- 1-1 什么是 Windows SDK程序?
- 答:使用软件开发工具包开发出来的 Windows 应 用程序叫做 Windows SDK程序。
- 1-3 打开 windows.h 文件,看一下 Windows系统的句柄是什么数据类型的? 答:整型。
- 1-5 什么是事件?
- 答:能触发程序做出相应反应的因素或动作叫做"事件"。
- 1-6 如何显示和更新窗口?
- 答:调用函数 ShowWindow显示窗口,调用函数 UpdateWindows 更新窗口。
- 1-7 什么是消息循环?
- 答:在创建了窗口的应用程序中, 应用程序将不断地从消息队列中获取消息, 并将消息指派给指定的窗口处理函数来处理, 然后再回来从消息队列获取消息,这个不断重复的工作过程叫做消息循环。
- 1-9 说明 Windows 应用程序的主函数、 窗口函数 与 Windows 系统之间的关系。
- 答: Windows 应用程序的主函数和窗口函数都是系统调用的函数 , 主函数是在应用程序启动时由系统首先调用的函数 , 而窗口函数是主函数在消息循环中获得消息并把消息派送给系统之后 , 由系统调用的用来处理消息的函数。
- 2-1 在窗体类 CFrameWnd中需要封装哪些成员?
- 答:在窗体类 CFrameWn中要封装 窗口句柄 、窗口类的定义 、注册窗口类 、创建窗口 、显示更新窗口。
- 2-2 应用程序类 CwinApp 应该具备那些主要功能?
- 答:创建、显示应用程序的窗口和建立消息循环。 2-3 在 MFC程序设计中,如果要建立拥有自己风格的主窗口,应该重写什么函数。
- 答:继承 CWinAPP类并需要重写该类的成员函数 InitInstance 。
- 3-3 简述构成文档 / 视图结构应用程序框架的四个 MFC派生类 , 并说出它们的功能。
- 答:假如工程名称为 MyPrj 则 MFOAppWizard 会自动创建一下四个派生类来构成应用程序的框架。
- .CFrame 类的派生类 CMainFrame;
- .CWinApp 类的派生类 CMyPrjApp;
- .CDocument 类的派生类 CMyPrjDoc;
- .CView 类的派生类 CMyPrjView。

其中,CMyPrjDoc 类对象用来存储和管理应用程序中的数据;CMainFrame对象与CMyPrjView对象构成了应用程序的界面,CMainFrame对象只是CMyPrjView对象的容器,而CMyPrjView类的对象是用来显示文档与接收用户事件的;CMyPrjApp类的对象是应用程序的全局对象,它是应用程序中各对象的容器,负责创建应用程序界面和消息循环。

- 3-4 在文档 / 视图结构的应用程序中, 视图类对象是如何获取文档类对象中数据的?
- 答:是依靠视图类的成员函数 GetDocument 来返回文档对象指针,然后再通过该指针访问文档类的数据成员或函数成员。
- 3-5 在 MFC对程序窗口功能的划分中你受到了 什么启发?

答:由于简单的 MFC应用程序框架没有把数据的存储部分和与用户的交互部分分开, 所以类违背了面向对象程序设计的"单一职责原则",从而使窗口类笨重杂乱,没有灵活性。而在文档 /视图结构中则由于遵循了"单一职责原则",从而使文档类和视图类既有分工又有合作,代码清晰,程序架构灵活。

- 3-6 什么叫类信息表?它在对象动态创建中起什么作用?答:类中存放了类信息的一个CruntimeClass 结构类型数据。其中的主要内容为类名称和指向对象构建函数的指针,建立该表的目的就是为了能在运行期根据类名称调用构建函数来动态创建对象。
- 3-7 MFC所说的对象动态创建与 C++中的对象动态创建有什么区 别?对象动态创建的核心是多 少?
- 答:MFC所说的对象动态创建指的是在程序运行期间根据类名称创建一个对象;而 C++所说的对象动态创建是为待创建的对象动态分配存储空间。
- 4-1 为什么要使用 DC? 答:为了屏蔽硬件输出设备的多样性, Windows 系统为程序员提供了一个可以操作这些硬件却与硬件无关的接口, 于是就可以把对不同设备的操作方法统一起来。
- 4-3 如何把绘图工具载入设备 描述环境?
- 答:使用 CDC的成员函数 SelectObject 把绘图工具载入 设备描述环境。
- 4-4 如何使用 CDC类提供的绘图 方法绘图?
- 答:首先使用语句 CDC\*pDC创建 一个 CDC类对象的指针, 然后就 可以用下面格式的语句来调用 CDC类提供的各种方法了: pDC-> 方法名(参数);
- 5-1 解释下列语句出的含义。 (1) CString s ;(2) CString
- s( "Hello,Visual C++6.0 "); (3) CString s( 'A',100);(4) CString s(buffer,100);(5)
- CString s(anotherCString)
 。

 答:(1)构造一个长度为
 0的字符串对象。(2)构造一个名称为

 s的字符串对象,并把字符串初
- 始化为 Hello,Visual C++6.0 。 (3)构造一个名称为 s 的字符串对象, s 字符串的内容是 100个A。(4)构造一个名称为 s 的字符串对象, s 字符串的内容是buffer 的头 100个字符,再加一个NULL。(5)构造一个名称为 s 的字符串对象, s 字符串的内容和 anotherCString 字符串的内
- 5-2 执行:
- Cstring

容相同。

- s(Cstring( "Hello,world "). Left(6)+Cstring( "Visual C++").Right(3)) ;语句后, s 字符串中的内容是什么?
- 答: Hello,C++。
- 5-3 现 有 语 句 Cstring s("My,name,is,C++");若想将 s 字符串中的","号全部更换成"",将如何编写语句?

