidy]
nmakefile makefile_n [build_as_arm] [tidy]
gnumakefile makefile_1 [build_as_arm] [tidy]
gnumakefile makefile_n [build_as_arm] [tidy]
```

Элементами секции являются ссылки на содержащиеся в проекте ММР-файлы и дополнительные **сборочные скрипты** (extension makefiles). Ссылки могут содержать относительный путь к файлу, если он не находится в одном каталоге с файлом `bld.inf`. Ключевые слова `makefile` (`nmakefile`) и `gnumakefile` определяют, какой утилитой SDK (`nmake` или `make`) будет исполняться скрипт `makefile`. Чаще всего подобные скрипты находятся в каталоге `\group\`, имеют расширение “.mk” и используются для автоматической конвертации изображений в формат MIF при сборке проекта. Отличительной особенностью скрипта `makefile` от командного файла Windows является возможность выполнения той или иной его части в зависимости от параметра, с которым вызвана утилита `make` на данном этапе сборки. Более подробно синтаксис сборочных скриптов описан в справочниках SDK.

Обычно файл `bld.inf` содержит либо один MMP-файл (определяющий исполняемый файл или библиотеку), либо пару: MMP-файл и МК-скрипт для создания пиктограммы. Но в ряде проектов компонентов может быть больше. Например, в проектах клиент-серверных приложений в файле `bld.inf` можно встретить и сервер, и экспортирующую методы доступа к серверу клиентскую библиотеку, и само клиентское приложение. В таких случаях важна последовательность объявления компонентов в секции `prj_mmpfiles`, так как именно она определяет порядок их сборки.

Необязательный атрибут `tidy` помечает компонент как не используемый в релизе проекта. Результат сборки такого компонента будет автоматически удален после сборки всего проекта. Атрибут `build_as_arm` используется только при сборке проекта для целевой платформы ARMV5 и указывает на необходимость компиляции программы или библиотеки для набора инструкций ARM вместо THUMB. Более подробно платформы ARM и THUMB рассматриваются в главе 3.

Также в секции `prj_mmpfiles` возможно использование следующего условного блока.

```
#if defined(<target_platform>)
<mmp_file>
#endif
```

Это позволяет *исключать* некоторые компоненты проекта при сборке под определенные целевые платформы.

Синтаксис секции **`prj_testmmpfiles`** совпадает с синтаксисом секции `prj_mmpfiles` за исключением необязательных атрибутов: в секции отсутствует атрибут `build_as_arm` и введены два новых необязательных атрибута — `manual` и `support`. Компоненты, объявленные в `prj_testmmpfiles`, не должны включаться в `prj_mmpfiles`. Различие между этими секциями заключается в том, что для компонентов, объявленных в секции `prj_testmmpfiles`, после сборки создаются командные файлы для автоматического или ручного тестирования. Дополнительную информацию об этой секции можно получить в справочнике SDK.

Секция **`prj_exports`** позволяет после сборки проекта автоматически копировать файлы из каталога проекта куда-либо. Она имеет следующий формат.

```
prj_exports
source_file_1 [destination_file]
source_file_n [destination_file]
:zip zip_file [destination_path]
```

Исходное и новое имена копируемого файла могут содержать относительные пути. При этом для исходного имени этот путь будет определяться от каталога, в котором находится файл `bld.inf`, а для нового имени — от каталога `\epoc32\include\` в SDK. Это позволяет копировать заголовочные файлы проекта в соответствующий каталог текущей SDK и использовать их как системные

в исходном коде других проектов. В случае, если новое имя файла содержит букву диска, то путь будет определяться от каталога `\epoc32\data\SDK`, например:

```
PRJ_EXPORTS
Mydata.dat e:\data\appdata.dat
```

В результате файл `mydata.dat` после сборки проекта будет скопирован в каталог `\epoc32\data\e\appdata\` — на диск E: эмулятора SDK.

Директива `:zip` указывает на необходимость распаковать архив `zip_file` в каталог `destination_path` (он должен существовать).

Секция `prj_testexports` не поддерживает директиву `:zip` и отличается от секции `prj_exports` тем, что относительные пути и для исходного, и для нового имени файла определяются от каталога, в котором находится файл `bld.inf`.

ММР-файлы

ММР-файл содержит служебную информацию для сборки компонента: имя файла-результата, его идентификаторы, список используемых системных и пользовательских библиотек, ссылки на необходимые файлы исходного кода и ресурсов. Помимо этого, в ММР-файле декларируется использование тех или иных защищенных возможностей. Проект может содержать несколько ММР-файлов. Во время сборки на основе ММР-файлов и выбранной целевой платформы генерируются скрипты для компиляции компонентов.

ММР-файл, как и файл `bld.inf`, является текстовым и состоит из ключевых выражений с параметрами. Каждое ключевое выражение должно начинаться с новой строки. Часть из них обязательна и может появляться в файле лишь один раз, другая часть необязательна и может использоваться сколько угодно раз. Порядок ключевых выражений в ММР-файле не важен. Параметры ключевых выражений записываются в той же строке через пробел. В случае, если используется несколько параметров, все они разделяются пробелами. Вот пример небольшого ММР-файла.

