```
1.简单服务器
/*
#include <winsock2.h>
#pragma comment(lib,"WS2_32.lib")
WSADATA wsd;
static UINT port=%%1;
UINT Listen (LPVOID pParam)
 SOCKET sServer, sClient;
 char buf[1024];
 int retVal:
 if(WSAStartup(MAKEWORD(2,2),&wsd)!=0)
 return -1;//失败
 sServer=socket(AF_INET,SOCK_STREAM,IPPROTO_TCP);
 if(INVALID_SOCKET==sServer)
 WSACleanup();
 return -1://创建套接字失败
 SOCKADDR_IN addrServ;
 addrServ.sin_family=AF_INET;
 addrServ.sin_port=htons((short)pParam);
 addrServ.sin_addr.s_addr=INADDR_ANY;
 retVal=bind(sServer,(LPSOCKADDR)&addrServ,sizeof(SOCKADDR_IN));
 if(SOCKET_ERROR==retVal)
 closesocket(sServer);
 WSACleanup();
 return -1://绑定套接字失败
 retVal=listen(sServer,1);
 if(SOCKET_ERROR==retVal)
 {
 closesocket(sServer);
 WSACleanup();
 return -1;//开始监听失败
 sockaddr_in addrClient;
 int addrClientlen=sizeof(addrClient);
 sClient=accept(sServer,(sockaddr FAR*)&addrClient,&addrClientlen);
 if(INVALID_SOCKET==sClient)
 closesocket(sServer);
 WSACleanup();
 return -1;//开始接受客户端连接失败
 ZeroMemory(buf, sizeof(buf));
 retVal=recv(sClient,buf,sizeof(buf),0);
 if(SOCKET_ERROR==retVal)
 closesocket(sServer);
 closesocket(sClient);
 WSACleanup();
```

```
return -1;//接收数据失败
 CString %%2(buf);
 closesocket(sServer);
 closesocket(sClient);
 WSACleanup();
 return 0:
CWinThread *pThread=AfxBeginThread(Listen,&port);
2.简单客户端
/*
#include <winsock2.h>
#pragma comment(lib,"WS2_32.lib")
WSADATA wsd;
SOCKET sHost;
SOCKADDR_IN servAddr;
char buf[1024];
int retVal;
if(WSAStartup(MAKEWORD(2,2),&wsd)!=0)
 return -1://失败
sHost=socket(AF_INET,SOCK_STREAM,IPPROTO_TCP);
if(INVALID_SOCKET==sHost)
{
 WSACleanup();
 return -1://创建套接字失败
}
servAddr.sin_family=AF_INET;
servAddr.sin_addr.s_addr=inet_addr(%%3);
servAddr.sin_port=htons((short)%%2);
int nServAddlen=sizeof(servAddr);
retVal=connect(sHost,(LPSOCKADDR)&servAddr,sizeof(servAddr));
if(SOCKET_ERROR==retVal) {
 closesocket(sHost);
 WSACleanup();
 return -1;//连接服务器失败
ZeroMemory(buf, sizeof(buf));
strcpy(buf,%%3);
retVal=send(sHost,buf,sizeof(buf),0);
if(SOCKET_ERROR==retVal)
 closesocket(sHost);
 WSACleanup();
 return -1;//向服务器发送数据失败
closesocket(sHost);
WSACleanup();
3.获得本机IP
#include <winsock2.h>
#pragma comment(lib,"WS2_32.lib")
```

```
*/
WSADATA wsd:
if(WSAStartup(MAKEWORD(2,2),&wsd)!=0)
 return -1://失败
}
char szHostname[100],szHostaddress[200];
if(gethostname(szHostname,sizeof(szHostname))!=SOCKET_ERROR)
 HOSTENT *pHostEnt=gethostbyname(szHostname);
 if(pHostEnt!=NULL){
 sprintf(szHostaddress, "%d.%d.%d.%d",
 ( pHostEnt->h_addr_list[0][0]&0x00ff ),
 pHostEnt->h_addr_list[0][1]&0x00ff),
 pHostEnt->h_addr_list[0][2]&0x00ff),
 ( pHostEnt->h_addr_list[0][3]&0x00ff ));
 }
else
return:
CString %%1(szHostaddress);
4.端对端通信
#include <winsock2.h>
#pragma comment(lib,"WS2_32.lib")
WSADATA wsd;
SOCKET s;
char buf[1024];
if(WSAStartup(MAKEWORD(2,2),&wsd)!=0)
{
 return -1://失败
s=socket(AF_INET,SOCK_DGRAM,0);
if(s==INVALID\_SOCKET)
 WSACleanup();
 return -1://创建套接字失败
SOCKADDR_IN servAddr;
servAddr.sin_family=AF_INET;
servAddr.sin_addr.s_addr=inet_addr(%%1);
servAddr.sin_port=htons(INADDR_ANY);
if(bind(s,(SOCKADDR*)&servAddr,sizeof(SOCKADDR_IN))==SOCKET_ERROR)
{
 closesocket(s);
 WSACleanup();
 return -1;//绑定套接字失败
int nServAddrlen=sizeof(servAddr);
ZeroMemory(buf, sizeof(buf));
if(recvfrom(s,buf,sizeof(buf),0,(SOCKADDR*)&servAddr,&nServAddrlen)==SOCKET_ERROR)
 closesocket(s);
 WSACleanup();
```

```
return -1;//接收数据失败
CString %%2(buf);
ZeroMemory(buf, sizeof(buf));
strcpy(buf,%%3);
SOCKADDR_IN clientAddr;
clientAddr.sin_family=AF_INET;
clientAddr.sin_addr.s_addr=inet_addr(%%4);
clientAddr.sin_port=htons((short)%%5);
int nClientlen=sizeof(clientAddr);
