在对话框中加入属性页

◎方案一

```
在对话框上放置一个 Tab Control 的控件, 再在
对话框上放置所需的控件(本例放置了2个按钮,
试图在每个标签中显示一个)。然后利用 Class
Wizard 来为 Tab Control 控件创建一个控件变量,
该变量是 CTabCtrl 类的, 再为其他控件也创建相
应的控件类。 在主对话框的初始函数中
CProperty1Dlg::OnInitDialog()加入如下代码:
//本例插入两个标签,实际运用中可通过循环插
入所需个数的标签,运行后默认第一个标签被选
中
m_tab.InsertItem( 0, _T("Tab1") );
m tab.InsertItem( 1, T("Tab2") );
//将不是第一个标签的控件隐藏掉,只留下你要
的控件
m button2.ShowWindow(SW HIDE);
再利用 ClassWizard 处理 Tab Control 的
TCN_SELCHANGE 的消息。在消息处理函数中,
利用 CWnd::ShowWindow 来使相应的控件显示
和隐藏。
void CProperty1Dlg::OnSelchangeTab1(NMHDR*
pNMHDR, LRESULT* pResult)
//GetCurSel 返回当前被选中的标签的索引号
(以0为基础算起)
int sel = m tab.GetCurSel();
switch(sel)
{
case 0:
m button1. ShowWindow( SW SHOW );
m_button2.ShowWindow(SW_HIDE);
break:
case 1:
m button2.ShowWindow(SW SHOW);
m button1. ShowWindow( SW HIDE );
break;
*pResult = 0;
```

这样做以后就可以使界面上的控件在不同的标签 中显示了,但是这个方案也有很多弊病。

所有的控件仍然在一个对话框内,在使用对话框 编辑器进行编辑时,操作很不方便。

为了能分类显示控件,必须用 ClassWizard 为每一个控件创建一个控件变量,以便利用各控件变量的 CWnd 基类的 ShowWindow 函数来显示和隐藏。有时为了使用 DDX 和 DDV 机制来进行数据交换,还要创建一些存放值的变量,这样就使得整个对话框类变得相当庞大难以操作。

当然你也可以使用数组来存放那些控件变量或值变量,但是这样并不是最好,有时一些不相关的控件变量放入一个数组中,通过没有实际意义的数组索引号来访问控件,对程序的编写会造成麻烦。 最好能将所有控件进行分类,放入不通对话框类中,这些对话框作为子对话框出现在主对话框中。可以。现在看看方案二。

○ 方案二

这个方案中,我将使用 MFC 中现成的 CPropertySheet 和 CPropertyPage 类来完成将控件分散到各个对话框类中。

首先加入两个(或数个)对话框资源。修改各对话框资源的属性,将对话框的 Caption 属性改为你要在标签上所显示的文字。将对话框的 Style 属性改为: Child, Border 属性改为: Thin, 只选中 Title Bar 复选框,去掉其他复选框。然后你可以在这些对话框中加入要分开显示的各个控件。

为上述对话框资源分别制作一个对话框类,该对话框类是从 CPropertyPage 继承。这样一来各子对话框类就好了,主对话框类可以直接使用 CPropertySheet 类。使用如下代码即可:

CPropertySheet sheet("属性页对话框"); CPage1 page1; CPage2 page2; //加入子对话框作为一个属性页 sheet.AddPage(&page1); sheet.AddPage(&page2); //产生一个模态对话框,也可以使用 Create 方法来产生一个非模态对话框(具体参见 MSDN) sheet. DoModal();

这样这个对话框效果如下:

但是会有人问,如何在主对话框中放置其他控件呢?如果直接使用 CPropertySheet 的话,是不可以的,但是别忘了我们可以从 CPropertySheet 类继承自己的类啊!下面来看看方案三的做法。

