МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ

РОССИЙСКОЙ ФЕДЕРАЦИИ

Нижегородский государственный университет им. Н.И. Лобачевского
Е.А. Кумагина

Программирование под Windows
Методические указания по выполнению лабораторных работ
Практикум
Рекомендовано методической комиссией факультета ВМК
для студентов ННГУ, обучающихся по специальности
 080801 «Прикладная информатика»
Нижний Новгород

2011

Кумагина Е.А. Программирование под Windows. Методические указания по проведению лабораторных работ. Практикум. – Нижний Новгород: Нижегородский госуниверситет, 2011. – 33 с.
Рецензент: к.ф.-м.н., ст. преподаватель К.А. Баркалов
В методических указаниях приводятся примеры простейших Windows-приложений, написанных с использованием библиотеки функций Win32API. Для каждого приложения приводится код с комментариями и задания для самостоятельной работы.
Задания практикума предназначены для студентов факультета ВМК специальности «Прикладная информатика», изучающих курс «Программирование под Windows».
© Нижегородский государственный

университет им. Н.И. Лобачевского, 2011
©Кумагина Е.А.
Оглавление

41. Контрольные вопросы

52.
Примеры приложений

52.1
Работа с мышью и областями

82.2
Работа с кнопками и цветом

122.3
Работа со списками

162.4
Управление дочерним окном

232.5
Работа с таймером

262.6
Работа с элементом редактирования

292.7
Чтение из файла

32Список литературы

1. Контрольные вопросы

1. Из каких двух функций состоит простейшее Windows- приложение?

2. Что такое сообщение?
3. Формат сообщения, параметры сообщения.

4. Какие есть функции для отправки сообщений? Чем они отличаются?
5. Источники сообщений.
6. Какая информация передается в сообщении WM_COMMAND?

7. Из каких двух функций состоит минимальный цикл обработки сообщений?
8. Как создать окно?

9. Какие типы окон существуют?

10. Чем тип окна отличается от класса окна?

11. Как дочерние окна взаимодействуют с родительским окном?

12. Как удалить окно с экрана?
13. Как удалить окно из памяти?

14. Какие органы управления Вы знаете?

15. Что такое идентификатор органа управления?
16. Где идентификатор органа управления связывается с самим элементом управления?

17. В каком сообщении используется идентификатор органа управления?

18. Как ОС Windows информирует приложение о изменении содержимого его окон?

19. Понятие контекста устройства, как его получить?

20. Как место получения контекста влияет на характер отображения информации в окне?

1. Примеры приложений

2.1 Работа с мышью и областями

При запуске приложения в окне рисуется прямоугольник. С помощью мыши возможно перемещение и изменение размеров этого прямоугольника. Перемещение возможно при нажатой левой клавиши мыши в левом верхнем углу прямоугольника. Изменение размера – при нажатой левой кнопки мыши в правом нижнем углу прямоугольника.
[image: image1.png]I V3140 44 pase p NpAMOYTONIbHHKA

Рис.1 Исходный вид окна в л/р №1
Порядок работы
Сначала с помощью мастера приложений создать приложение Win32.
Затем заменить текст функции окна.

LRESULT CALLBACK WndProc(HWND hwnd, UINT msg, WPARAM wParam, LPARAM lParam)

{

 HDC hdc; // индекс контекста устройства

 PAINTSTRUCT ps; // структура для рисования

 HBRUSH hbrush, hbrush2;//кисти

 static int x1=20,y1=20;// координаты левого верхнего угла прямоугольника

 static int x2=130,y2=130;// координаты правого нижнего угла прямоугольника

 static int x,y;// текущие координаты курсора

 static HRGN l,r;//области, помечающие углы прямоугольника

 static BOOL InReg_l=0,InReg_r=0;//флаги, показывающие за какой угол двигают прямоугольник

 //создадим кисти для окрашивания областей

 hbrush=CreateHatchBrush(HS_DIAGCROSS,RGB(255,0,0));

 hbrush2=CreateSolidBrush(RGB(0,0,255));

//определим текущую координату курсора(передается в lParam)

 x=LOWORD(lParam);

 y=HIWORD(lParam);

//анализируем сообщение, пришедшее в переменной msg

 switch (msg)

 {//нажата левая кнопка мыши

 case WM_LBUTTONDOWN:

 { InReg_l=0;InReg_r=0;

//если курсор в левом кружке, то устанавливаем флаг InReg_l=1

 if(PtInRegion(l,x,y)) InReg_l=1;

 //если курсор в правом кружке, то устанавливаем флаг InReg_r=1

 else if(PtInRegion(r,x,y)) InReg_r=1;

 //иначе ни в какой кружок не попали

 else MessageBoxA(NULL,"Не попали ни в одну область", "Сообщение", MB_OK);

 return 0;

 }

//отжата левая кнопка мыши

 case WM_LBUTTONUP:

 { // сбрасываем флаги

 InReg_l=0;

 InReg_r=0;

 return 0;

 }

//мышь перемещается

case WM_MOUSEMOVE:

 { // если в левом кружке,то изменяем координаты обоих углов

 if(InReg_l)

 {x2=x2+(x-x1);

 y2=y2+(y-y1);

 x1=x;

 y1=y;

 //требуем перерисовки окна

 InvalidateRect(hwnd,NULL,TRUE);

 UpdateWindow(hwnd);

 }

 // если в правом кружке, то изменяем координаты нижнего угла

 if(InReg_r)

 { x2=x;

 y2=y;

