Lecture


Review of Last Lecture

- Modal dialogs
- DialogBox() and EndDialog()
- DLGPROC: The dialog procedure
- Modeless dialogs
- CreateDialog() and DestroyWindow()
- Child control notification messages
- Manipulating child controls on a dialog by sending messages
- Common dialogs and common controls


Today's Lecture Goals

- Common dialog: Choose colour
- Tab order, tab stop, groups
- Modeless and modal dialog
- Radio Button, push button, edit etc.
- Listbox control
- 2-D Arrays of strings
- Communication between and manipulation of all these


Windows Common Dialogs

- Choose colour: ChooseColor(&CHOOSCOLOR)
- Find: FindText(&FINDREPLACE)
- Choose font:ChooseFont(&CHOOSEFONT)
- Open File:GetOpenFilename(&OPENFILENAM)
- Page setup
- Print
- Replace
- Save As: GetSaveFilename(&OPENFILENAM)


DLU

dialog unit (DLU)

■ A unit of horizontal or vertical distance within a dialog box. A horizontal DLU is the average width of the current dialog box font divided by 4. A vertical DLU is the average height of the current dialog-box font divided by 8.


Tab stops, tab order, Groups

- WS_TABSTOP will cause focus to move to that control also when Tab is pressed
- WS_GROUP Specifies the first control of a group of controls in which the user can move from one control to the next with the arrow keys. All controls defined with the WS_GROUP style FALSE after the first control belong to the same group. The next control with the WS_GROUP style starts the next group (that is, one group ends where the next begins)
- Focus: SetFocus, GetFocus


Application Description

🤝 Virtual University		
File	View Help	
	✓ Show Command Dialog	
	Draw a figure	
	Figure Type————————————————————————————————————	
	Rectangle Brush Colour	
	© Circle	
	C Text This is Virtual University Text Colour	
	Draw! Quit Application	
	Brans Quit Application	


"Draw a figure" dialog

Draw a figure			
Figure Type Rectangle Circle Text This is Virtual University	Colour Selection Brush Colour Text Colour		
Draw! Quit Application			


Choose brush colour


The "About..." dialog


Resource statements

Resource editor of Visual Studio 6.0 is used to create all these resource script files.

It is quite difficult to create so many complex resource scripts manually without the help of a WYSIWYG editor


Resource statements

• General control definition in resource file

```
CONTROL text, id, class, style, x, y, width, height [, extended-style]
```

Example control definition

```
CONTROL "Caption",

IDC_RADIO_RECTANGLE, "Button",

BS_AUTORADIOBUTTON | WS_GROUP |

WS_TABSTOP, 21, 24, 69, 10
```

There are 6 control classes:
Button, combo, edit, list box, scroll bar, static


draw dialog (Modeless)

```
"Rectangle", IDC RADIO RECTANGLE, "Button",
CONTROL
 BS AUTORADIOBUTTON | WS GROUP |
 WS TABSTOP, 21, 24, 69, 10
 CONTROL
 "Circle", IDC RADIO CIRCLE, "Button", BS AUTORADIOBUTTON, 21
  ,41,69,10
 CONTROL
 "Text", IDC RADIO TEXT, "Button", BS AUTORADIOBUTTON, 21, 58,
 30,10
 DEFPUSHBUTTON
 "&Draw!", IDC BUTTON DRAW, 69, 89, 66, 14, WS GROUP
 PUSHBUTTON
 "&Quit
 Application", ID QUIT APP, 146, 89, 66, 14
 GROUPBOX
 "Figure Type", IDC STATIC, 7, 9, 146, 70
```


draw dialog contd.

```
PUSHBUTTON "Brush
 Colour", IDC BUTTON BRUSH COLOR, 197, 22, 50, 1
  4, WS GROUP
PUSHBUTTON
 "Text
 Colour", IDC BUTTON TEXT COLOR, 197, 52, 50, 14
GROUPBOX
 "Colour
 Selection", IDC STATIC, 158, 9, 103, 70, WS GROU
EDITTEXT
  IDC EDIT TEXT, 55, 56, 89, 13, ES AUTOHSCROLL
 LTEXT
  "", IDC STATIC BRUSH COLOR, 167, 22, 23, 14
 LTEXT
  "", IDC STATIC TEXT COLOR, 167, 52, 23, 14
```


About Dialog resource definition

```
IDD DIALOG ABOUT DIALOGEX 0, 0, 263, 141
STYLE DS MODALFRAME | DS CENTER | WS POPUP | WS CAPTION |
 WS SYSMENU
CAPTION "About"
FONT 8, "MS Sans Serif"
BEGIN
 "OK", IDOK, 222, 73, 34, 25
 DEFPUSHBUTTON
 LTEXT
 "Some copyright
 text", IDC_STATIC_ABOUT, 92, 29, 114, 96, 0,
 WS EX DLGMODALFRAME | WS EX CLIENTEDGE
 IDI ICON VU, IDC STATIC, 235, 33, 20, 20
 ICON
 LISTBOX
 IDC LIST ABOUT, 7, 29, 78, 96, LBS SORT |
 LBS NOINTEGRALHEIGHT | WS VSCROLL |
 WS TABSTOP
END
```


