Programowanie niskopoziomowe

Laboratorium 09 – Materiały uzupełniające

"Tryb graficzny"

Cześć materiałów autorstwa prof. A. Timofiejewa (fragmenty książki)

7.7. Programowanie aplikacji graficznej

7.7.1. Współdziałanie aplikacji graficznej z systemem Windows

Aplikacja graficzna zawsze ma okno. Każdy graficzny element okna jest rozpatrywany też jako okno.

Komponenty systemy Windows współdziałają za pomocą komunikatów o zdarzeniach. Aplikacja analizuje i przerabia komunikat w tzw. *procedurze okna*.

System Windows otrzymuje wskaźnik na procedurę okna aplikacji w strukturze WNDCLASS. Aplikacja musi przygotować na początku programu tą strukturę i zarejestrować ją za pomocą funkcji RegisterClass. Na bazie struktury WNDCLASS system Windows tworzy okno, gdy aplikacja wywołuje funkcję CreateWindowsEx. System Windows wyświetla okno po wywołaniu funkcji ShowWindow.

System Windows kieruje komunikaty o zdarzeniach do procedury okna, a wykorzystanie komunikatu zależy od zawartości tej procedury. Komunikaty nie są wysyłane od razu do procedury okna. Aby aplikacja otrzymywała tylko "swoi" komunikaty, w aplikacji musi działać tzw. *pętla obsługi komunikatów*.

Wewnątrz pętli aplikacja wywołuje funkcję <code>GetMessage</code>, która pobiera bieżący komunikat z kolejki komunikatów Windows. Wyjście z pętli obsługi komunikatów musi nastąpić, gdy funkcja <code>GetMessage</code> zwróci wartość zerową.

W pętle komunikatów aplikacja wywołuje funkcję DispatchMessage i przez nią przekazuje komunikat do systemu Windows, który kieruje komunikat do procedury okna. Przed wywołaniem funkcji DispatchMessage zwykle ma miejsce wywołanie funkcji TranslateMessage, która przekształca część komunikatów od klawiatury.

A więc, aplikacja graficzna dla Windows ma następującą strukturę:

- zapełnienie pól struktury WNDCLASS, w tym wpisywanie adresu procedury okna,
- rejestracja struktury za pomocą funkcji RegisterClass,
- kreacja okna za pomocą funkcji CreateWindowsEx,
- wyświetlenie okna za pomocą funkcji ShowWindow,
- pętla komunikatów pobranie, analiza na komunikat zakończenia, przekształcenie opcjonalne i wysyłanie komunikatów z powrotem do systemu Windows,
- zamykanie procesu za pomocą funkcji ExitProcess.

Dodatkowo należy napisać procedurę okna w postaci podprogramu z tradycyjną nazwą WndProc. Faktycznie w tej procedurze (funkcji) jest schowana specyfika aplikacji.

Przykład 7.5. Aplikacja graficzna z tworzeniem okna (program w języku asemblera MASM32)

```
.586P
.MODEL flat, STDCALL
;--- pliki -----
include .\include\grafika.inc
;--- biblioteki -----
includelib .\lib\user32.lib
includelib .\lib\kernel32.lib
includelib .\lib\gdi32.lib
;--- stałe ---
CSstyle EQU CS HREDRAW + CS VREDRAW + CS GLOBALCLASS
WNDstyle EQU WS OVERLAPPEDWINDOW
;--- sekcja danych -----
DATA SEGMENT
hwnd
 DD
 0
 hinst DD
```

```
msq MSGSTRUCT <?>
 wndc WNDCLASS <?>
 tytul DB "Aplikacja graficzna", 0
 ALIGN 4
 cname DB "MainClass", 0
ALIGN 4
 DB "Komunikat", 0
 nagl
ALIGN 4
 "Błąd 1!", 0
 terr1 DB
ALIGN 4
 "Błąd 2!", 0
 terr2 DB
ALIGN 4
 "Błąd 3!", 0
 terr3
 DB
DATA ENDS
;--- sekcja kodu -----
TEXT SEGMENT
WndProc PROC
;--- procedura okna ---
(jest przytoczona niżej)
WndProc ENDP
;--- start programu ---
Start:
;--- deskryptor aplikacji ----
 INVOKE GetModuleHandleA, 0
movhinst, EAX
;--- wypełnienie struktury okna WNDCLASS
mov EAX, [hinst]
mov [wndc.clsHInstance], EAX
mov [wndc.clsStyle], CSstyle
mov [wndc.clsLpfnWndProc], OFFSET WndProc
mov [wndc.clsCbClsExtra], 0
mov [wndc.clsCbWndExtra], 0
 INVOKE LoadIconA, 0, IDI APPLICATION ; ikona
mov [wndc.clsHIcon], EAX
 INVOKE LoadCursorA, 0, IDC ARROW; kursor
mov [wndc.clsHCursor], EAX
 INVOKE GetStockObject, WHITE BRUSH ; tło
mov [wndc.clsHbrBackground], EAX
mov [wndc.clsLpszMenuName], 0
mov DWORD PTR [wndc.clsLpszClassName], OFFSET cname
;--- rejestracja okna ---
 INVOKE RegisterClassA, OFFSET wndc
 cmp EAX, 0 ; analiza na błąd
 jne @F
 jmperr1
@@:
;--- utworzenie okna ---
 INVOKE CreateWindowExA, 0, OFFSET cname, OFFSET tytul, \
WNDstyle, 100, 100, 400, 400, 0, 0, hinst, 0
cmp EAX, 0 ; analiza na błąd
 jne @F
 jmperr2
@@:
movhwnd, EAX
 INVOKE ShowWindow, hwnd, SW SHOWNORMAL
INVOKE UpdateWindow, hwnd
;--- pętla obsługi komunikatów ---
```

```
msgloop:
;--- pobranie komunikatu ---
 INVOKE GetMessageA, OFFSET msg, 0, 0, 0
 cmp EAX, 0 ; analiza na zakończenie procesu
 ine @F
 jmp etkon
@@:
 cmp EAX, -1 ; analiza na błąd
 jne @F
 jmperr3
@@:
;---przekształcenie komunikatu: ---
 INVOKE TranslateMessage, OFFSET msg
; --- przekazywanie komunikatu do Windows: ---
 INVOKE DispatchMessageA, OFFSET msg
 jmp msgloop
;--- obsługa błędów -----
;--- okno z komunikatem o błędzie----
 INVOKE MessageBoxA, 0, OFFSET terr1, OFFSET nagl, 0
 jmpetkon
err2:
;--- okno z komunikatem o błędzie----
 INVOKE MessageBoxA, 0, OFFSET terr2, OFFSET nagl, 0
 jmp etkon
err3:
;--- okno z komunikatem o błędzie----
 INVOKE MessageBoxA, 0, OFFSET terr3, OFFSET nagl, 0
 jmp etkon
; --- zakończenie procesu -----
 INVOKE ExitProcess, [msq.msWPARAM]
 TEXT
 ENDS
END Start
```

