Username or e-mail:

HOME FORUM ROBOTICS PROGRAMMING GEEKS BOTLABS

Ads by Google Programming

Mouse Programming with C

Cognizant

Submitted by bOtskOOI on Thu, 06/18/2009 - 17:35

Turbo C++

USER PAGES

Mouse Programming is a topic which every C programmer from beginner to professional needs to have in his toolbox to have a cutting edge. It will be used almost everywhere. It will embeded in games programming to commerical valued applications.

This tutorial is written Turbo C++3.0 IDE and install in folder $C:\TC.\ I$

recommend to use same IDE and settings to avoid any uncompatibility.

Basic Funda

Before we start programming we must first understand some principles on which mouse programming is based.

First thing you must know how to tell a mouse to do anything. In actual we do not communicate with mouse directly but through the driver provided. We use "Interrupts" to get access to this driver. Each device provide by <u>computer</u> has its own port and more or less we access these ports.

Each device has a unique port which is a hexadecimal value and value is designed to be machine independent enhancing portability of program.

Mouse has port 0X33 attached to it $\,$ and similarly keyboard has attach port 0X60.

We also make use of address registers. These are basically UNION of type REGS defined in "dos.h". We use two registers to communicate to a device driver one for input and one for output.

We send value to <u>device driver</u> through the input register and recieve information in it embedded in output register.

AX Register

We can access various mouse functions using different values of AX input Register and passing those values to mouse port using a interrupt.

The Functions are listed below - Here AX, BX, CX and DX are members of UNION REGS and more or less integers.

Input Function Performed Returns

AX = 0 Get Mouse Status AX Value = FFFFh support is available.

AX Value = 0 ,support is not available.

Share Page
Like Fan Page Twitter Substitute Substitute Stumble It! Substitute Substitute Stumble Stumble Stumble It! Substitute Subst

Log in

Create new account Request new password

Are you a Geek?

Create Toast Notification in Android
Add Facebook Like Button to your website
How to use Sensor Simulator in Android SDK
Emulator
How to UNINSTALL .APK files on ANDROID Windows
SDK EMULATORHow to INSTALL .APK files on ANDROID Windows
SDK EMULATOR

Recent comments

Re:hay please µController
16 hours 6 min ago
Hi saiganesh_panchu, Tracking
16 hours 24 min ago
hello
1 day 3 hours ago
Yup my uLen is predefined
1 day 15 hours ago
Hi rubbergaurd, Check out the
1 day 16 hours ago

Ads by Google

C Programming
Access Programming
Turbo C++ Compiler
Programming in C++
Turbo C Programming

Get Regular Updates

Enter your email address Subscribe

225 readers

Ads by Google

Access Programming Computer Programming Applet Programming Programming Links Database Programming

Chat with your friends

6/13/2010 6:23 PM

1 of 17

```
AX = 1
 Show Mouse Pointer
 Nothing
 Nothing
AX = 2
 Hide Mouse Pointer
AX = 3
 Mouse Position
 CX = Mouse X Coordinate
 DX = Mouse Y Coordinate
 Mouse Button Press
 BX = 0 No Key Is Pressed
Ax = 3
 BX = 1 Left Button is Pressed
 BX = 2 Right Button is Pressed
 BX = 3 Centre Button is Pressed
Ax = 7
 Set Horizontal Limit
 Nothing
CX = MaxX1
DX = MaxX2
Ax = 8
 Set Vertical Limit
 Nothing
CX = MaxX1
DX = MaxX2
```

Detecting Mouse

Before you start your mouse program you should always check whether the mouse programming is supported or not.

If somehow mouse fails to initialise you should always make sure that either program terminates or employ a error handling approach that maybe shift to keyboard interface .

To do mouse programming you must include <dos.h>. We use a function called int86() to access "interupts".

To detect mouse we use a function name detect_mouse() which has following code -

```
#include <dos.h>
union REGS in, out;

void detect_mouse ()
{
 in.x.ax = 0;
 int86 (0X33,&in,&out);
 if (out.x.ax == 0)
 printf ("\nMouse Failed To Initialize");
 else
 printf ("\nMouse was Succesfully Initialized");
}

int main ()

{
 detect_mouse ();

 Share Page  Like  Fan Page  Twitter  Stumble It!  Digg This
```

```
return 0;
}
```

Showing and Hiding Mouse

Now first we show mouse on screen .

