

도큐먼트/뷰 구조 I

학습개요

- 학습 목표
 - SDI 응용 프로그램의 기본 구조를 이해한다.
 - 도큐먼트/뷰 구조의 핵심 함수를 익힌다.
 - 명령 라우팅의 개념을 이해한다.
 - 분할 윈도우를 생성하고 활용하는 방법을 익힌다.
- 학습 내용
 - SDI 응용 프로그램 구조
 - 도큐먼트/뷰 클래스 주요 함수
 - 명령 라우팅
 - 분할 윈도우
 - 실습

개요

- SDI(Single Document Interface)
 - 응용 프로그램이 한 번에 하나의 문서만 열어서 작업할 수 있는 사용자 인터페이스
- MDI(Multiple Document Interface)
 - 응용 프로그램이 동시에 여러 개의 문서를 열어서 작업할 수 있는 사용 자 인터페이스

- 도큐먼트 프레임 윈도우
 - 도큐먼트의 내용을 화면에 표시하는 역할을 하는 뷰를 자식으로 갖는 윈도우 = 뷰의 부모 윈도우 = 뷰를 감싸고 있는 윈도우

• 주요 객체 참조 함수 - SDI

- 함수의 형태와 의미 (1/4)
 - CWinApp* AfxGetApp();
 - 응용 프로그램 객체의 주소를 리턴
 - CWnd* AfxGetMainWnd();
 - 메인 윈도우 객체의 주소를 리턴
 - CFrameWnd* CWnd::GetParentFrame();
 - 도큐먼트 프레임 윈도우 객체의 주소를 리턴
 - CView* CFrameWnd::GetActiveView();
 - 활성 뷰 객체의 주소를 리턴

- 함수의 형태와 의미 (2/4)
 - CDocument* CFrameWnd::GetActiveDocument();
 - 활성 도큐먼트 객체의 주소를 리턴
 - CDocument* CView::GetDocument();
 - 뷰 객체와 연결된 도큐먼트 객체의 주소를 리턴
 - POSITION CDocument::GetFirstViewPosition();
 CView* CDocument::GetNextView(POSITION& rPosition);
 - 도큐먼트 객체와 연결된 모든 뷰 객체의 주소를 리턴

- 함수의 형태와 의미 (3/4)
 - POSITION CDocTemplate::GetFirstDocPosition(); CDocument* CDocTemplate::GetNextDoc(POSITION& rPos);
 - 도큐먼트 템플릿 객체가 관리하는 모든 도큐먼트 객체의 주소를 리턴

- 함수의 형태와 의미 (4/4)
 - POSITION CWinApp::GetFirstDocTemplatePosition(); CDocTemplate* CWinApp::GetNextDocTemplate(POSITION&pos);
 - 응용 프로그램 객체가 관리하는 모든 도큐먼트 템플릿 객체의 주소를 리턴

- CDocTemplate* CDocument::GetDocTemplate();
 - 도큐먼트 템플릿 객체의 주소를 리턴

• InitInstance() 함수 (1/2)

```
BOOL CSDITestApp::InitInstance()
❶SetRegistryKey(_T("로컬 응용 프로그램 마법사에서 생성된 응용 프로그램"));
2LoadStdProfileSettings(4);
 CSingleDocTemplate* pDocTemplate;
  pDocTemplate = new CSingleDocTemplate(
 IDR_MAINFRAME,
 RUNTIME_CLASS(CSDITestDoc),
 RUNTIME_CLASS(CMainFrame),
 RUNTIME_CLASS(CSDITestView));
  if(!pDocTemplate)
 return FALSE;
  AddDocTemplate(pDocTemplate);
```

• InitInstance() 함수 (2/2)

```
CCommandLineInfo cmdInfo;
ParseCommandLine(cmdInfo);

3EnableShellOpen();
4RegisterShellFileTypes(TRUE);

if(!ProcessShellCommand(cmdInfo))
 return FALSE;

m_pMainWnd->ShowWindow(SW_SHOW);
 m_pMainWnd->UpdateWindow();

5m_pMainWnd->DragAcceptFiles();
 return TRUE;
}
```