if(sendto(s,buf,sizeof(buf),0,(SOCKADDR*)&clientAddr,nClientlen)==SOCKET_ERROR)
 closesocket(s);
 WSACleanup();
 return -1://向服务器发送数据失败
closesocket(s);
WSACleanup();
5.点对点通信
#include <winsock2.h>
#pragma comment(lib,"WS2_32.lib")
WSADATA wsd;
SOCKADDR_IN addrServ,addrServ2;
SOCKET sServer,sClient,sHost;
int retVal;
sockaddr_in addrClient;
char buf[1024];
static UINT port=%%2;
BOOL listenerRun=TRUE;
UINT Listen(LPVOID pParam)
{
 addrServ.sin_family=AF_INET;
 addrServ.sin_port=htons((UINT)pParam);
 addrServ.sin_addr.s_addr=INADDR_ANY;
 retVal=bind(sServer,(LPSOCKADDR)&addrServ,sizeof(SOCKADDR_IN));
 if(SOCKET_ERROR==retVal)
 closesocket(sServer);
 WSACleanup();
 return -1;//绑定套接字失败
 retVal=listen(sServer,1);
 if(SOCKET_ERROR==retVal)
 closesocket(sServer);
 WSACleanup();
 return -1://开始监听失败
 int addrClientlen=sizeof(addrClient);
 sClient=accept(sServer,(sockaddr FAR*)&addrClient,&addClientlen);
 if(INVALID_SOCKET==sClient)
 closesocket(sServer);
```

```
WSACleanup();
 return -1://接收客戶端请求失败
 while(listenerRun)
 ZeroMemory(buf,sizeof(buf));
 retVal=recv(sClient,buf,sizeof(buf));
 if(SOCKET_ERROR==retVal)
 closesocket(sServer);
 closesocket(sClient);
 WSACleanup();
 return -1;//接收客户端数据失败
 CString %%4(buf);
if(WSAStartup(MAKEWORD(2,2),&wsd)!=0)
 return -1;//失败
sServer=socket(AF_INET,SOCK_STREAM,IPPROTO_TCP);
if(INVALID_SOCKET==sServer)
 WSACleanup();
 return -1://创建套接字失败
CWinThread *pThread=AfxBeginThread(Listen,&port);
sHost=socket(AF_INET,SOCK_STREAM,IPPROTO_TCP);
if(INVALID_SOCKET==sHost)
{
 WSACleanup();
 return -1;//创建套接字失败
servAddr2.sin_family=AF_INET;
servAddr2.sin_addr.s_addr=inet_addr(%%1);
servAddr.sin_port=htons((short)%%3);
int nServerAddrlen=sizeof(servAddr2);
retVal=connect(sHost,(LPSOCKADDR)&servAddr2,sizeof(servAddr2));
if(SOCKET_ERROR==retVal)
{
 closesocket(sHost);
 WSACleanup();
 return -1://连接失败
}
zeroMemory(buf, sizeof(buf));
strcpy(buf,%%5);
retVal=send(sHost,buf,sizeof(buf),0);
if(SOCKET_ERROR==retVal)
{
 closesocket(sHost);
 WSACleanup();
 return -1;//向发送数据失败
listenerRun=FALSE;
DWORD dwExitCode;
```

```
::GetExitCodeThread(pThread->m_hThread,&dwExitCode);
pThread=null;
closesocket(sServer);
closesocket(sClient);
closesocket(sHost);
WSACleanup();
6.UDP对时服务器端
/*
#include <winsock2.h>
#pragma comment(lib,"WS2_32.lib")
WSADATA wsd;
SOCKET s;
char buf[1024];
if(WSAStartup(MAKEWORD(2,2),&wsd)!=0)
 return -1;//失败
}
s=socket(AF_INET,SOCK_DGRAM,0);
if(s==INVALID\_SOCKET)
{
 WSACleanup();
 return -1://创建套接字失败
SOCKADDR_IN servAddr;
servAddr.sin_family=AF_INET;
servAddr.sin_addr.s_addr=inet_addr("127.0.0.1");
servAddr.sin_port=htons(5000);
if(bind(s,(SOCKADDR*)&servAddr,sizeof(SOCKADDR_IN))==SOCKET_ERROR)
 closesocket(s);
 WSACleanup();
 return -1://绑定套接字失败
int nServAddrlen=sizeof(servAddr);
ZeroMemory(buf, sizeof(buf));
if(recvfrom(s,buf,sizeof(buf),0,(SOCKADDR*)&servAddr,&nServAddrlen)==SOCKET_ERROR)
 closesocket(s);
 WSACleanup();
 return -1://接收数据失败
CString str(buf);
if(str=="TimeNow")
{
 SOCKADDR_IN clientAddr;
 clientAddr.sin_family=AF_INET;
 clientAddr.sin_addr.s_addr=inet_addr("127.0.0.1");
 clientAddr.sin_port=htons((short)2000);
 int nClientlen=sizeof(clientAddr);
 SYSTEMTIME systime;
 GetLocalTime(&systime);
 if(sendto(s,(char
*)&systime,sizeof(SYSTEMTIME),0,(SOCKADDR*)&clientAddr,nClientlen)==SOCKET_ERROR)
 {
```

```
closesocket(s);
 WSACleanup();
 return -1;//向服务器发送数据失败
 }
closesocket(s);
WSACleanup();
7.UDP对时客户端
#include <winsock2.h>
#pragma comment(lib,"WS2_32.lib")
WSADATA wsd;
SOCKET s;
char buf[1024];
if(WSAStartup(MAKEWORD(2,2),&wsd)!=0)
 return -1;//失败
s=socket(AF_INET,SOCK_DGRAM,0);
if(s==INVALID\_SOCKET)
 WSACleanup();
 return -1://创建套接字失败
