사용자 인터페이스 (11주차)

학습개요

- 학습 목표
 - 메뉴 명령을 처리하고 메뉴 항목을 적절하게 갱신하는 기법을 익힌다.
 - 컨텍스트 메뉴와 시스템 메뉴를 다루는 방법을 익힌다.
 - 툴바를 생성하고 사용하는 방법을 익힌다.
 - 상태바를 생성하고 사용하는 방법을 익힌다.

- 학습 내용
 - 메뉴
 - 툴바
 - 상태바
 - 실습

메뉴 기초

•메뉴 용어

메뉴 기초

■메뉴 항목의 종류

용어	의미
명령 항목(⑤)	명령을 수행하는 메뉴 항목. 선택시 WM_COMMAND 메시지가 발생
팝업 항목(⑥)	하위 메뉴를 표시하는 메뉴 항목. 선택시 WM_COMMAND 메시지가 발생하지 않음

메뉴 생성하기

- 윈도우 응용 프로그램에서 메뉴 생성 방법 두 가지
 - 리소스를 이용한 메뉴 생성
 - 메뉴 리소스 정의 → 실행 파일에 포함 → 프로그램 실행 중에 불러옴
 - 코드를 이용한 메뉴 생성
 - 코드를 실행하여 메뉴 생성 → 윈도우에 붙여서 사용

•메뉴 리소스 추가

• 응용 프로그램 마법사가 생성한 코드

```
BOOL CSimple2App::InitInstance()
 CMainFrame* pFrame = new CMainFrame;
 if(!pFrame)
 return FALSE;
 m_pMainWnd = pFrame;
 pFrame->LoadFrame(IDR_MAINFRAME.
 WS_OVERLAPPEDWINDOW | FWS_ADDTOTITLE, NULL,
 NULL);
 pFrame->ShowWindow(SW_SHOW);
 pFrame->UpdateWindow();
 return TRUE;
```

■ 메뉴 항목 속성

속성	의미
HELP	최상위 메뉴 항목에만 설정할 수 있다. 이 속성을 설정하면 윈도우의 오른쪽 끝에 메뉴 항목이 표시된다. 요즘은 잘 쓰이지 않으나 과거에는 Help 메뉴 항목에 주로 설정했다.
ID	메뉴 항목을 구분하는 번호다. 일반적으로 ID_메뉴이름_항목이름 형 태로 만든다. 예) ID_EDIT_CUT
Prompt	MFC로 작성한 프로그램에서만 사용할 수 있다. 현재 선택된 메뉴 항목에 관한 설명을 상태바나 툴바에 표시하기 위한 속성이다.'₩n'을 기준으로 앞쪽 문자열은 상태바에 표시되고, 뒤쪽 문자열은 동일한기능을 가진 툴바 항목 위에 툴팁(Tooltip)으로 표시된다. 예) 선택 영역을 잘라내어 클립보드에 넣습니다. ₩n잘라내기

■ 메뉴 항목 속성

속성	의미	
Separator	메뉴 항목을 구분하는 기	가로줄이 표시된다.
Break	수가 많으면 두 개 이상 으로 Column 또는 Bar 된다. Column과 Bar 속	은 하나의 열(Column)에 표시되지만 항목의 열에 표시되게 할 수 있다. Break 속성를 선택하면 다음 열에 메뉴 항목이 표시 성은 기본적으로 기능이 같지만 Bar 속성 세로줄)이 보인다는 차이가 있다
Right Justify	Help 속성과 기능이 동 있으며, 이 속성을 설정 쪽 끝에 메뉴 항목이 표	

■ 메뉴 항목 속성

속성	의미	
Right Order	Caption 문자열이 오른쪽에서 왼쪽 방향으로 표시된다. 아랍어나 히브리어를 위한 기능이다.	
Caption		
Checked	메뉴 항목의 왼쪽에 체크 포	표시를 한다.
Enabled	이 값이 False면 메뉴 항목	은 표시되지만 사용하지는 못한다.
Grayed	메뉴 항목이 흐리게 표시되	어 현재 사용할 수 없음을 나타낸다.
Pop-up		항목이 아닌 팝업 항목이 된다(즉, 항목 선택 시 상위 메뉴는 대개 Pop-up 속성을 가진다.

