Windows Programming

Lecture 14

WM_PAINT message

Whenever an application receives the **WM_PAINT** message, whether the entire window needs repainting?

WM_PAINT message is generated by the system only when any part of application window becomes invalid.

Windows always specifies invalid area of any window in terms of a least bounding rectangle, hence, the entire window is not repainted.

.

WM_PAINT message

- Only one **WM_PAINT** message for a window is stored in the message queue at one time.
- The Invalid Rectangle bounds all parts of a window that need to be redrawn.
- WM_PAINT is a low priority message.
- WM_PAINT messages processed after processing all other messages in the message queue.

Conditions under which a **WM_PAINT** message is always sent

- Any hidden part of window becomes visible
- Window is resized (and CS_VREDRAW,
 CS_HREDRAW style bits were set while registering the window class).
- Programme scrolls its window
- InvalidateRect() or InvalidateRgn() is called by the application

Conditions under which a **WM_PAINT** message may be sent

- A dialog is dismissed
- A drop-down menu disappears
- A tool tip is displayed and then it hides

Conditions under which a **WM_PAINT** message is never sent

- An icon is dragged over the window
- The mouse cursor is moved

InvalidateRect()

```
BOOL InvalidateRect (

HWND hWnd, // handle to window

CONST RECT *lpRect, // rectangle coordinates

BOOL bErase // erase state

);
```

PAINTSTRUCT structure

```
typedef struct tagPAINTSTRUCT
 HDC hdc;
 BOOL fErase;
 RECT rcPaint;
} PAINTSTRUCT, *PPAINTSTRUCT;
```

Other GDI text output functions

```
int DrawText
 hDC,
 // handle to DC
HDC
LPCTSTR lpString,
 // text to draw
 nCount,
 // text length
 int
LPRECT lpRect,
 // formatting dimensions
 // text drawing options
 uFormat
 UINT
```

Other GDI text output functions

TabbedTextOut()

- Writes a character string at a specified location
- Expands tabs to the values specified in an array of tab stop positions
- Currently selected font and foreground / background colors are used

Other GDI text output functions

```
LONG TabbedTextOut(
  HDC hDC,
 // handle to DC
  int x,
 // x-coord of start
  int y,
 // y-coord of start
  LPCTSTR lpString,
 // character string
 int nCount,
 // number of characters
  int nTabPositions,
 // number of tabs in array
  CONST LPINT lpnTabStopPositions,
 // array of tab positions
  int nTabOrigin
 // start of tab expansion
```

Primitive Shapes

These shapes are geometric forms that are outlined by using the current pen and filled by using the current brush.

Example

- Rectangles
- Circles
- Polygons

Primitive Shapes: Rectangle()

 The Rectangle() function draws a rectangle. The rectangle is outlined by using the current pen and filled by using the current brush.

 The rectangle is outlined using the currently selected pen and filled using the currently selected brush of the window's device context.

Rectangle()

Primitive shapes: Polygon()

The Polygon () function draws a polygon consisting of two or more vertices connected by straight lines. The polygon is outlined by using the current pen and filled by using the current brush and polygon fill mode.

Stock Objects

Pre-defined GDI objects in Windows

- Pens
- Brushes
- Fonts
- Palettes

Stock Objects: GetStockObject()

The GetStockObject() function retrieves a handle to one of the stock pens, brushes, fonts, and palettes.

```
HGDIOBJ GetStockObject
(
 int fnObject
);
```

Some stock object types

DKGRAY_BRUSH

Dark grey brush.

ANSI_FIXED_FONT

Windows fixed-pitch (monospace) system font.

ANSI VAR FONT

Windows variable-pitch (proportional space) system font.

SelectObject()

The **SelectObject()** function selects an object into the specified device context (DC). The new object replaces the previous object of the same type.

Sent Messages

- The SendMessage() function sends the specified message to a window.
- It calls the window procedure for the specified window and does not return until the window procedure has returned after processing the message.

Posted Messages

- The PostMessage () function
- Places (posts) a message in the message queue associated with the thread that created the specified window
- Returns without waiting for the thread to process the message

Sent messages

The **SendMessage()** function sends the specified message to a window or windows. It calls the window procedure for the specified window and does not return until the window procedure has processed the message.

Posted messages

The PostMessage () function places (posts) a message in the message queue associated with the thread that created the specified window and returns without waiting for the thread to process the message.

```
BOOL PostMessage (

HWND hWnd, // handle to destination window

UINT Msg, // message

WPARAM wParam, // first message parameter

LPARAM lParam // second message parameter
);
```

PostQuitMessage()

When PostQuitMessage() is called, then WM_QUIT
message is sent to the application message queue.

nExitCode

 nExitCode value is used as the wParam parameter of the WM QUIT message.

nExitCode

Specifies an application exit code. This value is used as the wParam parameter of the WM QUIT message.

PeekMessage()

 The PeekMessage () function dispatches incoming sent messages, checks the thread message queue for a posted message, and retrieves the message (if any exist).

PeekMessage() Remove flags

PM_NOREMOVE

Messages are not removed from the queue after processing by **PeekMessage()**.

PM_REMOVE

Messages are removed from the queue after processing by **PeekMessage()**.