Plik grafika.inc zawiera deklaracje stałych oraz deklaracje zastosowanych funkcji API.

7.7.2. Procedura okna

Procedura okna musi być napisana według reguł wywołania STDCALL. Nazwa procedury może być każda, ale tradycyjnie jest stosowana nazwa WndProc. Argumenty procedury w kolejności z lewej strony na prawo:

- deskryptor okna (typ DWORD),
- identyfikator komunikatu (typ DWORD),
- parametr WPARAM komunikatu (typ DWORD),
- parametr LPARAM komunikatu (typ DWORD).

Komunikaty nieobsługiwane przez procedurę okna muszą być przekazane funkcji DefWindowsProc, która ma argumenty podobne do argumentów procedury okna. Ta funkcja może zmienić zawartość rejestrów EBX, ESI, EDI. Dlatego w procedurze okna te rejestry są odkładane na stos.

Procedura okna musi oczyścić stos. Uwzględniając wyżej wymienione powody należy stosować następującą strukturę procedury okna:

```
WndProc PROC
 push EBP ; standardowy prolog
 mov EBP, ESP; standardowy prolog
;--- odkładanie na stos
 push EBX
 push ESI
 push EDI
;--- analiza komunikatu
 cmp DWORD PTR [EBP+0Ch], WM_CREATE
 jne @F
```

```
jmp wmcreate
@@: cmp DWORD PTR [EBP+0Ch], WM DESTROY
 jne @F
 jmp wmdestroy
@@:; ...
;--- komunikaty nieobsługiwane ---
 push DWORD PTR [EBP+14h] ; parametr LPARAM komunikatu
 push DWORD PTR [EBP+10h] ; parametr WPARAM komunikatu
 push DWORD PTR [EBP+0Ch] ;identyfikator komunikatu
 push DWORD PTR [EBP+08h] ;deskryptor okna
 call DefWindowProc
 jmp kon
wmcreate:
 mov EAX, 0
 jmp kon
wmdestroy:
 push 0
 call PostQuitMessage ; wysyłanie WM QUIT
 mov EAX, 0
 jmp kon
;--- zdejmowanie ze stosu
kon: pop EDI
 pop ESI
 pop EBX
 mov ESP, EBP; standardowy epilog
 popEBP ; standardowy epilog
 ret 16 ; zwolnienie komórek stosu
WndProc ENDP
 Przykład procedury okna dla programu przykładu 7.5:
WndProc PROC
;--- procedura okna ---
; DWORD PTR [EBP+14Ch] - parametr LPARAM komunikatu
; DWORD PTR [EBP+10h] - parametr WPARAM komunikatu
; DWORD PTR [EBP+0Ch] - ID = identyfikator komunikatu
; DWORD PTR [EBP+08h] - HWND = deskryptor okna
 ;-----
push EBP ; standardowy prolog
mov EBP, ESP; standardowy prolog
;--- odkładanie na stos
push EBX
push
 ESI
 EDI
push
 cmp DWORD PTR [EBP+0Ch], WM CREATE
 jne@F
 jmp wmCREATE
 cmp DWORD PTR [EBP+0Ch], WM DESTROY
 jne@F
 jmp wmDESTROY
@@:
 cmp DWORD PTR [EBP+0CH], WM COMMAND
 jne@F
 jmp wmCOMMAND
@ @ :
 cmp DWORD PTR [EBP+0CH], WM LBUTTONDOWN
 jne@F
 jmp wmLBUTTON
@@:
 cmp DWORD PTR [EBP+0CH], WM RBUTTONDOWN
```

```
jne@F
 jmp wmRBUTTON
@@:
;--- komunikaty nieobsługiwane ---
 INVOKE DefWindowProcA, DWORD PTR [EBP+08h], \
DWORD PTR [EBP+0Ch], DWORD PTR [EBP+10h], DWORD PTR [EBP+14h]
 jmp konWNDPROC
wmCREATE:
 jmp konWNDPROC
wmDESTROY:
 INVOKE PostQuitMessage, 0 ; wysyłanie WM QUIT
mov EAX, 0
 jmp konWNDPROC
wmCOMMAND:
...; działania po naciśnięciu klawisza klawiatury
mov EAX, 0
 jmp konWNDPROC
wmRBUTTON:
...; działania po naciśnięciu prawego przycisku myszy
mov EAX, 0
 jmp konWNDPROC
wmLBUTTON:
...; działania po naciśnięciu lewego przycisku myszy
mov EAX, 0
jmp konWNDPROC
;--- zdejmowanie ze stosu
konWNDPROC:
popEDI
popESI
 pop EBX
mov ESP, EBP ; standardowy epilog
pop EBP ; standardowy epilog
 ; zwolnienie komórek stosu z argumentami
 ret16
WndProc ENDP
```

