

MAM College of Engineering and Technology, Trichy-621105

Department Of Information Technology

***CS1308 VISUAL PROGRAMMING LAB
MANUAL***

INDEX

1. Syllabus
2. Hardware/Software Requirement
3. Rational behind the VPT lab
4. Practical conducted in the lab
5. References
6. New ideas besides University Syllabus
7. Viva Questions

CS1308 – VISUAL PROGRAMMING LABORATORY**LTP****0 0 3****LIST OF EXPERIMENTS:****WINDOWS SDK / VISUAL C++**

- Writing code for keyboard and mouse events
- Dialog Based applications.
- Creating MDI applications

VISUAL C++

- Threads
- Document view Architecture, Serialization.
- Dynamic controls
- Menu, Accelerator, Tool tip, Tool bar.
- Creating DLLs and using them.
- Data access through ODBC.
- Creating ActiveX control and using it.

HARDWARE REQUIRED

- Pentium IV/III Processor
- HDD 40GB
- RAM 128 MB or Above

SOFTWARE REQUIRED

- Window 98/2000/XP
- Visual Studio 6.0
- MS-Access

RATIONALE BEHIND VP LAB

Visual C++ comes within Microsoft Visual Studio 6.0. Visual Studio 6.0 also contains Visual Basic, Visual C#, and Visual J#. Using Visual Studio 6.0, you can mix and match languages within one "solution". We will, however, focus on developing C++ code throughout these labs.

Visual Studio 6.0 is a package that contains all the libraries, examples, and documentation needed to create applications for Windows. Instead of talking about programs we talk about projects and work space.

Microsoft Visual C++ provides a powerful and flexible development environment for creating Microsoft Windows-based and Microsoft .NET-based applications. It can be used as an integrated development system, or as a set of individual tools. Visual C++ is comprised of these components:

Visual C++ makes use of this class library and facilitates the programmer by making available a good number of programming tools like menu editor and dialog editor for designing menus and dialog boxes respectively. It takes us away from the conventional method of starting from the scratch and coding similar programs & objects for normally every application. Visual C++ also provides the facility of various wizards that lead us through a step by step process of building the skeleton of application. It also has a set of integrated debugging tools. All these features make Visual C++ a complete programming environment specifically suited for system level applications. Once you start appreciating the great power of Visual C++, you can design your own editors, scribble applications or may be a whole GUI environment in a very short time.

Some of the features of Visual C++ are:

- Code reusability

- Integrated development environment
- Application wizards for MFC applications, DLLs, ActiveX controls, ATL projects, ATL COM Objects and ISAPI extensions
- Components and Controls Gallery to store and access reusable controls and components
- Portability across platforms

In addition to conventional graphical user-interface applications, Visual C++ enables developers to build Web applications, smart-client Windows-based applications, and solutions for thin-client and smart-client mobile devices. C++ is the world's most popular systems-level language, and Visual C++ gives developers a world-class tool with which to build soft

Visual C++ 6.0

Visual C++ 6.0 in particular provides lot of new features, some of which are mentioned below.

- Visual C++ 6.0 provides a whole new set of wizards to build the skeleton applications.
- It provides easier application coding and building and a greater support for ActiveX1 and Internet Technologies.

Visual C++ 6.0 components:

- **VC++ Developer Studio** - An integrated application, which provides a set of programming- Tools.
- **VC++ Runtime Libraries** - These are the libraries that provide standard functions like *strlen* and *strcpy* etc. that can be called from a standard C or C++ functions.
- **MFC and Template Libraries** - The extensive C++ class library especially designed for creating GUI programs.
- **VC++ Build Tools** - It comprises of C/C++ Compiler, the Linker, resource compiler especially designed for compiling the resources and some other tools required for generating a 32-bit Windows programs.
- **ActiveX**

- **Data Access Components** - This includes Database drivers, controls and other tools required by VC++ to interact with Databases.
- **Enterprise Tools** - These are the advanced level Tools like Application Performance explorer or Visual Studio Analyzer.2
- **Graphics** - Consist of Bitmaps, Metafiles, Cursors and icons available for inclusion in the application

Objectives:

- After completing this lab, students will upgrade their knowledge in the field of VC++.
- Students will also understand the concepts of Visual C++ programming
- Getting more knowledge about windows programming.
- It clears the basics concepts of Object Oriented Programming (C++).
- Students will understand and deal with editors, tools, class libraries Debugging techniques and more.

PROGRAM 1

OBJECT OF THE PROGRAM: Study Window's API and Their Relationship with MFC classes

API is an acronym for Application Programming Interface. It is simply a set of functions that are part of Windows OS. Programs can be created by calling the functions present in the API. The Programmer doesn't have to bother about the internal working of the functions. By just knowing the function prototype and return value he can invoke the API Functions.

A good understanding of Windows API would help you to become a good Windows programmer. Windows itself uses the API to perform its amazing GUI magic. The Windows APIs are of two basic varieties:

- API for 16-bit Windows(Win16 API)
- API for 32-bit Windows(Win32 API)

Each of these has sub-APIs within it. If you are to program Windows 3.1 then you have to use Win16 API, whereas for programming Windows 95 and Windows NT you have to use Win32 API.

Win16 is a 16-bit API that was created for 16-bit processors, and relies on 16-bit values. Win32 is a 32-bit API created generation of 32-bit CPUs and it relies on 32-bit values.

Win16 API	Win32 API	Description
USER.EXE	USER32.DLL	The USER components is responsible for window management, including messages, menus, cursors, communications, timer etc.

GDI.EXE	GDI32.DLL	The GDI management is the Graphics Device Interface; it takes care of the user interface And graphics drawing, including Windows metafiles, bitmaps, device contexts, and fonts.
KRNL386.EXE	KERNEL32.DLL	The KERNEL component handles the low level functions of memory, task, and resource Management that are the heart of Windows.

The Win16 and Win32 APIs are similar in most respects, but the Win16 API can be considered as a subset of Win32 API. Win32 API contains almost everything that the Win16 API has, and much more.

At its core each relies on three main components to provide most of the functionality of Windows. These core components along with their purpose are shown in the table given above. Although the Win16 versions of these components have .EXE extensions, they are actually all DLLs and cannot execute on their own.

The Win32 API has many advantages, some obvious and others that are not so obvious. The following lists major advantages that applications have when developed with the Win32 API and a 32-bit compiler (such as Microsoft's Visual C++):

- **True multithreaded applications.**

Win32 applications support true preemptive multitasking when running on Windows 95 and Windows NT.

- **32-bit linear memory.**

Applications no longer have limits imposed by segmented memory. All memory pointers are based on the application's virtual address and are represented as a 32-bit integer.

- **No memory model.**

The memory models (small, medium, large, etc.) have no meaning in the 32-bit environment. This means there is no need for near and far pointers, as all pointers can be thought of as far.

- **Faster.**

A well-designed Win32 application is generally faster. Win32 applications execute more efficiently than 16-bit applications.

- **Common API for all platforms.**

The Win32 API is supported on Windows 95, Windows NT on all supported hardware, Windows CE, and the Apple Macintosh.

MFC (Microsoft Foundation's Class)

The C++ class library that Microsoft provides with its C++ compiler is to assist programmers in creating Windows-based applications. MFC hides the fundamental Windows API in class hierarchies, so that, programmers can write Windows-based applications without needing to know the details of the native Windows API.

The MFC classes are coded in C++. It provides the necessary code for managing windows, menus and dialog-boxes. It also helps in carrying out basic tasks like performing basic input-output, storing the collection of data objects etc. It provides the basic framework for the application on which the programmer can build the rest of the customized code.

MFC Library is a collection of classes in hierarchical form, where classes are derived from some base class. For most of the classes provided by MFC, base class is CObject from which most of the classes are inherited. The rest few classes are independent classes. The classes in MFC Library can be categorized as:

- Root Class: CObject
- MFC Application Architecture Classes
- Window, Dialog, and Control Classes

- Drawing and Printing Classes
- Simple Data Type Classes
- Array, List, and Map Classes
- File and Database Classes
- Internet and Networking Classes
- OLE Classes
- Debugging and Exception Classes

In addition to these classes, the Microsoft Foundation Class Library contains a number of global functions, global variables, and macros. The Microsoft Foundation Class Library (MFC) supplies full source code. The full source code is supplied in the form of Header files (.H) that are in the MFC\Include directory and implementation files (.Cpp) that are in the MFC\Src directory

MFC Library was especially designed to provide an object oriented interface to Windows, simultaneously providing the compatibility with the windows programs written in C language. The compatibility with C language was required as the Windows was developed long before MFC came into existence and hence all the applications for Windows were initially written in C, a large number of which is still in use.

MFC Library provides the following features:

- Significant reduction in the effort to write an application for Windows.
- Execution speed comparable to that of the C-language API.
- Minimum code size overhead.
- Ability to call any Windows C function directly.
- Easier conversion of existing C applications to C++.
- Ability to leverage from the existing base of C-language Windows programming experience.
- Easier use of the Windows API with C++ than with C.
- Easier-to-use yet powerful abstractions of complicated features such as ActiveX, database support, printing, toolbars, and status bars.

- True Windows API for C++ that effectively uses C++ language features.

Advantages of MFC

Microsoft Foundation Class Library greatly reduces the development time, makes the code more portable, provides support without reducing the programming freedom and flexibility and provides easy access to user interface elements and technologies like ActiveX and Internet programming which are otherwise very hard to program. By using MFC, developers can add many capabilities to their applications in an easy, object-oriented manner. MFC simplifies database programming by providing Data Access Objects (DAO) and Open Database Connectivity (ODBC) and network programming through Windows Sockets.

