

L e c t u r e

Review of Last Lecture

Review of Today's Lecture

GetSubMenu()

Retrieves a handle to the drop-down menu or submenu activated by the specified menu item

03

Popup menu in the resource editor (Visual Studio 6.0)

Floating popup menus

```
IDR MENU POPUP MENU DISCARDABLE
BEGIN
 POPUP "Popup Menu"
 BEGIN
 MENUITEM "&Line",
 ID POPUPMENU LINE
 MENUITEM "&Circle",
 ID POPUPMENU CIRCLE
 MENUITEM "&Rectangle",
 ID POPUPMENU RECTANGLE
 POPUP "&Other"
 BEGIN
 MENUITEM "&Polygon", ID OTHER POLYGON
 MENUITEM "&Text Message", ID OTHER TEXTMESSAGE
 END
 END
END
```

Only one drop-down starting with POPUP "Popup Menu"

Floating popup menus

```
HMENU hPopupMenu;

Bar hPopupMenu = LoadMenu(hInstance,
 MAKEINTRESOURCE(IDR_MENU_POPUP));

Bar hPopupMenu = GetSubMenu(hPopupMenu,
 0);
```


GetSubMenu()

```
HMENU GetSubMenu(
HMENU hMenu, // handle to menu
int nPos // menu item position
);
```


Submenu numbering

WM_RBUTTONDOWN message

lParam: client-area coordinates of mouse cursor

low-word: x-coordinate

high-word: y-coordinate

Structures to represent a point

```
typedef struct tagPOINT {
 LONG x;
 LONG y;
} POINT;
typedef struct tagPOINTS {
 SHORT x;
 SHORT y;
} POINTS;
```

Declared in Windef.h

Floating popup menus: Main Window Procedure

```
POINTS pts; POINT pt;
  case WM RBUTTONDOWN:
Bar pts = MAKEPOINTS(lParam);
BarS pt.x = pts.x;
BarE pt.y = pts.y;
Bar ClientToScreen(hWnd, &pt);
Bar result = TrackPopupMenu(hPopupMenu,
 TPM LEFTALIGN | TPM TOPALIGN |
 TPM RETURNOMD | TPM LEFTBUTTON,
 pt.x, pt.y, 0, hWnd, 0);
```


Mouse Tracking

Floating popup menus: Main Window Procedure

```
POINTS pts; POINT pt;
  case WM RBUTTONDOWN:
 pts = MAKEPOINTS(1Param);
 pt.x = pts.x;
 pt.y = pts.y;
 ClientToScreen(hWnd, &pt);
 result = TrackPopupMenu(hPopupMenu,
 TPM LEFTALIGN |
 TPM TOPALIGN |
 TPM RETURNCMD |
 TPM LEFTBUTTON,
 pt.x, pt.y, 0, hWnd, 0);
```


Floating popup menus: Main Window Procedure

```
result = TrackPopupMenu(hPopupMenu,
  TPM LEFTALIGN |
 TPM TOPALIGN |
  TPM RETURNOMD | TPM LEFTBUTTON,
  pt.x, pt.y, 0, hWnd, 0);
switch(result)
 case ID POPUPMENU CIRCLE:
  MessageBox(hWnd, "Circle", "Popup clicked",
  MB OK);
 break;
  case ID POPUPMENU RECTANGLE:
  MessageBox (hWnd, "Rectangle", "Popup clicked",
  MB OK);
 break;
```


Manipulating Menus at runtime

```
HMENU CreateMenu(VOID); creates an empty menu
```

```
BOOL AppendMenu(... ...);
```

appends a new item to the end of the specified menu bar, drop-down menu, submenu, or shortcut menu.

```
BOOL InsertMenu (... ...);
```

inserts a new menu item into a menu, moving other items down the menu.

