

第七部分 附 录

附录A 建立环境

读者要想建立本书中的示例程序,必须要对编译程序和链接程序的开关选项进行设置。笔者试图将这些设置方面的细节从示例程序中隔离出来,把所有这些设置放在一个头文件里。这个头文件就是CmmHdr.h,它包含在所有示例程序的源代码文件中。

因为无法将所有的设置都放在这个头文件里,我们对每个示例程序的项目设置做了一些改变。对每个项目,我们显示Project Settings对话框,然后做下面所说的改变。

- 在General栏,设定Output Files目录,这样所有最终的.exe和.dll文件都在一个目录之下。
- 在 C/C++栏, 选择 Code Generation 条目, 并对 Use Run-Time Library 字段选择 Multithreaded DLL。

这样就可以了。我只明确改变了两个设置,而接受了其他所有的默认设置。注意要对每个项目的Debug建立和Release建立都做上述两个改变。我可以在源代码中设定所有其他的编译程序和链接程序的设置,当你在你的项目中使用这里的任何源代码模块时,这些设置都将起作用。

A.1 CmmHdr.h头文件

所有的示例程序都要包含 CmmHdr.h头文件,并且要在其他头文件之前包含。笔者编写的 CmmHdr.h列在清单 A-1里。这个文件给笔者带来不少便利。这个文件包含宏、链接程序指令、还有一些其他所有示例程序公用的内容。当我想做某些实验时,我只需修改并重建(rebuild) 所有的示例程序。 CmmHdr.h在所附光盘的根目录下。

这个附录的其余部分将分别讨论 CmmHdr.h文件的每一节,解释每一节的基本原理,并描述在重建所有示例程序之前,如何及为什么要对这个文件进行修改。

A.1.1 Windows版本建立选项

因为有些示例程序调用了 Microsoft Windows 2000中提供的新函数,本节定义_WIN32_WINNT符号如下:

```
这样做是因为新的Windows 2000函数在Windows头文件中被定义成下面这样的原型:
#if ( WIN32 WINNT >= 0x0500)
```

```
#if (_WIN32_WINNT >= 0x0500)
:
:
WINBASEAPI
BOOL
WINAPI
AssignProcessToJobObject(
 IN HANDLE hJob,
 IN HANDLE hProcess
);
```

#define _WIN32_WINNT 0x0500

:

#endif /* _WIN32_WINNT >= 0x0500 */

除非像我这样专门定义_WIN32_WINNT(在包含Windows.h之前), 否则这些新函数的原型就没有被声明,当试图调用这些函数时,编译程序将产生错误。微软用_WIN32_WINNT符号来保护这些函数,以使程序员开发的应用程序能够运行在Windows 98及Windows NT的多个版本上。

A.1.2 Unicode建立选项

笔者编写的所有这些示例程序既可按ANSI来编译,也可按Unicode来编译。当针对x86CPU体系结构来编译这些程序时,ANSI为默认选择,这样程序可以在Windows 98上执行。但对其他CPU体系结构建立程序就要用Unicode,这样程序可以占用较少的内存,并且执行得更快。

为了对x86体系结构建立Unicode版本,只需将定义UNICODE的那一行代码的注释符去掉,并重建程序。通过在CmmHdr.h定义UNICODE宏,可以很容易地控制如何建立示例程序。关于Unicode的详细内容,可参见第2章。

A.1.3 窗口定义和第4级警告

笔者在开发软件时,总是想保证代码的编译不受错误和警告的限制。我还喜欢在可能最高警告级上进行编译,这样编译程序可以替我做大多数工作,甚至为我检查很小的细节。对于Microsoft C/C++编译程序,这将意味着我要使用第4级警告来建立示例程序。

遗憾的是,微软的操作系统开发部在关于使用第4级警告做编译方面,与我没有共同的思想。 其结果,当我使用第4级警告编译示例程序时,Windows头文件中的许多行引起编译器产生警告。 幸好,这些警告并不表示代码中有问题。大多数情况是由于 C语言中非传统的用法所引起的, 这些用法依赖编译程序的扩展,几乎所有与Windows兼容的编译程序厂商都实现了这些扩展。

本节我确保警告级设定为 3,而且CmmHdr.h包含标准的Windows.h头文件。当包含了Windows.h时,在我编译其余代码时就设置第4级警告。在第4级警告上,编译程序对那些我不认为有问题的内容发出"警告",这样我通过使用#pragma warning指令显式地告诉编译程序忽略某些良性的警告错。