Komunikaty, które nie są obsługiwane procedurą okna, muszą być przekazany do funkcji DefWindowProc. Jeśli procedura okna obrabia komunikat, ona musi zwrócić zero w rejestrze EAX.

7.7.3. Standardowe obiekty graficzne

Każdy obiekt graficzny jest rozpatrywany jako okno (okienko) systemu *Windows* i jest charakteryzowany przez swoją procedurę okna. Dla standardowych obiektów graficznych procedury okienne są przechowywane w bibliotekach, na przykład w bibliotece user32.lib.

Dla standardowego obiektu graficznego nie jest potrzebna rejestracja klasy, co oznacza, ze nie jest potrzebne zapełnienie struktury WNDCLASS i wywołanie funkcji RegisterClass.

System Windows zawiera następujące klasy standardowych obiektów graficznych:

BUTTON - prostokąt, który zmienia wygląd, jeśli użytkownik naciśnie myszą na pole prostokąta, COMBOBOX – kontrolka zawierająca listę rozwijaną (ang. list box) i pole edycyjne (ang. edit control), EDIT - prostokątne pole edycyjne, które przyjmuje znaki z klawiatury,

LISTBOX - lista rozwijana, w której można zaznaczyć element (linijkę). Prostokąt z listą może zawierać poziomowy oraz pionowy suwak,

MDICLIENT - okno potomne (ang. MDI client window) umieszczone w polu okna-rodzica, do którego są przekazywane komunikaty o zdarzeniach,.

```
SCROLLBAR - suwak,
```

STATIC – pole, które nie produkuje zdarzeń i komunikatów.

Każde z tych okien może mieć następujący styl lub kombinację stylów:

WS_BORDER - kreacja okna (kontrolki) z wąziutką otoczką,

WS_CAPTION - kreacja paska tytułowego,

WS_DLGFRAME – kreacja okna z otoczką podobną do otoczki okna dialogowego (okno nie może mieć paska tytułowego),

```
WS_CHILD (lub WS_CHILDWINDOW) - kreacja okna potomnego,
```

- WS_CLIPCHILDREN wyeliminuje obszar zajmowany oknem potomnym przed przerysowaniem, gdy jest rysowane okno-rodzic,
- WS_CLIPSIBLINGS wyeliminuje obszar zajmowany oknem potomnym przed przerysowaniem, gdy są rysowane inne okna potomne,
 - WS_DISABLED kreacja okna (kontrolki), które nie produkuje komunikatów o zdarzeniach,
- WS_GROUP razem z WS_TABSTOP zaznacza kontrolkę pierwszą w grupie; następne kontrolki należą do grupy,
 - WS_HSCROLL kreacja okna (kontrolki) zawierającego suwak poziomowy,
 - WS VSCROLL kreacja okna (kontrolki) zawierającego suwak pionowy,
 - WS_MINIMIZE (lub WS_ICONIC) kreacja okna zminimalizowanego,
 - WS_MAXIMIZE kreacja okna maksymalizowanego,
 - WS_MAXIMIZEBOX kreacja okna mającego przycisk maksymalizacji,
 - WS_MINIMIZEBOX kreacja okna mającego przycisk minimalizacji,
 - WS_OVERLAPPED (lub WS_TILED) kreacja okna mającego pasek tytułowy i otoczkę,
- WS_OVERLAPPEDWINDOW (lub WS_TILEDWINDOW) kreacja okna z opcjami WS_OVERLAPPED,
- $WS_CAPTION, WS_SYSMENU, WS_THICKFRAME, WS_MINIMIZEBOX\ i\ WS_MAXIMIZEBOX,$
 - WS_POPUP kreacja okna "pop-up",
 - WS_POPUPWINDOW kreacja okna "pop-up" z opcjami WS BORDER, WS POPUP i WS SYSMENU
 - WS_SIZEBOX (lub WS_THICKFRAME) kreacja okna, którego rozmiar można zmieniać,
 - WS_SYSMENU kreacja okna mającego menu,
- WS_TABSTOP kreacja okna (kontrolki), które może otrzymywać ognisko, gdy użytkownik naciśnie klawisz TAB,
 - WS_VISIBLE kreacja okna (kontrolki), które jest widoczne.
 - Obiekt (przycisk) typu BUTTON może mieć następujące opcje do ustawienia właściwości:
- BS_3STATE kreacja przyciska podobnego do okienka wyboru (ang. check box), które może być w stanie niezdefiniowanego wyboru zaznaczanym kolorem szarym,
- BS_AUTO3STATE kreacja przyciska podobnego do przyciska z opcją BS_3STATE, które różni się automatyczną zmianą w kolejności stanów: "wybrany", "niezdefiniowany", "niewybrany",
- BS_AUTOCHECKBOX kreacja przyciska, który automatycznie zmienia stan w kolejności: "wybrany", "niewybrany",
- BS_AUTORADIOBUTTON kreacja przyciska, którego wybór zmienia stan innych przycisków grupy na stan "niewybrany",
 - BS_CHECKBOX kreacja prostokatnego przyciska wybory (ang. check box) razem z tekstem,
- BS_DEFPUSHBUTTON kreacja przyciska, który produkuje zdarzenie podobne do naciśnięcia klawiszu ENTER,
 - BS_GROUPBOX kreacja prostokata, wewnątrz którego znajdują się kontrolki grupy,
- BS_LEFTTEXT (lub BS_RIGHTBUTTON) opcja do umieszczenia tekstu z lewej strony od przycisku wyboru,
- BS_OWNERDRAW (lub BS_USERBUTTON w 16-bitowych Windows) kreacja przyciska, który jest rysowany po otrzymaniu komunikatu WM_MEASUREITEM lub przerysowany po otrzymaniu komunikatu WM DRAWITEM,
- BS_PUSHBUTTON kreacja przyciska, który wysyła komunikat WM_COMMAND w przypadku wyboru przyciska,
 - BS_RADIOBUTTON kreacja okragłego przyciska wybory (ang. check box) razem z tekstem,
 - BS_BITMAP kreacja przyciska, na którym jest rysowana bitmapa,
 - BS ICON kreacja przyciska, na którym jest rysowana ikona,
 - BS_TEXT kreacja przyciska z tekstem,
- BS_BOTTOM, BS_LEFT, BS_RIGHT, BS_TOP, BS_CENTER opcje do umieszczenia tekstu na dole, z lewej strony, z prawej strony, na górze lub w środku prostokata przyciska,
 - BS VCENTER opcja do umieszczenia tekstu pionowo w środku prostokata przyciska,
 - BS_MULTILINE opcja do umieszczenia tekstu na wiele linijkach,
- BS_NOTIFY zezwolenie na wysyłanie komunikatów BN_DBLCLK, BN_KILLFOCUS i BN_SETFOCUS.
- BS_PUSHLIKE przekształca przycisk wyboru, przycisk na trzy stany lub przycisk "radio button" na "zwykły" przycisk.