- 答:s.Replace(',';');pDC->TextOut(1,1,s); 5-4 CString 创建时只分配 128B 的缓冲区,如 何分配更大的缓冲区?
- 答:使用 GetBuffer() 函数。例如: CString s ; s.GetBuffer(1024) ;
- 6-2 分别说明什么是 SDI 界面的程序和什么是 MDI 界面的程序?
- 答:用户使用应用程序时,如果该程序一次只能打开一个文档,那么这种程序就叫做 SDI界面的程序,反之就叫做 MDI界面的程序。
- 6-3 在使用 VC++提供的应用程序向导 MFC AppWizard 生成程序框架时,有哪几个机会允许程序员选择应用程序窗口的样式?
- 答:一是在 MFCAppWizard-Step 1时,选择 SDI、MDI 和基于对话框界面的窗口样式。二是在 MFC AppWizard-Step 4 中,可以确定窗口上诸如工具条、状态条、外观等一些选择。三是在 MFC AppWizard-Step 4 选择 Advanced 按钮后弹出的对话框中,选择窗口的样式。
- 6-5 如何用 MFC提供的程序设计向导实现具有 可拆分窗口的界面程序?
- 答:在 MFC提供的程序设计向导 MFC AppWizard 的第四步中,即在 MFC AppWizard-Step 4 of 6 对话框中按下 Advanced 按钮,在随后打开的 Advanced Options 对话框中选择 Window Styles 选项卡,并在该选项卡中选择 Use split window 复选项。 这样,由向导生成程序就会具有可拆分 窗口的界面了。
- 6-6 文档类的成员函数 UpdateAllViews 的作用 是什么?
- 答:通知文档所对应的所有窗口同时进行重绘。 6-7 为什么拆分窗口的显示更新必须要同步? 答:因为应用程序的所有拆分窗口显示的应该是 同一个文档, 所以当文档发生变化时, 该文档所 对应的窗口当然要同时更新显示以正确地反映 文档的内容。
- 6-8 什么是无效显示区 ?
- 答:无效显示区一般定义为窗口用户区上的一个矩形区域,这个区域因覆盖所有因文档发生变化而需要重绘的部分。 当程序需要重新绘制一个图形时,只要重新绘制该矩形内部的图形就可以了。
- 6-9 如何提高拆分窗口同步更新的效率?
- 答:原则上,想办法只绘制无效显示区。
- 7-1 鼠标消息分哪两类 , 它们之间有什么区别 ? 答:根据产生鼠标消息时鼠标光标所处的位置 , 鼠标消息分为: 客户区鼠标消息和非客户区鼠标消息两类。 在应用程序窗口中 , 用户可以绘图的部分叫做客户区或者用户区 , 而除此之外的区域叫非客户区。 鼠标在客户区产生的消息叫客户区鼠标消息 , 在非客户区产生的消息叫非客户区鼠标消息。
- 7-2 常用的客户区鼠标消息有哪些?
- 答: WM\_LBUTTONDBCL双 击 鼠 标 左 键 WM\_LBUTTONDO按下鼠标左键 WM\_LBUTTONUP 释 放 鼠 标 左 键 WM\_MOUSEMO形 动 鼠 标 WM\_RBUTTONDBCLK双 击 鼠 标 右 键 WM\_RBUTTONDO按下鼠标右键 WM\_RBUTTONUP 释放鼠标右键
- 7-3 在程序设计中,如何使用非客户区鼠标消息?
- 答:首先,在主框架窗口类的声明中手工添加非客户消息响应函数的声明,然后在主框架窗口类实现文件的消息映射表中添加消息映射,最后在主框架窗口类的实现文件中,添加鼠标响应函数并实现它。

7-4 如何安全地接收应用程序窗口以外的鼠标 消息?

答:在一般情况下, 应用程序窗口是不会接收窗 口之外的鼠标消息的, 如果用户想接收应用程序 窗口之外的鼠标信息,必须设法捕获鼠标信息。 在 Windows 中,声明了一个专门用来捕获鼠标消 息函数 CWnd\*SetCapture;该函数一旦被调用, 则所有的鼠标消息都将发往应用程序的窗口中。 在捕获鼠标消息并完成了所应该做的工作之后, 应用程序应该及时释放鼠标, 以使鼠标可以按系 统预定的正常方式发送信息 , 否则将使鼠标的一 些正常作用失效。 释放鼠标要使用下面的这个函 数: BOOL ReleaseCapture。

7-5 什么样的窗口才能接收键盘消息?