- Mouse works both in text mode and graphic mode.
- In text mode it looks like a square while in graphics mode it looks like a pointer.

Mouse Programming in Text Mode

It was produced from adding a function showmouse_text() to above code so code becomes -

```
#include <dos.h>
union REGS in, out;
void detect_mouse ()
{
in.x.ax = 0;
int86 (0X33,&in,&out);
if (out.x.ax == 0)
printf ("\nMouse Failed To Initialize");
printf ("\nMouse was Succesfully Initialized");
void showmouse_text ()
{
in.x.ax = 1;
int86 (0X33,&in,&out);
}
int main ()
{
detect_mouse ();
showmouse_text ();
getch ();
return 0;
```

Mouse Programming in Graphics Mode

This is achieved using a function showmouse_graphics() added to above code while removing showmouse_text() from main.

```
#include <dos.h>
#include <graphics.h>

union REGS in, out;

void detect_mouse ()
{
 in.x.ax = 0;
 int86 (0X33,&in.&out);

 Share Page  Like  Fan Page  Twitter  Stumble It!  Digg This
```

Chat with your friends

```
printf ("\nMouse Failed To Initialize");
 printf ("\nMouse was Succesfully Initialized");
 void showmouse_text ()
 {
 in.x.ax = 1;
 int86 (0X33,&in,&out);
 }
 void showmouse_graphics ()
 {
 int gdriver = DETECT, gmode, errorcode;
 initgraph(&gdriver, &gmode, "c:\\tc\\bgi");
 in.x.ax = 1;
 int86 (0X33,&in,&out);
 getch ();
 closegraph ();
 int main ()
 {
 detect_mouse ();
 showmouse_graphics ();
 getch ();
 return 0;
 Next we do realtively simple task of hiding mouse using a function hide_mouse() as shown below
 #include <dos.h>
 #include <graphics.h>
 union REGS in, out;
 void detectmouse ()
 {
 in.x.ax = 0;
 int86 (0X33,&in,&out);
 if (out.x.ax == 0)
 printf ("\nMouse Failed To Initialize");
 else
 printf ("\nMouse was Succesfully Initialize");
 void showmouse_text ()
 {
  in.x.ax = 1;
  int86 (0X33,&in,&out);
 void showmouse_graphics ()
 int gdriver = DETECT, gmode, errorcode;
 initgraph(&gdriver, &gmode, "c:\\tc\\bgi");
 in.x.ax = 1;
 int86 (0X33,&in,&out);
 getch ();
 closegraph ();
🚮 Share Page 🖒 Like 🛐 Fan Page 📜 Twitter 🔕 Stumble It! 💪 Digg This
```

```
void hide_mouse ()
 {
  in.x.ax = 2;
  int86 (0X33,&in,&out);
 int main ()
 {
  detect_mouse ();
  showmouse_graphics ();
  hide_mouse ();
  getch ();
  return 0;
 Detecting Input
 We will now work on a important aspect of mouse programming "Detecting Clicks" i.e. Taking
 We make use of an aditional function known as kbhit ( ). This functions returns zero till any
 keypress and when a key is press it returns 1.
 kbhit() is used to run an infinite while loop.
 For detecting mouseclicks we use a function called detect() which displays on screen the
 respective button clicked. Press any keyboad key to exit the loop.
 #include <dos.h>
 #include <graphics.h>
 union REGS in, out;
 void detect_mouse ()
 {
  in.x.ax = 0;
  int86 (0X33,&in,&out);
  if (out.x.ax == 0)
  printf ("\nMouse Failed To Initialize");
  printf ("\nMouse was Succesfully Initialized");
 void showmouse_text ()
  in.x.ax = 1;
  int86 (0X33,&in,&out);
 void showmouse_graphics ()
 {
  int gdriver = DETECT, gmode, errorcode;
  initgraph(&gdriver, &gmode, "c:\\tc\\bgi");
  in.x.ax = 1;
  int86 (0X33,&in,&out);
  getch ();
  closegraph ();
 void hide_mouse ()
📝 Share Page 🖒 Like 🚹 Fan Page 📜 Twitter 🔕 Stumble It! 🐧 Digg This
```

```
in.x.ax = 2;
int86 (0X33,&in,&out);
void detect ()
{
while (!kbhit ())
 {
 in.x.ax = 3;
 int86 (0X33,&in,&out);
 if (out.x.bx == 1) printf ("Left");
 if (out.x.bx == 2) printf ("Right");
 if (out.x.bx == 3) printf ("Middle");
 delay (200); // Otherwise due to quick computer response 100s of words will get print
int main ()
 detect_mouse ();
 showmouse_text ();
 detect ();
 hide_mouse ();
 getch ();
 return 0;
```