SOCKADDR_IN servAddr;
servAddr.sin_family=AF_INET;
servAddr.sin_addr.s_addr=inet_addr("127.0.0.1");
servAddr.sin_port=htons(2000);
if(bind(s,(SOCKADDR*)&servAddr,sizeof(SOCKADDR_IN))==SOCKET_ERROR)
 closesocket(s);
 WSACleanup();
 return -1://绑定套接字失败
int nServAddrlen=sizeof(servAddr);
ZeroMemory(buf,sizeof(buf));
CString ss="TimeNow";
strcpy(buf,ss);
SOCKADDR_IN clientAddr;
clientAddr.sin_family=AF_INET;
clientAddr.sin_addr.s_addr=inet_addr("127.0.0.1");
clientAddr.sin_port=htons((short)5000);
int nClientlen=sizeof(clientAddr);
if(sendto(s,buf,sizeof(buf),0,(SOCKADDR*)&clientAddr,nClientlen)==SOCKET_ERROR)
 closesocket(s);
 WSACleanup();
 return -1://向服务器发送数据失败
}
memset(buf,0,1024);
if(recvfrom(s,buf,sizeof(buf),0,(SOCKADDR*)&servAddr,&nServAddrlen)==SOCKET_ERROR)
 closesocket(s);
 WSACleanup();
```

```
return -1;//接收数据失败
SYSTEMTIME systime;
memcpy(&systime,buf,16);
SetLocalTime(&systime);//设置本地与服务器时间同步。
closesocket(s);
WSACleanup();
8. 点对点传输文件
CFile myFile;
AfxMessageBox("文件不存在!",MB_OK|MB_ICONERROR);
 return;
}
CSocket sockSrvr:
sockSrvr.Create(800);
sockSrvr.Listen();
CSocket sockRecv;
sockSrvr.Accept(sockRecv);
SOCKET_STREAM_FILE_INFO StreamFileInfo;
WIN32 FIND DATA
 FindFileData:
FindClose(FindFirstFile(Dlg.GetPathName(),&FindFileData));
memset(&StreamFileInfo,0,sizeof(SOCKET_STREAM_FILE_INFO));
strcpy(StreamFileInfo.szFileTitle,myFile.GetFileTitle());
StreamFileInfo.dwFileAttributes
 FindFileData.dwFileAttributes:
StreamFileInfo.ftCreationTime
 FindFileData.ftCreationTime:
 FindFileData.ftLastAccessTime;
StreamFileInfo.ftLastAccessTime
 =
StreamFileInfo.ftLastWriteTime
 FindFileData.ftLastWriteTime;
StreamFileInfo.nFileSizeHigh
 FindFileData.nFileSizeHigh;
StreamFileInfo.nFileSizeLow
 FindFileData.nFileSizeLow:
sockRecv.Send(&StreamFileInfo,sizeof(SOCKET_STREAM_FILE_INFO));
UINT dwRead=0;
while(dwRead<StreamFileInfo.nFileSizeLow)
 byte* data = new byte[1024];
 UINT dw=myFile.Read(data, 1024);
 sockRecv.Send(data, dw);
 dwRead+=dw:
}
myFile.Close();
sockRecv.Close();
AfxSocketInit(NULL);
CSocket sockClient;
sockClient.Create();
CString szIP;
GetDlgItemText(IDC_EDIT_IPADDRESS,szIP);
```

```
if(!sockClient.Connect((LPCTSTR)szIP, 800))
 AfxMessageBox("连接到对方机器失败!");
 return;
}
SOCKET_STREAM_FILE_INFO StreamFileInfo;
sockClient.Receive(&StreamFileInfo,sizeof(SOCKET_STREAM_FILE_INFO));
CFile destFile(StreamFileInfo.szFileTitle, CFile::modeCreate | CFile::modeWrite | CFile::typeBinary);
UINT dwRead = 0:
while(dwRead<StreamFileInfo.nFileSizeLow)
 byte* data = new byte[1024];
 memset(data,0,1024);
 UINT dw=sockClient.Receive(data, 1024);
 destFile.Write(data, dw);
 dwRead+=dw:
}
SetFileTime((HANDLE)destFile.m_hFile,&StreamFileInfo.ftCreationTime,
 &StreamFileInfo.ftLastAccessTime,&StreamFileInfo.ftLastWriteTime);
destFile.Close();
SetFileAttributes(StreamFileInfo.szFileTitle,StreamFileInfo.dwFileAttributes);
sockClient.Close();
AfxMessageBox("接收完毕!");
9.发送邮件
/*
#import <cdonts.dll>
#include "tchar.h"
#include "stdio.h"
CoInitialize(NULL);
try
{
 CDONTS::INewMailPtr spNewMail(__uuidof(CDONTS::NewMail));
 spNewMail->From = _T("YourName");
 spNewMail->To = _T("zxgdata@21cn.com");
spNewMail->Subject = _T("Testing");
 spNewMail->Body = _T("Put your message here");
 spNewMail-
>AttachFile(_variant_t(_bstr_t("C:\\tmp\\test\\mail\\mail.cpp")),_variant_t((long)DISP_E_PARAMNOTFOUND
, VT_ERROR),_variant_t((long)DISP_E_PARAMNOTFOUND, VT_ERROR));
 spNewMail->Send();
 printf("send ok");
catch(_com_error &ComError)
 printf("%s\n",ComError.Description());
CoUninitialize();
```

```
10.接收邮件
利用JMail组件快速构建邮件程序
http://www.vckbase.com/document/viewdoc/?id=684
