MFC编程基础

Windows应用程序的基本结构

Microsoft Windows是一种基于图形用户界面的多任务操作系统,系统中可以同时运行多个应用程序。

■ 每个Windows应用程序通过各自的"窗口"与用户进行交互。

应用程序的用户界面

- Windows应用程序的用户界面是通过多窗口形式来实现的,它可分为:
 - □单文档
 - □多文档
 - □对话框

单文档用户界面

- ■单文档用户界面
 - □ 只能对一个文档的数据进行操作的应用程序而设计的。
 - □ 在这样的应用程序中,必须先结束当前文档的操作,才能切换到下一个文档。
 - □ 例如: 记事本程序

多文档用户界面

- 多文档用户界面
 - □ 可以同时对多个文档的数据进行操作的应用程序而 设计的。
 - □ 不同文档的操作在不同的子窗口中进行。
 - 不需要结束某个文档的操作就能在文档之间进行切换。
 - □ 例如: IE, office

对话框用户界面

以对话框的形式对一个文档的数据进行操作的 应用程序而设计的。

文档数据的操作以各种"控制"来实现,程序 以按〈确定〉〈取消〉按钮来结束。

■ 例如:桌面属性对话框

消息驱动的程序结构

- Windows应用程序的结构属于一种事件(消息)驱动的计算模型:
 - 程序的任何一个动作都是在接收到一条消息后发生的。
 - □ 例如,用户从键盘输入,程序会收到 WM_KEYDOWN/WM_KEYUP消息; 使用鼠标左键时,会收到WM_LBUTTONDOWN/ WM_LBUTTONUP消息 选择某个菜单项时,会收到WM_COMMAND消息 窗口刷新时,会收到WM_PAINT消息
- 大部分的消息都关联到某个窗口:
 - □ 每个窗口都有一个消息处理过程(函数)。
 - □ 属于某个窗口的消息将由相应窗口的消息处理过程来进行处理。
 - □ 每个Windows应用程序都有一个消息队列。
 - windows系统将属于各个应用程序的消息放入其消息队列中,应用程序不断的从该队列中读取消息,并调用相应的处理函数来处理。
 - □ 这个"取消息-处理消息"的循环过程一直到程序运行结束时,才终

Windows应用程序的基本框架

■ 主函数 WinMain

■窗口消息处理函数

主函数 WinMain

- 每个Windows应用程序都必须提供一个主函数: WinMain。
 - 程序的执行从WinMain开始。
 - □ WinMain的主要功能是:注册窗口类、创建应用的主窗口、 进入消息循环。
 - □ 注册窗口类:
 - 向windows报告本应用程序将创建那些种类的窗口,如窗口的基本风格、消息处理函数、图标、菜单等等。
 - □ 创建应用的主窗口:
 - 根据相应的窗口类创建并显示程序的主窗口,其他窗口在需要时创建。
 - □ 进入消息循环:
 - 实现不断的从消息队列中取消息,发现发送到相应的窗口(调用相应的窗口消息处理函数)

窗口消息处理函数


负责处理发送到相应窗口的消息, 典型框架为 LRESULT CALLBACK WindowProc (HWND hWnd, //窗口标识 UINT message, //消息标识 WPARAM wParam, //消息的参数1 LPARAM 1Param //消息的参数2 switch(message) { case WM_CHAR: //字符键消息 case WM COMMAND: //菜单消息 case WM PAINT: //窗口刷新消息 case WM DESTROY: //窗口关闭消息 PostQuitMessage(0); break: default: //系统默认消息处理 return DefWindowProc(hWnd, message, wParam, 1Param); return 0;

MFC类库

- MFC是微软提供的支持windows应用程序开发的一个类库。库中大部分类用于实现面向对象的方式进行windows应用程序的开发。
- 封装了windows应用程序中的一些基本元素(如窗口)的基本功能。
- 提供一种基于"文档-视"结构的面向对象的应用程序框架。
- MFC6.0提供了200多个类,初学者很难弄清这些类之间的复杂关系。
 - □ 初学者应该首先初步了解MFC类库的层级结构。
 - □ 熟悉常用类的功能。

面向对象的Windows应用程序结构

- ■Windows应用程序由以下对象构成
- ■窗口对象
 - □ 每个窗口都是一个对象,能处理windows的窗口消息
- 文档对象
 - □ 每个窗口处理的数据也是对象, 称为文档对象
- 应用程序对象
 - □ 每个应用程序都是一个对象,负责管理属于它的窗口对象和文档对象以及实现消息循环


MFC类库分类

- 应用程序类
- 文档类和文档模板类
- ■窗口类
- ■图形和打印类
- 集合类
- 文件和数据库类
- OLE支持类
- Internet和网络类
- ■调试和异常类
- 各种辅助类

应用程序类 CWinApp

- CWinApp提供了Windows应用程序的管理功能,包括对属于本应用的各个窗口的管理以及实现消息循环。
- 每个应用只能有一个CWinApp或其派生类的对象,在应用运行中这个对象协调其他对象的动作。
- CWinApp封装了基于MFC的windows应用的初始化、运行和终止等功能。
 - 注册应用的窗口类,然后创建显示主框架窗口,之后向应用的消息处理函数发送消息。

文档类 CDocument

- 文档类(Document Classes)封装了应用的数据 管理,文档类对象有文档模板创建。
- CDocument用于存储和管理程序中的数据
- ■与CView类一起构成"文档-视"软件体系结构
- "文档-视"软件体系结构的好处?
 - 在这种结构中,程序所处理的数据保存在"文档"对象中,数据的显示以及与用户的交互功能则由"视"对象来完成,一个"文档"对象可以对应多个"视"对象
 - □ 使得数据的内部存储形式和数据的外部表示形式相 互独立,对同一个文档数据可以用不同的方式进行 显示和操作。