答:在 Windows中,有时会同时打开多个窗口。 在这些窗口中只有一个是活动窗口,这个窗口一 般是屏幕上位置最靠前的窗口, 它的特征是其标 题栏被点亮的, 而不是灰色的。 只有活动窗口才 具有输入焦点 ,而 Windows 中规定只有具有输入 焦点的窗口才能接收键盘消息, 也就是说, 只有 活动窗口才能接收键盘消息。

7-6 为什么在 Windows 应用程序中不直接使用 键盘的扫描码, 而使用与键盘无关的虚拟码?怎 样理解 Windows中设备无关性这个概念, 设备无 关性对编写应用程序有什么作用?

答:键盘的扫描码是当用户直接敲击键盘上的按 键时,由键盘的接口直接产生的与该键对应的一 种编码。 由于市面上的键盘种类很多 , 所以不同 类型的键盘产生的扫描码有可能是不同的, 是说,这种扫描码是与具体的键盘相关的。 这样 在编写程序时会有很大的不便。所以在 Windows 编程中提出了设备无关性这个概念, 它是基于通 用性来设计的 , 基于这种方法设计出来的程序是 不依赖于具体的硬件的, 甚至不依赖于软件。 它 不单单是针对键盘。 另外,它还应用在网络通信 等方面。 因此 , 设备无关性为人们编写程序带来 了很大的方便。

7-7 键盘消息分为哪几类?哪些键只产生按键 消息,不产生字符消息?

答:键盘消息可以分成: 按键消息和字符消息两 类。按键消息分为系统按键消息 (WM\_KEYDOWN,WM\_KE\*和片 系统按键消息 (WM\_SYSKEYDOWN,WM\_SYSKE字符消息也同 样分为系统字符消息(WM\_CHAR,WM\_DEADQHAR IMPLEMENT\_SERIAL 和 非 系 统 字 符 消 (WM\_SYSCHAR,WM\_SYSDEAD)CH值得注意的 是,系统按键消息只能产生系统字符消息, 统按键消息只能产生非系统的字符消息。在 Windows中一些键是只产生按键消息而不产生字 符消息的,这些键包括 Shift 键、Ctrl 键、功 能键、光标移动键、特殊字符键。

7-8 在程序中如何确定窗口何时具有输入焦点, 何时失去输入焦点?

答: 当应用程序的窗口获得输入焦点时, 会发出 WM SETFOC) :而当窗口失去输入焦点时, 会发出 WM\_KILLFOCU消息。如果一个窗口获得 了输入焦点,便可以用键盘对这个窗口进行操 作。

8-1 在 Windows应用程序中, 什么样的数据称为 资源?常用资源有哪些?

答:资源是一种数据。 在应用程序启动后 , 它们 仍然驻留在硬盘上的可执行文件中, 只是在应用 程序需要时 , 才从可执行文件中读取它们。 常用 的资源有菜单、 图标、字符串、 快捷键、 位图等。 8-2 在 Visual C++ 中,编辑资源数据可以使用 哪两种方法?

答: (1) 在文本编辑器中直接对资源脚本文件和

资源头文件进行编辑的方法。 (2)使用 Visual C++ 的资源编 辑器对资源脚本文件和资源头 文件进行编辑的方法。

8-3 程序运行时, 用户选中一个 菜单项, 会发出哪种消息?根据 什么来判断消息源?

答:用户选中菜单项时,会发出 WM\_COMMAND ,系统根据菜单 项的标识 ID 来识别是哪一个菜 单项发出的消息。

8-4 在程序中如何使用图标资 源?

答: 先用图标编辑器制作图标, 以扩展名 ico 把图标文件存盘, 并把这个图标文件先加入工程 的资源文件夹中 , 然后在工程的 资源头文件中定义资源的标识, 在资源描述文件中声明图标文 件的路径,这样就可以在程序中 需要的地方使用它了。

8-5 简述在 mfc 中使用位图资源 的步骤。

答:(1)使用 LoadBitmap 函数 把位图资源载入位图对象。 (2) 用 GetBitmap 获得位图信息。(3) 用以下代码把位图选入内存环 境变量。 CDC MemDC/定义设备 环 境 对 MemDC.CreateCompatibleDC(NU LL) ; // 创建内容设备环境 MemDC.SelectObject(&m\_Bmp) ; (4)用 BitBlt 函数显示位图。 9-4 什么是序列化?什么是永 久性对象?

答:序列化是面向对象程序设计 中应对象这种数据的存储和恢 复的要求而产生的一种文件读 写机制。 具有序列化能力的对象 叫做永久性对象。

9-5 设计永久性类的时候必须 使用哪两个宏?