http://www.vckbase.com/document/viewdoc/?id=712
11.多线程阻塞通信
12.多线程非阻塞通信
13.多线程文件断点续传
//Send.dsw
//Thead.h
// 线程对象封装
//
#ifndef _THREAD_INCLUDE_
#define _THREAD_INCLUDE_
class CThread
{
private:
 static DWORD WINAPI ThreadProc(LPVOID pVoid);
protected:
 BOOL
 m_bTerminated; // 线程是否终止的标志
 virtual void Execute(void) = 0;
public:
 HANDLE m_hThread; // 线程句柄
 CThread(void);
 ~CThread(void);
 void Resume(void);
 void Terminate(void);
 HANDLE GetThreadHandle(void);
};
#endif // #ifndef _THREAD_INCLUDE_
//Thead.cpp
// 线程对象封装
#include "stdafx.h"
#include "Thread.h"
CThread::CThread(void)
 m_bTerminated = FALSE;
 DWORD dwThreadID;
 m_hThread = CreateThread(NULL, 0, ThreadProc, this, CREATE_SUSPENDED, &dwThreadID);
}
CThread::~CThread(void)
 CloseHandle(m_hThread);
```

```
m_hThread = NULL;
}
DWORD CThread::ThreadProc(LPVOID pVoid)
 ((CThread *)(pVoid))->Execute();
 return 0;
}
void CThread::Resume(void)
 ResumeThread(m_hThread);
void CThread::Terminate(void)
 m_bTerminated = TRUE;
HANDLE CThread::GetThreadHandle(void)
{
 return m_hThread;
}
m_pTcpClient = new CTcpClient(this);
m_strServerIp = "127.0.0.1";
m_nPort = 8000;
m_dwPackageSize = 1024;
m_strFileName = "d:\\a.pdf";
UpdateData(FALSE);
m_pTcpClient->SetOnSocketSendErr(OnSocketSendErr);
m_pTcpClient->SetOnSocketRecvErr(OnSocketRecvErr);
m_pTcpClient->SetOnSocketClose(OnSocketClose);
m_pTcpClient->SetOnOneNetMsg(OnOneNetMsg);
m_pTcpClient->SetOnSendFileSucc(OnSendFileSucc);
m_pTcpClient->SetOnSendFileFail(OnSendFileFail);
m_pTcpClient->SetOnSendFileRefuseRecv(OnSendFileRefuseRecv);
m_pTcpClient->SetOnSendFileCancelRecv(OnSendFileCancelRecv);
m_pTcpClient->SetOnSendFileRecvFail(OnSendFileRecvFail);
m_pTcpClient->SetOnSendFileProgress(OnSendFileProgress);
CStatic m_ctlCnnStatus;
CStatic m_ctlInfo;
DWORD m_dwPackageSize;
CString m_strServerIp;
 m_nPort;
CString m_strFileName;
CString m_strMsg;
void CSendDlg::OnConnect()
 if(!UpdateData())
 return;
 m_pTcpClient->SetAddr((char *)(LPCTSTR)m_strServerIp);
```

```
m_pTcpClient->SetPort(m_nPort);
 m_pTcpClient->SetPackageSize(m_dwPackageSize);
 m_ctlCnnStatus.SetWindowText("请等待...");
 if(!m_pTcpClient->Connect())
 m_ctlCnnStatus.SetWindowText("连接失败!");
 else
 m_ctlCnnStatus.SetWindowText("已连接");
}
void CSendDlg::OnDisconnect()
 m_pTcpClient->Disconnect();
 m_ctlCnnStatus.SetWindowText("断开连接");
}
void CSendDlg::OnSendFile()
 if(!UpdateData())
 return;
 m_pTcpClient->SetPackageSize(m_dwPackageSize);
 if(!m_pTcpClient->SendFile((char *)(LPCTSTR)m_strFileName))
 AfxMessageBox("发生文件失败");
}
void CSendDlg::OnSendMsg(void)
{
 char s[99999];
 if(!UpdateData())
 return;
 sprintf(s, "@0000001%s", m_strMsg);
 m_pTcpClient->SendNetMsg(s, strlen(s) - 6);
}
void CSendDlg::OnSocketSendErr(void *pNotifyObj, SOCKET hSocket)
 CSendDlg *pSendDlg = (CSendDlg *)pNotifyObj;
 pSendDlg->m_ctlCnnStatus.SetWindowText("发送数据出错");
}
void CSendDlg::OnSocketRecvErr(void *pNotifyObj, SOCKET hSocket)
{
 CSendDlg *pSendDlg = (CSendDlg *)pNotifyObj;
 pSendDlg->m_ctlCnnStatus.SetWindowText("接收数据出错");
}
void CSendDlg::OnSocketClose(void *pNotifyObj, SOCKET hSocket)
 CSendDlg *pSendDlg = (CSendDlg *)pNotifyObj;
 pSendDlg->m_ctlCnnStatus.SetWindowText("断开连接");
}
```

```
void CSendDlg::OnOneNetMsg(void *pNotifyObj, char *Msg, int nMsgLen)
 CSendDlg *pSendDlg = (CSendDlg *)pNotifyObj;
 char s[9999];
 CString strInfo;
 strncpy(s, Msg, nMsgLen);
 s[nMsqLen] = 0;
 strInfo = s;
 pSendDlg->DispInfo(strInfo);
}
void CSendDlg::OnSendFileSucc(void *pNotifyObj, char *szPathName)
 CSendDlg *pSendDlg = (CSendDlg *)pNotifyObj;
 pSendDlg->DispInfo("OnSendFileSucc");
}
void CSendDlg::OnSendFileFail(void *pNotifyObj, char *szPathName)
