

DLL

Master 2 IF App

Julien Saunier

LEPSiS, INRETS/LCPC
saunier@inrets.fr

http://www.lamsade.dauphine.fr/~saunier

mailto:saunier@inrets.fr

Objectifs
● Vue d'ensemble C/C++/C#
● Comment les utiliser depuis VBA/Excel?
● Dlls:

– Qu'est-ce?
– Comment créer une DLL (C++)
– Comment utiliser une DLL (VBA)

DLL:
Dynamic Link Library

● Un module exécutable
– contenant des fonctions
– utilisable par d'autres applications

● Chargé une seule fois, quel que soit le nombre
de programmes l'utilisant

● Liée statiquement ou dynamiquement
● Pouvant être mis à jour indépendamment des

programmes l'utilisant
● Etant une boîte noire (confidentialité)

DLL:
Dynamic Link Library

● A la racine du système Microsoft Windows
● De nombreuses DLL existent...

... Mais sont souvent très mal documentées!
● Nécessite la connaissance de l'interface

● « Dll Hell », des conflits mal gérés:
– Instances multiples
– Versionnage

Processus général
Lien statique

Code source DLL
DLL

Compilation

Interface
(import library)

Code source
Application ExecutableCompilation

Processus général
lien dynamique

Code source DLL
DLL

Compilation

Interface
(import library)

Code source
Application ExecutableCompilation

 Appel dynamique

Et plus spécifiquement?
● C++:

– Possibilité de créer des DLL
– Possibilité d'utiliser des DLL

● Statiquement
● Dynamiquement

● VB(A):
– Possibilité d'utiliser des DLL dynamiquement

● Autres languages:
– Delphi, dbase...

Et plus spécifiquement? (2)
● Quand créer une librairie?

– Quand on veux utiliser des fonctions C++ depuis
VBA

– Pour séparer son code c++ en modules
indépendants

Créer une DLL
● Plusieurs méthodes existent, plus ou moins

liées à l'environnement de développement

● Méthode commune à Visual C++ et GCC

● De nombreux problèmes se posent en cas
d'accès concurrents!
– Eviter les variables globales

Créer une DLL
Structure de fichiers classique

● Fichier .cpp
– Inclut le .h
– Contient les fonctions
– Pas de différence dans l'implémentation des

fonctions
● Fichier .h

– Doit inclure la bibliothèque <windows.h>
– Contient les déclarations de fonctions

● Différencie les fonctions appelable de l'exterieur de la
DLL des autres

– Contient la fonction de point d'entrée de la DLL

Visual C++
• Créer un nouveau projet de type Win32 Dynamic Link Library

• Choisir un projet de type « Empty project »
• Créer 3 fichiers :

• nom_fichier.h : contenant les inclusions de
bibliothèques (au minimum la bibliothèque standard et
windows.h) et la définition des fonctions de la
bibliothèque

• Nom_fichier.cpp : fichiers contenant le corps des
fonctions (et incluant le fichier nom_fichier.h)

• Nom_fichier.def: fichier de définition de module pour
définir les fonctions du .cpp exportées (i.e. utilisables
par d’autres programmes)

Exemple
● addition.cpp:

#include "addition.h"

double _stdcall ajouter(double a, double b){
return a+b;
}

double _stdcall oter(double a, double b){
return a-b;
}

/*

int main(void){
}

*/

Exemple
● addition.h:

#include <windows.h>

extern "C" _declspec(dllexport) double _stdcall ajouter(double a, double
b);
extern "C" _declspec(dllexport) double _stdcall oter(double a, double b);

BOOL APIENTRY DllMain(HANDLE hModule,
 DWORD ul_reason_for_call,
 LPVOID lpReserved){
 return TRUE;
}

