

Mensurasoft :

Peliloj por mezuraparatoj, "dinamikaj bibliotekoj" por Vindozo kaj Linuks

Pierre DIEUMEGARD
prof de SVT
Lycée Pothier
F 45044 ORLEANS
rete : pierre.dieumegard@ac-orleans-tours.fr

Enhavo

1	Dezirataj funkcioj de peliloj, kaj iuj devigoj.....	5
1.1	Nombraj funkcioj por enigo kaj eligo.....	5
1.2	Nomoj de tiuj funkcioj.....	5
1.3	Titolo de aparato, kaj detalo de tiu aparato.....	5
1.4	Kalibrado : nedevida funkcio.....	6
1.5	Du eblecoj por sendi parametrojn : stdcall kaj cdecl.....	6
1.6	Atentu pri nekongruenco inter dinamikaj bibliotekoj "32 bitoj" kaj "64 bitoj".....	6
2	Listo de funkcioj.....	8
2.1	Ĉefaj funkcioj.....	8
2.1.2	Malpli gravaj funkcioj, por kelkaj specifaj uzoj.....	9
2.1.2.a-	Por malfermi fenestron de agordo.....	9
2.1.3	Kvazaŭ samaj funkcioj, kun alispecaj parametroj, por aliaj programoj.....	9
2.1.3.a-	Funkcioj kun parametroj je tipoj "duobla precizeco", au "signoĉeno".....	9
3	Programad-lingvoj por fari dinamikaj bibliotekoj.....	10
3.1	Program-lingvoj "Basic".....	10
3.1.1	FreeBasic (libera programo por Linux kaj Windows).....	10
3.1.2	OxygenBasic (por Windows).....	10
3.1.3	PureBasic (por Linux kaj Windows).....	11
3.2	Program-lingvoj C/C++.....	11
3.2.1	Code::Blocks (libera programo, por Linux kaj Windows).....	12
3.2.2	Dev-C++ (Bloodshed, por Windows).....	12
3.2.3	C++Builder (Borland-Embarcadero, por Windows).....	12
3.2.4	Visual C++ (Microsoft, por Windows).....	13
3.3	Programad-lingvoj Pascal.....	13
3.3.1	FreePascal (libera programaro por Linux kaj Windows).....	13
3.3.2	Delphi (Borland-Embarcadero, por Windows).....	13
4	Programad-lingvoj por uzi dinamikaj bibliotekoj.....	14
4.1	Ĝeneralaj lingvoj Basic.....	14
4.1.1	FreeBasic (libera programo, Windows kaj Linux).....	14
4.1.2	Gambas (libera programaro por Linuks).....	15
4.1.3	OxygenBasic (por Windows).....	15
4.1.4	Decimal Basic (Windows kaj Linux).....	16
4.1.5	PureBasic (nelibera programo, Windows kaj Linux).....	17
4.1.6	FNXBasic (Windows).....	18
4.1.7	Panoramic (senpaga, sed ne libera programaro por Windows).....	18
4.1.8	QB64 (Windows kaj Linux).....	19
4.1.9	RapidQ (Windows kaj Linux).....	19
4.1.10	ThinBasic (Windows).....	19
4.1.11	Liberty Basic (komerca programo por Windows, ne libera).....	20
4.1.12	BBC Basic por Windows.....	21
4.2	Ĝeneralaj lingvoj C aŭ C++.....	21
4.2.1	Code::Blocks (libera dosiero, Linux kaj Windows).....	22
4.2.2	Dev-C++ (Bloodshed, por Windows).....	22
4.2.3	Borland C++Builder (Borland-Embarcadero, Windows).....	23
4.2.4	Microsoft Visual C++ (Microsoft, Windows).....	24
4.3	Ĝeneralaj program-lingvoj Pascal.....	25
4.3.1	FreePascal (libera programaro, Windows kaj Linux).....	25
4.3.1.a-	Programad-medio FreePascal.....	25

4.3.1.b- Programad-medio Lazarus.....	25
4.3.2Delphi (Borland-Embarcadero, Windows).....	26
4.4 Aliaj ĝeneralaj lingvoj : Logo, Python, Ruby.....	27
4.4.1Lingvo Logo.....	27
4.4.1.a- MSW-Logo et FMSLogo (Windows).....	27
4.4.1.b- Berkeley Logo (UCBLogo kaj aliaj, liberaj programoj por Windows kaj Linux) ..	28
4.4.1.c- Lhogho (libera programo por Windows kaj Linux).....	30
4.4.2Lingvo Python.....	30
4.4.3Ruby.....	31
4.5Kalkulprogramoj : Freemath, Scilab.....	31
4.5.1Freemath (libera programo por Linux kaj Windows, sed ŝajnas kapabla uzi dinamikajn bibliotekojn nur per Windows).....	31
4.5.2Scilab (libera programo por Linux kaj Windows).....	32
4.5.3Julia (libera programo por Linux kaj Windows).....	32
4.6Skriptaj lingvoj de poroficaj programaroj.....	33
4.6.1OpenBasic kaj LibreBasic, por OpenOffice kaj LibreOffice (liberaj programoj, Linux kaj Windows, sed linuksa versio ŝajnas nekapabla uzi dinamikajn bibliotekojn).....	33
4.6.2BasicMaker, de SoftMaker Software GmbH (nur Windows).....	33
5Kie havi programojn, pelilojn, kaj ekzemplojn pri programado ?.....	35
5.1Peliloj de mezur-aparatoj, kun fonto-programo.....	35
5.2Aplikaj programoj, por Linux kaj Windows, kun aŭ sen la fonto-programo.....	35
5.2.1Mensurasoft-LZ, libera programo por Windows kaj Linux.....	35
5.2.2Mensurasoft-PB, libera programo por Windows kaj Linux.....	35
5.2.3MGW32 por Windows.....	35
5.2.4Ekzemploj de programoj en diversaj programad-lingvoj, por Linux kaj Windows.....	35

Multnombraj kaj diversaj estas mezuriloj konekteblaj al komputiloj : iuj aparatoj havas konektilojn konekteblajn al konektilingoj en la komputilo, aliaj estas aparatoj konektotaj al laŭseria konektilo RS232, aliaj al paralela konektilo, aŭ al konektilo de "ludbastono", aŭ USB-konektilo, ktp. Iuj aparatoj nur havas unu funkcio, ekzemple pHmetroj, aliaj povas fari du mezur-tipoj, ekzemple samtempe acideco kaj temperaturo. Iuj povas fari diverstipajn mezurojn, sed nur unu samtempe, kiel multimetroj. Iuj multifunkciaj sistemoj (Jeulin ESAO, Orphy, Arduino) povas fari samtempe mezurojn el diversaj sensiloj, kaj povas agi en la mezursistemo per relajsoj, aŭ modifante tension (je voltoj) de iu specifa konektilo.

Kiam programisto verkas mezur-programon, li/ŝi ne povas ekde la komenco fari ĝin kapabla funkciigi ĉiujn aparatojn au mezurilojn. Eĉ se li/ŝi havas la liston de ĉiuj jam ekzistantaj aparatoj, li/ŝi ne povas scii kiuj mezuriloj estos inventitaj dum la venontaj jaroj. Necesas do fari programon "adaptebla", uzebla per venontaj mezuriloj.

La problemo estas sama kun programoj por prilabori tekstojn kaj printiloj : ni ne povas fari programon uzebla per ĉiuj printiloj. Pro tio, la programoj funkcias per "peliloj de printiloj", specifa de la print-aparato.

Per mezur-aparatoj, la solvo estas simila. Oni povas fari "pelilojn de mezur-aparatoj", por iu mezur-aparato, au iu specifa uzo de iu mezur-aparato. Aliflanke, oni povas fari programojn kiuj faras desegnojn en la ekrano, kalkulojn pri mezurojn, registradon en dosieroj, ktp. Tiuj programoj uzas mezur-funkcioj de peliloj de tiuj aparatoj.

La sistemo "Mensurasoft" estas simpla. Ĝi ne ĉiam ebligas uzi ĉiujn kapablojn de ĉiuj mezuriloj, sed ĝi estas uzebla kun multaj aparatoj, per la ĉefaj mastrum-sistemoj (Linukso kaj Vindozo), kaj oni povas fari pelilojn kaj programojn per multaj programad-lingvoj.

Peliloj de la sistemo Mensurasoft estas "dinamikaj bibliotekoj", tio estas dosieroj konsistantaj el plenumebla kodo, sed kiuj ne povas esti plenumita unuope. Tiuj peliloj estu vokita de programoj (tie nomitaj "aplikaj programoj", aŭ "apliko"), kiuj povas uzi iliajn specifajn funkciojn.

La aplika programo mem uzos funkciojn de pelilo (legi enigojn kaj komandi eligojn). Ĝi ne scios kiel fari mezurojn : ĝi sendos al pelilo ordonon fari mezuron kaj sendi rezulton. Poste, tiu aplika programo uzos la rezultojn por prezenti ilin al uzanto, eble en tabulo, eble en grafikaĵo, eble per sono kiam limo estas trapasita, eble en alia formo.

Tiu sistemo funkcias jam de multaj jaroj per aplik-programoj de familio "Mesugraf por Windows". La unua programo estis farita per Delphi 1 (program lingvo de familio Pascal). Ĝi funkciis per multaj mezur-aparatoj (Orphy GTS kaj Portable, Jeulin ESAO3, ADES, Pierron SM10 kaj Expert, kaj multaj multimetroj, lum-metroj, termometroj, peziloj...). Peliloj por tiu 16-bita Vindozo ne estas uzeblaj per programoj faritaj por 32-bitaj vindozoj (95, 98, XP, Vista, 7...) : oni devas uzi alian tradukilon.

Poste, oni faris programon MGW32 per Delphi5. Ĝi uzas 32-bitajn pelilojn.

En 2011, Mensurasoft-PB estis programata per PureBasic, ambaŭ por Linukso kaj Vindozo.

En 2011, Mensurasoft-LZ estis programata per Lazarus-FreePascal, ambaŭ por Linukso kaj Vindozo.

Sistemo de peliloj "Mensurasoft" estas uzebla per Linukso kaj Vindozo. Tiuj peliloj povas esti faritaj per Basic, C/C++ kaj Pascal, kaj esti uzitaj per multaj programad-lingvoj.

1 Dezirataj funkcioj de peliloj, kaj iuj devigoj

Multaj programad-lingvoj estas "uscledistingaj" : ili distingas majusklon kaj minusklon en nomoj, kaj precipe en nomoj de funkcioj. Ekzemple, iu variablo nomita "miavariablo" ne estos la sama ol "MiaVariablo". Male, aliaj programad-lingvoj ne faras tiun distingon.

La regulo estos ĉi-tie **nomigi funkciojn per minusklaj literoj**.

Entjeroj (entjeraj nombroj) estos signumaj, koditaj per 4 bitokoj ("longint" de Pascal, "int" de C/C++)

Reelaj nombroj estos koditaj per 8 bitokoj ("duobla precizeco")

Signoĉenoj estos "nulfina tipo" : la ĉenfinilo estas la nul-signo. Tiu sistemo povas funkcii per ANSI-kodo (1 bitoko po signo), aŭ Unikodo (2 bitokoj po signo). Tamen, praktike, ANSI-kodigo estas preferenda.

1.1 Nombraj funkcioj por enigo kaj eligo

Mezurilo povas sendi mezurojn al komputilo per enigaj funkcioj (nombroj eniras en la komputilo el la mezurilo). En ilia nomo estas litero "e" (kiel Entrée, Eingang, Entrada...).