答:宏 DECLARE\_SERIAL和 10-1 简述在应用程序的窗口中 使用一个控件的步骤。 答:首先在使用控件的类中声明 控件,在合适的位置创建对象, 然后向应用程序的消息映射中

添加需要的消息 , 最后实现消息

响应函数。

10-2 怎样才能使控件成为窗口 的子窗口并且在窗口中可见? 答:为了使控件成为窗口的子窗 口并且在窗口中可见, 两个控制 样式的常数是所有控件都必须 使用的,一个是 WS\_CHILD,另一 个是 WS\_VISIBLE,前者使控件成 为应用程序窗口的子窗口, 后者 使控件可见。 在使用多个常数指 定控件样式时,应该用符号" | " 将其进行连接。

10-3 为何创建每个控件一般都 要传递 this 参数给 Create 函 数?

答:因为在一般的情况之下都是 为某一窗口对象创建控件, 所以 必须调用 Create 函数创建控件时,在控件的父 窗口参数要用 this 作为参数。

10-5 控件的标识有什么用途?一般在应用程序 的什么位置创建控件?

答:控件标识符的作用是用来区分应用程序中的 不同控件的。 一般情况下 , 创建控件的最佳位置 在 OnCreate 成员函数。

10-6 按钮控件能创建哪三种不同的形式?

答:下压按钮、复选框和单选按钮。

11-1 什么是对话框模板资源描述文件? 答:用来描述对话框外观及对话框上控件布局的 文本文件叫做对话框模板资源文件。

11-2 用户定义的对话框类派生自哪个类? 答:Cdialog 。

11-3 通常在什么地方进行对话框的初始化?

答:通常在类 CDialog 的 OnInitDig 成员函数中 进行对话框的初始化。这个函数在对话框启动 后,且还没有显示的时候被调用。

11-4 MFC有哪些通用对话框类?

答: CFileDialog 、CColorDialog 、CFontDialog 、 CFindReplaceDialog 、 CPageSetupDialog 和 CprintDialog .

11-5 Windows 有哪两类对话框?它们的区别是 什么?

答:模式对话框和非模式对话框。 它们的区别为 模式对话框直到退出对话框才返回应用程序, 模式对话框可以与应用程序同时工作。

基本概念:

Windows把为这种复杂对象所定义的标识叫做句 柄

第一章 Windows 应用程序基础知识

- 1、Windows 应用程序是靠消息来驱动的,消息 是一个描述事件的结构。
- 2、在 Windows 应用程序的主函数中,首先要注 册窗口类型, 然后创建并显示窗口。 创建窗口后 程序就进入消息循环, 在消息循环中, 程序不断 地获得消息并将信息派送给对应的窗口函数进 行处理。
- 3、窗口函数是处理消息的地方,它为 switch-case 结构,每一个 case 对应一段消息 响应代码。
- 4、用函数 Windows 应用程序进行封装可以使程 序的结构更为清晰。

第二章 Windows 应用程序的类封装

- 1、CwinApp 类是 MFC对 Windows主函数的封装, 通过派生 CwinApp 可以得到自己的应用程序类, 在应用程序类中主要实现了全局初始化操作, 用程序类创建了主窗口后便进入了消息循环。
- 2、应用程序的主窗口一般都是 CframeWnd的派 生类,可以通过派生该类得到自己的主窗口类。
- 3、 Windows 应用程序的窗口函数封装到 CcmdTarget 类中,所有希望响应消息的类都应 该以 CcmdTarget 为基类来派生。
- 4、MFC是用消息映射表来实现消息与消息响应 函数之间的映射的。 MFC通过宏来声明和实现消 息映射表。 MFC的这种表驱动的机制使消息处理 结构变得更加清晰、明了。

第三章 MFC应用程序框架

- 1、应用程序类、窗口框架类、视图类、文档类 构成了应用程序的框架, 框架的功能是通过各类 之间的协调工作实现的。
- 2、MFC采用文档/视图结构来实现数据和数据表 示的分离,文档视图的分离有利于数据和数据表 示的单独改变。
- 3、MFC用类信息表存储了动态创建类对象时所 需要的信息。
- 4、在类中使用宏 DECLARE\_DYNCREA和

IMPLEMENT\_DYNCRE/使業具有动态创建对象的能力。

- 5、定义一个具有动态创建对象能力类时,必须在该类中定义一个无参数的构造函数。
- 6、在应用程序中,使用宏 RUNTIME\_CLAS来获得类信息表。

# 第四章 图形

- 1、Windows 提供了图形用户接口使用户得以在窗口中绘图。
- 2、在 MFC中使用 CDC类的派生类向窗口和打印机等输出设备绘图。每个设备环境中都包含画笔、画刷、位图、调色板、字体等 GDI对象。3、可以通过创建 GDI对象并将其选入设备环境来完成所需要的绘图操作。

# 第五章 MFC的通用类

- 1、群体数据类基本上都是通过模板类实现的
- 2、视图类对象是用成员函数 GetDocument 获得 文档类对象指针的 , 然后视图对象就可以通过这 个指针来访问文档对象中的数据。

