HTML/HTTP Functions

HTML/HTTP Functions

Functions Synopsis

The Internet has changed the way we build applications. Internet technologies and techniques are still in their infancy but they promised to dramatically affect our applications in general. This is not a question of Internet Browsers but much more deeply a way we will need to interact with resources. This world of connected computers require to get tools that make it possible to access databases, tables and files anywhere. As such, FOCUS.FLL needed to give the Visual FoxPro developer the tools to keep in touch with the natural evolution of modern software.

With version 7.85 of FOCUS.FLL we have built our very first Internet functions. Many of the internals of FOCUS.FLL will change in the future while preserving your existing code. More will come as time goes by.

Please take also a look at the FTP functions of FOCUS.FLL.

HTML_Decode() : decodes an HTML encoded string.

Caution

The internal buffer used by the HTML_Decode() function cannot contain more than 4096 characters.

Syntax

HTTP_Decode(szHtml])  szString

Parameters

szHTML
the resulting encoded string.

Returns

szString
the string to HTML encode.

Example

? HTML_Decode(HTML_Encode(["Ce bel été"])) && "Ce bel été"

HTML_Encode() : applies HTML encoding to the specified text string.

Remark

The HTML_Encode()applies HTML encoding to the specified text string. Its typical use is to display the contents of text fields contained in a database in HTML. Characters in the string such as “<” and “&” that have special meanings in HTML are converted into their HTML equivalents, such as < and & so that they will be displayed correctly by the client browser.

If the text string to be displayed already contains HTML encoding, do not use the HTML_Encode() function. For example, suppose a product description field contains HTML-encoded text such as "The <I>Classic Diner Clock</I> brings the age of the "Golden Oldies" to your kitchen.". This string uses the <I> tag to format italic text and the " sequence to display quotation marks when displayed by the client browser. Because the string is already coded in HTML, you do not need to encode it again. Double-encoding the string would produce incorrect results.
	From
	To
	From
	To

	"&"
	"&"
	"Ò"
	"&Ograv;"

	"<"
	"<"
	"Ó"
	"Ó"

	">"
	">"
	"Ô"
	"Ô"

	"""
	"""
	"Õ"
	"Õ"

	"°"
	"°"
	"à"
	"à"

	"²"
	"²"
	"á"
	"á"

	"³"
	"³"
	"â"
	"â"

	"¶"
	"¶"
	"ã"
	"ã"

	"±"
	"±"
	"Ö"
	"ö"

	"©"
	"©"
	"÷"
	"÷"

	"«"
	"«"
	"ù"
	"ù"

	"®"
	"®"
	"ú"
	"ú"

	"»"
	"»"
	"û"
	"û"

	"¼"
	"¼"
	"ü"
	"ü"

	"½"
	"½"
	"æ"
	"æ"

	"¾"
	"¾"
	"é"
	"é"

	"À"
	"À"
	"ê"
	"ê"

	"Á"
	"Á"
	"ë"
	"ë"

	"Â"
	"Â"
	"Ì"
	"ì"

	"Ã"
	"&Atild;"
	"Í"
	"í"

	"Ä"
	"Ä"
	"Ò"
	"ò"

	"Å"
	"Å"
	"Ó"
	"ó"

	"Æ"
	"Æ"
	"Ô"
	"ô"

	"È"
	"&Egrav;"
	"Õ"
	"õ"

	"É"
	"É"
	"é"
	"é"

	"Ê"
	"Ê"
	"è"
	"è"

	"\n" (CHR(13)+CHR(10))
	"
"
	
	

Caution

The internal buffer used by the HTML_Encode() function cannot contain more than 4096 characters.

Syntax

HTTP_Encode(szString])  szHTML

Parameters

szString
the string to HTML encode.

Returns

szHTML
the resulting encoded string.

Example

? HTML_Encode(["Ce bel été"]) && "Ce bel été"

HTML_LastVersion() : Returns the file stamp of HTML functions.

Remark

This function helps the developer identifying the last version of a set of functions. Sometimes the global version information of FOCUS.FLL (MIS_major() and MIS_minor()) does not help tracking down the changes in a project. Starting with version 6.0 of FOCUS.FLL, each source file has now an internal date and time stamp.

Syntax

HTML_LastVersion()  szLastVersion

Parameters

None.

Returns

szLastVersion
string identifying the last version of the functions set.

HTTP_AttemptConnect() : Attempts to make a connection to the Internet.

Remark

This function allows an application to first attempt to connect before issuing any requests. A client program can use this to evoke the dial-up dialog box. If the attempt fails, the application should enter offline mode.

Syntax

HTTP_AttemptConnect()  lSuccess

Parameters

None.

Returns

lSuccess
.T. if the connection has been made; .F. if not.

Example

IF (! HTTP_AttemptConnect())
 IF (HTTP_InternetDial("MyDialUp"))
 ? "You're connected to the Internet"
 ENDIF
ENDIF

HTTP_CanonicalizeURL() : Canonicalizes a URL, which includes converting unsafe characters and spaces into escape sequences.

Remark

A Uniform Resource Locator (URL) is a compact representation of the location and access method for a resource located on the Internet. Each URL consists of a scheme (HTTP, HTTPS, FTP, or Gopher) and a scheme-specific string. This string can also include a combination of a directory path, search string, or name of the resource. The FOCUS Internet functions provide the ability to split and and canonicalize URLs.

The format of all URLs must follow the accepted syntax and semantics in order to access resources through the Internet. Canonicalization is the process of formatting a URL to follow this accepted syntax and semantics.

Characters that must be encoded include any characters that have no corresponding graphic character in the US-ASCII coded character set (hexadecimal 80-FF, which are not used in the US-ASCII coded character set, and hexadecimal 00-1F and 7F, which are control characters), blank spaces, "%" (which is used to encode other characters), and unsafe characters (<, >, ", #, {, }, |, \, ^, ~, [,], and ').

If HTTP_CanonicalizeURL() is used on the canonicalized URL, the escape sequence "%25" would be converted into the escape sequence "%2525", which would not work properly.

Do not use the HTTP_CanonicalizeURL() to encode HTML text: use the HTML_Encode() function instead.