A.1.4 Pragma消息帮助宏

在我编写代码时,我喜欢让代码的某些部分能够立即运行起来,然后再完善它。为了提醒自己要特别注意某些代码,我习惯于加入下面这样一行代码:

#pragma message("Fix this later")

当编译程序对这一行进行编译时,它会输出一个字符串提醒我还需要再做一些工作。但这条消息不怎么有用。我决定寻找一种办法,让编译程序输出源代码文件的名字,以及 pragma出现的行号。这样,我不光知道要做一些工作,而且能够立刻确定在什么地方做。

为了达到这个目的,需要使用一系列宏来修饰pragma message指令。可以这样使用chMSG宏。 #pragma chMSG(Fix this later)

当编译程序编译上面这一行代码时,会产生这样一行内容:

使用Microsoft Visual Developer Studio,在输出窗口上双击这一行,将会自动定位到相应文件的确切位置上。

C:\CD\CmnHdr.h(82):Fix this later

还有一个方便之处,chMSG宏不要求对文本串使用引号。

A.1.5 chINRANGE和chDIMOF宏

我时常在编写程序时使用这两个方便有用的宏。第一个宏 chINRANGE,用来查看一个数值是否在另外两个数值之间。第二个宏 chDIMOF,只是返回一个数组中元素的数目。这个宏是用sizeof操作符先计算整个数组的字节数,然后再用这个数除以数组中一个数据项所占的字节数,从而得出结果。

A.1.6 chBEGINTHREADEX宏

本书中的所有多线程示例程序都使用了微软的 C/C++运行时函数库中的_beginthreadex函数,而不是操作系统的CreateThread函数。我使用这个函数是因为_beginthreadex函数为新线程做好了准备,使新线程能够使用 C/C++运行时函数库中的函数,而且还因为它保证在线程返回时清除每个线程的C/C++运行时库信息(见第6章有关细节)。但遗憾的是_beginthreadex函数的原型是这样的。

tunately, the _beginthreadex function is proto

```
unsigned long __cdecl _beginthreadex(
  void *,
  unsigned,
  unsigned (__stdcall *)(void *),
  void *,
  unsigned,
  unsigned *);
```

尽管_beginthreadex函数用的参数值同CreateThread函数用的参数值是一样的,但二者的参数的数据类型都不相匹配。CreateThread函数的原型是这样的:

typedef DWORD (WINAPI *PTHREAD_START_ROUTINE)(PVOID pvParam);

```
HANDLE CreateThread(
PSECURITY_ATTRIBUTES psa,
DWORD cbStack,
PTHREAD_START_ROUTINE pfnStartAddr,
PVOID pvParam,
DWORD fdwCreate,
PDWORD pdwThreadId);
```

微软在建立_beginthreadex函数的原型时没有使用Windows数据类型。这是因为微软的C/C++运行时库开发组不想对操作系统开发组有任何依赖。这使得_beginthreadex函数的使用更加困难。

微软定义_beginthreadex函数原型的方式实际上存在着两个问题。首先,用于这个函数的一些数据类型同用于 CreateThread函数的原始类型不相匹配。例如 Windows数据类型 DWORD 的定义是这样的:

typedef unsigned long DWORD;

这个数据类型用于 CreateThread函数的 cbStack参数以及 fdwCreate参数。问题是函数 _beginthreadex将这两个参数的原型定义为 unsigned,实际意思是 unsigned int。编译程序将 unsigned int看成是与unsigned long不同的东西,并且产生一个警告。_beginthreadex函数不属于标准的C/C++运行时函数库,只是作为调用 CreateThread函数的替代手段而存在,所以微软应该按下面的形式来定义_beginthreadex的原型,这样就不会产生警告了:

```
unsigned long __cdecl _beginthreadex(
```


```
void *psa,
unsigned long cbStack,
unsigned (__stdcall *) (void *pvParam),
void *pvParam,
unsigned long fdwCreate,
unsigned long *pdwThreadId);
```

第二个问题是第一个问题的一个小变种。_beginthreadex函数返回一个unsigned long型的值, 代表新建立线程的句柄。程序中通常用HANDLE型数据变量来保存这个返回值:

```
HANDLE hThread = _beginthreadex(...);
```

上面这行代码又使编译程序产生另一个警告错。为了避免编译程序警告,必须改写这一行代码,引入一个转换(cast):

```
HANDLE hThread = (HANDLE) _beginthreadex(...):
```

