

Framework RAD.web®

Vorstellung des Frameworks
Rapid Application Development for web services

db::solutions

Das Framework RAD.web® – Die universelle IoT Plattform

- Eine **Softwarelösung** auf Basis modernster und freier Internettechnologien
- Eine **Grundlage** für die Vernetzung und die Verteilung von Prozessdaten zwischen verschiedenen Maschinen oder Funktionsbaugruppen in einer verteilten Produktionsumgebung
- Eine kompakte Lösung für die **Automatisierung**, der **Prozessleittechnik (SCADA)** und der **Visualisierung (HMI)** von Daten
- **Erweiterung** der Leistungsgrenzen der bisherigen Implementierung
- **Ergänzung** des Funktionsumfangs um moderne Kommunikations-Schnittstellen auf Basis aktueller Internettechnologien
- Einfache Erstellung von **Progressive Web Applikationen** für native und effektive Benutzerschnittstellen (z.B. HMI, etc.) **ohne Abhängigkeiten** zu Front-End-Frameworks (Vue, React, Angular, ...)
- **Keine fortlaufenden Migrationsaufwände** an aktuelle Versionen von Front-End-Frameworks
- Native **JavaScript Component Library** mit direkter Integration in die Applikation unter Nutzung von aktuellen **HTML Standards**
- Einfache **Migration** bestehender Web-Applikationen oder **Einbindung** bestehender Applets oder Web-Assemblies
- **Alternative** um die die Kette der Abhängigkeiten eines Windows Ökosystems zu vermeiden
- Eine Lösung **ohne Lizenzkosten** und ohne klassische Serverumgebung

Grundgedanken bei der Auslegung des Framework

- **Kapselung** aller Betriebssystemabhängigkeiten auf möglichst hoher Abstraktionsebene
- Nutzung definierter **Schnittstellen** zur Anwendungsschicht über dedizierte Ereignismethoden
- Hohe **Konfigurierbarkeit** des Verhaltens der Basisapplikation, d.h. Auswahl der aktiven Module des Frameworks, Skalierung der Module, etc.
- Implementierung flexibler **Verwaltungsklassen** für immer wieder kehrende Aufgaben (Logging, Timer, Tasks, Threads, etc.)
- **Leistungsfähiges Webserverbackend** das sich über einfach anzuwendende APIs an den Anwendungsfall der Applikation anpassen lässt
- Unterstützung moderner **Kommunikationsstandards** (TCP/IP, SSL, HTML5, REST, JSON, MQTT, etc.)
- **WebSocket-Implementierung** für Synchronisation des Frontends in Echtzeit
- Vollständige **CGI-Unterstützung** zur Einbindung von **PHP, Perl, Python** und **Bash**-Skripten (z.B. Python-KI-Module)
- Und noch vieles mehr....

Fullstack – Die RAD.web® Architektur

- **SPA** angelehnte Architektur (aber nicht darauf fixiert)
- **Native Browserunterstützung** bzw. Browser unabhängig
- Keine Browser-Plugins bzw. spezielle Features notwendig
- **Standard HTML Code**, keine proprietären HTML Tags
- **Progressive Web Applikation** u.a. über JSON-Manifest Datei
- **Einfache Integration** in bestehende Lösungen

Responsive App-Look-and-Feel
über alle Plattformen

Infrastruktur – Einfache Integration ohne Abhängigkeiten

Orchestrierung – Intranet, Internet, RAD.web® und MQTT

Prozesskommunikation in Echtzeit – Multithreading

RAD.web® Serviceprovider – Webrequest vs. RPC

RAD.web® bietet
als **RPC Serviceprovider**
Funktionalität wie gRPC
oder WCF, ...

Anmerkung: gRPC nutzt HTTP/2 und
WCF basiert auf HTTP/1.1 bzw. SOAP 1.1
als Transport-Protokoll

WebSockets – Das universelle Message System

Anwendungsfall – Kommunikation im Produktionsumfeld

¹) Beckhoff® ADS in Arbeit, Siemens® MPI/DP in Vorbereitung

Basiskomponenten des Frameworks – Teil 1

Webserver

- Hochgradig skalierbarer und leistungsfähiger Webserver
- Leistungsfähige Web-Session („View-State“) Verwaltung auch unter Hochlastbedingungen
- WebSocket-Unterstützung inkl. Client-Library (Reconnect, etc.)
- Unterstützung von CGI-Anwendungen (PHP, Perl, Python, Bash)
- Frei programmierbare und bidirektionale JSON- und REST-APIs (GET/POST)
- Direkte Datenversorgung von Tabellenansichten aus JSON-APIs
- Verarbeiten von AJAX-Postbacks über Events in der Applikation
- Grafische HTML Komponenten werden direkt aus der Applikation generiert
- Dynamische Erzeugung von HTML Content aus Eventmethoden

Systemobjekte

- Einfache Verwaltung von Threads
- Timer und Timeoutverwaltungsklassen implementiert über Eventmethoden
- Basisklassen für zyklische Taskbearbeitungen
- Universelle Dateiverarbeitungsmethoden
- Frei konfigurierbare und performante Logging-Klasse

Konvertierungsklassen

- Base36, Base64 und URL Kodierungs- und Dekodierungsmethoden
- Native und schnelle UTF-8, UTF-16, WideString und Multibyte Konvertierungsmethoden
- Hoch performante Codepageconvertierungsmethoden
- Transparentes ARM/I86 Endian Handling
- Parser für HTML- und JSON-Daten

Datenbanken

- Native und hochgradig performante Anbindung an PostgreSQL Server
- Nutzung von lokalen SQLite3 Datenbanken
- Universelle Anbindung verschiedener Datenbanktypen
- Mächtige Variantenklasse
- Einfach zu nutzende Table-, Header- und Rowset-Klassen

Basiskomponenten des Frameworks – Teil 2

Formatierung

- Basis für die Lokalisierung der Applikation
- Generische Datumsformatverwaltung optimiert für Internetformate
- MD5, SHA256, SHA512 Hashmethoden
- Auf OpenSSL aufsetzendes Kryptografiemodul

Systemeinbindung

- Ausgelagerte Prozesse mit Überwachung auf Zeitüberschreitung starten
- Einfache Einbindung von Bash, Python oder Perl Scripts
- TCP/IP-Socket-Verwaltungsklassen, inkl. TLS Unterstützung
- Hot-Plug- bzw. Plug-and-Play-Überwachungsklassen
- Verwendung von GPIO Pins (z.B. RASPI, NVIDIA Jetson)

Internet-Hilfsklassen

- FTP und HTTP(S) bzw. JSON Daten- und Dateitransfer
- Datenkompression mit GZIP Unterstützung
- Umfangreiche HTML und JavaScript Bibliothek
- MQTT-Client mit sehr einfach anzuwendender Programmierschnittstelle