Mouse Coordinates

We can obtain the coordinates of the mouse using same service 3 but using different elments of the union .

This function has a prime use in games programming, application designing and GUI development. Different decisions are taken on same left button click, its the postion of click that matters.

BX element of output registers stores the X Coordinate of the postion of mouse at time of calling function.

 ${\sf CX}$ element of output registers stores the Y Coordinate of the postion of mouse at time of calling function.

Now we demonstrate the use of this function by modifying detect function above to display x and y coordinates on screen when left click is pressed.

Code will be as followed -

```
#include <dos.h>
#include <graphics.h>
union REGS in, out;

void detect_mouse ()
{
 in.x.ax = 0;
 int86 (0X33,&in,&out);
 if (out.x.ax == 0)
 printf ("\nMouse Failed To Initialize");
 else
 printf ("\nMouse was Succesfully Initialized");
}

void showmouse_text ()
{
 Share Page  Like  Fan Page  Stumble It!  Digg This
```

```
int86 (0X33,&in,&out);
}
void showmouse_graphics ()
 int gdriver = DETECT, gmode, errorcode;
 initgraph(&gdriver, &gmode, "c:\\tc\\bgi");
 in.x.ax = 1;
 int86 (0X33,&in,&out);
 getch ();
 closegraph ();
}
void hide_mouse ()
{
 in.x.ax = 2;
 int86 (0X33,&in,&out);
}
void detect ()
{
 while (!kbhit ())
  {
  int x,y;
 in.x.ax = 3;
 int86 (0X33,&in,&out);
 if (out.x.bx == 1)
 {
 x = out.x.cx;
 y = out.x.dx;
 printf ("\nLeft || X - %d Y - %d", x, y);
 if (out.x.bx == 2) printf ("\nRight");
 if (out.x.bx == 3) printf ("\nMiddle");
 delay (200); // Otherwise due to quick computer response 100s of words will get print
int main ()
detect_mouse ();
showmouse_text ();
detect ();
hide_mouse ();
getch ();
return 0;
}
```

Restricting Mouse

We now restrict the mouse in particular rectangle .

We create a function called restrict which takes four paramters, two cartesian points each containing one \boldsymbol{x} coordinate and one \boldsymbol{y} coordinate.

First point mentions the top of the rectangle while second point mention the bottom bottom point of rectangle.

This service can be quite handy in special circumstances, for eg - if you want to restrict your mouse in one particular size window in GUI or In Games Programming.