这又是一个不方便之处。为了方便起见,我在 CmnHdr.h中定义了一个 chBEGINTHR EADEX宏,替我执行所有这些转换:

```
typedef unsigned (__stdcall *PTHREAD_START) (void *):
```

A.1.7 对x86平台的调试断点改进

即使进程没有在一个调试程序下运行,有时候我也想在我的程序代码中强制一个断点。在Windows中要做这件事,可以让线程调用DebugBreak函数。这个函数在kernel32.dll中,可以使一个调试程序同进程挂接。当调试程序被挂接上时,指令指针就定位在引起断点的CPU指令上。这个指令包含在 kernel32.dll中的DebugBreak函数里,所以为了看到我的源代码,我必须在DebugBreak函数之外单步执行。

在x86体系结构上,通过执行"int3"CPU指令来做一个断点。所以,在x86平台之上,我定义DebugBreak作为这个内联的汇编语言指令。当我的DebugBreak执行时,我不是在kernel32.dll中调用。断点发生在我的代码中,指令指针定位在下一个C/C++语句中。这样就方便多了。

A.1.8 建立软件异常代码

当处理软件异常时,必须建立你自己的 32位异常代码。这些代码遵循特定的格式(见第 24章的讨论)。为了更容易地建立这些代码,我使用 MAKESOFTWAREEXCEPTION宏。

A.1.9 chMB宏

chMB宏只是显示一个消息框。消息框的标题是调用进程可执行代码的全路径名。

A.1.10 chASSERT和chVERIFY宏

在我开发这些示例程序时,为了查找潜在的问题,我在整个代码中多处使用hASSERT宏。这

个宏测试由x所标识的表达式是否为TRUE,如果不是,则显示一个消息框指出失败的文件、行和表达式。在程序的发行建立中,这个宏什么也不做。chVERIFY宏与chASSERT宏差不多,区别在于不论是调试建立(debug build)还是发行建立(release build),chVERIFY都要对表达式进行测试。

A.1.11 chHANDLE_DLGMSG宏

当你通过对话框使用消息分流器时,不应该使用微软的 Windows X.h 头文件中的 HANDLE_MSG宏,因为这个宏并不能返回 TRUE或FALSE来指出消息是否由对话框的过程来 处理。我定义的chHANDLE_DLGMSG宏会通知窗口消息的返回值,适当地处理返回值,以便在一个对话框过程中使用。

A.1.12 chSETDLGICONS宏

由于多数示例程序使用一个对话框作为主窗口,你必须手工改变对话框图标,以便让它正确地显示在 Taskbar (任务条)、任务切换窗口和程序本身的标题上。当对话框接收到一个WM INITDIALOG消息时,总要调用chSETDLGICONS宏,以正确设置图标。

A.1.13 OS版本检查内联函数

本书的大多数示例程序可运行在所有平台上,但也有一些程序要求一些 Windows 95和 Windows 98所不支持的特性,有些程序要求一些只在 Windows 2000中提供的特性。每个程序 在初始化时要检查宿主系统的版本,如果要求更适用的操作系统时,就显示一个通知。

对那些不能在Windows 95和Windows 98上运行的程序,你会看到,在程序的_tWinMain函数中有一个对Windows9xNotAllowed函数的调用。对于要求Windows 2000的示例程序,你会看到在程序的_tWinMain函中有一个对chWindows2000Required函数的调用。

A.1.14 确认宿主系统是否支持Unicode

Windows 98不能像Windows 2000那样完全支持Unicode。实际上,调用Unicode函数的程序不能在Windows 98上运行。但遗憾的是,如果调用一个为Unicode编译的程序,Windows98不会给出任何通知信息。对本书中的程序,这意味着这些程序从开始到结束,都不会有它们想执行的提示信息。

这确实是一个难题。我需要有一种办法能够知道我的程序是对 Unicode建立的,但可能在 Windows 98系统上运行。所以我建立了一个CUnicodeSupported C++类。这个类的构造函数只是 检查宿主系统是不是对Unicode有良好的支持,如果不是,就显示一个消息框,并且进程结束。

读者会看到在CmnHdr.h中,我建立了这个类的一个全局的静态实例。当我的程序启动时,C/C++运行时库启动代码调用这个对象的构造函数。如果这个构造函数检测到操作系统完全支持Unicode,构造函数返回而程序继续执行。通过建立这个类的全局实例,我不需要在每个示例程序的源代码模块中再增加特殊的代码。对于非 Unicode的程序建立,不需要声明或实例化上述的C++类。让程序只管运行就是。