Bildverarbeitung

- Bildverarbeitung von JPEG und PNG Dateien
- Skalierung und Modifikation von Kontrast, Helligkeit und Farbsättigung
- Dynamisch gerenderte Bilddaten über Zeichenroutinen

Sonstiges

- Benutzerkontensteuerung bzw. Mandantenverwaltung
- Rekursives GNU Buildsystem auf Autotools Basis
- Fourier-Datenanalyse

Schichtenmodell des Frameworks

API des Webservers zur Applikation

Webserverinstanz

Prepared Web-Request (Multi-Threading-Model vs. Node.js Single-Thread)

```
application.addWebPrepareHandler(&app::TExample::prepareWebRequest, this);
```

POST-Datenverarbeitung von AJAXed Requests

```
application.addWebAction("OnClick", &app::TExample::onClick, this, WAM_SYNC);
```

Virtuelle URLs und RESTful APIs

```
application.addWebLink("config.json", &app::TExample::getConfig, this, true);
```

Web API Datenempfang

```
application.addWebData("reordered.json", &app::TExample::setReorderedData, this, WAM_ASYNC);
```

Virtuelle Verzeichnisse

```
application.addWebLink("thumbnails/", &app::TExample::getBitmap, this, false);
```

Dynamischer Content

```
application.addWebToken("MSG_APPLICATION_LOG", "-");
```

Gerenderte HTML Komponenten direkt aus den Quelltext der Applikation

Hautmenü, Kontextmnü, Buttons, Dropdowns, etc.

Applikation & Basisframework

```

60 int main(int argc, char *argv[]) {
61 // Local instantiation of application modules
62 TTest test;
63 TUPnP upnp;
64 TNTP ntp;
65 TWeb web;
66 TIoT iot;
67 TSMP smp;
68 TTCPIP tcpip;
69 TDigital digital;
70 TSQLite3 sqlite3;
71 TExplorer explorer;
72 TAuxiliary auxiliary;
73 TResources resources;
74 TLoadBalancer balance;
75 TPlayer player;
76 #ifdef USE_POSTGRES
77 TPGSQL pgsql;
78 #endif
79
80 // Initialize framework
81 application.initialize(argc, argv);
82
83 // Execute optional modules
84 #ifdef USE_POSTGRES
85 application.execute(pgsq);
86 #endif
87 application.execute(sqlite3);
88 application.execute(digital);
89 application.execute(tcpip);
90 application.execute(test);
91 application.execute(web);
92 application.execute(iot);
93 application.execute(ntp);
94 application.execute(smp);
95 application.execute(balance);
96
97 // Execute application modules
98 application.execute(upnp);
99 application.execute(explorer);
100 application.execute(auxiliary);
101 application.execute(resources);
102
103 // Enable application events
104 application.enableEvents();
105
106 // Execute main application module
107 application.execute(player);
108
109 // Shut down framework
110 application.finalize();
111 return application.result();
112 }

```

- Instanzieren der Applikationsmodule
- Initialisieren der Basisapplikation
- **Kontrolliertes Ausführen** der Applikationsmodule durch das Basisframework
- **Kontrolliertes Beenden** aller Module und zurückrollen aller offenen Ressourcen in Verwaltung durch das Basisframework

Das Framework
verwaltet alle Ressourcen der
Applikation

Modulverwaltung und Ressourcenmanagement

Application

Modul 1

```
int TModule::prepare();
```

Instanziierung von Objekten, Initialisierung von Variablen, ...

```
int TModule::execute();
```

Aktiver Modulcode

```
void TModule::unprepare();
```

Ausführen von „Last will and testament“ Aktionen

```
void TModule::cleanup();
```

Bereinigung von Ressourcen, warten auf Beendigung asynchroner Aktionen

Modul 2

Modul 3

Modul 4

Modul n

```
int TModule::prepare();
```

Instanziierung von Objekten, Initialisierung von Variablen, ...

...

← Sequentieller Aufruf
← über die Applikation

← Umgekehrte Reihen-
folge beim Aufräumen

Basisklasse

```
128 class TModule : public TObject {
129 public:
130 virtual int prepare() { return EXIT_SUCCESS; };
131 virtual void unprepare() {};
132
133 virtual int execute() = 0;
134 virtual void cleanup() = 0;
135
136 explicit TModule() {};
137 virtual ~TModule() = default;
138 };
```


Konfiguration des Frameworks

Basiseinstellungen

```
[Global]
RunOnce = yes
RunAsUser = dirk
LoggingFolder = /var/log/dbApps/base/
DataFolder = /usr/local/dbApps/
Description = Reference Music Player
PIDFile = /tmp/base.pid
TempFolder = /tmp/
UseTerminalInput = no
CyclicFlushDelay = 30000
Locale = en_US.UTF-8
UseTempDirAsPwd = no
NiceLevel = 0
Affinity = -1
UseDongle = yes
DisableSwappiness = yes
HeapDeallocateDelay = 0
Handles = 8192

[MimeTypes]
SystemMimeTypeFile = /etc/mime.types

[GPIO]
Enabled = no
Filesystem = /sys/class/gpio/

[Webserver]
Enabled = yes

[Sockets]
Enabled = yes

[Database]
UseDefaultDatabase = yes
DefaultDatabaseName = application
DefaultDatabaseType = PGSQL

[Internet]
UseMQTTClient = yes
MQTTConnectionName = application
```

Codebeispiel

```
87 void TExplorer::openConfig(const std::string& configPath) {
88 std::string path = util::validPath(configPath);
89 std::string file = path + "explorer.conf";
90 config.open(file);
91 rewriteConfig();
92 }
93
94 void TExplorer::readConfig() {
95 config.setSection("Explorer");
96 debug = config.readBool("Debug", debug);
97 jail = config.readBool("JailUserToWorkingDir", jail);
98 jail = config.readBool("JailUserToEnvironment", jail);
99 }
100
101 void TExplorer::writeConfig() {
102 config.setSection("Explorer");
103 config.writeBool("Debug", debug, app::INI_BLYES);
104 config.writeBool("JailUserToEnvironment", jail, app::INI_BLYES);
105 config.deleteKey("JailUserToWorkingDir");
106
107 // Save changes to disk
108 config.flush();
109 }
```

-
 balancer.conf
-
 base.conf
-
 database.conf
-
 explorer.conf
-
 logger.conf
-
 MQTT.conf
-
 player.conf
-
 sockets.conf
-
 tasks.conf
-
 timeouts.conf
-
 timer.conf
-
 upnp.conf
-
 webserver.conf