//требуем перерисовки окна

 InvalidateRect(hwnd,NULL,TRUE);

 UpdateWindow(hwnd);

 }

 return 0;

 }

 case WM_PAINT:

 hdc=BeginPaint(hwnd,&ps);
 Rectangle(hdc,x1,y1,x2,y2); // рисуем прямоугольник

// создаем круглые области в углах

 l=CreateEllipticRgn(x1-8,y1+8,x1+8,y1-8);

 r=CreateEllipticRgn(x2-8,y2+8,x2+8,y2-8);

// для наглядности закрашиваем их и рисуем им границы

 // FillRgn(hdc,l,hbrush);FillRgn(hdc,r,hbrush);

// FrameRgn(hdc,r,hbrush2,1,1);FrameRgn(hdc,l,hbrush2,1,1);

 EndPaint(hwnd,&ps);

 return 0;

 case WM_DESTROY:

 { PostQuitMessage(0);

 return 0;

 }

 }

 return DefWindowProc(hwnd, msg, wParam, lParam);

}

Задание

1. Возвращать прямоугольник в исходное состояние по нажатию правой кнопки мыши.

2. Перемещать прямоугольник при зажатой правой клавиши мыши внутри прямоугольника.

2.2 Работа с кнопками и цветом

Приложение позволяет изменять цвет прямоугольника, увеличивая или уменьшая составляющие цвета.
[image: image2.png]@ain Crpaea

Kpachwi +

Kpachui -

aenenmi +

aeneHk -

cuHmi +

cunmi

Рис.2 Исходный вид окна в л/р №2
Порядок работы

1. Сначала создадим простейшее приложение.

2. Добавим определения констант-идентификаторов для кнопок:

#define ID_Red1 1

#define ID_Red2 2

#define ID_Green1 3

#define ID_Green2 4

#define ID_Blue1 5

#define ID_Blue2 6

3. Создадим главное окно и кнопки:
BOOL InitInstance(HINSTANCE hInstance, int nCmdShow)

{

 HWND hWnd, hRed1, hRed2, hGreen1,hGreen2,hBlue1,hBlue2 ;

 hInst = hInstance; // Сохранить дескриптор экземпляра в глобальной //переменной

 hWnd = CreateWindow(szWindowClass, szTitle, WS_OVERLAPPEDWINDOW,

 200, 200, 500, 320, NULL, NULL, hInstance, NULL);

 hRed1 = CreateWindow("button", "красный +", WS_CHILD | WS_VISIBLE ,

 20, 20, 180, 30, hWnd, (HMENU) ID_Red1, hInstance, NULL);

 hRed2 = CreateWindow("button", "красный -", WS_CHILD | WS_VISIBLE ,

 20, 60, 180, 30, hWnd, (HMENU) ID_Red2, hInstance, NULL);

 hGreen1 = CreateWindow("button", "зеленый +", WS_CHILD | WS_VISIBLE ,

 20, 100, 180, 30, hWnd, (HMENU) ID_Green1, hInstance, NULL);

 hGreen2 = CreateWindow("button", "зеленый -", WS_CHILD | WS_VISIBLE ,

 20, 140, 180, 30, hWnd, (HMENU) ID_Green2, hInstance, NULL);

 hBlue1 = CreateWindow("button", "синий +", WS_CHILD | WS_VISIBLE ,

 20, 180, 180, 30, hWnd, (HMENU) ID_Blue1, hInstance, NULL);

 hBlue2= CreateWindow("button", "синий -", WS_CHILD | WS_VISIBLE ,

 20, 220, 180, 30, hWnd, (HMENU) ID_Blue2, hInstance, NULL);

 if (!hWnd)

 {

 return FALSE;

 }

 ShowWindow(hWnd, nCmdShow);

 UpdateWindow(hWnd);

 return TRUE;

}

4.Изменим функцию окна:
LRESULT CALLBACK WndProc(HWND hWnd, UINT message, WPARAM wParam, LPARAM lParam)

{

int wmId, wmEvent;

PAINTSTRUCT ps;

HDC hdc;

static short Red=255,Green=255,Blue=255;// составляющие цвета
 static COLORREF mycolor=RGB(Red,Green,Blue);//текущий цвет

HBRUSH hBr;//кисть

RECT Rect;//прямоугольник для окрашивания

Rect.left=250;

Rect.top=60;

Rect.right=440;

Rect.bottom=205;

switch (message)

{

case WM_COMMAND:

wmId = LOWORD(wParam);

wmEvent = HIWORD(wParam);

// Разобрать выбор в меню или сообщение от дочернего окна

switch (wmId)

{ case ID_Red1: Red+=5;if(Red>255)Red=255;

break;

case ID_Red2: Red-=5;if(Red<0)Red=0;

break;

 case ID_Green1: Green+=5;if(Green>255)Green=255;

break;

case ID_Green2: Green-=5;if(Green<0)Green=0;

break;

case ID_Blue1: Blue+=5;if(Blue>255)Blue=255;

break;

case ID_Blue2: Blue-=5;if(Blue<0)Blue=0;

break;

case IDM_ABOUT:

DialogBox(hInst, MAKEINTRESOURCE(IDD_ABOUTBOX), hWnd, About);

break;

case IDM_EXIT:

DestroyWindow(hWnd);

break;

}

// создадим цвет

 mycolor=RGB(Red,Green,Blue);

// помечаем область, соответствующую прямоугольнику, требующей обновления

 InvalidateRect(hWnd,&Rect,TRUE);

 UpdateWindow(hWnd);

break;

case WM_PAINT:

//получаем контекст для рисования

hdc = BeginPaint(hWnd, &ps);

//создаем сплошную кисть нужного цвета

hBr=CreateSolidBrush(mycolor);

//окрашиваем прямоугольник Rect кистью hBr

FillRect(hdc,&Rect,hBr);

//создаем сплошную кисть черного цвета

hBr=CreateSolidBrush(RGB(0,0,0));

//рисуем рамку вокруг прямоугольника

 FrameRect(hdc,&Rect,hBr);

//заканчиваем рисовать

EndPaint(hWnd, &ps);

break;

case WM_DESTROY:

PostQuitMessage(0);

break;

default:

return DefWindowProc(hWnd, message, wParam, lParam);

}

return 0;

}
Задание

1. При каждом изменении цвета выводить значения его составляющих.