Ofte, komputilo ordonas aparaton ŝanĝi staton, ekzemple lumigi lampon aŭ funkciigi motoron.

Necesas do eligaj funkcioj (nombroj eliras de la komputilo al aparato). Tiuj funkcioj havas literon "s" en sia nomo (kiel Sortie, Salida...).

Tiuj enigaj aŭ eligaj funkcioj povas esti duumaj aŭ analogaj. "Duumaj" signifas ke nur estas du eblecoj (0/1), kaj en la nomo de funkcioj estas litero "b" (kiel Binaire, Binary...).

"Analogaj" signifas ke multaj valoroj eblas, ekzemple elektra tensio je voltoj aŭ milivoltoj, temperaturo je Celsius-gradoj aŭ kelvinoj, pH-valoro, ktp. En ilia nomo estas litero "a" (kiel Analoga, Analogue...). Kiam tiuj analogaj valoroj reelaj nombroj (pozitivaj aŭ negativaj), estas litero "d" en la nomo (kiel "duobla precizeco", "double précision"...).

Do estas funkcioj eb, ea, ead, sb, sa, sad. La unua parametro de tiuj funkcioj estas la numero de la enigo aŭ eligo, komencanta per 0 : eb(0) estas la unua duuma enigo, kaj sad(1) la dua analoga eligo, al kiu oni donas la duan parametron kiel reelan nombro.

Kutime, la numeroj estas entjeroj, sed iuj programaroj uzas nur reelaj nombroj. Pro tio, oni povas fari funkciojn kies numeroj estas koditaj per reeloj : estas vorto "double" en la nomo de tiuj funkcioj : eadouble, ebdouble, sadouble, sbdouble... ; tio ne estas grava.

1.2 Nomoj de tiuj funkcioj

Kiam iu aparato havas nur unu mezur-kapablo, oni povas uzi nur tiun. Ekzemple, per termometro, oni mezuras temperaturon, kaj per pH-metro, oni mezuras (mal-)acidecon.

Sed kiam aparato havas pluraj mezur-kapablojn, oni elektu unu funkcion el pluraj.

Pro tio, "nomo de funkcio" (signoĉeno) estas kunigita al ĉiu funkcio. Kiam la nomo ekzistas (= kiam ĝia nomo estas longa pli ol nul), tio signifas ke la funkcio vere ekzistas. Kiam la nomo ne ekzistas (= kiam la longeco de tiu nomo estas nula), tio signifas ke la funkcio ne vere ekzistas.

Tiel, oni povas montri la nomo(j)n de funkcio(j) en dialog-fenestroj, kaj elekti iun.

1.3 Titolo de aparato, kaj detalo de tiu aparato

Funkcio "titre" estas malgranda signoĉeno, kiu donas la titolon de la aparato. Oni uzas ĝin ekzemple en dialogfenestro por elekti enig- aŭ elir-vojojn. Ĝi ne havas parametron.

Funkcio "detail" estas pli longa signoĉeno, kiu donas pli da informojn : nomo de la programinto, dato de programado, ktp.

1.4 Kalibrado : nedeviga funkcio

Iuj aparatoj bezonas pli da agordoj. Ekzemple, iu aparato mezuranta koncentritecon je oksigeno bezonas "agordon de nula valoro", agordante la mezurilo ; spectrofotometro bezonas "agordon de blanko" per nekolorita likvaĵo. Tiukaze, funkcio por kalibrado utilas, por montri dialogfenestron por agordoj.

En la sistemo Mensurasoft, la funkcio "calibration" (kalibrado) estas por tiu celo. Ĝi havas signoĉenon kiel parametro, sed la enhavo de tiu signoĉeno estas tute ne grava.

Multaj aparatoj ne uzas tiun funkcion.

1.5 Du eblecoj por sendi parametrojn : stdcall kaj cdecl

Por interŝanĝo de informoj inter ĉefa programo ("aplika programo") kaj pelilo, ili uzu saman manieron por sendi parametrojn inter funkcioj. Malfeliĉe estas pluraj eblecoj, kies ĉefaj estas "stdcall" kaj "cdecl".

Se oni deziras ke la sistemo Mensurasoft estu uzebla per ĉiuj komputikaj lingvoj, la peliloj kapablu uzi ambaŭ tipojn.

Multaj programad-lingvoj kapablas uzi ambaŭ tipojn, sed iuj kapablas nur uzi unu. En la mondo Windows, iuj lingvoj kapablas uzi nur "stdcall" funkciojn (Panoramic, FnxBasic), sed tradukiloj C kaj C++ pli facile faras funkciojn cdecl ol stdcall funkciojn.

Do funkcioj kiuj uzas la interkonsenton "cdecl" komencos per litero "c", kaj tiuj kiuj uzas interkonsenton "stdcall" komencos per "std". Ili havas la saman laboron : la nura diferenco estas kiel ili sendas parametrojn..

Estos do funkcioj stdead kaj cead, stdea kaj cea, stdeb kaj ceb, kies nomoj estos cnead kaj stdnead, ktp.

1.6 Atentu pri nekongruenco inter dinamikaj bibliotekoj "32 bitoj" kaj "64 bitoj"

Komputiloj ("PC") havas mikroprocezilo kiu laboras samtempe per iu nombro de bitoj. Unuaj Apple II uzis 8 bitojn, PC de 1990 uzis 16 bitojn, PC de 2000 uzis 32 bitojn, kaj novaj komputiloj povas uzi 64 bitojn.

Por uzi plej bone tiujn procezilojn, mastrumsistemoj ankaŭ evoluas, kaj samtempe programoj uzeblaj per tiuj mastrumsistemoj.

De Windows 95 ĝis Windows XP, la mikrosoftaj sistemoj estis 32-bitaj, sed Windows 7 estas 64-bita. En la mondo Linux, nun (2012), oni disdonas samtempe versiojn 32bitajn kaj 64 bitajn.

64-bitaj sistemoj povas funkciigi programojn tradukitajn por 32 bitaj.

Same, traduk-programoj povas esti 32-bitaj aŭ 64-bitaj. Ekzemple, Purebasic estas laŭ du versioj, "x86" (32-bita) kaj "x64" (64-bita), por ambaŭ Linux kaj Windows.

Problemoj eblus se oni provas uzi 32-bita programo kun 64-bita biblioteko...

Ĝis nun, ne estas avantaĝo fari kaj uzi programojn 64-bitajn. Pro tio, ĝis nun, la programoj (kaj do la bibliotekoj) estas 32-bitaj, sed tio povas ŝanĝi en la estonto...

Syntakso de peilaj funkcioj

«a» = analoga : donitaj valoroj povas vari, ekzemple temperaturo, aŭ longeco. Povas esti ankaŭ mezuroj aŭ agoj duumaj, kun litero «b», koditaj per 0 aŭ 1.

«e» = enigo (duuma aŭ analoga) Povas esti ankaŭ eligaj funkcioj, kun litero «s», duumaj aŭ analogaj, kiuj faras agojn.

rezulto donita de la funkcio : por enig-funkcioj, ĝi estas rezulto de la mezuro ; por eligaj funkcioj, ĝi estas elektita valoro ; por funkcioj de nomo, ĝi estas la nomo.

Estas pluraj normoj por komunikigi dinamikajn bibliotekojn, kaj ĉefan programon.

«std» signifas stdcall, kiu estas la plej ofta normo kun Windows.

Oni ankaŭ povas uzi normo «cdecl», notenda per prefikso «c», kiu estas la plej uzata kun Linux.

Aliaj normoj, pascal kaj safecall, estas malpli uzataj.

x=stdnead(0)

Ĉiu nombra funkcio havas nomon. La nomo estas funkcio kun prefikso «n». Parametro estas samtype ol tiu de la nombra funkcio, kaj la rezulto estas signoĉeno (kun fina nulsigno). Kiam longeco de tiu signoĉeno estas nula, tio signifas ke la nombra funkcio ne ekzistas. Kiam la longeco superas 0, tiam la nombra funkcio ekzistas.

«d» montras ke rezulto estos reelo (duobla precizeco). Por analogaj eligoj, la dua parametro, kiu fiksas valoron de la eligo, estas ankaŭ «duobla-precizeca», dum la unua parametro, kiu estas la numero de kanalo, estas entjera.

Kiam ne estas tiu litero, rezulto estas entjera (kodita per 4 bitokoj) kaj parametroj ankaŭ estas entjeroj koditaj per 4 bitokoj.

Kiam «d» estas anstataŭita per «double», tio signifas ke ĉiuj parametroj estas reelaj (duobla precizeco).

La unua parametro estas numero de kanalo (enigo aŭ eligo, duuma aŭ analoga). Krom kiam estas sufikso «double», tio estas entjero kodita per 4 bitokoj (32 bitoj). Numerado komencas je 0 (la unua kanalo estas kanalo 0).

Por eligoj, estas dua parametro, fiksota valoro. Por duumaj eligoj, tio estas 0 aŭ 1 ; por analogaj eligoj, estas variebla valoro, kodita par entjero (sen sufikso «d» aŭ «double») a ŭ reelo (duobla precizeco, sufikso «d» aŭ «double»).

Aliaj funkcioj, donantaj signoĉenojn, kun fina nulsigno :

«titre» (sttitre, ctitre), sen parametro : donas titolon de la aparato, koncize.

«detail»(stdetail, cdetail), sen parametro : donas detalojn pri la aparato, pli longe

«calibration» (stdcalibration, ccalibration), kun signoĉena parametro : nedeviga funkcio, kiu ebligas kalibrado de la aparato, ekzemple blanka solvaĵo de spektrofotometro. Multaj aparatoj ne bezonas ĝin.

2 Listo de funkcioj

Tiuj funkcioj ĉiam ekzistas kun du formoj, cdecl (prefikso c) kaj stdcall (prefikso std) ; nur estas ĉi-tie la formo stdcall, klarigita per sintakso de programad-lingvo Pascal.

2.1.1 Ĉefaj funkcioj

Ĉiuj aparatoj aŭ poreksperimentaj konstruaĵoj ne ĉiam havas ĉiujn ciferecajn funkciojn priskribitajn ĉi-sube. Ekzemple, pHmetro ne havas eligojn duumajn nek analogajn : por tiuj funkcioj, la nomoj estas signoĉenoj je longeco nula, kaj tio signifas ke tiuj ciferecaj funkcios ne ekzistas.