 CSendDlg *pSendDlg = (CSendDlg *)pNotifyObj;
 pSendDlg->DispInfo("OnSendFileFail");
}
// 接收方拒绝接收文件
void CSendDlg::OnSendFileRefuseRecv(void *pNotifyObj, char *szPathName)
{
 CSendDlg *pSendDlg = (CSendDlg *)pNotifyObj;
 pSendDlg->DispInfo("OnSendFileRefuseRecv");
}
// 接收方拒绝文件
void CSendDlg::OnSendFileCancelRecv(void *pNotifyObj, char *szPathName)
{
 CSendDlg *pSendDlg = (CSendDlg *)pNotifyObj;
 pSendDlg->DispInfo("OnSendFileCancelRecv");
}
// 接收方取消接收
void CSendDlg::OnSendFileRecvFail(void *pNotifyObj, char *szPathName)
{
 CSendDlg *pSendDlg = (CSendDlg *)pNotifyObj;
 pSendDlg->DispInfo("OnSendFileRecvFail");
}
void CSendDlg::OnSendFileProgress(void *pNotifyObj, int nSentBytes, int nTotalBytes)
 CSendDlg *pSendDlg = (CSendDlg *)pNotifyObj;
 CString strInfo;
 strInfo.Format("%d / %d", nSentBytes, nTotalBytes);
```

```
pSendDlg->DispInfo(strInfo);
}
void CSendDlg::DispInfo(CString strInfo)
 m_ctlInfo.SetWindowText(strInfo);
}
void CSendDlg::OnCancelSend()
 m_pTcpClient->CancelSendFile();
}
void CSendDlg::OnDestroy()
 CDialog::OnDestroy();
 m_pTcpClient->Disconnect();
delete m_pTcpClient;
//Recv.dsw
#include "Shlwapi.h"
// 判断文件是否存在
BOOL IsFileExists(char *pszPathName);
// 创建多层目录,成功返回TRUE,识别返回FALSE
BOOL ForceDirectories(char *pszDir);
// 扩展文件操作
BOOL DeleteFileEx(char *szPathName, BOOL bAllowUndo = FALSE);
BOOL RenameFileEx(char *szOldPathName, char *szNewPathName);
BOOL MoveFileEx(char *szSrcPathName, char *szDstPathName);
BOOL CopyFileEx(char *szSrcPathName, char *szDstPathName);
// 重新启动操作系统
BOOL RebootWindows();
// 设置程序是否在操作系统启动后自动运行
void SetAutoRun(BOOL bEnable);
BOOL ShutDownWin98();
BOOL ShutDownWinNT();
BOOL IsLegalFileName(char *szFileName);
m_pTcpServer1 = new CTcpServer(this);
m_pTcpServer1->SetBindAddr("");
m_pTcpServer1->SetPort(8000);
m_pTcpServer1->SetOnAccept(OnAccept);
m_pTcpServer1->SetOnAcceptErr(OnAcceptErr);
m_pTcpServer1->SetOnSocketConnect(OnSocketConnect);
m_pTcpServer1->SetOnSocketDisconnect(OnSocketDisconnect);
m_pTcpServer1->SetOnSocketSendErr(OnSocketSendErr);
m_pTcpServer1->SetOnSocketRecvErr(OnSocketRecvErr);
m_pTcpServer1->SetOnOneNetMsg(OnOneNetMsg);
m_pTcpServer1->SetOnRecvFileStart(OnRecvFileStart);
m_pTcpServer1->SetOnRecvFileProgress(OnRecvFileProgress);
m pTcpServer1->SetOnRecvFileFail(OnRecvFileFail);
m_pTcpServer1->SetOnRecvFileSucc(OnRecvFileSucc);
m_pTcpServer1->SetOnRecvFileCancel(OnRecvFileCancel);
```

```
if(!m_pTcpServer1->StartAccept())
 AfxMessageBox("开始服务失败");
 return FALSE:
}
void CRecvDlg::OnAccept(void *pNotifyObj, SOCKET hSocket, BOOL &bAccept)
 CRecvDlg *pRecvDlg = (CRecvDlg *)pNotifyObj;
 CString strInfo;
 strInfo.Format("OnAccept-%d", hSocket);
 pRecvDlg->DispInfo(strInfo);
}
void CRecvDlg::OnAcceptErr(void *pNotifyObj, SOCKET hAccept)
{
 CRecvDlg *pRecvDlg = (CRecvDlg *)pNotifyObj;
 CString strInfo;
 strInfo.Format("OnAcceptErr-%d", hAccept);
 pRecvDlg->DispInfo(strInfo);
}
void CRecvDlg::OnOneNetMsg(void *pNotifyObj, char *Msg, int nMsgLen)
 CRecvDlg *pRecvDlg = (CRecvDlg *)pNotifyObj;
 CString strInfo;
 char s[10240];
 memcpy(s, Msg, nMsgLen);
 s[nMsqLen] = 0;
 strInfo = (LPCTSTR)s;
 pRecvDlg->DispInfo(strInfo);
}
void CRecvDlg::OnRecvFileStart(void *pNotifyObj, char *szPathName, BOOL &bRecv)
}
void CRecvDlg::OnRecvFileProgress(void *pNotifyObj, DWORD dwRecvedBytes, DWORD dwFileSize)
 CRecvDlg *pRecvDlg = (CRecvDlg *)pNotifyObj;
 CString strInfo;
 strInfo.Format("%d / %d", dwRecvedBytes, dwFileSize);
 pRecvDlg->DispInfo(strInfo);
}
void CRecvDlg::OnRecvFileSucc(void *pNotifyObj, char *szPathName)
 CRecvDlg *pRecvDlg = (CRecvDlg *)pNotifyObj;
 CString strInfo = "OnRecvFileSucc";
 pRecvDlg->DispInfo(strInfo);