• MFC 클래스 계층도

- CMenu
 - 메뉴를 코드 수준에서 제어할 수 있는 기능 제공
- CCmdUI
 - CObject의 파생 클래스가 아닌 독립된 클래스
 - 메뉴와 툴바 및 상태바에 필요한 기능 지원

• 프로그램 실행 중 메뉴 전체 생성하기 (1/2)

```
int CMainFrame::OnCreate(LPCREATESTRUCT lpCreateStruct)
 CMenu menuMain; // 메뉴 객체 생성
 menuMain.CreateMenu(); // 최상위 메뉴 생성
 CMenu menuPopup; // 메뉴 객체 생성
 menuPopup.CreatePopupMenu(); // 팝업 메뉴 생성
 // 팝업 메뉴에 메뉴 항목 세 개 추가
 menuPopup.AppendMenu(MF STRING, 201, T("빨간색(&R)"));
 menuPopup.AppendMenu(MF_STRING, 202, _T("초록색(&G)"));
 menuPopup.AppendMenu(MF_STRING, 203, _T("파란색(&B)"));
 // 최상위 메뉴에 팝업 메뉴 추가
 menuMain.AppendMenu(MF_POPUP, (UINT)menuPopup.Detach().
 _T("색상(&C)"));
```

• 프로그램 실행 중 메뉴 전체 생성하기 (2/2)

```
SetMenu(&menuMain); // 메뉴를 윈도우에 붙임
menuMain.Detach(); // 메뉴 객체와 메뉴를 분리
return 0;
}
```

- 코드에서 사용한 CMenu 클래스 멤버 함수
 - CMenu::CreateMenu()
 - CMenu::CreatePopupMenu()
 - CMenu::AppendMenu()

• 기존 메뉴에 추가하는 방법 (1/2)

```
int CMainFrame::OnCreate(LPCREATESTRUCT IpCreateStruct)
{
...
// (1) '항목2'의 하위 메뉴를 생성한다.
CMenu Popup1; // 메뉴 객체 생성
Popup1.CreatePopupMenu(); // 팝업 메뉴 생성
Popup1.AppendMenu(MF_STRING, 301, _T("1"));
Popup1.AppendMenu(MF_STRING, 302, _T("2"));
Popup1.AppendMenu(MF_STRING, 303, _T("3"));
Popup1.AppendMenu(MF_STRING, 304, _T("4"));
```

• 기존 메뉴에 추가하는 방법 (2/2)

```
// (2) '테스트' 메뉴를 생성한다.
CMenu Popup2; // 메뉴 객체 생성
Popup2.CreatePopupMenu(); // 팝업 메뉴 생성
Popup2.AppendMenu(MF_STRING | MF_CHECKED, 201, _T("항목&1"));
Popup2.AppendMenu(MF_POPUP, (UINT)Popup1.Detach(), _T("항목&2"));
Popup2.AppendMenu(MF_STRING, 203, _T("항목&3"));

// (3) '테스트' 메뉴를 최상위 메뉴에 붙인다.
CMenu *pTopLevel = GetMenu(); // 최상위 메뉴의 포인터를 얻는다.
pTopLevel->AppendMenu(MF_POPUP, (UINT)Popup2.Detach(), _T("테스트(&T)"));

return 0;
}
```

- 메뉴 명령 처리 과정
 - ① 명령 항목을 마우스나 키보드로 선택
 - ② WM_COMMAND 메시지 발생
 - ③ WM_COMMAND 메시지 핸들러에서 메뉴 명령 처리
- MFC에서는 각각의 명령 항목별로 처리 함수(명령 핸들러)를 따로 작성할 수 있게 해준다.
- 명령 라우팅
 - 명령 핸들러를 작성하는 위치에 관계없이 처리됨

• 메뉴 명령 처리 코드 (1/3)

```
class CChildView: public CWnd
{
 // 생성입니다.
public:
 CChildView();

// 특성입니다.
public:
 COLORREF m_color;
```

```
CChildView::CChildView()
{
 m_color = RGB(255, 0, 0);
}
```


• 메뉴 명령 처리 코드 (2/3)

```
void CChildView::OnColorRed()
 m_{color} = RGB(255, 0, 0);
 Invalidate();
void CChildView::OnColorGreen()
 m_{color} = RGB(0, 255, 0);
 Invalidate();
void CChildView::OnColorBlue()
 m_{color} = RGB(0, 0, 255);
 Invalidate();
```

• 메뉴 명령 처리 코드 (3/3)

```
void CChildView::OnPaint()
 CPaintDC dc(this);
 CFont font;
 font.CreatePointFont(300, _T("궁서"));
 dc.SelectObject(&font);
 dc.SetTextColor(m color);
 CRect rect;
 GetClientRect(&rect);
 CString str = _T("메뉴 테스트");
 dc.DrawText(str, &rect, DT_CENTER | DT_VCENTER | DT_SINGLELINE);
```

• 메뉴 항목 갱신의 예

- 명령 갱신 핸들러
 - 명령 핸들러와 마찬가지로 각 메뉴 항목의 상태를 갱신하는 함수(명령 갱신 핸들러)를 정의한다.
 - 명령 갱신 핸들러 작성시, 메뉴가 열리기 전에 MFC에서 자동으로 명령 갱신 핸들러를 호출하여 메뉴 항목의 상태를 바꾸어 준다.

