

Lecture

Review of Last Lecture

Review of Today's Lecture

```
.rc resource file (text file containing many resource statement)
```

Compile to .res file (using Resrouce Compiler)

Link with other files to make final EXE (using linker)

Menu

Windows 98/2000 include menu animation feature.

Types of Menu Items

drop-down menu

Popup menu

States of menu items

Checked Unchecked

States of menu items

Grayed

while selected, clicking it has no effect

Inactive

can not be selected

Separator

Start Menu

Menu Item

Example Menu

MENU resource definition statement

```
IDR MY MENU MENU DISCARDABLE
 T is mnemonic
BEGIN
 POPUP "&Tools" BBar
 BEGIN
BBar MENUITEM "Write &Text", ID TOOLS WRITE TEXT, GRAYED
BBar MENUITEM SEPARATOR
BBar POPUP "&Draw"
 BEGIN
BBar MENUITEM "&Rectangle", ID TOOLS DRAW RECTANGLE
BBar MENUITEM "&Circle", ID TOOLS DRAW CIRCLE, CHECKED
BBar
 MENUITEM "&Ellipse", ID TOOLS DRAW ELLIPSE
BBar
 MENUITEM SEPARATOR
BBar MENUITEM "&Erase All", ID TOOLS ERASE ALL, INACTIVE
 END
BBar MENUITEM "&About...",
 ID ABOUT
END
```


Resource definition

MENUITEM "&Rectangle", ID_TOOLS_DRAW_RECTANGLE

Clicking on "Rectangle" menu item sends a message

WM_COMMAND

wParam: low word: id_tools_draw_rectangle (the menu ID)

high word: 0

IParam: NULL

Loading a menu

```
HMENU LoadMenu(
 HINSTANCE hInstance, // handle to module
 LPCTSTR lpMenuName // menu name or resource id
);
```

- •Can be an integer ID or a string name of a menu
- •Call MAKEINTRESOURCE() macro to convert integer id to a LPTSTR pointer.

In Win32

all bits in high word of a 32-bit pointer are non-zero

But

all bits in high word of an integer < 65536 is 0

```
LPTSTR MAKEINTRESOURCE (WORD wInteger);
```

ASCII version of the macro

```
(LPSTR) ((DWORD) ((WORD) (i)))
```


Specifying default class menu for a window class

WNDCLASS wndClass;

wndClass. lpszMenuName = menu resource name or resource identifier

- •Can be an integer ID or a string name of a menu
- •Call MAKEINTRESOURCE() macro to convert integer id to a LPTSTR pointer.

Specifying a menu for a window

CreateWindow(...,..., hMenu, ...,...);

handle to menu HMENU loaded by LoadMenu()

Menu specified in CreateWindow() overrides default class menu


```
Resource definitions: String Table
```

#include "resource.h"

STRINGTABLE DISCARDABLE

BEGIN

IDS APP NAME

IDS CLASS NAME

"Virtual University"

"MyWindowClass"

END

Resource definitions: Application Icon

IDI_MAIN_ICON

ICON

DISCARDABLE

"VU.ICO"

Resource definitions: Application Menu

```
IDR FIRST MENU MENU DISCARDABLE
BEGIN
POPUP "&File"
 BEGIN
 MENUITEM "E&xit", ID FILE EXIT
END
POPUP "&Timer"
 BEGIN
 MENUITEM "&Start", ID TIMER START
 MENUITEM "Sto&p", ID TIMER STOP, GRAYED
END
END
```


Example Application WNDCLASS

```
#define BUFFER SIZE
 128
TCHAR windowClassName[BUFFER SIZE];
LoadString(hInstance, IDS CLASS NAME,
 windowClassName, BUFFER SIZE);
wc.hIcon = LoadIcon(hInstance,
 MAKEINTRESOURCE (IDI MAIN ICON));
wc.lpszMenuName
 MAKEINTRESOURCE (IDR FIRST MENU);
wc.lpszClassName = windowClassName;
```