Obiekty typu COMBOBOX można zdefiniować z następującymi opcjami stylu:

CBS_AUTOHSCROLL – automatyczne przesuwanie tekstu przy wprowadzeniu symbolu na końcu,

- CBS_DISABLENOSCROLL wyświetlenie suwaka pionowego niezależnie od ilości pokazanych elementów,
 - CBS_DROPDOWN rozwiniecie listy przy naciśnięciu na pole edytowania,
- CBS_DROPDOWNLIST rozwiniecie listy przy naciśnięciu na pole edytowania oraz wyświetlenie w tym polu wybranej linijki,
- CBS_HASSTRINGS informuje, że każdy element listy jest wierszem (aby otrzymać tekst elementu należy zastosować komunikat CB GETLBTEXT ze strony aplikacji),
 - CBS LOWERCASE, CBS UPPERCASE konwersja na małe lub duże litery,
 - CBS_NOINTEGRALHEIGHT rozmiar prostokata nie jest zmieniany w zależności od ilości elementów,
- CBS_OEMCONVERT konwersja znaków na znaki ze zbioru symboli OEM (wprowadzono dla list rozwijanych z nazwami plików),
- CBS_OWNERDRAWFIXED wskazuje, że właściciel listy rysuje elementy (właściciel okienka otrzymuje komunikat WM_MEASUREITEM przy kreacji obiektu oraz komunikat WM_DRAWITEM przy każdej wizualnej zmianie obiektu),
- CBS_OWNERDRAWVARIABLE wskazuje, że właściciel listy rysuje elementy oraz wysokość linijek może być zmienna (właściciel okienka otrzymuje komunikat WM_MEASUREITEM przy kreacji obiektu oraz komunikat WM_DRAWITEM przy każdej wizualnej zmianie obiektu),
 - CBS SIMPLE lista jest pokazywana na stałe,
 - CBS_SORT sortowanie wierszy w kolejności alfabetyczną,

Do obiektów typu EDIT mają zastosowanie następujące opcji:

- ES_AUTOHSCROLL automatyczne przesuwanie tekstu o 10 znaków przy wprowadzeniu symbolu na końcu (naciśnięcie klawiszu ENTER powoduje powrót tekstu do pozycji początkowej),
- ES_AUTOVSCROLL automatyczne przesuwanie tekstu o jedną stronę przy naciśnięciu klawiszu ENTER na ostatniej linijkę,
 - ES_CENTER środkowanie tekstu w polu obiektu,
 - ES_LEFT, ES_RIGHT rozmieszczenie tekstu z lewej lub prawej strony pola obiektu,
 - ES_LOWERCASE, ES_UPPERCASE konwersja na małe lub duże litery,
- ES_MULTILINE umieszczenie tekstu na wiele linijkach (aby klawisz ENTER wprowadzał nowy wiersz musi być ustawiona opcja ES WANTRETURN),
 - ES_NOHIDESEL zostawia zaznaczenie znaków, jeśli obiekt traci ognisko,
 - ES_NUMBER obiekt przyjmuje tylko cyfry,
- ES_OEMCONVERT konwersja znaków na znaki ze zbioru symboli OEM (wprowadzono dla pól edycyjnych z nazwami plików),
 - ES_PASSWORD wyświetla znak "*" zamiast wprowadzonego znaku (komunikat
- EM SETPASSWORDCHAR zamienia znak "*" na inny),
 - ES_READONLY chroni tekst od zmiany,
 - ES_WANTRETURN naciśnięcie klawiszu ENTER wprowadza nowy wiersz.