■ CCmdUI 클래스 멤버 함수

멤버 함수	기능	사용 예
Enable()	활성화 상태 변경	pCmdUI->Enable(bDrawMode);
SetCheck()	체크 상태 변경	pCmdUI->SetCheck(m_color == RGB(255, 0, 0));
SetRadio()	라디오 표시 상태 변경	pCmdUI->SetRadio(m_color == RGB(255, 0, 0));
SetText()	문자열 변경	pCmdUI->SetText(_T("Light On"));

•메뉴 항목 갱신 코드

```
void CChildView::OnUpdateColorRed(CCmdUl *pCmdUl)
 pCmdUI->SetCheck(m_color == RGB(255, 0, 0));
void CChildView::OnUpdateColorGreen(CCmdUl *pCmdUl)
 pCmdUI->SetCheck(m_color == RGB(0, 255, 0));
}
void CChildView::OnUpdateColorBlue(CCmdUl *pCmdUl)
 pCmdUI->SetCheck(m_color == RGB(0, 0, 255));
}
```

- WM_CONTEXTMENU 메시지 발생 상황
 - · 클라이언트 영역이나 비클라이언트 영역에서 마우스 오른쪽 버튼을 누른 경우
 - [Shift] + [F10] 키를 누른 경우
 - 가상 키코드 VK_APPS에 해당하는 키를 누른 경우
- WM_CONTEXTMENU 메시지 핸들러

afx_msg void CWnd::OnContextMenu(CWnd* pWnd, CPoint pos);

- pWnd 마우스 커서 아래쪽에 있는 윈도우
- pos 마우스 커서의 위치(스크린 좌표)

• CMenu::TrackPopupMenu() 함수

```
BOOL TrackPopupMenu(UINT <u>nFlags</u>, int \underline{x}, int \underline{y}, CWnd* <u>pWnd</u>, LPCRECT <u>lpRect</u> = 0); \boxed{1}
```

- nFlags
 - TPM_LEFTALIGN, TPM_CENTERALIGN, TPM_RIGHTALIGN

• TPM_LEFTBUTTON, TPM_RIGHTBUTTON

- x, y
 - 컨텍스트 메뉴가 표시될 위치(스크린 좌표)
- pWnd
 - 컨텍스트 메뉴에서 발생한 WM_COMMAND 메시지를 처리할 윈도우
- IpRect
 - 마우스 버튼을 클릭해도 컨텍스트 메뉴가 닫히지 않는 직사각형 영역(스크린 좌표)

• 컨텍스트 메뉴 구현 코드

시스템 메뉴

- 시스템 메뉴 조작하기
 - CWnd::GetSystemMenu() 함수를 이용하여 시스템 메뉴를 가리키는 CMenu 포인터를 얻는다.
 - CMenu 클래스가 제공하는 다양한 멤버 함수(AppendMenu(), InsertMenu(), DeleteMenu(), ...)를 적용한다.

시스템 메뉴

- 시스템 메뉴 조작 시 주의 사항
 - 시스템 메뉴를 변경하려면 GetSystemMenu(FALSE) 함수를 호출하고, 반대로 시스템 메뉴를 초기 상태로 되돌리려면 GetSystemMenu(TRUE) 함수를 호출한다.
 - 시스템 메뉴에 새로운 메뉴 항목을 추가할 때 메뉴 ID는 반드시 16의 정수배여야 하고 0xF000보다 작은 값이어야 한다.
 - 시스템 메뉴 항목을 선택하면 WM_COMMAND가 아닌 WM_SYSCOMMAND 메시지가 발생한다.

가속기

- 가속기 = 단축키
 - 메뉴 항목을 곧바로 실행할 수 있는 키 조합
- 가속기 리소스 추가

ID	보조키	7	형식	
ID_EDIT_COPY	Ctrl	С	VIRTKEY	
ID_EDIT_COPY	Ctrl	VK_INSERT	VIRTKEY	
ID_EDIT_CUT	Shift	VK_DELETE	VIRTKEY	
ID_EDIT_CUT	Ctrl	X	VIRTKEY	
ID_EDIT_PASTE	Ctrl	V	VIRTKEY	
ID_EDIT_PASTE	Shift	VK_INSERT	VIRTKEY	
ID_EDIT_UNDO	Alt	VK_BACK	VIRTKEY	
ID_EDIT_UNDO	Ctrl	Z	VIRTKEY	
ID_NEXT_PANE	없음	VK_F6	VIRTKEY	
ID_PREV_PANE	Shift	VK_F6	VIRTKEY	
ID_COLOR_RED	Ctrl	R	VIRTKEY	
			VIRTKEY	,
			ASCII	