MFC offers many advantages like:

- Application Framework
- Largest base of reusable C++ source code
- Integration with Visual C++
- Flexible and fast database access
- Support for Internet and ActiveX technology
- Support for messaging API
- Support for multithreading

MFC is not only library of classes. MFC is also an application framework. MFC helps to define the structure of an application and handles many routine chores on the application's behalf.

Starting with CWinApp, the class that represents the application itself, MFC encapsulates virtually every aspect of a program's operation. The framework supplies the WinMain() function, and WinMain() in turn calls the application object's member functions to make the program go. One of the CWinApp member functions called by WinMain()- Run() - encapsulates the message loop that literally runs the program.

PROGRAM 2

OBJECT OF THE PROGRAM: Study essential classes in Document View Architecture and Their Relationship with each other

Parts of Application

The application source code generated for you by AppWizard actually consists of 4 major classes. All these classes can be seen by expanding the class listing in the Class View tab. For each of these classes corresponding header file (.h) and an implementation file (.cpp) is generated.

The MainFrame Window Class

This class is named CMainFrame and is derived from the MFC class CFrameWnd. This class manages the main window of the application that contains the window frame, Menubar, Toolbar, Status bar, System menu and Minimise, Maximise and Close boxes and also contains the view window of the application.

The Application Class

This class named C ProjectNameApp is derived from the MFC class CWinApp. It manages the application as a whole by managing the tasks, like initializing the application instance, managing the message loop and performing final cleanup of the program.

The Document Class

This class named C ProjectNameDoc is derived from the MFC class CDocument. It is responsible for storing the program data as a single string and reading and writing this data to disk files.

The View Class

The class named C projectNameView is derived from CView class from the MFC classes. It manages the view window, which is used to display program data on the screen and also used in processing the input from the user.

MFC and AppWizard use the Document/View architecture to organize programs written for Windows. Document/View separates the program into four main classes:

- A document class derived from CDocument
- A view class derived from CView
- A frame class derived from CFrameWnd
- An application class derived from CWinApp

Each of these classes has a specific role to play in an MFC Document/View application. The document class is responsible for the program's data. The view class handles interaction between the document and the user. The frame class contains the view and other user interface elements, such as the menu and toolbars. The application class is responsible for actually starting the program and handling some general-purpose interaction with Windows. Figure shows the four main parts of a Document/View

The Document/View architecture.

Although the name "Document/View" might seem to limit you to only word-processing applications, the architecture can be used in a wide variety of program types. There is no limitation as to the data managed by CDocument; it can be a word processing file, a spreadsheet, or a server at the other end of a network connection providing information to your program.

Likewise, there are many types of views. A view can be a simple window, as used in the simple SDI applications presented so far, or it can be derived from CFormView, with all the capabilities of a dialog box. You will learn about form views in Section 23, "Advanced Views."

SDI and MDI Applications

There are two basic types of Document/View programs:

- o SDI, or Single Document Interface
- o MDI, or Multiple Document Interface

An SDI program supports a single type of document and almost always supports only a single view. Only one document can be open at a time. An SDI application focuses on a particular task and usually is fairly straightforward.

Several different types of documents can be used in an MDI program, with each document having one or more views. Several documents can be open at a time, and the open document often uses a customized toolbar and menus that fit the needs of that particular document.

Why Use Document/View?

The first reason to use Document/View is that it provides a large amount of application code for free. You should always try to write as little new source code as possible, and that means using MFC classes and letting AppWizard and ClassWizard do a lot of the work for you. A large amount of the code that is written for you in the form of MFC classes and AppWizard code uses the Document/View architecture.

The Document/View architecture defines several main categories for classes used in a Windows program. Document/View provides a flexible framework that you can use to create almost any type of Windows program. One of the big advantages of the Document/View architecture is that

it divides the work in a Windows program into well-defined categories. Most classes fall into one of the four main class categories:

- Controls and other user-interface elements related to a specific view
- Data and data-handling classes, which belong to a document
- Work that involves handling the toolbar, status bar, and menus, usually belonging to the frame class
- Interaction between the application and Windows occurring in the class derived from CWinApp

Dividing work done by your program helps you manage the design of your program more effectively. Extending programs that use the Document/View architecture is fairly simple because the four main Document/View classes communicate with each other through well-defined interfaces. For example, to change an SDI program to an MDI program, you must write little new code. Changing the user interface for a Document/View program impacts only the view class or classes; no changes are needed for the document, frame, or application classes.

Documents

Documents are the basic elements that are created and manipulated by the application. Windows provides a graphic interface that gives a user a natural way to use the application. To implement this interface, the developer has to provide ways to see and interact with the information that the application creates and uses. A document is simply a place to collect common data elements that form the processing unit for the application.

Documents and the Application Relationship

The application class uses documents as a way to organize and present information to the user. Each application derived from the MFC defines at least one type of document that is a part of the application. The type of document and the number of documents that the application uses are

defined in the code of the application class.

As we have already discussed, MFC supports two types of applications - MDI and SDI. MDI - In applications that support Multiple Document Interface, a number of text files can be opened for editing at once; each in a different window. Each of the open files has a corresponding document. Also, in MDI, the same document can have multiple views, where a window is split. Each pane of the window can show a different portion of the data whereas this data is coming from a common source, the document. SDI - In applications with Single Document Interface only one document is open at a time. A SDI application does not have a Window menu and the File menu does not have a Close option because only one document can be open at a time, opening a document automatically closes the current document. These are two common characteristics of a SDI application.

Why Documents

The fundamental responsibility of the document is to store all the elements that constitute an application unit. An application may support more than one type of data like numbers, text, drawings etc. The document also controls all the views associated with it. As the user opens and manipulates windows on the screen, views are created and the document is associated with each view. The document is responsible for controlling and updating the elements within a given view.

The view may either request the document to draw its components or directly request the components to draw themselves. It must provide a device context where the drawing occurs. All elements of a drawing must be able to display themselves correctly upon request.

Views

The view is the user's window to the document. The user interacts with a document using the view. Each active document will have one or more active views available on the display. Generally, each view is displayed in a single window.

Why Views

The view gives the document a place to display information. It is the intermediary between the

document, which contains the information and the user. The view organizes and displays the document information onto the screen or printer and takes in the user input as information or operation on the document. The view is the active area of the document.

It has two functions -

- Acts as the display area for the document data and
- Acts as the input area where the user interacts with the document, normally providing additional commands or data for the document to process.

All the information passes through the view before reaching the document. Therefore, if an application handles mouse messages in functions like OnLButtonDown(), it first receives the message, translates the information into an appropriate form and then calls the required document function to process the mouse command.

Although view is responsible for displaying the document and its information, there are two possibilities -

- Let the view directly access the document's data elements
- Create a document function that handles access to the appropriate data member

The choice of writing directly in the view has two advantages -

- It is the responsibility of the view to handle document display, so having the code there is more appropriate
- Placing the code in the view keeps all the code regarding the device context in the view where it seems natural.

A view is always tied to a single document. One document can have several views. Opening another window on the document can create two views of the same document. Alternative ways can be presented to look at the same information by implementing different types of views for the document. For example, as we discussed in the beginning of the chapter, in MS Excel same data can be viewed either in the form of a table or in the form of different graphs.

Gaining Access to Document Data from the View

The view accesses its document's data either with the `GetDocument()` function, which returns a pointer to the document or by making the view class a C++ friend of the document class. The view then uses its access to the data to obtain the data when it is ready to draw or otherwise manipulate it. For example, from the view's `OnDraw()` member function, the view uses `GetDocument()` to obtain a document pointer. Then it uses that pointer to access a `CString` data member in the document. The view passes the string to the `TextOut()` function.

M.A.M COLLEGE OF ENGINEERING*CS1308 VISUAL PROGRAMMING LAB*DEGREE / BRANCH: **B.TECH / IT**YEAR / SEM: **III/V*****TABLE OF CONTENTS***

Ex. No	TITLE	Page No
<u>Win32 Application</u>		
1.	Display the text in the window	21
2.	Mouse Event I	32
3.	Mouse Event II	39
4.	Keyboard Event	47
5.	GDI Objects	54
<u>MFC Application</u>		
6.	Dialog Based Application	61
7.	Creating MDI application	68
8.	Menu Creation and Keyboard Accelerator	90
9.	Serialization	120
10.	ActiveX Control	134
11.	Creating DLL	151
12.	Dynamic Control	169
13.	Thread Creation	187
14.	Data Access through ODBC	204

1. SIMPLE WINDOW PROGRAM

AIM:

To write a windows SDK program to display a text in the client area using VC++.

CONCEPT:

This program creates a normal application window, and displays, “Welcome to Windows Environment” in the center of that window. WINDOWS.H is a master include file that includes other Windows header files, some of which also include other header files. These header files define all the Windows data types, function calls, data structures, and constant identifiers.

PROCEDURE:

STEP 1:

Open visual studio 6.0 → Visual C++ 6.0

STEP 2:

- Select New from the File menu.
- In the New dialog box, pick the Projects tab.
- Select Win32 Application.
- In the Location field, select a directory.
- In the Project Name field, type the name of the project, “Ex1”.
- This will be a subdirectory of the directory indicated in the Location field.
- The Create New Workspace button should be checked.
- The Platforms section should indicate Win32.
- Choose OK.

STEP 3:

A dialog box labeled Win32 Application - Step 1 of 1 will appear. Choose “An empty project” to create an Empty Project, and press the Finish button.

