16 Errore. Lo stile non è definito.

Errore. Lo stile non è definito. 12

Lab 4-1: Replacing the Shell with a Custom Full Screen Browser Based UI

Objectives

After completing this lab, you will be able to:

· Replace the Windows CE shell with a custom HTML based shell

· Clone a feature from the PUBLIC folder

Prerequisites
Before working on this lab, you must have:

· Understanding of Windows CE components and modules

· Understanding of basic Windows CE build process

Estimated time to complete this lab: 60 minutes

Lab Setup
To complete this lab, you must have:

· A development workstation running Windows XP or Windows 2000

· Platform Builder 5.0 installed

Exercise 1
Create MyIA Platform
In this exercise you will use the New Platform Wizard to create a new platform to be used in subsequent exercises.

Create a new platform Workspace

1. Close Platform Builder if it is open disconnecting from the emulator if connected and saving any changes.

2. On the development workstation, open the Platform Builder application.
On Start Menu (press Windows key or click Start on the Taskbar), select All Programs, then select Microsoft Windows CE 5.0, and then select Platform Builder.

[image: image1.png]@ Documentation
B Microsoft Windows CE 5.0 Test it

kel

&) Release ot
[Open Platfor Buider 5.0

(there may also be a shortcut on the desktop)

[image: image2.wmf]Platform Builder 5.0

3. On the Platform Builder File menu, click New Platform to launch the New Platform Wizard:

4. Click Next.. The New Platform Wizard will prompt you for the name and location of the new Workspace being created. Enter the Name MyIA and click Next.

[image: image3.png]New Platform Wizard - Step 2

Workspace Name And Location
Chaase a fiendly name for your warkspace.

Name:
Myla|

Palh
CAWINCESO0\PBWarkspacesthylA

5. New Platform Wizard will prompt you for your platform BSP from the list of available BSPs.

[image: image4.png]New Platform Wizard - Step 3

Board Support Packages (BSPs)
ABSP cantains a s o device civers that are added to your 0 design.

Avaible BSP:

Select ane or more BSP for your 05 desian.

Nole: Only BSPs supported by instaled CPUs
ste displayed inthe st

<Back [New>

6. Select EMULATOR:X86 and click Next.

7. New Platform Wizard will prompt you to select your design template from the available list of Design Templates:

[image: image5.png]New Platform Wizard - Step 4

Design Template
A design templste is »pre-defined selecton of Catalog ems.

Avaible design templtes: Choose the design templae that i most
closely afgned with the purpose of your target
device

Custom Device
Digital Media Receiver
Enterpise Terminal Provides the stating point for a browserbased
Enterpise Web Pad consumer Iternet appliance with a fired
Gateway display such as 3 CAT or LCD display and a
Industial Contoler kepboard

Mabie Handheld
Set-Top Box

Tiny Kenel
Windaws Thin Client

8. Select Internet Appliance and click Finish.

9. Click Finish to confirm Step 7.

10. On the toolbar, select Emulator: x86_Debug for the active configuration.

[image: image6.png]© MylA - Platform Builder
Ele Edt View Project Plgtform Tatget BuidProject BuldOS Tooks W

alsud DEET | %

Emultor 186 Fekase v &
Emubior 26 Fikase
= B8 MylA Catalog tems I

11. Build the Image by selecting Build OS and then Sysgen, or by clicking the Sysgen button
[image: image7.png]

 on the toolbar. This may take up to 20 minutes to complete.

12. While the OS image is building, configure the connectivity options by selecting Target and then Connectivity Options… from the menu.

13. Select Add Device, enter the New Target Device Name as My IA Emulator, and click Add.

14. In the Target Device Connectivity Options dialog select Emulator for both Download and Transport.

15. Click on the Download Settings button, and setup the screen size to 640x480 and Ethernet support to the appropriate Virtual Switch.

16. Click OK to confirm the changes, and then Apply in the Target Device Connectivity Options dialog.

[image: image8.png]© Target Device Connectivity Options

Device Configuration
Acd Device

Taget Device:

Delte Device:

Senvice Configuration
Kernel Service Ve

Core Service Seftings

Service Siatus

Mylés Emiator

Dowrioad

Emuetor
(540480416, 640)

Transpott

Setings

Emuetor

Debugger:

KdStub

17. Close the Target Device Connectivity Options dialog.

18. Wait for build to complete.

19. Once the build has finished, select Target and then Attach Device to download the image to the emulator. You should see the following:

[image: image9.png]E: MylA - Emulator for Windows CE [[x
e e

My Device:

Recycle Bin

4\

Interret
Explorer

£

Media Player

Exercise 2
Clone IESIMPLE

In this exercise you will, clone the IESIMPLE sample application and add it to the MyIA platform.