2. Вывод осуществлять в элемент управления Static.
3. Вывод осуществлять в элемент редактирования Edit.
4. Вывод осуществлять при помощи функции TextOut.
2.3 Работа со списками

В этом приложении используются три элемента управления: кнопка, список и выпадающий список. В списках содержится одинаковый набор цветов, в которые можно окрасить прямоугольную область. При нажатии кнопки «Смени цвет на следующий» в каждом списке выбирается очередной элемент, и окрашивается прямоугольник. При нажатии на кнопку выбор цвета осуществляется циклически, то есть после серого будет выбран желтый цвет. Выбирать цвет из списка можно и произвольно.
[image: image3.png]cHERM uBeT Ha crenyw WA

kenTerh
e nenti
chni
Genui
cepuai

pachtii -

Рис.3 Исходный вид окна в л/р №3
Порядок работы

Сначала создадим простейшее приложение Список.

В файл Список.h добавим определения констант-идентификаторов для элементов управления:
#define ID_ButtonSelect 1

#define ID_List 2

#define ID_ButtonExit 3

#define ID_Combo 4

#define MAX_LOADSTRING 100
В файл Список.cpp добавим:

1. Глобальные переменные, соответствующие главному и дочерним окнам.
HWND hWnd, hButtonSelect, hList, hButtonExit, hCombo;

2. В функцию BOOL InitInstance(HINSTANCE hInstance, int nCmdShow) добавим блок создания элементов управления:

hButtonSelect = CreateWindow("button", "смени цвет на следующий", WS_CHILD| BS_DEFPUSHBUTTON| WS_VISIBLE, 20,20,190,30, hWnd,(HMENU)ID_ButtonSelect, hInstance, NULL);

hList = CreateWindow("listbox", NULL, WS_CHILD| WS_BORDER| WS_VISIBLE|LBS_NOTIFY , 20,60,190,100, hWnd,(HMENU)ID_List, hInstance, NULL);

hButtonExit = CreateWindow("button", "выход", WS_CHILD| BS_PUSHBUTTON| WS_VISIBLE, 250,20,190,30, hWnd,(HMENU)ID_ButtonExit, hInstance, NULL);

hCombo = CreateWindow("combobox", NULL, WS_CHILD| WS_BORDER| WS_VISIBLE|CBS_SIMPLE |CBS_DROPDOWNLIST ,20,185,190,160, hWnd,(HMENU)ID_Combo, hInstance, NULL);

// заполним списки названиями цветов, хранящихся в массиве Color

 char Color[6][8]={"желтый","зеленый","красный","синий","белый","серый"};

 int i;

 for(i=0;i<6;i++)

 {SendMessage(hList,LB_ADDSTRING,0,(LPARAM)Color[i]);

 SendMessage(hCombo,CB_ADDSTRING,0,(LPARAM)Color[i]);

 }
Изменения в оконной процедуре:
LRESULT CALLBACK WndProc(HWND hWnd, UINT message, WPARAM wParam, LPARAM lParam)

{

int wmId, wmEvent;

PAINTSTRUCT ps;

HDC hdc;

int nSelect=0;//номер выбранной строки

HRGN hReg=CreateRectRgn(250,60,440,205);//прямоугольная область для окрашивания

HBRUSH hBr;//кисть

static COLORREF mycolor;//текущий цвет

//набор цветов

static COLORREF color_set[6]={RGB(255,236,128), RGB(0,255,0), RGB(255,0,0), RGB(0,0,255), RGB(255,255,255), RGB(118,118,118)};

switch (message)

{

case WM_COMMAND:// какой элемент управления послал сообщение

switch (LOWORD(wParam))

{

// нажата кнопка смены цвета

case ID_ButtonSelect:

// посылаем сообщение списку и узнаем, какая в нем выбрана строка

//увеличиваем номер и сохраняем в nSelect

 nSelect = SendMessage(hList, LB_GETCURSEL, 0,0L)+1;

// если была выбрана последняя строка, то следующей будет первая

 if(nSelect>=SendMessage(hList, LB_GETCOUNT, 0,0L)) nSelect=0;

 //посылаем сообщения спискам, чтобы выбрать в них строку nSelect

 SendMessage(hList, LB_SETCURSEL, (WPARAM)nSelect,0L);

 SendMessage(hCombo,CB_SETCURSEL, (WPARAM)nSelect,0L);

 break;

// пришло сообщение от списка

case ID_List:

// выясняем, какую строку выбрали

nSelect = SendMessage(hList, LB_GETCURSEL, 0,0L);

 // устанавливаем тот же выбор в выпадающем списке

SendMessage(hCombo,CB_SETCURSEL, (WPARAM)nSelect,0L);

break;

