Пошаговое руководство. Создание классических приложений Windows (C++)

Visual Studio 2015

Другие версии

Самая актуальная документация по Visual Studio 2017: Документация по Visual Studio 2017.

В этом пошаговом руководстве демонстрируется создание простейшего классического приложения Windows, выводящего в окне надпись "Hello, World!". Код, созданный в этом пошаговом руководстве, можно использовать в качестве шаблона для создания других классических приложений Windows.

API-интерфейс Win32 (также известный как Windows API) — это платформа на основе С для создания приложений Windows. Дополнительные сведения об API-интерфейсе Win32 см. в разделе Windows API.

• Важно

Для того чтобы более понятно объяснить определенные сегменты кода, используемые в этом пошаговом руководстве, мы опустили некоторые операторы кода, необходимые в реально работающем приложении, например директивы включения и объявления глобальных переменных. В разделе Пример в конце этого документа показан полный код.

Обязательные компоненты

Для выполнения этого пошагового руководства читатель должен владеть основами языка C++.

Видеодемонстрация доступна в разделе Видео. Практическое руководство. Создание приложений Win32 (C++) документации по Visual Studio 2008.

Создание проекта на основе Win32

- 1. В меню Файл последовательно выберите пункты Создать и Проект.
- 2. В левой области диалогового окна Новый проект щелкните Установленные шаблоны, выберите Visual C++ и щелкните Win32. В средней области выберите шаблон Проект Win32.

В поле Имя введите имя проекта, например win32app. Нажмите кнопку ОК.

- 3. На начальной странице мастера приложений Win32 нажмите кнопку Далее.
- 4. На странице "Параметры приложения" в разделе Тип приложения выберите Приложение Windows. В поле Дополнительные параметры выберите Пустой проект. Чтобы создать проект, нажмите кнопку Готово.

5. В обозревателе решений щелкните правой кнопкой мыши проект Win32app, выберите пункт Добавить, а затем пункт Новый элемент. В диалоговом окне Добавление нового элемента выберите Файл С++ (.cpp). В поле Имя введите имя файла, например GT Helloworldwin32.cpp. Нажмите кнопку Добавить.

Запуск классического приложения Windows

- 1. Точно так же, как каждое приложение на языке С и С++ должно иметь в качестве начальной точки функцию main, каждое приложение на основе Win32 должно иметь функцию WinMain.WinMain имеет следующий синтаксис:
- int WINAPI WinMain(HINSTANCE hInstance, HINSTANCE hPrevInstance, LPSTR lpCmdLine, int nCmdShow);
 3.

Сведения о параметрах и значениях, возвращаемых этой функцией, см. в разделе Функция WinMain.

- 4. Так как в коде приложения должны использоваться существующие определения, следует добавить в файл операторы включения.
- 7. Наряду с функцией winMain в каждом классическом приложении Windows также должна быть определена функция оконной процедуры. Обычно эта функция имеет имя wndProc.WndProc имеет следующий синтаксис:
- 8. LRESULT CALLBACK WndProc(HWND, UINT, WPARAM, LPARAM);
 9

Эта функция обрабатывает многочисленные сообщения, которые приложение получает от операционной системы. Например, в приложении с диалоговым окном, в котором есть кнопка **ОК**, при нажатии упомянутой пользователем операционная система отправляет в приложение сообщение о том, что эта кнопка была нажата. Функция wndproc отвечает за реагирование на это событие. В этом примере соответствующей реакцией на это событие может быть закрытие диалогового окна.

Дополнительные сведения см. в разделе Процедуры окна.

Добавление функциональных возможностей в функцию WinMain

- 1. В функции winMain создайте структуру класса окна типа <u>WNDCLASSEX</u>. Эта структура содержит информацию об окне, такую как используемые в приложении значки, цвет фона окна, отображаемое в заголовке окна название, имя функции процедуры окна и т. д. В приведенном ниже примере показана типичная структура WNDCLASSEX.