The Application before message loop

```
hWndMain = CreateWindow(windowClassName, windowName,
WS OVERLAPPEDWINDOW | WS VISIBLE,
 CW USEDEFAULT, 1, CW USEDEFAULT, 1, NULL, NULL,
hInstance, NULL);
if(!hWndMain) return 1;
hCommandDialog = CreateDialog(hInstance,
MAKEINTRESOURCE (IDD DIALOG DRAW), hWndMain,
commandDialogProc);
if(!hCommandDialog) return 1;
ShowWindow (hCommandDialog, SW SHOW);
commandDialogShown = TRUE;
CheckMenuItem(GetMenu(hWndMain),
ID VIEW SHOWCOMMANDDIALOG, MF CHECKED | MF BYCOMMAND);
```


Message Loop

```
while(GetMessage(&msg, NULL, 0, 0) > 0)
{
 if(!IsDialogMessage(hCommandDialog, &msg))
 {
 TranslateMessage(&msg);
 DispatchMessage(&msg);
 }
}
```


Menu cmds

```
case ID VIEW SHOWCOMMANDDIALOG:
if(commandDialogShown) // already visible?
ShowWindow(hCommandDialog, SW HIDE); // hide it
CheckMenuItem (GetMenu(hWnd), ID VIEW SHOWCOMMANDDIALOG,
  MF UNCHECKED | MF BYCOMMAND); // uncheck
commandDialogShown = FALSE;
Else
```


commandDialogProc

```
static COLORREF textColour, brushColour;
  case WM INITDIALOG:
 CheckDlgButton(hDlg, IDC RADIO RECTANGLE, BST CHECKED);
 // BM SETCHECK message: check rectangle button
 EnableWindow(GetDlgItem(hDlg, IDC EDIT TEXT), FALSE);
 // disable edit control
 SendDlgItemMessage(hDlg, IDC EDIT TEXT, EM LIMITTEXT,
  TEXT LIMIT, 0);  // set text limit
 SetWindowText(GetDlgItem(hDlg, IDC EDIT TEXT), "This is
  Virtual University");
 brushColour = RGB BRUSH COLOR; //RGB(255, 255, 160)
 textColour = RGB TEXT COLOR; //RGB(0, 50, 220)
 return TRUE; // system should set focus
```


Messages to controls

BM SETCHECK:

wParam: check-state (BST_CHECKED or BST_UNCHECKED)
CheckDlgButton() sends this message

EM LIMITTEXT:

wParam: text length

EM SETSEL:

wParam: starting position

lParam: ending pos.

If starting position is 0 and ending position is -1, all the text in the edit control is selected

If starting position is -1, current selection is deselected


commandDialogProc contd.

```
wNotificationCode = HIWORD(wParam);
wID = LOWORD(wParam);
if(wNotificationCode == BN CLICKED)
 switch (wID)
 case IDC RADIO RECTANGLE:
 EnableWindow(GetDlgItem(hDlg, IDC EDIT TEXT), FALSE);
 // disable edit control similarly in
 IDC RADIO CIRCLE
case IDC RADIO TEXT:
EnableWindow(GetDlgItem(hDlg, IDC EDIT TEXT), TRUE); //
 enable edit control
SendDlgItemMessage(hDlg, IDC EDIT TEXT, EM SETSEL, 0, -1);
 // set text limit
SetFocus(GetDlgItem(hDlg, IDC EDIT TEXT));
```


WM_CTLCOLORSTATIC

- The trick to show colour
- wParam: hdc (Handle to Device Context)
 lParam: handle to control
- If a dialog box procedure handles this message, it should cast the desired return value to a **BOOL** and return the value directly.
- If the dialog box procedure returns FALSE, then default message handling is performed


commandDialogProc contd.

```
case WM CTLCOLORSTATIC:
 switch(GetDlgCtrlID((HWND)lParam))
 case IDC STATIC TEXT COLOR:
 if (hBrush)
 // if some brush was created before
 DeleteObject(hBrush);
 hBrush = CreateSolidBrush(textColour); // create a brush
 return (BOOL) hBrush;
 break;
 case IDC STATIC BRUSH COLOR:
 if(hBrush)
 // if some brush was created before
 DeleteObject(hBrush);
 hBrush = CreateSolidBrush(brushColour); // create a brush
 return (BOOL) hBrush;
 break;
 default:
 return FALSE; // perform default message handling
```