```
TARGET helloworld.exe
TARGETTYPE exe
UID 0 0xE21F6D60

USERINCLUDE ..\inc
SYSTEMINCLUDE \epoc32\include

SOURCEPATH ..\src
SOURCE helloworld.cpp

LIBRARY euser.lib
```

Формат ММР-файла довольно сложен, и вам нет необходимости запоминать все ключевые выражения. В IDE Carbide.c++, которую мы будем рассматривать в главе 4, имеется визуальный редактор для файлов `bld.inf` и ММР-файлов. Тем не менее именно в терминах ключевых выражений обсуждаются вопросы, связанные с ММР-файлами, как в документации, так и на многочисленных форумах. В табл. 2.1 приводится описание основных ключевых выражений, используемых в ММР-файлах.

Таблица 2.1. Основные ключевые выражения, используемые в ММР-файлах

Ключевое выражение	Описание
TARGET <i>filename.ext</i>	Задаёт имя скомпилированного файла
TARGETTYPE <i>target-type</i>	Указывает на тип компилируемого файла. По сути, это способ задания значения UID1 при помощи псевдонима. Задать UID1 явно нельзя. Например, TARGETTYPE EXE устанавливает значение UID1 равным 0x1000007A, а TARGETTYPE DLL — равным 0x10000079. Полный список всех возможных значений параметра <i>target-type</i> (больше двух десятков) вы можете найти в справочнике SDK
TARGETPATH <i>target-path</i>	Позволяет изменить каталог, в который помещается результат компиляции компонента проекта. В случае отсутствия этого ключевого выражения используется каталог SDK \epoc32\release\platform\variant\, где <i>platform</i> — целевая платформа, <i>variant</i> — режим компиляции. Если параметр <i>target-path</i> задан, то результат будет помещен в подкаталог \epoc32\release\platform\variant\z\target-path\
UID [<i>uid2</i>] [<i>uid3</i>]	Позволяет задать идентификаторы UID2 и UID3. Если это ключевое выражение опущено, то оба идентификатора будут нулевыми. Пример использования: UID 0 0xE21F6D60
SECUREID <i>secureid</i>	Позволяет задать SID приложения. Пример использования: SECUREID 0xE21F6D60. В случае если SID не задан, в качестве него используется значение UID3. Задавать SID, отличный от UID3, не рекомендуется
VENDORID <i>vendوريد</i>	Устанавливает идентификатор производителя (VID) файла. По умолчанию используется нулевое значение VID
CAPABILITY <i>capability-names</i>	Является декларацией списка защищенных возможностей, доступ к которым осуществляется данным исполняемым файлом или библиотекой. Защищенные возможности перечисляются через пробел, например: CAPABILITY Location ProtServ SwEvent. В качестве значения параметра <i>capability-names</i> также можно использовать слово ALL (все защищенные возможности платформы безопасности) и NONE (пустое множество). Вместе с ALL можно перечислить несколько

Ключевое выражение	Описание
	<p>возможностей с символом “-” в качестве префикса для исключения их из списка. Пример декларации всех защищенных возможностей, кроме группы возможностей производителя.</p> <pre>CAPABILITY ALL -TCB -AllFiles -DRM</pre> <p>В случае, если ключевое выражение CAPABILITY в MMP-файле не встречается, при компиляции используется значение CAPABILITY NONE</p>
LANG <i>language-list</i>	<p>Позволяет задать список поддерживаемых проектом локализаций. Язык локализации задается двузначным числом. Пример:</p> <pre>LANG 01 16</pre> <p>Код 01 — UK English, 16 — Russian. По умолчанию ключевое выражение LANG имеет значение SC, что обозначает отсутствие необходимости в локализации проекта. Более подробно о локализации приложений будет рассказано ниже в этой главе в разделе “Локализация и компиляция файла ресурса” и в главе 3, раздел “Создание дистрибутива приложения”</p>
LIBRARY <i>filename-list</i>	<p>Эти выражения служат для подключения используемых библиотек. Здесь ключевое выражение LIBRARY объявляет список динамически подключаемых библиотек, STATICLIBRARY — список статически подключаемых библиотек, а DEBUGLIBRARY отличается от LIBRARY лишь тем, что она игнорируется во всех режимах компиляции, кроме DEBUG. Параметр <i>filename-list</i> может содержать как одну, так и несколько разделенных пробелами имен файлов библиотек (порядок не важен). Пример:</p> <pre>LIBRARY euser.lib efsrv.lib</pre> <p>Все три ключевых выражения могут использоваться многократно и в любом порядке</p>
STATICLIBRARY <i>filename-list</i>	
DEBUGLIBRARY <i>filename-list</i>	
SYSTEMINCLUDE <i>directory-list</i>	<p>Эти ключевые выражения задают каталоги, в которых выполняется поиск подключенных к исходному коду заголовочных файлов.</p>