Konfigurationsdateien

Webserverinstanz

```
[AppWebServer]
Enabled = yes
UseHttps = no
Port = 8099
DocumentRoot = /mnt/DBHOMESRV/lost+found/wwwroot/
UploadFolder = /home/dirk/upload/
AllowedFromIP = 0.0.0.0;127.0.0.1;::1;fd66:1967:0:1;192.168.200;192.168.201
RestfulAPIRoot = /rest/
DisableVfsGZip = no
VfsDataDeleteDelay = 1000
IndexPage = index.html;index.htm;home.html;home.htm
CertFile = /etc/dbApps/base/certs/server.crt
KeyFile = /etc/dbApps/base/certs/server.key
DiffieHellmanFile = /etc/dbApps/base/certs/dh.pem
TLSCipherPriority = NORMAL:-MD5:-VERS-SSL3.0:+VERS-TLS1.1:+VERS-TLS1.0
TokenDelimiter = [[X]]
SessionDeleteAge = 180000
RequestDeleteAge = 30000
ClientRefreshInterval = 5
JavaScriptRefreshTimer = 2000
Credentials = admin:12345:3
AuthRealm = dbApplications (c) 2015
SessionLogonExpired = 0
GreeterURL = /signin.html
EnableCaching = yes
MinimizeHTML = no
VerbosityLevel = 1
Debug = no
AllowManifestFiles = true
Multithreading = yes
SessionStore = /usr/local/dbApps/sessions/
DigestAlgorithm = MD5
MaxSessionCount = 512

[Homepage]
Reference = AppWebServer
Directory = /home/dirk/www/
Alias = /home/
Redirect =
Enabled = yes
ExecCGI = no
ScaleJPG = 0
UseExif = no
```

Loggingklasse des Frameworks

- Threadsafe
- Einfache Konfiguration von Dateigröße, Backup und Aufräumen veralteter Logdateien
- Konfigurierbarer Cache für hohe Performance
- Direkter Zugriff auf FIFO der letzten Logeinträge
- **Alle** Exceptions werden vom Framework abgefangen und in separater Logdatei protokolliert

Konfiguration

```

1 [Global]
2 LoggingEnabled = yes
3 UseISO8601 = no
4
5 [application]
6 LoggingEnabled = yes
7 MaxFileSize = 20413840
8 LinesInBuffer = 0
9 UseSyslog = no
10 BackupFileCount = 5
11 HistoryLineCount = 50
12
13 [exception]
14 LoggingEnabled = yes
15 MaxFileSize = 20415744
16 LinesInBuffer = 0
17 UseSyslog = no
18 BackupFileCount = 5
19 HistoryLineCount = 30
20
21 [tasks]
22 LoggingEnabled = yes
23 MaxFileSize = 20417600
24 LinesInBuffer = 0
25 UseSyslog = no
26 BackupFileCount = 5
27 HistoryLineCount = 8

```

Inhalt einer Logdatei

```

2020-05-22 12:07:15.619 : [IoT] Disconnect event fired.
2020-05-22 12:07:15.619 : [Balancer] Disconnect event fired.
2020-05-22 12:07:16.135 : [MQTT] [application] Wait for client: Client processing stopped.
2020-05-22 12:07:16.139 : [Info] Application runtime : 6 seconds
2020-05-22 12:07:16.139 : [Application] Close logfile <application> : 128 lines logged.
2020-05-22 12:07:23.825 : [Application] Open logfile <application>
2020-05-22 12:07:23.827 : [Application] Found 2 users in credential database.
2020-05-22 12:07:25.147 : [Application] Webserver <AppWebServer> started.
2020-05-22 12:07:25.156 : [Database] Default database <PGSQL::application> opened.
2020-05-22 12:07:25.156 : [MQTT] Client object <application> initialized.
2020-05-22 12:07:25.156 : [Application] Signal handler thread started.
2020-05-22 12:07:25.156 : [Application] UDEV monitoring thread started.
2020-05-22 12:07:25.156 : [Application] Watch event thread started.
2020-05-22 12:07:25.157 : [Application] Application [R7430] started with args N D P B
2020-05-22 12:07:25.157 : [Application] Application uses language [en_US.UTF-8/en_US/en]
2020-05-22 12:07:25.157 : [Application] Kernel isolated CPU mask is (1)
2020-05-22 12:07:25.157 : [Application] Soft memory lock limit is set to 16.0 MiB for user <dirk>
2020-05-22 12:07:25.157 : [Application] Open file handle limit is increased to 4096 of 8192 configured handles.
2020-05-22 12:07:25.157 : [Application] Read 545 mime entries from file </etc/mime.types>
2020-05-22 12:07:25.157 : [Application] Dongle serial number 10 found.
2020-05-22 12:07:25.157 : [Application] Application is licensed.
2020-05-22 12:07:25.157 : [Application] PID [11912] saved to file </tmp/base.pid>
2020-05-22 12:07:25.157 : [Application] Prepared module <app::TPGSQL>
2020-05-22 12:07:25.157 : [Application] Execute module <app::TPGSQL>
2020-05-22 12:07:25.194 : [Application] Executed module <app::TPGSQL>

```

Verzeichnis

```

application.2019-02-03_10-45-54.log
application.2019-11-22_20-31-21.log
application.2020-02-20_16-15-38.log
application.2020-04-05_18-25-02.log
application.2020-05-18_17-48-48.log
application.log
database.2019-08-11_22-05-56.log
database.2019-11-17_09-44-42.log
database.2019-12-24_23-50-48.log
database.2020-02-22_11-15-21.log
database.2020-04-27_18-37-44.log
database.log
exception.2018-06-23_17-20-40.log
exception.2018-06-23_20-12-28.log
exception.2018-06-24_08-24-33.log
exception.2020-02-11_20-03-40.log
exception.2020-02-11_20-05-12.log
exception.log