Opcje obiektów typu LISTBOX:

- LBS_DISABLENOSCROLL wyświetlenie suwaka pionowego niezależnie od ilości pokazanych elementów,
 - LBS_EXTENDEDSEL zezwolenie na zaznaczanie wiele linijek (przy naciśniętym klawiszu SHIFT),
- LBS_HASSTRINGS informuje, że każdy element listy jest wierszem (aby otrzymać tekst elementu należy zastosować komunikat CB_GETTEXT ze strony aplikacji),
- LBS_MULTICOLUMN ustawia tryb "wiele kolumn" (komunikat LB_SETCOLUMNWIDTH ustawia szerokość kolumn),
 - LBS_MULTIPLESEL przełącza selekcję przy każdym naciśnięciu,
 - LBS NODATA definiuje obiekt bez pokazywania danych, jeśli ilość elementów listy przekroczy 1000,
- LBS_NOINTEGRALHEIGHT rozmiar prostokąta obiektu nie jest zmieniany w zależności od ilości elementów,
- LBS_NOREDRAW ustawia, że lista nie będzie przerysowana po zmianach (ten styl można zmienić wysyłając do listy komunikat WM_SETREDRAW),
 - LBS_NOSEL elementy listy można tylko widzieć, ale nie można wybierać,
 - LBS NOTIFY zezwolenie na wysyłanie komunikatów o naciśnieciu w obszarze obiektu,
- LBS_OWNERDRAWFIXED wskazuje, że właściciel listy rysuje elementy (właściciel okienka otrzymuje komunikat WM_MEASUREITEM przy kreacji obiektu oraz komunikat WM_DRAWITEM przy każdej wizualnej zmianie obiektu),

LBS_OWNERDRAWVARIABLE – wskazuje, że właściciel listy rysuje elementy oraz wysokość linijek może być zmienna (właściciel okienka otrzymuje komunikat WM_MEASUREITEM przy kreacji obiektu oraz komunikat WM_DRAWITEM przy każdej wizualnej zmianie obiektu),

LBS_SORT – sortowanie elementów w kolejności alfabetyczną,

LBS_STANDARD - włączone są opcje LBS SORT i LBS NOTIFY oraz obiekt ma otoczkę,

LBS_USETABSTOPS – zezwolenie na wprowadzenie znaków tabulacji,

LBS_WANTKEYBOARDINPUT – zezwolenie na otrzymanie przez właściciela komunikatu WM VKEYTOITEM o naciśnięciu klawiszu.

Suwaki jako obiekty typu SCROLLBAR mogą mieć właściwości ustawiane przez następujące opcje stylu: SBS_BOTTOMALIGN – dolna granica suwaka znajduje się na granicę prostokąta obiektu (zwykle stosuje się razem z opcją SBS HORZ),

SBS_TOPALIGN – górna granica suwaka znajduje się na granicę prostokąta obiektu (zwykle stosuje się razem z opcją SBS HORZ),

SBS_LEFTALIGN – lewa granica suwaka znajduje się na granicę prostokąta obiektu (zwykle stosuje się razem z opcją SBS_VERT),

SBS_RIGHTALIGN – prawa granica suwaka znajduje się na granicę prostokąta obiektu (zwykle stosuje się razem z opcją SBS_VERT),

SBS_HORZ - definiuje suwak poziomowy,

SBS_VERT - definiuje suwak pionowy,

SBS_SIZEBOX - definiuje rozmiar suwaka,

SBS_SIZEBOXBOTTOMRIGHTALIGN – prawy dolny róg suwaka znajduje się w rogu prostokąta obiektu (zwykle stosuje się razem z opcją SBS_SIZEBOX),

SBS_SIZEBOXTOPLEFTALIGN – lewy górny róg suwaka znajduje się w rogu prostokąta obiektu (zwykle stosuje się razem z opcją SBS_SIZEBOX),

SBS_SIZEGRIP - definiuje rozmiar suwaka oraz wypukłą otoczkę.

Obiekty typu STATIC można definiować z następującymi opcjami:

SS_BITMAP = 0Eh - definiuje bitmapę, przy czym nazwa okna jest nazwą bitmapy w pliku resursów,

SS_ICON = 3h - definiuje ikonę, przy czym nazwa okna jest nazwą ikony w pliku resursów,

SS_METAPICT - definiuje obraz w postaci metapliku, przy czym nazwa okna jest nazwą metapliku w pliku resursów,

SS_BLACKFRAME = 7h – definiuje prostokąt z otoczką z tym kolorem, co kolor otoczki okien Windows, który domyślnie jest czarnym,

SS_GRAYFRAME = 8h – definiuje prostokąt z otoczką z tym kolorem, co kolor ekranu Windows, który domyślnie jest szarym.

