

Windows Programming

Lecture 13

Super-classing

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

• Defines a class with partly modified behavior of a pre-defined window class.

GetClassLong()

Super-classing

```
// Global variable
DLGPROC oldWindowProc;
WNDCLASS wndClass:
GetClassInfo(hInstance, "BUTTON", &wndClass);
wndClss.hInstance = hInstance:
wndClass.lpszClassName = "BEEPBUTTON";
OldWindowProc = wndClas.lpfnWndProc;
wndClas.lpfnWndProc = myWindowProc;
RegisterClass( &wndClass );
hWnd = CreateWindow("BEEPBUTTON", "Virtual University",
 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)
 if(msg.message == WM LBUTTONUP)
 DispatchMessage(&msg);
return msg.wParam;
```

Super-classing

```
LRESULT CALLBACK myWindowProc (HWND hWnd,
 UINT message,
 WPARAM wParam,
 LPARAM lParam)
  switch (message)
 case WM LBUTTONDOWN:
 MessageBeep (0xFFFFFFF);
 default:
 return CallWindowProc (oldWindowProc,
 hWnd, message,
 wParam, 1Param);
  return 0;
```

GDI

(Graphics Device Interface)

The Windows subsystem responsible for displaying text and images on display devices and printers. The GDI processes graphical function calls from a Windowsbased application. It then passes those calls to the appropriate device driver, which generates the output on the display hardware.

By acting as a buffer between applications and output devices, the GDI presents a device-independent view of the world for the application while interacting in a device-dependent format with the device. Because of the smaller memory footprint of Windows CE—based devices, Windows CE supports only a subset of the standard Win32 GDI.

Device Context

A GDI structure containing information that governs the display of text and graphics on a particular output device. A device context stores, retrieves, and modifies the attributes of graphic objects and specifies graphic modes. The graphic objects stored in a device context include a pen for line drawing, a brush for painting and filling, a font for text output, a bitmap for copying or scrolling, a palette for defining the available colors, and a region for clipping.

Device context is released, when Painting is finished.

GDI manages

- Text printing/drawing
- Color: foreground and background
- Font size
- Font face

Steps involved in output of a text string in the client area of the application

- Get the handle to the Device Context for the window's client area from the GDI.
- Use this Device Context for writing / painting in the client area of the window.
- 3. Release the Device context.

Printing a text string

```
HDC = hDC;
hDC = GetDC (hWnd);
TextOut (hDC, 0, 0,
 "Our First GDI Call", 18);
ReleaseDC (hWnd, hDC);
while (GetMessage (&msg, NULL, 0, 0) > 0)
```

GetDC()

The **GetDC**() function retrieves a handle to a display device context (DC) for the client area of a specified window or for the entire screen. You can use the returned handle in subsequent GDI functions to draw in the DC.

```
hDC = GetDC( hWnd );
```

TextOut()

The **TextOut()** function writes a character string at the specified location, using the currently selected font, background color, and text color.

TextOut()

Parameters

hdc

[in] Handle to the device context.

nXStart

[in] Specifies the logical x-coordinate.

nYStart

[in] Specifies the logical y-coordinate.

lpString

[in] Pointer to the string to be drawn.

cbString

[in] Specifies the length of the string. For the ANSI function it is a BYTE count and for the Unicode function it is a WORD count.

ReleaseDC()

The **ReleaseDC** () function releases a device context (DC), freeing it for use by other applications.

WM_PAINT

- When a minimized window is maximized, Windows requests the application to repaint the client area.
- Windows sends a WM_PAINT message for repainting a window.

WM_PAINT

The WM_PAINT message is sent when the system or another application makes a request to paint a portion of an application's window. The message is sent when the UpdateWindow() or RedrawWindow() function is called, or by the DispatchMessage() function when the application obtains a WM_PAINT message by using the GetMessage() or PeekMessage() function. A window receives this message through its Window Procedure function.

WM PAINT

- The WM_PAINT message is generated by the system and should not be sent by an application
- The **DefWindowProc()** function validates the update region
- The system sends this message when there are no other messages in the application's message queue.

WM_PAINT

A **WM_PAINT** message is sent when:

- Some hidden part of a window becomes visible
- A window is resized and the window class style has the CS REDRAW and CS VREDRAW bits set.
- Programm scrolls its window
- InvalidateRect() is called to invalidate some part of a window.

BeginPaint()

- The **BeginPaint** () function prepares the specified window for painting and fills a **PAINTSTRUCT** structure with information about the painting.
- **BeginPaint()** first erases the background of window's client area by sending **WM_ERASEBKGND** message.
- **BeginPaint()** reserves a device context whose handle is returned to the application.

BeginPaint()

• If the function succeeds, the return value is the handle to a display device context for the specified window.

EndPaint()

- EndPaint() is used to free the system resources reserved by the BeginPaint().
- This function is required for each call to the **BeginPaint()** function, but only after painting is complete.

EndPaint()

WM SIZING

Repainting when the window is resized

Whenever a window is resized, system sends **WM_SIZING** message to the application that owns the window.

WM SIZING

```
case WM SIZING:
 hDC = GetDC(hWnd);
 TextOut (hDC, 0, 0,
 "Our First GDI Call", 18);
 ReleaseDC (hWnd, hDC);
 break;
```

DefWindowProc() erases background of the window using class brush specified while registering the window class.

WM PAINT

To send **WM_PAINT** message whenever a window is resized, we specify **CS_HREDRAW**, **CS_VREDRAW** class styles in **WNDCLASS** structure while registering the class.