```

HTML Komponenten aus der Applikation


```

1118 void TPlayer::setupMainMenu() {
1119 // Add main menu
1120 mnMain.setID("navbar-main-menu");
1121 mnMain.setName("NAVBAR_MAIN_MENU");
1122 mnMain.setHint("Reference Media Player");
1123 mnMain.setLogo("/images/logo36.png");
1124 mnMain.setClick("onMainLogoClick()");
1125 mnMain.setOwner(sysdat.obj.webServer);
1126 mnMain.setRoot(sound.getHTMLRoot());
1127 mnMain.setStyle(ECS_HTML);
1128 mnMain.setAlign(ECA_RIGHT);
1129 mnMain.setFixed(true);
1130
1131 // Now playing...
1132 mnMain.addItem("mn-player", "Player", "playlist/nowplaying.html", 0, "glyphicon-music");
1133
1134 // Set playlist selection menu entries
1135 playlistSelectItem = mnMain.addItem("mn-playlists", "Playlists", "#", 0, "glyphicon-file");
1136
1137 // Media library entries
1138 mnMain.addItem("mn-library", "&nbsp;Library", "#", 0, "glyphicon-book");
1139 mnMain.addSubItem("ms-artists-recent", "New albums", "library/added.html?prepare=yes&title=added", 0, "glyphicon-cd");
1140 mnMain.addSubSeparator();
1141 mnMain.addSubItem("ms-artists-library", "Artist library", "library/artists.html?prepare=yes&title=artists", 0, "glyphicon-th");
1142 mnMain.addSubItem("ms-albums-library", "Album library", "library/listview.html?prepare=yes&title=listview", 0, "glyphicon-th-list");
1143
1144 // Media media type entries
1145 libraryMediaItem = mnMain.addItem("mn-media", "&nbsp;Media", "#", 0, "glyphicon-folder-open");
1146
1147 // Search and system menu entries
1148 mnMain.addItem("mn-search", "Search", "library/search.html?prepare=yes&title=search", 0, "glyphicon-search");
1149 mnMain.addItem("mn-system", "About", "#", 0, "glyphicon-info-sign");
1150 mnMain.addSubItem("ms-system-sys", "Information", "onsystemclick()", 0, "glyphicon-info-sign");
1151 mnMain.addSubItem("ms-system-msg", "Messages", "system/messages.html", 0, "glyphicon-wrench");
1152 mnMain.addSubItem("ms-system-info", "Overview", "system/system.html", 0, "glyphicon-tasks");
1153 mnMain.addSubItem("ms-system-hlp", "Help", "system/help.html", 0, "glyphicon-question-sign");
1154 mnMain.addSubSeparator();
1155 mnMain.addSubItem("ms-system-about", "db::applications", "onAboutClick()", 0, "glyphicon-copyright-mark");
1156 mnMain.addSubItem("ms-system-credits", "Credits", "onCreditsClick()", 0, "glyphicon-menu-hamburger");
1157
1158 // Bootstrap test page
1159 if (0 == util::strncasecmp(sysutil::getHostName(), "inferno", 7)) {
1160 mnMain.addSubSeparator();
1161 mnMain.addSubHeader("Testing area...");
1162 mnMain.addSubItem("ms-bootstrap-test", "Bootstrap components", "theme/theme.html", 2);
1163 }
1164
1165 // System settings page
1166 settingsMenuItem = mnMain.addItem("mn-settings", "Settings", "#", 3, "glyphicon-cog");
1167
1168 mnMain.update();
1169 if (debug) {
1170 aout << "Bootstrap main menu:" << endl;
1171 aout << mnMain.html() << endl << endl;
1172 }
1173 }

```

Mandanten und Rollenverwaltung

- Rollen (z.B. User/Advanced/Administrator) können Benutzern zugeordnet werden
- Passwörter werden direkt gehasht und nicht im Klartext gespeichert
- Zuordnung auf grafische Elemente wie Hauptmenü oder Kontextmenü werden direkt im **Quelltext** festgelegt

```

1147 // Search and system menu entries
1148 mnMain.addItem("mn-search", "Search", "library/search.html?prepare=yes&title=search", 0, "glyphicon-search");
1149 mnMain.addItem("mn-system", "About", "#", 0, "glyphicon-info-sign");
1150 mnMain.addSubItem("ms-system-sys", "Information", "onSystemClick();", 0, "glyphicon-info-sign");
1151 mnMain.addSubItem("ms-system-msg", "Messages", "system/messages.html", 0, "glyphicon-wrench");
1152 mnMain.addSubItem("ms-system-info", "Overview", "system/system.html", 0, "glyphicon-tasks");
1153 mnMain.addSubItem("ms-system-hlp", "Help", "system/help.html", 0, "glyphicon-question-sign");
1154 mnMain.addSubSeparator();
1155 mnMain.addSubItem("ms-system-about", "db::applications", "onAboutClick();", 0, "glyphicon-copyright-mark");
1156 mnMain.addSubItem("ms-system-credits", "Credits", "onCreditsClick();", 0, "glyphicon-menu-hamburger");
1157

```

Grafische Komponenten – HTML und JavaScript

The screenshot displays a web application interface with several UI components and modal dialogs. The main interface includes:

- Enable media mount 1:** A checkbox labeled "Scan first mountpoint for media content" which is checked.
- Select root folder 1:** A dropdown menu showing "/data/musik/files/".
- Edit effective library path 1:** A file explorer showing a tree structure with folders like "/data", "/data/filme", "/mnt/backup/data", "/mnt/backup/filme", "/usr/local/dbApps/media content", and "/var/lost+found".
- Enable media mount 2:** A checkbox labeled "Scan first mountpoint for media content" which is unchecked.
- Select root folder 2:** A dropdown menu showing "Library path 2".
- Edit effective library path 2:** A text input field containing "Library path 2".

Overlaid on the main interface are three modal dialogs:

- New playlist:** A dialog with a title bar, a close button, and a text input field labeled "Enter playlist name:". A checkmark button is visible at the bottom right.
- Select playlist:** A dialog with a title bar, a close button, and a list of radio buttons under the heading "Select current playlist:". The options are:
 - Music of ELO
 - Music of Enya
 - Music of Miles Davis
 - Music of Supertramp
 - Music of Tangerine Dream
 - My favorite songs
 - Other songs
 Checkmark and close buttons are at the bottom right.
- Systeminfo:** A dialog with a title bar, a close button, and a section titled "General system and network information". It contains a table of system information and a section for "UPnP device discovery".

Parameter	Value
System name	legend
IP addresses	192.168.200.83
UPnP addresses	2001:470:1f0b:8db::1912
UPnP URL	http://192.168.200.83:8099
UPnP URL	http://[2001:470:1f0b:8db::1912]:8099
Language	[en_US.UTF-8/en_US/en]
System	Linux 4.15.0-74-lowlatency x86_64

UPnP device discovery
 The UPnP/DLNA support is **limited** to device discovery. The "Reference Music Player" shows up in the network neighbourhood as a media server. The management web page ("this page") is shown when double clicking the icon in the network section of the file explorer on Microsoft Windows® operating systems. This feature is intended to be used to open the management web interface without typing any URL into the browser.