• 도큐먼트 문자열

 $\frac{SDITest}{1} \setminus \underbrace{n \setminus nSDITest \setminus nSDITest \ Files \ (*.sdi)}_{3} \setminus \underbrace{n.sdi \setminus nSDITest.Document \setminus nSDITest.Document}_{5} \quad \underbrace{6}$

번호	기능
1	프레임 윈도우의 타이틀 바에 표시되는 제목이다.
2	새로 생성한 문서의 제목이다. 위와 같이 생략하면 기본값인 '제목없음'으로 설정된다.
3	두 개 이상의 도큐먼트 타입을 지원하는 MDI 응용 프로그램에서만 사용된다. 새로운 문서를 생성할 때 나타나는 도큐먼트 타입을 묻는 대화 상자에 표시되는 문자열이다.
4	[열기]와 [다른 이름으로 저장] 대화상자에 표시된다.
(5)	파일의 기본 확장자로 사용된다.
6	레지스트리에 등록되는 도큐먼트 타입 ID로, 공백을 허용하지 않는다.
7	레지스트리에 등록되는 도큐먼트 타입 문자열로, 공백을 허용한다.

도큐먼트 클래스

- 도큐먼트 클래스의 주요 함수 (1/2)
 - void SetModifiedFlag(BOOL bModified = TRUE);
 - 데이터가 수정되었음을 도큐먼트 객체에 알림
 - void UpdateAllViews(CView* pSender, LPARAM lHint = 0L, CObject* pHint = NULL);
 - 모든 뷰 객체에게 화면을 갱신하도록 지시함

```
CDocument::UpdateAllViews();
→CView::OnUpdate(); // Invalidate() 함수를 호출하여 화면 전체를 무효화한다.
→CWnd::Invalidate(TRUE); // WM_PAINT 메시지를 발생시킨다.
→CWnd::OnPaint(); // CPaintDC 객체를 만든 후 OnDraw() 함수에 전달한다.
→CView::OnDraw(); // 화면에 출력한다.
```

도큐먼트 클래스

- 도큐먼트 클래스의 주요 함수 (2/2)
 - virtual BOOL OnNewDocument();
 - 새 문서를 생성할 때 자동으로 호출됨
 - virtual BOOL OnOpenDocument(LPCTSTR lpszPathName);
 - [파일]-[열기...] 메뉴를 선택할 때 자동으로 호출됨
 - virtual void DeleteContents();
 - OnNewDocument()와 OnOpenDocument() 함수 이전에 자동으로 호출됨
 - virtual void Serialize(CArchive& ar);
 - 파일을 열거나 저장할 때 자동으로 호출됨

도큐먼트 클래스

- 도큐먼트 클래스의 가상 함수 호출 순서
 - [파일]-[새 파일] 메뉴를 선택할 때

```
DeleteContents() ⇒ OnNewDocument()
```

• [파일]-[열기...] 메뉴를 선택할 때

```
DeleteContents() ⇒ Serialize() ⇒ OnOpenDocument()
```

• [파일]-[저장] 또는 [파일]-[다른 이름으로 저장...] 메뉴를 선택할 때

```
Serialize()
```

뷰 클래스

- 뷰 클래스의 주요 함수
 - virtual void OnDraw(CDC* pDC);
 - 화면 출력, 인쇄, 인쇄 미리보기를 할 때 자동으로 호출됨
 - virtual void OnInitialUpdate();
 - 뷰 객체가 도큐먼트 객체와 연결된 후 화면에 보이기 전에 자동으로 호출됨
 - virtual void OnUpdate(CView* pSender, LPARAM lHint, CObject* pHint);
 - CDocument::UpdateAllViews() 함수와 CView::OnInitialUpdate() 함수에서 호출함