Example Application CreateWindow()

```
#define BUFFER_SIZE 128
TCHAR windowName[BUFFER_SIZE];
```

```
LoadString(hInstance, IDS_APP_NAME,
windowName, BUFFER_SIZE);
```

hWnd = CreateWindow(windowClassName, windowName, ...


```
static int count;
static BOOL bTimerStarted;
case WM CREATE:
 count=0;
 bTimerStarted=FALSE;
```


Window Procedure: WM_COMMAND message

```
case WM COMMAND:
 switch( LOWORD(wParam) )
case ID TIMER START:
 SetTimer(hWnd, ID TIMER, 1000, NULL);
 bTimerStarted=TRUE;
 hOurMenu = GetMenu(hWnd);
 EnableMenuItem (hOurMenu, ID TIMER START,
 MF BYCOMMAND | MF GRAYED);
 EnableMenuItem(hOurMenu, ID TIMER STOP,
 MF BYCOMMAND | MF ENABLED);
 DrawMenuBar(hWnd);
```


Embedded within the Or's sequence of slides

Getting a handle to the menu of a window

```
HMENU GetMenu(
HWND hWnd // handle to window);
```


Redrawing the menu bar of a window

```
BOOL DrawMenuBar(
HWND hWnd // handle to window
);
```


Window Procedure: WM_COMMAND message

```
case ID TIMER STOP:
  KillTimer(hWnd, ID TIMER);
  bTimerStarted = FALSE;
  hOurMenu = GetMenu(hWnd);
  EnableMenuItem(hOurMenu, ID TIMER STOP,
  MF BYCOMMAND | MF GRAYED);
  EnableMenuItem(hOurMenu, ID TIMER START,
  MF BYCOMMAND | MF ENABLED);
  DrawMenuBar(hWnd);
  break;
```


Window Procedure: WM_COMMAND message


```
case WM TIMER:
 switch(wParam)
 case ID TIMER:
 ++count;
 count %= 10;
 GetClientRect(hWnd, &rect);
 InvalidateRect(hWnd, &rect, TRUE);
 break;
 break;
```


```
TCHAR msg[10];

case WM_PAINT:
 hDC = BeginPaint(hWnd, &ps);
wsprintf(msg, "Count: %2d", count);
TextOut(hDC, 10, 10, msg, lstrlen(msg));
 EndPaint(hWnd, &ps);
 break;
```


```
case WM_DESTROY;
if (bTimerStarted)
 KillTimer(hWnd, ID_TIMER);
PostQuitMessage(0);
break;
```


Keyboard Accelerators

Keyboard Accelerators

IDR ACCELERATOR ACCELERATORS DISCARDABLE

BEGIN

```
"P", ID_TIMER_STOP, VIRTKEY, CONTROL, NOINVERT
"S", ID_TIMER_START, VIRTKEY, CONTROL, NOINVERT
"X", ID_FILE_EXIT, VIRTKEY, ALT, NOINVERT
```

END

NOINVERT has no use in Win32

How do I know what accelerators to use to get rid of it!!!

indows PROGRAMMING

Keyboard Accelerators Shortcuts

```
IDR_FIRST_MENU MENU DISCARDABLE
BEGIN
 POPUP "&File"
 BEGIN
 MENUITEM "E&xit\tAlt+X", ID FILE EXIT
 END
 POPUP "&Timer"
 BEGIN
 MENUITEM "&Start\tCtrl+S",
 ID TIMER START
 ID TIMER STOP, GRAYED
 MENUITEM "Sto&p\tCtrl+P",
 END
END
```


I know ALT+X can save me from this application!!!

Message Loop

```
HACCEL hAccelerators;
hAccelerators = LoadAccelerators(hInstance,
  MAKEINTRESOURCE (IDR ACCELERATOR));
while(GetMessage(&msg, NULL, 0, 0) > 0)
if(!TranslateAccelerator(msg.hwnd, hAccelerators, &msg))
 TranslateMessage (&msg);
 Do normal message dispatching
 only if it was not an accelerator
 DispatchMessage(&msg);
 Key stroke
```