Male, oni povas fari pelilon nur por mastri motoron, kie ne estas enigajn funkciojn : la nomoj de tiuj funkcioj havu nulan longecon.

```
function stdea(n:longint) : longint ;stdcall;export;
```

n-a analoga enigo

```
function stdnea(n:longint):pchar ;stdcall;export;
```

nomo de la n-a analoga enigo

```
function stdead(n:longint):double ;stdcall;export;
```

n-a analoga enigo (kiu sendas reelan nombron, ekzemple je voltoj)

```
function stdnead(n:longint):pchar ;stdcall;export;
```

nomo de la n-a analoga enigo (kiu sendas reelan nombron)

```
function stdsa(n:longint;valoro:longint):longint;stdcall;export;
```

n-a analoga eligo (sendas valoron je entjera nombro) ; se ĉio estas en ordo, ĝi redonas la valoron.

```
function stdnsa(n:longint):pchar;stdcall;export;
```

nomo de la n-a analoga eligo.

```
function stdsad(n:longint; valoro:double):double;stdcall;export;
```

n-a analoga eligo. Kutime la valoro estas je voltoj, sed por aliaj aparatoj, povas esti je unuoj pri temperaturo, angulo, lumo, ktp

```
function stdnsad(n:longint):pchar;stdcall;export;
```

nomo de la ĉi-supra funkcio

```
function stdeb(n:longint):longint ;stdcall;export;
```

n-a duuma enigo. "Vero" estas 1, kaj "malvero" estas 0.

```
function stdneb(n:longint):pchar;stdcall;export;
```

nomo de la ĉi-supra funkcio

```
function stdsb(n:longint;valoro:longint):longint;stdcall;export;
```

n-a duuma eligo. Ankaŭ "vero" estas 1 kaj "malvero" estas 0 ; se ĉio estas korektas, ĝi resendas la valoron.

```
function stdnsb(n:longint):pchar;stdcall;export;
```

nomo de la ĉi supra funkcio.

```
function stdtitre : pchar;stdcall;export;
```

donas la titolon de la dinamika biblioteko, kiun oni povos uzi en dialog-fenestroj.


```
function stddetail : pchar ;stdcall;export;
```

donas pli da detaloj pri la pelilo, ekzemple kun nomo de la aŭtoro kaj dato de la programado.

2.1.2 Malpli gravaj funkcioj, por kelkaj specifaj uzoj

2.1.2.a- *Por malfermi fenestron de agordo*

```
function stdcalibration(pch:pchar) : pchar ;stdcall;export;
```

Tiu nedeviga funkcio ebligas fari agordojn, kutime per dialog-fenestron. Kompreneble, tiu biblioteko estas pli volumena ol tiuj kiuj ne havas tiun funkcion. Ekzemple, per Delphi5, simpla pelilo estas 30kB, kaj pelilo kun dialog-fenestro estas 250kB dika.

2.1.3 Kvazaŭ samaj funkcioj, kun alispecaj parametroj, por aliaj programoj

2.1.3.a- *Funkcioj kun parametroj je tipoj "duobla precizeco", au "signoĉeno"*

Programad-lingvo OpenBasic (StarOffice, OpenOffice, LibreOffice) povas uzi dinamikaj bibliotekoj simple, sed necesas specifaj funkcioj :

- Ĝi ne uzas entjeroj, sed nur reeloj, eĉ por numeroj.

Oni devas do meti en la biblioteko kromajn funkcioj, kun parametroj "reeloj kun duobla precizeco".

La nomo de tiuj funkcioj estas simila, sed kun sufikso "double" :

```
function stdeadouble(x:double):double;
function stdneadouble(x:double):pchar;
function stdsadouble(x:double;xval:double):double;
function stdnsadouble(x:double):pchar;
function stdebdouble(x:double):double;
function stdnebdouble(x:double):pchar;
function stdsbdouble(n:double;etat:double):double;
function stdnsbdouble(n:double):pchar;
```

Aliaj programoj ne ŝatas nombrojn. Oni do povas uzi funkcioj kun parametroj je "signoĉena tipo" . Tiuj funkcioj havu nomon kun sufikso str (kiel "string" = signoĉeno).

```
function stdeastr(x:pchar):pchar;
function stdneastr(x:pchar):pchar;
function stdsadr(x:pchar;xval:pchar):pchar;
function stdnsadr(x:pchar):pchar;
function stdebstr(x:pchar):pchar;
function stdnebstr(x:pchar):pchar;
function stdsbstr(n:pchar;etat:pchar):pchar;
function stdnsbstr(n:pchar):pchar;
```

Tiuj funkcioj utilas nun por kelkaj programoj. Ili ne estas en peliloj havablaj ĉe interreto. Ĉar tiuj peliloj estas kun fonto-programo, sufiĉas aldoni tiujn funkcioj je la fino de la fonto-programo, kaj traduki ĝin al plenumbla programo.

3 Programad-lingvoj por fari dinamikaj bibliotekoj

Tiuj programoj estas ĉiam tradukeblaj lingvoj, por fine havi plenumeblan programon. Ili estas ordigita laŭ alfabeto (B, C, P por Basic, C/C++, Pascal), kaj, en ĉiu grupo, komencante per liberaj programaroj.

Ekzemploj estas malgrandaj, ĉar por fari "veran" pelilon, oni bezonas multaj linioj de kodo, kaj tio estus tro longa en tiu dokumento. La ĉefa afero estas scii ke oni povas fari dinamikan bibliotekon per tiuj programaroj.

Por praktike fari verajn pelilojn, elŝutu la ekzemplojn haveblaj interrete

(http://sciencexp.free.fr/index.php?perma=pilotes_demonstration), kaj modifu ilin por adapti ilin al via aparato aŭ eksperimento.

3.1 Program-lingvoj "Basic"

Por fari dinamikan bibliotekon, oni devas precizigi tion en traduk-opcioj.

3.1.1 FreeBasic (libera programo por Linux kaj Windows)

Interrete : <http://fbide.freebasic.net/>, et <http://sourceforge.net/projects/fbc/>

Per Linux kaj Windows, oni povas uzi la tradukilo per komanda linio, post verki la fonto-programon per teksto-redaktilo.

Se vi laboras per Windows, estas programada medio (FBIDE).

Per komanda linio, vi devas montri ke vi deziras dinamika biblioteko per "-dll" antaŭ la nomo de la fonto-programo.

Ekzemple `fbc monprog.bas` tradukos la dosieron `monprog.bas` al dosiero `monprog.exe` (Windows) aŭ `monprog` (Linux). Male, `fbc -dll mabib.bas` tradukos dosieron `mabib.bas` al dinamika biblioteko `mabib.dll` (Windows) aŭ `mabib.so` (Linux).

```
public function stdead pascal alias "stdead" (byval n as integer) as double
export
 function = ead(n)
end function
```

```
public function stdnead pascal alias "stdnead" (byval n as integer) as zstring
pointer export
 function = nead(n)
end function
```

Per Windows kaj FBIDE, en menuo "vidi | Parametroj | FreeBasic", oni povas montri al tradukilo ke la plenum-programo estu dinamika biblioteko per "<\$fbc>" -dll "<\$file>".

3.1.2 OxygenBasic (pour Windows)

Vidu www.oxygenbasic.org

Tiu lingvo faras plenum-dosieron tre malgrandan, sed kiu devas uzi specialan bibliotekon (`oxygen.dll`). Ĝi ne havas multajn enajn funkciojn, sed povas facile uzi dinamikajn bibliotekojn, kiuj donas al ĝi pli da potenco.

Se oni deziras ke la traduk-rezulto estu dinamika biblioteko, necesas indiki tion je la komenco de la programo per `$dll`, ka, por doni la nomon de la plenum-programo, oni metas linion kiel

```
#File "nom_de_la_bibliotheque.dll".
```

Poste, oni deklaras la importotajn funkciojn de eksteraj dosieroj (ĉefe de la mastruma sistemo) per :

declare function GetTickCount lib "kernel32.dll" alias "GetTickCount" as long

Tio ebligas fari eksportotajn funkciojn per :

```
function stdead stdcall alias "stdead" (byval n as dword) as double export
select n
  case 0 : return gettickcount()
  case else : return n*1.1 +3
end select
end function
function stdnead stdcall alias "stdnead" (byval n as dword) as zstring export
select n
  case 0 : return @"gettickcount"
  case else : return @""
end select
end function
```

La TTTejo www.oxygenbasic.org diras ke linuksa versio estos havebla je la fino de 2012 ; tamen dum februaro 2013, ĝi ne estas elŝutebla..

3.1.3 PureBasic (por Linux kaj Windows)

PureBasic ne estas libera programaro. Ĝi estas vendata de Fantaisie Software. Provprogramo estas elŝutebla interrete (www.purebasic.fr, aŭ .com, aŭ .de). Tiu prov-programo ne ebligas fari dinamikajn bibliotekojn : oni bezonas por tio la komerca versio.

PureBasic funkcias per programada medio (Linux kaj Windows), en diversaj lingvoj (franca, angla, germana, hispana).

Defaŭlte, kiam oni uzas la plej facila opcio (Compiler | Compiler - execute), la traduko ne faras plenum-dosiero sur disko. Por fari plenum-dosiero, oni uzu opcion (Compiler | Create executable). Por ke tiu plenum-dosiero estu dinamika biblioteko, oni devas modifi opciojn (Compileur | Options du compileur) kiam vi estos tradukonta la fonto-programon unuafoje. Poste, tiuj agordoj estos konservita en la dosiero de fonto-programo (je la fino de la teksto mem : ili ne estas videblaj en la teksto de PureBasic, sed oni povas vidi ilin per alia teksto-prilaborilo.

```
ProcedureCDLL .d cead(n .i)
ProcedureReturn(ead(n))
EndProcedure
```

```
ProcedureCDLL .s cnead(n .i)
ProcedureReturn(nead(n))
EndProcedure
```

3.2 Program-lingvoj C/C++

Unue, oni donas la liston de eksportotaj funkcioj, kun karakterizoj. Poste, la fonto-programo enhavas la funkciojn eksportotajn.

Programad-lingvoj C kaj C++ estas tre potencaj, kaj ebligas multajn agordojn, eble tro multaj por esti facile uzablaj.

Ofte, oni povas fari tradukon laŭ du formoj, "release" kaj "debug". Uzu "release".

Tradukiloj C kaj C++ ofte aldonas afiksojn al nomoj de funkcioj. Ekzemple, funkcio "mafonction" havos nomon kiel "__mafonction@8" en la plenum-dosiero.

Por eviti tion :

- metu extern "C" (ĉar funkcioj C havas malpli da afiksoj ol funkcioj C++)

- indiku la nomojn en dosiero .def, kie estas linioj kiel "mafonction=mafonction": tio signifas ke la funkcio "mafonction" devas havi tiun nomon, sen ŝanĝo.

3.2.1 Code::Blocks (libera programo, por Linux kaj Windows)

(<http://www.codeblocks.org>)

Defaŭlte, tiu medio uzas tradukilon gcc ; elektu "Release".

Per Windows, oni povas elekti C aŭ C++, sed per Linux, oni uzu C. Konsekvence, per Linux, oni ne povas uzi stdcall, nur oni povas uzi cdecl.

```
//tiuj funkcioj estas laŭ C lingvo
double  cead( int  n)
{return n*3.33 ;}

char  cnead( int  n)
{ char *chloc;
  if (n==0) chloc="entrée analogique 0\0";
  if (n==1) chloc="EA 1 (volts)\0";
  if (n==2) chloc="température °C\0";
  if (n>2) chloc="\0";
  return chloc ;}
```

3.2.2 Dev-C++ (Bloodshed, por Windows)

<http://www.bloodshed.net/devcpp.html>

Ĝi uzas la libera tradukilo GCC, kaj havas programadan medion.

Por fari dinamikan bibliotekon, elektu Fichier | Nouveau | Projet | DLL.

La programaro unue konservas la projekton per nova nomo (.dev), kaj vidigos la novan fonto-programon (.cpp), en kiu vi metu la taŭgajn funkciojn.

```
extern "C" __declspec(dllexport) __stdcall double stdead( int  n);
extern "C" __declspec(dllexport) __stdcall LPTSTR stdnead( int  n);

double  __stdcall stdead( int  n)
{
double varloc;
if (n<3) {varloc= n*3.33;}else{varloc= -777;}
return varloc;
}

LPTSTR  __stdcall stdnead( int  n)
{
LPTSTR chloc;
chloc=LPTSTR("");
if (n==0) chloc=LPTSTR("entrée analogique fictive 0\0");
if (n==1) chloc=LPTSTR("EA fictive 1 (volts)\0");
if (n==2) chloc=LPTSTR("température fictive°C\0");
return chloc; }
}
```

3.2.3 C++Builder (Borland-Embarcadero, por Windows)

Por fari novan dinamikan bibliotekon, elektu Fichier | Nouveau | DLL.