STEP 4:

STEP 5:

- Select New from the File menu again.
- In the New dialog box, pick the Files tab.
- Select C++ Source File.
- The Add To Project box should be checked, and Project “Ex1” should be selected.
- Type filename “hello.c” in the File Name field.
- Choose OK.

STEP 6:

STEP 7:

- In the hello.C should begin with preprocessor directive
- Specify the prototype for windows procedure *WndProc* that handles the window message.
- Implement the *Winmain* function which instantiates the *wndclass* to create the window.
- Implement the window procedure *WndProc* to handle the message in the message queue.

PROGRAM:

```
#include <windows.h>

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

int WINAPI WinMain ( HINSTANCE hInstance, HINSTANCE hPrevInstance, PSTR
szCmdLine, int iCmdShow )
```

```

{

static TCHAR szAppName[] = TEXT ("HELLO");

HWND hwnd;
MSG msg;

// DECLARING AND INITIALIZING THE WINDOW CLASS

WNDCLASS wc; // Window class declaration
wc.style = CS_HREDRAW | CS_VREDRAW; // Window style
wc.lpfnWndProc = WndProc; // Window Procedure
wc.cbClsExtra = 0; // Extra Parameters
wc.cbWndExtra = 0; // Extra Parameters
wc.hInstance = hInstance; // Instance handle
wc.hIcon = LoadIcon (NULL, IDI_APPLICATION); // Icon
wc.hCursor = LoadCursor (NULL, IDC_ARROW); // Window Cursor
wc.hbrBackground = (HBRUSH) GetStockObject (WHITE_BRUSH); // Set Background Color
wc.lpszMenuName = NULL; // Menu Handle
wc.lpszClassName = szAppName; // Class Name

// REGISTERING THE WINDOW CLASS

if (!RegisterClass (&wc))
{
 MessageBox(NULL, TEXT("This program requires WindowsNT!"),
szAppName, MB_ICONERROR);

 return 0;
}

// CREATING THE WINDOW

hwnd = CreateWindow ( szAppName, // window class name
TEXT("The Hello Program"), // window caption

```

```

 WS_OVERLAPPEDWINDOW, // window style
 CW_USEDEFAULT, // initial x position
 NULL, // parent window handle
 NULL, // window menu handle
 hInstance, //program instance handle
 NULL); // creation parameters

// DISPLAYING THE WINDOW

ShowWindow (hwnd, iCmdShow);

UpdateWindow (hwnd);

// PROCESSING THE MESSAGE LOOP

while (GetMessage(&msg,NULL,0,0)) // extracts message from Message Queue
{
 TranslateMessage (&msg); // dispatches the message received
 DispatchMessage (&msg);

}

return msg.wParam;

}

// WINDOW PROCEDURE FUNCTION

LRESULT CALLBACK WndProc (HWND hwnd, UINT message, WPARAM wparam,
LPARAM lparam)

{
 HDC hdc;
 PAINTSTRUCT ps;
 RECT rect;

```


```
switch (message)
{
 case WM_PAINT: // Used to draw on client area using objects
 hdc = BeginPaint (hwnd, &ps); // Gets Device Context
 GetClientRect (hwnd, &rect); // To get Client area size
 DrawText (hdc, TEXT ("HELLO WINDOWS 98"), -1, &rect,
 DT_SINGLELINE | DT_CENTER | DT_VCENTER);
 EndPaint(hwnd,&ps); // Releases Device Context
 return 0;

 case WM_DESTROY: // Used to close the window
 PostQuitMessage(0); // used to terminate while loop in WinMain()
 return 0;
}

return DefWindowProc (hwnd, message, wparam, lparam);
}
```


STEP 8:

Now select Build Hellomsg.exe from the Build menu, or press F7, or select the Build icon from the Build toolbar.

STEP 9:

Then select Execute Hellomsg.exe from the Build menu, or press Ctrl+F5, or click the Execute Program icon (which looks like a red exclamation point) from the Build toolbar.

Sample Output:**DESCRIPTION:**

1. In WM_PAINT message, use *BeginPaint* and *EndPaint* functions to handle the window, which is passed to the window procedure as an argument, and the address of a structure variable of type PAINTSTRUCT, which is defined in the WINUSER.H header file. Also use *DrawText* function is to draw the character string in the center of the client area.
2. In WM_DESTROY message, use *PostQuitMessage (0)* function to inserts a WM_QUIT message in the program's message queue. Generally *GetMessage* returns nonzero for any message other than WM_QUIT that it retrieves from the message queue. When *GetMessage* retrieves a WM_QUIT message, *GetMessage* returns 0. This causes *WinMain* to drop out of the message loop. And also use

return msg.wParam

The *wParam* field of the structure is the value passed to the *PostQuitMessage* function (generally 0). The return statement exits from *WinMain* and terminates the program.

Result:

Thus program to display text in the center of window has been developed, build and executed using Win32 application.

2. MOUSE EVENT I

Aim:

To write the windows SDK program to handle the mouse events to process each mouse message to display a message in the window.

Concept:

This program shows some simple mouse processing to get a good feel and how the Windows sends mouse messages to the program. The window procedure processes each mouse message as it comes and then quickly returns control to Windows. It processes three mouse messages:

- WM_LBUTTONDOWN – Displays a message box
- WM_RBUTTONDOWN – Displays a message box

Steps to build MouseEvents application:

1. Select New from the File menu. In the New dialog box, pick the Projects tab.
2. Select Win32 Application. In the Location field, select a subdirectory. In the Project Name field, type the name of the project, MouseEvents.
 - This will be a subdirectory of the directory indicated in the Location field. The Create New Workspace button should be checked. The Platforms section should indicate Win32. Choose OK.
3. A dialog box labeled Win32 Application - Step 1 of 1 will appear. Indicate that you want to create an Empty Project, and press the Finish button.
4. Select New from the File menu again. In the New dialog box, pick the Files tab. Select C++ Source File. The Add To Project box should be checked, and MouseEvents should be indicated. Type MouseEvents.c in the File Name field. Choose OK.
5. Specify the prototype for windows procedure that handles the window message.
6. Implement the *Winmain* function which instantiates the *wndclass* to create the window.

7. Implement the window procedure to handle the message in the message queue.
8. Build and execute the MouseEventArgs application.

Program:

MouseEvents.C

```
#include <windows.h>

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

int WINAPI WinMain ( HINSTANCE hInstance, HINSTANCE hPrevInstance, PSTR szCmdLine, int iCmdShow )

{
 static TCHAR szAppName[]=TEXT ("HELLO");

 HWND hwnd;
 MSG msg;
 // DECLARING AND INTIAZING THE WINDOW CLASS
 WNDCLASS wc; // Window class declaration
 wc.style = CS_HREDRAW| CS_VREDRAW; // Window style
 wc.lpfnWndProc = WndProc; // Window Procedure
 wc.cbClsExtra = 0; // Extra Parameters
 wc.cbWndExtra = 0; // Extra Parameters
 wc.hInstance = hInstance; // Instance handle
 wc.hIcon = LoadIcon (NULL, IDI_APPLICATION); // Icon
 wc.hCursor = LoadCursor (NULL, IDC_ARROW); // Window Cursor
 wc.hbrBackground = (HBRUSH) GetStockObject (WHITE_BRUSH); // Set Background Color
 wc.lpszMenuName = NULL; // Menu Handle
 wc.lpszClassName = szAppName; // Class Name
```

```

// REGISTERING THE WINDOW CLASS
if (!RegisterClass (&wc))
{
 MessageBox(NULL, TEXT("This program requires WindowsNT!"),
szAppName, MB_ICONERROR);

 return 0;
}

// CREATING THE WINDOW

hwnd = CreateWindow ( szAppName, // window class name
 TEXT("The Hello Program"), // window caption
 WS_OVERLAPPEDWINDOW, // window style
 CW_USEDEFAULT, // initial x position
 NULL, // parent window handle
 NULL, // window menu handle
 hInstance, //program instance handle
 NULL); // creation parameters

// DISPLAYING THE WINDOW

ShowWindow (hwnd, iCmdShow);
UpdateWindow (hwnd);

// PROCESSING THE MESSAGE LOOP


while (GetMessage(&msg,NULL,0,0)) // extracts message from Message Queue
{
 TranslateMessage (&msg);
 DispatchMessage (&msg); // dispatches the message received
}


```

```
 return msg.wParam;  
 }  
  
// WINDOW PROCEDURE FUNCTION  
  
LRESULT CALLBACK WndProc (HWND hwnd,UINT message,WPARAM  
wparam,LPARAM lparam)  
{  
 char left[]="How are u?";  
 char right[]="Hello";  
 switch (message)  
 {  
 case WM_LBUTTONDOWN: // Left mouse button press message  
 MessageBox(GetFocus(),left,"Left Mouse Button Pressed",MB_OK);  
 return 0;  
 case WM_RBUTTONDOWN: // Right mouse button press message  
 MessageBox(GetFocus(),right,"Right Mouse Button Pressed",MB_OK);  
 return 0;  
 case WM_DESTROY: // used to close the window  
 PostQuitMessage(0); // used to terminate while loop in WinMain()  
 return 0;  
 }  
 return DefWindowProc(hwnd,message,wparam,lparam);  
}
```

Sample Output:

- Bring the mouse cursor into the client area, press the left button, it displays the message box with the greeting message also indicating that left button was pressed in the title bar of the message box.
- Now press the right button by bringing the mouse cursor in the client area, it displays the message box with the greeting message also indicating that right button was pressed in the title bar of the message box
- If you move the mouse cursor out of the client area and press any mouse button, it does not display the message box because window procedure doesn't receive any window message.