文档模板类 CDocTemplate

- 文档模板类(Document Template Class)将文档、视图以及框架窗口相互联系起来。
 - 在创建新文档或视图时协调文档、视图和框架窗口 对象的创建
- CDocTemplate用于支持"文档-视"结构
 - □ 用于创建由三个对象 (CFrameWnd, CView, CDocument) 所构成的对象组

窗口类

- 窗口类(Windows Class)包括
 - □ 框架窗口类(Frame Windows)
 - □ 对话框类(Dialog Boxes)
 - □ 视图类(Views)
 - □ 控件类(Controls)
 - □ 控件条(Control Bars)
 - □ 分割窗口支持类(CSplitterWnd)
 - □ 属性簿(Property Sheets)
 - □ 菜单类(Menus)

窗口支持类 CWnd


- MFC定义了窗口支持类CWnd来支持窗口类。
- CWnd作为所有窗口类的基类,包含了大量的成员函数,为窗口类提供基本操作。包括以下功能
 - □一般的消息处理
 - □ 键盘和鼠标消息处理
 - □ 创建初始化窗口、管理窗口的尺寸位置、管理窗口的滚动等
 - □ 菜单管理
 - □ 窗口状态和窗口间的关系管理等

框架窗口类

■用户通过框架窗口类与windows进行交互。

框架窗口通常包含其他窗口,如:视图、工具 栏、状态栏等等。

- 常用框架窗口类:
 - CFrameWnd、CMDIFrameWnd、CMDIChildWnd


CFrameWnd

- 提供了框架窗口的基本功能,包括对工具条的 管理以及对"视"的管理等。
- 创建框架窗口类的对象后,调用成员函数 Create或LoadFrame来创建窗口。
 - □ Create函数的参数:类注册名、窗口名、风格、位置、尺寸等等。
 - □ LoadFrame需要的参数少,因为它可以从资源获得默认值,这些资源的ID号要一样,如: IDR_MAINFRAME

- CMDIFrameWnd 多文档主框架窗口类
 - □多文档应用中的主窗口
 - □ 具有管理子窗口的功能
- CMDIChildWnd 多文档子框架窗口类
 - □ 实现子窗口的基本功能

视图类CView

- ■一类特殊的窗口
- 位于单文档应用主窗口和多文档应用子窗口的 客户区(可显示区)。
- CView类管理着框架窗口的客户区;
- 为用户与windows之间提供可视接口;
- 该类接受键盘、鼠标的输入,还允许用户对数据预览和打印;
- 视图一般通过文档模板与文档关联;
- 提供了一些派生类,以方便数据的显示。如
 - □ ScrollView(带滚动功能的视)
 - □ CEditView(带编辑功能的视)
 - □ CFormView(带表格功能),
 - □ CHtmlView(带Web浏览功能)

对话框类

- ■通用对话框类
 - □ CFileDialog类: 打开文件(File Open)和另存为 (Save As), 封装了打开和保存文件的功能。
 - □ CFontDialog类:字体选择对话框;
 - □ CColorDialog类: 颜色选择对话框;
 - □ CPrintDialog类: 打印及打印设置对话框;
- 属性簿支持类
 - □ CPropertyPage类: 属性簿的页

控件类

■ 控件类封装了通用的windows可视控件;

■ MFC还提供了一些新控件,如控制栏;这些新的控件类的名字以"Ctrl"结尾;

常用控件类

- CStatic: 静态文本控件
 - □ 成员函数SetWindowText改变显示的文本;
- CEdit: 编辑控件
 - □ 单行或多行编辑控件,支持剪切、粘贴、文本选择等操作。
- CButton: 按钮控件
 - □ 命令按钮、复选框、单选按钮
- CListBox: 列表控件
 - □ 用户从列表框中选择一个选项;
- CComboBox: 组合框控件
 - □ 将编辑框(CEdit)和列表框(CListBox)组合起来。

图形类和打印类

■ 在Windows环境下,所有图形输出都是在设备描述表(Device Context)上进行的。

■图形和打印类封装了设备描述表和绘图工具。

常用输出类

■ CDC类:

输出类的基类,用来支持屏幕或打印机所有的图形输出和状态处理。

■ CPaintDC类:

支持CWnd成员函数OnPaint使用的设备描述表,只能响应 WN_PAINT消息。

■ CClientDC类:

□ 支持在窗口客户区使用的设备描述表。如:响应鼠标事件等。

图形工具类

■ CBrush类封装了图形设备界面(GDI)刷子,可被选为当前刷用来填充所画对象的内部区域。

■ CPen类封装了图形设备界面(GDI)笔,可被选 为当前笔画对象的边界。

文件输入输出类

文件输入输出类为传统的磁盘文件提供界面。

■ 所有的CFile类派生类都可被CArchive类使用 进行串行化。

■ CFile类封装了二进制文件的数据及操作。

简单应用示范

- 1. 创建一个单文档应用程序Hello World
- 2. 用MFC的向导创建一个多文档应用程序

小结

- Windows应用程序的基本结构
 - □ 单用户
 - □ 多用户
 - □ 消息驱动
- Windows应用程序的基本框架
 - □ 主函数
 - □ 窗口消息处理函数
- MFC类库
- "文档-视"结构是MFC支持的一种软件体系结构,强调了数据的内部表示形式和数据的外部表示形式的相互独立