Сведения о полях этой структуры см. в разделе WNDCLASSEX.

4. После того как класс окна создан, необходимо зарегистрировать его. Воспользуйтесь функцией RegisterClassEx и передайте структуру класса окна в качестве аргумента.

```
5. if (!RegisterClassEx(&wcex)) { MessageBox(NULL, _T("Call to
 RegisterClassEx failed!"), _T("Win32 Guided Tour"), NULL); return 1; }
6.
```

7. Теперь можно создать окно. Воспользуйтесь функцией CreateWindow.

```
8. static TCHAR szWindowClass[] = _T("win32app"); static TCHAR szTitle[] = _T("Win32 Guided Tour Application"); // The parameters to CreateWindow explained: // szWindowClass: the name of the application // szTitle: the text that appears in the title bar // WS_OVERLAPPEDWINDOW: the type of window to create // CW_USEDEFAULT, CW_USEDEFAULT: initial position (x, y) // 500, 100: initial size (width, length) // NULL: the parent of this window // NULL: this application does not have a menu bar // hInstance: the first parameter from WinMain // NULL: not used in this application HWND hWnd = CreateWindow( szWindowClass, szTitle, WS_OVERLAPPEDWINDOW, CW_USEDEFAULT, CW_USEDEFAULT, 500, 100, NULL, NULL, hInstance, NULL); if (!hWnd) { MessageBox(NULL, _T("Call to CreateWindow failed!"), _T("Win32 Guided Tour"), NULL); return 1; }
```

Эта функция возвращает объект HWND, являющийся дескриптором окна. Дополнительные сведения см. в разделе Типы данных Windows.

10. Теперь воспользуйтесь приведенным ниже кодом, чтобы отобразить окно.

```
11. // The parameters to ShowWindow explained: // hWnd: the value returned
  from CreateWindow // nCmdShow: the fourth parameter from WinMain
  ShowWindow(hWnd, nCmdShow); UpdateWindow(hWnd);
12.
```

На этом этапе в окне не будет отображаться большое количество содержимого, так как функция wndProc еще не реализована.

13. Теперь добавьте цикл обработки сообщений для прослушивания отправляемых ОС сообщений. Когда приложение получает сообщение, этот цикл пересылает его функции wndProc для обработки. Цикл обработки сообщений напоминает приведенный ниже код.

```
14. MSG msg; while (GetMessage(&msg, NULL, 0, 0)) {
 TranslateMessage(&msg); DispatchMessage(&msg); } return (int)
 msg.wParam;
15.
```

Дополнительные сведения о структурах и функциях, используемых в цикле обработки сообщений, см. в разделах, посвященных MSG, GetMessage, TranslateMessage и DispatchMessage.

На этом этапе функция winMain должна напоминать приведенный ниже код.

```
wcex.lpszClassName = szWindowClass; wcex.hIconSm
LoadIcon(wcex.hInstance, MAKEINTRESOURCE(IDI APPLICATION)); if
(!RegisterClassEx(&wcex)) { MessageBox(NULL, _T("Call to RegisterClassEx failed!"), _T("Win32 Guided Tour"), NULL); return 1; } hInst = hInstance; // Store instance handle in our global variable //
The parameters to CreateWindow explained: // szWindowClass: the name of
the application // szTitle: the text that appears in the title bar //
WS OVERLAPPEDWINDOW: the type of window to create // CW USEDEFAULT,
CW_USEDEFAULT: initial position (x, y) // 500, 100: initial size
(width, length) // NULL: the parent of this window // NULL: this
application dows not have a menu bar // hInstance: the first parameter
from WinMain // NULL: not used in this application HWND hWnd =
CreateWindow( szWindowClass, szTitle, WS OVERLAPPEDWINDOW,
CW USEDEFAULT, CW USEDEFAULT, 500, 100, NULL, NULL, hInstance, NULL);
if (!hWnd) { MessageBox(NULL, _T("Call to CreateWindow failed!"),
 T("Win32 Guided Tour"), NULL); return 1; } // The parameters to
ShowWindow explained: // hWnd: the value returned from CreateWindow //
nCmdShow: the fourth parameter from WinMain ShowWindow(hWnd, nCmdShow);
UpdateWindow(hWnd); // Main message loop: MSG msg; while
(GetMessage(&msg, NULL, 0, 0)) { TranslateMessage(&msg);
DispatchMessage(&msg); } return (int) msg.wParam; }
```