// пришло сообщение от выпадающего списка

case ID_Combo: nSelect = SendMessage(hCombo, CB_GETCURSEL, 0,0L);

 SendMessage(hList, LB_SETCURSEL, (WPARAM)nSelect,0L);

break;

// пришло сообщение от кнопки Выход

case ID_ButtonExit:

// посылаем сообщение главному окну о завершении работы

SendMessage(hWnd,WM_DESTROY , 0,0L);

break;

 }

// определяем, какой цвет выбрали

 mycolor=color_set[nSelect];

// помечаем главное окно как целиком требующее обновления

 InvalidateRect(hWnd,0,TRUE);

// обновляем окно, ему придет сообщение WM_PAINT

 UpdateWindow(hWnd);

 break;

//это сообщение будет приходить каждый раз, когда окно будет изменять свое состояние с активного на неактивное

case WM_ACTIVATE:

nSelect=0;

 SendMessage(hCombo,CB_SETCURSEL, (WPARAM)nSelect,0L);

SendMessage(hList, LB_SETCURSEL, (WPARAM)nSelect,0L);

mycolor=color_set[nSelect];

InvalidateRect(hWnd,0,TRUE);

 UpdateWindow(hWnd);

break;

//сообщение о перерисовке содержимого окна

case WM_PAINT:

//получаем контекст для рисования

hdc = BeginPaint(hWnd, &ps);

//создаем сплошную кисть нужного цвета

hBr=CreateSolidBrush(mycolor);

//окрашиваем область hReg кистью hBr

FillRgn(hdc,hReg,hBr);

//создаем сплошную кисть черного цвета

hBr=CreateSolidBrush(RGB(0,0,0));

//рисуем рамку вокруг области

FrameRgn(hdc,hReg,hBr,1,1);

//заканчиваем рисовать

EndPaint(hWnd, &ps);

break;

//сообщение о завершении работы

case WM_DESTROY:

//послать сообщение WM_QUIT

PostQuitMessage(0);

break;

//все остльные сообщения будут обработаны по умолчаню

default:

return DefWindowProc(hWnd, message, wParam, lParam);

}

return 0;

}

Задание
3. При каждом изменении цвета выводить значения его составляющих.

4. Вывод осуществлять в Edit
5. Вывод осуществлять при помощи функции TextOut
2.4 Управление дочерним окном

В этом приложении окно «управляемое» - дочернее. Для него зарегистрирован свой класс – "дочернее". Это реализовано в функции MyRegisterClassChild(HINSTANCE hInstance). Перемещение дочернего окна возможно как при помощи мыши, так и по нажатию кнопки «вверх». Обратить внимание на следующее:
1. Дочернее окно создается невидимым, его надо отобразить.

2. Перемещение дочернего окна возможно только в рамках родительского.

3. Если изменить положение дочернего окна при помощи мыши, а потом изменять положение окна при помощи кнопки «вверх», то перемещение произойдет не от текущей координаты, а от начальной (это связано с реализацией).
[image: image4.png]@ain Crpaea

oTo6pazuTe

cxpuTe

BBEpx

pacumputs.

ynpasnsemoe

Рис.4 Исходный вид окна в л/р №4
Порядок работы
Создадим приложение Управление окном, в котором регистрируются два класса окон (функции MyRegisterClass и MyRegisterClassChild), создадим эти окна и 4 кнопки (функция InitInstance), обработка сообщений производится в функции WndProc.
Ниже приведен полный текстприложения.
// Управление окном.cpp: определяет точку входа для приложения.

//

#include "stdafx.h"

#include "Управление окном.h"

#define MAX_LOADSTRING 100

//Добавить идентификаторы кнопок

#define ID_ButtonUp 1

#define ID_ButtonH 2

#define ID_ButtonCreate 3

#define ID_ButtonDelete 4
// Глобальные переменные:

HINSTANCE hInst;
// текущий экземпляр

TCHAR szTitle[MAX_LOADSTRING];
// Текст строки заголовка

TCHAR szWindowClass[MAX_LOADSTRING];// имя класса главного окна

HWND hWnd, hChild, hButtonUp, hButtonH, hButtonCreate, hButtonDelete ;

// Объявления функций, включенных в этот модуль кода:

ATOM

MyRegisterClass(HINSTANCE hInstance);

ATOM

MyRegisterClassChild(HINSTANCE hInstance);

BOOL

InitInstance(HINSTANCE, int);

LRESULT CALLBACK
WndProc(HWND, UINT, WPARAM, LPARAM);

LRESULT CALLBACK
WndProcChild(HWND, UINT, WPARAM, LPARAM);

INT_PTR CALLBACK
About(HWND, UINT, WPARAM, LPARAM);

int APIENTRY _tWinMain(HINSTANCE hInstance,

 HINSTANCE hPrevInstance,

 LPTSTR lpCmdLine,

 int nCmdShow)

{

UNREFERENCED_PARAMETER(hPrevInstance);

UNREFERENCED_PARAMETER(lpCmdLine);

MSG msg;

HACCEL hAccelTable;

// Инициализация глобальных строк

LoadString(hInstance, IDS_APP_TITLE, szTitle, MAX_LOADSTRING);

LoadString(hInstance, IDC_MY, szWindowClass, MAX_LOADSTRING);

MyRegisterClass(hInstance);

MyRegisterClassChild(hInstance);

// Выполнить инициализацию приложения:

if (!InitInstance (hInstance, nCmdShow))

{

return FALSE;

}

hAccelTable = LoadAccelerators(hInstance, MAKEINTRESOURCE(IDC_MY));

// Цикл сообщений:

while (GetMessage(&msg, NULL, 0, 0))

{

if (!TranslateAccelerator(msg.hwnd, hAccelTable, &msg))

{

TranslateMessage(&msg);

DispatchMessage(&msg);

}

}

return (int) msg.wParam;

}

//

// ФУНКЦИЯ: MyRegisterClass()

// НАЗНАЧЕНИЕ: регистрирует класс окна.