Description:

WM_LBUTTONDOWN:

This message is generated when the Left mouse button was pressed in the client area.

WM_RBUTTONDOWN:

This message is generated when the Right mouse button was pressed in the client area.

WM_DESTROY

This message is used to terminate the window when close button of the window is pressed.

MessageBox : Displays a message

- a. First parameter – Handle to a window

- b. Second parameter – Message
- c. Third parameter – Message box title
- d. Fourth parameter – Used to display type of button to be present in the message box.

Result:

Thus the program to handle the mouse events to process each mouse message has been developed, builds and executed using Win32 application.

3. MOUSE EVENT II

AIM:

To write the windows SDK program to handle the mouse events to process each mouse message to display a message in the window.

Concept:

This program shows some simple mouse processing to get a good feel and how the Windows sends mouse messages to the program. The window procedure processes each mouse message as it comes and then quickly returns control to Windows. It processes three more mouse messages:

- WM_MOUSEMOVE - Draw text on the client area
- WM_NCMOUSEMOVE – Draw text on the client area
- WM_NCLBUTTONDOWN - Draw text on the client area
- WM_NCRBUTTONDOWN - Draw text on the client area

Steps to build MouseEvents2 application:

9. Select New from the File menu. In the New dialog box, pick the Projects tab.
10. Select Win32 Application. In the Location field, select a subdirectory. In the Project Name field, type the name of the project, MouseEvents2.
 - This will be a subdirectory of the directory indicated in the Location field. The Create New Workspace button should be checked. The Platforms section should indicate Win32. Choose OK.
11. A dialog box labeled Win32 Application - Step 1 of 1 will appear. Indicate that you want to create an Empty Project, and press the Finish button.
12. Select New from the File menu again. In the New dialog box, pick the Files tab. Select C++ Source File. The Add To Project box should be checked, and MouseEvents2 should be indicated. Type MouseEvents2.c in the File Name field. Choose OK.
13. Specify the prototype for windows procedure that handles the window message.

14. Implement the *Winmain* function which instantiates the *wndclass* to create the window.
15. Implement the window procedure to handle the message in the message queue.
16. Build and execute the MouseEvents application.

Program:

MouseEvents2.C

```
#include <windows.h>

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

int WINAPI WinMain ( HINSTANCE hInstance, HINSTANCE hPrevInstance, PSTR szCmdLine, int iCmdShow )

{

 static TCHAR szAppName[]=TEXT ("Mouse Event 2");

 HWND hwnd;

 MSG msg;

// DECLARING AND INTIAZING THE WINDOW CLASS

 WNDCLASS wc; // Window class declaration
 wc.style = CS_HREDRAW| CS_VREDRAW; // Window style
 wc.lpfnWndProc = WndProc; // Window Procedure
 wc.cbClsExtra = 0; // Extra Parameters
 wc.cbWndExtra = 0; // Extra Parameters
 wc.hInstance = hInstance; // Instance handle
 wc.hIcon = LoadIcon (NULL, IDI_APPLICATION); // Icon
 wc.hCursor = LoadCursor (NULL, IDC_ARROW); // Window Cursor
 wc.hbrBackground = (HBRUSH) GetStockObject (WHITE_BRUSH); // Set Background Color
```

```

wc.lpszMenuName = NULL; // Menu Handle
wc.lpszClassName = szAppName; // Class Name

// REGISTERING THE WINDOW CLASS

if (!RegisterClass (&wc))
{
 MessageBox(NULL, TEXT("This program requires WindowsNT!"),
 szAppName, MB_ICONERROR);

 return 0;
}

// CREATING THE WINDOW

hwnd = CreateWindow ( szAppName, // window class name
 TEXT("Mouse Event 2"), // window caption
 WS_OVERLAPPEDWINDOW, // window style
 CW_USEDEFAULT, // initial x position
 NULL, // parent window handle
 NULL, // window menu handle
 hInstance, //program instance handle
 NULL); // creation parameters

// DISPLAYING THE WINDOW

ShowWindow (hwnd, iCmdShow);
UpdateWindow (hwnd);

// PROCESSING THE MESSAGE LOOP

while (GetMessage(&msg,NULL,0,0)) // extracts message from Message Queue
{
 TranslateMessage (&msg);

```

```
 DispatchMessage (&msg); // dispatches the message received
 }

 return msg.wParam;
}

// WINDOW PROCEDURE FUNCTION

RESULT CALLBACK WndProc (HWND hwnd, UINT wm, WPARAM wp, LPARAM lp)
{
 switch (wm)

 {
 case WM_MOUSEMOVE:
 TextOut ( hdc, 10, 10,"MOUSE MOVED ON CLIENT AREA",26);
 break;

 case WM_NCMOUSEMOVE:
 TextOut (hwnd, 10, 30,"MOUSE MOVED ON NON-CLIENT AREA",30);
 break;

 case WM_PAINT:
 hdc=BeginPaint(hwnd,&ps);
 break;

 case WM_LBUTTONDOWN:
 TextOut (hwnd, 10, 60,"PRESSED LEFT MOUSEBUTTON ON CLIENT AREA",
39);
 break;

 case WM_NCLBUTTONDOWN:
 TextOut (hwnd, 10, 90," PRESSED LEFT MOUSEBUTTON ON NON-CLIENT
AREA", 44);
```

```
 break;

 case WM_RBUTTONDOWN:
 TextOut (hdc, 10, 120,"PRESSED RIGHT MOUSEBUTTON ON CLIENT
AREA",40);

 break;

 case WM_NCRBUTTONDOWN:
 TextOut (hdc, 10, 150," PRESSED RIGHT MOUSEBUTTON ON NON-
CLIENT AREA",45);

 break;

 case WM_DESTROY: // used to close the window
 PostQuitMessage(0); // used to terminate while loop in WinMain()
 return 0;
 }


 return DefWindowProc(hwnd,message,wparam,lparam);
}
```

Sample Output:

- Bring the mouse cursor into the client area, “MOUSE MOVED ON CLIENT AREA” message will be displayed on the client area.
- Move the mouse cursor in title bar of the window, “MOUSE MOVED ON NON CLIENT AREA” message will be displayed on the client area.
- If you press the left mouse button, while keeping the mouse cursor on the title bar of the window i.e. Non client area, ‘PRESSED LEFT MOUSE BUTTION ON NON CLIENT AREA” message will be displayed on the client area and if you press the right button,

“PRESSED RIGHT MOUSE BUTTION ON NON CLIENT AREA” message will be displayed

- If you move the mouse back into the client area and press the left button again, “PRESSED LEFT MOUSE BUTTION ON CLIENT AREA” message will be displayed on the client area and if you press the right button, “PRESSED RIGHT MOUSE BUTTION ON CLIENT AREA” message will be displayed
- If you move the mouse cursor out of the client area and press any mouse button, it does not display the message box because window procedure doesn't receive any window message.

Description:**WM_MOUSEMOVE:**

This message is generated when the mouse moved on client area.

WM_NCMOUSEMOVE:

This message is generated when the mouse moved on non client area i.e. Titlebar, Statusbar, etc.

WM_LBUTTONDOWN:

This message is generated when the Left mouse button was pressed in the client area.

WM_NCLBUTTONDOWN:

This message is generated when the Left mouse button was pressed in the non client area.

WM_RBUTTONDOWN:

This message is generated when the Right mouse button was pressed in the client area.

WM_NCRBUTTONDOWN:

This message is generated when the Right mouse button was pressed in the client area.

WM_PAINT:

Makes the client area valid

WM_DESTROY

This message is used to terminate the window.

TextOut: displays a text on the client area.

- e. First parameter – Device Context Handle
- f. Second parameter – x position
- g. Third parameter – y position
- h. Fourth parameter – Actual Message
- i. Fifth parameter – Message size.

Result:

Thus the program to handle the mouse events to process each mouse message has been developed, builds and executed using Win32 application.

4. KEYBOARD EVENT

Aim:

To write the windows SDK program to handle the keyboard events to display the different keyboard messages.

Concept:

This program displays the information in the client area that Windows sends the window procedure for the eight different keyboard messages. It displays the contents of each keystroke and character message that it receives in its window procedure. It saves the messages in an array of MSG structures. The size of the array is based on the size of the maximized window size and the fixed-pitch system font. If the user resizes the video display while the program is running the array is reallocated. It uses the standard C *malloc* function to allocate memory for this array.

The IParam Information:

In the keystroke messages (WM_KEYDOWN, WM_KEYUP), the *wParam* message parameter contains the virtual key code and the *lParam* message parameter contains other information useful in understanding the keystroke. The 32 bits of *lParam* are divided into six fields as shown below.

Steps to build keyboard events application:

1. Select New from the File menu. In the New dialog box, pick the Projects tab.
2. Select Win32 Application. In the Location field, select a subdirectory. In the Project Name field, type the name of the project, KeyboardEvents.

This will be a subdirectory of the directory indicated in the Location field. The Create New Workspace button should be checked. The Platforms section should indicate Win32. Choose OK.
3. A dialog box labeled Win32 Application - Step 1 of 1 will appear. Indicate that you want to create an Empty Project, and press the Finish button.
4. Select New from the File menu again. In the New dialog box, pick the Files tab. Select C++ Source File. The Add To Project box should be checked, and KeyboardEvents should be indicated. Type KeyboardEvents.c in the File Name field. Choose OK.
5. Run Win32 Application to generate win32/keyevents application.
6. Specify the prototype for windows procedure that handles the window message.
7. Implement the *Winmain* function which instantiates the *wndclass* to create the window.
8. Implement the window procedure to handle the message in the message queue.
9. Using the *TextOut* function, display the remaining six columns, this means the status of the six fields in the lParam message parameter.
10. Build and execute the keyboardEvents application.

