第三章 Windows 应用程序

• 基础知识

Windows的 程序设计语言

VC VB VJ 都是"面向对象" 的程序设计语言

对象是Windows 的规范部件 窗菜 致 致 致 致 致 抵 程 序 模 块

编写Windows 程序相当一部分工 作是在创建对象和 为对象属性赋值

对象特征: 具有规范形态和操作模式

编程方法 传统编写法-->API 交互式方法-->MFC

采用交互式方法时,可视化开发平台给出了许多选用的对象,程序员可选择所需对象并确定其属性,由此搭建起应用程序的"大框架",并可根据需要进一步编写必要的细节代码段,最后构成完整的应用程序

清华大学出版社

TSINGHUA UNIVERSITY PRESS

为应用程序 提供 Windows系 统特殊函数 及数据结构

Win应用程序可以利用标准 大量API函数 调用系统功能

是Win系统与Win应用程序间的标准程序接口

API

API函数 的功能 窗口管理函 数实现窗口 的创建、移 动和修改功 能

系统服务函数:实现与操作 系统有关的多 种功能

图形设备 (GDI)函数: 实现与设备无 关的图形操作 功能

利用Windows API函数编写Windows应用程序必须首先了解以下内容:

- (1) 窗口的概念
- (2)事件驱动的概念
- (3) 句柄
- (4)消息

1. 窗口

一个应用程序的窗口一般包含下列组成部分:

控制菜单框

下拉菜单

标题栏

工作区

窗口边界

最大化按钮

最小化按钮

垂直滚动条

水平滚动条

编写一个Windows应用程序首先应创建一个或多个窗口,随后应用程序的运行过程即是窗口内部、窗口与窗口之间、窗口与系统之间进行数据处理与数据交换的过程。

TSINGHUA UNIVER\$/消息是描述事 件发生的信息 (如按下鼠标或键盘)

2.事件驱动

Windows程序设计是针对事件或消息的处理进行。

Windows程序的执行顺序取决于事件发生的顺序, 序的执行顺序是由顺序产生的消息驱动的,但是消息 的产生往往并不要求有次序之分。

事件驱动编程方法对于编写交互式程序很有用处,它 避免了死板的操作模式。

3. 句柄

句柄是一个4字节长的数值,用于标识应用程序中不同的<u>对象和同类对象中不</u>同的实例

应用程序通过 句柄访问相应 的对象信息

常用句柄类型及其说明

窗口句柄
位图句柄
图标句柄
菜单句柄
文件句柄
当前实例句柄

HDC	设备环境句柄
HCURSOR	光标句柄
HFONT	字体句柄
HPEN	画笔句柄
HBRUSH	画刷句柄

清华大学出版社

4. 消息

Windows应用程序利用Windows消息 (Message)与应用程序及系统进行信息交换

消息

消息号: 由事先定义好的消息名标识

字参数(wParam):用于提供消息的附

加信息

长字参数(IParam): 用于提供消息的 附加信息 附加信息与具体消息号的值有关, 在Win中消息用 结构体MSG表示

typedef struct tagMSG

{HWND hwnd; 窗口句柄,为null,则可检索所有驻留在消息队列中的消息

UINT message;消息值,由Windows.h头文件中的宏定义来标识

WPARAM wParam; 包含有关消息的附加信息,不同消息其值有所不同

LPARAM | Param;

DWORD time; 指定消息送至队列的时间

POINT pt;指定消息发送时屏幕光标的位置, 其数排

体

} MSG;

typedef struct
tagPOINT
{LONG x;
LONG y;

POINT:

VC中存在几种系统定义的消息分类,不同的前缀符号经常用于消息宏识别消息附属的分类,系统定义的消息宏前缀如

下:

BM 表示按钮控制消息

CB 表示组合框控制消息

DM 表示默认下压式按钮控制

消息

EM 表示编辑控制消息

LB 表示列表框控制消息

SBM 表示滚动条控制消息

WM 表示窗口消息

Windows编 程常用消息

窗口管理消息 初始化消息 输入消息 系统消息 剪贴板消息 控制处理消息 控制通知消息 滚动条通知消息 非用户区消息 MDI消息 DDE消息 应用程序自定义的消

息

二、Windows应用程序常用消息

1.WM_LBUTTONDOWN:产生单击鼠标左键的消息

1Param

低字节包含当前光标的X坐标值

高字节包含当前光标的Y坐标值

wParam包含一整数值以标识鼠标键的按下状态

MK_LBUTTON
MK_MBUTTON
MK_RBUTTON

按下鼠标左键 按下鼠标中键 按下鼠标右键

此外,相似的消息还有:

- ●WM_LBUTTONUP: 放开鼠标左键时产生;
- ●WM_RBUTTONDOWN:单击鼠标右键时产生;
- ●WM RBUTTONUP: 放开鼠标右键时产生;
- ●WM_LBUTTONDBLCLK:双击鼠标左键时产生;
- ●WM_RBUTTONDBLCLK:双击鼠标右键时产生。

2.WM_KEYDOWN:按下一个非系统键时产生的消息系统键是指实现系统操作的组合键,例如Alt与某个功能键的组合以实现系统菜单操作等。

如F1的虚拟键码 在Windows.h文 件中定义为VK_F1

wParam:按下键的虚拟键码,用以标识按下或释放的键 1Param:记录了按键的重复次数、扫描码、转移代码、先前键 的状态等信息。

相似的消息还有WM_KEYUP, 在放开非系统键时产生

3. WM_ CHAR: 按下一个非系统键时产生的消息

wParam 为按键的ASCII码 1Param 与WM_KEYDOWN的相同 4. WM_CREATE: 由CreateWindow函数发出的消息wParam: 未用

1Param: 包含一个指向CREATESTRUCT数据结构的指针

5wyaraCl和SFiar為闭窗呆阱产生的消息

6. WM_DESTROY:由DestroyWiodow函数发出的消息wParam和1Param均未用。

清华大学出版社

SINGHUA UNIVERSITY PRESS

7. WM_QUIT: 由PostQuitMessage函数发出的消息

退出应用程序时发出的消息

wParam: 含退出代码,标识程序退出运行时的有关信息

1Param: 未用

8. WM_PAINT

Windows清除对话框等对象,并需要恢复被覆盖的部分

三、Windows中的事件驱动程序设计

输入姓名 输入第一次测试成绩 输入第二次测试成绩 输入第三次测试成绩 计算平均成绩 结束

启动 输入姓名 输入第一次成绩 输入第二次成绩 消息处理 输入第三次成绩 计算平均成绩 结束

过程驱动方法计算平均成绩

事件驱动方法计算平均成绩

四、Windows应用程序组成及编程步骤

1. 应用程序的组成

一个完整的 Windows应用程序 通常由<u>五种类型</u>的 文件组成。

- 1. C语言源程序文件
- 2. 头文件
- 3. 模块定义文件
- 4. 资源描述文件
- 5. 项目文件

2. 源程序组成结构

- 1. 所有应用程序的入口,类似Main函数,
- 2. 完成一系列的定义和初始化,并产生消息循环

Windows 应用程序 入口函数WinMain

构成基 本框架 包含各种 数据类型、 数据结构 与函数等

窗口函数WndProc

√WinMain和WndProc是 ₩indows应用程序的主体

TSINGHUA UNIVERSITY PRESS

(1) WinMain函数

WinMain函数

功能

注册窗口类,建立窗口及执行必要的初始化进入消息循环,根据接受的消息调用相应的处理过程当消息循环检索到WM_QUIT时终止程序运行

三个基本的组成部分: 函数说明、初始化和消息循环

WinMain函数说明

WinMain函数的说明如下:
int WINAPI WinMain
(HINSTANCE hThisInst,
 HINSTANCE hPrevInst,
 LPSTR lpszCmdLine,
 Int nCmdShow

注意! Win是多任务管理的,同一应用程序的多个窗口可能会同时存,Win系统对每个窗口的执行称为一个实例,并用一个实例句柄来唯

一标识

// 应用程序当前实例句柄 // 应用程序其他实例句柄 // 指向程序命令行参数的指针 // 应用程序开始执行时窗口显示方式的整数值

(2) 初始化

TSINGHUA UNIVERSITY PRESLOADICON

LoadCursor

GetStockObject

窗口类的定义: 定义窗口的形式与功能

窗口类的注册:窗口类必须先注册后使用 RegisterClass

创建窗口实例 CreateWindow

显示窗口 ShowWindow, UpdateWindow

i.窗口类定义

初

始

化

通过给窗口类数据结构WNDCLASS赋值完成,该数据结构中包含窗口类的各种属性。窗口类定义常用以下函数:

LoadIcon的作用是在应用程序中加载一个窗口图标。其原型为: HICON LoadIcon(HINSTANCE hInstance, LPCTSTR lpIconName)