SS_WHITEFRAME = 9h – definiuje prostokąt z otoczką z tym kolorem, co kolor tła okien Windows, który domyślnie jest białym,

SS_BLACKRECT = 4h – definiuje prostokąt z tym kolorem, co kolor okien Windows, który domyślnie jest czarnym,

SS_GRAYRECT = 5h – definiuje prostokąt z tym kolorem, co kolor ekranu Windows, który domyślnie jest szarym,

 $SS_WHITERECT = 6h - definiuje prostokąt z tym kolorem, co kolor tła okien Windows, który domyślnie jest białym,$

SS_CENTER = 1h – definiuje prostokat, w środku którego jest umieszczany tekst – nazwa okna,

SS_CENTERIMAGE - centrowanie obiektu zdefiniowanego opcjami SS_BITMAP lub SS_ICON,

SS_RIGHTIMAGE – przywiązanie obiektu zdefiniowanego opcjami SS_BITMAP lub SS_ICON do prawego dolnego rogu prostokąta,

SS_LEFT = 0h, SS_RIGHT = 2h – definiuje prostokąt, od lewej lub prawej strony którego jest umieszczany tekst – nazwa okna,

SS_LEFTNOWORDWRAP – definiuje prostokąt, od lewej strony którego jest umieszczany tekst – nazwa okna, przy czym tekst nie jest zawrócony,

SS_NOPREFIX – ochrania od interpretacji znaku "&" jako wskaźnika na akcelerator (kombinacja przyśpieszająca),

SS_NOTIFY – zezwolenie na wysyłanie komunikatów STN CLICKED i STN DBLCLK,

SS_SIMPLE – definiuje prostokąt, od lewej strony którego jest umieszczany krótki (jedna linijka) tekst – nazwa okna,

Okna dialogowe moga mieć następujące styli:

DS_3DLOOK – wygląd trzywymiarowy (system nie starszy niż Windows 95 i Windows NT 4.0 automatycznie produkuje taki wygląd),

DS_ABSALIGN – informuje, że współrzędne okna dialogowego są współrzędnymi ekranowymi (a nie współrzędnymi obszaru okna),

DS_CENTER – centruje okno dialogowe,

DS_CENTERMOUSE – centruje pozycję kursora myszy,

DS_CONTEXTHELP – dodaje przycisk-znak zapytania na pasku tytułu. Naciśnięcie znaku produkuje komunikat WM_HELP; procedura okna musi wywołać funkcję WinHelp przez wysyłanie komunikatu HELP_WM_HELP; przy kreacji okna system dodaje opcję WS EX CONTEXTHELP do stylu okna dialogowego,

DS_CONTROL – kreacja okna dialogowego jako potomka drugiego okna dialogowego, co daje możliwość przechodzić z okna do drugiego okna naciskając klawisz tabulacji,

DS_FIXEDSYS - wyznacza SYSTEM_FIXED_FONT zamiast SYSTEM_FONT,

DS_LOCALEDIT – powoduje rozmieszczenie struktur dla kontrolek okna typu pól edycyjnych w sekcji danych aplikacji (można zastosować tylko do 16-bitowych aplikacji),

DS_MODALFRAME – kreacja okna, które może mieć nagłówek i menu (opcje WS_CAPTION i WS_SYSMENU).

DS_NOFAILCREATE – kreacja okna, gdybyś nawet miał miejsce błąd,

DS_NOIDLEMSG – tłumi komunikat WM_ENTERIDLE, który powoduje umieszczenie okna na planie pierwszym,

DS_RECURSE - wyznacza styl dla okien dialogowych podobnych do kontrolek,

DS_SETFONT – informuje, że w strukturze DLGTEMPLATE znajdują się dwa dodatkowych składnika zawierających nazwę i rozmiar czcionki,

DS_SETFOREGROUND - przesuwa okno dialogowe, aby ono było widoczne,

DS_SYSMODAL - kreacja okna modalnego, tj. okna, bez zamknięcia którego nie można przejść do innego okna.

7.7.4. Programowanie okna z przyciskiem i oknem edycyjnym

Rozpatrzmy programowanie okna z obiektami graficznymi, na przykład, z przyciskiem i oknem edycyjnym. Jeżeli znamy nazwę klasy standardowego obiektu graficznego, to można przystąpić do kreacji obiektu za pomocą funkcji CreateWindowEx. Instrukcje dotyczące kreacji obiektu należy umieścić w procedurze oknarodzica we fragmencie, który jest wykonywany po otrzymaniu komunikatu WM CREATE.

W niżej przytoczonym przykładzie ma miejsce kreacja wewnątrz głównego okna dwóch obiektów graficznych: przyciska i pola edycyjnego.