Tio faros novan etan programon, en kiu vi metos la funkciojn.

```
extern "C" __declspec(dllexport) __cdecl double  cead( int  n) ;
extern "C" __declspec(dllexport) __cdecl  LPTSTR  cnead( int  n) ;

double  __cdecl cead( int  n)
{return stdead(n) ;}
```

```
LPTSTR __cdecl cnead( int n)
{ return stdnead(n); }
```

3.2.4 Visual C++ (Microsoft, por Windows)

Ankaŭ vi elektu opcion "Release".

```
extern "C" double __stdcall stdead(int n)
{
double varloc;
if (n<3) {varloc= n*3.33;}else{varloc= -777;}
return varloc;
}

LPTSTR __stdcall stdnead(int n)
{
LPTSTR chloc;
if (n==0) chloc=LPTSTR("entrée analogique 0\0");
if (n==1) chloc=LPTSTR("EA 1 (volts)\0");
if (n==2) chloc=LPTSTR("température °C\0");
if (n>2) chloc=LPTSTR("\0");
return chloc; }
}
```

3.3 Programad-lingvoj Pascal

Por fari dinamikan bibliotekon, fonto-programo komencu per la vorto "library" (male, por fari plenum-programo, necesas la vorto "program").

Ĉiu eksportebla funkcio havu "export" je la fino de la difin-linio.

Je la fino de la biblioteko, oni resumu ĉiujn funkciojn post la vorto "exports".

3.3.1 FreePascal (libera programaro por Linux kaj Windows)

<http://www.freepascal.org/>

Estas pluraj programadaj medioj, tekst-mode (FreePascal IDE) aŭ grafik-mode (Lazarus : <http://www.lazarus.freepascal.org/>). Kun Windows, oni ankaŭ povas uzi Bloodshed Dev-Pas (<http://www.bloodshed.net/devpascal.html>).

Tradukilo estas tre (tro ?) adaptebla, kaj oni povas ŝanĝi multajn (tro multajn ?) agordojn

En "FreePascal EDI", oni povas fari agordojn per menuo «Options Compiler».

En Lazarus, iru al "Projet | Options du compilateur"

En Dev-Pas, elektu "Options | Compiler options".

Por ke FreePascal estu vere kongrua kun Delphi kaj TurboPascal, noĉu tion en la dialog-fenestro.

Estas pluraj opcioj por la uzo de asembliloj. Elektu "Intel".

Fine, tiel ke la bibliotekoj faritaj per FreePascal estu uzeblaj per aliaj programoj, uzu modon "normal" (ne "debug").

```
function stdnead(x:longint):pchar;stdcall; export;
begin stdnead:=nead(x);end;
function stdead(x:longint):double;stdcall;export;
begin stdead:=ead(x); end;
//kaj ĉe la fino :
exports
stdead, stdnead;
```

3.3.2 Delphi (Borland-Embarcadero, por Windows)

Tiu programaro ekzistas de multaj jaroj. Ekde Delphi2, ĝi kapablas fari 32-bitajn programojn kaj dinamikajn bibliotekojn. Ĝia aspekto estas simila je Lazarus.

Oni povas elŭti ĝin ĉe : <http://delphi.developpez.com/telecharger/gratuit/>

4 Programad-lingvoj por uzi dinamikaj bibliotekoj

Kiam pelilo estas farita, oni povas uzi ĝin per multaj programad-lingvoj.

Ili estas ordigitaj :

- unue, "veraj" programad-lingvoj de la tri ĉefaj familioj : Basic, C/C++, Pascal
- poste, kelkaj ĝeneralaj lingvoj : Logo, Python
- poste, kalkulprogramoj : Freemat, Scilab.
- fine : program-lingvoj en poroficaj programoj : OpenOffice.

En ĉiu kategorio estas unue liberaj programoj, kaj poste neliberaj programoj.

Tiu listo ne estas kompleta. Iuj malnovaj programoj ankaŭ ebligis uzon de dinamikaj bibliotekoj, sed ne plu estas vendataj aŭ disdonitaj, kaj, pro tio, ne estas en tiu listo : programoj Lotus (Wordpro, Lotus 1-2-3...), programoj Borland por Linux (Kylix). Aliaj programoj estas multekostaj (Matlab), aliaj estas simple forgesitaj, pro manko da tempo...

Iuj programad-lingvoj ŝajnas tro simplaj, aliaj tro fakaj : la ĉefa afero estas montri ke oni povas uzi dinamikajn bibliotekojn, kaj ĉefe pelilojn de mezur-aparatoj, per tre diversaj programoj. Ĉiu elektu !

Iuj programoj povas uzi dinamikajn bibliotekojn, sed nur tiujn kiuj havas specifajn funkciojn. Oni povas uzi tiujn programojn kun tiujn bibliotekojn nur per "adaptiloj", tio estas specifa dinamika biblioteko, kiu povas interŝanĝi mesaĝojn (funkciojn) kun la pelilo per pelilaj funkcioj, kaj interŝanĝi mesaĝojn kun la ĉefa programo per funkcioj taŭgaj por la programo. Scilab estas en tiu kazo, kaj ankaŭ Freemat por funkcioj kun signoĉenoj.

Ekzemploj estas tre simplaj : ofte nur vidigi en la ekrano la valoron de iu analoga enigito.

4.1 Ĝeneralaj lingvoj Basic

4.1.1 FreeBasic (libera programo, Windows kaj Linux)

```

dim z as integer
Dim library As any ptr
  Dim stdea As function (byval n As integer) As integer
  Dim stdnea As function (byval n As integer) As zstring pointer
  Dim stdead As function (byval n As integer) As double
  Dim stdnead As function (byval n As integer) As zstring pointer
  Dim stddetail As function () As zstring pointer

  library = dylibload( "bibdyn" ) rem por ŝarĝi bibliotekon bibdyn.dll
  If( library = 0 ) then
 print "mi ne povas ŝarĝi la bibliotekon !"
  End If
  stdea=dylisymbol(library,"stdea")
  If (stdea=0) then
 print "ne uzebla funkcio stdea"
  End If
  stdnea=dylisymbol(library,"stdnea")
  stdead = dylisymbol(library,"stdead")
  stdnead=dylisymbol(library,"stdnead")
  stddetail=dylisymbol(library,"stddetail")

```

```

print *stddetail()
print *stdnea(1);stdea(1)
print *stdnead(1);stdead(1)
input "",z
 dylibfree library

```

4.1.2 Gambas (libera programaro por Linuks)

Gambas estas havebla ĉe : <http://gambas.sourceforge.net/fr/main.html>

```

' Gambas module file
EXTERN cdetail() AS Pointer IN "./libbib_expeyes_USB0"
EXTERN cead(n AS Integer) AS Float IN "./libbib_expeyes_USB0"
EXTERN cnead(n AS Integer) AS Pointer IN "./libbib_expeyes_USB0"
EXTERN csad(n AS Integer, valeur AS Float) AS Float IN "./libbib_expeyes_USB0"

PUBLIC x AS Integer
PUBLIC y AS String
PUBLIC SUB Main()
PRINT StrPtr(cdetail())
PRINT "donu la numeron de analoga enigon legotan"
INPUT x
PRINT "vi elektis : "
PRINT x
REPEAT
 PRINT cead(x)
 PRINT StrPtr(cnead(x))
 PRINT "tajpu la valoron por analoga eligo 2"
 INPUT y
 csad(2, y)
UNTIL Val(y) > 100
END

```

4.1.3 OxygenBasic (por Windows)

```

'provo de programo OxygenBasic, por legi dinamikajn bibliotekojn
#File "essai_lecture_bibdyn_o2bas.exe" 'nomo de plenum-dosiero
extern stdcall lib "bibdyn_syst_pb.dll"
 declare function stdead(byval n as dword) as double
 declare function stddetail as zstring
 declare function stdeadouble(byval n as double) as double
 declare function stdsb(byval n as dword,byval valeur as dword)
 declare function stdnead (byval n as dword) as zstring
 declare function stdneadouble(byval n as double) as zstring
end extern

extern cdecl lib "bibdyn_syst_pb_ANSI.dll"
 declare function cead(byval n as dword) as double
 declare function cdetail as zstring
 declare function ceadouble(byval n as double) as double
 declare function cneadouble(byval n as double) as zstring
end extern

print stdnead(0)
print stddetail
print stdneadouble(1)
print stdeadouble(1)
print cneadouble(1)
print ceadouble (1)
print stdead(0)

```

```
print stdsb(0,1);
```

La fina programo estas tre malgranda (5 kB), sed ĝi bezonas la bibliotekon oxygen.dll.

4.1.4 Decimal Basic (Windows kaj Linux)

Tiu japana programo haveblas por Linux, Mac kaj Windows.

Ĝi uzas facile dinamikajn bibliotekojn ; kun Window ili estu "stdcall", kaj kun Linux, ili estu "cdecl".

Kun Linux, malnova versio 6.5.12 (Kylix) povas uzi dinamikajn bibliotekojn, kaj ankaŭ nova 0.6.2.4 (Lazarus), sed ne antaŭaj versioj (0.6.2.3 kaj aliaj).

Defaŭlte, oni supozas ke tiuj funkcioj uzas entjeroj (32 bitoj). Se oni volas signoĉenon kiel rezulto, la nomo de funkcio estu finita per signo \$ (kutima marko de signoĉeno en program-lingvoj Basic). Se oni deziras reelajn nombrojn en parametroj (enigo aŭ eligo), difin-linio estu finita per ", FPU".

```
FUNCTION detail$
 assign "bibdyn_syst.dll","stddetail"
END FUNCTION

FUNCTION ea(n)
 assign "bibdyn_syst.dll","stdea"
END FUNCTION

FUNCTION nea$(n)
 assign "bibdyn_syst.dll","stdnea"
END FUNCTION

FUNCTION sb(n,valeur)
 assign "bibdyn_syst.dll","stdsb"
END FUNCTION

FUNCTION nsb$(n)
 assign "bibdyn_syst.dll","stdnsb"
END FUNCTION

FUNCTION eadstr$(n$)
 assign "bibdyn_syst.dll","stdeadstr"
END FUNCTION

FUNCTION ead(n)
 assign "bibdyn_syst.dll","stdead",FPU
END FUNCTION

FUNCTION nead$(n)
 assign "bibdyn_syst.dll","stdnead"
END FUNCTION

FUNCTION eadouble(n)
 assign "bibdyn_syst.dll","stdeadouble",FPU
END FUNCTION

FOR i=0 TO 10
 PRINT i,nead$(i),ead(i)
NEXT i
```


```

SET WINDOW 0,100,0,100
SET POINT STYLE 6
SET LINE COLOR 4

PLOT LINES: 0,0;
FOR i=1 TO 20
  PLOT LINES: i,ead(0);
  WAIT DELAY 0.5
NEXT i
PRINT sb(0,1)
PRINT "Finite !"
END

```

4.1.5 PureBasic (nelibera programo, Windows kaj Linux)

Samkiel multaj lingvoj, oni unue malfermu la bibliotekon per `OpenLibrary`.

Poste, oni povas scii la ekziston de iu funkcio per `GetFunction`, sed tio ne estas deviga.