Note

This exercise manually clones the IESIMPLE sample from the public folder. CE 5.0 has a cloning feature that allows items that can be added to the OS design to be cloned. Unfortunately IESIMPLE cannot be added to the OS design, so we must do the clone manually.

Clone IESIMPLE

20. Disconnect Platform Builder from the emulator by selecting Target and then Detach Device from the menu.
21. Create an empty project by selecting File and then New Project or File… from the menu.

22. The New Project or File dialog will prompt you for the type and name of the new project.

[image: image10.png]New Project or File

Fies Pt |

i
\~JWCE Console Application IESHELL
e DIfs et

[5)WCE DynamioLnk Lty

S wce St Loty

[3)WEE Tropor Loy

[5)WCE TUX DynamicLink Livay

Logation
CAWINCES00\PBWarkspaces'

® Workspace project
O Sources project

· Select WCE Application.

· Enter the Project name as IESHELL.

· Click OK.

23. Enter IESHELL for the Feature name. Fill in the other field or not as you see fit, and click Next.

[image: image11.png]New Project Wizard (WCE Application) - Step 1 of 3

Upon compltion, the New Project Wizard wil create a standard resdne.tt fle. However,
you may custorize this readime.tt by flingin any o the folowing propeties Ay
propeties you specify wil be nserted af the top of the readine.tt f.

Feature name:
IESHELL Date:

Manufacturer Version

Siee

Contact nfo: Descipton

24. Select An empty project and click Finish.

[image: image12.png]New Project Wizard (WCE Application) - Step 2 of 3

hat Kind o Windows CE applicaton would
Joulke o create?

folsr =

O siple Windows CE epplcation

O Atypcal Helo Word” appication

25. Using File Explorer, copy the .cpp, .h and .rc files (ONLY these files) in WINCE500\PUBLIC\IE\OAK\IESIMPLE to the newly created project directory - WINCE500\PBWorkspaces\MyIA\IESHELL.

26. Rename iesimple.rc to ieshell.rc in the new IESHELL directory.

27. Add the newly copied files to the IESHELL project. In Platform Builder select the File View and expand the Projects Branch.

[image: image13.png]5 Mylh - Platform Builder - [Welcome to Platform Builder]

EIELT I TR L —

Emuator 186_Debug CE Device

B8 CwiNCES0D
e Favartes
= G Priects
=
3 Inchuce fles
3 Parameter fles
postink.bat |CAWINCES00\PBWorkspaces\MyIA\MYIA

preik bat
ReadMe i C:\WINCES00

{0 Resource files o = [\PBWorkspaces\IATest\IATest

{2 Source fles C\WINCESOO
[\PBWorkspaces\EmulatorTest\EmulatorTest

New Platform Open Waorkspace

B

Ton: Emulator: =86_Release—
set WINCEREL-144SysgenPlatforn % TARGETPLATROOT preprocifcebuildl platf

Sysgening platform C:\VINCESOO\platform\Enulator

Buia Deb Log . FamFies T\ T Fies 2 T
Press F1 for Help Siee: ~14303KE 4 B

· Right click on Source Files branch and select Add Files…

· Add mainwnd.cpp.
· Right click on the Include Files branch and select Add Files…

· Add mainwnd.h and resource.h.

· Right click on the Resource Files branch and select Add Files…
· Add ieshell.rc.

28. Open the SOURCES editor by either:

· Selecting IESHELL, followed by the Project and then Settings… menu item, or

· Right clicking on IESHELL and selecting Settings… from the pop-up menu.

[image: image14.png]Editing C:WINCES00\BWorkspaces\WyIAVESHELL \sources

Global Block Benera | C/Ce+ | Link | Managed Code

a
def Fie
Custom Variables (Callston)
Executable Base Address
Generale Cade File No
Local Memory Debugging No
Release Type Local
Ship Buld No
Teiget def Name
Teiget pub Name.
Teiget Name IESHELL
Teiget 05 Windows CE
CustomVariables
Specifes custom variable fo the profct,

==

29. Click on the C/C++ Tab and scroll down to the Include Directories item.

30. Enter (as one line):

$(_WINCEROOT)\PUBLIC\IE\SDK\INC; $(_WINCEROOT)\PUBLIC\COMMON\OAK\INC;

[image: image15.png]Editing C:WINCES00\BWorkspaces\WyIAVESHELL \sources

Global Block General| C/C++ [Link | Managed Cade

a
‘Addiional Macta Defirtions
Compils for XScale No
DLL Contains Resources Orly No
DLL Enty Point
Exception Handing Not enabled
Executable Enly Point
Extemal C Exceplions Enabled
Generale Browse Information_ No
\PUBLICACOMMON\DAK\ING;
Optinizaion Prefererce Size
Precompied fies No
Include Directodes
Speciies adkional diectories that cotain header fles by lsting
diectory names that do ot contain spaces, separated by sem

31. Click OK.

32. The SOURCES file can also be edited directly as text.

· Right-click IESHELL and select Open, or

· Select IESHELL and use the Project and then Open item from the main menu.