图标资源所在的模块句柄, NULL则使用系统预定义图标

图标资源名或系统预定义图标标识名

LoadCursor的作用是在应用程序中加载一个窗口光标

HCURSOR LoadCursor (HINSTANCE hInstance,

LPCTSTRo IpCursorName)

光标资源所在的模块句柄,NULL则使用系统预定义光标

应用程序调用函数GetStockObject获取系统提供的背景刷HBRUSH GetStockObject(int nBrush);

Win系统本身提供部分预定义的窗口类,程序员也可以自定义窗口类,窗口类必须先注册后使用。窗口类的注册由函数RegisterClass()实现。

RegisterClass(&wndclass); //wndclass为窗口类结构

RegisterClass函数的返回为布尔值,注册成功则返回真

iii. 创建窗口实例

创建一个窗口类的实例由函数CreateWindow()实现

```
函数原型如下:
HWND Create Window
 (LPCTSTR lpszClassName, // 窗口类名
 //窗口标题名
 LPCTSTR lpszTitle,
 // 创建窗口的样式
 DWORD dwStyle,
 //窗口左上角坐标
 int x, y,
 //窗口宽度和度高
 int nWidth, nHeight,
 //该窗口的父窗口句柄
 HWND hwndParent,
 //窗口主菜单句柄
 HWENU hMenu,
 // 创建窗口的应用程序当前句柄
 HINSTANCE hInstance,
 //指向一个传递给窗口的参数值的指
 LPVOID 1pParam
```

TSINGHUA UNIVERSITY PRESS

常用窗口样式

标识	说明
WS_BORDER	创建一带边框的窗口
WS_CAPTION	创建一带标题栏的窗口
WS_VSCROLL	创建一带垂直滚动条的窗口
WS_MAXIMIZEBOX	创建一带最大化框的窗口
WS_MAXIMIZE	创建一最大尺寸的窗口
WS_MINIMIZEBOX	创建一带最小化框的窗口
WS_MINIMIZE	创建一最小尺寸的窗口
WS_OVERLAPPED	创建一带边框和标题的窗口
WS_OVERLAPPEDWINDOW	创建一带边框、标题栏、系统菜单及最大、
	最小化框的窗口
WS_POPUP	创建一弹出式窗口
WS_POPUPWINDOW	创建一带边框和系统菜单的弹出式窗口
WS_SYSMENU	创建一带系统菜单的窗口
WS_HSCROLL	创建一带水平滚动条的菜单

清华大学出版社 iv显示窗口

窗口类的显示由ShowWindow和UpdateWindow函数实现。应用程序调用ShowWindow函数在屏幕上显示窗口ShowWindow(hwnd, nCmdshow); //nCmdshow为窗口显示形式标识

隐藏窗口
显示并激活窗口
显示并最小化窗口
显示并最大化窗口
显示但不激活窗口
恢复窗口的原来位置及尺寸

显示窗口后,应用程序调用UpdateWindow更新并绘制用户区,并发出WM_PAINT消息。

UpdateWindow(hwnd);

(3) 消息循环

Windows将 产生的消息

将消息传递给 窗口函数的相 应过程处理 息

WinMain

从消息队列中读取

一条消息,并将消

消息循环的常见格式如下: MSG Msg;

息放在MSG结构中 while (GetMessage (&Msg, NULL, 0, 0) { TranslateMessage(&Msg); DispatchMessage(&Msg); }

返回零值,即检索 到WM_QUIT消息,程 序结束循环并退出

将消息的虚拟键 转换为字符信息

> 将消息传送到 指定窗口函数

其中函数GetMessage形式为:

列

GetMessage //指向MSG结构的指针 (IpMSG, hwnd, nMsgFilteMin,//用于消息过滤的最小消息号值 nMsgFilterMax //用于消息过滤的最大消息号值

3. 窗口函数WndProc

WndProc

定义了应用程序对接收到的不同消息的响应

包含了对各种可能接收到的消息的处理过程

WndProc函数由一个或多个switch语句组成。每一条case语句对应一种消息,当应用程序接收到一个消息时,相应的case语句被激活并执行相应的响应程序模块。

```
窗口函数的一般形式如下:
LRESULT CALLBACK WndProc (HWND hwnd, UINT messgae,
 WPARAM wParam, LPARAM IParam
 switch (message)
 在消息处理程序设计标识的消息
  { case ...
 WM_DESTROY的处理,该消息是关闭窗口时发出
 的。它向应用程序发出WM_QUIT消息,请求退
 出处理函数:
 break;
 void PostQuitMessage(int nExitCode)
 //nExitCode为应用程序的退出
 case WM_DES作码:
 PostQuitMessage(0);
 default:
 return DefWindowProc (hwnd, message, wParam, IParam);
 为未定义处理过程的消息提供默认的处理
```