// КОММЕНТАРИИ:

// Эта функция и ее использование необходимы только в случае, если нужно, //чтобы данный код был совместим с системами Win32, не имеющими функции //RegisterClassEx', которая была добавлена в Windows 95. Вызов этой функции //важен для того, чтобы приложение получило "качественные" мелкие значки и //установило связь с ними.

//

ATOM MyRegisterClass(HINSTANCE hInstance)

{

WNDCLASSEX wcex;

wcex.cbSize = sizeof(WNDCLASSEX);

wcex.style

= CS_HREDRAW | CS_VREDRAW;

wcex.lpfnWndProc
= WndProc;

wcex.cbClsExtra

= 0;

wcex.cbWndExtra

= 0;

wcex.hInstance

= hInstance;

wcex.hIcon

= LoadIcon(hInstance, MAKEINTRESOURCE(IDI_MY));

wcex.hCursor

= LoadCursor(NULL, IDC_ARROW);

wcex.hbrBackground
= (HBRUSH)(COLOR_WINDOW+1);

wcex.lpszMenuName
= MAKEINTRESOURCE(IDC_MY);

wcex.lpszClassName
= szWindowClass;

wcex.hIconSm

= LoadIcon(wcex.hInstance, MAKEINTRESOURCE(IDI_SMALL));

return RegisterClassEx(&wcex);

}

// ФУНКЦИЯ: MyRegisterClassChild ()

//

// НАЗНАЧЕНИЕ: регистрирует класс дочернего окна.

//

ATOM MyRegisterClassChild(HINSTANCE hInstance)

{

WNDCLASSEX wcex;

wcex.cbSize = sizeof(WNDCLASSEX);

wcex.style

= CS_HREDRAW | CS_VREDRAW;

wcex.lpfnWndProc
= WndProcChild;

wcex.cbClsExtra

= 0;

wcex.cbWndExtra

= 0;

wcex.hInstance

= hInstance;

wcex.hIcon

= LoadIcon(hInstance, MAKEINTRESOURCE(IDI_MY));

wcex.hCursor

= LoadCursor(NULL, IDC_ARROW);

wcex.hbrBackground
= (HBRUSH)(COLOR_WINDOW+1);

wcex.lpszMenuName
= MAKEINTRESOURCE(IDC_MY);

wcex.lpszClassName
= "дочернее";

wcex.hIconSm

= LoadIcon(wcex.hInstance, MAKEINTRESOURCE(IDI_SMALL));

return RegisterClassEx(&wcex);

}

//

// ФУНКЦИЯ: InitInstance(HINSTANCE, int)

//

// НАЗНАЧЕНИЕ: сохраняет обработку экземпляра и создает главное окно.

//

// КОММЕНТАРИИ:

//

// В данной функции дескриптор экземпляра сохраняется в глобальной //переменной, а также создается и выводится на экран главное окно программы

//

BOOL InitInstance(HINSTANCE hInstance, int nCmdShow)

{

hInst = hInstance; // Сохранить дескриптор экземпляра в глобальной переменной

hWnd = CreateWindow(szWindowClass, szTitle, WS_OVERLAPPEDWINDOW, 400, 200, 600, 400, NULL, NULL, hInstance, NULL);

// дочернее окно создается невидимым

hChild = CreateWindow("дочернее", "управляемое", WS_CHILDWINDOW| WS_BORDER| WS_CAPTION, 170, 100, 300, 200, hWnd, NULL, hInstance, NULL);

hButtonCreate = CreateWindow("button", "отобразить", WS_CHILD | WS_VISIBLE | BS_PUSHBUTTON, 50, 50, 100, 40, hWnd, (HMENU) ID_ButtonCreate , hInstance, NULL);

hButtonDelete = CreateWindow("button", "скрыть", WS_CHILD | WS_VISIBLE | BS_PUSHBUTTON, 50, 100, 100, 40, hWnd, (HMENU) ID_ButtonDelete , hInstance, NULL);

hButtonUp = CreateWindow("button", "вверх", WS_CHILD | WS_VISIBLE | BS_PUSHBUTTON, 50, 150, 100, 40, hWnd, (HMENU) ID_ButtonUp , hInstance, NULL);

hButtonH = CreateWindow("button", "расширить", WS_CHILD | WS_VISIBLE | BS_PUSHBUTTON, 50, 200, 100, 40, hWnd, (HMENU) ID_ButtonH, hInstance, NULL);

 if (!hWnd)

 {

 return FALSE;

 }

 ShowWindow(hWnd, nCmdShow);

 UpdateWindow(hWnd);

 return TRUE;

}

//

// ФУНКЦИЯ: WndProc(HWND, UINT, WPARAM, LPARAM)

//

// НАЗНАЧЕНИЕ: обрабатывает сообщения в главном окне.

//

// WM_COMMAND
- обработка меню приложения

// WM_PAINT
-Закрасить главное окно

// WM_DESTROY
 - ввести сообщение о выходе и вернуться.