Manipulating Menus at runtime

inserts a new menu item at the specified position in a menu.

```
BOOL InsertMenuItem(
HMENU hMenu, // handle to menu
UINT uItem, // identifier or position
BOOL fByPosition, // meaning of uItem
LPCMENUITEMINFO Ipmii // menu item
information
);
```


Manipulating Menus at runtime

```
BOOL ModifyMenu(...); changes an existing menu item
```

Superseded by

BOOL SetMenuItemInfo(...); changes an existing menu item

modified system/window menu

Right-click at the taskbar buttons

Most applications

MSDN library

The system menu or window menu

The system menu or window menu

The system menu or window menu

The window menu initially contains items with various identifier values, such as

Identifier	Menu item		
SC_MOVE	<u>M</u> ove		
SC_SIZE	<u>S</u> ize		
SC_CLOSE	<u>C</u> lose		

Time

- Local Time

- UTC (Universal Coordinated Time)
 historically GMT (Greenwich Mean Time)

UTC (Universal Coordinated Time)

Geographically independent time

Time information in Windows

```
VOID GetSystemTime(
 LPSYSTEMTIME lpSystemTime // system time
);
retrieves the system time in UTC format.
```

```
VOID GetLocalTime(
 LPSYSTEMTIME lpSystemTime // system time
);
retrieves the current local date and time.
```


The clock application

∰ R Vi	rtual Univer	sity		_OX
File	Format			
Ho	✓ UTC			
'''	Local Time			

Clock Example: resource definition

```
IDR FIRST MENU MENU DISCARDABLE
BEGIN
  POPUP "&File"
 BEGIN
 MENUITEM "E&xit",
 ID FILE EXIT
  END
  POPUP "F&ormat"
 BEGIN
 MENUITEM "&UTC", ID FORMAT UTC
 MENUITEM "&Local Time", ID FORMAT LOCALTIME
  END
END
```


```
static SYSTEMTIME st;
  enum Format { UTC, LOCAL };
  static enum Format format;
 case WM CREATE:
 SetTimer(hWnd, ID TIMER, 1000, NULL);
 format=LOCAL;
 GetLocalTime(&st);
 hOurMenu = GetMenu(hWnd);
 CheckMenuItem(hOurMenu,
ID FORMAT LOCALTIME, MF BYCOMMAND
MF CHECKED);
```


```
case WM COMMAND:
 switch (LOWORD (wParam) )
 case ID FORMAT UTC:
 if(format == UTC)
 break;
 format = UTC;
 hOurMenu = GetMenu(hWnd);
 result = CheckMenuItem(hOurMenu, ID FORMAT UTC,
MF BYCOMMAND | MF CHECKED);
 result = CheckMenuItem(hOurMenu,
ID FORMAT LOCALTIME, MF BYCOMMAND | MF UNCHECKED);
 DrawMenuBar(hWnd);
 (format == UTC) ? GetSystemTime(&st) :
GetLocalTime(&st);
 GetClientRect(hWnd, &rect);
 InvalidateRect(hWnd, &rect, TRUE);
 break;
```


```
case WM PAINT:
 hDC = BeginPaint(hWnd, &ps);
 wsprintf(msg, "Hour: %2d:%02d:%02d",
st.wHour, st.wMinute, st.wSecond);
 TextOut(hDC, 10, 10, msg,
lstrlen(msq));
 EndPaint(hWnd, &ps);
 break;
```


```
case WM TIMER:
  if(wParam == ID TIMER)
 (format == UTC) ? GetSystemTime(&st) :
GetLocalTime(&st);
 GetClientRect(hWnd, &rect);
 InvalidateRect(hWnd, &rect, TRUE);
 break;
 break;
```


WYSIWYG editors

What You See Is What You Get

Dialogs

Modal Dialogs disable their owner windows

- MessageBox() creates a modal dialog

Modeless Dialogs do not disable their owner windows

Modal Loop

Dialog Resource Definition Statement

Dialog Resource Template

```
IDD DIALOG ABOUT DIALOG DISCARDABLE 0, 0, 265, 124
STYLE DS MODALFRAME | WS POPUP | WS CAPTION | WS SYSMENU
 CAPTION "About"
 FONT 8, "MS Sans Serif"
BEGIN
 "OK", IDOK, 208, 7, 50, 14
  DEFPUSHBUTTON
 "Cancel", IDCANCEL, 208, 24, 50, 14
 PUSHBUTTON
 "Some copyright text", IDC STATIC,
 LTEXT
 67, 27, 107, 47
 IDI ICON VU, IDC STATIC, 17, 14, 20, 20
 ICON
END
```


Creating a Modal Dialog

```
INT_PTR DialogBox(
 HINSTANCE hInstance, // handle to module
 LPCTSTR lpTemplate, // dialog box template
 HWND hWndParent, // handle to owner window
 DLGPROC lpDialogFunc // dialog box procedure
);
```