Windows Programming

Lecture 10

Architecture of a standard Win32 API Application

Register the window class

Create the window

Retrieve messages from message queue and dispatch to *WNDPROC* for processing

Registering a window class

```
ATOM classAtom; WNDCLASS wc;
  wc.style
 = 0:
  wc.lpfnWndProc = myWindowProc; // window procedure
  wc.cbClsExtra = 0;
  wc.cbWndExtra = 0;
  wc.hInstance = hInstance;
  wc.hIcon
 = NULL;
  wc.hCursor = LoadCursor(NULL, IDC UPARROW);
  wc.hbrBackground = (HBRUSH) GetStockObject(GRAY BRUSH);
  wc.lpszMenuName
 = NULL;
  wc.lpszClassName
 = "MyFirstWindowClass";
  classAtom = RegisterClass(&wc);
  if(!classAtom)
 // error registering the window class
```

Creating a window

```
HWND hwnd;
... // some code here
CreateWindow(
  "MyFirstWindowClass", // registered class name
  "Virtual University", // window name
  WS OVERLAPPEDWINDOW | WS VISIBLE, // window style
 // horizontal position of window
  10\overline{0},
 // vertical position of window
  100,
 // window width
  400,
 // window height
  300,
 // handle to parent or owner window
  NULL,
 // menu handle or child identifier
  NULL,
 hInstance, // handle to application instance
 // window-creation data
 NULL
```

Window Styles

WS_BORDER	Creates a window that has a thin-line border.
WS_CAPTION	Creates a window that has a title bar (includes the WS_BORDER style).
WS_CHILD	Creates a child window. A window with this style cannot have a menu bar. This style cannot be used with the WS_POPUP style.
WS_CHILDWINDOW	Same as the WS_CHILD style.
WS_CLIPCHILDREN	Excludes the area occupied by child windows when drawing occurs within the parent window. This style is used when creating the parent window.

WS_CLIPSIBLINGS	Clips child windows relative to each other; that is, when a particular child window receives a WM_PAINT message, the WS_CLIPSIBLINGS style clips all other overlapping child windows out of the region of the child window to be updated. If WS_CLIPSIBLINGS is not specified and child windows overlap, it is possible, when drawing within the client area of a child window, to draw within the client area of a neighboring child window.
WS_DISABLED	Creates a window that is initially disabled. A disabled window cannot receive input from the user. To change this after a window has been created, use EnableWindow

WS_DLGFRAME	Creates a window that has a border of a style typically used with dialog boxes. A window with this style cannot have a title bar.
WS_GROUP	Specifies the first control of a group of controls. The group consists of this first control and all controls defined after it, up to the next control with the WS_GROUP style. The first control in each group usually has the WS_TABSTOP style so that the user can move from group to group. The user can subsequently change the keyboard focus from one control in the group to the next control in the group by using the direction keys. You can turn this style on and off to change dialog box navigation. To change this style after a window has been created, use SetWindowLong.

WS_HSCROLL	Creates a window that has a horizontal scroll bar.
WS_ICONIC	Creates a window that is initially minimized. Same as the WS_MINIMIZE style.
WS_MAXIMIZE	Creates a window that is initially maximized.
WS_MAXIMIZEBOX	Creates a window that has a maximize button. Cannot be combined with the WS_EX_CONTEXTHELP style. The WS_SYSMENU style must also be specified.

WS_MINIMIZE	Creates a window that is initially minimized. Same as the WS_ICONIC style.
WS_MINIMIZEBOX	Creates a window that has a minimize button. Cannot be combined with the WS_EX_CONTEXTHELP style. The WS_SYSMENU style must also be specified.
WS_OVERLAPPED	Creates an overlapped window. An overlapped window has a title bar and a border. Same as the WS_TILED style.
WS_OVERLAPPEDWINDOW	Creates an overlapped window with the WS_OVERLAPPED, WS_CAPTION, WS_SYSMENU, WS_THICKFRAME, WS_MINIMIZEBOX, and WS_MAXIMIZEBOX styles. Same as the WS_TILEDWINDOW style.

WS_POPUP	Creates a pop-up window. This style cannot be used with the WS_CHILD style.
WS_POPUPWINDOW	Creates a pop-up window with WS_BORDER, WS_POPUP, and WS_SYSMENU styles. The WS_CAPTION and WS_POPUPWINDOW styles must be combined to make the window menu visible.
WS_SIZEBOX	Creates a window that has a sizing border. Same as the WS_THICKFRAME style.
WS_SYSMENU	Creates a window that has a window menu on its title bar. The WS_CAPTION style must also be specified.