#### 第六章 Windows 应用程序界面的设计

- 1、每次绘图操作结束后要调用视图类的成员函数 InvalidateRect() 启动 OnDraw()函数以更新显示。
- 2、文档 / 视图类型的应用程序可以实现一个文档 多个显示,但是在文档的内容发生改变的时候, 要对所有的视图进行更新。
- 3、在需要时,应用程序的界面可以设计为带有滚动条的窗口形式。

### 第七章 鼠标和键盘

- 1、在应用程序的界面上 , 可以通过对鼠标左击、 右击、移动等事件的处理来响应用户的鼠标输 入。
- 鼠标消息有用户区鼠标消息和非用户区鼠标消息两种,在应用程序中主要使用用户区鼠标消息。
- 3、可以用消息捕获函数来捕获窗口外的鼠标消息,以完成某些特殊的操作。
- 4、可以通过处理字符消息、按键等键盘消息对用户的键盘操作进行响应。
- 5、在计算机的显示器屏幕上,如果有多个窗口存在的话,则具有焦点的窗口所对应的应用程序是具有接收用户消息能力的程序, 这个程序叫做"正在活动状态的应用程序"。

# 第八章 资源

- 1、资源是与应用程序逻辑数据相隔离,用资源描述文件说明, 由资源编辑器生成, 可以动态加载方式供 Windows应用程序使用的数据。 资源是程序用户界面的重要组成部分。 常用的资源有菜单、加速键、图标、位图等。
- 2、程序所需的资源使用资源描述文件来说明, 并在资源文件中用标识符唯一地进行标识。
- 3、资源可以使用 VC++的资源编辑器来创建和编辑,也可以使用文本编辑器来编辑。
- 4、菜单的使用与 Windows 的命令消息 WM\_COMMANDE。
- 5、菜单项消息映射宏的格式是: ON\_COMMA(N類) 单项 ID ,消息响应函数名 )
- 6、菜单项动态修改的消息映射宏的格式是:
- ON\_UPDATE\_COMMANIO菜单项 ID , 消息响应函数名)
- 7、在文档 / 视图结构的程序中 , 资源的加载是由应用程序类的 InitInstance 函数中通过构造 CdocTemplate 对象来完成的。
- 8、加速键在资源描述文件中与所对应的菜单项 关联。
- 9、图标使用 VC+<del>IT</del>发环境的菜单 Project|Add To Project|Files 添加。

- 10、在应用程序中,位图用Cbitmap 对象来保存,由成员函数 LoadBitmap 来加载,在显示时需先绘制到内存 DC中,然后再用 BitBlt 函数把它由内存 DC复制到显示设备的 DC。第九章 MFC的文件处理机制1、文件是存储在永久性存储介质上的数据的集合。 在面向对象的应用程序中也涉及对象存盘的问题。对象存盘可以使用序列化的机制实现。
- 2、MFC把文件的打开、 关闭、读写操作封装在类 CFile 中。CFile 对象代表一个磁盘文件,使用 CFile 对象可以直接对文件进行操作。该类有一个很有用的派生类:CmemFile。
- 3、Carchive 是对 CFile 的再封装,它重载了插入符"《"和提取符"》",它是一种 I/O 流,它借助 CFile 类对象完成磁盘文件数据的存取操作。
- 4、对象序列化是指将类对象转换成 byte/bit 流,以便于对象通过网络传输或保存在磁盘上,对象序列化是将 byte/bit 流化的对象转换成内存中的类对象的过程。MFC使用 Carchive 对象来完成对象的序列化。
- 5、具有读写自身能力的对象称为永久性对象。MFC通过宏DECLARE\_SERIAL和IMPLEMENT\_SERIAL给类添加动态创建对象和序列化操作所需的代码。宏 DECLARE\_SERIA用在类 声明中,宏IMPLEMENT\_SERIAL用在类实现中。同时,该类必须从 Cobject类或其派生类派生,并重载Serialize()函数借助类 Carchive 对象实现对象的序列化。

# 第十章 控件

- 1、控件是应用程序窗口的子窗口。MFC的控件类封装了 Windows的标准控件和通用控件, 这些控件类都派生于类 CWnd 2、静态文本控件由类 Cstatic 封装,按钮控件由类 Cbutton 封
- 封装,按钮控件由类 Cbutton 封装,编辑控件由类 Cedit 封装,进度条控件由类 CprogessCtrl 封 装 ,微 调 器 控 件 由 类 CspinButtonCtrl 封装,图像列表控件由类 CimageList 封装,列表视图控件由类 ClistCtrl 封装。控件类的使用与窗口类 CWnd的使用基本相同。
- 3、控件颜色的设置在 Windows 消息 WM\_CTLCOL的消息响应函 数 OnCtlColor 中完成。其消息 映射宏是: ON\_WM\_CTLCOLOR() 第十一章 对话框
- 1、对话框的基本行为由类 CDialog 封装,对话框的外 观由模板资源定义。
- 2、 2、对话框模板资源可以使

