ACLLib

ACLLib

- 是一个基于Win32API的函数库,提供了相对较为简单的方式来做Windows程序
- 实际提供了一个.c和两个.h,可以在MSVC和Dev C++(MinGW)中使用
- 以GPL方式开源放在github上
- 纯教学用途,但是编程模型和思想可以借鉴

版本历史

- 作为浙大竺可桢学院"程序设计综合实践" 的实验平台
- 2008年高远
- 2009年崔立崴
- 2010年蓝慧东
- 2012年李睿

Windows桌面程序

Windows API

- 从第一个32位的Windows开始就出现了, 就叫做Win32API.
- 它是一个纯C的函数库,就和C标准库一样,使你可以写Windows应用程序
- 过去很多Windows程序是用这个方式做出来的

main()?

- main()成为C语言的入口函数其实和C语言本身无关,你的代码是被一小段叫做启动代码的程序所调用的,它需要一个叫做main的地方
- 操作系统把你的可执行程序装载到内存 里,启动运行,然后调用你的main函数

WinMain()

```
#include <windows.h>
int WINAPI WinMain(
HINSTANCE hInstance, HINSTANCE hPrevInstance, LPSTR
lpCmdLine, int nCmdShow)
{
 MessageBox(NULL, "Goodbye, cruel world!", "Note",
MB_OK);
 return 0;
}
```

?

- 如何产生一个窗口?
- 如何在窗口中画东西?
- 如何获得用户的鼠标和键盘动作?
- 如何画出标准的界面:菜单、按钮、输入框
 - acllib目前不能做

```
WNDCLASSEX wc;
wc.cbSize = sizeof(WNDCLASSEX);
wc.style = 0;
wc.lpfnWndProc = WndProc;
wc.cbClsExtra = 0;
wc.cbWndExtra = 0;
wc.hInstance = hInstance;
wc.hIcon = LoadIcon(NULL,
  IDI APPLICATION);
wc.hCursor = LoadCursor(NULL, IDC_ARROW);
wc.hbrBackground = (HBRUSH) (COLOR WINDOW
 +1);
wc.lpszMenuName = NULL;
wc.lpszClassName = g szClassName;
 while (GetMessage (&Msg, NULL, 0,
wc.hlconSm = LoadIcon(NULL,
  IDI APPLICATION);
 0))
 TranslateMessage(&Msg);
 DispatchMessage (&Msg);
```

·如何对初学者来说太难了啊如斯sg

• 如何得到用户的鼠和键盘动作?

```
case WM_LBUTTONDOWN: {
 char szFileName[MAX_PATH];
 HINSTANCE hInstance = GetModuleHandle(NULL);
 GetModuleFileName(hInstance, szFileName,
 MAX_PATH);
 MessageBox(hwnd, szFileName, "This program is:",
 MB_OK | MB_ICONINFORMATION);
}
break;
```

Win32API 结构

- WinMain()
 - 初始化一个窗口结构然后注册给 Windows OS
 - 运行一个无限循环来读入和处理 Windows 消息
- 不同的函数来处理不同的消息

ACLLib 结构

- WinMain()
 - 初始化窗口结构并注册给Windows OS
 - 调用你的Setup()
 - 跑一个无限循环来读入并处理Windows 消息
- 当有用户动作发生的时候,调用你的回调 函数 来处理

基本流程

Setup()的结束是程序的开始

Setup()

- 是用来初始化窗口,注册接收消息的回调 函数的
- Setup()的结束不是程序的结束而是开始!

在Dev C++上使用 ACLLib

Dev C++

要新建一个项目,选择Windows
 Application类型

把acllib.h和acllib.c两个文件拷贝到项目文件夹中

● 在"项目"菜单中选择"添加"

• 把这两个文件加入项目

● 在"项目"菜单选择"项目属性"