WS_TABSTOP	Specifies a control that can receive the keyboard focus when the user presses the TAB key. Pressing the TAB key changes the keyboard focus to the next control with the WS_TABSTOP style. You can turn this style on and off to change dialogbox navigation. To change this style after a window has been created, use SetWindowLong .
WS_THICKFRAME	Creates a window that has a sizing border. Same as the WS_SIZEBOX style.
WS_TILED	Creates an overlapped window. An overlapped window has a title bar and a border. Same as the WS_OVERLAPPED style.

WS_TILEDWINDOW	Creates an overlapped window with the WS_OVERLAPPED, WS_CAPTION, WS_SYSMENU, WS_THICKFRAME, WS_MINIMIZEBOX, and WS_MAXIMIZEBOX styles. Same as the WS_OVERLAPPEDWINDOW style.
WS_VISIBLE	Creates a window that is initially visible. This style can be turned on and off by using ShowWindow or SetWindowPos .
WS_VSCROLL	Creates a window that has a vertical scroll bar.

Window Style Definitions

(defined in Winuser.H header file)

```
/*
  Window Styles
 */
 0x0000000L
#define WS_OVERLAPPED
#define WS_POPUP
 0x80000000L
#define WS CHILD
 0x4000000L
 0x2000000L
#define WS_MINIMIZE
#define WS VISIBLE
 0x1000000L
 0x0800000L
#define WS DISABLED
#define WS CLIPSIBLINGS
 0 \times 04000000L
#define WS CLIPCHILDREN
 0 \times 02000000L
```

```
#define WS MAXIMIZE
 0 \times 01000000L
 0x00C00000L
#define WS CAPTION
 /* WS BORDER
 WS DLGFRAME
 0x0080000L
#define WS BORDER
#define WS DLGFRAME
 0 \times 00400000L
#define WS VSCROLL
 0 \times 00200000L
#define WS HSCROLL
 0 \times 00100000L
#define WS SYSMENU
 0 \times 00080000L
#define WS THICKFRAME
 0 \times 00040000 L
#define WS GROUP
 0 \times 00020000 L
```

```
#define WS_TABSTOP
#define WS_MINIMIZEBOX
#define WS_MAXIMIZEBOX
#define WS_TILED
#define WS_ICONIC
#define WS_SIZEBOX
#define WS_TILEDWINDOW
```

0x00010000L
0x00020000L
0x00010000L
WS_OVERLAPPED
WS_MINIMIZE
WS_THICKFRAME
WS OVERLAPPEDWINDOW

```
/*
* Common Window Styles
 */
#define WS OVERLAPPEDWINDOW
 WS OVERLAPPED | \
 WS CAPTION
 WS SYSMENU
 WS THICKFRAME
 WS MINIMIZEBOX |\
 WS MAXIMIZEBOX )
#define WS POPUPWINDOW
 WS POPUP | \
 WS BORDER | \
 WS SYSMENU )
#define WS CHILDWINDOW
 WS CHILD)
```

```
/*
 Extended Window Styles
 */
#define WS EX DLGMODALFRAME
 0 \times 00000001L
#define WS EX NOPARENTNOTIFY
 0 \times 000000004L
#define WS EX TOPMOST
 0x0000008L
#define WS EX ACCEPTFILES
 0 \times 00000010 L
#define WS EX TRANSPARENT
 0 \times 00000020 L
\#if(WINVER >= 0x0400)
#define WS EX MDICHILD
 0 \times 00000040 L
#define WS EX TOOLWINDOW
 0 \times 00000080 L
#define WS EX WINDOWEDGE
 0 \times 00000100 L
#define WS EX CLIENTEDGE
 0 \times 00000200 L
#define WS EX CONTEXTHELP
 0 \times 00000400 L
```

```
#define WS EX RIGHT
 0 \times 00001000 L
#define WS EX LEFT
 0x0000000L
 0 \times 00002000 L
#define WS EX RTLREADING
#define WS EX LTRREADING
 0 \times 00000000L
#define WS EX LEFTSCROLLBAR
 0 \times 00004000 L
#define WS EX RIGHTSCROLLBAR
 0 \times 00000000L
#define WS EX CONTROLPARENT
 0 \times 00010000 L
#define WS EX STATICEDGE
 0 \times 00020000 L
#define WS EX APPWINDOW
 0 \times 00040000 L
```

Bitwise Inclusive-OR Operator '|'

 The bitwise inclusive OR '|' operator compares the values (in binary format) of each operand and yields a value whose bit pattern shows which bits in either of the operands has the value 1 (one). If both of the bits are 0 (zero), the result of the comparison is 0 (zero); otherwise, the result is 1 (one).