Program:**KeyboardEvents.c**

```
#include <windows.h>

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

int WINAPI WinMain ( HINSTANCE hInstance, HINSTANCE hPrevInstance, PSTR szCmdLine, int iCmdShow )

{

 static TCHAR szAppName[] = TEXT ("Mouse Event 2");
```

```

HWND hwnd;
MSG msg;

// DECLARING AND INTIAZING THE WINDOW CLASS

WNDCLASS wc; // Window class declaration
wc.style = CS_HREDRAW| CS_VREDRAW; // Window style
wc.lpfnWndProc = WndProc; // Window Procedure
wc.cbClsExtra = 0; // Extra Parameters
wc.cbWndExtra = 0; // Extra Parameters
wc.hInstance = hInstance; // Instance handle
wc.hIcon = LoadIcon (NULL, IDI_APPLICATION); // Icon
wc.hCursor = LoadCursor (NULL, IDC_ARROW); // Window Cursor
wc.hbrBackground = (HBRUSH) GetStockObject (WHITE_BRUSH);
 // Set Background Color
wc.lpszMenuName = NULL; // Menu Handle
wc.lpszClassName = szAppName; // Class Name

// REGISTERING THE WINDOW CLASS

if (!RegisterClass (&wc))
{
 MessageBox(NULL, TEXT("This program requires WindowsNT!"),
szAppName, MB_ICONERROR);

 return 0;
}

// CREATING THE WINDOW

hwnd = CreateWindow ( szAppName, // window class name
TEXT("Mouse Event 2"), // window caption
WS_OVERLAPPEDWINDOW, // window style
CW_USEDEFAULT, // initial x position

```

```

 CW_USEDEFAULT, // initial x position
 CW_USEDEFAULT, // initial x position
 CW_USEDEFAULT, // initial x position
 NULL, // parent window handle
 NULL, // window menu handle
 hInstance, // program instance handle
 NULL); // creation parameters

// DISPLAYING THE WINDOW

ShowWindow (hwnd, iCmdShow);

UpdateWindow (hwnd);

// PROCESSING THE MESSAGE LOOP

while (GetMessage(&msg,NULL,0,0)) // extracts message from Message Queue
{
 TranslateMessage (&msg);
 DispatchMessage (&msg); // dispatches the message received
}

return msg.wParam;

}

// WINDOW PROCEDURE FUNCTION

LRESULT CALLBACK WndProc (HWND hwnd, UINT wm, WPARAM wp, LPARAM lp)

{

switch (wm)

{

case WM_PAINT:

 hdc=BeginPaint(hwnd,&ps);

 break;
}


```

```
case WM_KEYUP:  
 TextOut (hdc, 10, 30,"KEY PRESSED",11);  
 return 0;  
  
case WM_KEYDOWN:  
 TextOut (hdc, 10, 50,"KEY RELEASED",12);  
  
 switch(wp)  
 {  
 case VK_HOME:  
 TextOut(hdc,10,120,"HOME KEY IS PRESSED",20);  
 break;  
 case VK_UP:  
 TextOut (hdc, 10, 70,"KEY UP",6);  
 break;  
 }  
 return 0;  
  
case WM_CHAR:  
 TextOut (hdc, 10, 90,"CHARACTER IS PRESSED",25);  
 break;  
  
case WM_DESTROY:  
 EndPaint (hwnd, &ps);  
 PostQuitMessage(0);
```

```
 return 0;  
 }  
 return DefWindowProc(hwnd, wm, wp, lp);  
}
```

SAMPLE OUTPUT:

- Press and hold any key in the keyboard, “KEY PRESSED” message is displayed on the client area. Now release that key, you can see “KEY RELEASED” message on the client area.
- If you press the UP ARROW key, then “KEY UP” message is displayed. If you press HOME KEY then “HOME KEY PRESSED” message will be displayed.

DESCRIPTION:**WM_KEYUP:**

This message is used to indicate that an UP key is pressed on the client area.

WM_KEYDOWN:

This message is used to indicate that a DOWN key is pressed on the client area.

To identify and capture the individual key, separate messages under WM_KEYDOWN message are available to identify and process the individual key function. The following messages are few of them for example.

VK_HOME:

When Home key in the keyboard is pressed, “Home Key Pressed” Message is displayed on the client area.

VK_UP:

When UP arrow key in the keyboard is pressed, “KEY UP” Message is displayed on the client area.

WM_CHAR:

This message is used to indicate that a character is pressed on the client area.

Result:

Thus the program for keyboard events to display different keyboard messages has been developed, builds and executed using Win32 application.

5. GDI

Aim:

To write the windows SDK program to draw and display the different GDI objects using GDI functions.

Concept:

This program displays various GDI objects in the client area using corresponding GDI functions. It displays the GDI objects by first capturing the device context in the GDI functions. The size and position of the GDI objects will be defined in the function call. These are the few function call used in this program.

- **Rectangle** - Draws a rectangle.
- **Ellipse** - Draws an ellipse.
- **RoundRect** - Draws a rectangle with rounded corners.
- **Pie** - Draws a part of an ellipse that looks like a pie slice.
- **Chord** - Draws part of an ellipse formed by a chord.
- **MoveToEx** – Starting point of a line
- **LineTo** – Ending point of a line.

About GDI:

The subsystem of Microsoft Windows responsible for displaying graphics on video displays and printers is known as the Graphics Device Interface (GDI). GDI is an extremely important part of Windows. Not only the applications of Windows use GDI for the display of visual information, but Windows itself uses GDI for the visual display of user interface items such as menus, scroll bars, icons, and mouse cursors.

This program is provided with the basics of drawing lines and filled areas

Steps to build GDI application:

11. Select New from the File menu. In the New dialog box, pick the Projects tab.
12. Select Win32 Application. In the Location field, select a subdirectory. In the Project Name field, type the name of the project, GDI.

This will be a subdirectory of the directory indicated in the Location field. The Create New Workspace button should be checked. The Platforms section should indicate Win32. Choose OK.
13. A dialog box labeled Win32 Application - Step 1 of 1 will appear. Indicate that you want to create an Empty Project, and press the Finish button.
14. Select New from the File menu again. In the New dialog box, pick the Files tab. Select C++ Source File. The Add To Project box should be checked, and KeyboardEvents should be indicated. Type gdi.c in the File Name field. Choose OK.
15. Run Win32 Application to generate win32/GDI application.
16. Specify the prototype for windows procedure that handles the window message.
17. Implement the *Winmain* function which instantiates the *wndclass* to create the window.
18. Implement the window procedure to handle the message in the message queue.
19. Build and execute the keyboardEvents application.

Program:**gdi.c**

```
#include <windows.h>
LRESULT CALLBACK WndProc (HWND,UINT,WPARAM,LPARAM);
int WINAPI WinMain ( HINSTANCE hInstance, HINSTANCE hPrevInstance, PSTR szCmdLine, int iCmdShow )
{
 static TCHAR szAppName[]=TEXT ("Graphical Device Interface");
 HWND hwnd;
```

```

MSG msg;

// DECLARING AND INTIAZING THE WINDOW CLASS

WNDCLASS wc; // Window class declaration
wc.style = CS_HREDRAW| CS_VREDRAW; // Window style
wc.lpfnWndProc = WndProc; // Window Procedure
wc.cbClsExtra = 0; // Extra Parameters
wc.cbWndExtra = 0; // Extra Parameters
wc.hInstance = hInstance; // Instance handle
wc.hIcon = LoadIcon (NULL, IDI_APPLICATION); // Icon
wc.hCursor = LoadCursor (NULL, IDC_ARROW); // Window Cursor
wc.hbrBackground = (HBRUSH) GetStockObject (WHITE_BRUSH);
 // Set Background Color
wc.lpszMenuName = NULL; // Menu Handle
wc.lpszClassName = szAppName; // Class Name

// REGISTERING THE WINDOW CLASS

if (!RegisterClass (&wc))
{
 MessageBox(NULL, TEXT("This program requires WindowsNT!"),
 szAppName, MB_ICONERROR);

 return 0;
}

// CREATING THE WINDOW

hwnd = CreateWindow ( szAppName, // window class name
 TEXT("GDI"), // window caption
 WS_OVERLAPPEDWINDOW, // window style
 CW_USEDEFAULT, // initial x position
 CW_USEDEFAULT); // initial x position

```

```

 CW_USEDEFAULT, // initial x position
 CW_USEDEFAULT, // initial x position
 NULL, // parent window handle
 NULL, // window menu handle
 hInstance, //program instance handle
 NULL); // creation parameters

```

// DISPLAYING THE WINDOW

```
 ShowWindow (hwnd, iCmdShow);
```

```
 UpdateWindow (hwnd);
```

// PROCESSING THE MESSAGE LOOP

```

while (GetMessage(&msg,NULL,0,0)) // extracts message from Message Queue
{
 TranslateMessage (&msg);
 DispatchMessage (&msg); // dispatches the message received
}
return msg.wParam;
}

```

// WINDOW PROCEDURE FUNCTION

```
LRESULT CALLBACK WndProc (HWND hwnd, UINT wm, WPARAM wp, LPARAM lp)
{
```

```


switch (wm)
{
case WM_PAINT:
 hdc=BeginPaint(hwnd,&ps);
 Ellipse(hdc,50,50,200,200);
 break;
}