Kiam oni volas uzi funkcion `stdcall` (nomo komencanta per `std`), oni uzas `CallFunction` (Windows). Kiam oni volas uzi funkcion `cdecl` (nomo komencanta per `c`), oni vokas ĝin per `CallCFunction`.

Funkcioj kiuj resendas entjeron estas uzeblaj facile, ĉar `CallFunction` donas la entjeran valoron. Estas iom malpli facile uzi funkcioj resendante signoĉenon. `Callfunction` donas la adreson de la signoĉenon, kaj oni devas legi la signoĉenon je tiu adreso per `PeekS`, tiu donas la ĉenon je tiu adreso.

Reelaj nombroj ankaŭ bezonas specifajn komandojn, uzante "prototipojn". Se la funkcio resendas reelon, oni unue deklaru "prototipon" de tiu funkcio. Poste, oni metas en tiu variablo la funkcion de la biblioteko per `GetFunction`.

Fine, oni povas fermi la bibliotekon per `CloseLibrary`.

```

nomdll$="bibdyn.dll"
Global string .s
Procedure .s nead(n .c)
  string=PeekS(CallFunction(0,"stdnead",n))
  ProcedureReturn(string)
EndProcedure

```

```

Prototype.d protoead(n.l)
Global eadbis .protoead

```

```

Procedure .d ead(n.l)
  eadbis=GetFunction(0,"stdead")
  ProcedureReturn(eadbis(n))
EndProcedure

```

```

OpenConsole()
If OpenLibrary(0,nomdll$)
  Print(nead(1)+" "+StrD(ead(1),2))
PrintN("")
CloseLibrary(0)
Else
  Print("problemo !")
EndIf
Input()
CloseConsole()

```

4.1.6 FNXBasic (Windows)

Tiu "malpeza" programo (<http://www.fnxbasic.com/index.html>) povas uzi dinamikaj bibliotekoj kies parametroj estas nur entjeroj aŭ signoĉenoj : ĝi ne povas uzi reeloj. Ĝi (ŝajne) uzas nur funkcioj "stdcall".

Fine, la plenum-dosiero estas iom peza, sed povas funkcii sen programad-medio.

```
declare stddetail as "stddetail" of "bibdyn.dll"
 result as string:end declare
function f_stddetail as string
 stddetail.execute : result=stddetail.result : end function

declare stdea as "stdea" of "bibdyn.dll"
 n as integer :result as integer:end declare
function f_stdea (n as integer) as integer
 stdea.n=n : stdea.execute : result=stdea.result : end function

declare stdnea as "stdnea" of "bibdyn.dll"
 n as integer :result as string :end declare
function f_stdnea (n as integer) as string
 stdnea.n=n : stdnea.execute: result=stdnea.result :end function

declare stdeadstr as "stdeadstr" of "bibdyn.dll"
 n as string :result as string:end declare
function f_stdeadstr (n as string) as string
 stdeadstr.n=n : stdeadstr.execute : result=stdeadstr.result
end function

dim i as integer
print f_stddetail()
print f_stdnea(0)
for i=1 to 10
 print f_stdea(0)
 sleep(500)
next i
for i=1 to 10
 print val(f_stdeadstr(str$(0)))/i
next i
print "premu klavon por fini";
while inkey$="":wend
```

4.1.7 Panoramic (senpaga, sed ne libera programaro por Windows)

Tiu lingvo por Windows (<http://panoramic-language.pagesperso-orange.fr/>), ne estas tre potenca ĉar oni ne povas deklari funkciojn, sed nur sub-programojn (per label, gosub kaj return), sed ĝi ebligas facile uzi dinamikajn bibliotekojn, per nur unu linio en la programo. Ĝi uzas nur bibliotekojn kun entjeraj parametroj, do ĝi povas uzi funkciojn stdea, stdeb, stdsa, stdsb. Por aliaj funkcioj, oni bezonus adaptilon.

Kiam la programo estas korekta, oni povas konservi ĝin en dosiero .exe (kiu estas la interpretilo kaj la fonto-programo).

```
dim i%
dll_on "bibdyn.dll"
for i%=0 to 10
print dll_call1("stdea",i%)
next i%
```

4.1.8 QB64 (Windows kaj Linux)

(TTTejo : <http://www.qb64.net/>)

```
PRINT "saluton !"
DECLARE DYNAMIC LIBRARY "bibdyn_syst_pb_ANSI"
  FUNCTION stdead# ALIAS stdead (BYVAL n AS LONG)
  FUNCTION stdnead$ ALIAS stdnead (BYVAL n AS LONG)
  FUNCTION stdsb& ALIAS stdsb (BYVAL n AS LONG, BYVAL valeur AS LONG)
  FUNCTION stdnsb$ ALIAS stdnsb (BYVAL n AS LONG)
  FUNCTION stddetail$ ALIAS stddetail ()
  FUNCTION cead# ALIAS cead (BYVAL n AS LONG)
END DECLARE
```

```
PRINT stdnead(0)
PRINT stdead(0)
PRINT stdnsb(0)
PRINT stdsb(0, 1)
PRINT stddetail
PRINT cead(0)
```

Male aliaj programoj, oni ne deklaru la rezult-tipon je la fino de la linio, sed post la nomo de la funkcio, per speciala signo kiu montras la tipon de la rezulto (\$ por signo-ĉeno, & por entjero, & por reela)

4.1.9 RapidQ (Windows kaj Linux)

TTTejo : <http://www.telefonica.net/web2/rq/WiYu/Download.htm>

Ĝi estas iom malnova, de la jaro 2000, kaj ĝi ne estas renovigita. Ĝi faras plenum-dosieron iom dikan : la ĉi-suba programo faras plenum-programon je 300kB.

```
print "Saluton !"
DECLARE FUNCTION stdead LIB "bibdyn_syst_pb_ANSI.dll" ALIAS "stdead" (n AS LONG)
AS double
declare function stdnead lib "bibdyn_syst_pb_ANSI.dll" alias "stdnead" (n as
long) as string
declare function stddetail lib "bibdyn_syst_pb_ANSI.dll" alias "stddetail" () as
string
```

```
print stddetail()
print stdead(0)
print stdnead(0)
```

```
INPUT "Appuyez sur entrée ", a
```

Ĝi kapablas fari tekst-modajn programojn, sed ankaŭ grafik-modajn programojn, per simpla desegnilo, kiu ebligas fari programojn kun butonojn kaj fenestrojn (same kiel Delphi aŭ Lazarus).

4.1.10 ThinBasic (Windows)

Ĝi estas interpreta lingvo, nur por Windows, kaj povas facile voki dinamikajn biblietikojn.

```
Uses "Console"
```

```
Declare Function stddetail Lib "bibdyn_syst_pb_ANSI.DLL" Alias "stddetail" () As
DWord
```

```
Declare Function stdead Lib "bibdyn_syst_pb_ANSI.dll" Alias "stdead" (ByVal n As
Integer) As Double
```

```
Declare Function stdnead Lib "bibdyn_syst_pb_ANSI.dll" Alias "stdnead" (ByVal n
As Integer) As DWord
```

```
Function mondetail () As Ascii
```

```

Function=Peek$(Asciiz, stddetail())
End Function

Function monnead(ByVal n As Integer) As Asciiiz
 Function = Peek$(Asciiz, stdnead(n))
End Function

PrintL "Saluton, "
PrintL stdead(0)
Sleep(2000)
PrintL stdead(0)
PrintL mondetail()
PrintL monnead(0)
PrintL "premu q"
Do
 Loop Until Console_InKey = "q"

```

4.1.11 Liberty Basic (komerca programo por Windows, ne libera)

Ĝi estas havebla ĉe <http://www.libertybasic.com/>.

Post simpla elŝutado, vi povos uzi dinamikajn bibliotekojn, sed ne fari dosiero plenumeblan programon .exe (nur la registrita versio kapablas fari plenumablajn programojn). JustBasic estas malplipotenca versio, kiu ne povas uzi dinamikajn bibliotekojn.

```

print "Saluton !"

open "bibdyn_syst.dll" for dll as #u
print detail$()
print titre$()
print ea(0)
print nea$(0)
print ead(0)
print nead$(0)
print sb(0,1)
print nsb$(0)
close #u

print "finite !"
end

function nea$(m)
 calldll #u, "stdnea", m as long, result as ulong
 nea$=wstring(result)
end function

function ea(n)
 calldll #u, "stdea", n as long, result as long
 ea=result
end function

function ead(n)
 calldll #u, "stdead", n as long, result as double
 ead=result
end function

```

```

function nead$(n)
  calldll #u,"stdnead",m as long, result as ulong
  nead$=winstring(result)
  end function

function sb(n,valeur)
  calldll #u,"stdsb",n as long,valeur as long, result as long
  sb=result
  end function

function nsb$(n)
  calldll #u,"stdnsb",m as long, result as ulong
  nsb$=winstring(result)
  end function

function detail$( )
  calldll #u, "stddetail", a as ulong
  detail$= winstring(a)
  end function

function titre$( )
  calldll #u,"stdtitre", a as ulong
  titre$=winstring(a)
  end function

```

4.1.12 BBC Basic pour Windows

BBC Basic (<http://www.bbcbasic.co.uk/bbcbasic.html>) estas komerca programo, sed montra versio estas uzebla, eĉ kun dinamikaj bibliotekoj. Tiu programo ekzistas por variaj mastrumaj sistemoj (pli malpli malnovaj), sed ne por Linux (krom uzo de Wine kaj versio por Windows).

Oni povas facile uzi pelilojn de Mensurasoft :

```

PRINT "bonjour"
SYS "LoadLibrary", "bibdyn_syst_pb_mouse.dll" TO adr_bibdyn%
IF adr_bibdyn% = 0 ERROR 100, "chargement impossible du pilote"
PRINT "par la fonction :"+FN_nea$(0)
PRINT "la fonction ea : ",FN_ea(0)
INPUT a$
*BYE
END rem fin de la partie principale

DEF FN_nea$(n)
  resultat$=STRING$(255," ")
  SYS "GetProcAddress", adr_bibdyn%, "stdnea" TO stdnea
  SYS stdnea,1 TO !^resultat$
  r2$=LEFT$(resultat$,INSTR(resultat$,CHR$(0))-1)
  =r2$

DEF FN_ea(n)
  SYS "GetProcAddress", adr_bibdyn%, "stdea" TO stdea
  SYS stdea,0 TO resultat%
  =resultat%

```

4.2 Ĝeneralaj lingvoj C aŭ C++

Tiuj programetoj estas enhavoj de dosieroj main.cpp, faritaj de la programoj.