DllMain
BOOL WINAPI
DllMain (HANDLE hDll, DWORD dwReason, LPVOID lpReserved)
{
 switch (dwReason)
 {
 case DLL_PROCESS_ATTACH:
 // Code to run when the DLL is loaded
 break;

 case DLL_PROCESS_DETACH:
 // Code to run when the DLL is freed
 break;

 case DLL_THREAD_ATTACH:
 // Code to run when a thread is created during the DLL's lifetime
 break;

 case DLL_THREAD_DETACH:
 // Code to run when a thread ends normally.
 break;
 }
 return TRUE;
}

Compilation
• Dev-C++: Déclarer les fonctions de type _stdcall dans le

header (mais pas nécessairement dans le .cpp)
• Visual C++:

• Déclarer les fonctions de type _stdcall dans le .h
• Déclarer les fonctions de type _stdcall dans le .cpp

OU ajouter l'option de compilation /Gz dans le
menu "Project->Project Settings->Onglet C/C++-
>Case Project Options", ajouter

• Exporter suivant un fichier .def:
LIBRARY addition
EXPORTS

ajouter
oter

Visual C++
● Vérifier dans le menu « éditeur de liens →

entrées → fichier de définition de module » que
votre .def est bien spécifié

● Le fichier .def permet d'éviter les problèmes de
décoration des noms.
int __stdcall MyFunc (int a, double b) : _MyFunc@12

void __stdcall InitCode (void) : _InitCode@0

Résultat
• Fichiers générés :

• Nom_Dll.dll : fichier de la bibliothèque dynamique
• Nom_Dll.lib : fichier permettant de faire la liaison avec la

bibliothèque (i.e. pour qu’un programme puisse
accéder aux fonctions de la bibliothèques)

• Possibilité de lier la bibliothèque au programme C++ l’utilisant :
• De manière statique : déclaration explicite dans le

programme (via #include) et résolution de liens
effectuée par l'éditeur de lien au moment de la phase
de compilation du programme

• De manière dynamique : demande explicite du
chargement d'une bibliothèque durant l’exécution du
programme

• Sous linux : bibliothèque dynamique d’extension .so

Appeler une librairie
(dynamique)

typedef double (_stdcall *importFunction)(double, double);

int main(void){
 importFunction ajouter;
 double r=5,d=7,result;
 HINSTANCE hinstLib = LoadLibrary("addition.dll"); // Load DLL

 // Get function pointer
 ajouter = (importFunction)GetProcAddress(hinstLib, "ajouter");

 // Call function.
 result = ajouter(r, d);

 // Unload DLL file
 FreeLibrary(hinstLib);

 printf("%f",result);

}

Ne pas oublier de tester!

 if (hinstLib == NULL) {
 printf("ERROR: unable to load DLL\n");
 return 1;
 }

 if (ajouter == NULL) {
 printf("ERROR: unable to find DLL function\n");
 return 1;
 }

Utiliser la DLL depuis Excel
● Créer ou ouvrir un classeur Excel
● Ouvrir l'éditeur VBA (alt F11)
● Ecrire dans le module pour chaque fonction de

la DLL devant être utilisée dans le fichier Excel,
une commande VBA de la forme :

Private Declare Function NomFonction Lib
"C:\Chemin_d_acces\NomDll.dll" (arg1 As Type, arg2 as Type, …)
As Type

Ne pas oublier d'autoriser l'exécution des macros (Outils → Macro
→ Sécurité, sélectionner moyen ou faible, puis fermer et ouvrir
Excel)

Declare Function ajouter Lib "addition.dll" (byval r As Double, Byval s As
Double) As Double

Sub Main
Dim result As double
Dim a As double, b as double
a=5.5
b=4.2

result= ajouter(a,b)
MsgBox result

End Sub

Appeler une librairie en VB(A)

Utiliser une fonction depuis Excel

Correspondances de type

Type C/C++ Equivalent Visual Basic
INT LONG
UINT LONG
WORD INTEGER
BYTE BYTE
CHAR BYTE
CHAR* STRING
ADRESSE LONG

Et les classes?

