Windows Programming

Lecture 12

An Overview of Previous Lecture

- Hierarchy of windows
- Threads
- Parent and Child windows
- Owner and Owned windows
- Window styles
- Parts of a typical application window
- Common messages

An Overview of Previous Lecture

- Handling WM_SYSCOMMAND message to swap the function of minimize and maximize buttons.
- DefWindowProc() sending WM_CLOSE message after processing the WM_SYSCOMMAND message.

Pre-defined Window Classes

- Pre-registered or System Window Classes
- Window procedures of System Window
 Classes are pre-written

System Window Classes

- Till now, we registered a window class before creating a window. A number of window classes are pre-registered / pre-coded in Windows, and their window procedures also are pre-written
- No call to **RegisterClass()** before creating such a window

System Window Classes

There are two types of System Window Classes

- 1. Those which can be used by the user processes.
- 2. Those which can only be used by the system.

Using ATOM returned by RegisterClass()

Instead of the class-name string, we can use the ATOM value returned by

> RegisterClass() in CreateWindow()

• User defined window classes are automatically unregistered when application using those classes terminates.

• System classes cannot be unregistered by user processes.

System/Pre-defined Window Classes

(to be used by user processes only)

- Button
 - o pushbutton
 - autocheckbox
 - radio etc.
- ComboBox
- Edit
- ListBox
- ScrollBar
- Static

System/Pre-defined Window Classes

(to be used by system only)

ATOM values

#32768 The class for a me

#32769 The class for the desktop window

#32770 The class for a dialog box

#32771 The class for the task switch window

Styles of system Window class BUTTON

BS AUTOCHECKBOX

BS AUTORADIOBUTTON

BS PUSHBUTTON


BS RADIOBUTTON

BS DEFPUSHBUTTON

...

Example: System Window Classes

```
hWnd = CreateWindow(
 "BUTTON",
 "Virtual University",
 BS RADIOBUTTON | WS VISIBLE
 WS OVERLAPPEDWINDOW |
 WS CAPTION,
 50, 50, 200, 100, NULL, NULL, hInstance,
 NULL);
while (GetMessage (&msg, NULL, 0, 0) > 0)
 if (msq.message == WM LBUTTONUP)
 DestroyWindow(hWnd);
 PostQuitMessage(0);
 DispatchMessage(&msg);
```


GetWindowLong()

The **GetWindowLong()** function retrieves information about the specified window.

GetWindowLong()

```
LONG GetWindowLong(

HWND hWnd, // handle to window

int nIndex // offset of value to retrieve
);
```

GWL_WNDPROC GWL_HINSTANCE GWL_STYLE

SetWindowLong()

The **SetWindowLong()** function changes an attribute of the specified window.

SetWindowLong()

```
LONG SetWindowLong (

HWND hWnd, // handle to window

int nIndex, // offset of value to set

LONG dwNewLong // new value

);
```

GWL_WNDPROC GWL_HINSTANCE GWL_STYLE

Sub-classing


Substituting the window procedure for a window class with another.

Sub-classing allows you to change the behavior of an existing window, typically a control, by inserting a message map to intercept the window's messages. For example, suppose you have a dialog box with an edit control that you want to accept only non-numeric characters. You could do this by intercepting WM_CHAR messages destined for the edit control and discarding any messages indicating that a numeric character has been entered.

Sub-classing

Sub-classing is of two types:

- Just for one window
- For all windows in the application created after substitution of the window procedure


Super-classing

Super-classing defines a class that adds new functionality to a predefined window class, such as the button or list box controls.

Information About a Window Class

• GetClassLong()

• SetClassLong()

GetClassLong()

The **GetClassLong()** function retrieves the specified 32-bit (long) value from the **WNDCLASS** structure associated with the specified window.

GetClassLong()

GCL_WNDPROC GCL_STYLE

SetClassLong()

returns the previous value of the specified 32-bit integer

SetClassLong()

The **SetClassLong()** function replaces the specified 32-bit (long) value at the specified offset into the extra class memory or the **WNDCLASS** structure for the class to which the specified window belongs.

SetClassLong()

```
LONG SetClassLong (
  HWND hWnd,
 // handle to window
 int nIndex,
 // offset of value to set
  LONG dwNewLong // new value
```

Difference Between SetWindowLong() and SetClassLong()

- In SetWindowLong(), behavior of a single window is modified.
- In SetClassLong(), behavior of the window class is modified

Type 1-Subclassing

Sub-classing

```
WNDPROC oldWindowProc;
  hWnd = CreateWindow("BUTTON", "Virtual University",
 BS AUTOCHECKBOX | WS VISIBLE
 WS OVERLAPPEDWINDOW,
 50, 50, 200, 100,
 NULL, NULL, hInstance, NULL);
  oldWindowProc = (WNDPROC) SetWindowLong (hWnd,
 GWL WNDPROC,
 (LONG) myWindowProc);
  while (GetMessage (&msg, NULL, 0, 0) > 0)
 DispatchMessage(&msg);
  return msq.wParam;
```

Sub-classing

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

Type 2-Subclassing

Example: Sub-classing

```
HWND hWnd; WNDPROC oldWindowProc;
hWnd = CreateWindow("BUTTON",...
oldWindowFroc =
 (WNDPROC) SetClassLong (hWnd,
 GCL WNDPROC, (LONG) myWindowProc);
DestroyWindow(hWnd);
MessageBox(NULL, "Virtual University",
 "Message", MB OK);
```

Example: Sub-classing

```
HWND hwnd; WNDPROC oldWindowProc;
hWnd = CreateWindow("BUTTON",...
oldWindowProc =
 (WNDPROC) SetClassLong (hWnd.
 GCL WNDPROC, (LONG) myWindowProc);
DestroyWindow(hWnd);
MessageBox (NULL, "Virtual University",
 "Message", MB OK):
```

Sub-classing: The Window Procedure