//

LRESULT CALLBACK WndProc(HWND hWnd, UINT message, WPARAM wParam, LPARAM lParam)

{

int wmId, wmEvent;

PAINTSTRUCT ps;

HDC hdc;
//координаты и размеры дочернего окна

static int nChildLeft=170, nChildTop=100, nChildWidht=300, intChildHeight=200;

switch (message)

{

case WM_COMMAND:

wmId = LOWORD(wParam);

wmEvent = HIWORD(wParam);

// Разобрать выбор в меню:

switch (wmId)

{
 case ID_ButtonCreate:

ShowWindow(hChild, SW_SHOWNORMAL);

break;

 case ID_ButtonUp:

MoveWindow(hChild, nChildLeft, nChildTop--, nChildWidht, intChildHeight, TRUE);

break;

 case ID_ButtonH:

MoveWindow(hChild, nChildLeft, nChildTop, nChildWidht++, intChildHeight, TRUE);

break;

case IDM_ABOUT:

DialogBox(hInst, MAKEINTRESOURCE(IDD_ABOUTBOX), hWnd, About);

break;

case IDM_EXIT:

DestroyWindow(hWnd);

break;

default:

return DefWindowProc(hWnd, message, wParam, lParam);

}

break;

case WM_PAINT:

hdc = BeginPaint(hWnd, &ps);

// TODO: добавьте любой код отрисовки...

EndPaint(hWnd, &ps);

break;

case WM_DESTROY:

PostQuitMessage(0);

break;

default:

return DefWindowProc(hWnd, message, wParam, lParam);

}

return 0;

}

// ФУНКЦИЯ: WndProcChild (HWND, UINT, WPARAM, LPARAM)

//

// НАЗНАЧЕНИЕ: обрабатывает сообщения в дочернем окне.

LRESULT CALLBACK WndProcChild(HWND hWnd, UINT message, WPARAM wParam, LPARAM lParam)

{

int wmId, wmEvent;

PAINTSTRUCT ps;

HDC hdc;

switch (message)

{

case WM_COMMAND:

wmId = LOWORD(wParam);

wmEvent = HIWORD(wParam);

// Разобрать выбор в меню:

switch (wmId)

{

case IDM_EXIT:

DestroyWindow(hWnd);

break;

default:

return DefWindowProc(hWnd, message, wParam, lParam);

}

break;

case WM_PAINT:

hdc = BeginPaint(hWnd, &ps);

// TODO: добавьте любой код отрисовки...

EndPaint(hWnd, &ps);

break;

case WM_DESTROY:

PostQuitMessage(0);

break;

default:

return DefWindowProc(hWnd, message, wParam, lParam);

}

return 0;

}

// Обработчик сообщений для окна "О программе".

INT_PTR CALLBACK About(HWND hDlg, UINT message, WPARAM wParam, LPARAM lParam)

{

UNREFERENCED_PARAMETER(lParam);

switch (message)

{

case WM_INITDIALOG:

return (INT_PTR)TRUE;

case WM_COMMAND:

if (LOWORD(wParam) == IDOK || LOWORD(wParam) == IDCANCEL)

{

EndDialog(hDlg, LOWORD(wParam));

return (INT_PTR)TRUE;

}

break;

}

return (INT_PTR)FALSE;

}

Задание

1. При каждом изменении размера дочернего окна выводить его новые размеры. Вывод осуществлять любым способом в дочернее окно.

2. В родительском окне выводить координаты левого верхнего угла дочернего окна. Вывод на экран осуществлять любым способом.

3. Добавить кнопку, позволяющую возвращать окно в исходное положение.

4. Изменить вид дочернего окна – добавить кнопки минимизации, максимизации, закрытия, изменить цвет фона.
5. При нажатии мыши в дочернем окне выводить символ «Д» в месте нажатия.

6. Добавить обработчик кнопки «убрать».

7. Способ отображения/скрытия дочернего окна реализовать через посылку соответствующих сообщений.

2.5 Работа с таймером

В этом приложении черный прямоугольник – дочернее окно без заголовка. Для него зарегистрирован свой класс - "дочернее". У дочернего окна своя функция окна. Дочернее окно перемещается в рамках родительского окна по заданной траектории.
[image: image5.png]@ain Crpaea

Рис.5 Исходный вид окна в л/р №5
Порядок работы

//Не забываем задать идентификаторы для таймера дочернего окна.

#define ID_TIMER 1

#define ID_CHILD 2

//Глобальные переменные:

HWND hWnd, hChild;

int nX=10,//х-координата лев.верхн. угла дочернего окна

 nY=10,//y-координата лев.верхн. угла дочернего окна

 nW=100,// ширина дочернего окна

 nH=100,//высота дочернего окна

 nW_main=500,// ширина главного окна

 nH_main=800;// высота главного окна

Функция главного окна:

LRESULT CALLBACK WndProc(HWND hWnd, UINT message, WPARAM wParam, LPARAM lParam)

{

int wmId, wmEvent;

PAINTSTRUCT ps;

HDC hdc;

static BOOL bToRight=1,bToDown=1;// переменные, показывающие направление движения

//ВАЖНО! статические переменные инициализируются один раз

switch (message)