4.2.1 Code::Blocks (libera dosiero, Linux kaj Windows)

```

#include <iostream>
#include <stdio.h>
#include <stdio.h>

using namespace std;
typedef char *(*stddetailtype) ();
typedef char *(*stdtitretype) ();
typedef double (__stdcall * stdeadtype) (int numvoie);
typedef double (__stdcall * stdeadoubletype) ( double numvoie);
typedef char *(*__stdcall *stdneadtype) (int numvoie);
typedef char *(*__stdcall *stdeadstrtype) (char * numvoie);
stddetailtype stddetail;
stdtitretype stdtitre;
stdeadtype stdead;
stdneadtype stdnead;
stdeadstrtype stdeadstr;
stdeadoubletype stdeadouble;
int a; double x; char* str = new char[30];
HINSTANCE handle=NULL;

int main()
{
 cout << "Hello world!" << endl;
 handle=LoadLibrary("bibdyn.dll");
 stddetail = (stddetailtype)GetProcAddress(handle,"stddetail");
 stdtitre = (stdtitretype)GetProcAddress(handle,"stdtitre");
 stdead = (stdeadtype)GetProcAddress(handle,"stdead");
 stdnead = (stdneadtype)GetProcAddress(handle,"stdnead");
 stdeadstr = (stdeadstrtype) GetProcAddress(handle,"stdeadstr");
 stdeadouble = (stdeadoubletype) GetProcAddress(handle,"stdeadouble");
 printf(stddetail()); printf("\n\r");
 printf(stdtitre()); printf("\n\r");
 printf(stdnead(0)); printf("\n\r");
 x= stdead(0);
 sprintf(str, "%.4g", x );
 printf(str,'\n'); printf("\n\r");
 printf(stdnead(1)); printf("\n\r");
 printf(stdeadstr("1")); printf("\n\r");
 printf(stdnead(1)); printf("\n\r");
 sprintf(str, "%.4g", stdead(2) );
 printf(str);
 Sleep(2000);
 return 0;
}

```

4.2.2 Dev-C++ (Bloodshed, por Windows)

```

#include <cstdlib>
#include <iostream>

using namespace std;
#include <windows.h> //necesa por handle
#include <stdio.h>

typedef char *(*stddetailtype) ();
typedef char *(*stdtitretype) ();
typedef double (__stdcall * stdeadtype) (int numvoie);
typedef double (__stdcall * stdeadoubletype) ( double numvoie);
typedef char *(*__stdcall *stdneadtype) (int numvoie);

```

```

typedef char *(__stdcall *stdeadrtype) (char * numvoie);
stddetailtype stddetail;
stdtitretype stdtitre;
stdeadrtype stdeadr;
stdneadrtype stdneadr;
stdeadrtype stdeadr;
stdeadrdoubletype stdeadrdouble;
int a; double x; char* str = new char[30];
HINSTANCE handle=NULL;

int main(int argc, char *argv[])
{
 printf("Hello World !"); printf("\n\r");
 handle=LoadLibrary("bibdyn.dll");
 stddetail = (stddetailtype)GetProcAddress(handle,"stddetail");
 stdtitre = (stdtitretype)GetProcAddress(handle,"stdtitre");
 stdeadr = (stdeadrtype)GetProcAddress(handle,"stdeadr");
 stdneadr = (stdneadrtype)GetProcAddress(handle,"stdneadr");
 stdeadr = (stdeadrtype) GetProcAddress(handle,"stdeadr");
 stdeadrdouble = (stdeadrdoubletype) GetProcAddress(handle,"stdeadrdouble");
 printf(stddetail()); printf("\n\r");
 printf(stdtitre()); printf("\n\r");
 printf(stdneadr(0)); printf("\n\r");
 x= stdeadr(0);
 sprintf(str, "%.4g", x );
 printf(str,'\n'); printf("\n\r");
 printf(stdneadr(1)); printf("\n\r");
 printf(stdeadr("1")); printf("\n\r");
 printf(stdneadr(1)); printf("\n\r");
 sprintf(str, "%.4g", stdeadr(2) );
 printf(str);
 Sleep(2000);
 //return 0;
 system("PAUSE");
 return EXIT_SUCCESS;
}

```

4.2.3 Borland C++Builder (Borland-Embarcadero, Windows)

```

#pragma hdrstop
#include <condefs.h>
#include <stdio.h>
#include <iostream> //necesa por handle
//-----
#pragma argsused
typedef char *(*stdetailtype) ();
typedef char *(*stdtitretype) ();
typedef double (__stdcall * stdeadrtype) (int numvoie);
typedef double (__stdcall * stdeadrdoubletype) ( double numvoie);
typedef char *(__stdcall *stdneadrtype) (int numvoie);
typedef char *(__stdcall *stdeadrtype) (char * numvoie);
stdetailtype stddetail;
stdtitretype stdtitre;
stdeadrtype stdeadr;
stdneadrtype stdneadr;
stdeadrtype stdeadr;
stdeadrdoubletype stdeadrdouble;
int a; double x; char* str = new char[30];
HINSTANCE handle=NULL;

void main (void)

```

```

{
sprintf("Hello world");
handle=LoadLibrary("bibdyn.dll");
stddetail = (stddetailtype)GetProcAddress(handle,"stddetail");
stdtitre = (stdtitretype)GetProcAddress(handle,"stdtitre");
stdead = (stdeadtype)GetProcAddress(handle,"stdead");
stdnead = (stdneadtype)GetProcAddress(handle,"stdnead");
stdeadstr = (stdeadstrtype) GetProcAddress(handle,"stdeadstr");
stdeouble = (stdeoubletype) GetProcAddress(handle,"stdeouble");
printf(stddetail()); printf("\n\r");
printf(stdtitre()); printf("\n\r");
printf(stdnead(0)); printf("\n\r");
x= stdead(0);
sprintf(str, "%.4g", x );
printf(str, '\n'); printf("\n\r");
printf(stdnead(1)); printf("\n\r");
printf(stdeadstr("1")); printf("\n\r");
printf(stdnead(1)); printf("\n\r");
sprintf(str, "%.4g", stdead(2) );
printf(str);
Sleep(2000);
}

```

4.2.4 Microsoft Visual C++ (Microsoft, Windows)

```
// essail.cpp : ĉefa dosiero.
```

```

using namespace System;
#include "stdafx.h"
#include <windows.h> //necesa por handle
#include <stdio.h>
using namespace System;

typedef char *(*stddetailtype) ();
typedef char *(*stdtitretype) ();
typedef double (__stdcall * stdeadtype) (int numvoie);
typedef double (__stdcall * stdeoubletype) ( double numvoie);
typedef char *(*__stdcall *stdneadtype) (int numvoie);
typedef char *(*__stdcall *stdeadstrtype) (char * numvoie);
stddetailtype stddetail;
stdtitretype stdtitre;
stdeadtype stdead;
stdneadtype stdnead;
stdeadstrtype stdeadstr;
stdeoubletype stdeouble;
int a; double x; char* str = new char[30];
HINSTANCE handle=NULL;
int main(array<System::String ^> ^args)
{
Console::WriteLine(L"Hello World");
handle=LoadLibrary(L"bibdyn.dll");//ne pas oublier le L
stddetail = (stddetailtype)GetProcAddress(handle,"stddetail");
stdtitre = (stdtitretype)GetProcAddress(handle,"stdtitre");
stdead = (stdeadtype)GetProcAddress(handle,"stdead");
stdnead = (stdneadtype)GetProcAddress(handle,"stdnead");
stdeadstr = (stdeadstrtype) GetProcAddress(handle,"stdeadstr");
stdeouble = (stdeoubletype) GetProcAddress(handle,"stdeouble");
printf(stddetail()); printf("\n\r");
printf(stdtitre()); printf("\n\r");
printf(stdnead(0)); printf("\n\r");
x= stdead(0);

```


```

sprintf(str, "%.4g", x );
printf(str, '\n'); printf("\n\r");
printf(stdnead(1));  printf("\n\r");
printf(stdeadstr("1")); printf("\n\r");
printf(stdnead(1));  printf("\n\r");
sprintf(str, "%.4g", stdead(2) );
printf(str);
Sleep(2000);
return 0;
}

```

4.3 Ĝeneralaj program-lingvoj Pascal

4.3.1 FreePascal (libera programaro, Windows kaj Linux)

4.3.1.a- Programad-medio FreePascal

```

program testdllfp;
//elektu kongruon kun Delphi aŭ TP
//kaj elektu la moduson "normal"

uses windows,sysutils,crt;

var l:thandle; var i:integer;
var repchar : array[0..80] of char;
var stddetail:function : pchar ;stdcall;
var stdneap : function(n:longint):pchar;stdcall;
var stdneadp :function(n:longint):pchar;stdcall;
var stdeap : function(n:longint):longint;stdcall;
var stdeadp:function(n:longint):double;stdcall;
 stdcalibration:function(ch:pchar):pchar;stdcall;
begin
clrscr;
@stddetail:=nil ; @stdeadp:=nil; @stdneadp:=nil; @stdcalibration:=nil;
  strcpy(repchar,'bibdyn.dll');
  L:=loadlibrary(repchar);
  @stddetail:=getprocaddress(L,'stddetail');
  @stdneadp:=getprocaddress(L,'stdnead');
  @stdeadp:=getprocaddress(L,'stdead');
  @stdcalibration:=getprocaddress(L,'stdcalibration');
  writeln(stddetail());
  for i:=1 to 10 do begin
 write(stdneadp(i)); writeln(stdeadp(i));
  end;
  readln;
end.

```

4.3.1.b- Programad-medio Lazarus

```

program appelle_bibdyn_lazarus;
//{$mode objfpc}{$H+}
{$mode DELPHI} //elektu moduson Delphi
uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes
  ,windows,sysutils,crt

```

```

;

{$IFDEF WINDOWS}{$R appelle_bibdyn_lazarus.rc}{$ENDIF}

var l:thandle; var i:integer;
var repchar : array[0..80] of char;
var stddetail:function : pchar ;stdcall;
var stdneap : function(n:longint):pchar;stdcall;
var stdneadp :function(n:longint):pchar;stdcall;
var stdeap : function(n:longint):longint;stdcall;
var stdeadp:function(n:longint):double;stdcall;
 stdcalibration:function(ch:pchar):pchar;stdcall;

begin
  clrscr;
@stddetail:=nil ; @stdeadp:=nil; @stdneadp:=nil; @stdcalibration:=nil;
  strcpy(repchar, 'bibdyn.dll');
  L:=loadlibrary(repchar);
  @stddetail:=getprocaddress(L, 'stddetail');
  @stdneadp:=getprocaddress(L, 'stdnead');
  @stdeadp:=getprocaddress(L, 'stdead');
  @stdcalibration:=getprocaddress(L, 'stdcalibration');
  writeln(stddetail());
  for i:=1 to 10 do begin
 write(stdneadp(i)); writeln(stdeadp(i));
  end;
  readln;
end.

```

Alia eblo estas jena :

```

L:=loadlibrary(repchar);
  pointer(cdetail) :=getprocaddress(L, 'cdetail');
  pointer(cneadp) :=getprocaddress(L, 'cnead');
  pointer(ceadp) :=getprocaddress(L, 'cead');

```

4.3.2 Delphi (Borland-Embarcadero, Windows)

```

program appelle_bibdyn_Delphi;
{$APPTYPE CONSOLE}
uses windows,sysutils;

var l:thandle; var i:integer;
var repchar : array[0..80] of char;
var stddetail:function : pchar ;stdcall;
var stdneap : function(n:longint):pchar;stdcall;
var stdneadp :function(n:longint):pchar;stdcall;
var stdeap : function(n:longint):longint;stdcall;
var stdeadp:function(n:longint):double;stdcall;
 stdcalibration:function(ch:pchar):pchar;stdcall;

begin
  @stddetail:=nil ; @stdeadp:=nil; @stdneadp:=nil; @stdcalibration:=nil;
  strcpy(repchar, 'bibdyn.dll');
  L:=loadlibrary(repchar);
  @stddetail:=getprocaddress(L, 'stddetail');
  @stdneadp:=getprocaddress(L, 'stdnead');
  @stdeadp:=getprocaddress(L, 'stdead');
  @stdcalibration:=getprocaddress(L, 'stdcalibration');
  writeln(stddetail());
  for i:=1 to 10 do begin
 write(stdneadp(i)); writeln(stdeadp(i));
  end;

```

```
end;
readln;
end.
```

4.4 Aliaj ĝeneralaj lingvoj : Logo, Python, Ruby

4.4.1 Lingvo Logo

4.4.1.a- MSW-Logo et FMSLogo (Windows)

(<http://mswlogo.softonic.fr/telecharger> aŭ <http://sourceforge.net/projects/fmslogo/>)

Uzo estas simpla :

- Oni ŝarĝas la bibliotekon per dllload :

```
dllload "xadestar.dll
```

- Poste, oni uzas ĝiajn funkciojn per dllcall, al kiu oni donas per parametro la nomon de la funkcio (kaj ankaŭ la aliajn parametrojn) :

```
print dllcall[s stddetail]
print dllcall[f stdead 1 0]
```

kie f estas la tipo de rezulto de tiu funkcio («float» : reela nombro, duobla precizeco), l estas tipo entjera («long» = entjera), kaj 0 estas la valoro de tiu entjero.