- 用 VC+的资源编辑器来创建和编辑。
- 3、 调用 CDialog 的成员函数 DoModal可以创建并打开模态对话框。 按钮 OK和 Cancel 是对话框中系统顶置的两个按钮 , 分别对应关闭对话框时的确定状态和取消状态。
- 4、 对话框使用数据交换( DDX) 机制实现控件 与变量之间的数据交换,使用数据检验 (DDV) 机制检验通过控件录入的数据是否 合乎规格。
- 5、使用 MFC ClassWizard 为对话框类添加 Membe Varaible 并与相应的控件绑定。 DDX 函数具体完成控件和变量的绑定和数据交换。一对控件和变量由一个 DDX函数绑定,并由 MFCClassWizard 自动添加到对话框成员函数 DoDataExchange中。DoDataExchange被对话框成员函数UpdateData调用,并由其参数控制数据的交换方向。
- 6、 MFC还对 Windows 通用对话框进行了封装。 它们分别是 CColorDialog 、 CfileDialog 、 CFindReplaceDialog 、 CFontDialog 、 CprintDialog
- 7、 非模态对话框使用 CDialog 类的 Create 成员函数来创建和显示,使用 DistroyWindow函数来关闭。
- 8、 属性页是 CpropertySheet 类派生类的对象,它包含若干属性页面。属性页面是 CpropertyPage 类派生类的对象,它是一个对话框。

句柄:就是一个 4字节长的唯一的数, 用以标识许多不同的对象类型。

API 函数:用来开发 Windows SDK应用程序的软件开发工具包是用 C 语言编写的一个大型函数库,这个库中的函数叫做 API 函数消息映射表:在 Windows SDK应用程序的窗口函数中,是采用 switch-case 分支结构实现消息处理的,这种方式不适合面向对象设计的要求。 医此 MFC建立了一套自己的消息映射机制——消息映射表。

类信息表: MFC程序在不同的场合下还经常用到 类的其他信息 ,于是 MFC就把这些信息统统都放 在映射表项中,该表即叫着类信息表。

资源:资源是一种数据。 在应用程序启动后, 它们仍然驻留在硬盘上的可执行文件中, 只是在应用程序需要时,才从可执行文件中读取它们。 填空

- 1、Windows 应用程序的主函数有哪三个主要任务?
- 答:注册窗口类、 创建应用程序的窗口和建立消息循环。
- 2、常见句柄的名称: HWNI窗口句柄 HINSTANCE 当前程序应用实例句柄 HCURSO光标句柄 HFONT 字体句柄 HPEN画笔句柄 HBRUS画刷句柄 HDC图 形设备环境句柄 HBITMAP位图句柄 HICON图标句 柄 HMENI菜单句柄 HFILE 文件句柄
- 3、消息循环的三个函数的作业: Getmessage: 从消息队列中获取消息; Translatemessage: 把键盘消息翻译成字符消息; Dispatchmessage:

把消息派送给系统,并通过系统发送给窗口。 类型元素的数组 m\_Rectag。 pDoc->m\_Rectag.Add(Ret);// 向文档中 4、MFC应用程序的界面有哪三种方式? Class CMFCexp5\_2Doc:public 数组添加元素 答:(1)单文档界面;(2)多文档界面;(3)基 Cdocument InvalidateRect(Ret,FALSE);// 触发 于对话框界面。 OnDraw()函数 {protected:CArray<CRect,CR Cdialog 类的成员函数 5、非模态对话框是使用 CView::OnLButtonDown(nFlags, ect&>m\_Rectag;}; Create() 来创建和显示的。模板对话框使用 (4)在视图类的构造函数中定 point); CDialog 类的成员函数 DoModal() 来创建对话 义 m\_Rectag数组的大小。 框。 CMFCexp5 2View::CMFCexp5 2 (6)在 OnDraw函数中画出数组中的矩形。 简答 void CMFCexp5\_3View::OnDraw(CDC\* pDC) 1、 在 MFO中 CDO的派生类有哪几个 , 试说出它 View() 们的作用。 {m\_Rectag.SetSize(256,256) { 答: CclientDC 应用在除 WM\_PAINT消息之外的 CMFCexp5\_3Doc\* pDoc 消息处理函数中 , 提供窗口客服区的设备描述环 (5)在视图类鼠标左键按下消 GetDocument();// 获取文档指针 境。 CmetaFileDC 代表 Windows 图元文件的设备描述 息响应函数中,将每次单击鼠 ASSERT\_VALID(pDoc); 环境。在创建与设备无关的并且可以回收的图像 标产生的矩形数据存入数组。 for(int 时使用这个类型的 DC i=0;i<pDoc->m\_Rectag.GetSize();i++) CpaintDC 在 WM\_PAINT消息的处理函数 OnDraw void 中使用的窗口用户区的设备描述环境。 CMFCexp5\_2View::OnLButtonD CwindowDC提供在整个窗口内绘图的设备描述环 **CPoint** own(UINT nFlags, pDC->Rectangle(pDoc->m\_Rectag[i]); 境。 } point) 2、如何使类具有序列化能力? 7-1 编写可以在用户区中绘制一个矩形动应  $\{int r=rand()\%50+5\}$ 答:类必须满足以下三个条件。 (1)从 Cobject 用程序,在按下鼠标左键后,这个矩形会把它 CRectRet(point.x-r,point.y 类或其派生类派生,并重写 函数; Serialize() (2)必须在类声明文件中使用序列化声明宏 的左上角移动到鼠标位置;而当按下 -r,point.x+r,point.y+r); Shift DECLARE\_SERIAL()在类实现文件中使用序列化 键的同时,按下鼠标左键,则矩形恢复原位置。 m\_Rectag.Add(Ret); 实现宏 IMPLEMENT\_SERIAL();(3)必须定义一 (2)在文档类中添加一个数据成员 InvalidateRect(Ret,FALSE); tagRec 个无参数的构造函数 , 以满足动态创建对象的需 要。 CView::OnLButtonDown(nFlag 来存储数据。 3、标准控件和通用控件有什么不同? Class CMFCexp7\_1Doc:public Cdocument s, point);} 答:主要区分是目标不同。标准控件在最早的 Windows版本中就已经存在。通用控件是在后来 (6)在视图类的 WM\_PAIN消 { Public: CRect m\_tagRec;}; 的版本中添加进去的 , 目标是使用户界面看起来 息响应函数中重画数组中的矩 (3)在文档类的构造函数中 ,初始化数据成 更加现代化。标准控件发送的是 WM\_COMMA**肖**D 形。 员。 息,通用控件则是 WM\_NOTIF消息。 CMFCexp7\_1Doc:: CMFCexp7\_1Doc() void 程序 CMFCexp5\_2View::OnDraw(CDC 例 5-1 CString 类的应用实例 m\_tagRec.left=30; m\_tagRec.top=30; \* pDC) 在视图类的鼠标左键按下消息中输入如下代码。 {for(inti=0 ;i<m\_Rectag.Ge</pre> m\_tagRec.right=350; m\_tagRec tSize();i++) t.bottom=300; nFlags, CPoint point) pDC->Rectangle(m\_Rect ag[i]);} (4)在其视图类的鼠标右键按下消息响应函 **CString** strl= "This is an easy way to 5-3 用文档 / 视图结构程序完 数中写入如下代码。 perform "; 成例 5-2 void CMFCexp7\_1View::OnRButtonDown(UINT **CString** str2= "string (5)在视图类的 nFlags, CPoint point) concantenation! OnLButtonDown 函数中设置指 " " +str2; CString str3=str1+ 向文档的指针并通过该指针获 CMFCexp7\_1Doc\*pDoc=GetDocument(); AfxMessageBox(str3,MB\_OK|MB\_ICONIN 取文档的成员。 if(nFlags&MK\_SHIFT) FORMATION); void {pDoc->tagRec.left=30; CView::OnLButtonDown(nFlags,point); CMFCexp5\_3View::OnLButtonD pDoc->tagRec.top=30; } own(UINT nFlags, **CPoint** pDoc->tagRec.right=350; 5-2 编写一个程序, 当按下鼠标左键时, 在鼠 pDoc->tagRec.bottom=300;} point) 标的光标位置会显示一个随机大小的矩形。 {CMFCexp5\_3Doc\*pDoc=GetDoc else (2)在应用程序头文件 StdAfx.h 中加入包含 ument();// 获取文档指针 {pDoc->tagRec.left=point.x 命令。 int r=rand()%50+5; pDoc->tagRec.top= point.y; #include<afxtemp1.h> pDoc->tagRec.right= point.x +320; CRectRet(point.x-r,point.y (3)在视图类的声明中定义一个存放