{

 case WM_CREATE://в момент создания главного окна создаем таймер

 SetTimer(hWnd,ID_TIMER, 5, NULL);//создаем таймер

 return 0;

 case WM_TIMER: // сообщение от таймера

 if(bToRight)// если можно сдвинуться вправо

 nX=nX+3;//увеличиваем х-координату дочернего окна

 else nX=nX-3;//иначе уменьшаем х-координату

 if(nX+nW>nW_main)//если коснулись правой границы окна

 bToRight=0;//двигаться вправо нельзя

 if(nX<0) //если коснулись левой границы окна

 bToRight=1;//двигаться вправо можно

 nY=nY+1;//смещение вниз

 if(nY+nH>nH_main)nY=0;//если коснулись нижней границы

 MoveWindow(hChild,nX,nY,nW,nH,TRUE);// перемещаем дочернее окно

 break;

case WM_SIZE:

 // Ширина внутренней области главного окна

 nW_main = LOWORD(lParam);

 // Высота внутренней области главного окна

 nH_main = HIWORD(lParam);

 break;

case WM_COMMAND:

wmId = LOWORD(wParam);

wmEvent = HIWORD(wParam);

// Разобрать выбор в меню:

switch (wmId)

{

case IDM_ABOUT:

DialogBox(hInst, MAKEINTRESOURCE(IDD_ABOUTBOX), hWnd, About);

break;

case IDM_EXIT:

DestroyWindow(hWnd);

break;

default:

return DefWindowProc(hWnd, message, wParam, lParam);

}

break;

case WM_PAINT:

hdc = BeginPaint(hWnd, &ps);

// TODO: добавьте любой код отрисовки...

EndPaint(hWnd, &ps);

break;

case WM_DESTROY:

KillTimer(hWnd, 1);//при окончании работы уничтожаем таймер

PostQuitMessage(0);

break;

default:

return DefWindowProc(hWnd, message, wParam, lParam);

}

return 0;

}

Задание

1. Изменить поведение дочернего окна при достижении им нижней границы – «отражение» от нижней границы.

2. Изменять цвет фона дочернего окна, обрабатывая сообщения от второго таймера (идентификатор таймера содержится в wParam).
2.6 Работа с элементом редактирования
В этом приложении используются два элемента управления – кнопка и элемент редактирования. По нажатию кнопки заголовок окна изменяется на текст, который введен в элемент редактирования.

[image: image6.png]B i3pse e me 3aronoBKa

@ain Crpaea

[Hoewi saronosox
Wanennte

 [image: image7.png]1 32101080k

@ain Crpaea

[Hoewi saronosox
o WawennTe]

Рис.6 Изменение заголовка окна в л/р №6
Порядок работы
//Не забываем задать идентификаторы для элементов управления.

#define ID_Button 1

#define ID_Edit 2

//Глобальные переменные:

HWND hWnd, hButton, hEdit;

//Создаем все окна

BOOL InitInstance(HINSTANCE hInstance, int nCmdShow)

{

hInst = hInstance; // Сохранить дескриптор экземпляра в глобальной переменной

//Создание главного окна

hWnd = CreateWindow(szWindowClass, szTitle, WS_OVERLAPPEDWINDOW| WS_VISIBLE,

 200, 200, 300, 200, NULL, NULL, hInstance, NULL);

 if (!hWnd)

 {

 return FALSE;

 }

//Создание кнопки

 hButton= CreateWindow("button", "Изменить",

 WS_CHILD | WS_VISIBLE | BS_DEFPUSHBUTTON,

 65,80,//х и у

 150, 20,//ширина и высота

 hWnd,// родитель

 (HMENU)ID_Button,// идентификатор кнопки задать самим

 hInstance, NULL);

//Создание элемента редактирования

 hEdit = CreateWindow("edit", "Новый заголовок ",

 WS_CHILD | WS_VISIBLE | WS_BORDER |ES_LEFT,

 20,40,//х и у(координаты левого верхнего угла)
 250, 20,//ширина и высота

 hWnd,// родитель

 (HMENU)ID_Edit,// идентификатор edit'а задать самим

 hInstance, NULL);

// Главное окно создавалось невидимым, отображаем его

 ShowWindow(hWnd, nCmdShow);

 UpdateWindow(hWnd);

 return TRUE;

}

В функции окна WndProc создаем необходимые переменные:

char chText[70];// массив символов для хранения строки

WORD cbCount=0;// число символов в строке

Изменяем обработчик сообщения WM_COMMAND:
case WM_COMMAND:

wmId = LOWORD(wParam);

wmEvent = HIWORD(wParam);

// Разобрать выбор от элементов управления (меню, кнопка, edit):

switch (wmId)

{

 case ID_Button: // Сообщение от кнопки

 // Получаем от редактора текста содержимое.

 // Функция возвращает количество прочитанных байт.

 cbCount = SendMessageA(hEdit, EM_GETLINE, 0, (LPARAM)(LPSTR)chText);

 // Строка должна оканчиваться двоичным нулем

 chText[cbCount] = '\0';

 //Изменяем заголовок главного окна

 // Ко второму параметру применяем явное преобразование типа

 SetWindowText(hWnd,(LPSTR)chText);

 break;
 // Сообщения от меню

case IDM_ABOUT:

DialogBox(hInst, MAKEINTRESOURCE(IDD_ABOUTBOX), hWnd, About);

break;

case IDM_EXIT:

DestroyWindow(hWnd);

break;

default:

return DefWindowProc(hWnd, message, wParam, lParam);

}

break;
Задание

1. Добавить еще один элемент редактирования и отображать в нем старый заголовок окна.