A.1.15 强制链接程序寻找(w)WinMain进入点函数

本书以前版本的一些读者,将书中我的源代码模块添加到他们自己的 VisualC++项目中,但在建立项目时出现链接错误。问题的原因是他们创建了 Win32 Console Application项目,导

致链接程序去寻找(w)main进入点函数。因为本书中所有示例程序都是 GUI程序,所以我的代码都有一个_tWinMain进入点函数。这就是链接程序为什么要报错。

我的回答是,他们应该删除原来的项目,用 Visual C++建立新的Win32 Application项目 (注意在项目类型中不能出现" Console"一词),再将我的源代码加进去。链接程序寻找一个 (w)WinMain进入点函数,而这在我的代码中已提供,项目应该能够建立。

为了减少我收到的有关这个问题的电子邮件的数量,我在 CmnHdr.h中加入了一个pragma, 强制链接程序去寻找(w)WinMain进入点函数,即使是用 Visual C++建立了一个Win32 Console Application项目。

在第4章,我详细说明了Visual C++项目类型的有关内容,链接程序如何选择进入点函数,及如何重载链接程序的默认动作等。下面的清单 A-1是Cmn Hdr. h 头文件。

清单A-1 CmnHdr.h头文件

CmnHdr.h

/*************************************
Module: CmnHdr.h
Notices: Copyright (c) 2000 Jeffrey Richter
Purpose: Common header file containing handy macros and definitions
used throughout all the applications in the book.
See Appendix A.