Syntax

HTTP_CanonicalizeURL(szURL])  szComponent

Parameters

szURL
the URL to canonicalize.

Returns

szComponent
the resulting canonicalized URL.

Example

? HTTP_canonicalizeURL("http://www.fastwrite.com/does not exist/index.htm")
&& http://www.fastwrite.com/does%20not%20exist/index.htm

HTTP_CrackURL() : Cracks a URL into a domain and path.

Syntax

HTTP_CrackURL(szURL[,nType])  szComponent

Parameters

szURL
the base URL to access.

nType
optional parameter.

	Value
	Description

	0
	Host name (domain)

	1
	Path

	2
	Host name (domain) + Path

Returns

szComponent
the desired component.

Example

LOCAL szDomain
LOCAL szPath
LOCAL szStatus

#define HTTP_QUERY_STATUS_CODE 19

&& Let's split the URL into a domain name and a path

&& For example, http://www.fastwrite.com/images/BannerVFP.jpg is the complete URL

&& szDomain = HTTP_CrackURL(szFull,0) -> "www.fastwrite.com"

&& szPath = HTTP_CrackURL(szFull,1) -> "/images/BannerVFP.jpg"

szDomain = HTTP_CrackURL(szURL,0) && Get the host name
szPath = HTTP_CrackURL(szURL,1) && Get the path

&& Now ... let's ask FOCUS.FLL whether that resource exist

szStatus = HTTP_IsURL(szDomain,szPath,HTTP_QUERY_STATUS_CODE)

&& "200" means OK; 404 means page not found; 403 means Forbidden ... these codes

&& are the same as the ones used in Internet Explorer
IF (szStatus != "200")
 ? "Resource exists!"
ENDIF

HTTP_CombineURL() : Combines a base and a relative URL into a single URL.

Syntax

HTTP_CombineURL(szBaseURL,szRelURL)  szURL

Parameters

szBaseURL
the base URL to access.

szRelURL
the relative URL.

Returns

szURL
the combined URL.

Example

&& In this example, you see that meta sequences such as "." and ".." are removed
&& from the final URL
? HTTP_CombineURL("http://www.fastwrite.com","products/./../products/focus/vcx")
&& "http://www.fastwrite.com/products/focus/vcx"

&& In this example you see that the space is converted to a %XX sequence
? HTTP_CombineURL("http://www.fastwrite.com","focus /vcx")
&& http://www.fastwrite.com/focus%20/vcx

HTTP_GetCodeText() : Returns a descriptive text corresponding to a given HTTP responde code.

Syntax

HTTP_GetCodeText(m.szCode)  szDesc

Parameters

szCode
code to obtain a descriptive text for.

	100
	Continue

	101
	Switching Protocols

	200
	OK

	201
	Created

	202
	Accepted

	203
	Non-Authoritative Information

	204
	No Content

	205
	Reset Content

	206
	Partial Content

	300
	Multiple Choices

	301
	Moved Permanently

	302
	Found

	303
	See Other

	304
	Not Modified

	305
	Use Proxy

	307
	Temporary Redirect

	400
	Bad Request

	401
	Unauthorized

	402
	Payment Required

	403
	Forbidden

	404
	Not Found

	405
	Method not allowed

	406
	Not acceptable

	407
	Proxy Authentication Required

	408
	Request Time-Out

	409
	Conflict

	410
	Gone

	411
	Length Required

	412
	Precondition Failed

	413
	Request Entity Too Large

	414
	Request URI Too Large

	415
	Unsupported Media Type

	416
	Requested range not satisfiable

	417
	Expectation Failed

	500
	Internal Server Error

	501
	Not Implemented

	502
	Bad Gateway

	503
	Service Unavailable

	504
	Gateway Time-Out

	505
	HTTP Version Not Supported

Returns

szDesc
description.

Example

? HTTP_GetCodeText("500") && "Internal Server Error"
? HTTP_GetCodeText("200") && "OK"
? HTTP_GetCodeText("404") && "Not Found"

HTTP_GetDefaultBrowser() : Returns the default browser application that will be invoked for *.htm files.

Syntax

HTTP_GetDefaultBrowser()  szBrowser

Parameters

None

Returns

szBrowser
full path to browser application or empty string ("") in case of error.

Example

? HTTP_GetDefaultBrowser() && "C:\Program Files\Internet Explorer\iexplore.exe"

HTTP_GetURL() : Retrieves URL as a string.

Remark

Proxies and firewalls are not supported for the time being. HTTP_GetURL() features a server timeout of 60 seconds: if the server does not respond within 60 seconds, the request is aborted. The same applies when the server does not send any more information within the same period.

Syntax

HTTP_GetURL(szURL[,nMemory])  szStream

Parameters

szURL
the URL to access.

nMemory
optional parameter. If not passed, FOCUS.FLL will freeze some memory space for you. The function operates quicker if you pass the memory to reserve to retrieve the Internet stream (a page, a sound, an image, ...).

Returns

szStream
Internet stream.

Example

&& Example #1

* This example copies the homepage of ORACLE into the clipboard
_CLIPTEXT = HTTP_GetURL("http://www.oracle.com")

* This will yield a string similar to:

<HTML>

<HEAD>

<NOSCRIPT>

<META HTTP-EQUIV="Refresh" CONTENT="0; URL=/admin/errors/js.html">

</NOSCRIPT>

<TITLE>Oracle Corporation</TITLE>

<SCRIPT LANGUAGE="JavaScript">

// Catch some browser error conditions

if (parseInt(navigator.appVersion.charAt(0) <= 3)) top.location.href = "/admin/errors/version.html"

crumb = 'Home > ';

header = '00';

country = 'US';

language = 'en';

</SCRIPT>

</HEAD>

<SCRIPT LANGUAGE="JavaScript" SRC="/admin/jscripts/lib.js"></SCRIPT>

<SCRIPT LANGUAGE="JavaScript" SRC="/admin/jscripts/lang.js"></SCRIPT>

<SCRIPT LANGUAGE="JavaScript" SRC="/admin/jscripts/frame.js"></SCRIPT>

<NOFRAMES>

<BODY>

 <P>If you can see this page, then either an error has occurred or your web browser does not support some of the features of this web site.