}
```

```
void CRecvDlg::OnRecvFileFail(void *pNotifyObj, char *szPathName)
 CRecvDlg *pRecvDlg = (CRecvDlg *)pNotifyObj;
 CString strInfo = "OnRecvFileFail";
 pRecvDlg->DispInfo(strInfo);
}
void CRecvDlg::OnRecvFileCancel(void *pNotifyObj, char *szPathName)
 CRecvDlg *pRecvDlg = (CRecvDlg *)pNotifyObj;
 CString strInfo = "OnRecvFileCancel";
 pRecvDlg->DispInfo(strInfo);
}
void CRecvDlg::DispInfo(CString &strInfo)
 m_ctlInfo1.SetWindowText(strInfo);
}
void CRecvDlg::DispCnnCount(void)
 CString strCnnCount;
 strCnnCount.Format("%d", m_pTcpServer1->GetClientCount());
 m_ctlCnnCount.SetWindowText(strCnnCount);
}
void CRecvDlg::OnCancelRecv()
 m_pTcpServer1->CancelAllRecvFile();
void CRecvDlg::OnSocketConnect(void *pNotifyObj, SOCKET hSocket)
{
 CRecvDlg *pRecvDlg = (CRecvDlg *)pNotifyObj;
 CString strInfo;
 strInfo.Format("OnSocketConnect-%d", hSocket);
 pRecvDlg->DispInfo(strInfo);
 pRecvDlg->DispCnnCount();
}
void CRecvDlg::OnSocketDisconnect(void *pNotifyObj, SOCKET hSocket)
 CRecvDlg *pRecvDlg = (CRecvDlg *)pNotifyObj;
 CString strInfo;
 strInfo.Format("OnSocketDisconnect-%d", hSocket);
 pRecvDlg->DispInfo(strInfo);
 pRecvDlg->DispCnnCount();
}
void CRecvDlg::OnSocketSendErr(void *pNotifyObj, CServerClientSocket *pServerClientSocket)
```

```
CRecvDlq *pRecvDlq = (CRecvDlq *)pNotifyObj;
 CString strInfo = "OnSocketSendErr";
 pRecvDlg->DispInfo(strInfo);
}
void CRecvDlg::OnSocketRecvErr(void *pNotifyObj, CServerClientSocket *pServerClientSocket)
 CRecvDlg *pRecvDlg = (CRecvDlg *)pNotifyObj;
 CString strInfo = "OnSocketRecvErr";
 pRecvDlg->DispInfo(strInfo);
}
void CRecvDlg::OnCloseCnn()
{
}
void CRecvDlg::OnDestroy()
{
 CDialog::OnDestroy();
 m_pTcpServer1->CloseAllServerClientSocket();
delete m_pTcpServer1;
m_pTcpServer1 = NULL;
14.多线程多文件断点续传
//Send.dsw
//Thead.h
// 线程对象封装
#ifndef _THREAD_INCLUDE_
#define _THREAD_INCLUDE_
class CThread
private:
 static DWORD WINAPI ThreadProc(LPVOID pVoid);
protected:
 m_bTerminated; // 线程是否终止的标志
 BOOL
 virtual void Execute(void) = 0;
public:
 HANDLE m_hThread; // 线程句柄
 CThread(void);
 ~CThread(void);
 void Resume(void);
 void Terminate(void);
 HANDLE GetThreadHandle(void);
};
#endif // #ifndef _THREAD_INCLUDE_
```

```
//Thead.cpp
// 线程对象封装
#include "stdafx.h"
#include "Thread.h"
CThread::CThread(void)
 m_bTerminated = FALSE;
 DWORD dwThreadID:
 m_hThread = CreateThread(NULL, 0, ThreadProc, this, CREATE_SUSPENDED, &dwThreadID);
}
CThread::~CThread(void)
 CloseHandle(m_hThread);
 m_hThread = NULL;
}
DWORD CThread::ThreadProc(LPVOID pVoid)
{
 ((CThread *)(pVoid))->Execute();
 return 0;
}
void CThread::Resume(void)
 ResumeThread(m_hThread);
}
void CThread::Terminate(void)
 m_bTerminated = TRUE;
}
HANDLE CThread::GetThreadHandle(void)
{
 return m_hThread;
}
m_pTcpClient = new CTcpClient(this);
m_strServerIp = "127.0.0.1";
m_nPort = 8000;
m_dwPackageSize = 1024;
m_strFileName = "d:\\a.pdf";
UpdateData(FALSE);
m_pTcpClient->SetOnSocketSendErr(OnSocketSendErr);
m_pTcpClient->SetOnSocketRecvErr(OnSocketRecvErr);
m_pTcpClient->SetOnSocketClose(OnSocketClose);
m_pTcpClient->SetOnOneNetMsg(OnOneNetMsg);
m_pTcpClient->SetOnSendFileSucc(OnSendFileSucc);
m_pTcpClient->SetOnSendFileFail(OnSendFileFail);
m_pTcpClient->SetOnSendFileRefuseRecv(OnSendFileRefuseRecv);
m_pTcpClient->SetOnSendFileCancelRecv(OnSendFileCancelRecv);
```

```
m_pTcpClient->SetOnSendFileRecvFail(OnSendFileRecvFail);
m_pTcpClient->SetOnSendFileProgress(OnSendFileProgress);
CStatic m_ctlCnnStatus;
CStatic m_ctlInfo;
DWORD m_dwPackageSize;
CString m_strServerIp;
int
 m_nPort;
CString m_strFileName;
CString m_strMsg;
void CSendDlg::OnConnect()
{
 if(!UpdateData())