USERINCLUDE <i>directory-list</i>	<p>Ключевое выражение SYSTEMINCLUDE определяет каталог, в котором хранятся заголовочные файлы системных API. В подавляющем большинстве случаев таким каталогом является <code>\epoc32\include\ SDK</code>. Ключевое выражение USERINCLUDE указывает на каталоги, содержащие пользовательские заголовочные файлы. Чаще всего их хранят в каталоге <code>\inc\</code>, в соответствии с описанной ранее структурой каталогов проекта. Учитывая то, что сам MMP-файл находится в каталоге <code>\group\</code>, ссылка на каталог <code>\inc\</code> будет иметь следующий вид.</p>

Продолжение табл. 2.1

Ключевое выражение	Описание
	<pre>USERINCLUDE ..\inc\</pre> <p>Примечательно, что пользовательские заголовочные файлы ищутся сначала в том же каталоге, в котором находится исходный код, и лишь затем в каталогах, заданных ключевым выражением <code>USERINCLUDE</code>. Если и там нужных файлов не оказалось, то поиск проводится в каталогах, указанных в ключевом выражении <code>SYSTEMINCLUDE</code>.</p> <p>Подключение заголовочных файлов в коде осуществляется с помощью директивы <code>#include</code>. При этом имя системных файлов заключается в угловые скобки, а пользовательских — в кавычки. Пример. Системный файл:</p> <pre>#include <e32def.h></pre> <p>Пользовательский файл:</p> <pre>#include "myclass.h"</pre>
<code>SOURCEPATH</code> <i>directory</i>	<p>Задаёт каталог, в котором находятся исходный код, ресурсы или изображения. Значение этого ключевого выражения влияет на пути поиска всех последующих объявлений этих данных, вплоть до следующего объявления <code>SOURCEPATH</code>. Единственный параметр <i>directory</i> может быть как относительным путем (определяется от каталога, в котором находится MMP-файл), так и полным (определяется от каталога, заданного в переменной окружения <code>EPOCROOT</code>)</p>
<code>SOURCE</code> <i>source-file-list</i>	<p>Задаёт файлы с исходным кодом, используемые данным компонентом проекта. Список <i>source-file-list</i> представляет собой перечисление имен файлов с расширениями ".cpp", разделенных пробелами. Файлы ищутся в каталоге, заданном предшествующим ключевым выражением <code>SOURCEPATH</code>. Такой подход позволяет двум компонентам проекта хранить файлы с исходным кодом в одном каталоге. Будьте внимательны: не забывайте подключать CPP-файлы и не подключайте один и тот же файл дважды — это приведет к ошибкам компиляции</p>
<code>START RESOURCE</code> <i>source-file</i> [<i>target target-file-name</i>] [<i>targetpath targetpath</i>] [<i>header</i>] [<i>lang languages</i>] [<i>uid uid-value-1</i> [<i>uid-value-2</i>]] <code>END</code>	<p>Структура, описывающая правила компиляции файла ресурса (RSS). Параметр <i>source-file</i> задаёт имя файла и может включать относительный путь к нему. Файл ищется в каталоге, указанном предшествующим ключевым выражением <code>SOURCEPATH</code>.</p> <p>Значение параметра <i>target-file-name</i> задаёт имя файла после компиляции, не содержит расширение (оно добавляется автоматически) и по умолчанию совпадает с именем, задаваемым параметром <i>source-file</i>.</p>

Ключевое выражение	Описание
<pre>START BITMAP <i>target-file</i> [<i>targetpath targetpath</i>] [<i>header</i>] [<i>sourcepath sourcepath</i>] <i>source color-depth</i> <i>source-bitmap-list</i> END</pre>	<p>Директива <code>targetpath</code> задает каталог, в который помещается скомпилированный ресурс, причем путь указывается относительно диска <code>z</code> эмулятора SDK (каталог <code>\epoc32\data\z\</code>). В случае если он опущен, используется значение ключевого выражения <code>TARGETPATH</code> для всего MMP-файла.</p> <p>Присутствие директивы <code>header</code> сигнализирует о необходимости создания так называемого “заголовочного файла ресурса” (resource header file). Это файл с расширением <code>.rsg</code>, содержащий объявление идентификаторов-индексов, для находящихся в файле ресурса структур.</p> <p>Директива <code>UID</code> позволяет задать значения <code>UID2</code> и <code>UID3</code> скомпилированного ресурса. По умолчанию <code>UID2</code> нулевой, а значением <code>UID3</code> является 20-битовый хеш имени файла. Значения <code>UID2</code> и <code>UID3</code> могут быть также переопределены в самом файле ресурса. <code>UID1</code> ресурса всегда равен <code>0x101F4A6B</code>.