 Either try reloading this page or click here for more information.</P>

</BODY>

</NOFRAMES>

</HTML>

&& Example #2

LOCAL szWeb

LOCAL szNum

LOCAL szExt

&& This example will extract an image from FastWrite's web site. The image is

&& returned as a string. Then, the string is saved to a file thanks to

&& FIL_StringToFile() and finally, the background picture of VFP is set to the

&& newly created image file.

szWeb = "http://www.fastwrite.com/products/focus/Banners/Banner"

szNum = "001"

szExt = ".jpg"

szPath = "O:\SPOT2000"

_screen.picture = IIF(FIL_StringToFile(szPath + szNum + szExt , ;
 HTTP_GetURL(szWeb + szNum + szExt) ;
) , ;
 szPath + szNum + szExt,"")

See Also

HTTP_GetURL2()., HTTP_PostURL()
HTTP_GetURL2() : Retrieves URL as a string.

Remark

Proxies and firewalls are not supported for the time being. HTTP_GetURL() features a server timeout of 60 seconds: if the server does not respond within 60 seconds, the request is aborted. The same applies when the server does not send any more information within the same period. This function does the same thing as HTTP_GetURL(). However, it uses a totally different strategy by calling WININET.

Syntax

HTTP_GetURL2(szURL[,nMemory])  szStream

Parameters

szURL
the URL to access.

Returns

szStream
Internet stream.

Example

&& Example #1

* This example copies the homepage of FastWrire into the clipboard
_CLIPTEXT = HTTP_GetURL2("http://www.fastwrite.com")

* This will yield a string similar to:

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN"><HTML><HEAD><meta http-equiv="Refresh" content="300"><meta name="revisit-after" content="15"><meta name="classification" content="DVL,PROGRAMMER,DEVELOPER,DLL,WIN32,FOXPRO,VISUAL,FOCUS.FLL"><meta http-equiv="PICS-Label" content='(PICS-1.1 "http://www.rsac.org/ratingsv01.html" l gen true comment "RSACi North America Server" for "http://www.fastwrite.com" on "2000.08.03T20:55-0800" r (n 0 s 0 v 0 l 0))'><TITLE>FastWrite : Visual FoxPro, FOCUS.FLL, Consulting</TITLE><script language="javascript1.2"><!--

imgBranchOpen = new Image;

imgBranchClose = new Image;

imgBranchOpen.src = "http://www.fastwrite.com/Images/BranchesOpen2.jpg";

imgBranchClose.src = "http://www.fastwrite.com/Images/BranchesClose2.jpg";

// document.write(window.location.pathname);

function DisplayMenu()

{

// When the left menu is ON, then the login form shouldn't show up.

// When the left menu is OFF, then the login form sgould be displayed

// document.all.LogonSection.style.display = "none";

document.all.SideMenu.style.display = "block";

return (true);

}

function HideMenu()

{

// When the left menu is ON, then the login form shouldn't show up.

// When the left menu is OFF, then the login form sgould be displayed

document.all.LogonSection.style.display = "block";

document.all.SideMenu.style.display = "none";

return (true);

}

function DoNothing()

{

return (false);

}

function toggleStyle(szStyle)

{

if (document.all)

{

TheStyle = eval("document.all." + szStyle + ".style");

if (TheStyle.display == "block")

{

TheStyle.display = "none";

TheImage = eval("document.img" + szStyle);

TheImage.src = imgBranchClose.src;

}

else

{

TheStyle.display = "block";

TheImage = eval("document.img" + szStyle);

TheImage.src = imgBranchOpen.src;

}

return (false);

}

else

{

return (true);

}

}

function MakeVisible(szStyle)

{

if (document.all)

{

TheStyle = eval("document.all." + szStyle + ".style");

TheStyle.display = "block";

}

return (false);

}

function MakeInvisible(szStyle)

{

if (document.all)

{

TheStyle = eval("document.all." + szStyle + ".style");

TheStyle.display = "none";

}

return (false);

}

function high(which2){

theobject=which2

highlighting=setInterval("highlightit(theobject)",20)

}

function low(which2){

clearInterval(highlighting)

which2.filters.alpha.opacity=60

}

function highlightit(cur2){

if (cur2.filters.alpha.opacity<100)

cur2.filters.alpha.opacity+=15

else if (window.highlighting)

clearInterval(highlighting)

}

function SubTitle0(szFirst,szTitle)

{

document.write('<TABLE WIDTH="580" CELLPADDING="0" CELLSPACING="0" BORDER="0" BGCOLOR="#000000">');

document.write('<TR>');

document.write('<TD><TABLE WIDTH="100%" CELLPADDING="3" CELLSPACING="1" BORDER="0">');

document.write('<TR>');

document.write('<TD WIDTH="10" BGCOLOR="#CC0000" ALIGN="center">"');

document.write(szFirst);

document.write('</TD>');

document.write('<TD WIDTH="570" BGCOLOR="#5979B6">');

document.write(szTitle);

document.write('</TD>');

document.write('</TR>');

document.write('</TABLE></TD>');

document.write('</TR>');

document.write('</TABLE>');

}

function SubTitleXMas(szFirst,szTitle)

{

// Titre pour Noël avec le petit Santa Claus

document.write('<TABLE WIDTH="500" CELLPADDING="0" CELLSPACING="0" BORDER="0" BGCOLOR="#000000">');

document.write('<TR>');

document.write('<TD><TABLE WIDTH="100%" CELLPADDING="3" CELLSPACING="1" BORDER="0">');

document.write('<TR>');

document.write('<TD WIDTH="10" BGCOLOR="#CC0000" ALIGN="center">"');

document.write(szFirst);

document.write('</TD>');

document.write('<TD WIDTH="490" BGCOLOR="#5979B6">');

document.write(szTitle);

document.write('</TD>');

document.write('</TR>');

document.write('</TABLE></TD>');

document.write('</TR>');

document.write('</TABLE>');

}

function SubTitleArgousier(szFirst,szTitle)