2. Указание: перед сменой заголовка окна сохранять старый заголовок и посылать его второму элементу редактирования.
2.7 Чтение из файла

В этом приложении используются два элемента управления – кнопка и статический текст. Данные хранятся в текстовом файле и представляют собой два целых числа. После прочтения чисел из файла на экран выводится сумма этих чисел.
[image: image8.png]M e e 13 paiina

@ain Crpasa

aarpyauTe

0+

 [image: image9.png]M e e 13 paiina

@ain Crpasa

aarpyauTe

3ea=7

[image: image10.png]| mannie txt - AkelPad

Для выбора файла данных используется стандартное диалоговое окно.
[image: image11.png]BarpyauTs AaHHble W3 dparna

Mana: [<o Moxanron e (€] E

(el

(Distr

[Documents and Settings
(EProgram Fies
(Dswsetup

(DWNDOWS.

2] aame.txt

Henaerie
RoKyenTel

ot o
Ceresos moarna oot El o=
axpamene

Tnovims [Tt =] _omem

Рис. 7 Потоки информации в л/р №7
Порядок работы
Для того чтобы использовать стандартный диалог, нужно подключить файл заголовков
#include <commdlg.h>

Для того чтобы использовать функции работы с файлами, нужно подключить файл заголовков
#include <stdio.h>

Определим идентификатор кнопки «загрузить»:
#define IDB_Load 1
В функцию InitInstance(HINSTANCE hInstance, int nCmdShow) добавим создание дочерних окон – кнопки и статического текста.
hButton = CreateWindow("button", "загрузить" , WS_CHILD|WS_VISIBLE| BS_PUSHBUTTON, 10, 10, 100, 20, hWnd, (HMENU)IDB_Load, hInstance, NULL);

hStatic = CreateWindow("Static", "0+0=0" , WS_CHILD|WS_VISIBLE| SS_CENTER, 10, 40, 100, 20, hWnd, NULL, hInstance, NULL);
Изменения в оконной процедуре

LRESULT CALLBACK WndProc(HWND hWnd, UINT message, WPARAM wParam, LPARAM lParam)

{
int wmId, wmEvent;

PAINTSTRUCT ps;

HDC hdc;

char file_name[100]="";// имя файла

OPENFILENAME ofn;// структура, описывающая вид диалога

switch (message)

{

case WM_COMMAND:

wmId = LOWORD(wParam);

wmEvent = HIWORD(wParam);

// Разобрать выбор в меню:

switch (wmId)

{

case IDM_ABOUT:

DialogBox(hInst, MAKEINTRESOURCE(IDD_ABOUTBOX), hWnd, About);

break;

case IDM_EXIT:

DestroyWindow(hWnd);

break;
case IDB_Load:
memset(&ofn, 0, sizeof(OPENFILENAME));// заполнить нулями структуру ofn

 //заполним только основные поля

 ofn.lStructSize=sizeof (OPENFILENAME);// размер структуры

 ofn.Flags=OFN_FILEMUSTEXIST|OFN_PATHMUSTEXIST|OFN_HIDEREADONLY;// внешний вид

 ofn.hwndOwner=hWnd;// идентификатор окна, создавшего диалоговое окно

 ofn.lpstrDefExt="txt";

 ofn.lpstrFile= file_name;// адрес строки,где будет содержаться имя выбранного файла, самое нужное поле

 ofn.lpstrFilter="Text Files\0*.txt;Any Files\0*.*\0\0";

 ofn.lpstrInitialDir="C:\\";// с какой папки начать просмотр

 ofn.lpstrTitle="Загрузить данные из файла:";//заголовок диалога

 ofn.nFilterIndex=1;

 ofn.nMaxFile=50;// размер буфера для записи пути к файлу

 if (GetOpenFileNameA(&ofn))// вызвать стандартный диалог

// если работа с диалогом завершилась успешно

 { FILE* f=fopen(ofn.lpstrFile,"r");

int nA,nB;

char str[10];

fscanf(f,"%d %d",&nA,&nB);

 sprintf(str,"%d+%d=%d",nA,nB,nA+nB);

SetWindowText(hStatic, str); // выведем информацию в окно
 }
 // если была нажата кнопка «Отмена»

else MessageBoxA(hWnd, "не выбран файл"," Сообщение " , MB_OK);

 }

break;

case WM_PAINT:

hdc = BeginPaint(hWnd, &ps);

// TODO: добавьте любой код отрисовки...

EndPaint(hWnd, &ps);

break;

case WM_DESTROY:

PostQuitMessage(0);

break;

default:

return DefWindowProc(hWnd, message, wParam, lParam);

}

return 0;

}
Список литературы
1. Шилдт Г. Программирование на С и С++ для Windows 95, 1996.

2. Рихтер Дж. Windows для профессионалов. 4-е издание. – М.: Русская редакция Microsoft Press, 2004.

3. Румянцев П. В. Азбука программирования в Win32 API. – М.: Горячая Линия – Телеком, 2004.

4. Румянцев П. В. Работа с файлами в Win32 API. – М.: Горячая Линия – Телеком, 2002.

5. Верма Р. Справочник по функциям Win32 API. – М.: Горячая линия – Телеком, 2002.

6. Фролов А., Фролов Г. Операционная система Windows 95 для программиста

7. http://www.frolov-lib.ru/books/bsp.old/v22/index.html

8. http://msdn.microsoft.com/

9. http://www.firststeps.ru/mfc/winapi/win/apiwind1.html
Елена Александровна Кумагина

Программирование под Windows

Методические указания по выполнению лабораторных работ

Практикум
Государственное образовательное учреждение высшего
профессионального образования «Нижегородский государственный университет им. Н.И. Лобачевского».

603950, Нижний Новгород, пр. Гагарина, 23.

33