- Modale Dialoge über standardisierte JavaScript Aufrufe
- Buttons, Button-Groups
- Dropdowns, Radiobox, Checkbox
- Eingabefelder
- Basis ist Twitter-Bootstrap
- Datenversorgung über Applikation (AJAX, siehe nächste Folie)

Datenversorgung grafischer Komponenten – AJAX

```

288 function getPlayerConfig() {
289 $.ajax({
290 type: "GET",
291 url: "/rest/config.json",
292 data: "OnConfigData=null&prepare=yes&title=config",
293 dataType: "json",
294 success: function (data) {
295 console.log(data);
296
297 // Check for major property changes
298 var check = data["Musicpath1"] || '*';
299 if (check === '*') {
300 alert('Error:<br>Application was updated, but browser cache was not cleared.<br>Please
301 }
302
303 // Read flags from JSON data
304 var allowGroupNameSwap = data['AllowGroupNameSwap'] || false;
305 var allowArtistNameRestore = data['AllowArtistNameRestore'] || false;
306 var allowFullNameSwap = data['AllowFullNameSwap'] || false;
307 var allowTheBandPrefixSwap = data['AllowTheBandPrefixSwap'] || false;
308 var allowDeepNameInspection = data['AllowDeepNameInspection'] || false;
309 var allowVariousArtistsRename = data['AllowVariousArtistsRename'] || false;
310 var allowMovePreamble = data['AllowMovePreamble'] || false;
311 var watchLibraryEnabled = data['WatchLibraryEnabled'] || false;
312 var sortAlbumsByYear = data['SortAlbumsByYear'] || false;
313 var sortCaseSensitive = data['SortCaseSensitive'] || false;
314 var displayOrchestra = data['DisplayOrchestra'] || false;
315 var displayRemain = data['DisplayRemainingTime'] || false;
316 var enableDithering = data['EnabledDithering'] || false;
317
318 // Set appropriate check box
319 setCheckBoxValue("#chkTheBandPrefixSwap", allowTheBandPrefixSwap);
320 setCheckBoxValue("#chkDeepNameInspection", allowDeepNameInspection);
321 setCheckBoxValue("#chkArtistNameRestore", allowArtistNameRestore);
322 setCheckBoxValue("#chkFullNameSwap", allowFullNameSwap);
323 setCheckBoxValue("#chkMovePreamble", allowMovePreamble);
324 setCheckBoxValue("#chkWatchEnabled", watchLibraryEnabled);
325 setCheckBoxValue("#chkSortByYear", sortAlbumsByYear);
326 setCheckBoxValue("#chkSortCase", sortCaseSensitive);
327 setCheckBoxValue("#chkDisplayOrchestra", displayOrchestra);
328 setCheckBoxValue("#chkDisplayRemainingTime", displayRemain);
329 setCheckBoxValue("#chkDitheringEnabled", enableDithering);
330 setCheckBoxValue("#chkLibraryPathEnabled1", enableFolder1);
331 setCheckBoxValue("#chkLibraryPathEnabled2", enableFolder2);
332 setCheckBoxValue("#chkLibraryPathEnabled3", enableFolder3);
333 //setCheckBoxValue("#chkGroupNameSwap", allowGroupNameSwap);
334 //setCheckBoxValue("#chkVariousArtistsRename", allowVariousArtistsRename);
335
336 // Set input values
337 var path1 = data["Musicpath1"];
338 var path2 = data["Musicpath2"];
339 var path3 = data["Musicpath3"];
340 var pattern = data["Filepattern"];
341 var hostname = data["ExternalHostName"];
342 var categories = data["VariousArtistsCategories"];
343
344 $("#edLibraryPath1").val(path1);
345 $("#edLibraryPath2").val(path2);
346 $("#edLibraryPath3").val(path3);
347 $("#edFilePattern").val(pattern);
348 $("#edHostName").val(hostname);
349 $("#edVariourArtists").val(categories);
350
351 },
352 error: function() {
353 console.log('Error: AJAX getPlayerConfig()');
354 },
355 });
356 };

```

```

application.addWebLink("repeat.json", &app::TPlayer::getPlayerMode, this, true);
application.addWebLink("config.json", &app::TPlayer::getPlayerConfig, this, true);
application.addWebLink("remote.json", &app::TPlayer::getRemoteConfig, this, true);

```

```

5485 void TPlayer::getPlayerConfig(TThreadData& sender, const void* data, size_t& size, const util::TVariantList& params,
5486 const util::TVariantList& session, util::TVariantList& headers, bool& zipped, bool& cached, int& error) {
5487
5488 // Get configuration values
5489 music::CConfigValues values;
5490 sound.getConfiguredValues(values);
5491
5492 // Return configuration parameters as JSON object
5493 util::TVariantList response;
5494 response.add("Device", values.device);
5495 response.add("Musicpath1", values.musicpath1);
5496 response.add("Musicpath2", values.musicpath2);
5497 response.add("Musicpath3", values.musicpath3);
5498 response.add("EnableFolder1", values.enableMusicPath1);
5499 response.add("EnableFolder2", values.enableMusicPath2);
5500 response.add("EnableFolder3", values.enableMusicPath3);
5501 response.add("Filepattern", values.pattern.csv());
5502 response.add("Datapath", values.datapath);
5503 response.add("Datafile", values.datafile);
5504 response.add("AllowGroupNameSwap", values.allowGroupNameSwap);
5505 response.add("AllowArtistNameRestore", values.allowArtistNameRestore);
5506 response.add("AllowFullNameSwap", values.allowFullNameSwap);
5507 response.add("AllowTheBandPrefixSwap", values.allowTheBandPrefixSwap);
5508 response.add("AllowDeepNameInspection", values.allowDeepNameInspection);
5509 response.add("AllowVariousArtistsRename", values.allowVariousArtistsRename);
5510 response.add("AllowMovePreamble", values.allowMovePreamble);
5511 response.add("SortCaseSensitive", values.sortCaseSensitive);
5512 response.add("SortAlbumsByYear", values.sortAlbumsByYear);
5513 response.add("DisplayOrchestra", values.displayOrchestra);
5514 response.add("DisplayRemainingTime", values.displayRemain);
5515 response.add("WatchLibraryEnabled", values.watchLibraryEnabled);
5516 response.add("DisplayCountLimit", values.displayLimit);
5517 response.add("EnableDithering", values.enableDithering);
5518 response.add("PeriodTime", values.periodTime);
5519 response.add("VariousArtistsCategories", values.categories.csv());
5520 if (values.pageLimit > 1000) {
5521 response.add("TablePageLimit", "All");
5522 } else {
5523 response.add("TablePageLimit", values.pageLimit);
5524 }
5525
5526 // Build JSON response
5527 jsonConfig = response.asJSON().text();
5528 if (!jsonConfig.empty()) {
5529 data = jsonConfig.c_str();
5530 size = jsonConfig.size();
5531 }
5532
5533 if (debug)
5534 aout << app::yellow << "TPlayer::getPlayerConfig() JSON = " << jsonConfig << app::reset << endl;

```

Enable media mount 1 Scan first mountpoint for media content

Select root folder 1

Edit effective library path 1

Enable media mount 2 Scan first mountpoint for media content

Select root folder 2

Edit effective library path 2

Library path 2

Webtoken – Dynamischer HTML Content

HTML Quellcode mit Platzhalter

```

</div><!-- /.row -->
<hr />
<div class="spacer10"></div>
<div id="search-result-body" name="search-result-body">
  [[SEARCH_LIBRARY_BODY]]
</div>
</div> <!-- /container -->