```

```
case WM_LBUTTONDOWN:  
 MoveToEx(hdc,250,100,NULL);  
 LineTo(hdc,450,100);  
 break;  
  
case WM_NCLBUTTONDOWN:  
 Pie (hdc, 200, 200, 260, 260, 230, 230, 225, 225);  
 Chord (hdc, 250, 250, 310, 310, 270, 270, 300, 300);  
 break;  
  
case WM_RBUTTONDOWN:  
 Rectangle(hdc, 500,500,800,700);  
 break;  
  
case WM_NCRBUTTONDOWN:  
 RoundRect(hdc, 300,300,460,460,40,40);  
 break;  
  
case WM_DESTROY:  
 EndPaint(hwnd,&ps);  
 PostQuitMessage(0);  
 return 0;  
}  
  
return DefWindowProc(hwnd,wm,wp,lp);  
}
```

SAMPLE OUTPUT:

- If you move the mouse cursor inside client area, a Circle will be drawn on the client area.
- Bring the mouse cursor in to the client area, and then press left mouse button, Line will be drawn on the client area. Now press Right mouse button, a Rectangle will be appear.
- Bring the mouse cursor to the title bar (i.e. Non client area) and then press left mouse button, a Chord and Pie will be drawn on the client area. Now press Right mouse button, a Rounded rectangle will be appear.

DESCRIPTION:**LINE:**

To draw a straight line, you must call two functions. The first function specifies the point at which the line begins, and the second function specifies the end point of the line:

```
MoveToEx (hdc, xBeg, yBeg, NULL);
LineTo (hdc, xEnd, yEnd) ;
```

RECTANGLE:

```
Rectangle (hdc, xLeft, yTop, xRight, yBottom) ;
```

ELLIPSE:

Once you know how to draw a rectangle, you also know how to draw an ellipse, because it uses the same arguments:

```
Ellipse (hdc, xLeft, yTop, xRight, yBottom) ;
```

ROUNDRECT:

The function to draw rectangles with rounded corners uses the same bounding box as the *Rectangle* and *Ellipse* functions but includes two more arguments:

```
RoundRect (hdc, xLeft, yTop, xRight, yBottom,
 xCornerEllipse, yCornerEllipse) ;
```

```
xCornerEllipse = (xRight - xLeft) / 4 ;
yCornerEllipse = (yBottom - yTop) / 4 ;
```

CHORD and PIE:

The *Chord*, and *Pie* functions all take identical arguments:

```
Chord (hdc, xLeft, yTop, xRight, yBottom, xStart, yStart, xEnd, yEnd);
Pie (hdc, xLeft, yTop, xRight, yBottom, xStart, yStart, xEnd, yEnd);
```

Windows first draws an arc in an elliptical structure and the arc is an elliptical line rather than a filled area. For the *Chord* function, Windows connects the endpoints of the arc. For the *Pie* function, Windows connects each endpoint of the arc with the center of the ellipse. The interiors of the chord and pie-wedge figures are filled with the current brush.

Result:

Thus the program for GDI functions to display different GDI objects has been developed, builds and executed using Win32 application.

6. DIALOG BASED APPLICATION

Aim:

To develop a dialog based application using MFC Appwizard in VC++.

Concept:

For many applications, a dialog provides a sufficient user interface. The dialog window immediately appears when the user starts the application. The user can minimize and maximize the dialog window, as long as the dialog is not system modal, the user can freely switch to other application.

This program is to do arithmetic operation such as addition, subtraction, multiplication and division. User has to enter the 2 values and click the corresponding button to perform the operation which the user needs. The result will be displayed on the third text box. For division operation, if the second operand is zero, then Divide by Zero error will be indicated in a separate dialog box.

Procedure:

Step 1:

Step 2:**Step 3:**

Step 4:**Step 5:**

Step 6:**Step 7:**

Step 8:**Step 9:**

Step 10:**Step 11:**

Output:**Description:****Result:**

Thus the VC++ program to handle arithmetic operation using MFC dialog based application has been developed, builds and verified

7. Creating MDI application

Aim:

To develop a MDI application using MFC appwizard in VC++

Concept:**Procedure:****Step 1:****Step 2:**

Step 3:

Step 4:

Step 5:

Step 6:

Step 7:

Step 8:

Step 9:**Step 10:**

Step 11:

Step 12:


```
void CMditoolbarView::OnLine() {
```

```
 s=2;
```

```
}
```


Step 13:

Step 14:

Step 15:


```
void CMditableView::OnLButtonDown(UINT nFlags, CPoint point) {
 st=point;
 CView::OnLButtonDown(nFlags, point);
}
```


Creating Tooltip:**Step 16:**

Step 17:

Step 18:**Step 19:**

Program:

// View file: mditoolbarView.cpp

```
int s;
```

```
CPoint st;
```


```
void CMditoolbarView::OnEclipse() {
```


```
s=0;  
}  
  
void CMditoolbarView::OnRectangle() {  
 s=1;  
}  
  
void CMditoolbarView::OnLine() {  
 s=2;  
}  
  
void CMditoolbarView::OnLButtonDown(UINT nFlags, CPoint point) {  
 st=point;  
 CView::OnLButtonDown(nFlags, point);  
}  
  
void CMditoolbarView::OnLButtonUp(UINT nFlags, CPoint point) {  
 CClientDC *dc=new CClientDC(this);  
 if (s==0)  
 {  
 dc->Ellipse(st.x,st.y,point.x,point.y);  
 }  
 if (s==1)  
 {  
 dc->Rectangle(st.x,st.y,point.x,point.y);  
 }  
}
```


```
if (s==2)
{
 dc->MoveTo(st.x,st.y);
 dc->LineTo(point.x,point.y);
}


CView::OnLButtonUp(nFlags, point);


}
```


Description:**Output:**

Result:

Thus the program for creating MDI application using MFC appwizard in VC++ was done successfully.

8. Menu Creation and Keyboard Accelerator

Aim:

To write a VC++ program to handle menus and keyboard accelerator on the window.

Concept:

Procedure:

Step 1:

Step 2:

Step 3:

Step 4:

Step 5:

Step 6:

Step 7:**Step 8:**

Step 9:**Step 9:**

Step 10:

Step 11:

Step 12:

Step 13:

Step 14:

```
void CMenuView::OnShapesEllipse()
```

```
{  
 s=3;  
 Invalidate();  
}
```

Step 15:

Step 16:

Step 17:

Keyboard Accelerator:

Step 13:

Step 14:

Step 15:

Step 16:**Step 17:**

Step 18:**Step 19:**

Step 20:**Program:****//menuView.cpp**

int s,b,p;

void CMenView::OnShapesEllipse()

{

s=3;

Invalidate();

}

void CMenView::OnShapesLine()

{

```
s=1;  
Invalidate();  
}  
  
void CMenuView::OnShapesRectangle()  
{  
 s=2;  
 Invalidate();  
}  
  
void CMenuView::OnColorPenRed()  
{  
 p=1;  
 Invalidate();  
}  
  
void CMenuView::OnColorPenGreen()  
{  
 p=2;  
 Invalidate();  
}  
  
void CMenuView::OnColorPenBlue()  
{  
 p=3;
```

```
Invalidate();  
}  
  
void CMenuView::OnColorBrushRed()  
{  
 b=1;  
 Invalidate();  
}  
  
void CMenuView::OnColorBrushGreen()  
{  
 b=2;  
 Invalidate();  
}  
  
void CMenuView::OnColorBrushBlue()  
{  
 b=3;  
 Invalidate();  
}  
  
void CMenuView::OnPaint()  
{  
 CPaintDC dc(this); // device context for painting  
 CPen P;
```

CBrush B;


```
switch(p)
{
 case 1:
 P.CreatePen(PS_SOLID,2,RGB(255,0,0)); // for Red color
 break;
 case 2:
 P.CreatePen(PS_SOLID,2,RGB(0,255,0)); // for Green color
 break;
 case 3:
 P.CreatePen(PS_SOLID,2,RGB(0,0,255)); // for Blue color
 break;
}
```


switch(b)


```
{
 case 1:
 B.CreateSolidBrush(RGB(255,0,0)); // For Red Color
 break;
 case 2:
 B.CreateSolidBrush(RGB(0,255,0)); // For Green Color
 break;
 case 3:
 B.CreateSolidBrush(RGB(0,0,255)); // For Blue Color
```


```
 break;  
 }  
  
 dc.SelectObject(&P);  
  
 dc.SelectObject(&B);  
  
  
 switch(s)  
 {  
  
 case 1:  
 dc.MoveTo(100,100);  
 dc.LineTo(200,200);  
 break;  
  
 case 2:  
 dc.Rectangle(80,80,160,160);  
 break;  
  
 case 3:  
 dc.Ellipse(30,20,80,80);  
 break;  
 }  
}
```


Output:

Result:

Thus the program to handle menus, views and accelerator has been developed, built and executed using MFC application.

9. SERIALIZATION

Aim:

To write a VC++ program to develop an application and serialize the content inside the document using MFC.

Concept:

The objects can be persistent, which means that they can be saved on disk when a program exits and then can be restored when the program is restarted. This process of saving and restoring objects is called serialization. In the MFC library, designated classes have a member function named `Serialize()`. When the application framework calls `Serialize()` for a particular object, then the data for that object is either saved on the disk or read from the disk as shown below

Serialization – Disk Files and Archives

In this program, user can type the text and save it in the system and again open any file and view the content which is serialized inside the document using the above concept.

