MFC窗口最小化到托盘

2013年10月13日 16:29:10 阅读数:3128

把程序放到托盘上的本质就是先在托盘区绘制一个图标,然后把程序隐藏不见,再对托盘的图标进行消息处理,就可以了。绘制图标以及确定图标所传送消息的函数只有一个,那就是 WINSHELLAPI BOOL WINAPI Shell_NotifyIcon(DWORD dwMessage, PNOTIFYICONDATA pnid);这个函数负责向系统传递消息,以添加、修改或删除托盘区的图标。它的返回值是个布尔类型的。就是说,如果返回0就是不成功,非0才成功。参数dwMessage 是表示这个函数的应用功能是哪一方面,是添加、删除,还是修改图标。如果是添加,则它的值为NIM_ADD;删除则是NIM_DELETE;而修改是NIM_MODIFY。参数pnid就是具体的和程序在托盘区的图标有关系的结构了。它的定义如下:

```
1. typedef struct _NOTIFYICONDATA { DWORD cbSize;
2. HWND hWnd;
3. UINT uID;
4. UINT uFlags;
5. UINT uCallbackMessage;
6. HICON hIcon;
7. char szTip[64];
8. } NOTIFYICONDATA, *PNOTIFYICONDATA;
```

cbSize:结构的长度,用"位"来做单位。一般在程序中,我们用(DWORD)sizeof(NOTIFYICONDATA)给它赋值。

HWnd:一个句柄,如果对托盘中的图标进行操作,相应的消息就传给这个句柄所代表的窗口。大多数情况下是this->m_hWnd。

uID: 在工程中定义的图标ID

uFlags: 这个成员标志着其他哪些成员的数据是有效的,分别为NIF_ICON, NIF_MESSAGE, NIF_TIP,分别代表着数据有效的成员是hlcon, uCallbackMessage, szTip。当然,三个值可以用"]"联系到一起。

下面分别对涉及到的成员进行阐述:

hlcon:要增加,删除或修改的图标句柄。如果只知道个uID,一般可能会用函数LoadIcon来得到句柄。例如LoadIcon(AfxGetInstanceHandle(),MAKEINTRESOURCE (IDR MAINFRAME))。

uCallbackMessage:这在对托盘区的操作中,是比较重要的数据成员。这是个消息标志,当用鼠标对托盘区相应图标进行操作的时候,就会传递消息给Hwnd所代表的窗口。所以说,在uFlags中,一般都得标志它有效。这里一般都是自定义的消息。

szTip: 鼠标移动到托盘图标上时的提示文字。

托盘编程例子:

1、将程序最小化到系统托盘区的函数toTray()。

```
[cpp] 📳 📑
 1.
 void CTimeWakeDlg::toTray()
 2.
 {
 NOTIFYICONDATA nid;
 nid.cbSize=(DWORD)sizeof(NOTIFYICONDATA);
 4.
 6.
 nid.uFlags=NIF_ICON|NIF_MESSAGE|NIF_TIP ;
 nid.uCallbackMessage=WM_SHOWTASK;//自定义的消息名称
 8.
 nid.hIcon=LoadIcon(AfxGetInstanceHandle(),MAKEINTRESOURCE(IDR MAINFRAME));
 9.
 strcpy(nid.szTip,"计划任务提醒");//信息提示条为"计划任务提醒"
10.
 Shell NotifyIcon(NIM ADD,&nid);//在托盘区添加图标
11.
 ShowWindow(SW HIDE)://隐藏主窗口
12. }
```

2、程序已经最小化到托盘区了,但是对托盘图标的操作如何进行呢?这就体现了结构NOTIFYICONDATA的成员uCallbackMessage 的作用了。它所提供的作用就是,当用户用鼠标点击托盘区的图标的时候(无论是左键还是右键),会向hWnd所代表的窗口传送消息,如果是上例,消息的名称就是WM_SHOWTASK。 根据VC的消息机制,对自定义消息增加消息响应函数。

在头文件的//{{AFX_MSG和//}}AFX_MSG之间声明消息响应函数:

afx_msg LRESULT onShowTask(WPARAM wParam,LPARAM lParam);

然后在CPP文件中添加消息映射。在BEGIN_MESSAGE_MAP和END_MESSAGE_MAP 之间加入:

ON_MESSAGE(WM_SHOWTASK,onShowTask)将消息和消息响应函数映射起来。

然后就是在CPP文件中加入函数onShowTask的实现了:

```
[cpp] 📳 📑
 LRESULT CTimeWakeDlg::onShowTask(WPARAM wParam, LPARAM lParam)
2.
 //wParam接收的是图标的ID,而lParam接收的是鼠标的行为
3.
4.
 if(wParam!=IDR_MAINFRAME)
5.
 return 1;
 switch(lParam)
6.
7.
8.
 case WM RBUTTONUP://右键起来时弹出快捷菜单,这里只有一个"关闭"
9.
10.
 LPPOINT lpoint=new tagPOINT;
 ::GetCursorPos(lpoint);//得到鼠标位置
11.
12.
 CMenu menu:
 menu.CreatePopupMenu();//声明一个弹出式菜单
13.
14.
15.
 //增加菜单项"关闭",点击则发送消息WM_DESTROY给主窗口(已隐藏),将程序结束
16.
17.
 menu.AppendMenu(MF_STRING,WM_DESTROY,"关闭");
18.
 //确定弹出式菜单的位置
19.
 menu.TrackPopupMenu(TPM_LEFTALIGN,lpoint->x,lpoint->y,this);
20.
 //资源回收
21.
 HMENU hmenu=menu.Detach();
 menu.DestroyMenu();
22.
23.
 delete lpoint;
 } break;
24.
 case WM LBUTTONDBLCLK://双击左键的处理
25.
26.
 {
 this->ShowWindow(SW SHOW);//简单的显示主窗口完事儿
27.
 } break;
28.
29.
 } return 0;
30. }
```

3. 调用

在窗口添加WM_SIZE的消息OnSize()

```
1. void CTimeWakeDlg::OnSize(UINT nType, int cx, int cy)
{
CDialog::OnSize(nType, cx, cy);
4.
5.
6. // TODO: 在此处添加消息处理程序代码
if(nType==SIZE_MINIMIZED) //判断是最小化按钮时,执行最小化到托盘函数
ToTray();
9. }
```

注意:

定义消息名称以消息号,并注册消息,该步很重要!我就是因为没有注册消息,导致调试了很久都找不到问题所在。该步都是在Dlg.cpp(Dlg的实现中)中操作。定义消息名称和消息号:#define WM_SHOWTASK (WM_USER+1001),1001只是用于指定一个消息号,可以随便指定。注册则是在BEGIN_MESSAGE_MAP(Dlg,CDialog)和END_MESSAGE_MAP()之间添加ON_MESSAGE(WM_SHOWTASK, onShowTask)。

文章标签: MFC 窗口 最小化 托盘 个人分类: 纯编程

此PDF由spygg生成,请尊重原作者版权!!!

我的邮箱:liushidc@163.com