{

document.write('<TABLE WIDTH="600" CELLPADDING="0" CELLSPACING="0" BORDER="0" BGCOLOR="#000000">');

document.write('<TR>');

document.write('<TD><TABLE WIDTH="100%" CELLPADDING="3" CELLSPACING="1" BORDER="0">');

document.write('<TR>');

document.write('<TD WIDTH="10" BGCOLOR="#68C885" ALIGN="center">"');

document.write(szFirst);

document.write('</TD>');

document.write('<TD WIDTH="590" BGCOLOR="#45594A">');

document.write(szTitle);

document.write('</TD>');

document.write('</TR>');

document.write('</TABLE></TD>');

document.write('</TR>');

document.write('</TABLE>');

}

-->

</script>

<script language="JavaScript">

<!--

function OpenWindow(theURL,winName,features)

{

 window.open(theURL,winName,features);

}

//-->

</script>

</HEAD>

<script language="JavaScript"><!--

window.defaultStatus="FastWrite"

var IE_URL = "ie/";

var NETSCAPE_URL = "netscape/";

var DEFAULT_URL = "default/";

var browser = navigator.appName;

if (browser.indexOf("Microsoft Internet Explorer") != -1)

{

 //location.href = IE_URL;

 ;

}

else if(browser.indexOf("Netscape") != -1)

{

// location.href = "index.html";

;

}

else

{

 //location.href = DEFAULT_URL;

 ;

}

//-->

</script>

<link rel="stylesheet" type="text/css" href="http://www.fastwrite.com/styles/fw.css">

<!-- Tag End of FWStyles --> <body rightmargin="0" leftmargin="0" topmargin="0" bottommargin="0" marginwidth="0" marginheight="0" bgcolor="#A5A6D8" background=""><div id="overDiv" style="position:absolute; visibility:hidden; z-index:1000;"></div><script language="JavaScript" src="http://www.fastwrite.com/js/overlib.js"><!-- overLIB (c) Erik Bosrup --></script>

<TABLE BORDER="0" CELLPADDING="0" CELLSPACING="0" WIDTH="762"><TR HEIGHT="30"><TD WIDTH="160" VALIGN="middle" BGCOLOR="#A5A6D8" ALIGN="center"><DIV ID="BackHome">Home</DIV><!-- End of DIV BackHome --></TD><TD VALIGN="middle" BGCOLOR="#F7B21C"><DIV ID="MainMenu"><!-- MainMenu is MsgNo : 58 -->Products Services focus.fll focus.vcx News Members Contact Us Search </DIV><!-- End of DIV MainMenu --></TD></TR><TR HEIGHT="600"><TD WIDTH="160" VALIGN="top" BGCOLOR="#A5A6D8"><DIV ID="NavMenu"><!-- NavMenu is MsgNo : 896 -->Products

 «I Manage...»

 FOCUS

 Custom Made

 Penguin

 Free utilities

 <!-- NavMenu : Choice 1 / products -->

Services

<!-- Popup with overLIB

<a href="http://www.fastwrite.com/Products/Services.cfm"

onmouseover="return overlib('Microsoft
Oracle',FGCOLOR,'#A5A6D8',BGCOLOR,'White',TEXTCOLOR,'White',STICKY);" onmouseout="return nd();">

Introduction

-->

 <a href="http://www.fastwrite.com/Products/Services.cfm"

onmouseover="return overlib('Company Background, types of services, ...',FGCOLOR,'#A5A6D8',BGCOLOR,'White',TEXTCOLOR,'White');" onmouseout="return nd();">Introduction

 <a href="http://www.fastwrite.com/Products/training.cfm"

onmouseover="return overlib('FastWrite organizes training for developers',FGCOLOR,'#A5A6D8',BGCOLOR,'White',TEXTCOLOR,'White');" onmouseout="return nd();">Training

 <a href="http://www.fastwrite.com/Products/Hosting.cfm"

 onmouseover="return overlib('FastWrite offers basic web hosting services. We do not have tons of clients, and we want to keep it that way. But you can count on us to deliver a very customized range of services to you.',FGCOLOR,'#A5A6D8',BGCOLOR,'White',TEXTCOLOR,'White');" onmouseout="return nd();">Web Hosting

 <a href="http://www.fastwrite.com/Products/WebCons.cfm"

onmouseover="return overlib('What we have done for our own web site ... we can do it for yours. Everything is programmed ... all the text is safely stored in a database and pages are built on demand. All the images and graphics you see on our site have been handcrafted by ourselves.',FGCOLOR,'#A5A6D8',BGCOLOR,'White',TEXTCOLOR,'White');" onmouseout="return nd();">Web Development

 <a href="http://www.fastwrite.com/Products/WinDev.cfm"

onmouseover="return overlib('We cannot count the projects we have been into, both in Windows and in Unix. Simply put, our software runs in some of the largest pharmaceutical plants, and in the largest banks of the world. If we were good for them, we are surely good for the things we may have to do for you.',FGCOLOR,'#A5A6D8',BGCOLOR,'White',TEXTCOLOR,'White');" onmouseout="return nd();">Win & Unix

 Hardware Maintenance

 Software Maintenance

 <!-- NavMenu : Choice 2 / Services -->

Tech Support

 <a href="http://www.fastwrite.com/TechSupp/Manage.cfm"

onmouseover="return overlib('Our collection of software for home: manage your CDs, your books, your video tapes, your budget, your invoices, your images,',FGCOLOR,'#A5A6D8',BGCOLOR,'White',TEXTCOLOR,'White');" onmouseout="return nd();">I Manage

 <a href="http://www.fastwrite.com/TechSupp/Focus.cfm"

onmouseover="return overlib('A library constructed in C with more than 1900 functions for the Visual FoxPro developer. This is the library that helped us constructing mission critical applications in VFP for the largest pharmaceutical plants, and for the largest banks of the world. This is the place to go for getting support on our library.',FGCOLOR,'#A5A6D8',BGCOLOR,'White',TEXTCOLOR,'White');" onmouseout="return nd();">FOCUS

 <a href="http://www.fastwrite.com/TechSupp/hosting.cfm"

onmouseover="return overlib('Need support on our hosting services? This is the link to follow.',FGCOLOR,'#A5A6D8',BGCOLOR,'White',TEXTCOLOR,'White');" onmouseout="return nd();">Hosting

 <!-- NavMenu : Choice 3 / Tech Support -->

Legal

 Ethic Code

 Sales Conditions

 Privacy Statement

 Legal documents

 <!-- NavMenu : Choice 4 / Legal -->

Press Room

 Press Releases

 What's new?