- fine, oni liberigas la memoron per

```
dllfree
```

Simboloj de tipoj por parametroj kaj rezultoj :

v = void (nenion)

w = word (entjero)

l = longword (longa entjero)

f = float (reelo kun duobla precizeco)

s = string (signoĉeno)

Iuj rimarkoj :

- usklecon gravas

- Ŝajnas ke por funkcioj kun parametroj, oni uzu funkcioj "stdcall", aŭ kun parametroj reelaj.

- Ŝajnas ankaŭ ke la ordo de parametroj estas inversa : por funkcioj kun du parametroj, unue metu la dua, kaj poste metu la unua (?).

- Ŝajnas fine ke nur unu biblioteko estas uzebla samtempe : por uzi alian bibliotekon, necesas fermi la unuan (per dllfree).

```
;funkcioj por sharghi dinamikaj bibliotekoj
;de la Mensurasoft-sistemo, en MSWLogo
;tiel ke gxi estu sensiva je la vera mondo.
```

```
to chargebibdyn
dllload "./bibdyn_syst.dll
end
```

```
to dechargebibdyn
dllfree
end
```

```
to detail
output dllcall[s stddetail]
end
```

```
to titre
  output dllcall(list "s "stdtitre)
  ;output dllcall[s stdtitre] ; ne estas parametroj, do tio eblas
end

to nead :n
  output dllcall (list "s "stdnead "l :n )
end

to neadouble :n
  output dllcall (list "s "stdneadouble "f :n)
end

to neadstr :n
  output dllcall(list "s "stdneadstr "s :n)
end

to ead :n
  output dllcall(list "f "stdead "l :n)
end

to nsad :n
  output dllcall(list "s "stdnsad "l :n)
end

to sad :valeur :n ; malkutima ordigo de parametroj !
  output dllcall(list "f "stdsad "f :valeur "l :n)
end

to eb :n
  output dllcall(list "l "stdeb "l :n)
end

to neb :n
  output dllcall(list "s "stdneb "l :n)
end

to sb :valeur :n ; malkutima ordigo de parametroj !
  output dllcall(list "l "stdsb "l :valeur "l :n)
end

to nsb :n
  output dllcall(list "s "stdnsb "l :n)
end
```

chargebibdyn

vidu interrete : <http://www.educa.fmf.uni-lj.si/logo/eurologo.01/paper1.doc>

4.4.1.b- Berkeley Logo (UCBLogo kaj aliaj, liberaj programoj por Windows kaj Linux)

Tiuj programoj venas de Universitato de Kalifornio en Berkeley (<http://www.cs.berkeley.edu/~bh/logo.html>). Alia programo estas aUCBLogo, de Andreas Micheler (<http://aucblogo.org/en/Logo.html>).

DynamicLibrary deklaras la uzon de la dinamika biblioteko.

```
mabibdyn=DynamicLibrary "bibdyn_syst_pb_ANSI
```

La funkcioj de la dinamika biblioteko uzeblas per instrukcioj DLCall aŭ DynamicLibraryCall.

En la listo de parametroj (interkrampe), la unua parametro diras la rezultan tipon ("word" por signoĉeno, "int" por entjera nombro, "float" por reela nombro, eĉ se detaloj ne estas klaraj en la helpa dosiero, tiuj tipoj kongruas kun Mensurasoft).

Poste, en listo, oni metas parametrojn. Ĉiu parametro de la Mensurasofta funkcio estu en formo de tri parametroj en la listo. Unue estas nomo de parametro (ne grava), poste estas la parametra tipo, kaj fine estas la nomo de la parametro kiu estas en la unua linio de la deklaro.

```
to detail
chloc=dlcall mabibdyn [stddetail] (list "word)
output chloc
end
```

```
to titre
chloc=dlcall mabibdyn [stdtitre] (list "word)
output chloc
end
```

```
to eadouble n
nloc=dlcall mabibdyn [stdeadouble] (list "float "n "float n)
output nloc
end
```

```
to ead n
nloc=dlcall mabibdyn [stdead] (list "float "n "int n)
output nloc
end
```

```
to ea n
nloc=dlcall mabibdyn [stdea] (list "int "n "int n)
output nloc
end
```

```
to nea n
output dlcall mabibdyn [stdnea] (list "word "n "int n)
end
```

```
to nead n
chloc=dlcall mabibdyn [stdnead] (list "word "n "int n)
output chloc
end
```

```
to sb n valeur
nloc=dlcall mabibdyn [stdsb] (list "int "n "int n "valeur "int valeur)
output nloc
end
```

```
to nsb n
chloc=dlcall mabibdyn [stdnsb] (list "word "n "int n)
output chloc
end
```

Poste, oni povas uzi tiujn novajn funkciojn, ekzemple per :

```
print detail
print nead 2
print ead 0
print sb 0 1
```

4.4.1.c- **Lhogho (libera programo por Windows kaj Linux)**

(<http://lhogho.sourceforge.net/>)

Samkiel aliaj lingvoj, oni komencas per enmemorigi la bibliotekon per funkcio libload :

```
make "handle libload "bibdyn.dll
```

Poste, oni deklaras uzon de funkcioj donante la rezult-tipon, kaj nomon de funkcio en la biblioteko, kaj tipon de parametro.

```
to ead :n
end
```

```
external "ead [F8 stdead i4] :handle
```

F8 signifas reelan nombron (F = Float) en 8 bitokoj, do "duobla precizeco". I4 estas entjera nombro en 4 bitokoj. Oni povas uzi signoĉenon per S1 (ĉiu signo estas en unu bitoko) aŭ per S2 (ĉiu signo estas en du bitokoj, per unikoda kodigo). Se ne estas eniga parametro, (funkcioj stddetail, stdtitre, cdetail, ctitre), oni ne metas tipon de parametro :

```
to detail
end
```

```
external "detail [S1 stddetail ] :handle
```

Kiam estas pluraj parametroj (eligoj duumaj kaj analogaj), oni metas la du tipojn post la nomo de funkcio, laŭ kutima ordigo :

```
to sb :n :valeur
end
```

```
external "sb [i4 stdsb i4 i4] :handle
```

Poste oni uzas tiujn funkciojn :

```
print detail
print ead 0
print nead 0
print sb 0 1
```

4.4.2 Lingvo Python

Elŝutu interrete : <http://www.python.org/>

Python estas interpretata lingvo, por Windows kaj Linux (kaj aliaj mastrum-sistemoj).

Se estas funkcio mf, oni metas tipojn de enig-parametroj per (ekzemple) mf.argtypes=(c_int, c_double), kaj elig-parametroj per mf.restype=c_double.

Kia tipoj eblas ?

- c_int kiam entjeroj
- c_double kiam reeloj (duobla precizeco),
- c_char_p por karaktraroj (referenca, kun nul-fino). Se la karaktraro estas unikoda, metu c_wchar_p.
- kiam ne estas parametro, metu c_none.

Se la biblioteko estas en la labor-dosierujo, por havi funkciojn facile uzeblaj :

```
from os import * # por doni liston de dosieroj
print(listdir(""))
```

```
from ctypes import *
nombib=raw_input("Kiu estas la nomo de pelilo ?")
```

```

mabib=cdll.LoadLibrary(nombib)

fsb=mabib.csb ; fsb.restype=c_int ; fsb.argtypes=(c_int,c_int)
fnsb=mabib.cnsb ; fnsb.restype=c_char_p
fead=mabib.cead ; fead.restype=c_double
fnead=mabib.cnead ; fnead.restype=c_char_p
fsad=mabib.csad ; fsad.restype=c_double ; fsad.argtypes=(c_int,c_double)
fnsad=mabib.cnsad ; fnsad.restype=c_char_p
feb=mabib.ceb ; feb.restype=c_int
fneb=mabib.cneb ; fneb.restype=c_char_p
fdetail=mabib.cdetail ; fdetail.restype=c_char_p # metu c_wchar_p por unikodo
ftitre=mabib.ctitre ; ftitre.restype=c_char_p

print("Nun, vi povas uzi jenajn funkciojn ")
print("fdetail, ftitre, fead, fnead, fsad, fnsad, feb, fneb, fsb, fnsb")
print ("kiuj estas en ")
print (fdetail())

```

4.4.3 Ruby

(<http://www.ruby-lang.org/fr/>)

Uzi dinamikajn bibliotekojn estas facile kaj rapide :

```

require 'dl/import'

module Mabibdyn
  extend DL::Importable
  dllload 'bibdyn_syst_pb_mouse.dll'
  extern 'int stdea(int)'
  extern ' VALUE * stdnea(int)'
  extern 'float stdead(int)'
  extern 'int stdsb(int,int)'
  extern ' VALUE * stddetail()'
end

puts 'Hello !'

puts Mabibdyn.stdea(0)
puts Mabibdyn.stdnea(0)
puts Mabibdyn.stdead(0)
puts Mabibdyn.stddetail()
puts Mabibdyn.stdsb(0,1)

puts 'fino !'

```

4.5 Kalkulprogramoj : *Freemat, Scilab*

4.5.1 Freemat (libera programo por Linux kaj Windows, sed ŝajnas kapabla uzi dinamikajn bibliotekojn nur per Windows)

Havebla ĉe : <http://freemat.sourceforge.net/>

La sintakso estas iom simpla :

```
import('nomo_biblioteka','nomo_funkcia','nomo_funkcia','tipo_rezulto','tipo_parametra n');
```

Poste, oni povas uzi la funkcion per ĝia nomo (la tria parametro).

Freemat rekte nur funkcias per nombraj funkcioj de tiu sistemo (cead, csad, ceb, csb), sed ne

funkcias per funkcioj kiuj uzas signoĉenoj. Por uzi ĉiujn funkciojn (cdetail, ctitre, cnead, cnsad, cneb, cnsb), oni bezonas adaptilon (specifa dinamika biblioteko).

Ekzemple, se "nomo_de_pelilo" enhavas la nomon de la pelilo, oni povas uzi la nombrajn funkciojn post tiu programeto :

```
import(nomo_de_pelilo,'cead','cead','double','int32 n');
import(nomo_de_pelilo,'cea','cea','int32','int32 n');
import(nomo_de_pelilo,'ceb','ceb','int32','int32 n');
import(nomo_de_pelilo,'csa','csa','int32','int32 n, int32 v');
import(nomo_de_pelilo,'csad','csad','double','int32 n, double v');
import(nomo_de_pelilo,'csb','csb','int32','int32 n, int32 v');
disp('vi povas uzi jenajn funkciojn:');
disp('cea, cead, ceb, csa, csad, csb')
```

4.5.2 Scilab (libera programo por Linux kaj Windows)

Havebla ĉe : <http://scilab.org>

Scilab bezonas specifajn dinamikajn bibliotekojn, malsimilaj je Mensurasoft. Por ke Scilab uzu sistemon Mensurasoft, ĝi bezonas adaptilon, kiu kapablas interŝangi ambaŭ kun Scilab kaj kun Mensurasoft-a pelilo.