● 打开"参数"页

● 点击"加入库或对象"按钮,找到Dev安装目录下的MinGW/lib目录,选择libwinmm.a

"C:/Program Files/Dev-Cpp/MinGW32/lib/libwinmm.a" "C:/Program Files/Dev-Cpp/MinGW32/lib/libmsimg32.a" "C:/Program Files/Dev-Cpp/MinGW32/lib/libkernel32.a" "C:/Program Files/Dev-Cpp/MinGW32/lib/libuser32.a" "C:/Program Files/Dev-Cpp/MinGW32/lib/libgdi32.a" "C:/Program Files/Dev-Cpp/MinGW32/lib/libole32.a" "C:/Program Files/Dev-Cpp/MinGW32/lib/liboleaut32.a" "C:/Program Files/Dev-Cpp/MinGW32/lib/libuuid.a"

● 把main.c里的全部内容都删除,按下图输入:


```
#include "acllib.h"
int Setup()
 initWindow("Test", DEFAULT, DEFAULT, 800, 600);
 initConsole();
 printf("Hello\n");
 beginPaint();
 line(10,10,100,100);
 endPaint();
 return 0;
```

ACLLib的基本绘图

你的第一个程序

void initWindow(const char title[],int
left, int top, int width, int height);
void beginPaint();

void endPaint();

创建图形窗田

```
•void initWindow(const char *name, int left,
int top, int width, int height);
```


坐标系

在Windows中,坐标是以像素点的数字来定义的。对于你创建出来的窗口,左上角是(0,0),x轴自左向右增长,而y轴自上向下增长

终端窗口

- 如果需要用scanf和printf,则需要首先
 - initConsole();
- 然后就可以在那个窗口上使用scanf和printf了

启动/结束绘图

- void beginPaint();
- void endPaint();
- 任何绘图函数的调用必须在这一对函数调用之间

点

- void putPixel(int x, int y, ACL_Color color);
- ACL_Color getPixel(int x, int y);

颜色

- RGB(r,g,b)
- 红色 —> RGB(255,0,0)
- BLACK, RED, GREEN, BLUE, CYAN, MAGENTA, YELLOW, WHITE

线

- void moveTo(int x, int y);
- void moveRel(int dx, int dy);
- void line(int x0, int y0, int x1, int y1);
- void lineTo(int x, int y);
- void lineRel(int dx, int dy);
- void arc(int nLeftRect, int nTopRect, int nRightRect, int nBottomRect, int nXStartArc, int nYStartArc, int nXEndArc, int nYEndArc);

画笔

- void setPenColor(ACL_Color color);
- void setPenWidth(int width);
- void setPenStyle(ACL_Pen_Style style);
 - PEN_STYLE_SOLID,
 - PEN_STYLE_DASH, /* ----- */
 - PEN_STYLE_DOT, /* */
 - PEN_STYLE_DASHDOT, /* _._. */
 - PEN STYLE DASHDOTDOT, /* */
 - PEN_STYLE_NULL

- void chrod(int nLeftRect, int nTopRect, int nRightRect, int nBottomRect, int nXRadial1, int nYRadial1, int nXRadial2, int nYRadial2);
- void ellipse(int nLeftRect, int nTopRect, int nRightRect, int nBottomRect);
- void pie(int nLeftRect, int nTopRect, int nRightRect, int nBottomRect, int nXRadial1, int nYRadial1, int nXRadial2, int nYRadial2);
- void rectangle(int nLeftRect, int nTopRect, int nRightRect, int nBottomRect);
- void roundrect(int nLeftRect, int nTopRect, int nRightRect, int nBottomRect, int nWidth, int nHeight);

刷子

- 画笔负责线及面的边缘,刷子负责面的内部
- void setBrushColor(ACL_Color color);
- void setBrushStyle(ACL_Brush_Style style);
 - BRUSH_STYLE_SOLID = -1,
 - BRUSH STYLE HORIZONTAL, /* ---- */
 - BRUSH_STYLE_VERTICAL, /* |||| */
 - BRUSH STYLE FDIAGONAL, /* \\\\\ */
 - BRUSH_STYLE_BDIAGONAL, /* //// */
 - BRUSH_STYLE_CROSS, /* ++++ */
 - BRUSH_STYLE_DIAGCROSS, /* xxxxx */

文字

- void setTextColor(ACL_Color color);
- void setTextBkColor(ACL_Color color);
- void setTextSize(int size);
- void setTextFont(char *pFontName);

void paintText(int x, int y, const char *pStr);