- 1985년 - 198 - 1985년 - 1985
- 보통
#pragma once // Include this header file once per compilation unit
- 보통
///////////////////// Windows Version Build Option ////////////////////////////////////
마르크 (1985년) 1일 전 1일
#define _WIN32_WINNT 0x0500
//#define WINVER 0x0500
//////////////////////////////////////
// If we are not compiling for an x86 CPU, we always compile using Unicode.
#ifndef _M_IX86
#define UNICODE
#endif
// To compile using Unicode on the x86 CPU, uncomment the line below.
//#define UNICODE
// When using Unicode Windows functions, use Unicode C-Runtime functions too.
#ifdef UNICODE
#define _UNICODE
#endif
//////////////////////////////////////
#pragma warning(push, 3)


```
#include <Windows.h>
#pragma warning(pop)
#pragma warning(push, 4)
//////// Verify that the proper header files are being used //////////
#ifndef WT_EXECUTEINPERSISTENTTHREAD
#pragma message("You are not using the latest Platform SDK header/library ")
#pragma message("files. This may prevent the project from building correctly.")
#endif
/* nonstandard extension 'single line comment' was used */
#pragma warning(disable:4001)
// unreferenced formal parameter
#pragma warning(disable:4100)
// Note: Creating precompiled header
#pragma warning(disable:4699)
// function not inlined
#pragma warning(disable:4710)
// unreferenced inline function has been removed
#pragma warning(disable:4514)
// assignment operator could not be generated
#pragma warning(disable:4512)
/*
When the compiler sees a line like this:
  #pragma chMSG(Fix this later)
it outputs a line like this:
 c:\CD\CmnHdr.h(82):Fix this later
You can easily jump directly to this line and examine the surrounding code.
*/
#define chSTR2(x)
 ∦x
 chSTR2(x)
#define chSTR(x)
#define chMSG(desc) message(__FILE__ "(" chSTR(__LINE__) "):" #desc)
```


```
// This macro returns TRUE if a number is between two others.
#define chINRANGE(low. Num. High) (((low) <= (Num)) && ((Num) <= (High)))
// This macro evaluates to the number of elements in an array.
#define chDIMOF(Array) (sizeof(Array) / sizeof(Array[0]))
// This macro function calls the C runtime's _beginthreadex function.
// The C runtime library doesn't want to have any reliance on Windows' data
// types such as HANDLE. This means that a Windows programmer needs to cast
// values when using _beginthreadex. Since this is terribly inconvenient,
// I created this macro to perform the casting.
typedef unsigned (__stdcall *PTHREAD_START) (void *);
#define chBEGINTHREADEX(psa, cbStack, pfnStartAddr, \
  pvParam, fdwCreate, pdwThreadId)
 ((HANDLE)_beginthreadex(
 ١
 (void *)
 (psa).
 (unsigned)
 (cbStack),
 (PTHREAD_START) (pfnStartAddr),
 (void *)
 (pvParam),
 (unsigned)
 (fdwCreate).
 (unsigned *)
 (pdwThreadId)))
#ifdef _X86_
#define DebugBreak() _asm { int 3 }
#endif
// Useful macro for creating your own software exception codes
\#define MAKESOFTWAREEXCEPTION(Severity, Facility, Exception) \setminus
  ((DWORD) ( \
  /* Severity code
 */ (Severity
 << 29) |
  /* MS(0) or Cust(1) */ (1)
 ١
 */ (0
 << 28) |
  /* Reserved(0)
 ١
  /* Facility code
 */ (Facility << 16) |
  /* Exception code */ (Exception << 0)))</pre>
```


```
inline void chMB(PCSTR s) {
  char szTMP[128];
  GetModuleFileNameA(NULL, szTMP, chDIMOF(szTMP));
  MessageBoxA(GetActiveWindow(), s, szTMP, MB_OK);
inline void chFAIL(PSTR szMsg) {
  chMB(szMsg);
  DebugBreak():
}
// Put up an assertion failure message box.
inline void chassertfall(LPCSTR file, int line, PCSTR expr) {
  char sz[128];
  wsprintfA(sz, "File %s, line %d : %s", file, line, expr);
  chFAIL(sz);
}
// Put up a message box if an assertion fails in a debug build.
#ifdef _DEBUG
#define chassert(x) if (!(x)) chassertFail(__File__, __LINE__, #x)
#define chASSERT(x)
#endif
// Assert in debug builds, but don't remove the code in retail builds.
#ifdef _DEBUG
#define chVERIFY(x) chASSERT(x)
#define chVERIFY(x) (x)
#endif
// The normal HANDLE_MSG macro in WindowsX.h does not work properly for dialog
// boxes because DlgProc return a BOOL instead of an LRESULT (like
// WndProcs). This chHANDLE_DLGMSG macro corrects the problem:
#define chHANDLE_DLGMSG(hwnd, message, fn)
  case (message): return (SetDlgMsgResult(hwnd, uMsg,
 HANDLE_排message((hwnd), (wParam), (1Param), (fn))))
// Sets the dialog box icons
inline void chSETDLGICONS(HWND hwnd, int idi) {
  SendMessage(hwnd, WM_SETICON, TRUE, (LPARAM)
```


```
LoadIcon((HINSTANCE) GetWindowLongPtr(hwnd, GWLP_HINSTANCE),
 MAKEINTRESOURCE(idi))):
  SendMessage(hwnd, WM_SETICON, FALSE, (LPARAM)
 LoadIcon((HINSTANCE) GetWindowLongPtr(hwnd, GWLP_HINSTANCE),
 MAKEINTRESOURCE(idi)));
}
inline void chWindows9xNotAllowed() {
  OSVERSIONINFO vi = { sizeof(vi) };
  GetVersionEx(&vi);
  if (vi.dwPlatformId == VER_PLATFORM_WIN32_WINDOWS) {
 chMB("This application requires features not present in Windows 9x.");
 ExitProcess(0);
  }
}
inline void chWindows2000Required() {
  OSVERSIONINFO vi = { sizeof(vi) };
  GetVersionEx(&vi);
  if ((vi.dwPlatformId != VER_PLATFORM_WIN32_NT) && (vi.dwMajorVersion < 5)) {
 chMB("This application requires features present in Windows 2000.");
 ExitProcess(0):
  }
}
// Since Windows 98 does not support Unicode, issue an error and terminate
// the process if this is a native Unicode build running on Windows 98.
// This is accomplished by creating a global C++ object. Its constructor is
// executed before WinMain.
#ifdef UNICODE
class CUnicodeSupported {
public:
  CUnicodeSupported() {
 if (GetWindowsDirectoryW(NULL, 0) <= 0) {</pre>
 chMB("This application requires an OS that supports Unicode.");
 ExitProcess(0);
 }
 }
};
// "static" stops the linker from complaining that multiple instances of the
// object exist when a single project contains multiple source files.
static CUnicodeSupported g_UnicodeSupported;
```


#endif
///////////////////////////// Force Windows subsystem ////////////////////////////////////
#pragma comment(linker, "/subsystem:Windows")