Final code of the tutorial -

🕝 Share Page 🖒 Like 👍 Fan Page 📜 Twitter 💁 Stumble It! 🐧 Digg This Chat with your friends

```
#include <dos.h>
 #include <graphics.h>
 #include <conio.h>
 #include <stdio.h>
 union REGS in, out;
 void restrict (int x1,int y1,int x2, int y2)
 {
  in.x.ax = 7;
  in.x.cx = x1;
  in.x.dx = x2;
  int86 (0X33,&in,&out);
  in.x.ax = 8;
  in.x.cx = y1;
  in.x.dx = y2;
  int86 (0X33,&in,&out);
 void detect_mouse ()
  in.x.ax = 0;
  int86 (0X33,&in,&out);
  if (out.x.ax == 0)
  printf ("\nMouse Fail To Initialize");
  else
  printf ("\nMouse Succesfully Initialize");
 void showmouse_text ()
  in.x.ax = 1;
  int86 (0X33,&in,&out);
 void showmouse_graphics ()
💣 Share Page 🖒 Like 🚦 Fan Page 붆 Twitter 🗐 Stumble It! 🐧 Digg This
 Chat with your friends
```

```
int gdriver = DETECT, gmode, errorcode;
  initgraph(&gdriver, &gmode, "c:\\tc\\bgi");
  in.x.ax = 1;
  int86 (0X33,&in,&out);
  getch ();
  closegraph ();
 void hide_mouse ()
  in.x.ax = 2;
  int86 (0X33,&in,&out);
 void detect ()
 {
  while (!kbhit () )
 int x,y;
 in.x.ax = 3;
 int86 (0X33,&in,&out);
 if (out.x.bx == 1)
 x = out.x.cx;
 y = out.x.dx;
 printf ("\nLeft || X - %d Y - %d", x, y);
 if (out.x.bx == 2) printf ("\nRight");
 if (out.x.bx == 3) printf ("\nMiddle");
 delay (200); // Otherwise due to quick computer response 100s
 of words will get print
 }
 }
 int main ()
🚮 Share Page 🖒 Like 🔢 Fan Page 붆 Twitter 🔕 Stumble It! 🐧 Digg This
```

```
detect_mouse ();
  showmouse_text ();
  restrict (100,100,500,500); // Change values here to create
 different mouse movement space.
  detect ();
  hide_mouse ();
  getch ();
  return 0;
 This was the most basic tutorial in Mouse Programming. We will be back with more advanced
 once very soon.
 Please leave your comments, suggestions and report bugs(if any).
 PS:- library graphics.h is incompatible with vista (working in Normal mode), because Vista doesnt
 support TC in fullscreen mode.
 C++ Code Quality
 Unit Testing & Coding Standard Analysis
 Product
www.parasoft.com
 Ads by Google
 Average:
 Your rating: None Average: 4.8 (13 votes)
 Tags: C Tutorials
  10100 reads
 Comments
 1 2 next > last »
  Submitted by shashwat on Fri, 04/02/2010 - 23:55.
 #1
 Member since:
18 February 2009
 Last activity:
39 sec
☑ Share Page 🖒 Like 👍 Fan Page 📜 Twitter 🕺 Stumble It! 🐧 Digg This
 Chat with your friends
```


```
Hi msdewana,
 This code has been tested in Turbo C++ 3.0. Are you facing any problem?
  Submitted by msdewana on Fri, 04/02/2010 - 20:02.
 #2
 Member since:
2 April 2010
 sir could this code is working on dev c++ compiler.please tell
 Last activity:
1 week 6 days
  Submitted by bOtskOOI on Sun, 11/01/2009 - 08:15.
 #3
 Member since:
21 February 2009
 Hi AugustineJees,
 Last activity:
12 weeks 4 days
 Check out the sample program below.. Mouse has been restricted in a
 circle with centre (300,100) and radius 100. Move your mouse slowly and
 check whether it works!
 #include <dos.h>
 #include <graphics.h>
 #include <conio.h>
 #include <stdio.h>
 #include <math.h>
 union REGS in, out;
 void restrict (int x1,int y1,int x2, int y2)
 in.x.ax = 7;
 in.x.cx = x1;
 in.x.dx = x2;
 int86 (0X33,&in,&out);
 in.x.ax = 8;
 in.x.cx = y1;
 in.x.dx = y2;
 int86 (0X33,&in,&out);
 void detect_mouse ()
🚮 Share Page 🖒 Like 🛐 Fan Page 📜 Twitter 🔕 Stumble It! 💪 Digg This
 Chat with your friends
```


```
in.x.ax = 0;
 int86 (0X33,&in,&out);
