

Programowanie w środowisku Windows

mgr inż. Krzysztof Mossakowski

k.mossakowski@mini.pw.edu.pl

<http://www.mini.pw.edu.pl/~mossakow>

Plan wykładu

1. Okna, komunikaty, czas, błędy
2. Typy, struktury, makra, mysz, klawiatura, wersje
3. GDI
4. Zasoby, okna dialogowe, kontrolki, skrolowanie
5. Aplikacja, formularze, zdarzenia, okna dialogowe, zasoby
6. Kontenery, kontrolki
7. Własne kontrolki / Wprowadzenie, XAML, aplikacja
8. Kontrolki, zdarzenia, zasoby
9. Grafika 2D i 3D
10. Multimedia, animacja
11. Biblioteki DLL, schowek, rejestr, drukowanie, MDI
12. Pamięć, procesy i wątki, system plików
13. Windows Shell, style wizualne
14. Windows Mobile
15. Aplikacje wielojęzyczne, zasady tworzenia GUI

WIN32 API**WINDOWS
FORMS****WPF****INFORMACJE
OGÓLNE**

Literatura

- Win32:
 - R. Simon, Microsoft Windows 2000 API SuperBible, Sams, 2000
 - C. Petzold, Programming Windows, 5th Ed., Microsoft Press, 1998
 - J. Richter, C. Nassarre, Windows via C/C++, 5th Ed., Microsoft Press, 2008
- Windows Forms:
 - M. MacDonald, Pro .NET 2.0 Windows Forms and Custom Controls, Apress, 2006
 - C. Petzold, Programming Microsoft Windows with C#, Microsoft Press, 2002
 - I. Serban et al., GDI+ Custom Controls with Visual C# 2005, Packt Publishing, 2006
- Windows Presentation Foundation:
 - C. Anderson, Essential Windows Presentation Foundation, Addison-Wesley, 2007
 - M. MacDonald, Pro WPF in C# 2008, 2nd Ed., Apress, 2008
 - S. Noble et al., WPF Recipes in C# 2008, Apress, 2008
 - C. Petzold, Applications = Code + Markup: A Guide to the Microsoft Windows Presentation Foundation, Microsoft Press, 2006

Narzędzia programistyczne dla Windows

- Windows API
 - Win16 - do Windows 3.1
 - Win32s - Windows 3.1
 - Win32 - od Windows 95 i wszystkie wersje NT
- Visual Basic
- Visual C++
 - MFC (Microsoft Foundation Class Library)
 - WTL (Windows Template Library)
- Visual J++
- .NET Windows Forms (.NET Framework 1.0+)
- Windows Presentation Foundation (.NET Framework 3.0+)

- Delphi
- Builder C++
- Borland Developer Studio

- Qt
- GTK+
- wxWidgets

Program w Win32 API

```
#include <Windows.h>

int APIENTRY tWinMain(
 HINSTANCE hInstance, HINSTANCE hPrevInstance,
 LPSTR lpCmdLine, int nCmdShow )
{
 ...
 MyRegisterClass(hInstance);
 ...
 InitInstance(hInstance, nCmdShow);
 ...
 while (GetMessage(&msg, NULL, 0, 0)) {
 TranslateMessage(&msg);
 DispatchMessage(&msg);
 }

 return (int)msg.wParam;
}
```

Klasa okna

- Definiuje cechy okna (także funkcję obsługi komunikatów)
- Typy klas okien:
 - systemowe (np. Button, ComboBox, ScrollBar, MDIClient)
 - globalne aplikacji - dostępne dla wszystkich modułów
 - lokalne aplikacji - bez flagi CS_GLOBALCLASS
- Rejestracja klasy:
 - RegisterClass(CONST WNDCLASS *lpWndClass)
 - RegisterClassEx(CONST WNDCLASSEX *lpwcx)
- Pobranie klasy: GetClassInfoEx(), GetClassLong()
- Modyfikacja klasy: SetClassLong()

Składowe klasy okna

- `lpszClassName` [pobranie: `GetClassName()`]
- `lpfnWndProc`
- `hInstance`
- `hCursor` [alternatywa: `SetCursor()` i `WM_SETCURSOR`]
- `hIcon, hIconSm` [alternatywa: `WM_SETICON`]
- `hbrBackground` [alternatywa: `WM_ERASEBKGND`]
- `lpszMenuName`
- `style` [np. `CS_DBLCLKS`]
- `cbClsExtra` [użycie: `SetClassWord()`, `GetClassWord()`]
- `cbWndExtra` [użycie: `SetWindowLong()`, `GetWindowLong()`]