Добавление функциональных возможностей в функцию WndProc

1. Чтобы включить обработку получаемых приложением сообщений функцией wndProc, реализуйте оператор switch.

Первым обрабатывается сообщение <u>WM_PAINT</u>. Приложение получает это сообщение, когда часть его отображаемого окна требует обновления. (При первом отображении окна его требуется обновить полностью.)

Для обработки сообщения wm_раінт сначала вызовите метод <u>BeginPaint</u>, далее обработайте логику расположения текста, кнопок и других элементов управления в окне, а затем вызовите метод <u>EndPaint</u>. В этом приложении логика между начальным и конечным вызовами предполагает отображение в окне строки "Hello, World!". В приведенном ниже коде обратите внимание, что функция <u>TextOut</u> используется для отображения строки.

```
PAINTSTRUCT ps; HDC hdc; TCHAR greeting[] = _T("Hello, World!"); switch (message) { case WM_PAINT: hdc = BeginPaint(hWnd, &ps); // Here your application is laid out. // For this introduction, we just print out "Hello, World!" // in the top left corner. TextOut(hdc, 5, 5, greeting, _tcslen(greeting)); // End application-specific layout section. EndPaint(hWnd, &ps); break; }
```

- 2. Обычно приложение обрабатывает много других сообщений, например <u>WM_CREATE</u> и <u>WM_DESTROY</u>. В приведенном ниже коде содержится базовое представление полной функции wndProc.
- 3. LRESULT CALLBACK WndProc(HWND hWnd, UINT message, WPARAM wParam, LPARAM lParam) { PAINTSTRUCT ps; HDC hdc; TCHAR greeting[] = _T("Hello, World!"); switch (message) { case WM_PAINT: hdc = BeginPaint(hWnd, &ps); // Here your application is laid out. // For this introduction, we just print out "Hello, World!" // in the top left corner.

 TextOut(hdc, 5, 5, greeting, _tcslen(greeting)); // End application specific layout section. EndPaint(hWnd, &ps); break; case WM_DESTROY: PostQuitMessage(0); break; default: return DefWindowProc(hWnd, message, wParam, lParam); break; } return 0; }

Пример

Сборка примера

- 1. Создайте проект на основе Win32, как показано в разделе "Создание проекта на основе Win32" ранее в этом пошаговом руководстве.
- 2. Скопируйте код, позволяющий выполнить эти шаги, и вставьте его в исходный файл GT HelloWorldWin32.cpp.
- 3. В меню Сборка выберите Собрать решение.
- 4. Чтобы запустить приложение, нажмите клавишу F5. Окно, содержащее текст "Hello, World!", должно отображаться в левом верхнем углу экрана.