◎方案三

首先还是要创建那些要在属性页中的显示的子对话框类,创建步骤和方案二一样,都是从 CPropertyPage继承。

这次我们将从 CPropertySheet 类继承自己的类 (假设类名为 CMySheet)。我们要在这里放上一个 button 控件。那么现在先在 CMySheet 中加入一个 CButton 类的成员变量 m_button。

在 CMySheet 类中的 OnInitDialog()函数里,这样写:

BOOL bResult =

CPropertySheet::OnInitDialog():

//取得属性页的大小

CRect rectWnd;

GetWindowRect(rectWnd);

//调整对话框的宽度

SetWindowPos(NULL, 0, 0, rectWnd.Width() + 100, rectWnd.Height(), SWP_NOMOVE |
SWP_NOZORDER | SWP_NOACTIVATE);
CRect rectButton(rectWnd.Width() + 25, 25, rectWnd.Width()+75, 75);
//用程序创建一个按钮
m_button.Create("Button", BS_PUSHBUTTON, CRect(rectWnd.Width(), 25, rectWnd.Width()+75, 50) , this, 1);
//显示这个按钮
m_button.ShowWindow(SW_SHOW);
CenterWindow();

return bResult;

效果如下:

使用方案三虽然能在主对话框中加入控件,但是 也比较麻烦,首先所加的控件只能在属性页的右 边或下边。并且用程序来产生控件比较烦琐,位 置与大小不易控制。那么还有其他方法,既能在 对话框中加入属性页,又能在主对话框随意添加 控件?还是有的,看看方案四。

◎方案四

这次我们不从 CPropertySheet 继承自己的类,还 是直接使用它。各属性页的子对话框类还是需要 的,创建方法和上述两个方案相同。

首先我们新建一个基于对话框的工程。在编辑已 有的一个主对话框中可以自由加一些所需的控 件,但是得留出一定的空间用于放置属性页。

在主对话框类里加入一个 CProperty Sheet 类的一个成员变量(m_sheet)代表整个属性页。再加入一些各子对话框类的实例作为成员变量(m_page1、m_page2......)。

在主对话框类的 OnInitDialog()函数中加入:

//加入标签,标签名由各个子对话框的标题栏决定

m_sheet.AddPage(&m_page1);

m sheet.AddPage(&m page2);

//用 Create 来创建一个属性页

m_sheet.Create(this, WS_CHILD | WS_VISIBLE,
WS EX CONTROLPARENT);

RECT rect;

m_sheet.GetWindowRect(&rect);
int width = rect.right - rect.left;
int height = rect.bottom - rect.top;

//调整属性页的大小和位置

m_sheet.SetWindowPos(NULL, 20, 50, 0, 0,
SWP_NOSIZE | SWP_NOZORDER | SWP_NOACTIVATE);

效果如下:

这个方案可以自由在主对话框中加一些必要的控件,而且属性页中的控件也都分散在了各个子对话框类中,使用非常方便。

但是这样也有一些缺陷: 主对话框不能处理属性 页上标签的消息,即点击标签时无法通知主对话 框。(可能笔者水平有限,理论上应该可以,但 笔者尚未解决这个问题)

◎方案五

这次我们仍然要使用 Tab Control, 并且从 CTabCtrl 控件类继承自己的类(CTabSheet)来

处理。(此方法来自 CodeGuru 的一篇文章,本人稍做修改使其使用更简便)

首先我先介绍一下如何使用 CTabSheet。

先要制作子对话框类,这次的子对话框类不要从CPropertyPage继承,而是直接从CDialog继承。并且各个子对话框资源的属性应设置为: Style 为Child,Border为None。

在主对话框资源中,加入一个 Tab Control,并且适当调整位置和大小。利用 ClassWizard 来为这个 Tab Control 创建一个 CTabSheet 的控件变量。

在主对话框的 OnInitDialog()加入:

m_sheet.AddPage("tab1", &m_page1,

IDD DIALOG1);

m_sheet.AddPage("tab2", &m_page2,

IDD DIALOG2);

m sheet.Show();