 Newsletters

 <!-- NavMenu : Choice 5 / Press Room -->

Job Opportunities

 Current Opportunities

 <!-- NavMenu : Choice 6 / Jobs -->

<!--

What's New?

 Browse

-->

 <!-- NavMenu : Choice 7 / What's New? -->

Links

 Browse

 Add your link

 <!-- NavMenu : Choice 8 / Links -->

Developers Area

 General

 Visual FoxPro

 Downloads

 <!-- NavMenu : Choice 9 / DevOnly -->

About us

 Belgium

<!---

 Thailand

--->

 <!-- NavMenu : Choice 10 / About Us --><!-- Page inclusion in AfterNavMenu : http://www.fastwrite.com/NewsInBrief.cfm?Type=Public -->

<TABLE BORDER="0" CELLPADDING="1" CELLSPACING="0" BGCOLOR="#8975B2"><TR><TD><TABLE border="0" cellpadding="1" cellspacing="0">

<TR><TD WIDTH="14" NOWRAP BGCOLOR="#8975B2" HEIGHT="20">
</TD>

<TD WIDTH="144" NOWRAP BGCOLOR="#FFFFFF">

FOCUS 8.03

</TD></TR></TABLE></TD></TR></TABLE>

</DIV><!-- End of DIV NavMenu --></TD><TD VALIGN="top" BGCOLOR="#9A97C7" BACKGROUND=""><DIV ID="Body"><!-- Body is MsgNo : 37 --><script type="text/javascript" src="http://www.fastwrite.com/scripts/snow.js"></script>

<p class="SubTitle0">Welcome</p>

<table WIDTH="100%" BORDER="0">

<TR>

<TD>

<p class="descExpanded">

<p class="descExpanded">

Happy New Year Everyone! Hope you and your loved ones had a safe and wonderful New Year.

We have promised to release the sources of FOCUS.FLL before New Year. Unfortunately, we are still busy making modifications to the sources of FOCUS.FLL, version 8.04! Therefore, we kindly ask you to wait a little bit. Thank you.

</p></p>

<!---

<div align="center">

</div>

--->

</TD>

</TR>

</table>

<!--- FOCUS.FLL 8.04 --->

<p class="subTitle0">FOCUS 8.04</p>

<p class="descExpanded">

Version 8.04 of FOCUS.FLL is in preparation. We plan to deliver new compression functions (that would permit to compress multiple files at once), new printer functions that would provide a lot more details on the jobs submitted to a specific printer, and resume our work about the communication functions (COM_*()).

Some other functions related to the NT File System will appear also. For example the ability to create a logical link to a file and refer to that link later on (similar to UNIX): it makes it a lot easier to "share" files between instances of your applications. Well ... and more. Stay tuned.

</p>

<!--- FOCUS.FLL 8.03 --->

<p class="subTitle0">FOCUS 8.03</p>

<p class="descExpanded">

FOCUS.FLL 8.03 is available. It contains a number of bug fixes as well as about 12 new functions.

<p class="subTitle1">What's new?</p>

<p class="descExpanded">

1.
LOG_Append(): internal bug fixed when strategy set to "Reduce to Half Size".

2.
EnumWindows(): this was an internal alias of WIN_EnumChildren(). This is no longer the case as it became the alias of WIN_EnumWindows(). Potential code impact.

3.
GetWindows(): this was an internal alias of WIN_GetChildren(). This is no longer the case as it became the alias of WIN_GetWindows(). Potential code impact.

4.
WIN_EnumWindows(): new function. No code impact. Initiates the retrieval of a list of top-level windows of Windows.

5.
WIN_GetWindows(): new function. No code impact. Completes the retrieval of the list of the top-level windows started via WIN_EnumWindows().

6.
WIN_BringWindowToTop(): new function. No code impact. Was kept internal to FOCUS.FLL. We have finally decided to document it.

7.
SYS_GlobalMemoryStatus(): bug fix. The size returned by the function couldn't fit large memories (as much as 1 Gb, or even more) as we find in the computers nowadays. The visible effect was that the number returned by the function was a negative number. This has been corrected to return a positive number instead. Potential code impact.

8.
SYS_ExitProcess(): new function. Makes it possible to return an error level to the calling application or command file. No code impact.

9.
TIM_MakeTime(): Correction of a vicious bug that happened when the function was called at a moment when the local time expression was laying into another day than the GMT time (for example GMT is 23PM and local time is 01AM). Potential code impact.

10.
ARR_average(): Correction of a bug with one-dimensional arrays. Potential code impact.

11.
MET_FeetToMeters(): a metric function to convert feet to meters. New function. No code impact.

12.
MET_MetersToFeet(): a metric function to convert meters to feet. New function. No code impact.

13.
NUM_gcd(): Euclid's implementation of the greatest common divisor of two integers. New function. No code impact.

14.
NUM_UniversalID(): creates a globally unique identifier of 66 bytes maximum. Use this function when you need an absolutely unique number that you will use as a persistent identifier in a distributed environment. To a very high degree of certainty, this function returns a unique value - no other invocation, on the same or any other system (networked or not), should return the same value. The algorithm that is followed assures that the ID is unique in space and unique in time.

15.
The Test Status grid of each function has been removed from the documentation.

16.
All Font functions are gone (FNT_*()) as we announced in 2002.

17.
All User functions are gone (USR_*()) as we announced in 2002.

</p>

<p class="subTitle1">Registered Users</p>

<p class="descExpanded">

Version 8.03 is available for download from the Members section: simply prepare your login information ...