```

```

wtMediaLibraryIcon = application.addWebToken("MEDIA_LIBRARY_ICON", "/rest/icons/cd-audio.jpg");
wtFormatLibraryHeader = application.addWebToken("FORMAT_LIBRARY_HEADER", "Format Library");
wtFormatLibraryBody = application.addWebToken("FORMAT_LIBRARY_BODY", "");
wtSearchLibraryHeader = application.addWebToken("SEARCH_LIBRARY_HEADER", "Library Search");
wtSearchLibraryBody = application.addWebToken("SEARCH_LIBRARY_BODY", "");

```

Zuweisung des Token in der Applikation

Content dynamisch generieren

```

6254 // Get and set filtered album list as HTML
6255 music::EFilterDomain domain = music::FD_ALBUMARTIST;
6256 util::TStringList html;
6257 size_t albums = getAlbumsHTML(html, filter, domain, media, music::AF_FILTER_FULL, values);
6258
6259 // Set display header
6260 setAlbumHeader(wtFormatLibraryHeader, request, filter, albums, domain, values.categories);
6261
6262 // Store new value in web token and force invalidation!
6263 wtFormatLibraryBody->setValue(html.html(), true);
6264 prepared = found = true;

```

```

327
328 </div><!-- /.row -->
329 <hr />
330 <div class="spacer10"></div>
331 <div id="search-result-body" name="search-result-body">
332 <!-- TStringList::html::begin -->
333 <!-- SOT -->
334 <div class="row">
335
336 <div class="col-xs-5 col-sm-4 col-md-3">
337 <div class="thumbnail">
338 
339 <div class="caption">
340 <span>
341 <h4 class="text-ellipsis thumbnail-header">Sultans of Swing: The Very Best of Dire Straits [HDCD]</h4>
342 </span>
343 <p>
344 <span>16 songs</span>
345 <span class="pull-right">(1980)</span>
346 </p>
347 <div class="text-center-xxs">
348 <div class="btn-group pull-left-xxs" role="group">
349 <button id="btnAdd" name="Check" value="ADDALBUM" album="Sultans%20of%20Swing%3A%20The%20Very%20Best%20of%20Dire%20Straits%20%5BHDCD%5D" tvname="Sultans of Swing: The Very Best
toggle="tooltip" title="Add album &quot;Sultans of Swing: The Very Best of Dire Straits [HDCD]&quot; to current playlist">
350 <span class="glyphicon glyphicon-file" style="pointer-events:none;" aria-hidden="true"></span>
351 </button>
352 <button id="btnPlay" name="Check" value="ADDPLAYALBUM" album="Sultans%20of%20Swing%3A%20The%20Very%20Best%20of%20Dire%20Straits%20%5BHDCD%5D" tvname="Sultans of Swing: The Very
data-toggle="tooltip" title="Play songs of album &quot;Sultans of Swing: The Very Best of Dire Straits [HDCD]&quot; now">
353 <span class="glyphicon glyphicon-play" style="pointer-events:none;" aria-hidden="true"></span>
354 </button>
355 </div>
356 
357 <a href="/app/library/tracks.html?prepare=yes&title=tracks&filter=5d136ee7b168748de7501ce9b4b9f25a" class="btn btn-responsive-md btn-default pull-right" role="button" aria-disable
358 <span class="glyphicon glyphicon-cd" style="pointer-events:none;" aria-hidden="true"></span>
359 </a>
360 </div>
361 </div>
362 </div>
363 </div>
364

```

Dynamischer Inhalt wird im Browser angezeigt

Handling konkurrierender Zugriffe – Multithreading

Praxisbeispiel – Applikationsmodul IoT/MQTT

```

28@ int TIoT::execute() {
29
30 // Check to skip module
31 if (!application.hasMQTTClient())
32 return EXIT_SUCCESS;
33
34 // Do publish topics?
35 server = application.arguments().hasKey("I");
36
37 // Get MQTT client instance
38 inet::TMQTT& iot = application.getMQTTClient();
39 client = sysdat.obj.mqtt;
40
41 // Add event handlers
42 iot.addConnectHandler(&app::TIoT::onConnect, this);
43 iot.addDisconnectHandler(&app::TIoT::onDisconnect, this);
44 iot.addReadyHandler(&app::TIoT::onReady, this);
45
46 // Add subscription event handlers
47 iot.addReceivedHandler(TOPIC1, &app::TIoT::onTopicReceived1, this);
48 iot.addReceivedHandler(TOPIC2, &app::TIoT::onTopicReceived2, this);
49 iot.addReceivedHandler(TOPIC3, &app::TIoT::onTopicReceived3, this);
50
51 // Create test task
52 application.addTask("TIoTTask", 75, &app::TIoT::iotWorkerTask, this);
53
54 // Leave after initialization
55 return EXIT_SUCCESS;
56 }
57
58@ void TIoT::cleanup() {
59 connected = false;
60 }
61
62@ void TIoT::onConnect(inet::TMQTT& sender) {
63 writeLog("Connect event fired.");
64 connected = true;
65 }
66
67@ void TIoT::onDisconnect(inet::TMQTT& sender) {
68 writeLog("Disconnect event fired.");
69 connected = false;
70 }
71
72@ void TIoT::onReady(inet::TMQTT& sender) {
73 writeLog("Ready event fired.");
74
75 if (server) {
76 // Publish topics when broker connection is ready
77 published = application.getHostName() + " published";
78 sender.publish(TOPIC1, published);
79 sender.publish(TOPIC2, published);
80 sender.publish(TOPIC3, published);
81 } else {
82 // Add subscriptions for given topics
83 sender.subscribe(TOPIC1);
84 sender.subscribe(TOPIC2);
85 sender.subscribe(TOPIC3);
86 }
87
88 // All topics published
89 ready = true;
90 }

```

- Abfrage der Systemkonfiguration
- Anbindung der Ereignismethoden
- Empfangsmethoden mit den abonnierten Topics verknüpfen
- Veröffentlichen bzw. Abonnieren der gegebenen Topics

Das Framework kapselt die MQTT Funktionalität

Eventmethoden – URI-Parameter und Web-Sessions

```

5615 void TPlayer::getErroneous(TThreadData& sender, const void*& data, size_t& size, const util::TVariantList& params,
5616 const util::TVariantList& session, util::TVariantList& headers, bool& zipped, bool& cached, int& error) {
5617 int64_t id = params[" "].asInteger64(0);
5618 size_t count = params["limit"].asInteger64(0);
5619 size_t index = params["offset"].asInteger64(0);
5620
5621 // Check for valid bootstrap table request
5622 if (id < util::BOOTSTRAP_TABLE_INDEX)
5623 return;
5624
5625 {
5626 app::TLockGuard<app::TMutex> lock(updateMtx, false);
5627 if (lock.tryLock()) {
5628 app::TReadWriteGuard<app::TReadWriteLock> lock(libraryLck, RWL_READ);
5629 if (library.erroneous() > 0)
5630 jsonErroneous = library.getErrorFilesAsJSON(index, count);
5631 else
5632 jsonErroneous.clear();
5633 }
5634 }
5635 if (jsonErroneous.empty())
5636 jsonErroneous = JSON_EMPTY_TABLE;
5637 if (!jsonErroneous.empty()) {
5638 data = jsonErroneous.c_str();
5639 size = jsonErroneous.size();
5640 }
5641 }