 return;
 m_pTcpClient->SetAddr((char *)(LPCTSTR)m_strServerIp);
 m_pTcpClient->SetPort(m_nPort);
 m_pTcpClient->SetPackageSize(m_dwPackageSize);
 m_ctlCnnStatus.SetWindowText("请等待...");
 if(!m_pTcpClient->Connect())
 m_ctlCnnStatus.SetWindowText("连接失败!");
 else
 m_ctlCnnStatus.SetWindowText("已连接");
}
void CSendDlg::OnDisconnect()
 m_pTcpClient->Disconnect();
 m_ctlCnnStatus.SetWindowText("断开连接");
}
void CSendDlg::OnSendFile()
{
 if(!UpdateData())
 return;
 m_pTcpClient->SetPackageSize(m_dwPackageSize);
 if(!m_pTcpClient->SendFile((char *)(LPCTSTR)m_strFileName))
 AfxMessageBox("发生文件失败");
}
void CSendDlg::OnSendMsg(void)
{
 char s[99999];
 if(!UpdateData())
 return;
 sprintf(s, "@0000001%s", m_strMsg);
 m_pTcpClient->SendNetMsg(s, strlen(s) - 6);
}
void CSendDlg::OnSocketSendErr(void *pNotifyObj, SOCKET hSocket)
```

```
{
 CSendDlg *pSendDlg = (CSendDlg *)pNotifyObj;
 pSendDlg->m_ctlCnnStatus.SetWindowText("发送数据出错");
}
void CSendDlg::OnSocketRecvErr(void *pNotifyObj, SOCKET hSocket)
 CSendDlg *pSendDlg = (CSendDlg *)pNotifyObj;
 pSendDlg->m_ctlCnnStatus.SetWindowText("接收数据出错");
}
void CSendDlg::OnSocketClose(void *pNotifyObj, SOCKET hSocket)
 CSendDlg *pSendDlg = (CSendDlg *)pNotifyObj;
 pSendDlg->m_ctlCnnStatus.SetWindowText("断开连接");
}
void CSendDlg::OnOneNetMsg(void *pNotifyObj, char *Msg, int nMsgLen)
 CSendDlg *pSendDlg = (CSendDlg *)pNotifyObj;
 char s[9999];
 CString strInfo;
 strncpy(s, Msg, nMsgLen);
 s[nMsqLen] = 0;
 strInfo = s;
 pSendDlg->DispInfo(strInfo);
}
void CSendDlg::OnSendFileSucc(void *pNotifyObj, char *szPathName)
 CSendDlg *pSendDlg = (CSendDlg *)pNotifyObj;
 pSendDlg->DispInfo("OnSendFileSucc");
}
void CSendDlg::OnSendFileFail(void *pNotifyObj, char *szPathName)
 CSendDlg *pSendDlg = (CSendDlg *)pNotifyObj;
 pSendDlg->DispInfo("OnSendFileFail");
}
// 接收方拒绝接收文件
void CSendDlg::OnSendFileRefuseRecv(void *pNotifyObj, char *szPathName)
 CSendDlg *pSendDlg = (CSendDlg *)pNotifyObj;
 pSendDlg->DispInfo("OnSendFileRefuseRecv");
}
// 接收方拒绝文件
void CSendDlg::OnSendFileCancelRecv(void *pNotifyObj, char *szPathName)
{
 CSendDlg *pSendDlg = (CSendDlg *)pNotifyObj;
```

```
pSendDlg->DispInfo("OnSendFileCancelRecv");
}
// 接收方取消接收
void CSendDlg::OnSendFileRecvFail(void *pNotifyObj, char *szPathName)
{
 CSendDlg *pSendDlg = (CSendDlg *)pNotifyObj;
 pSendDlg->DispInfo("OnSendFileRecvFail");
}
void CSendDlg::OnSendFileProgress(void *pNotifyObj, int nSentBytes, int nTotalBytes)
 CSendDlg *pSendDlg = (CSendDlg *)pNotifyObj;
 CString strInfo;
 strInfo.Format("%d / %d", nSentBytes, nTotalBytes);
 pSendDlg->DispInfo(strInfo);
}
void CSendDlg::DispInfo(CString strInfo)
 m_ctlInfo.SetWindowText(strInfo);
}
void CSendDlg::OnCancelSend()
 m_pTcpClient->CancelSendFile();
}
void CSendDlg::OnDestroy()
 CDialog::OnDestroy();
 m_pTcpClient->Disconnect();
delete m_pTcpClient;
//Recv.dsw
#include "Shlwapi.h"
// 判断文件是否存在
BOOL IsFileExists(char *pszPathName);
// 创建多层目录,成功返回TRUE,识别返回FALSE
BOOL ForceDirectories(char *pszDir);
// 扩展文件操作
BOOL DeleteFileEx(char *szPathName, BOOL bAllowUndo = FALSE);
BOOL RenameFileEx(char *szOldPathName, char *szNewPathName);
BOOL MoveFileEx(char *szSrcPathName, char *szDstPathName);
BOOL CopyFileEx(char *szSrcPathName, char *szDstPathName);
// 重新启动操作系统
BOOL RebootWindows();
// 设置程序是否在操作系统启动后自动运行
void SetAutoRun(BOOL bEnable);
BOOL ShutDownWin98();
```

```
BOOL ShutDownWinNT();
BOOL IsLegalFileName(char *szFileName);
m_pTcpServer1 = new CTcpServer(this);
m_pTcpServer1->SetBindAddr("");
m_pTcpServer1->SetPort(8000);
m_pTcpServer1->SetOnAccept(OnAccept);
m_pTcpServer1->SetOnAcceptErr(OnAcceptErr);
m_pTcpServer1->SetOnSocketConnect(OnSocketConnect);