就这样就可以在对话框上制作出一个完美的属性 页了。效果和上图完全一样。

下面我就来讲讲 CTabSheet 类的细节内容。

CTabSheet 是从 CTabCtrl 继承来的,用于 Tab Control 的控件类。在类中有一个成员变量用来记录各子对话框的指针 CDialog*

m_pPages[MAXPAGE]; MAXPAGE 是该类所能加载的标签的最大值。

类中有一个 AddPage 方法,用于记录子对话框的指针和所使用对话框资源的 ID 号。

BOOL CTabSheet::AddPage(LPCTSTR title, CDialog *pDialog, UINT ID)

if(MAXPAGE == m_nNumOfPages)

return FALSE:

{

//保存目前总的子对话框数

m nNumOfPages++;

//记录子对话框的指针、资源 ID、要在标签上显示的文字

```
m pPages[m nNumOfPages-1] = pDialog;
m IDD[m nNumOfPages-1] = ID;
m Title[m nNumOfPages-1] = title;
return TRUE:
在使用 AddPage 加入了若干子对话框后,必须调
用 CTabSheet 的 Show 方法来真正生成标签和子
对话框。
void CTabSheet::Show()
//利用 CDialog::Create 来创建子对话框,并且
使用 CTabCtrl::InsertItem 来加上相应的标签
for ( int i=0; i < m \ nNumOfPages; i++ )
m pPages[i]->Create( m IDD[i], this );
InsertItem( i, m Title[i] );
//由于对话框显示时默认的是第一个标签被选
中, 所以应该让第一个子对话框显示, 其他子对
话框隐藏
m pPages[0]->ShowWindow(SW SHOW);
for ( i=1; i < m_nNumOfPages; <math>i++)
m pPages[i]->ShowWindow(SW HIDE);
SetRect();
生成好标签和子对话框后,调用
CTabSheet::SetRect 来计算并调整属性页的大
小。
void CTabSheet::SetRect()
CRect tabRect, itemRect;
int nX, nY, nXc, nYc;
//得到 Tab Control 的大小
GetClientRect(&tabRect);
GetItemRect(0, &itemRect);
//计算出各子对话框的相对于 Tab Control 的位
置和大小
```

```
nX=itemRect.left:
nY=itemRect.bottom+1:
nXc=tabRect.right-itemRect.left-2;
nYc=tabRect.bottom-nY-2:
//利用计算出的数据对各子对话框进行调整
m pPages[0]->SetWindowPos(&wndTop, nX, nY,
nXc, nYc, SWP SHOWWINDOW):
for( int nCount=1; nCount < m nNumOfPages;</pre>
nCount++ )
m pPages[nCount]->SetWindowPos(&wndTop, nX,
nY, nXc, nYc, SWP HIDEWINDOW);
}
在单击标签栏后,应该是相应的子对话框显示,
正在显示的子对话框应该隐藏。因此利用
ClassWizard 来处理 WM_LBUTTONDOWN 消息。
void CTabSheet::OnLButtonDown(UINT nFlags,
CPoint point)
CTabCtrl::OnLButtonDown(nFlags, point);
//判断是否单击了其他标签
if (m nCurrentPage != GetCurFocus())
//将原先的子对话框隐藏
m pPages[m nCurrentPage]->ShowWindow(SW HI
m nCurrentPage=GetCurFocus();
//显示当前标签所对应的子对话框
m pPages[m nCurrentPage]->ShowWindow(SW SH
OW);
}
这样利用 CTabSheet 这个类就可以轻松地在对话
框上放置自己的属性页了,并且控件都分散在各
```

这样利用 CTabSheet 这个类就可以轻松地在对话框上放置自己的属性页了,并且控件都分散在各子对话框类中,符合对象封装的思想。而且用这个方法来制作属性页就可以利用 ClassWizard 来轻松地生成消息映射处理 Tab Control 的消息了。例如:可以处理 TCN_SELCHANGE 消息来对切换了标签时进行一些动作。