```

Aufbereitete Liste aller URI-Parameter

Beispiel : ../search.html?prepare=yes&filter=test&domain=All&type=All

Zusätzliche (custom) Header in der Response

Anmerkung: Event-Methode setzt den zusätzlichen Header

Aufbereitete Liste aller Sessionvariablen

Sichwort „Viewstate“

Namentlicher Zugriff auf Sessionvariablen und Parameter

Alle Daten aus dem Webserver
stehen der Applikation **direkt** zur
Verfügung

Standard API für Datenbankabfragen

```

247 size_t TPGSQL::qryPersonalData(std::string& json, size_t index, size_t count, const std::string& filter, size_t rows) {
248 size_t retVal = 0;
249 json.clear();
250
251 // Nothing to do...
252 if (rows <= 0) {
253 // Send empty JSON table
254 json = util::JSON_EMPTY_TABLE;
255 return retVal;
256 }
257
258 // Open new query object
259 postgres::TQuery query(application.getApplicationContainer());
260 sql::TQueryGuard<postgres::TQuery> dbguard(query);
261 query.setDebug(false);
262
263 // Use current system local (time format output)
264 query.imbue(syslocale);
265 query.setTimeFormat(util::EDT_LOCAL);
266
267 // Set transact SQL statement
268 query.SQL.add("SELECT *");
269 query.SQL.add("FROM T_Personal");
270
271 // Apply filter
272 qryPersonalFilter(query.SQL, filter);
273
274 // Bind range if row count given
275 if (count > 0) {
276 query.SQL.add("LIMIT $1 OFFSET $2");
277 }
278 if (query.getDebug()) {
279 query.SQL.debugOutput();
280 }
281
282 // Standard execution of query with result set
283 dbguard.prepare();
284 if (query.getParameterCount()) {
285 query.param("$1") = count;
286 query.param("$2") = index;
287 if (query.getDebug()) {
288 query.debugOutputParams();
289 }
290 }
291 query.execSQL();
292 query.fetchAll();
293 if (query.getDebug()) {
294 query.debugOutputData("Query T_Personal for HTML table - ");
295 }
296
297 // Return JSON records
298 retVal = query.getRecordCount();
299 if (retVal > 0) {
300 json = query.asJSON(util::EJT_OBJECT, rows).text();
301 }
302
303 // Close query RAII guard
304 dbguard.unPrepare();
305
306 return retVal;

```

- **Standardisiertes SQL Abfragehandling** mit Parameterbindung für alle Datenbanktypen
- **Einfache Auswertung des Resultsets** z.B. POST Daten aus Webserver-Event-Methode im JSON-Format

```

371 void TPGSQL::onRowPersonalClick(const std::string& key, const std::string& value, const util::TVariantList& params, const util::TVariantList& session) {
372 std::lock_guard<std::mutex> lock(tblPersonalMtx);
373 std::cout << app::green << "TPGSQL::onRowPersonalClick(" << key << " : " << util::ellipsis(value) << ") " << app::reset << std::endl;
374 application.getApplicationLogger().write("[Event] Web action for [" + key + "] = [" + util::ellipsis(value, 65) + "]");
375 tblPersonal.loadFromJSON(value);
376 tblPersonal.debugOutputData();
377 if (!tblPersonal.empty()) {
378
379 std::string persid;
380 std::string firstname;
381 std::string lastname;
382 std::string nonexistent;
383
384 // In this case table size should usually be one row only!
385 for (size_t idx=0; idx<tblPersonal.size(); ++idx) {
386
387 persid = tblPersonal[idx]["PersID"].asString();
388 firstname = tblPersonal[idx]["Vorname"].asString();
389 lastname = tblPersonal[idx]["NachName"].asString();
390 nonexistent = tblPersonal[idx]["nonexistent"].asString();
391
392 std::cout << app::green << "TPGSQL::onRowPersonalClick(" << key << ") " << std::endl;
393 std::cout << " Ident = " << persid << std::endl;
394 std::cout << " Name = " << firstname << " " << lastname << std::endl;
395
396 if (tblPersonal[0]["nonexistent"].isValid())
397 std::cout << " Nonexistent = " << nonexistent << std::endl;
398 else
399 std::cout << " Nonexistent = <Key is invalid>" << std::endl;
400
401 if (tblPersonal[10]["PersID"].isValid())
402 std::cout << " PersID = " << tblPersonal[10]["PersID"].asString() << app::reset << std::endl;
403 else
404 std::cout << " PersID = <Index 10 is invalid>" << app::reset << std::endl;
405
406 }
407 std::cout << std::endl;
408 }
409 }

```


Datasets für Tabellenansichten

HTML Objekt auf der Webseite

```
<table
  id="data-table"
  data-toggle="table"
  data-url="/rest/requests.json"
  data-cache="false"
  data-page-size="10"
  data-page-list="[10, 25, 50, 100, All]"
  data-show-columns="true"
  data-show-refresh="true"
  data-show-toggle="true"
  data-single-select="true"
  data-select-item-name="default-select-event"
  data-click-to-select="true"
  data-side-pagination="server"
  data-pagination="true"
  data-toolbar="#default-table-toolbar"
  data-show-footer="false"
  data-classes="table table-bordered table-hover table-striped">
  <thead>
 <tr>
 <th data-field="Type" data-width=85>Type</th>
 <th data-field="URL">URL</th>
 <th data-field="Requested" data-width=145>Requested</th>
 <th data-field="Datetime" data-width=165 data-formatter="dateTimeConverter">Last seen</th>
 <th data-field="Percent" data-width=65 data-formatter="percentGaugeLoader">Usage</th>
 </tr>
  </thead>
</table>
```

```
// Internal web server lists
application.addWebLink("sessions.json", &app::TAuxiliary::getSessions, this, true);
application.addWebLink("requests.json", &app::TAuxiliary::getRequests, this, true);
application.addWebLink("requests-chart.json", &app::TAuxiliary::getRequestsChart, this, true);
```

Eventmethode in der Applikation

Requests By API Name

Type	URL	Requested	Last seen	Usage
Link	upnp/event/ContentDirectory	763	05/19/2020 18:40:40	55 %
Link	DeviceDescription.xml	416	05/19/2020 18:38:27	30 %
Link	current.json	45	05/19/2020 18:03:02	3 %
Link	progress.json	44	05/19/2020 18:03:02	3 %
Link	repeat.json	44	05/19/2020 18:03:02	3 %
VFS	thumbnails/	42	05/19/2020 18:01:35	3 %
VFS	icons/	6	05/19/2020 18:01:35	0 %
Deferred	DEFAULT_WEB_ACTION	2	05/19/2020 18:00:36	0 %
Link	edit-user.json	2	05/19/2020 18:00:36	0 %
Link	radioplay.json	2	05/19/2020 18:01:30	0 %