</p> <p>Директива <code>LANG</code> позволяет переопределить настройки локализации MMP-файла для данного файла ресурсов. Расширение скомпилированного файла ресурса имеет вид <code>.rXX</code>, где <code>XX</code> — двузначный код языка локализации либо <code>sc</code>. Файл ресурсов компилируется столько раз, сколько локализаций он имеет</p> <hr/> <p>Структура <code>BITMAP</code> описывает правила компиляции изображений формата <code>BMP</code> и <code>SVG</code> в формат <code>MBM</code> (multi-bitmap file). В отличие от структуры файла ресурсов, в ее заголовке указывается не файл-источник, а имя файла результата с расширением <code>.mbm</code>. Компилируемые в него изображения задаются с помощью директив <code>sourcepath</code> и <code>source</code>, подобно файлам исходного кода. При этом значение директивы <code>sourcepath</code> имеет влияние лишь в пределах этой структуры. Список <code>bitmap-list</code> может содержать одно или несколько имен файлов изображений через пробел. Изображения на четных позициях этого списка играют роль маски для изображений, стоящих на нечетных позициях. Все изображения и маски в одном списке должны иметь одинаковую глубину цвета (<code>color depth</code>), задающуюся обязательным параметром <code>color-depth</code> в формате <code>[c] digit, digit</code>. Присутствие префикса <code>c</code> свидетельствует о том, что изображение цветное, а следующие за ним два числа являются глубиной цвета изображения и его маски соответственно. В качестве глубины цвета маски рекомендуется использовать значение <code>1</code> (занимает меньше памяти). Вот небольшой пример объявления</p>

Окончание табл. 2.1

Ключевое выражение	Описание
	<pre> MBM-файла, содержащего три изображения, одно из которых является маской первого: START BITMAP icons.mbm HEADER TARGETPATH \resource\apps SOURCEPATH ..\gfx SOURCE c12,1 icon.bmp icon_mask.bmp SOURCE c12 just_image.bmp END </pre>
<pre> EPOCHEAPSIZE <i>minimum</i> <i>maximum</i> EPOCHSTACKSIZE <i>stacksize</i> </pre>	<p>Ключевое выражение EPOCHEAPSIZE задает минимальный и максимальный размер памяти, отводимой под кучу процесса. По умолчанию это 4 Кбайт и 1 Мбайт соответственно. При старте программы куча имеет минимальный размер. Затем, при необходимости, ее размер увеличивается. Так как увеличивается он за счет выделения новой страницы памяти, то каждое значение в ключевом выражении EPOCHEAPSIZE округляется до кратного размеру страницы (4 Кбайт). Ключевое выражение EPOCHSTACKSIZE задает размер стека главного потока процесса в байтах. По умолчанию он равен 8 Кбайт и может быть увеличен до 80 Кбайт. Будьте внимательны, для работы GUI приложения требуется стек размером не менее 20 Кбайт. Если он окажется меньше, программа завершится аварийно. Значения ключевых выражений EPOCHEAPSIZE и EPOCHSTACKSIZE могут быть заданы как в десятичной, так и в шестнадцатеричной системе счисления (последнее предпочтительнее). Пример:</p> <pre> EPOCHSTACKSIZE 0x5000 </pre> <p>Оба ключевых выражения игнорируются при сборке для целевых платформ WINS/WINSCW</p>
<pre> EPOCHPROCESSPRIORITY <i>priority</i> </pre>	<p>Приоритет процесса приложения. Может принимать значения <code>low</code>, <code>background</code>, <code>foreground</code>, <code>high</code>, <code>windowserver</code>, <code>fileserver</code>, <code>realtimeserver</code> или <code>supervisor</code>. По умолчанию — <code>foreground</code>. Используется только в исполняемых файлах. Игнорируется при сборке для целевых платформ WINS/WINSCW</p>
<pre> COMPRESSTARGET INFLATECOMPRESSTARGET BYTEPAIRCOMPRESSTARGET NOCOMPRESSTARGET </pre>	<p>Эти ключевые выражения определяют метод, которым будут сжаты секции кода и данных в скомпилированном файле. Лишь одно из них должно присутствовать в MMP-файле. По умолчанию это COMPRESSTARGET (deflate-вариант алгоритма Хаффмана +LZ77)</p>

В табл. 2.1 описаны лишь основные ключевые выражения, используемые в MMP-файлах. Полный их список можно найти в справочнике SDK.

Как и в случае файла `bld.inf`, формат MMP-файла допускает использование условного блока `#if defined`, позволяющего изменять настройки компонента проекта в зависимости от целевой платформы сборки.

Подготовка к сертификации ASD

- Знание синтаксиса и основных ключевых выражений MMP-файла.
 - Знание того, как задаются VID и SID в MMP-файле.
 - Знание того, как декларируется доступ к защищенным возможностям в MMP-файле.
-

Файлы ресурсов и локализация проекта

Файлы ресурсов в Symbian OS являются хранилищем данных и содержат записи ресурсов различной структуры. Ресурсы в приложении выполняют три функции:

- разделение кода и данных;
- регистрация различной информации в системе;
- локализация данных.

Многие элементы пользовательского интерфейса и диалоговые окна имеют методы, позволяющие им быть инициализированными при помощи ресурсов. Естественно, их структура при этом должна соответствовать определенному формату. Такие методы принимают идентификатор ресурса в качестве аргумента, разбирают его поля и инициализируют объект полученными значениями. Например, в листинге 2.1 приведен текст ресурса, позволяющий создать диалоговое окно с двумя озаглавленными полями редактирования для ввода текста.

Листинг 2.1. Ресурс создания диалогового окна с двумя полями ввода