[image: image16.png]5 MylA - Platform Builder - [sources]

Ele Edt View Project Platform Target BuldProject Buld0S Took Window Help

B ElEs = |- T |

[emioe 5.0 26

VINCEREL=L
—e | RELEASETYPE-IOCAL
= B8 CWINCESDD _ISVINCEATH-5 (_WINCEROOT)\public\comnon\sdkine:
P¢ Favaites OEMINCPATH=$ (_WINCEROOT)\public\common\oakinc: $ (_WINCEROOT
= & P TARGETHAME= IESHELL
FILE_VIEV_ROOT_FOLDER= \
= Readlie txt
Include fles prelink bat \
Paameler fles postlink bat \
postink bat
preink bat
ReadMe.ut FILE_VIEV_INCLUDES FOLDER= \

Fesource files nainwnd h
Source fles resource b \

FILE_VIEV_RESOURCE_FOLDER= \

SOURCES=
mainvnd.cpp \

s (_PROJECTROOT) \cesysgensdkn11bNs (_CPUINDPATH)\earedll . 1il

POSTLINK_PASS_CHD=post link bat
PRELINK_FASS_CHD=prelink .bat
FILE_VIEV_PARAMETER_FOLDER= \
IESHELL bib \
IESHELL reg \

IESHELL dat
Pos e] s >

xI[idd=d the Hininal Input Configuration feature (GVSGEN_WININPUT) to the platform Ey
[added the Minimal Window Manager Configuration featurs (SYSGEN_MINVGR) to the platform
Added the Common Dialog Support feature (SYSGEN_COMMDLG) ta the platform

Added the Control Panel Applets featurs (SYSGEN_CTLPNL) to the platform

N.buila { Dehus . Cog X, FRainFies® Y, FrdiFis T >
Press F1 forHelp Ln23.Col15 Size: ~14303KB (3 (8

33. Scroll to the end of the file and verify that the INCLUDES section has been added.

34. Add in the extra TARGETLIBS.

TARGETTYPE=PROGRAM

TARGETLIBS= \

 $(_PROJECTROOT)\cesysgen\sdk\lib\$(_CPUINDPATH)\coredll.lib \

 $(_PROJECTROOT)\cesysgen\sdk\lib\$(_CPUINDPATH)\wininet.lib \

 $(_PROJECTROOT)\cesysgen\sdk\lib\$(_CPUINDPATH)\commctrl.lib \

 $(_PROJECTROOT)\cesysgen\sdk\lib\$(_CPUINDPATH)\uuid.lib \

 $(_PROJECTROOT)\cesysgen\sdk\lib\$(_CPUINDPATH)\ole32.lib \

 $(_PROJECTROOT)\cesysgen\sdk\lib\$(_CPUINDPATH)\oleaut32.lib \

POSTLINK_PASS_CMD=postlink.bat

PRELINK_PASS_CMD=prelink.bat

Note

We determined what target libs were required by examining WINCE500\PUBLIC\IE\CESYSGEN\makefile. Search for iesimple and you will see that it is built using $(OLELIBS), $(WININETLIB) and $(CCLIB). Further searching of the file for these macros reveals the underlying lib names required.

35. Save the changes by selecting File and then Save from the main menu.

36. Select Build Project and then Build Current Project and verify that it builds with no errors.

37. Rebuild the OS image (Build OS and then Make Run-Time Image).

38. Download the image (Target and then Attach Device).

39. On the Emulator, click the Start Menu, select Run…, enter ieshell and click OK.

40. The IEShell application should start. If the lab PC is connected to the internet and configured correctly, you should see the msn.com home page.

Autostart (autoexec) custom program in WinCE

The goal here is to build a Windows CE image that will launch an embedded application as the shell of system.

1. Open the file NewShell.Reg and add the following lines:

[HKEY_LOCAL_MACHINE\init]
 "Launch90"="IEshell.exe"
 "Depend90"=hex:14,00,1E,00
By defining these keys, Windows CE will launch the process IEshell.exe after the process defined by the entries Launch20 (device.exe) and Launch30 (gwes.exe). I.e. IEshell.exe requires that device.exe and gwes.exe are initiated.

© Microsoft corp.

Lab II

at Microsoft Italia (Milano) 02-11-2005

by Marco Cavallini - Koan s.a.s.

Bergamo – ITALIA

www.koansoftware.com

_1151927965.bin

_1156407002.bin

_1156408798.bin

_1151930388.bin

_1151724306/Platform Builder 5.0