명령 라우팅

• MFC 응용 프로그램에서 사용하는 메시지의 종류

종류	설명	메시지맵 매크로
윈도우 메시지	윈도우 생성, 종료, 마우 스, 키보드 등 다양한 원 인으로 발생한다.	ON_WM()
명령 메시지	메뉴, 툴바, 가속기에서 발생한다.	ON_COMMAND(ID, 함수)
명령 갱신 메시지	메뉴, 툴바, 상태바의 상 태를 갱신할 필요가 있을 때 발생한다. MFC에서만 사용하는 고유 메시지다.	ON_UPDATE_COMMAND_UI(ID, 함수)
통지 메시지	컨트롤(자식 윈도우)이 부 모 윈도우에 보내는 메시 지이다.	ON_□□□(ID, 함수)

명령 라우팅

• 명령 라우팅 순서

unit 5. 분할 윈도우

분할 윈도우

- 동적 분할 윈도우
 - 같은 뷰 클래스를 기반으로 여러 개의 뷰를 생성
 - 총 네 개의 구획(Pane) 생성 가능

```
BEGIN_MESSAGE_MAP(CSDITestView, CView)
 BEGIN_MESSAGE_MAP(CSDITestView, CView)
 //{{AFX MSG MAP(CSDITestView)
 //{{AFX MSG MAP(CSDITestLiew)
 // NOTE - the ClassWizard will add and remove mappi
 // NOTE - the ClassWizard will add and remove mappi
 DO NOT EDIT what you see in these blocks of c
 // DO NOT EDIT what you see in these blocks of c
 //}}AFX MSG MAP
 //}}AFX MSG MAP
 // Standard printing commands
 // Standard printing commands
 ON_COMMAND(ID_FILE_PRINT CView::OnFilePrint)
 ON_COMMAND(ID_FILE_PRINT, CView::OnFilePrint)
 ON COMMAND(ID_FILE_PRINT_DIRECT, CView::OnFilePrint)
 ON_COMMAND(ID_FILE_PRINT_DIRECT, CView::OnFilePrint)
 ON COMMAND(ID FILE PRINT PREVIEW, CView::OnFilePrintPre
 ON_COMMAND(ID_FILE_PRINT_PREVIEW, CView::OnFilePrintPre
 END_MESSAGE_MAP()
END_MESSAGE_MAP()
,,,,,,,,,,,,,,,,,,,,,,,,<u>,</u>
```

분할 윈도우

- 정적 분할 윈도우
 - 서로 다른 뷰 클래스를 기반으로 뷰를 여러 개 생성
 - 가로 16 x 세로 16 = 총 256개의 구획 생성 가능

분할 윈도우

• 정적 분할 윈도우 구현

```
#include "stdafx.h"
#include "Splitter.h "
#include "MainFrm.h"
#include "SplitterDoc.h"
#include "SplitterView.h"
#include "KeyInputView.h"
BOOL CMainFrame::OnCreateClient(LPCREATESTRUCT /*lpcs*/,
 CCreateContext* pContext)
 m wndSplitter.CreateStatic(this, 1, 2);
 m_wndSplitter.CreateView(0, 0, RUNTIME_CLASS(CSplitterView),
 CSize(300, 300), pContext);
 m_wndSplitter.CreateView(0, 1, RUNTIME_CLASS(CKeyInputView),
 CSize(300, 300), pContext);
 SetActiveView((CView *)m_wndSplitter.GetPane(0, 0));
 return TRUE;
```

학습정리

- SDI 응용프로그램은 한 번에 하나의 문서만 열어서 작업할 수 있는 사용자 인터페이스를 제공한다.
- 도큐먼트 클래스는 주요 함수로 SetModifiedFlag(), UpdateAllViews(), OnNewDocument(), OnOpenDocument(), DeleteContents(), Serialize()를 제공한다.
- 뷰 클래스는 주요 함수로 OnDraw(), OnInitialUpdate(), OnUpdate()를 제공한다.
- 명령 라우팅은 명령 메시지나 명령 갱신 메시지를 여러 객체에서 처리할 수 있도록 전달하는 기법 이다.
- 도큐먼트 한 개에 대해 뷰가 여러 개인 경우를 분할 윈도우라고 한다. 정적 분할 윈도우와 동적 분할 윈도우가 있으며 CSplitterWnd 클래스를 이용해 구현한다.