Bitwise Inclusive-OR Operator (|) (Example)

The following example shows the values of a, b, and the result of a | b represented as 32-bit binary numbers:

bit pattern of **a** 000000001011100 bit pattern of **b** 0000000001011110 bit pattern of **a** | **b** 000000001111110

Messages and Message Queue

The system automatically creates a message queue for each thread. If the thread creates one or more windows, a message loop must be provided; this message loop retrieves messages from the thread's message queue and dispatches them to the appropriate window procedures.

Message Handling

- When a window is created, the system sends messages to the application message queue for each action.
- The application retrieves messages from the queue with GetMessage()
- Messages are dispatched to their respective windows' procedures with DispathMessage()
- A window processes messages sent to it, in the window procedure provided in window class.
- Optionally TranslateMessage() function can be used along with GetMessage() in the message loop

The Message Loop

```
MSG msg;
// code to register the window class
// code to create the window
while(GetMessage (&msg, NULL, 0, 0) > 0)
 TranslateMessage (&msg);
 // translate virtual-key messages into
character //messages
 DispatchMessage (&msg);
 // dispatch message to window procudure
```

The GetMessage() function (prototype)

The GetMessage() function (explained)

The GetMessage () function retrieves a message from the calling thread's message queue. The function dispatches incoming sent messages until a posted message is available for retrieval.

The **TranslateMessage**() function (prototype)

```
BOOL TranslateMessage (
const MSG* lpMsg);
```

The TranslateMessage () function (explained)

The **TranslateMessage** () function translates virtual-key messages into character messages. The character messages are posted to the calling thread's message queue, to be read the next time the thread calls the **GetMessage** () or **PeekMessage** () function.

The DispatchMessage () function (prototype)

The DispatchMessage () function (explained)

The **DispatchMessage** () function dispatches a message to a window procedure. It is typically used to dispatch a message retrieved by the GetMessage function.

The Window Procedure (prototype)

Every window must have a Window Procedure. The name of the window procedure is user-defined.

The Generic application uses the following window procedure for the main window:

The **WINAPI** modifier is used because the window procedure must be declared with the standard call calling convention.

The Window Procedure (explained)

```
LRESULT CALLBACK myWindowProc(HWND hWnd, UINT message,
 WPARAM wParam, LPARAM lParam)
  switch (message)
 case WM LBUTTONDOWN:
 MessageBox (hWnd, "Left mouse button pressed.",
 "A Message", MB OK);
 DestroyWindow(hWnd);
 break:
 case WM DESTROY:
 PostQuitMessage(0);
 break;
 default:
 return DefWindowProc(hWnd, message, wParam,
 1Param);
  return 0;
```

Some Window Messages

(defined in Winuser.H)

#define	WM_CREATE	0x 0 001
#define	WM_DESTROY	0x0002
#define	WM_PAINT	0x 0 00F
#define	WM_QUIT	0×0012
#define	WM_LBUTTONDOWN	0x0201
#define	WM_RBUTTONDOWN	0x0204

Default Message Processing DefWindowProc() (prototype)

Default Message Processing

DefWindowProc() (explained)

This function calls the default window procedure to provide default processing for any window messages that an application does not process. This function ensures that every message is processed. DefWindowProc () is called with the same parameters received by the window procedure.

The wm_QUIT message and GetMessage() function

The wm_QUIT message indicates a request to terminate an application and is generated when the application calls the PostQuitMessage() function. It causes the GetMessage() function to return zero hence terminate the message loop.

The MSG Structure

The MSG structure contains message information from a thread's message queue. It has the following form:

GetMessage() and the MSG structure

Messages that Windows places in the application queue take the form of an MSG structure. This structure contains members that identify and contain information about the message. Application's message loop retrieves this structure from the application queue using GetMessage () function.

DispatchMessage() and the MSG structure

The message retrieved by **GetMessage**() function is dispatched to the appropriate window procedure using **DispatchMessage**() function. This message is packaged in an **MSG** structure whose different parameters contain information such as the window to which the message is destined, type of message and some additional information about the message.

What is a Windows Message?

A message identifier is a named constant (a unique integer assigned to each event by the developers of Windows) that identifies the purpose of a message. When a window procedure receives a message, it uses a message identifier to determine how to process the message. For example, the message identifier WM PAINT tells the window procedure that the window's client area has changed and must be repainted.

Message Types

There are two types of messages that an application can receive:

System-Defined Messages

The system sends or posts a *system-defined message* when it communicates with an application.

Application-Defined Messages

An application can create messages to be used by its own windows or to communicate with windows in other processes.