● Pas vraiment prévu pour VBA
● Possibilité de passer des structures C
● « Manager » les objets par le biais de fonctions

Structures

 struct DATA {
 short x;
 long y;
 double reel;
} ;

void _stdcall InitData (DATA * data)
{
data->x = 15;
data->y = 52445;
data->reel = 2459.65;
}

Structures
Private Type TDATA
 x As Integer
 y As Long
 reel As Double
End Type

Private Declare Sub InitData Lib "Fonctions.dll" (donnees As TDATA)

Sub Test()
Dim donnees As TDATA

donnees.strVariable = Space(30)
InitData donnees

End Sub

Utiliser une classe via des fonctions
#include <iostream>
#include <windows.h>
using namespace std;
class ClasseDynamique
{
public:

_declspec(dllexport) ClasseDynamique();
_declspec(dllexport) ~ClasseDynamique();
void _declspec(dllexport) SetAttribut(int a);
int _declspec(dllexport) GetAttribut();
void _declspec(dllexport) Afficher();

private:
int attribut;

};

ClasseDynamique::ClasseDynamique() { attribut=0; }
ClasseDynamique::~ClasseDynamique() {}
int ClasseDynamique::GetAttribut() { return attribut; }
void ClasseDynamique::SetAttribut(int a) { attribut=a; }
void ClasseDynamique::Afficher()
{ cout << "attribut=" << attribut << endl; }

Exemple repris de Maude Manouvrier, Univ. Paris-Dauphine

Utiliser une classe via des fonctions

Exemple repris de Maude Manouvrier, Univ. Paris-Dauphine

• Pour utiliser une classe de DLL C++ dans un programme VBA :
• Définir dans la DLL C++ des fonctions manipulant les

objets de la classe via des pointeurs en les définissant
avec _stdcall

• Exporter ces fonctions dans le .def
• Utiliser ces fonctions dans des modules VBA

extern "C" _declspec(dllexport)
ClasseDynamique * _stdcall ClasseDynamique_Constr();

extern "C" declspec(dllexport)
int stdcall ClasseDynamique_Destr(ClasseDynamique* Objet);

extern "C" _declspec(dllexport)
int _stdcall ClasseDynamique_SetAttribut(ClasseDynamique* Objet, int a);

extern "C" _declspec(dllexport)
int _stdcall ClasseDynamique_GetAttribut(ClasseDynamique* Objet);

Utiliser une classe via des fonctions

ClasseDynamique * _stdcall ClasseDynamique_Constr()
{ return (new ClasseDynamique); } // retourne l’adresse
int _stdcall ClasseDynamique_Destr(ClasseDynamique* Objet)
{ delete Objet; // supprime l’objet
return 1;
}
int _stdcall ClasseDynamique_SetAttribut
(ClasseDynamique* Objet int a)
{ Objet->SetAttribut(a);
Return 1;
}
int _stdcall ClasseDynamique_GetAttribut(ClasseDynamique* Objet)
{ return Objet->GetAttribut(); }

Exemple repris de Maude Manouvrier, Univ. Paris-Dauphine

Utiliser une classe via des fonctions

Declare Function ClasseDynamique_Constr Lib "MaDll.dll" () As Long
Declare Function ClasseDynamique_Destr Lib "MaDll.dll" _

(ByVal Adresse As Long) As Long
Declare Function ClasseDynamique_SetAttribut Lib "MaDll.dll" _

(ByVal Adresse As Long, ByVal a As Long) As Long
Declare Function ClasseDynamique_GetAttribut Lib "MaDll.dll" _

(ByVal Adresse As Long) As Long
Sub Main()

Dim Adresse As Long, r As Double
Dim a As Integer, result As Long
a = 4
Adresse = ClasseDynamique_Constr()
MsgBox ("Nouvel objet instancié à l'adresse : " & Adresse)
result = ClasseDynamique_SetAttribut(Adresse, a)
MsgBox (a & " a été affecté à l'objet " & Adresse)
result = ClasseDynamique_GetAttribut(Adresse)
MsgBox ("L'objet a pour valeur " & result)

End Sub

Exemple repris de Maude Manouvrier, Univ. Paris-Dauphine

Appeler une librairie
(statique)

● Créer une « import library » à partir de votre dll:
– Créer un fichier de définition .def
– Exporter la dll en librairie avec

 dlltool -D addition.dll --def addition.def --output-lib libaddition.a
● Sous Visual Studio, déclarer l'emplacement du .h, du .lib et de la dll.