Go to login screen

</p>

<!--- Named Streams in Visual FoxPro --->

<p class="subTitle0">Efficient Data Hiding in VFP</p>

<p class="descExpanded">

For sure you came across the need to maintain some data hidden from your users, either because you really want to protected them against messing up with your appication, or simply because you keep some keys secret.

Sounds familiar? You bet! What we do usually is to encrypt the contents of the file, hide it in a place known by us, and access this file whenever we have to.

Well ... on NTFS drives ... there is a better alternative: "Named Streams"

We confess that this possibility has been around from some time, but it has been downplayed by Microsoft. This is unfortunate because streams can be incredibly useful in many situations. And streams are easy to use!

As a first attempt, let's create a stream in a command shell (you'll see how easy it is):</p>

<pre class="SrcCode">

D:\>echo "Hello FOCUS" > MYFILE.TXT:MYSTREAM

D:\>dir *.txt

 Volume in drive D is CONSTELLATION_D

 Volume Serial Number is E44E-4E1A

 Directory of D:\

12/01/2003 15:55 0 MYFILE.TXT

 1 File(s) 0 bytes

 0 Dir(s) 10.097.905.664 bytes free

</pre>

<p class="descExpanded">

What one can immediately see is that the file is reported having a size of 0 bytes! Amazing, isn't it?

Now ... try to see what's in the file:</p>

<pre class="SrcCode">

D:\>MORE < MYFILE.TXT

</pre>

<p class="descExpanded">

Nothing is reported!

</p>

<pre class="SrcCode">

D:\>MORE < MYFILE.TXT:MYSTREAM

"Hello FOCUS"

</pre>

<p class="descExpanded">

The first attempt with MORE < MYFILE.TXT didn't render what was stored in the file. However, the second attempt, MORE < MYFILE.TXT:MYSTREAM, did! Woaw!

Is there any way to do this in a programmatic way? YES! ... with FOCUS.FLL! Try the following code ... it will just do the same:</p>

<pre class="SrcCode">

#define WIN32API_STRATEGY 1

#define GENERIC_READ 0x80000000

#define GENERIC_WRITE 0x40000000

LOCAL nHandle

SET LIBRARY TO FOCUS.FLL

FIL_SetOpenStrategy(WIN32API_STRATEGY)

m.nHandle = FIL_create("D:\MYFILE.TXT:MYSTREAM",GENERIC_READ+GENERIC_WRITE)

FIL_write(m.nHandle,["Hello FOCUS"])

FIL_close(m.nHandle)

</pre>

<p class="descExpanded">

Even the Explorer will report a length of 0 bytes!

I think that you have the idea, now. Simply use the powerful File functions of FOCUS.FLL to play with NTFS to its fullest potential.

For those of you that want to know more about Data Streams, they can follow this link:

Microsoft

</p></DIV><!-- End of DIV Body --></TD></TR><DIV ID="FWPageFooter"><TR><TD WIDTH="160" VALIGN="top" BGCOLOR="#A5A6D8"> </TD><TD><TABLE CELLPADDING="0" CELLSPACING="0" WIDTH="100%"><TR><TD HEIGHT="3"></TD></TR><TR><TD BACKGROUND="http://www.fastwrite.com/Images/Orange.png"></TD></TR><TR><TD ALIGN="RIGHT" BGCOLOR="#9A97C7" HEIGHT="17" VALIGN="middle"><P CLASS="Normal">Home - Comments - Copyright © 2000 - All Rights Reserved. </P></TD></TR><TR><TD BACKGROUND="http://www.fastwrite.com/Images/Orange.png"></TD></TD></TR></DIV></TABLE><!-- Generation End: {ts '2003-02-01 18:44:36'} --></BODY></HTML>

See Also

HTTP_GetURL()., HTTP_PostURL()
HTTP_InternetDial() : Initiates a connection to the Internet using a modem.

Syntax

HTTP_InternetDial(szDialUp)  lSuccess

Parameters

szDialUp
dial-up connection to use.

Returns

lSuccess
.T. if the connection has been made; .F. if not.

Example

[image: image1.png]Fomat g Bve
Sp ot e
Make New! Ping Yucom

Cornestion

3 obiecs]

IF (HTTP_InternetDial("Yucom"))
 szHome = HTTP_GetURL("http://www.oracle.com")
ENDIF

HTTP_IsURL() : Returns status information about a URL.

Remarks

The HTTP_IsURL() function makes it possible to determine almost any kind of information available about a resource. Not only can you determine whether a resource is available but you can also determine the resource type, or the resource length (if available). For example, by querying a resource with the HTTP_QUERY_STATUS_CODE, you can determine whether the resource is available (200 ... OK). Querying the same resource with HTTP_QUERY_CONTENT_TYPE permits to be sure that the specified resource is of the desired type (a jpeg image for example). Then querying the content length thanks to HTTP_QUERY_CONTENT_LENGTH will inform you about the size of the image!

Syntax

HTTP_IsURL(szDomain,szPath[,nType])  szStatus

Parameters

szDomain
the base host name (use HTTP_CrackURL() to split a URL into a domain and a path).

szPath
the path (use HTTP_CrackURL() to split a URL into a domain and a path).

nType
optional parameter. The type of information to query.