Przykład 7.6. Aplikacja graficzna z tworzeniem obiektów graficznych wewnątrz okna (program w języku asemblera MASM32)

```
.586P
.MODEL flat, STDCALL
;--- pliki -----
include .\include\grafika.inc
;--- biblioteki -----
includelib .\lib\user32.lib
includelib .\lib\kernel32.lib
includelib .\lib\gdi32.lib
;--- stałe ---
CSstyle EQU CS HREDRAW+CS VREDRAW+CS GLOBALCLASS
BSstyle EQU BS PUSHBUTTON+WS VISIBLE+WS CHILD+WS TABSTOP
WNDstyle EQU WS CLIPCHILDREN OR WS OVERLAPPEDWINDOW OR \
 WS HSCROLL OR WS VSCROLL
EDTstyle EQU WS VISIBLE+WS CHILD+WS TABSTOP+WS BORDER
kolor EQU 000000FFh ; czerwony ; kolory: G B R
; --- sekcja danych -----
DATA
 SEGMENT
 hwnd
 DD 0
 hinst DD 0
 DD
 0
 hdc
 hbutt DD 0
 hedt
 DD 0
```

```
hbrush DD
 0
holdbrush DD
msg MSGSTRUCT <?>
wndc WNDCLASS <?>
naglow DB "Autor Jan Masztalski.",0
rozmN DD $ - naglow ;ilość znaków w tablicy
ALIGN 4 ; przesuniecie do adresu podzielnego na 4
puste DB " ; spacje
rozmP DD $ - puste ;ilość znaków w tablicy
ALIGN 4 ; przesuniecie do adresu podzielnego na 4
tytul DB "Aplikacja graficzna", 0
ALIGN 4
cname DB "MainClass", 0
ALIGN 4
MES1
 DB "Lewy, myszy",0
ALIGN 4
tbutt DB "BUTTON", 0
ALIGN 4
tstart DB "Start", 0
ALIGN 4
 DB "EDIT", 0
tedt
ALIGN 4
tnazwaedt DB "", 0
ALIGN 4
ttekst DB "tekst", 0
ALIGN 4
 DB "Komunikat", 0
nagl
ALIGN 4
 DB "Bład!", 0
terr
ALIGN 4
terr2 DB "Błąd 2!", 0
ALIGN 4
bufor DB 128 dup(' '); bufor ze spacjami
rbuf DD 128 ; rozmiar buforu
znaczn DD 0
rt RECT <120,50,210,90>
rr DD 0
DATA E
 ENDS
;--- sekcja kodu -----
TEXT SEGMENT
WndProc PROC
;--- procedura okna ---
; DWORD PTR [EBP+14h] - parametr LPARAM komunikatu
; DWORD PTR [EBP+10h] - parametr WPARAM komunikatu
; DWORD PTR [EBP+0Ch] - ID = identyfikator komunikatu
; DWORD PTR [EBP+08h] - HWND = deskryptor okna
;-----
push EBP ; standardowy prolog
mov EBP, ESP; standardowy prolog
;--- odkładanie na stos
push EBX
 ESI
push
 EDI
push
cmp DWORD PTR [EBP+0Ch], WM CREATE
jne@F
jmp wmCREATE
@@:
```

```
cmp DWORD PTR [EBP+0Ch], WM DESTROY
 jne@F
 jmp wmDESTROY
@@:
 cmp DWORD PTR [EBP+0CH], WM COMMAND
 jne@F
 jmp wmCOMMAND
@@:
 cmp DWORD PTR [EBP+0CH], WM LBUTTONDOWN
 jne@F
 jmp wmLBUTTON
@ @ :
 cmp DWORD PTR [EBP+0CH], WM RBUTTONDOWN
 jne@F
 jmp wmRBUTTON
@@:
;--- komunikaty nieobsługiwane ---
 INVOKE DefWindowProcA, DWORD PTR [EBP+08h], \
 DWORD PTR [EBP+0Ch], DWORD PTR [EBP+10h], \
 DWORD PTR [EBP+14h]
 jmp konWNDPROC
wmCREATE:
;--- utworzenie klawisza ---
 INVOKE CreateWindowExA, 0, OFFSET tbutt, OFFSET tstart, \
  BSstyle, 10, 50, 100, 40, DWORD PTR [EBP+08h], 0, hinst, 0
movhbutt, EAX
; --- utworzenie okna edycyjnego ---
 INVOKE CreateWindowExA, 0, OFFSET tedt, OFFSET tnazwaedt, \ EDTstyle, 10,
100, 100, 40, DWORD PTR [EBP+08h], 0, hinst, 0
movhedt, EAX
 INVOKE SendMessageA, hedt, WM SETTEXT, 0, OFFSET ttekst
 INVOKE SetFocus, hedt
 INVOKE CreateSolidBrush, kolor
mov hbrush, EAX
;---
mov EAX, 0
 jmp konWNDPROC
wmDESTROY:
 INVOKE DeleteObject, hbrush
 INVOKE PostQuitMessage, 0
 ; wysyłanie WM QUIT
mov EAX, 0
 jmp konWNDPROC
wmCOMMAND:
mov EAX, hbutt
 cmp EAX, DWORD PTR [EBP+14h] ;czy LPARAM komunikatu \
 WM COMMAND = hbutt?
 je @F
 jmp et1
@@:
 cmp znaczn, 1
 je @F
mov znaczn,1
 INVOKE SelectObject, hDC, hbrush
mov holdbrush, EAX
 INVOKE FillRect, hDC, OFFSET rt, hbrush
mov EAX, 0
 jmp konWNDPROC
@@:
mov znaczn, 0
```

```
INVOKE SelectObject, hDC, holdbrush
 mov hbrush, EAX
 INVOKE FillRect, hDC, OFFSET rt, holdbrush
 mov EAX, 0
 jmp konWNDPROC
et1:
 jmp konWNDPROC
wmRBUTTON:
 jmp wmDESTROY
wmLBUTTON:
 INVOKE SendMessageA, hedt, WM GETTEXT, 128, OFFSET bufor
mov rr, EAX
 INVOKE TextOutA, hDC, 110, 120, OFFSET bufor, rr
mov EAX, 0
 jmp konWNDPROC
;--- zdejmowanie ze stosu
konWNDPROC:
popEDI
popESI
 pop EBX
mov ESP, EBP ; standardowy epilog
pop EBP ; standardowy epilog
ret16 ; zwolnienie komórek stosu
WndProc ENDP
;--- start programu ---
;--- deskryptor aplikacji ----
 INVOKE GetModuleHandleA, 0
movhinst, EAX
;--- wypełnienie struktury okna WNDCLASS
mov EAX, hinst
mov [wndc.clsHInstance], EAX
mov [wndc.clsStyle], CSstyle
mov [wndc.clsLpfnWndProc], OFFSET WndProc
mov [wndc.clsCbClsExtra], 0
mov [wndc.clsCbWndExtra], 0
 INVOKE LoadIconA, 0, IDI APPLICATION ; ikona
mov [wndc.clsHIcon], EAX
 INVOKE LoadCursorA, 0,
 IDC ARROW ; kursor
mov [wndc.clsHCursor], EAX
 INVOKE GetStockObject, WHITE BRUSH
 ; tło
mov [wndc.clsHbrBackground], EAX
mov [wndc.clsLpszMenuName], 0
mov DWORD PTR [wndc.clsLpszClassName], OFFSET cname
;--- rejestracja okna ---
 INVOKE RegisterClassA, OFFSET wndc
 cmp EAX, 0
 jne @F
jmperr0
@@:
;--- utworzenie okna głównego ---
 INVOKE CreateWindowExA, 0, OFFSET cname, OFFSET tytul, \
 WNDstyle, 50, 50, 600, 400, 0, 0, hinst, 0
 cmp EAX, 0
 jne @F
 jmperr2
@@:
mov hwnd, EAX
 INVOKE ShowWindow, hwnd, SW SHOWNORMAL
```

```
INVOKE GetDC, hwnd
 mov hdc, EAX
 INVOKE lstrlenA, OFFSET naglow
 mov rozmN, EAX
 INVOKE TextOutA, hDC, 10, 20, OFFSET naglow, rozmN
 INVOKE UpdateWindow, hwnd
; --- pętla obsługi komunikatów
msgloop:
 INVOKE GetMessageA, OFFSET msg, 0, 0, 0
 cmp EAX, 0
 jne @F
 jmp etkon
@@:
 cmp EAX, -1
 jne @F
 jmperr0
@ @ :
 INVOKE TranslateMessage, OFFSET msg
 INVOKE DispatchMessageA, OFFSET msq
 jmp msgloop
; --- obsługa błędów -----
err0:
;--- okno z komunikatem o błędzie----
 INVOKE MessageBoxA, 0, OFFSET terr, OFFSET nagl, 0
 jmp etkon
err2:
;--- okno z komunikatem o błędzie----
 INVOKE MessageBoxA, 0, OFFSET terr2, OFFSET nagl, 0
 jmp etkon
;--- zakończenie procesu -----
 INVOKE ExitProcess, [msg.msWPARAM]
 TEXT
 ENDS
END Start
```