● Utiliser la bibliothèque dans votre programme:

#include <windows.h>

extern "C" _declspec(dllimport) double ajouter(double a, double b);
extern "C" _declspec(dllimport) double oter(double a, double b);

Appeler une librairie
(statique)

#include "toto.h"

int main(void){
 double r=5,d=7;
 printf("%f",ajouter(r,d));

}

Compiler le projet
g++ -o toto toto.cpp -L./ -l libaddition
ou
g++ -o toto toto.cpp addition.dll

XLL add-ins
● Un add-in (xll) est une dll particulière

– Compatible avec les callbacks excel
– Pouvant utiliser des commandes excel dans le

code C/C++ via une interface
● Il faut télécharger le kit de développement

– Excel 97 SDK (jusqu'à Office 2003)
– Excel 2007 SDK (versions supérieures)

En pratique...
● Copier dans le répertoire du projet ou déclarer

les liens vers les fichiers xlcall.h et Xlcall32.lib
● Contient au moins une fonction xlAutoOpen

– Appelée au chargement de l'add-in
– Permet d'inscrire les fonctions de la

bibliothèque automatiquement
● Pour plus de renseignements, voir

http://msdn.microsoft.com (Developing Add-ins (XLLs) in
Excel 2007) et http://support.microsoft.com/kb/178474

http://msdn.microsoft.com/
http://support.microsoft.com/kb/178474

C#
● Passage de la dll par une interface COM
● Possibilité d'utiliser les objets directement
● Créer un projet « Class Library »
● Selectionner Project → Properties → Build → Register for

COM interop
● Compiler le projet

– nom.dll: bibliothèque
– nom.tlb: bibliothèque de type, nécessaire au client

COM
● Exposer la bibliothèque: gacutil /i nom.dll

Exemple

● Exposer les éléments via une interface
● Obtenir un GUID (C:\Program Files (x86)\Microsoft

SDKs\Windows\v7.0A\bin\guidgen.exe, obtenir via tools →
External tools)

● Exposer le composant COM

Exemple
using System.Runtime.InteropServices;

namespace Addition
{
[InterfaceType(ComInterfaceType.InterfaceIsDual)]
[Guid("447B7FFB-59BF-4015-832C-FC620ED18935")]//Allocate GUID
public interface _addition{
 double ajouter(double a, double b);
}

[ClassInterface(ClassInterfaceType.None)]
[Guid("F34CA20F-24B7-4b2f-A349-5FA9F5D15228")]
[ComVisible(true)]
public class Util : _addition
{
 public Util() { }
 public double ajouter(double a, double b){
 return a+b;
 }
 }
}

Depuis VBA
● Référencer la bibliothèque par Tools →

References

Sub main()
Dim o: Set o = CreateObject("Addition.util")
MsgBox o.ajouter(3.2, 4.5)

End Sub

	Slide 1
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11
	Slide 12
	Slide 13
	Slide 14
	Slide 15
	Slide 16
	Slide 17
	Slide 18
	Slide 19
	Slide 20
	Slide 21
	Slide 22
	Slide 23
	Slide 24
	Slide 25
	Slide 26
	Slide 27
	Slide 28
	Slide 29
	Slide 30
	Slide 31
	Slide 32
	Slide 33
	Slide 34
	Slide 35
	Slide 36
	Slide 37
	Slide 38