Procedure:**Step 1:****Step 2:**

Step 3:

Step 4:

Step 5:

Declare the string data member in **serializeDoc.h** file as,

CString data;

Step 6:

Initialize the data member by adding following **boldface** code in **serializeDoc.cpp** file in both constructor and onNewDocument function as,

```

CSerializeDoc::CSerializeDoc()
{
 data="";
}

BOOL CSerializeDoc::OnNewDocument()
{
 if (!CDocument::OnNewDocument())
 return FALSE;
 data="";
 return TRUE;
}

```


Step 7:

Edit the Serialize() function to add following **boldface** code in *serializeDoc.cpp* as

```

void CSerieszeDoc::Serialize(CArchive& ar)
{
 if (ar.IsStoring())
 {
 ar<<data;
 }
 else
 {
 ar>>data;
 }
}

```

Step 8:

Edit the **OnDraw()** in *serializeView.cpp* file as to add following **boldface** code,

```


void CSerializeView::OnDraw(CDC* pDC)
{
 CSerializeDoc* pDoc = GetDocument();
 ASSERT_VALID(pDoc);
 pDoc->TextOut(0,0,pDoc->data);

}

```

Step 9:

Use classwizard to connect the **WM_CHAR** message to *CserializeView* class

Step 10:

Edit the OnChar() message handler in *serializeView.cpp* file as to add following **boldface** code,

```

void CSerializeView::OnChar(UINT nChar, UINT nRepCnt, UINT nFlags)
{
 CSerializeDoc* pDoc=GetDocument();
 ASSERT_VALID(pDoc);
 pDoc->data +=nChar;
}

```

```

Invalidate();
pDoc->SetModifiedFlag();

CView::OnChar(nChar, nRepCnt, nFlags);
}

```

Step 11:

Build the program and execute it

Program:**// serializeDoc.h**

```

class CSerializeDoc : public CDocument
{
protected: // create from serialization only
 CSerializeDoc();
 DECLARE_DYNCREATE(CSerializeDoc)

// Attributes
public:
 CString data;

```

// serializeDoc.cpp**// CSerializeDoc construction/destruction**

```

CSerializeDoc::CSerializeDoc()
{
 data="";
}

```

```

BOOL CSerializeDoc::OnNewDocument()
{
 if (!CDocument::OnNewDocument())
 return FALSE;

 data="";
}

```

```

 return TRUE;
 }

// CSerializeDoc serialization

void CSerializeDoc::Serialize(CArchive& ar)
{
 if (ar.IsStoring())
 {
 ar<<data;
 }
 else
 {
 ar>>data;
 }
}

// serializeView.cpp

// CSerializeView drawing

void CSerializeView::OnDraw(CDC* pDC)
{
 CSerializeDoc* pDoc = GetDocument();
 ASSERT_VALID(pDoc);
 pDC->TextOut(0,0,pDoc->data);


}


// CSerializeView message handlers


void CSerializeView::OnChar(UINT nChar, UINT nRepCnt, UINT nFlags)
{
 CSerializeDoc* pDoc=GetDocument();
 ASSERT_VALID(pDoc);
 pDoc->data +=nChar;
 Invalidate();
 pDoc->SetModifiedFlag();

 CView::OnChar(nChar, nRepCnt, nFlags);
}


```

Output:

Save the document as “Welcome.txt” in some folder and open the same file as below and view the content which is serialized inside the document.

Result:

Thus the VC++ program to serialize the content inside the document has been developed, builds and verified.

10. ACTIVEX CONTROL

Aim:

To write a VC++ program to build an application that uses ActiveX control

Concept:

Procedure:

Step 1:

Step 2:

Step 3:

Step 4:**Step 5:**

The screenshot shows the Microsoft Visual Studio IDE interface. The title bar reads "activexctrl - Microsoft Visual C++ - [ActivexctrlCtrl.cpp]". The menu bar includes File, Edit, View, Insert, Project, Build, Tools, Window, Help. The toolbar has various icons for file operations like Open, Save, Find, and Print. The Solution Explorer on the left shows a workspace named "activexctrl" containing one project "activexctrl files" with Source Files (activexctrl.cpp, activexctrl.def, activexctrl.odl, activexctrl.rc, ActivexctrlCtrl.cpp, ActivexctrlPpg.cpp, StdAfx.cpp), Header Files, Resource Files, and ReadMe.txt. The main code editor window displays the CActivexctrlCtrl.cpp file with the following content:


```
////////////////////////////////////////////////////////////////////////
// CActivexctrlCtrl::~CActivexctrlCtrl - Destructor
CActivexctrlCtrl::~CActivexctrlCtrl()
{
 // TODO: Cleanup your control's instance data here.
}

////////////////////////////////////////////////////////////////////////
// CActivexctrlCtrl::OnDraw - Drawing function
void CActivexctrlCtrl::OnDraw(
 CDC* pdc, const CRect& rcBounds, const CRect& rcInvalid)
{
 // TODO: Replace the following code with your own drawing code.
 pdc->FillRect(rcBounds, CBrush::FromHandle((HBRUSH)GetStockObject(WHITE_BRUSH)));
 pdc->Ellipse(rcBounds);
}

////////////////////////////////////////////////////////////////////////
// CActivexctrlCtrl::DoPropExchange - Persistence support
void CActivexctrlCtrl::DoPropExchange(CPropExchange* pPX)
{
 ExchangeVersion(pPX, MAKELONG(_wVerMinor, _wVerMajor));
 COleControl::DoPropExchange(pPX);

 // TODO: Call PX_ functions for each persistent custom property.
}
```

Step 6:

Program:

```

// ActivexctrlCtl.cpp


// CActivexctrlCtrl::OnDraw - Drawing function

void CActivexctrlCtrl::OnDraw(
 CDC* pdc, const CRect& rcBounds, const CRect& rcInvalid)
{
 pdc->FillRect(rcBounds,
 CBrush::FromHandle((HBRUSH)GetStockObject(WHITE_BRUSH)));
 pdc->Ellipse(rcBounds);
 pdc->TextOut(20,30,"Welcome",7);
}


```

Execution:

Step 7:

Step 8:

Step 9:

Step 10:**Step 11:**

Step 12:**Step 13:**

Step 13:

Output:

Result:

Thus the VC++ program to build an application that uses ActiveX Control has been developed, built and executed.

11. CREATING DLL

Aim:

To write a VC++ program to develop DLL and export the function using MFC (.dll) and use the same function in the client program using MFC (.exe).

Concept:

DLL is a file on disk with a DLL extension consisting of global data, compiled functions, and resources that becomes part of our process. It is compiled to load at a preferred base address, and if there is no conflict with other DLLs, the file gets mapped to the same virtual address in our process. The DLL consists of exported function, and the client program imports those exported functions. Windows matches up the imports and exports when it loads the DLL.

- Classes are build-time modular
- DLLs are runtime modular

Client programs can load and link our DLL very quickly when they run.

This program is to create hello() in the DLL and exported this function to any client program to use it. Also this DLL is included in the client program to use the hello(). This hello() will return a message box and also the sum of two numbers in the client area from the DLL.

Procedure:**DLL Creation:****Step 1:**

Step 2:

Step 3:

Step 4:

The screenshot shows the Microsoft Visual Studio IDE interface for a DLL project named 'CDllApp'. The left pane displays the project structure under 'Header Files' with 'dll.h' selected. The right pane shows the content of 'dll.h'.

```

// dll.h : main header file for the DLL DLL
//

#ifndef AFXWIN_H_
#define AFXWIN_H_
#define AFX_DLL_H__B930E9BC_4081_41A3_A169_025

#endif // _MSC_VER > 1000
#pragma once
#endif // _MSC_VER > 1000

#ifndef __AFXWIN_H__
#error include 'stdafx.h' before including this file
#endif

#include "resource.h" // main symbols

// CDllApp
// See dll.cpp for the implementation of this class
//

class CDllApp : public CWinApp
{
public:
 CDllApp();

 // Overrides
 // ClassWizard generated virtual function
 // {{AFX_VIRTUAL(CDllApp)
 // }}AFX_VIRTUAL

 // {{AFX_MSG(CDllApp)
 // NOTE - the ClassWizard will add and
 // DO NOT EDIT what you see in these
 // }}AFX_MSG
};


```

The status bar at the bottom shows tabs for 'Class...', 'Reso...', and 'FileVi...', with 'FileVi...' circled in red.

Step 5:

```
_declspec(dllexport) int WINAPI hello(int, int);
```

Step 6:

Step 7:

```


_declspec (dllexport) int WINAPI hello(int a, int b)

{
 int sum;
 sum= a+b;
 MessageBox (NULL, TEXT("The sum of 3 and 4 is"),TEXT("welcome"),0);
 return sum;
}

```


Step 8:

Build the code without executing it.