	HTTP 1.0 defined headers

	#define HTTP_QUERY_MIME_VERSION
	0

	#define HTTP_QUERY_CONTENT_TYPE
	1

	#define HTTP_QUERY_CONTENT_TRANSFER_ENCODING
	2

	#define HTTP_QUERY_CONTENT_ID
	3

	#define HTTP_QUERY_CONTENT_DESCRIPTION
	4

	#define HTTP_QUERY_CONTENT_LENGTH
	5

	#define HTTP_QUERY_CONTENT_LANGUAGE
	6

	#define HTTP_QUERY_ALLOW
	7

	#define HTTP_QUERY_PUBLIC
	8

	#define HTTP_QUERY_DATE
	9

	#define HTTP_QUERY_EXPIRES
	10

	#define HTTP_QUERY_LAST_MODIFIED
	11

	#define HTTP_QUERY_MESSAGE_ID
	12

	#define HTTP_QUERY_URI
	13

	#define HTTP_QUERY_DERIVED_FROM
	14

	#define HTTP_QUERY_COST
	15

	#define HTTP_QUERY_LINK
	16

	#define HTTP_QUERY_PRAGMA
	17

	#define HTTP_QUERY_VERSION
	18

	#define HTTP_QUERY_STATUS_CODE
	19

	#define HTTP_QUERY_STATUS_TEXT
	20

	#define HTTP_QUERY_RAW_HEADERS
	21

	#define HTTP_QUERY_RAW_HEADERS_CRLF
	22

	#define HTTP_QUERY_CONNECTION
	23

	#define HTTP_QUERY_ACCEPT
	24

	#define HTTP_QUERY_ACCEPT_CHARSET
	25

	#define HTTP_QUERY_ACCEPT_ENCODING
	26

	#define HTTP_QUERY_ACCEPT_LANGUAGE
	27

	#define HTTP_QUERY_AUTHORIZATION
	28

	#define HTTP_QUERY_CONTENT_ENCODING
	29

	#define HTTP_QUERY_FORWARDED
	30

	#define HTTP_QUERY_FROM
	31

	#define HTTP_QUERY_IF_MODIFIED_SINCE
	32

	#define HTTP_QUERY_LOCATION
	33

	#define HTTP_QUERY_ORIG_URI
	34

	#define HTTP_QUERY_REFERER
	35

	#define HTTP_QUERY_RETRY_AFTER
	36

	#define HTTP_QUERY_SERVER
	37

	#define HTTP_QUERY_TITLE
	38

	#define HTTP_QUERY_USER_AGENT
	39

	#define HTTP_QUERY_WWW_AUTHENTICATE
	40

	#define HTTP_QUERY_PROXY_AUTHENTICATE
	41

	#define HTTP_QUERY_ACCEPT_RANGES
	42

	#define HTTP_QUERY_SET_COOKIE
	43

	#define HTTP_QUERY_COOKIE
	44

	#define HTTP_QUERY_REQUEST_METHOD
	45

	#define HTTP_QUERY_REFRESH
	46

	#define HTTP_QUERY_CONTENT_DISPOSITION
	47

	HTTP 1.1 defined headers

	#define HTTP_QUERY_AGE
	48

	#define HTTP_QUERY_CACHE_CONTROL
	49

	#define HTTP_QUERY_CONTENT_BASE
	50

	#define HTTP_QUERY_CONTENT_LOCATION
	51

	#define HTTP_QUERY_CONTENT_MD5
	52

	#define HTTP_QUERY_CONTENT_RANGE
	53

	#define HTTP_QUERY_ETAG
	54

	#define HTTP_QUERY_HOST
	55

	#define HTTP_QUERY_IF_MATCH
	56

	#define HTTP_QUERY_IF_NONE_MATCH
	57

	#define HTTP_QUERY_IF_RANGE
	58

	#define HTTP_QUERY_IF_UNMODIFIED_SINCE
	59

	#define HTTP_QUERY_MAX_FORWARDS
	60

	#define HTTP_QUERY_PROXY_AUTHORIZATION
	61

	#define HTTP_QUERY_RANGE
	62

	#define HTTP_QUERY_TRANSFER_ENCODING
	63

	#define HTTP_QUERY_UPGRADE
	64

	#define HTTP_QUERY_VARY
	65

	#define HTTP_QUERY_VIA
	66

	#define HTTP_QUERY_WARNING
	67

The following list contains the values and corresponding constants for the HTTP status codes returned by servers on the Internet

	HTTP Status Codes

	Constant
	Value
	Description

	HTTP_STATUS_OK
	200
	The request completed successfully.

	HTTP_STATUS_CREATED
	201
	The request has been fulfilled and resulted in the creation of a new resource.

	HTTP_STATUS_ACCEPTED
	202
	The request has been accepted for processing , but the processing has not been completed.

	HTTP_STATUS_PARTIAL
	203
	The returned meta information in the entity-header is not the definitive set available from the origin server.

	HTTP_STATUS_NO_CONTENT
	204
	The server has fulfilled the request, but there is no new information to send back.

	HTTP_STATUS_RESET_CONTENT
	205
	The request has been completed, and the client program should reset the document view that caused the request to be sent to allow the user to easily initiate another input action.

	HTTP_STATUS_PARTIAL_CONTENT
	206
	The server has fulfilled the partial GET request for the resource.

	HTTP_STATUS_AMBIGUOUS
	300
	The server couldn't decide what to return.

	HTTP_STATUS_MOVED
	301
	The requested resource has been assigned to a new permanent URI, and any future references to this resource should be done using one of the returned URIs.

	HTTP_STATUS_REDIRECT
	302
	The requested resource resides temporarily under a different URI.

	HTTP_STATUS_REDIRECT_METHOD
	303
	The response to the request can be found under a different URI and should be retrieved using a GET method on that resource.

	HTTP_STATUS_NOT_MODIFIED
	304
	The requested resource has not been modified.

	HTTP_STATUS_USE_PROXY
	305
	The requested resource must be accessed through the proxy given by the location field.

	HTTP_STATUS_REDIRECT_KEEP_VERB
	307
	The redirected request keeps the same verb. HTTP/1.1 behavior.

	HTTP_STATUS_BAD_REQUEST
	400
	The request could not be processed by the server due to invalid syntax.

	HTTP_STATUS_DENIED
	401
	The requested resource requires user authentication.

	HTTP_STATUS_PAYMENT_REQ
	402
	Not currently implemented in the HTTP protocol.

	HTTP_STATUS_FORBIDDEN
	403
	The server understood the request, but is refusing to fulfill it.

	HTTP_STATUS_NOT_FOUND
	404
	The server has not found anything matching the requested URI.

	HTTP_STATUS_BAD_METHOD
	405
	The method used is not allowed.

	HTTP_STATUS_NONE_ACCEPTABLE
	406
	No responses acceptable to the client were found.

	HTTP_STATUS_PROXY_AUTH_REQ
	407
	Proxy authentication required.

	HTTP_STATUS_REQUEST_TIMEOUT
	408
	The server timed out waiting for the request.