Showing 1 to 10 of 87 rows rows per page

```
206 void TAuxiliary::getRequests(TThreadData& sender, const void*& data, size_t& size, const util::TVariantList& params,
207 const util::TVariantList& session, util::TVariantList& headers, bool& zipped, bool& cached, int& error) {
208 int64_t id = params[" "].asInteger64(0);
209 size_t count = params["limit"].asInteger64(0);
210 size_t index = params["offset"].asInteger64(0);
211
212 // Check for valid bootstrap table request
213 if (id < util::BOOTSTRAP_TABLE_INDEX)
214 return;
215 jsonRequests = requestsAsJSON(index, count);
216 if (jsonRequests.empty())
217 jsonRequests = JSON_EMPTY_TABLE;
218 if (!jsonRequests.empty()) {
219 data = jsonRequests.c_str();
220 size = jsonRequests.size();
221 }
222 }
```

Canvas – Bitmaps und Bildbearbeitung

Eventmethode in der Applikation

```
// Progress bars
application.addWebLink("percent.png", &app::TAuxiliary::getPercentBitmap, this, false, false);
application.addWebLink("progress.png", &app::TAuxiliary::getProgresssBitmap, this, false, false);
```

Implementierung in der Applikation

```
535=void TAuxiliary::getProgresssBitmap(app::TThreadData& sender, const void*& data, size_t& size, const util::TVariantList& params,
536 const util::TVariantList& session, util::TVariantList& headers, bool& zipped, bool& cached, int& error) {
537 size_t encoded = 0;
538
539 // Get parameter for progress bar
540 size_t progress = params["progress"].asInteger(0);
541 size_t length = params["size"].asInteger(4);
542 size_t height = params["height"].asInteger(6);
543 size_t width = params["width"].asInteger(length < 5 ? 28 : 36);
544 size_t outline = params["outline"].asInteger(1);
545 std::string cl = params["color"].asString("progress");
546
547 // Get color by name
548 TColor col, color = CL_PROGRESS;
549 if (util::getColorByName(cl, col)) {
550 color = col;
551 }
552
553 // Check last values
554 ssize_t n_progress = drawProgressBar(canvas, width, height, outline, progress, color, true);
555 if (util::assigned(image) && c_width == width && c_height == height && c_outline == outline && c_progress == (ssize_t)n_progress) {
556 size = c_size;
557 data = image;
558 if (debug) {
559 aout << "TAuxiliary::getProgresssBitmap() Return same PNG data for progress = " << progress << " " << endl;
560 }
561 return;
562 }
563
564 // Set compare values
565 c_width = width;
566 c_height = height;
567 c_outline = outline;
568
569 // Get progressbar data
570 c_progress = drawProgressBar(canvas, width, height, outline, progress, color);
571 canvas.encode(image, encoded);
572 if (util::assigned(image) && encoded > 0) {
573 data = image;
574 c_size = size = encoded;
575 }
576
577 if (debug) {
578 aout << "TAuxiliary::getProgresssBitmap() Encoded " << encoded << " bytes of PNG data for progress = " << progress << " " << endl;
579 }
580 }
```

Type	URL	Requested	Last seen	Usage
Link	upnp/event/ContentDirectory	1232	05/20/2020 08:59:19	22 %
Link	current.json	1140	05/20/2020 08:14:27	20 %
Link	progress.json	1138	05/20/2020 08:14:27	20 %
Link	repeat.json	1138	05/20/2020 08:14:27	20 %
Link	DeviceDescription.xml	661	05/20/2020 08:59:19	11 %
Link	progress.png	108	05/19/2020 21:28:07	1 %
VFS	thumbnails/	62	05/20/2020 08:14:31	1 %
Link	percent.png	20	05/19/2020 19:45:13	0 %
VFS	icons/	12	05/20/2020 08:14:31	0 %
Link	requests-chart.json	12	05/19/2020 19:45:13	0 %

```
616=ssize_t TAuxiliary::drawProgressBar(util::TPNG& canvas, size_t width, size_t height, size_t outline,
617 size_t progress, const util::TColor& color, const bool dryRun) {
618
619 // Check ranges
620 if (width <= 0 || height <= 0)
621 return (ssize_t)-1;
622
623 // Normalize values
624 outline = std::max(outline, (size_t)1);
625 progress = std::min(std::max(progress, (size_t)0), (size_t)100);
626 size_t limit = std::max(std::min(height, width) / (size_t)2, (size_t)1);
627 size_t youtline = std::min(width / (size_t)2, outline);
628 size_t xoutline = std::min(height / (size_t)2, outline);
629
630 size_t xLast = util::pred(width);
631 size_t yLast = util::pred(height);
632 size_t yBorder = height - youtline;
633 size_t xBorder = width - xoutline;
634
635 // Calculate progress value
636 size_t xArea = xLast - (2 * xoutline);
637 size_t xProgress = xoutline + (xArea * progress / 100);
638 if (dryRun) {
639 return (ssize_t)xProgress;
640 }
641
642 // Create bitmap of requested size
643 canvas.fill(width, height, CL_WHITE);
644
645 // Draw upper border
646 for (size_t y=0; y<youtline && y<limit; ++y) {
647 canvas.line(0,y, xLast,y, color);
648 }
649 // Draw lower border
650 for (size_t y=yLast; y>yBorder && y>limit; --y) {
651 canvas.line(0,y, xLast,y, color);
652 }
653
654 // Draw left border
655 for (size_t x=0; x<xoutline && x<limit; ++x) {
656 canvas.line(x,0, x,yLast, color);
657 }
658 // Draw right border
659 for (size_t x=xLast; x>xBorder && x>limit; --x) {
660 canvas.line(x,0, x,yLast, color);
661 }
662
663 // Draw progress bar
664 if (progress > 0) {
665 for (size_t y=0; y<height; ++y) {
666 if (y >= youtline && y < yBorder) {
667 canvas.line(xoutline,y, xProgress,y, color);
668 }
669 }
670 }
671
672 return (ssize_t)xProgress;
673 }
```

Aufruf der Zeichenroutinen
des Frameworks

Proof-of-Concept – Realisierung RAMI 4.0

PLATTFORM
INDUSTRIE4.0

Referenzarchitekturmodell Industrie 4.0

Vielen Dank für Ihre Aufmerksamkeit

db::solutions

Dirk Brinkmeier
Meierfeld 17
32049 Herford

+49 (0) 5221 282732
info@dbrinkmeier.de
www.dbrinkmeier.de