Dll Client Application:

Step 10:

Step 11:

Step 12:

Step 13:


```
_declspec (dllexport) int WINAPI hello(int, int);
```

Step 14:

Step 15:

The screenshot shows the Microsoft Visual Studio C++ IDE interface. The title bar reads "dllclient - Microsoft Visual C++ - [dllclientView.cpp]". The menu bar includes File, Edit, View, Insert, Project, Build, Tools, Window, Help. The toolbar has various icons for file operations like Open, Save, Find, and Print. The status bar at the bottom shows "CDllclientView" and "All class members". The left pane is the Solution Explorer titled "Workspace 'dllclient': 1 project", showing "dllclient files" with "Source Files" containing "dlclient.cpp", "dlclient.rc", "dlclientDoc.cpp", "dlclientView.cpp" (which is selected), "MainFrm.cpp", and "StdAfx.cpp"; and "Header Files" containing "dlclient.h", "dlclientDoc.h", "dlclientView.h", "MainFrm.h", "Resource.h", and "StdAfx.h". The right pane is the Code Editor displaying the following C++ code:


```
//////////  
// CDllclientView drawing  
void CDllclientView::OnDraw(CDC* pDC)  
{  
 CDllclientDoc* pDoc = GetDocument();  
 ASSERT_VALID(pDoc);  
  
 int sum;  
 sum=hello(3,4);  
 CString sum1;  
 sum1.Format("%d",sum);  
 pDC->TextOut(10,10,sum1);  
 // TODO: add draw code for native data here  
}  
  
//////////  
// CDllclientView printing  
BOOL CDllclientView::OnPreparePrinting(CPrintInfo* pInfo)  
{  
 // default preparation  
 return DoPreparePrinting(pInfo);  
}  
  
void CDllclientView::OnBeginPrinting(CDC* /*pDC*/, CPrintInfo* /*pIn
```

Step 16:

Step 17:

Step 18:

Step 19:

Program:

// dll.h

_declspec (dllexport) int WINAPI hello(int, int);

//dll.cpp

_declspec (dllexport) int WINAPI hello(int a, int b)

{

int sum;

sum= a+b;

MessageBox (NULL, TEXT("The sum of 3 and 4 is"),TEXT("welcome"),0);

return sum;

}

//dllclientView.h

_declspec (dllimport) int WINAPI hello(int, int);

//dllclientView.cpp

void CDllclientView::OnDraw(CDC* pDC)

{

CDllclientDoc* pDoc = GetDocument();

ASSERT_VALID(pDoc);

int sum;

sum=hello(3,4);

CString sum1;

sum1.Format("%d",sum);

pDC->TextOut(10,10,sum1);

{

Output:

Result:

Thus the VC++ program to develop DLL and export the function to use in the client program has been developed, builds and verified.

12. DYNAMIC CONTROL

Aim:

To write a VC++ program to build COM component using ATL COM AppWizard and test the created COM component using VB6.0.

Concept:

COM is a powerful integrating technology. It allows developers to write software that runs regardless of issues such as thread awareness and language choice. This program is used to create a DLL as a COM component and using that component in the visual basic 6.0.

Procedure:

Step 1:

Step 2:**Step 3:**

Step 4:

Step 5:

Step 6:

Step 7:

Step 8:

Step 9:

The screenshot shows the Microsoft Visual Studio IDE interface. The title bar reads "comatl - Microsoft Visual C++ - [COM_ATL.cpp *]". The menu bar includes File, Edit, View, Insert, Project, Build, Tools, Window, and Help. The toolbar contains various icons for file operations like Open, Save, and Print. The solution explorer on the left shows a project named "CCOM_ATL" with a node "comatl classes" expanded, containing "CCOM_ATL" which has "ICOM_ATL" and "add(long a, long b)" listed under it, along with "CCOM_ATL.h" and "Globals". The code editor on the right displays the following C++ code:


```
// COM_ATL.cpp : Implementation of CCOM_ATL
#include "stdafx.h"
#include "Comatl.h"
#include "COM_ATL.h"

// CCOM_ATL

STDMETHODIMP CCOM_ATL::add(long a, long b, long *c)
{
 // TODO: Implement me
}
```


Step 10:

Save, compile and build the MY_ATL application

Steps to test the COM component using VB:

Step 11:

Step 12:

Step 13:

Step 14:

Step 15:

Step 16:**Step 17:**

Step 18:


```
Private Sub Command1_Click()
 Dim a As COMATLLib.COM_ATL
 Set a = New COM_ATL
 Dim x As Long
 Dim b, c As Integer

 b = Text1.Text
 c = Text2.Text

 a.Add b, c, x
 MsgBox ("The Result is " & x)


 Text3.Text = b + c


End Sub
```

Step 19:

Step 20:

Output:

Result:

Step 3:

Step 4:

Step 5:

Step 6:

Step 7:

Step 8:

Step 9:

Step 10:

Step 11:

Step 12:

Step 13:

The screenshot shows the Microsoft Visual Studio C++ IDE interface. The title bar reads "thread - Microsoft Visual C++ - [threadView.cpp]". The menu bar includes File, Edit, View, Insert, Project, Build, Tools, Window, Help. The toolbar has various icons for file operations. The left pane shows the "Resource View" with "thread resources" expanded, showing Accelerator, Dialog, Icon, Menu (with "IDR_MAINFRAME" selected), String Table, Toolbar, and Version. The main code editor window displays the following C++ code:

```
////////////////////////////////////////////////////////////////////////
// CThreadView message handlers

volatile int tc;


UINT ThreadProc (LPVOID param)
{
 ::MessageBox((HWND)param, "THREAD STARTED", "THREAD", MB_OK);
 while(tc==1)
 {}
 ::MessageBox((HWND)param, "THREAD DESTROYED", "THREAD", MB_OK);
 return 1;
}


void CThreadView::OnThreadStart()
{
 tc=1;
 HWND hwnd=GetSafeHwnd();
 AfxBeginThread(ThreadProc, hwnd, 0);
}


void CThreadView::OnThreadStop()
{
 tc=0;
}
```


The status bar at the bottom shows "Linking...". The output window below the status bar displays "thread.exe - 0 error(s), 0 warning(s)". The bottom right corner of the status bar shows "Ln 106, Col 17" and "REC COL OVR READ".

Output:

Result:

Thus the program to handle thread has been developed, built and executed using MFC application.

14. DATA ACCESS THROUGH ODBC

Aim:

To write a VC++ program to access the Student database through MFC ODBC.

Concept:**Procedure:****Step 1:**

Create the database **student1.mdb** using MS Access with the following table structure

Table name : student
Fields : name (general), rollno (number), mark1 (number), mark2 (number), mark3 (number)

ODBC Connection:**Step 2:**

Step 2:**Step 3:****Step 4:**

Step 5:**Step 6:**

Application:**Step 1:**

Step 2:

Step 3:

Step 4:**Step 5:**

Step 6:**Step 7:**

Step 8:

Step 9:

Step 10:

Step 11:

Step 12:

Step 13:

Step 14:

Step 15:

Step 16:

Step 17:

Step 18:

Step 19:**Step 20:****Step 21:**

Step 22:

The screenshot shows the Microsoft Visual Studio IDE interface. The title bar reads "studodbc - Microsoft Visual C++ - [studodbcView.cpp *]". The menu bar includes File, Edit, View, Insert, Project, Build, Tools, Window, Help. The toolbar has various icons for file operations like Open, Save, Print, etc. The status bar at the bottom shows "Ready" and "Ln 141, Col 1 REC COL OVR READ".

The left pane displays the "Solution Explorer" with the project "studodbc" containing files like MainFrm.cpp, StdAfx.cpp, studodbc.cpp, studodbc.rc, studodbcDoc.cpp, studodbcSet.cpp, and studodbcView.cpp under "Source Files", and MainFrm.h, Resource.h, StdAfx.h, studodbc.h, studodbcDoc.h, studodbcSet.h, and studodbcView.h under "Header Files".

The main pane shows the code for the "studodbcView.cpp" file:

```
void CStudodbcView::OnAddnew()
{
 m_pSet->AddNew();
 UpdateData(true);
 m_pSet->Update();
 if(m_pSet->IsBOF())
 m_pSet->MoveLast();
 m_pSet->Requery();
 UpdateData(false);
}


void CStudodbcView::OnDelete()
{
 CRecordsetStatus flag;
 m_pSet->Delete();
 m_pSet->GetStatus(flag);
 if(flag.m_lCurrentRecord==0)
 m_pSet->MoveLast();
 UpdateData(true);
}

void CStudodbcView::OnUpdate()
{
 m_pSet->Edit();
 UpdateData(true);
 m_pSet->Update();
}
```

Step 23:

Step 24:

Program:

```
// studodbcView.cpp
```

```
void CStudodbcView::OnAddnew()
```

```
{  
 m_pSet->AddNew();  
  
 UpdateData(true);  
  
 m_pSet->Update();  
  
 if(m_pSet->IsBOF()) // detects empty recordset  
  
 m_pSet->MoveLast();  
  
 m_pSet->Requery();  
  
 UpdateData(false);  
}
```

```
void CStudodbcView::OnDelete()  
{  
 CRecordsetStatus flag;  
  
 m_pSet->Delete();  
  
 m_pSet->GetStatus(flag);  
  
 if(flag.m_lCurrentRecord==0)  
  
 m_pSet->MoveLast();  
  
 UpdateData(true);  
}
```


```
void CStudodbcView::OnUpdate()
```

```
{  
 m_pSet->Edit();  
  
 UpdateData(true);  
  
 m_pSet->Update();
```

```
}
```

```
void CStudodbcView::OnInsert()
{
 try{
 m_pSet->m_pDatabase->BeginTrans();
 m_pSet->m_pDatabase->ExecuteSQL("Insert into student values
(&m_text2,&m_text1,&m_text3)");
 if(m_pSet->m_pDatabase->CommitTrans())
 TRACE ("Transaction done");
 else
 TRACE("Error");
 }
 catch(CDBException *pEx)
 {
 pEx->ReportError();
 m_pSet->m_pDatabase->Rollback();
 }
}
```

Output:

Result:

Thus the VC++ program to access the Student database through MFC ODBC has been developed, built and verified.