Windows Programming

Lecture 15

Z-order

- The Z order of a window indicates the window's position in a stack of overlapping windows. This window stack is oriented along an imaginary axis, the z-axis, extending outward from the screen.
- The window at the top of the Z order overlaps all other windows.
- The window at the bottom of the Z order is overlapped by all other windows.

CreateWindow()

```
HWND CreateWindow
  LPCTSTR lpClassName,
 // registered class name
  LPCTSTR lpWindowName,
 // window name
 // window style
  DWORD dwStyle,
 // horizontal position of window
  int x.
  int y,
 // vertical position of window
  int nWidth,
 // window width
  int nHeight,
 // window height
  HWND hWndParent,
 // handle to parent or owner window
 // menu handle or child identifier
  HMENU hMenu,
  HINSTANCE hInstance,
 // handle to application instance
 // window-creation data
  LPVOID lpParam
```

Child Windows

- A child window always appears within the client area of its parent window.
- Child windows are most often as controls.
- A child window sends <u>WM_COMMAND</u> notification messages to its parent window.
- When a child window is created a unique identifier for that window is specified in hMenu parameter of CreateWindow()

Prototype of window procedure

WM_COMMAND

 This message is sent when the user selects a command item from a menu, when a control sends a message to its parent window, or when an accelerator keystroke is translated.

Notification Codes

 Common controls are child windows that send notification messages to the parent window when events, such as input from the user, occur in the control. The application relies on these notification messages to determine what action the user wants it to take. Except for trackbars, which use the WM_HSCROLL and WM_VSCROLL messages to notify their parent of changes, common controls send notification messages as WM_NOTIFY messages.

WM_COMMAND Notifications

The wParam parameter of Window Procedure contains the notification code and control identifier.

low word: ID of the control

high word: notification code

BUTTON _____ BN_CLICKED
EDIT EN CHANGE etc

Child windows application

Three push buttons

```
"RECTANGLE"
```


"CIRCLE"

"MESSAGE"

One edit child window or edit control in its client area

One floating popup window with caption with 1 push button "QUIT APPLICATION"

Child windows application

Objectives of Child windows application

- Parent-child communication
- Message Routing
- Usage of GDI function calls

Window management functions-I

The GetParent function retrieves a handle to the specified window's parent or owner.

```
HWND GetParent
(
 HWND hWnd  // handle to child window
);
```

Window management functions-II

```
HWND GetDlgItem
  HWND hDlg,
 // handle to dialog box
  int nIDDlgItem
 // control identifier
HWND FindWindow
  LPCTSTR lpClassName, // class name
  LPCTSTR lpWindowName // window name
```

Application analysis

Window classes in the child windows application:

- mainWindowClass
- popupWindowClass
- System Window Classes

MianWindowClass Important Parameters

PopupWindowClass

```
wc.lpfnWndProc = popupWindowProc;
wc.hbrBackground = (HBRUSH) (COLOR_WINDOW+1);
wc.hCursor = LoadCursor(NULL, IDC_HELP);
wc.lpszClassName = "PopupWindowClass";
```

Creating windows

```
hWndMain = CreateWindow("MainWindowClass",
 "Virtual University",
 WS OVERLAPPEDWINDOW | WS VISIBLE,
 100, 100, 400, 300,
 NULL, NULL, hInstance, NULL);
hWndPopup = CreateWindow("PopupWindowClass",
 "Popup Window",
 WS POPUP | WS CAPTION | WS VISIBLE,
 250, 250, 300, 250,
 hWndMain, NULL, hInstance, NULL);
```

Creating child windows

```
CreateWindow("BUTTON", "Rectangle",
 WS CHILD | WS VISIBLE,
 10, 10, 100, \overline{50},
 hWndMain, 5,
 hInstance, NULL);
CreateWindow("EDIT", "Message",
 WS CHILD | WS VISIBLE
 | ES LOWERCASE,
 10, 190, 200, 25,
 hWndMain, 8,
 hInstance, NULL);
```

Main window's WndProc

```
case WM COMMAND:
 wControlID = LOWORD (wParam) ;
 wNotificationCode = HIWORD(wParam);
 if(wNotificationCode == BN CLICKED)
 {
 switch (wControlID)
 case 5:
 SendMessage(hWndPopup, ?,
 wparam, ???);
 break;
```

User defined messages

WINUSER.H contains Window messages

```
#define WM_LBUTTONDOWN 0x0201 (513)
#define WM_DESTROY 0x0002 (2)
#define WM_QUIT 0x0012 (18)
#define WM_USER 0x0400 (1024)
#define WM_DRAW_FIGURE WM_USER+786
```

User defined messages

```
case WM COMMAND:
switch (wControlID)
  case 5:
 SendMessage (hWndPopup, WM DRAW FIGURE,
 RECTANGLE, 0); break;
  case 6:
 SendMessage (hWndPopup, WM DRAW FIGURE,
 CIRCLE, 0); break;
  case 7:
 SendMessage (hWndPopup, WM DRAW FIGURE,
 TEXT MESSAGE, 0); break;
```

Using Enumerations

Objects of type enum are int types, and their size is system-dependent. By default, objects of enum types are treated as 16-bit objects of type unsigned short when transmitted over a network.

The keyword enum to identifies an enumerated type.

enum FigureType

```
{
 RECTANGLE, CIRCLE, TEXT_MESSAGE
};
```

Drawing in Popup window-I


```
case WM DRAW FIGURE:
  hDC = GetDC (hWndPopup);
  switch (wParam)
 case RECTANGLE:
 SelectObject(hDC,GetStockObject(
 LTGRAY BRUSH));
 Rectangle (hDC, 50, 10, 230, 150);
 break;
```

Drawing in Popup window-II

Drawing in Popup window-III

```
{... ... ...
case TEXT MESSAGE:
  TextOut(hDC, 50, 100, "Virtual
 University", 18);
  SelectObject(hDC, GetStockObject(
 ANSI VAR FONT));
  SetBkColor(hDC, RGB(10, 255, 20));
  TextOut(hDC, 50, 115, "knowledge Beyond
 Boundaries", 27);
break;
ReleaseDC (hWndPopup, hDC); break;
```

Application Output

Informing back to main window

```
case WM DRAW FIGURE:
  hDC = GetDC(hWndPopup);
  hwndEdit = GetDlgItem(GetParent(hWnd), 8);
  switch (wParam)
 case RECTANGLE:
 SelectObject(hDC,GetStockObject(LTGRAY BRUSH));
 Rectangle (hDC, 50, 10, 230, 150);
 SendMessage(hwndEdit, WM SETTEXT, 0, "Rectangle
 DrAwN!");
 break;
```

Quit application via a control in the popup window

```
WM CREATE:
 CreateWindow ("BUTTON",
 "Quit Application",
 WS CHILD | WS VISIBLE,
 75, 155, 150, 40, hWnd, 1234,
 hAppInstance, NULL);
 break;
```

Quit app. via a ctrl in the popup window

```
case WM COMMAND:
 wControlID = LOWORD(wParam);
 wNotificationCode = HIWORD(wParam);
if(wNotificationCode == BN CLICKED)
 switch (wControlID)
 case 1234:
 DestroyWindow(GetParent(hWnd));
 break;
```

Erase it clean, then draw!

```
case TEXT MESSAGE:
SendMessage (hWndPopup,
WM ERASEBKGND, (WPARAM) hDC, 0);
TextOut(hDC, 50, 100, "Virtual
University", 18);
SelectObject(hDC,
GetStockObject(ANSI VAR FONT));
SetBkColor(hDC, RGB(10, 255, 20));
TextOut(...)
 ..... other code ......
```