Код

```
// GT HelloWorldWin32.cpp // compile with: /D UNICODE /DWIN32
/D WINDOWS /c #include <windows.h> #include <stdlib.h> #include <string.h>
#include <tchar.h> // Global variables // The main window class name. static
TCHAR szWindowClass[] = _{T}("win32app"); // The string that appears in the application's title bar. static TCHAR szTitle[] = _{T}("Win32 Guided Tour
Application"); HINSTANCE hInst; // Forward declarations of functions included
in this code module: LRESULT CALLBACK WndProc(HWND, UINT, WPARAM, LPARAM);
int WINAPI WinMain (HINSTANCE hInstance, HINSTANCE hPrevInstance, LPSTR
lpCmdLine, int nCmdShow) { WNDCLASSEX wcex; wcex.cbSize = sizeof(WNDCLASSEX);
 = CS HREDRAW | CS VREDRAW; wcex.lpfnWndProc = WndProc;
wcex.style
 = 0; wcex.cbWndExtra
wcex.cbClsExtra
 = 0; wcex.hInstance
hInstance; wcex.hIcon
 = LoadIcon(hInstance,
MAKEINTRESOURCE(IDI APPLICATION)); wcex.hCursor
 = LoadCursor(NULL,
IDC ARROW); wcex.hbrBackground = (HBRUSH)(COLOR WINDOW+1); wcex.lpszMenuName
= NULL; wcex.lpszClassName = szWindowClass; wcex.hIconSm
LoadIcon(wcex.hInstance, MAKEINTRESOURCE(IDI APPLICATION)); if
(!RegisterClassEx(&wcex)) { MessageBox(NULL, _T("Call to RegisterClassEx
failed!"), _T("Win32 Guided Tour"), NULL); return 1; } hInst = hInstance; //
Store instance handle in our global variable // The parameters to
CreateWindow explained: // szWindowClass: the name of the application //
szTitle: the text that appears in the title bar // WS OVERLAPPEDWINDOW: the
type of window to create // CW_USEDEFAULT, CW_USEDEFAULT: initial position
(x, y) // 500, 100: initial size (width, length) // NULL: the parent of this
window // NULL: this application does not have a menu bar // hInstance: the
first parameter from WinMain // NULL: not used in this application HWND hWnd
= CreateWindow( szWindowClass, szTitle, WS_OVERLAPPEDWINDOW, CW_USEDEFAULT,
CW_USEDEFAULT, 500, 100, NULL, NULL, hInstance, NULL); if (!hWnd) {
MessageBox(NULL, _T("Call to CreateWindow failed!"), _T("Win32 Guided Tour"),
NULL); return 1; } // The parameters to ShowWindow explained: // hWnd: the
value returned from CreateWindow // nCmdShow: the fourth parameter from
WinMain ShowWindow(hWnd, nCmdShow); UpdateWindow(hWnd); // Main message loop:
MSG msg; while (GetMessage(&msg, NULL, 0, 0)) { TranslateMessage(&msg);
DispatchMessage(&msg); } return (int) msg.wParam; } // // FUNCTION:
WndProc(HWND, UINT, WPARAM, LPARAM) // // PURPOSE: Processes messages for
the main window. // // WM PAINT - Paint the main window // WM DESTROY
post a quit message and return // // LRESULT CALLBACK WndProc(HWND hWnd, UINT
message, WPARAM wParam, LPARAM lParam) { PAINTSTRUCT ps; HDC hdc; TCHAR
greeting[] = T("Hello, World!"); switch (message) { case WM PAINT: hdc =
BeginPaint(hWnd, &ps); // Here your application is laid out. // For this
introduction, we just print out "Hello, World!" // in the top left corner.
TextOut(hdc, 5, 5, greeting, tcslen(greeting)); // End application-specific
layout section. EndPaint(hWnd, &ps); break; case WM DESTROY:
PostQuitMessage(0); break; default: return DefWindowProc(hWnd, message,
wParam, lParam); break; } return 0; }
```

https://msdn.microsoft.com/ru-ru/library/bb384843.aspx

См. также

Классические приложения Windows

Практическое руководство. Создание классического приложения Windows

Visual Studio 2015

Другие версии

Создавать приложение Windows Win32 проще всего с помощью мастера приложений Win32.

Чтобы создать приложение Windows Win32, выполните следующие действия:

- 1. Следуйте инструкциям, приведенным в разделе справки Создание проекта с использованием мастера приложений Visual C++.
- 2. В левой области диалогового окна Новый проект разверните узел Visual C++ и выберите Win32. Далее выделите Проект Win32 в средней области, введите имя проекта и щелкните "ОК", чтобы открыть мастер.
- 3. Определите параметры приложения с помощью мастера приложений Win32.