Choosecolor(&choosecolr)

```
typedef struct {
  DWORD
 lStructSize;
 hwndOwner;
  HWND
  HWND
 hInstance;
  COLORREF
 rgbResult;
 * lpCustColors;
  COLORREF
 Flags; CC RGBINIT | CC FULLOPEN
 DWORD
 CC ANYCOLOR
  LPARAM
 1CustData;
  LPCCHOOKPROC lpfnHook;
  LPCTSTR
 lpTemplateName;
 CHOOSECOLOR, *LPCHOOSECOLOR;
```


commandDialogProc contd.

```
case IDC BUTTON BRUSH COLOR:
 if (ShowChooseColorDialog(hDlg, brushColour,
 &brushColour))
 {
 GetClientRect(GetDlgItem(hDlg,
 IDC STATIC BRUSH COLOR) , &rect);
 InvalidateRect(GetDlgItem(hDlg,
 IDC STATIC BRUSH COLOR), &rect, TRUE);
break;
```


BOOL ShowChooseColorDialog(HWND Owner, COLORREF initClr, LPCOLORREF chosenClr)

```
CHOOSECOLOR cc;
static COLORREF customColors[16];
memset(&cc, 0, sizeof(cc));
cc.lStructSize = sizeof(CHOOSECOLOR);
cc.hwndOwner = hwndOwner;
cc.rgbResult = initialColor;
cc.lpCustColors = customColors;
cc.Flags = CC RGBINIT | CC FULLOPEN | CC ANYCOLOR;
if(ChooseColor(&cc)) // OK pressed in the dialog
  *chosenColor = cc.rgbResult;
  return TRUE;
return FALSE;
```


commandDialogProc contd.

```
case IDC BUTTON BRUSH COLOR:
 if (ShowChooseColorDialog(hDlg, brushColour,
 &brushColour))
 // REPAINT CONTROL: send WM CTLCOLORSTATIC
 during repainting
 GetClientRect (GetDlgItem (hDlg,
 IDC STATIC BRUSH COLOR), &rect);
 InvalidateRect(GetDlgItem(hDlg,
 IDC STATIC BRUSH COLOR), &rect, TRUE);
break;
```


commandDialogProc (drawing)

```
case IDC BUTTON DRAW:
 hDC = GetDC(GetParent(hDlq));
 if (IsDlgButtonChecked(hDlg,
 IDC RADIO RECTANGLE) == BST CHECKED)
 hOwnerBrush = CreateHatchBrush (HS BDIAGONAL,
 brushColour);
 hOldBrush = SelectObject(hDC, hOwnerBrush);
 Rectangle (hDC, 10, 10, 200, 200);
 SelectObject(hDC, hOldBrush); // restore old
 selection
 DeleteObject(hOwnerBrush);
```


The about box (main window proc)


ListBox messages

Relationship between Strings, String Index and Item Data

LB ADDSTRING:

lParam: string to add (LPCTSTR)
Returns zero-based index of the string in the list box

LB SETITEMDATA:

wParam: index where to set,

lParam: value to associate.

LB_GETITEMDATA is used to retrieve item data

LB SETCURSEL:

wParam: item index where to set the current selection

LBN_SELCHANGE notification is received in WM_COMMAND message whenever a selection changes in a ListBox


The about box (aboutDialogProc)

```
static LPTSTR strings[5][2] = {{"Application", "Lecture
 21"},
{"Author", "Sajid Ali Khan Sajidi"},
 2-D array
{"Institution", "Virtual University"},
{"Year", "2002"},
 of strings
{"Copyright", "2002 Virtual University"}};
case WM INITDIALOG:
for(i=0; i<5; ++i){
index = SendDlgItemMessage(hDlg,IDC LIST ABOUT,
 LB ADDSTRING, 0, (LPARAM) strings[i][0]);
SendDlgItemMessage (hDlg, IDC LIST ABOUT,
 LB SETITEMDATA, index, (LPARAM) strings[i][1])}
// set current selection to 0
SendDlgItemMessage(hDlg, IDC LIST ABOUT,
 LB SETCURSEL, 0, 0);
```


The about box (aboutDialogProc)

```
LPTSTR str;
case WM COMMAND:
wNotificationCode = HIWORD(wParam);
wID = LOWORD(wParam);
switch (wID)
case IDC LIST ABOUT:
 if (wNotificationCode == LBN SELCHANGE)
index = SendDlgItemMessage(hDlg, wID, LB GETCURSEL,
 (0, 0);
str = (LPTSTR) SendDlgItemMessage(hDlg,
 IDC LIST ABOUT, LB GETITEMDATA, index, 0);
SetDlgItemText(hDlg, IDC STATIC ABOUT, str);
```


Something to Do! © > ®

 Drawing gets erased in this application. Try to perform drawing in WM_PAINT in main window

• Use sub-classing, CHOOSECOLOR() and CHOOSEFONT() to change main window's background brush and display font at runtime