Aby sterować obiektem graficznym ze strony aplikacji należy wysyłać do obiektu komunikaty. W przykładzie 7.6 do pola edycyjnego typu EDIT jest wysyłany komunikat WM_SETTEXT: INVOKE SendMessageA, hedt, WM SETTEXT, 0, OFFSET ttekst

Za pomocą tego komunikatu w pole edycyjne jest wpisywany tekst.

7.7.5. Kontekst urządzenia

Rysowanie i wyprowadzenie tekstu w trybie graficznym jest niemożliwe bez użycia tzw. *kontekstu urządzenia* (ang. *device context*). Kontekst urządzenia jest obiektem programowym ze złożonej strukturą. Ten obiekt jest miejscem do przechowywania wyświetlanych danych oraz atrybutów sterujących procesem wyświetlenia. Deskryptor kontekstu urządzenia to 32-bitowy adres wspomnianego obiektu.

W stosunku do ekranu kontekst urządzenia nierzadko jest nazywany *kontekstem okna*. W operacjach drukowania też jest stosowany kontekst urządzenia, który w tym przypadku jest nazywany *kontekstem drukarki*.

Do operacji na kontekście okna i kontekście drukarki służą jednakowe funkcje (podprogramy). Na pewnie podobizna operacji wyświetlenia i drukowania oraz podobizna potrzebnych struktur programowych spowodowali stosowanie pojęcia "kontekst urządzenia".

W programie przykładu 7.6 kontekst urządzenia jest wykorzystany przy wyprowadzeniu tekstu za pomocą funkcji TextOut oraz przy rysowaniu kolorowego prostokąta za pomocą funkcji FillRect.

Deskryptor kontekstu urządzenia zwraca funkcja GetDC, do której w przypadku ekranu należy przekazać deskryptor okna. Na końcu programu należy zwolnić kontekst urządzenia wywołując funkcję ReleaseDC.

Przy wyprowadzeniu tekstu oraz przy rysowaniu są potrzebne obiekty: czcionka, pióro, pędzel. Do kontekstu urządzenia są podłączone domyślne czcionka, pióro, pędzel. Przełączenie kontekstu urządzenia na nowy obiekt (czcionka, pióro, pędzel) wykonuje funkcja SelectObject, która zwraca deskryptor zamienianego obiektu. Na zakończenie programu należy za pomocą tej funkcji przywrócić domyślne czcionkę, pióro, pędzel.

W przykładzie 7.6 funkcja CreateSolidBrush produkuje nowy pędzel z deskryptorem hbrush. Później za pomocą funkcji SelectObject ma miejsce przełączenie pędzla, a w końcu programu – podłączenie poprzedniego pędzla.