ИПримечание

Для сохранения параметров, заданных в мастере по умолчанию, пропустите этот шаг.

4. Нажмите кнопку Готово, чтобы закрыть мастер, и созданный проект откроется в Обозревателе решений.

См. также

Добавление функциональных возможностей с помощью мастеров кода Страницы свойств (Visual C++)

Deploying Applications

Создание пустого классического приложения Windows

Visual Studio 2015

Другие версии

Самая актуальная документация по Visual Studio 2017: Документация по Visual Studio 2017.

Создание пустого классического приложения Windows

- 1. В меню Файл выберите пункт Создать > Проект.
- 2. В левой области диалогового окна Новый проект щелкните Win32, а в центральной области выберите Консольное приложение Win32.
- 3. Введите имя нового проекта, путь к каталогу проекта, после чего нажмите кнопку
- 4. В мастере приложений Win32 щелкните страницу Параметры приложения. Выберите тип приложения, которое нужно создать с помощью файла исходного кода, а затем установите флажок Пустой проект в разделе Дополнительные параметры.
- 5. Нажмите кнопку ОК.

В обозревателе решений появится проект с тремя каталогами, которые должны содержать исходные файлы, файлы заголовков и файлы ресурсов.

Далее можно добавить файлы в пустой проект Visual C++.

См. также

Deploying Applications

Working with Resource Files

Visual Studio 2015

Другие версии

2017.

1 Предупреждение

Этот раздел относится к классическим приложениям Windows, написанным на C++.

Сведения о других ресурсах в приложениях Maгaзин Windows 8.х на C++ см. в разделе Определение ресурсов приложения.

Сведения о добавлении ресурсов в проекты C++ и CLI см. в разделе <u>Ресурсы приложений</u> *Руководства разработчика* .*NET Framework* .

Ресурсы могут состоять из различных элементов, в том числе элементов интерфейса, которые предоставляют сведения пользователю (например, растровое изображение, значок или указатель), настраиваемых ресурсов, которые содержат данные приложения, ресурсов версии, которые используются API установки, а также ресурсов меню и диалоговых окон.

Вы можете добавить новые ресурсы в проект и изменить их с помощью соответствующего редактора ресурсов. Большинство мастеров Visual C++ автоматически создают RC-файл для проекта.

Сведения о добавлении ресурсов в проекты управляемого кода см. в разделе Ресурсы приложений Руководства разработика .NET Framework. Сведения о том, как вручную добавлять файлы ресурсов в проекты управляемого кода, осуществлять доступ к ресурсам, отображать статические ресурсы и присваивать строки ресурсов свойствам, см. в разделах Пошаговое руководство. Локализация Windows Forms и Walkthrough: Using Resources for Localization with ASP.NET.

В этом подразделе

Файлы ресурсов

В этой статье описываются файлы ресурсов и их использование в классических приложениях Windows. Здесь также представлены ссылки на разделы, посвященные применению файлов ресурсов.

Символы: идентификаторы ресурсов

В этой статье описываются символы и использование диалогового окна Символы ресурсов для управления символами в проекте.

Редакторы ресурсов

В этой статье описываются редакторы ресурсов, доступные в Visual Studio, и типы ресурсов, которые можно изменить в каждом редакторе. Также здесь представлены ссылки на подробные сведения о работе с каждым редактором.

Связанные подразделы

Visual C++

Ссылки на документацию по Visual C++.

Введение в Visual Studio

Описание полного набора средств разработки, которые используют одну интегрированную среду разработки (IDE), что позволяет им совместно использовать инструменты и создавать решения на разных языках.

Обращайтесь к нам

Ссылки на сведения об использовании документации, обращении в службу поддержки и использовании специальных возможностей.

См. также

<u>Классические приложения Windows</u> <u>Меню и другие ресурсы</u>