 if (out.x.ax == 0)
 printf ("\nMouse Fail To Initialize");
 printf ("\nMouse Succesfully Initialize");
 void showmouse_text ()
 in.x.ax = 1;
 int86 (0X33,&in,&out);
 void showmouse_graphics ()
 {
 int gdriver = DETECT, gmode, errorcode;
 initgraph(&gdriver, &gmode, "c:\\tc\\bgi");
 in.x.ax = 1;
 int86 (0X33,&in,&out);
 getch ();
 closegraph ();
 void hide_mouse ()
 in.x.ax = 2;
 int86 (0X33,&in,&out);
 void detect ()
 while (!kbhit () )
 double x=100, y=100;
💣 Share Page 🖒 Like 🚦 Fan Page 📜 Twitter 🕺 Stumble It! 🐧 Digg This
 Chat with your friends
```

```
int86 (0X33,&in,&out);
 if (out.x.bx == 0)
 double x,y;
 //clrscr();
 x = out.x.cx;
 y = out.x.dx;
 double c = (((300-out.x.cx)*(300-out.x.cx))+((100-out.x.dx)*
 (100-out.x.dx)));
 //printf ("\nCoordinates || X - %5.5f Y - %5.5f distance - %5.5f",x,
 y, c);
 if(c > = 10000)
 if(x>300)
 if(y>100)
 restrict(300,100,x,y);
 else
 restrict(300,y,x,100);
 if(y>100)
 restrict(x,100,300,y);
 else
 restrict(x,y,300,100);
 else
 restrict(0,0,500,500);
 if (out.x.bx == 2) printf ("\nRight");
 if (out.x.bx == 3) printf ("\nMiddle");
 // delay (2); // Otherwise due to quick computer response 100s of
 words will get print
 }
 int main ()
 //clrscr();
 //printf("Press any key to start...");
 //getch();
 detect_mouse ();
 showmouse text ():
☑ Share Page 🗘 Like 👍 Fan Page 📜 Twitter 🗐 Stumble It! 🐧 Digg This
 Chat with your friends
```

```
detect ();
 hide_mouse ();
 getch ();
 return 0;
  Submitted by bOtskOOI on Sun, 11/01/2009 - 06:47.
 Member since:
21 February 2009
 Hi tanny,
 Last activity:
12 weeks 4 days
 Make the following changes in the program and see if it works. I have
 highlighted the changes that have been made in the program.
 #include <dos.h>
 #include <graphics.h>
 #include <conio.h>
 #include <stdio.h>
 union REGS in, out;
 void detect_mouse ()
 in.x.ax = 0;
 int86 (0X33,&in,&out);
 if (out.x.ax == 0)
 printf ("\nMouse Failed To Initialize");
 printf ("\nMouse was Succesfully Initialized");
 void showmouse_text ()
 in.x.ax = 1;
 int86 (0X33,&in,&out);
 void showmouse_graphics ()
 int gdriver = DETECT, gmode, errorcode;
 initgraph(&gdriver, &gmode, "c:\\tc\\bgi");
 in.x.ax = 1;
📝 Share Page 🖒 Like 🚹 Fan Page 📜 Twitter 🔕 Stumble It! 🐧 Digg This
 Chat with your friends
```

```
//getch ();
 //closegraph();
 void hide_mouse ()
 in.x.ax = 2;
 int86 (0X33,&in,&out);
 void detect ()
 while (!kbhit () )
 {
 int x,y;
 in.x.ax = 3;
 int86 (0X33,&in,&out);
 if (out.x.bx == 1)
 x = out.x.cx;
 y = out.x.dx;
 printf ("\nLeft || X - %d Y - %d", x, y);
 if (out.x.bx == 2) printf ("\nRight");
 if (out.x.bx == 3) printf ("\nMiddle");
 delay (200); // Otherwise due to quick computer response 100s of
 words will get print
 }
 int main ()
 detect_mouse ();
 showmouse_graphics ();
 detect ();
 hide_mouse ();
 getch ();
💣 Share Page 🖒 Like 🚦 Fan Page 📜 Twitter 🕺 Stumble It! 🐧 Digg This
 Chat with your friends
```


PAGE PROTECTED BY COPYSCAPE DO NOT COPY

bOtskOOI website by bOtskOOI is licensed under a Creative Commons Attribution-Noncommercial-No Derivative Works 2.5 India License Permissions beyond the scope of this license may be available at http://www.botskool.com/contact.

bOtskOOI.com Privacy Policy - bOt-Xchange Product Listing Policy - Intellectual Property Rights (IPR) Protection Policy

🕁 Share Page 🖒 Like 👍 Fan Page 📜 Twitter 💿 Stumble It! 🐧 Digg This Chat with your friends