```
RESOURCE_DIALOG r_gui_container_multi_query1
{
 flags = EAknGeneralQueryFlags;
 buttons = R_AVKON_SOFTKEYS_OK_CANCEL;
 items =
 {
 DLG_LINE
 {
 type = EAknCtMultilineQuery;
 id = 1;
 control = AVKON_DATA_QUERY
 {
 layout = EMultiDataFirstEdwin;
 label = "Enter data1:";
 }
 }
 }
}
```

```

 control = EDWIN
 {
 maxlength = 50;
 default_case = EAknEditorTextCase;
 };
 },
 DLG_LINE
 {
 type = EAknCtMultilineQuery;
 id = 2;
 control = AVKON_DATA_QUERY
 {
 layout = EMultiDataSecondEdwin;
 label = "Enter data2:";
 control = EDWIN
 {
 maxlength = 50;
 default_case = EAknEditorTextCase;
 };
 };
 }
};
}

```

Выглядит устрашающе, не правда ли? А ведь этот пример сильно упрощен. В исходном коде использование этого ресурса для инициализации объекта выглядит следующим образом.

```

// Объявление двух дескрипторов для хранения
// введенных пользователем значений
TBuf<50> data1; TBuf<50> data2;
// Создание экземпляра диалога
CAknMultiLineDataQueryDialog* queryDialog =
 CAknMultiLineDataQueryDialog::NewL( data1, data2 );
// Инициализация диалога из ресурса и его отображение
queryDialog->ExecuteLD( R_GUI_CONTAINER_MULTI_QUERY1 );

```

Это гораздо проще, чем вызов более десятка методов для настройки внешнего вида экземпляра диалогового окна. Такой подход позволяет разделить код и данные и применять различные инструменты разработки для их редактирования. Например, среда разработки Carbide.c++ имеет специальный визуальный проектировщик графического интерфейса (UI Designer), позволяющий настроить все параметры внешнего вида элементов и генерирующий объявления ресурсов необходимой структуры для их инициализации.

Некоторые файлы ресурсов программы используются самой Symbian OS, например, для регистрации приложения в определенных подсистемах (отображение в главном меню, автозапуск и пр.).

Файл ресурсов также может хранить текстовые записи, которые впоследствии могут быть использованы в элементах управления и диалоговых окнах. Это позволяет создавать несколько локализованных файлов ресурсов и переключать их в зависимости от выбранного в программе или системе языка.

Ресурсы проекта хранятся в каталоге `\data\` и имеют расширение `".rss"`. Файлы RSSI являются частями RSS-файла и подключаются к нему с помощью директивы `#include "filename.rssi"`. Во время компиляции ресурса содержимое RSSI-файлов вставляется в файл RSS. Будьте внимательны: в ряде случаев важно соблюсти порядок объявления ресурсов в файле, поэтому подключение RSSI-компонентов рекомендуется выполнять в конце RSS-файла.

Объявление структуры ресурса

Файл RSS содержит записи ресурсов различной структуры. Прежде чем использовать структуру для объявления ресурса, она сама должна быть объявлена. Структуры ресурсов объявляются следующим образом.

```
STRUCT <struct-name> [ BYTE | WORD ]
{
 <struct-member-list>
}
```

Параметр `<struct-name>` является именем структуры. Оно должно состоять только из заглавных букв, не может начинаться с цифры и совпадать с названием одного из 13 возможных типов данных полей структуры. При наличии в объявлении структуры ключевых слов `BYTE` или `WORD` к записи ресурса такой структуры при компиляции будет добавлен префикс (байт или машинное слово соответственно) с информацией о его размере.

Параметр `<struct-member-list>` является списком полей структуры. Описание каждого поля должно оканчиваться точкой с запятой и иметь следующий формат.

```
[ LEN [ BYTE ] ] <type-name> <member-name>
[ ( <length-limit> ) ] [ [ [ <array-size> ] ] ]
```

В простейшем случае объявление поля структуры имеет только тип данных (параметр `<type-name>`) и имя поля (параметр `<member-name>`). Допустимо использование следующих типов данных (обязательно заглавными буквами).

- `BYTE` — байт.
- `WORD` — машинное слово (два байта).
- `LONG` — двойное слово (четыре байта).
- `DOUBLE` — 8-байтовое число с плавающей точкой.
- `BUF` — UNICODE-строка.
- `BUF<n>` — UNICODE-строка максимальной длины *n*.
- `BUF8` — строка 8-битовых символов.

- `TEXT` — оканчивающаяся нулевым байтом (`null-terminated`) строка. Тип не рекомендуется к использованию.
- `LTEXT` — `UNICODE`-строка, содержащая байт-префикс с ее размером.
- `SRLINK` — 32-битовый идентификатор ресурса. Не должен инициализироваться, так как значение присваивается компилятором ресурсов.
- `LINK` — 16-битовый идентификатор. Используется как ссылка на другой ресурс.
- `LLINK` — 32-битовый идентификатор. Используется как ссылка на другой ресурс.
- `STRUCT` — ресурс произвольной структуры. Позволяет использовать вложенные записи ресурсов. К сожалению, при использовании одного ресурса в качестве члена другого ресурса проверка его структуры не выполняется. Поэтому разработчики в комментариях указывают, ресурсы какой структуры могут стать членом объявляемой структуры.

Типы `BYTE`, `WORD` и `LONG` могут принимать как знаковые, так и беззнаковые значения.

Параметр `<length-limit>` является способом задания максимальной длины строки для `BUF`, `TEXT` и `LTEXT`.

Квадратные скобки после имени поля обозначают массив данного типа. Число `<array-size>` в таких скобках задает массив фиксированной длины.

Пример объявления простой структуры, содержащей информацию о пользователе.

```
STRUCT USER_INFO
{
 BUF<20> name;
 BYTE age;
 STRUCT friends[]; // USER_INFO
}
```

Предполагается, что поле `name` будет хранить имя пользователя, `age` — возраст, а `friends` является массивом записей произвольной структуры и будет содержать список друзей пользователя. В комментариях я указал, какой именно структуры должны быть элементы массива `friends`. Если разработчик ошибется и поместит в него записи другой структуры, файл ресурса все равно успешно скомпилируется, но это может привести к ошибке во время использования ресурса.

Вы также можете задать значения по умолчанию для полей структуры. Например, зададим имя пользователя по умолчанию.