4.5.3 Julia (libera programaro por Linux kaj Windows)

(<http://julialang.org>)

Ĝi estas program-lingvo por kalkulado, sed pli proksima de "normalaj" program-lingvoj ol Matlab, Freemat aŭ Scilab.

Ĝi povas uzi facile dinamikajn bibliotekojn de la sistemo Mensurasoft :

```
bibdyn=dlopen("bibdyn_systeme_delphi.dll")

function cea(n::Int32)
 res=ccall(dlsym(bibdyn, :cea), Int32, (Int32,), n)
end

function cnea(n::Int32)
 n1=ccall(dlsym(bibdyn, :cnea), Ptr{UInt8}, (Int32,), n)
return bytestring(n1)
end

function cead(n::Int32)
 res=ccall(dlsym(bibdyn, :cead), Float64, (Int32,), n)
end

function cnead(n::Int32)
 n1=ccall(dlsym(mylib, :cnead), Ptr{UInt8}, (Int32,), n)
return bytestring(n1)
end

function cdetail()
 d=ccall(dlsym(bibdyn, :cdetail), Ptr{UInt8}, ())
return bytestring(d)
end

function ctitre()
return bytestring(ccall(dlsym(bibdyn, :ctitre), Ptr{UInt8}, ()))
end

function csa(n::Int32, valeur::Int32)
return ccall(dlsym(bibdyn, :csa), Int32, (Int32, Int32,), n, valeur)
end

function cnsa(n::Int32)
return bytestring(ccall(dlsym(bibdyn, :cnsa), Ptr{UInt8}, (Int32,), n))
```


```

end
function csad(n::Int32,valeur::Float64)
 return ccall(dlsym(bibdyn,:csad),Float64,(Int32,Float64,),n,valeur)
end
function cnsad(n::Int32)
 return bytestring(ccall(dlsym(bibdyn,:cnsad),Ptr{UInt8},(Int32,),n))
end
function ceb(n::Int32)
 res=ccall(dlsym(bibdyn,:ceb),Int32,(Int32,),n)
end
function cneb(n::Int32)
 nl=ccall(dlsym(bibdyn,:cneb),Ptr{UInt8},(Int32,),n)
return bytestring(nl)
end
function csb(n::Int32,valeur::Int32)
 return ccall(dlsym(bibdyn,:csb),Int32,(Int32,Int32,),n,valeur)
end
function cnsb(n::Int32)
 return bytestring(ccall(dlsym(bibdyn,:cnsb),Ptr{UInt8},(Int32,),n))
end

```

4.6 Skriptaj lingvoj de poroficaj programaroj

4.6.1 OpenBasic kaj LibreBasic, por OpenOffice kaj LibreOffice (liberaj programoj, Linux kaj Windows, sed linuksa versio ŝajnas nekapabla uzi dinamikajn bibliotekojn)

Komence, oni deklaras funkciojn uzotaj de la dinamika biblioteko :

```

Declare function eadouble lib "c:\projd5\mgw32\pilotes\xadestar.dll" alias
"eadouble" (byval n as double) as double
Declare function neadouble lib "c:\projd5\mgw32\pilotes\xadestar.dll" alias
"neadouble" (byval n as double) as string

```

Poste, en la programo, oni uzas tiujn funkciojn en subprogramo, vokita ekzemple "mezuro". La ĉi-suba subprogramo metas la valoron el analoga enigo 1 en loko B1 de la unua kalkulfolio (nomita "Folio1") :

```

sub mezuro
 activewindow.gotocell("Folio1.$B$1")
 activecell.insert(stdeadouble(1))
end sub

```

Fine, oni ordonas plenumi tiun subprogramon, ekzemple per prembutonon.

4.6.2 BasicMaker, de SoftMaker Software GmbH (nur Windows)

Programaro SoftMaker estas german-devena, kaj ne-libera (<http://www.softmaker.com>). Ĝi estas malpli potenca ol novaj OpenOffice kaj LibreOffice, sed estas multe malpli peza (malpli ol 100 MB). Vindozaj versioj bone funkcias en Linux per Wine, kaj estas uzablaj en memorbastonoj.

Senpaga versio haveblas en <http://www.freeoffice.com/>, sed ĝi ne havas program-lingvon BasicMaker.

BasicMaker estas tradicia Basic-lingvo, kun ordonoj print kaj input

```
Declare Function stdnead Lib "bibdyn_syst_pb_ANSI.dll" (ByVal n As Integer) As
string
Declare function stdead Lib "bibdyn_syst_pb_ANSI.dll" (ByVal n As Integer) as
double
declare function stddetail lib "bibdyn_syst_pb_ANSI.dll" as string
print stddetail()
print stdead(0)
print stdnead(0)
```

Ĉi-sube estas programet por fari mezurojn ; ĝi bezonas uzebla kalkultabelo.

```
Declare Function stdnead Lib "bibdyn_syst_pb_ANSI.dll" (ByVal n As Integer) As
string
Declare function stdead Lib "bibdyn_syst_pb_ANSI.dll" (ByVal n As Integer) as
double
declare function stddetail lib "bibdyn_syst_pb_ANSI.dll" as string
```

```
Dim intervalle as double
Dim row as Integer
'intervalle=2
intervalle=val(InputBox("(secondes)", "Intervalle ?", "1", 20, 10))
```

```
Set pm = CreateObject("PlanMaker.Application")
pm.Visible=True
pm.Workbooks(1).Activate
```

```
demarrage#=now
For row = 2 To 8
 chronol#=now
 pm.ActiveSheet.Cells.Item(row,1).value=(chronol#-demarrage#)*86400
 pm.ActiveSheet.Cells.Item(row, 2).Value = stdead(0)
 do
 chrono2#=now
 loop while chrono2#<chronol#+intervalle/86400
Next row
'pm.ActiveWorkbook.SaveAs "test2.xls", pmFormatExcel97
```

5 Kie havi programojn, pelilojn, kaj ekzemploj pri programado ?

TTTejo <http://sciencexp.free.fr> proponas :

5.1 Peliloj de mezur-aparatoj, kun fonto-programo

Tie estas veraj peliloj de mezuriloj :

- ĝeneralaj mezur-aparatoj : Orphy (Micarelec), ESAO (Jeulin), Candibus, PMB, Cassy (Leybold), Eurosmart, Arduino, ExpEyes, Velleman K8055
- mezuriloj konekteblaj en konektitaj serialaj, paralelaj, aŭ USB : pHmetroj, termometroj, oksigenmetroj, spektrofotometroj
- diversaj, ekzemple por la "lud-konektilo"

Ankaŭ estas pormontra peliloj, kiuj sendas fikciajn mezurojn, aŭ valorojn el la interna horloĝo ke la komputilo, nomitaj "sistemaj peliloj" : Basic (FreeBasic kaj PureBasic), C/C++ (Code::Blocks, Borland C++Builder), Pascal (FreePascal, Lazarus, Delphi). Ili estas utilaj ĉar oni povas uzi ilian fonto-programon por fari pelilojn de veraj mezuriloj : sufiĉas ŝanĝi kelkajn liniojn en la fontoprogramo, kaj traduki ĝin al dinamika biblioteko.

5.2 Aplikaj programoj, por Linux kaj Windows, kun aŭ sen la fonto-programo

5.2.1 Mensurasoft-LZ, libera programo por Windows kaj Linux

LZ signifas ke ĝi estas programita per lingvo Lazarus/FreePascal. Same kiel Mensurasoft-PB kaj MGW32, oni povas mezuri per 3 vojoj (kanaloj), eble per 3 malsamaj mezuriloj ; oni povas programi uzon de analoga eligo dum la mezurado, kaj uzi analogan kaj duaman eligon ekster la mezurado. Ĝi estas multlingva, per dosieroj de lingvoj facile modifeblaj. Rezultojn oni povas ekzporti ĉu per dosieroj legeblaj de tabul-programoj, ĉu per memor-tondujo (kopii/algliui)

5.2.2 Mensurasoft-PB, libera programo por Windows kaj Linux

PB signifas ke ĝi estas programita per PureBasic.

5.2.3 MGW32 por Windows

Ĝi estas pli malnova ol Mensurasoft-PB kaj Mensurasoft-LZ, sed, ĝis nun, ĝi estas iom pli potenca.

5.2.4 Ekzemploj de programoj en diversaj programad-lingvoj, por Linux kaj Windows

Tiuj programoj estas tre simplaj. Ili ebligas nur elekti pelilon, fari mezuron, kaj montri la valoron de la mezuro. Ilia utileco estas nur esti ekzemploj, bazoj por fari pli potencajn programojn.

- Basic : FreeBasic (Linux kaj Windows), PureBasic (Linux kaj Windows), FNXBasic (Windows),.

- Panoramic (Windows), Gambas (Linux), ThinBasic (Windows), OxygenBasic (Windows)
- C/C++ : Code::Blocks (Linux kaj Windows), Visual C++ (Windows), C++Builder (Windows)
 - Pascal (FreePascal kaj Lazarus por Linux kaj Windows, Delphi por Windows)
 - Python (Linux kaj Windows)
 - MSW Logo (Windows)
 - kalkulprogramoj Freemat, Julia kaj Scilab
 - OpenOffice kaj LibreOffice (Windows).

Laůvorta indekso

Arduino.....	35
Basic.....	10 sv, 14, 17 sv, 33, 35
BasicMaker.....	33
BBC Basic.....	21
Berkeley Logo.....	28
C/C++.....	11, 14, 36
C++.....	11 sv, 21 sv, 36
C++Builder.....	12, 23
Candibus.....	35
cdecl.....	6, 12 sv
Code::Blocks.....	12, 22, 36
Decimal Basic.....	16
Delphi.....	13, 25 sv, 36
Dev-C++.....	12, 22
ESAO.....	35
Eurosmart.....	35
ExpEyes.....	35
FMSLogo.....	27
FNXBasic.....	18
FreeBasic.....	10, 14, 35
Freemat.....	14, 31, 36
FreePascal.....	13, 25, 36
Gambas.....	15
Jeulin.....	35
Julia.....	32
Lazarus.....	13, 25 sv, 36
Lhogho.....	30
Liberty Basic.....	20
LibreBasic.....	33
LibreOffice.....	9, 33, 36
Logo.....	14, 27, 36
Mensurasoft-LZ.....	35
Mensurasoft-PB.....	35
MGW32.....	33, 35
Micrelec.....	35
MSW-Logo.....	27
OpenBasic.....	33
OpenOffice.....	9, 33, 36
Orphy.....	35
OxygenBasic.....	10, 15
Panoramic.....	18
Pascal.....	10, 13 sv, 25, 36
PMB.....	35
PureBasic.....	11, 17, 35
Python.....	14, 27, 30, 36
QB64.....	19
RapidQ.....	19
Release.....	13
Ruby.....	31
sciencexp.free.fr.....	10, 35
Scilab.....	14, 31 sv, 36
SoftMaker.....	33
stdcall.....	6, 8 sv, 12 sv, 22 sv
ThinBasic.....	19
UCBLogo.....	28
Velleman K8055.....	35
Visual C++.....	13, 24, 36