Rejestracja klasy okna

```
ATOM MyRegisterClass(HINSTANCE hInstance)
{
 WNDCLASSEX wcex;
 wcex.cbSize = sizeof(WNDCLASSEX);
 wcex.style = CS_HREDRAW | CS_VREDRAW;
 wcex.lpfnWndProc = (WNDPROC)WndProc;
 wcex.cbClsExtra = 0;
 wcex.cbWndExtra = 0;
 wcex.hInstance = hInstance;
 wcex.hIcon = LoadIcon(hInstance,
 (LPCTSTR)IDI_MY001);
 wcex.hCursor = LoadCursor(NULL, IDC_ARROW);
 wcex.hbrBackground = (HBRUSH)(COLOR_WINDOW+1);
 wcex.lpszMenuName = (LPCTSTR)IDC_MY001;
 wcex.lpszClassName = szWindowClass;
 wcex.hIconSm = LoadIcon(wcex.hInstance,
 (LPCTSTR)IDI_SMALL);
 return RegisterClassEx(&wcex);
}
```


Funkcja CreateWindow

```
HWND CreateWindow(  
  
 LPCTSTR lpClassName,  
 LPCTSTR lpWindowName,  
 DWORD dwStyle,  
 int x,  
 int y,  
 int nWidth,  
 int nHeight,  
 HWND hWndParent,  
 HMENU hMenu,  
 HINSTANCE hInstance,  
 LPVOID lpParam  
);
```

```
HWND CreateWindowEx(  
 DWORD dwExStyle,  
 LPCTSTR lpClassName,  
 LPCTSTR lpWindowName,  
 DWORD dwStyle,  
 int x,  
 int y,  
 int nWidth,  
 int nHeight,  
 HWND hWndParent,  
 HMENU hMenu,  
 HINSTANCE hInstance,  
 LPVOID lpParam  
);
```

Tworzenie okna

```
BOOL InitInstance(HINSTANCE hInstance,
 int nCmdShow)
{
 HWND hWnd;
 hWnd = CreateWindow(szWindowClass, szTitle,
 WS_OVERLAPPEDWINDOW,
 CW_USEDEFAULT, 0,
 CW_USEDEFAULT, 0,
 NULL, NULL,
 hInstance, NULL);

 if (!hWnd) {
 return FALSE;
 }

 ShowWindow(hWnd, nCmdShow);
 UpdateWindow(hWnd);

 return TRUE;
}
```

Komunikaty

- Aplikacje Windows działają na zasadzie odpowiedzi na zdarzenia generowane przez system i użytkownika
- Miejscem obsługi komunikatów jest procedura okna
- Komunikat:
 - parametry: hWnd, identyfikator komunikatu, wParam, lParam
 - struktura MSG
- Typy komunikatów:
 - systemowe
 - WM_USER + _
 - WM_APP + _
 - zarejestrowane (RegisterWindowMessage())

Kolejka komunikatów

- Kolejka komunikatów - FIFO w pamięci systemowej
- Komunikaty kolejgowane:
 - interfejs użytkownika, np. WM_MOUSEMOVE, WM_CHAR
 - WM_TIMER, WM_PAINT, WM_QUIT
- Funkcje dla kolejgowanych komunikatów:
 - PostMessage(), PostThreadMessage()
 - GetMessage(), PeekMessage(), DispatchMessage()
 - GetMessageTime(), GetMessagePos()
 - WaitMessage()
 - SetMessageExtraInfo(), GetMessageExtraInfo()

Komunikaty niekolejkowane

- Niekolejkowane komunikaty są bezpośrednio przekazywane do procedury okna
- Przykłady:
 - powiadomienie okna o zdarzeniach dotyczących go, np. WM_ACTIVATE, WM_SETFOCUS, WM_SETCURSOR
 - rezultat działania funkcji, np. WM_WINDOWPOSCHANGED po SetWindowPos()
- Funkcje wysyłające niekolejkowane komunikaty:
 - SendMessage(), SendMessageCallback()
 - BroadcastSystemMessage(), BroadcastSystemMessageEx()
 - SendMessageTimeout()
 - SendNotifyMessage()
 - SendDlgItemMessage()

Pętla komunikatów

- GetMessage() zwróci FALSE gdy odbierze WM_QUIT
- PostQuitMessage() wysyła WM_QUIT do kolejki
- Modyfikacje:
 - TranslateAccelerator()
 - TranslateMessage()
 - IsDialogMessage()

```
while (GetMessage(&msg, NULL, 0, 0)) {  
 if (TranslateAccelerator(msg.hwnd,  
 hAccelTable, &msg)) {  
 TranslateMessage(&msg);  
 DispatchMessage(&msg);  
 }  
}
```