pDoc->tagRec.bottom= point.y +270;}

CRect

-r,point.x+r,point.y+r);

```
InvalidateRect(NULL,TRUE);
 char str[50];
CView::OnRButtonDown(nFlags,point);
 CClientDC dc(this);
 pDoc->m_crlRect.left-=5;
 20,
 pDoc->m_crlRect.right-=5;
 dc.TextOut(20,
 "WM_MOUSEMOVE");
(5)在视图类的
 OnDraw 函数中编写如下代
 wsprintf(str,
 "X:
 %d
 break;
码。
 Y: %d ", point.x,
 case VK_RIGHT:
 point.y);
void CMFCexp7_1View::OnDraw(CDC*pDC)
 dc.TextOut(200,
 if(pDoc->m_crlRect.right
 20,
 str);
 CView::OnMouseMove(nFl
 <=(clientRec.right-clientRec.left))
  CMFCexp7_1Doc*pDoc=GetDocumengt();
 ags, point);
 {
  ASSERT_VALID(pDoc);
 pDoc->m crlRect.left+=5;
 }
 pDoc->m_crlRect.right+=5;
 void
  pDC->Rectangle(pDoc->m_tagRec);}
 CMFCexp7_4View::OnLButtonDo
例 7-2 一个测试鼠标移动消息的程序。
 wn(UINT nFlags, CPoint point)
 break;
(2) 在文档类声明中,添加一个点类的数据成员
m_point.
 SetCapture(); //
 捕获鼠
 InvalidateRect(NULL,TRUE);
Class CMFCexp7_2Doc:public Cdocument
 标消息
{ Public: Cpoint m_point;};
 CView::OnKeyDown(nChar,
 CView::OnLButtonDown(n
 nRepCnt,
(3) 在视图类中添加鼠标移动消息响应函数,
 Flags, point);
 nFlags);
并输入如下代码。
 (5)在 OnDraw()函数中写入如下代码。
 CMFCexp7_2View::OnMouseMove(UINT
void
 void
 CMFCexp7_4View::OnLButtonUp
 void CMFCexp7_5View::OnDraw(CDC* pDC)
nFlags, CPoint point)
 (UINT nFlags, CPoint point)
 CMFCexp7_5Doc* pDoc = GetDocument();
 CMFCexp7_2Doc*pDoc=GetDocument();
 pDoc->m_Point=point;
 ReleaseCapture();
 // 释
 ASSERT_VALID(pDoc);
 pDC->Ellipse (pDoc->m_crlRect);
 InvalidateRect(NULL,FALSE);
 放鼠标捕获
 CView::OnMouseMove(nFlags, point);
 CView::OnLButtonUp(nFI
 例 7-6 给例 7-5 程序增加一个功能,当分别按
 ags, point);
 下 R键或者 L键时,可以使用户区的圆形向右或
(4) 在视图类的 OnDraw函数中添加如下代码。
 例 7-5 设计一个程序, 在用户区
 向左移动。
void CMFCexp7_2View::OnDraw(CDC* pDC)
 CMFCexp7_6View::OnChar(UINT nChar,
 显示一个圆形 , 当分别按下键盘
 void
 上的左箭头键或右箭头键时,
 UINT nRepCnt, UINT nFlags)
 CMFCexp7_2Doc* pDoc = GetDocument();
 以使这个圆形向左或者向右移
 ASSERT_VALID(pDoc);
 {
 CMFCexp7_6Doc*pDoc=GetDocument();
 CPoint point(30,30);
 动。
 (2) 在文档类声明中声明一个
 pDC->MoveTo(point);
 CRect clientRec;
 pDC->LineTo(pDoc->m_Point);
 存放圆形外接矩形的数据成员。
 GetClientRect(&clientRec);//
 获得窗口
 用户区的尺寸
 Class CMFCexp7_5Doc:public
例 7-3 编写一个程序,使鼠标的光标在标题栏
 switch(nChar)
 Cdocument
或窗口边框上移动时, 在用户区显示鼠标光标的
 Public:
 CRect
位置。
 case 'L':
(2) 在主框架窗口类 CMainFrame的声明中, 手工
 if(pDoc->m_crlRect.left>0)
 m_crlRect;};
添加消息响应函数的声明。
 (3) 在文档类的构造函数中初始
 pDoc->m_crlRect.left-=50;
Afx_msg void OnNcMouseMove(UINT nHitTest,
 化 m_crlRect.
 pDoc->m_crlRect.right-=50;
CPoint point)
 CMFCexp7_5Doc::CMFCexp7_5Do
 c()
(3) 在主框架窗口类
 CMainFrame 的实现文件的
 break;
消息映射表中,添加消息映射。
 {
 m_crlRect.left=30;
 case 'R':
BEGIN_MESSAGE_MAP(CMainFrame, CFrameWnd)
 m_crlRect.top=30;
 if(pDoc->m_crlRect.right
 ON_WM_NCMOUSEMOVE()
 m_crlRect.right=80;
 <=(clientRec.right-clientRec.left))
END_MESSAGE_MAP()
 m_crlRect.bottom=80;}
(4)在主框架窗口类
 (4) 因为左箭头键和右箭头键都
 CMainFrame 的实现文件
 pDoc->m_crlRect.left+=50;
 不是字符键 , 因此在程序中要用
中,添加鼠标响应函数的实现。
 pDoc->m_crlRect.right+=50;
 CMainFrame::OnNcMouseMove(UINT
 虚拟键码识别这两个键。
Void
nHitTest,
 void
 break;
CPoint point)
 CMFCexp7_5View::OnKeyDown(U
 INT nChar, UINT nRepCnt, UINT
 CClientDC clientDC(this);
 InvalidateRect(NULL,TRUE);
 char s[20];
 nFlags)
 wsprintf(s, "X=%d Y=%d ", point.x,
 CView::OnChar(nChar,
 nRepCnt,
 CMFCexp7_5Doc*pDoc=Get
point.y);
 nFlags);
 clientDC.TextOut(20, 20, s);
 Document();
 CFrameWnd::OnNcMouseMove(nHitTest,po
 CRect clientRec;
 GetClientRect(&clientR
int); }
例 7-4 当鼠标左键按下时,可以捕获鼠标消息
 ec);
 switch(nChar)
的程序。
void
 CMFCexp7_4View::OnMouseMove(UINT
```

case VK\_LEFT:

nFlags, CPoint point)

{

if(pDoc->m\_crlRect.left>0)