	HTTP_STATUS_CONFLICT
	409
	The request could not be completed due to a conflict with the current state of the resource. The user should resubmit with more information.

	HTTP_STATUS_GONE
	410
	The requested resource is no longer available at the server, and no forwarding address is known.

	HTTP_STATUS_LENGTH_REQUIRED
	411
	The server refuses to accept the request without a defined content length.

	HTTP_STATUS_PRECOND_FAILED
	412
	The precondition given in one or more of the request header fields evaluted to false when it was tested on the server.

	HTTP_STATUS_REQUEST_TOO_LARGE
	413
	The server is refusing to process a request because the request entity is larger than the server is willing or able to process.

	HTTP_STATUS_URI_TOO_LONG
	414
	The server is refusing to service the request because the request URI is longer than the server is willing to interpret.

	HTTP_STATUS_UNSUPPORTED_MEDIA
	415
	The server is refusing to service the request because the entity of the request is in a format not supported by the requested resource for the requested method.

	HTTP_STATUS_SERVER_ERROR
	500
	The server encountered an unexpected condition that prevented it from fulfilling the request.

	HTTP_STATUS_NOT_SUPPORTED
	501
	The server does not support the functionality required to fulfill the request.

	HTTP_STATUS_BAD_GATEWAY
	502
	The server, while acting as a gateway or proxy, received an invalid response from the upstream server it accessed in attempting to fulfill the request.

	HTTP_STATUS_SERVICE_UNAVAIL
	503
	The service is temporarily overloaded.

	HTTP_STATUS_GATEWAY_TIMEOUT
	504
	The request was timed out waiting for a gateway.

	HTTP_STATUS_VERSION_NOT_SUP
	505
	The server does not support, or refuses to support, the HTTP protocol version that was used in the request message.

Returns

szStatus
request status.

Example

HTTP_LastError() : Last error encountered in HTTP functions.

Syntax

HTTP_LastError()  szLastError

Parameters

None.

Returns

szLastError
last error that occurred while using the HTTP_*() functions.

Example

IF (EMPTY(HTTP_GetURL("http://www.fastwrite.com")))

 ? "Cannot open FastWrite home page.",HTTP_LastError()
ENDIF

HTTP_LastGetURLTime() : Returns the time the last HTTP_GetURL() operation in milliseconds.

Syntax

HTTP_LastGetURLTime()  nMilliseconds

Parameters

None.

Returns

nMilliSeconds
time of the last HTTP_GetURL() in milliseconds.

Example

* This example attempts to retrieve homepages for Oracle, Sybase and Microsoft
* Then ... based on the number of bytes sent over and the time taken for the
* operation to complete, it establishes the transfer rate:

szOracle = HTTP_GetURL("http://www.oracle.com")
nOracle = HTTP_LastGetURLTime()

szSybase = HTTP_GetURL("http://www.sybase.com")
nSybase = HTTP_LastGetURLTime()

szMS = HTTP_GetURL("http://www.microsoft.com")
nMS = HTTP_LastGetURLTime()

? LEN(szOracle) / (nOracle/1000),"bytes per second"
? LEN(szSybase) / (nSybase/1000),"bytes per second"
? LEN(szMS) / (nMS/1000),"bytes per second"

HTTP_LastVersion() : Returns the file stamp of HTTP functions.

Remark

This function helps the developer identifying the last version of a set of functions. Sometimes the global version information of FOCUS.FLL (MIS_major() and MIS_minor()) does not help tracking down the changes in a project. Starting with version 6.0 of FOCUS.FLL, each source file has now an internal date and time stamp.

Syntax

HTTP_LastVersion()  szLastVersion

Parameters

None.

Returns

szLastVersion
string identifying the last version of the functions set.

HTTP_PostURL() : Gets URL and posts information.

Syntax

HTTP_PostURL(szURL,szPost)  szStream

Parameters

szURL
the URL to access.

szPost
the post block to pass in the HTTP request.

Returns

szStream
Internet stream.

Example

LOCAL szUserName
LOCAL szPassword
LOCAL szPost

m.szUserName = "Jean Desmet"
m.szPassword = "trnhgtyw"

&& The POST request has to be formatted as if the parameters
&& were passed as part of the URL. Parameters are separated
&& by an ampersand (&)
m.szPost = "user=" + m.szUserName + "&";
 "pwd=" + m.szPassword

szHTML = HTTP_PostURL("http://www.site.com/Login.cfm",m.szPost)

&& What's in szHTML now is the response of the server

See Also

HTTP_GetURL().

HTTP_SetCallback() : Gets/Sets a callback function for the HTTP_GetURL*() functions.

Syntax

HTTP_SetCallback([szFunc])  szCurFunc

Parameters

szFunc
the new callback function. This function should return a logical value, .T. or .F.. If it returns .F., the current download initiated by HTTP_GetURL() or HTTP_GetURL2() is aborted.

Returns

szCurFunc
the current callback function.

Example

LOCAL szCallback

szCallback = HTTP_SetCallback("HTTPCallback()")

<... here you would have code that calls the HTTP_GetURL() function >

&& When done, we reset the callback to what it was
HTTP_SetCallback(szCallback)

FUNCTION HTTPCallback()
 LOCAL lRetVal

 && Check if F12 was pressed. In that case, abort the
 && current download started by HTTP_GetURL()
 m.lRetVal = (INKEY("H") != 134) && F12 ?

RETURN (m.lRetVal)
HTTP_SetURLTimeout() : Gets/Sets the timeout value used in HTTP functions.

Syntax

HTTP_SetURLTimeout([nMilliSeconds])  nCurMilliSeconds

Parameters

nMilliSeconds
the new timeout in milliseconds. This parameter is optional.

Returns

nCurMilliSeconds
the current setting in milliseconds.

Example

LOCAL nMilli
LOCAL szHTML

m.nMilli = HTTP_SetURLTimeout(30000) && Save the old setting
m.szHTML = HTTP_GetURL("http://www.fastwrite.com")

IF (EMPTY(m.szHTML))
 ? "The server is not responding"
ENDIF

HTTP_SetURLTimeout(m.nMilli) && Restore the old setting