Procedura okna

- Funkcja obsługi komunikatów przesyłanych do okna
- Wspólny kod dla wszystkich okien jednej klasy
- Parametry: HWND, UINT, WPARAM, LPARAM
- Zwraca wartość typu LRESULT charakterystyczną dla komunikatu
- Domyślna procedura okna: DefWindowProc()
- Zmiana procedury okna (*subclassing*)
 - jednego okna: SetWindowLong(), GetWindowLong()
 - klasy okien: SetClassLong(), GetClassLong()
 - CallWindowProc() powoduje obsługę komunikatu w innej procedurze okna

Przykład procedury okna

```
LRESULT CALLBACK WndProc(HWND hWnd,
 UINT message, WPARAM wParam, LPARAM lParam)
{
 int wmId, wmEvent;
 PAINTSTRUCT ps;
 HDC hdc;
 switch (message) {
 case WM_PAINT:
 hdc = BeginPaint(hWnd, &ps);
 EndPaint(hWnd, &ps);
 break;
 case WM_DESTROY:
 PostQuitMessage(0);
 break;
 default:
 return DefWindowProc(
 hWnd, message, wParam, lParam);
 }
 return 0;
}
```


Elementy okna

Typy okien

- *Overlapped*
 - okno główne (*top-level*) z tytułem, obramowaniem i obszarem klienta - najczęściej główne okno aplikacji
 - `WS_OVERLAPPED` lub `WS_OVERLAPPEDWINDOW`
- *Pop-up*
 - zwykłe okna dialogowe, okna komunikatów i inne pojawiające się poza oknem głównym
 - `WS_POPUP` lub `WS_POPUPWINDOW`
- *Child* - okna potomne
- *Layered* [2000+]
 - przezroczystość lub półprzezroczystość
 - `WS_EX_LAYERED`
- *Message-only* [2000+]

Okna potomne

- Ograniczone do obszaru klienta okna rodzica
- `WS_CHILD`
- *Clipping* - `WS_CLIPCHILDREN`, `WS_CLIPSIBLINGS`
- Rodzice
 - wspólne przesuwanie, ukrywanie, niszczenie
 - `SetParent()`, `GetParent()`, `GetAncestor()`
 - `EnumChildWindows()`, `IsChild()`
- Komunikaty
 - przesyłane bezpośrednio do okna potomnego
 - gdy okno jest niedostępne - do rodzica
 - z potomnych do rodzica - zawsze z identyfikatorem wysyłającego okna potomnego
- Styl `WS_EX_LAYERED` nie działa dla okien potomnych

Powiązania między oknami

■ *Foreground, background*

- *foreground* - aktualne robocze okno użytkownika
- `GetForegroundWindow()`, `SetForegroundWindow()`

■ *Z-order*

- kolejność rysowania nakładających się okien
- `WS_EX_TOPMOST`
- `BringWindowToTop()`, `SetWindowPos()`, `DeferWindowPos()`
- `GetTopWindow()`, `GetNextWindow()`

■ *Owned*

- zawsze powyżej posiadacza w hierarchi *z-order*
- automatycznie niszczone przy niszczeniu posiadacza
- ukrywane przy minimalizacji posiadacza
- `CreateWindowEx()`, `GetWindow()` z `GW_OWNER`

Aktywność i dostępność okien

■ Aktywność

- aktywne okno – okno, na którym użytkownik pracuje (z tego samego wątku)
- `SetActiveWindow()`, `GetActiveWindow()`, `SetWindowPlacement()`
- `WM_ACTIVATEAPP`, `WM_ACTIVATE`

■ Dostępność

- niedostępne okno nie otrzymuje informacji z klawiatury i myszy, otrzymuje od innych okien, aplikacji i systemu
- `WS_DISABLED`
- `EnableWindow()`, `IsWindowEnabled()`
- `WM_ENABLE`

Widoczność i minimalizacja okien

■ Widoczność

- niewidoczne okna nie są rysowane
- WS_VISIBLE
- IsWindowVisible(), ShowWindow(), SetWindowPos(), DeferWindowPos(), SetWindowPlacement(), SetWindowLong(), ShowOwnedPopups()
- WM_SHOWWINDOW

■ Minimalizacja, maksymalizacja

- WS_MINIMIZE, WS_MAXIMIZE
- IsZoomed(), IsIconic(), GetWindowPlacement()
- CloseWindow(), ShowWindow(), SetWindowPlacement()
- WM_QUERYOPEN, WM_GETMINMAXINFO