```
STRUCT USER_INFO
{
 BUF<20> name = "Unknown";
 BYTE age;
 STRUCT friends[]; // USER_INFO
}
```

Если значения по умолчанию в объявлении структуры не указаны, то будут использованы пустые строки и нули для числовых полей.

Объявления структур ресурсов обычно содержатся в специальных заголовочных файлах ресурсов с расширением “.rh”. Они подключаются к ресурсу типа “.rss” или “.rssi” так же, как и заголовочные файлы исходного кода — с помощью выражения #include. Например:

```
#include <eikon.rh>
#include "users.rh"
```

В первом случае подключается системный заголовочный файл ресурса, во втором — пользовательский. Принципиальная разница между системными и пользовательскими заголовочными файлами лишь в определении их местоположения¹.

Объявление ресурса

После того как в RSS или RSSI подключены необходимые заголовочные файлы, можно объявлять в них ресурсы. Запись ресурса имеет следующий формат.

```
RESOURCE <struct-name> [<resource-name>]
{
 <resource-initialiser-list>
}
```

Здесь параметр <struct-name> — название структуры, формату которой соответствует ресурс. Если вы забудете подключить заголовочный файл с объявлением этой структуры, то получите ошибку во время компиляции RSS-файла. Параметр <resource-name> — название ресурса, **обязательно должно быть записано в нижнем регистре**. Название ресурса служит для его использования в качестве элемента другого ресурса или инициализации полей LINK и LLINK. Помимо этого, на основании имен ресурсов генерируется файл RSG, назначение которого мы обсудим несколько позднее. Параметр <resource-initialiser-list> — блок инициализации элементов ресурса.

Итак, простейшая запись ресурса объявленной нами структуры USER_INFO будет выглядеть следующим образом.

```
RESOURCE USER_INFO myresource1
{
}
```

В этом случае поля записи инициализируются значениями по умолчанию, и фактически она будет хранить следующую информацию.

```
name = unknown, age = 0, friends = NULL
```

¹ См. описание директив SYSTEMINCLUDE и USERINCLUDE MMP-файла в табл. 2.1.

Теперь в этом же файле запишем ресурс той же структуры, но с явным заданием значений полей.

```
RESOURCE USER_INFO myresource2
{
 name = "Aleksandr";
 age = 25;
 friends =
 {myresource1, myresource1};
}
```

В данном случае запись соответствует пользователю Aleksandr, 25-ти лет, имеющего двух друзей (на самом деле одного, но для простоты я использовал имя первой записи дважды). Если вы попытаетесь инициализировать в ресурсе поля, не объявленные в его структуре, это приведет к ошибке во время компиляции ресурса.

Теперь немного усложним пример, изменив структуру USER_INFO. Добавим новое поле loc, содержащее географические координаты местонахождения пользователя. Для этого нам потребуется массив действительных чисел фиксированной длины. Пусть он имеет значение по умолчанию, отличное от нулевого.

```
STRUCT USER_INFO
{
 BUF<20> name = "Unknown";
 BYTE age;
 STRUCT friends[]; // USER_INFO
 DOUBLE loc[2] =
 {53.2091, 50.2854}; // user default location
}
```

В случае если элементы массива структур нигде больше не используются, мы можем объявить их непосредственно в самом массиве.

```
RESOURCE USER_INFO myresource2
{
 name = "Aleksandr";
 age = 25;
 friends =
 {
 USER_INFO
 {
 name = "Viktor";
 age = 18;
 friends =
 {myresource2};
 loc =
 {56.3127, 44.0174};
 },
 USER_INFO
```

```

 {
 name = "Oleg";
 age = 27;
 friends =
 {myresource2};
 loc =
 {55.0293, 82.9677};
 }
};
}

```

Таким же образом задаются и значения по умолчанию для массивов структур, но продемонстрировать это не удастся, так как мы условились, что массив хранит структуры USER_INFO, а мы не можем использовать имя этой структуры в собственном объявлении.

В файле ресурса можно использовать директиву #define для задания псевдонимов часто используемым константам. Такие псевдонимы можно использовать как в объявлении структур, так и в определении ресурсов.

```

#define max_username 20

STRUCT USER_INFO
{
 BUF<max_username> name = "Unknown";
 BYTE age;
 STRUCT friends[]; // USER_INFO
 DOUBLE loc[2] = {53.2091, 50.2854};
}

```

Идентификаторы ресурсов

В предыдущем разделе мы использовали имена ресурсов для инициализации полей других ресурсов. Но что делать, если ресурс был объявлен в другом файле ресурсов? В этом случае вместо имени ресурса вы можете использовать его идентификатор. Каждый именованный ресурс в RSS-файле имеет свой идентификатор, соответствующий его порядковому номеру. Такие идентификаторы задаются с помощью директивы #define в отдельном файле с расширением “.rsg”. Вот как будет выглядеть RSG-файл для нашего примера.