가속기

• 메뉴 항목에 가속기 표시

실습 - 메뉴

툴바

• 툴바

• MFC 클래스 계층도

툴바 생성

• 툴바 리소스 편집

툴바 생성

• 툴바 코드 (1/2)

```
class CMainFrame : public CFrameWnd
{
 ...
protected:
 CToolBar m_wndToolBar;
 CStatusBar m_wndStatusBar;
 CChildView m_wndView;
 ...
};
```

툴바 생성

• 툴바 코드 (2/2)

```
int CMainFrame::OnCreate(LPCREATESTRUCT lpCreateStruct)
 if(!m_wndToolBar.CreateEx(this, TBSTYLE_FLAT,
 WS_CHILD | WS_VISIBLE | CBRS_TOP | CBRS_GRIPPER |
 CBRS_TOOLTIPS | CBRS_FLYBY | CBRS_SIZE_DYNAMIC) | |
 !m_wndToolBar.LoadToolBar(IDR_MAINFRAME))
 TRACEO("도구 모음을 만들지 못했습니다.₩n");
 return -1;
 m_wndToolBar.EnableDocking(CBRS_ALIGN_ANY);
 EnableDocking(CBRS_ALIGN_ANY);
 DockControlBar(&m_wndToolBar);
 return 0;
```


실습 - 툴바

상태바

• 상태바

• MFC 클래스 계층도

상태바 생성

• 상태바 리소스

```
static UINT indicators[] =
{
 ID_SEPARATOR,
 ID_INDICATOR_CAPS,
 ID_INDICATOR_NUM,
 ID_INDICATOR_SCRL,
};
```


상태바 생성

• 상태바 코드 (1/2)

```
class CMainFrame : public CFrameWnd
{
 ...
protected:
 CToolBar m_wndToolBar;
 CStatusBar m_wndStatusBar;
 CChildView m_wndView;
 ...
};
```

상태바

• 상태바 코드 (2/2)

```
int CMainFrame::OnCreate(LPCREATESTRUCT lpCreateStruct)
{
 ...
 if(!m_wndStatusBar.Create(this))
 {
 TRACEO("상태 표시줄을 만들지 못했습니다.\n");
 return -1;
 }
 m_wndStatusBar.SetIndicators(indicators, sizeof(indicators)/sizeof(UINT));
 ...
}
```

실습 - 상태바

학습정리

- 윈도우 응용 프로그램에서 메뉴는 리소스를 이용해 생성하거나 코드를 이용해 생성할 수 있습니다.
- 메뉴 명령 처리는 명령 항목을 마우스나 키보드로 선택하면 WM_COMMAND 메시지 발생하고, WM_COMMAND 메시 지 핸들러에서 메뉴 명령을 처리하는 순으로 이루어집니다.
- 메뉴 항목을 구분하는 ID 속성은 일반적으로 ID_메뉴이름_항목이름 형태로 만듭니다.
- Prompt 속성은 '₩n'을 기준으로 앞쪽 문자열은 상태바에 표시되고, 뒤쪽 문자열은 동일한 기능을 가진 툴바 항목 위에 툴팁(Tooltip)으로 표시됩니다.
- Caption 속성에서 액세스키를 지정하려면 해당 문자 앞에 & 기호를 사용하고, 단축키는'₩t를 삽입하여 단축키를 나타 내는 문자열이 탭 위치에 정렬되게 하는 것이 좋습니다.
- Pop-up 속성을 설정하면 명령 항목이 아닌 팝업 항목이 됩니다.
- CMenu 클래스는 메뉴를 코드 수준에서 제어할 수 있는 기능 제공하고, CCmdUI 클랙스는 메뉴 상태 갱신 등의 기능을 지원합니다.
- 메뉴가 열리기 전에 MFC에서는 자동으로 명령 갱신 핸들러를 호출하여 메뉴 항목의 상태를 바꾸어 줍니다.
- WM_CONTEXTMENU 메시지는 마우스 오른쪽 버튼을 누르거나, [Shift] + [F10] 키를 누른 경우, 가상 키코드 VK_APPS 에 해당하는 키를 누른 경우에 발생합니다.
- 시스템 메뉴 항목을 선택하면 WM_COMMAND가 아닌 WM_SYSCOMMAND 메시지가 발생합니다.
- 메뉴 항목을 곧바로 실행할 수 있는 키 조합을 가속기, 단축키라고 합니다.