Rozmiar i pozycja okna

- Domyślne - CW_USEDEFAULT dla pozycji i/lub rozmiaru
- Polecenia systemowe - WM_SYSCOMMAND
- Funkcje:
 - MoveWindow(), SetWindowPos(), SetWindowPlacement(),
 - CascadeWindows(), TileWindows()
 - GetWindowRect(), GetClientRect(), AdjustWindowRect()
 - ScreenToClient(), ClientToScreen(), MapWindowPoints()
 - WindowFromPoint(), ChildWindowFromPoint()
- Komunikaty:
 - WM_WINDOWPOSCHANGING, WM_WINDOWPOSCHANGED
 - WM_SIZE, WM_SIZING, WM_MOVE, WM_MOVING
 - WM_NCCALCSIZE
 - WM_GETMINMAXINFO

Niszczenie okna

- Niszczenie okna przez system:
 - ukrycie (jeśli było widoczne)
 - usunięcie danych związanych z oknem
 - unieważnienie uchwytu do okna
- Funkcja DestroyWindow():
 1. wysyła WM_DESTROY do okna
 2. wysyła WM_DESTROY do wszystkich okien potomnych
- Komunikat WM_CLOSE:
 - otrzymywany po naciśnięciu przycisku zamknięcia okna
 - można zapytać użytkownika o potwierdzenie
 - wywołać DestroyWindow(), żeby zniszczyć okno

Wybrane style okna

■ Typ:

- WS_CHILD, WS_OVERLAPPED, WS_POPUP, WS_EX_APPWINDOW, WS_EX_TOOLWINDOW, WS_EX_MDICHILD

■ Obwódka:

- WS_BORDER, WS_DLGFRAME, WS_THICKFRAME, WS_EX_CLIENTEDGE, WS_EX_WINDOWEDGE

■ Składowe:

- WS_HSCROLL, WS_VSCROLL, WS_CAPTION, WS_MINIMIZEBOX, WS_MAXIMIZEBOX, WS_SYSMENU

■ Inne cechy:

- WS_EX_ACCEPTFILES, WS_EX_CONTEXTHELP, WS_EX_LEFTSCROLLBAR

Pozostałe cechy okna

- Klasa
 - GetClassName(), GetClassInfo(), SetClassInfo()
 - GetClassWord(), SetClassWord()
- Nazwa - na pasku tytułowym lub specyficznie dla okna
 - GetWindowText(), SetWindowText(), GetWindowTextLength()
- Prywatne dane
 - GetWindowLong(), SetWindowLong() z GWL_USERDATA
- Uchwyt - HWND
 - FindWindow(), FindWindowEx()
 - IsWindow()

Schemat użycia okien

1. Rejestracja klasy
 - RegisterClass(), RegisterClassEx()
2. Tworzenie
 - CreateWindow(), CreateWindowEx()
3. Obsługa komunikatów
 - WndProc()
4. Niszczanie
 - DestroyWindow()
 - WM_CLOSE, WM_DESTROY

Pulpit

- Okno tworzone automatycznie przy starcie systemu
- Pokrywa cały ekran
- Tapeta
- Funkcje:
 - GetDesktopWindow()
 - SystemParametersInfo()
 - SPI_GETDESKWALLPAPER, SPI_SETDESKWALLPAPER
 - SPI_SETDESKPATTERN
 - SPI_GETWORKAREA, SPI_SETWORKAREA

Czas

- *Timer*
 - SetTimer(), KillTimer()
 - WM_TIMER
- Pomiar czasu
 - GetTickCount()
 - GetSystemTimeAdjustment()
- Dokładny pomiar czasu (*high-resolution timer*)
 - QueryPerformanceCounter()
 - QueryPerformanceFrequency()
- Czas systemowy
 - GetSystemTime(), SetSystemTime(), GetTimeFormat()
- Czas lokalny
 - GetLocalTime(), SetLocalTime()

Błędy systemowe

- Kod ostatniego błędu (*last-error code*)
 - jedyna metoda sprawdzenia powodu wystąpienia błędu podczas wywołania ostatniej metody Win32 API
 - GetLastError(), FormatMessage(), SetLastError()
- Sposoby powiadomienia użytkownika
 - MessageBox()
 - MB_ABORTRETRYIGNORE, MB_OK, MB_OKCANCEL, MB_RETRYCANCEL, MB_YESNO, MB_YESNOCANCEL
 - MB_ICONEXCLAMATION, MB_ICONWARNING, MB_ICONCONFIRMATION, MB_ICONASTERISK, MB_ICONQUESTION, MB_ICONSTOP, MB_ICONERROR
 - MessageBeep(), Beep()
 - FlashWindow(), FlashWindowEx()