```

#define MYRESOURCE1 1
#define MYRESOURCE2 2

```

Чтобы не путать имена ресурсов и их идентификаторы, первые всегда задаются в нижнем регистре, а последние — в верхнем. Для ресурсов без имени (например, элементы массива в последнем примере) идентификаторы не задаются. RSG-файл обычно не создается пользователем, а генерируется автоматически во время компиляции ресурса. Для этого необходимо в MMP-файле добавить ключевое выражение HEADER в объявление файла ресурсов. Полученный RSG-

файл с именем файла ресурсов появится в каталоге, заданном ключевым выражением `SYSTEMINCLUDE`.

Если в проекте используются несколько RSS-файлов, идентификаторы содержащихся в них ресурсов могут совпасть. Чтобы избежать этого, в каждом RSS-файле проекта объявляется собственный идентификатор файла ресурсов. Идентификатор файла задается после выражения `NAME` и содержит от одной до четырех латинских букв в верхнем регистре. По сути, выражение `NAME` — альтернативный способ задания `UID3` файла. При компиляции символьный идентификатор файла интерпретируется в виде числа и добавляется в качестве префикса (первые 20 бит) к идентификаторам ресурсов файла. Это также означает, что идентификатор файла должен быть задан раньше любого, объявляемого в нем ресурса. Например, добавим следующую директиву в наш RSS-файл.

```
NAME USER
```

В этом случае в сгенерированном RSG-файле получим.

```
#define MYRESOURCE1 0x68553001
#define MYRESOURCE2 0x68553002
```

Здесь `0x68553` — 20-битовый идентификатор файла, полученный из слова `USER`.

Идентификаторы ресурсов используются и в исходном коде программы, так как это единственный способ обратиться к ресурсам после их компиляции. Файл RSG может быть подключен к файлу ресурсов или файлу исходного кода с помощью директивы `#include`. При этом на него распространяются все те же правила определения местоположения, что и на прочие подключаемые заголовочные файлы.

Перечисления в файлах ресурсов

В ресурсах часто используются различные флаги, а также идентификаторы элементов. Например, в самом начале раздела вы можете найти объявление ресурса диалогового окна `r_gui_container_multi_query1`, содержащее множество именованных значений для управления внешним видом этого окна. Для этих целей используются псевдонимы и перечисления. С объявлениями псевдонимов мы уже сталкивались в RSG-файле, они задаются при помощи директивы `#define`, например:

```
#define EAknEditorTextCase 0x4
```

Синтаксис объявления перечислений в файлах ресурсов совпадает с синтаксисом объявления перечислений в C++ и выглядит следующим образом.

```
enum [<enum-label>]
{
 <enum-list>
};
```

Здесь параметр `<enum-list>` — список значений перечисления, разделенных запятыми. Значения перечисления имеют вид: `<member-name> [= <initialiser>]`. В случае если инициализатор явно не задан, то используется значение предыдущего элемента списка, увеличенное на единицу. Значение первого элемента перечисления по умолчанию нулевое, например:

```
enum TGuiContainerViewControls
{
 EGuiContainerViewEdit1 = 1,
 EGuiContainerViewEdit2
};
```

Объявленные константы и перечисления могут многократно использоваться в файлах ресурсов и в исходном коде приложения. Поэтому их помещают в отдельные заголовочные файлы с расширением “.hrh”, которые затем подключаются с помощью директив `#include`.

Прочие выражения файлов ресурсов

Помимо вышеописанного, в состав файла ресурса могут входить еще три выражения: `CHARACTER_SET`, `UID2` и `UID3`. Первое позволяет указать кодировку, в которой задано содержимое файла: либо CP1252 (по умолчанию), либо UTF8. Пример:

```
CHARACTER_SET UTF8
```

Выражения `UID2` и `UID3` позволяют задать соответствующие идентификаторы файла. `UID1` файла ресурса всегда равен `0x101F4A6B`. По умолчанию `UID2` нулевой, а `UID3` хранит 20-битовый идентификатор, заданный выражением `NAME`. В редких случаях (для специализированных файлов ресурсов) им требуется присвоить предопределенные значения. Например, в регистрационном файле ресурсов они имеют следующий вид.

```
UID2 KUidAppRegistrationResourceFile // Константа из appinfo.rh
UID3 0x10001234 // Должен быть равен UID3 исполняемого файла
```

Локализация и компиляция файла ресурса

Для того чтобы уменьшить размер файла ресурса, он компилируется с помощью входящей в состав SDK утилиты `gscpr` в бинарный файл. Формат бинарного файла ресурса описан в справочнике SDK.

Как уже отмечалось выше, использование в программе подключаемых ресурсов позволяет изменять язык ее интерфейса и даже внешний вид с помощью простой замены файла ресурса. Symbian OS позволяет автоматизировать этот процесс. Во время запуска GUI приложения операционная система (а точнее, подсистема `Uikon`) загружает используемый им “главный” файл ресурса (подробнее об этом будет рассказано в *главе 6*, раздел “Регистрация программы

в меню приложений”). Если он имеет расширение “.rsc”, то он будет загружен. Если же файла с расширением “.rsc” не окажется, то система постарается найти файл с расширением “.rXX”, где XX — двузначный код используемого в данный момент в системе языка. Коды языков можно найти в перечислении TLanguage, объявленном в файле e32std.h. Зачастую дистрибутив приложения содержит сразу несколько локализованных “.rXX”-файлов. Если в системе выбран язык, локализация ресурса для которого отсутствует, то будет выбрана и подключена другая подходящая локализация.

Таким образом, локализация приложения для того или иного языка сводится к компиляции переведенного файла ресурса и размещению его в дистрибутиве с правильным расширением. SDK поддерживает ряд методов для автоматизации этого процесса. Как вы помните, для каждого файла ресурсов в MMP-файле проекта содержится его объявление, в котором вы можете с помощью ключевого выражения LANG указать коды поддерживаемых им локализаций. Например:

```
SOURCEPATH ..\data
START RESOURCE users.rss
 HEADER
 LANG 01 03 16
END
```

Объявляет ресурс users.rss с поддержкой английской (01), немецкой (03) и русской (16) локализации. Это значит, что наш файл ресурса users.rss будет скомпилирован трижды, и каждый раз результаты компиляции будут сохраняться в файлы users.r01, users.r03 и users.r16 соответственно. Перед каждой компиляцией выполняется директива #define LANGUAGE_XX, где XX — код локализации. Это позволяет в файле ресурсов определить, для какой локализации в данный момент происходит компиляция.

Для локализации файла ресурса необходимо сделать следующее:

- выделить все данные, нуждающиеся в переводе, в отдельный файл;
- создать несколько версий этого файла для различных языков;
- подключать нужную версию файла с локализованными строками при компиляции.

Заменим все используемые в нашем файле users.rss строки идентификаторами и подключим к нему с помощью директивы #include файл users.loc. Ту же операцию выполните с заголовочным файлом users.rh. В итоге они примут вид, представленный в листингах 2.2 и 2.3.

Листинг 2.2. Файл users.rh

```
#include "users.loc"

#define max_username 20

STRUCT USER_INFO
```

```
{
 BUF<max_username> name = STR_name_def;
 BYTE age;
 STRUCT friends[]; // USER_INFO
 DOUBLE loc[2] = {53.2091, 50.2854};
}
```

Листинг 2.3. Файл users.rss

```
#include "users.rh"
#include "users.loc"

NAME USER

RESOURCE USER_INFO myresource1
{
}

RESOURCE USER_INFO myresource2
{
 name = STR_name1;
 age = 25;
 friends =
 {
 USER_INFO
 {
 name = STR_name2;
 age = 18;
 friends =
 {myresource2};
 loc =
 {56.3127, 44.0174};
 },
 USER_INFO
 {
 name = STR_name3;
 age = 27;
 friends =
 {myresource2};
 loc =
 {55.0293, 82.9677};
 }
 };
}
```

Теперь мы можем расположить в каталоге `\data\` проекта заголовочный файл `users.loc` следующего содержания.

```

#ifdef LANGUAGE_01
#include "users.l01"
#endif

#ifdef LANGUAGE_03
#include "users.l03"
#endif

#ifdef LANGUAGE_16
#include "users.l16"
#endif

```

Как видите, заголовочный файл `users.loc` в зависимости от идентификатора текущей локализации подключает один из трех файлов `users.lXX`. В таких файлах хранятся локализованные строки. Все файлы, хранящие нелатинские символы, должны быть в кодировке UTF-8 (без `byte order mark`) и содержать выражение `CHARACTER_SET UTF8`. Например, как выглядит файл `users.l16`, показано в листинге 2.4.

Листинг 2.4. Файл `users.l16`

```

CHARACTER_SET UTF8

#define STR_name_def "Неизвестно"
#define STR_name1 "Александр"
#define STR_name2 "Виктор"
#define STR_name3 "Олег"

```

Есть альтернативный способ задания локализованных строк — с помощью файлов `RLS`. В этом случае содержимое файла `LOC` примет следующий вид.

```

#ifdef LANGUAGE_01
#include "users_01.rls"
#endif

#ifdef LANGUAGE_03
#include "users_03.rls"
#endif

#ifdef LANGUAGE_16
#include "users_16.rls"
#endif

```

Файлы `RLS` не должны содержать директив `#include` или `#define`. Объявление строк в `RLS`-файлах имеет следующий формат.

```

rls_string <symbolic-identifier> <string>

```

Например:

```
rls_string STR_name_def "Неизвестно"  
rls_string STR_name1 "Александр"  
rls_string STR_name2 "Виктор"  
rls_string STR_name3 "Олег"
```

Традиционно RLS-файлы использовались в проектах для UIQ, а “.lxx” — в проектах для S60. Но принципиальная разница между ними лишь в том, что RLS-файлы нельзя по ошибке подключить к файлам исходного кода. Официально рекомендуется использовать RLS-файлы, но несмотря на это, на практике файлы “.lxx” встречаются чаще.

Подготовка к сертификации ASD

➤ Понимание роли ресурсов и текстовых файлов локализации в Symbian OS.

Прочие файлы проекта

Мы не будем подробно останавливаться на файлах исходного кода и заголовочных файлах проекта, так как предполагается, что вы уже знакомы с C++, а никаких существенных отличий в синтаксисе Symbian C++ не имеет.

В состав проекта также входят файл(ы) с расширением “.pkg”. Они хранятся в отдельном каталоге \sis\ и являются настройками для сборки SIS-пакета после компиляции приложения. Формат этих файлов, как и инструменты для работы с ним, будут рассмотрены в *главе 3*.

В корневом каталоге некоторых проектов вы можете встретить файл application.uidesign и другие файлы с расширением .uidesign. Это служебные файлы инструмента UI Designer, входящего в состав среды разработки Carbide.c++.