4. 数据类型

在Windows. h中定义了Windows 应用程序中包含种类繁多的数据类型

数据类型	说明
WORD	16 位无符号整数
LONG	32 位有符号整数
DWORD	32 位无符号整数
HANDLE	句柄
UINT	32 位无符号整数
BOOL	布尔值
LPTSTR	指向字符串的 32 位指针
LPCTSTR	指向字符串常量的 32 位指针

5. 一些重要的数据结构

MSG:包含一个消息的全部信息,是消息发送的格式

WINDCLASS: 包含一个窗口类的全部信息及属性

POINT: 定义了屏幕上或窗口中的一个点的X和 Y 坐标

RECT: 定义了一个矩形区域及其左上角和右下角的 坐标

五、应用程序举例

TSINGHUA UNIVERSITY

【例3-1】创建应用程序框架。本例的目的 在于说明创建Windows应用程序的方法及过 程

```
移动(M)
大小(S)
- 最小化(M)
口最大化(M)
×关闭(C) Alt+F4
```

```
#include<windows.h> //包含应用程序中所需的数据类型和数据结构的定义
```

LRESULT CALLBACK WndProc(HWND, UINT, WPARAM, LPARAM); //窗口函数说明

```
//----- 以下初始化窗口类 ------
```

int WINAPI WinMain (HINSTANCE hInstance,

HINSTANCE hPrevInst, LPSTR lpszCmdLine, int nCmdShow)

```
HWND hwnd;
MSG Msg;
WNDCLASS wndclass;
```

char lpszClassName[] = "窗口"; //窗口类名

char lpszTitle[]= "My_Windows"; //窗口标题名

```
//窗口类的定义
 //窗口类型为默认类型
wndclass. style=0;
wndclass.lpfnWndProc=WndProc; //定义窗口处理函数
wndclass.cbClsExtra=0; //窗口类无扩展
wndclass.cbWndExtra=0; //窗口实例无扩展
wndclass. hInstance=hInstance; //当前实例句柄
wndclass.hlcon=Loadlcon(NULL, IDI APPLICATION);
 //窗口的最小化图标为默认图标
wndclass.hCursor=LoadCursor(NULL, IDC ARROW) :
 //窗口采用箭头光标
wndclass.hbrBackground=GetStockObject(WHITE BRUSH);
 //窗口背景为白色
wndclass.lpszMenuName=NULL; //窗口中无菜单
wndclass.lpszClassName=lpszClassName ;
 //窗口类名为"窗口"
```

一以下进行窗口类的注册

```
if(!RegisterClass( &wndclass))//如果注册失败则发出警
 { MessageBeep(0) :
 return FALSE
 - 创建窗口
hwnd=CreateWindow
 //窗口类名
 lpszClassName.
 //窗口实例的标题名
 IpszTitle,
 WS_OVERLAPPEDWINDOW, //窗口的风格
 CW_USEDEFAULT,
 //窗口左上角坐标为默认值
 CW USEDEFAULT,
 CW USEDEFAULT,
 //窗口的高和宽为默认值
 CW USEDEFAULT, ,
 //此窗口无父窗口
 NULL.
 //此窗口无主菜单
 NULL,
 //创建此窗口的应用程序的当前句柄
 hInstance,
 //不使用该值
 NULL
```

```
《字型放在 显示窗四 UAWASTISATIS
ShowWindow (hwnd, nCmdShow);
//----- 绘制用户区 ------
UpdateWindow(hwnd);
//---- 消息循环----
while (GetMessage (&Msg, NULL, 0, 0))
 TranslateMessage (&Msg);
 DispatchMessage (&Msg);
return Msg. wParam; //消息循环结束即程序终止时将信息返
回系统
```

```
CALLBACK WndProc
 HWND hwnd,
 UINT message,
 周用PostQuitMessage
 WPARAM
 wParam,
 发出WM_QUIT消息
 LPARAM | Param
  switch (message)
 { case WM DESTROY:
 PostQuitMessage(0);
 default: //默认时采用系统消息默认处理函数
 return
DefWindowProc(hwnd, message, wParam, IParam);
return(0);
```