m_pTcpServer1->SetOnSocketDisconnect(OnSocketDisconnect);
m_pTcpServer1->SetOnSocketSendErr(OnSocketSendErr);
m_pTcpServer1->SetOnSocketRecvErr(OnSocketRecvErr);
m_pTcpServer1->SetOnOneNetMsg(OnOneNetMsg);
m_pTcpServer1->SetOnRecvFileStart(OnRecvFileStart);
m_pTcpServer1->SetOnRecvFileProgress(OnRecvFileProgress);
m_pTcpServer1->SetOnRecvFileFail(OnRecvFileFail);
m_pTcpServer1->SetOnRecvFileSucc(OnRecvFileSucc);
m_pTcpServer1->SetOnRecvFileCancel(OnRecvFileCancel);
if(!m_pTcpServer1->StartAccept())
 AfxMessageBox("开始服务失败");
 return FALSE;
}
void CRecvDlg::OnAccept(void *pNotifyObj, SOCKET hSocket, BOOL &bAccept)
 CRecvDlg *pRecvDlg = (CRecvDlg *)pNotifyObj;
 CString strInfo;
 strInfo.Format("OnAccept-%d", hSocket);
 pRecvDlg->DispInfo(strInfo);
}
void CRecvDlg::OnAcceptErr(void *pNotifyObj, SOCKET hAccept)
 CRecvDlg *pRecvDlg = (CRecvDlg *)pNotifyObj;
 CString strInfo;
 strInfo.Format("OnAcceptErr-%d", hAccept);
 pRecvDlg->DispInfo(strInfo);
}
void CRecvDlg::OnOneNetMsg(void *pNotifyObj, char *Msg, int nMsgLen)
 CRecvDlq *pRecvDlq = (CRecvDlq *)pNotifyObj;
 CString strInfo;
 char s[10240];
 memcpy(s, Msg, nMsgLen);
 s[nMsqLen] = 0;
 strInfo = (LPCTSTR)s;
 pRecvDlq->DispInfo(strInfo);
}
void CRecvDlg::OnRecvFileStart(void *pNotifyObj, char *szPathName, BOOL &bRecv)
```

```
}
void CRecvDlg::OnRecvFileProgress(void *pNotifyObj, DWORD dwRecvedBytes, DWORD dwFileSize)
 CRecvDlg *pRecvDlg = (CRecvDlg *)pNotifyObj;
 CString strInfo;
 strInfo.Format("%d / %d", dwRecvedBytes, dwFileSize);
 pRecvDlg->DispInfo(strInfo);
}
void CRecvDlg::OnRecvFileSucc(void *pNotifyObj, char *szPathName)
 CRecvDlg *pRecvDlg = (CRecvDlg *)pNotifyObj;
 CString strInfo = "OnRecvFileSucc";
 pRecvDlg->DispInfo(strInfo);
}
void CRecvDlg::OnRecvFileFail(void *pNotifyObj, char *szPathName)
 CRecvDlg *pRecvDlg = (CRecvDlg *)pNotifyObj;
 CString strInfo = "OnRecvFileFail";
 pRecvDlg->DispInfo(strInfo);
}
void CRecvDlg::OnRecvFileCancel(void *pNotifyObj, char *szPathName)
 CRecvDlg *pRecvDlg = (CRecvDlg *)pNotifyObj;
 CString strInfo = "OnRecvFileCancel";
 pRecvDlg->DispInfo(strInfo);
}
void CRecvDlg::DispInfo(CString &strInfo)
 m_ctlInfo1.SetWindowText(strInfo);
}
void CRecvDlg::DispCnnCount(void)
{
 CString strCnnCount;
 strCnnCount.Format("%d", m_pTcpServer1->GetClientCount());
 m_ctlCnnCount.SetWindowText(strCnnCount);
}
void CRecvDlg::OnCancelRecv()
 m_pTcpServer1->CancelAllRecvFile();
void CRecvDlg::OnSocketConnect(void *pNotifyObj, SOCKET hSocket)
 CRecvDlg *pRecvDlg = (CRecvDlg *)pNotifyObj;
 CString strInfo;
```

```
strInfo.Format("OnSocketConnect-%d", hSocket);
 pRecvDlg->DispInfo(strInfo);
 pRecvDlg->DispCnnCount();
}
void CRecvDlg::OnSocketDisconnect(void *pNotifyObj, SOCKET hSocket)
 CRecvDlg *pRecvDlg = (CRecvDlg *)pNotifyObj;
 CString strInfo;
 strInfo.Format("OnSocketDisconnect-%d", hSocket);
 pRecvDlg->DispInfo(strInfo);
 pRecvDlg->DispCnnCount();
}
void CRecvDlg::OnSocketSendErr(void *pNotifyObj, CServerClientSocket *pServerClientSocket)
 CRecvDlg *pRecvDlg = (CRecvDlg *)pNotifyObj;
 CString strInfo = "OnSocketSendErr";
 pRecvDlg->DispInfo(strInfo);
}
void CRecvDlg::OnSocketRecvErr(void *pNotifyObj, CServerClientSocket *pServerClientSocket)
 CRecvDlg *pRecvDlg = (CRecvDlg *)pNotifyObj;
 CString strInfo = "OnSocketRecvErr";
 pRecvDlg->DispInfo(strInfo);
}
void CRecvDlg::OnCloseCnn()
}
void CRecvDlg::OnDestroy()
 CDialog::OnDestroy();
 m_pTcpServer1->CloseAllServerClientSocket();
delete m_pTcpServer1;
m_pTcpServer1 = NULL;
15. 截取屏幕
HBITMAP CopyScreenToBitmap(LPRECT lpRect)
//lpRect 代表选定区域
 HDC hScrDC, hMemDC;
 // 屏幕和内存设备描述表
 HBITMAP hBitmap, hOldBitmap;
 // 位图句柄
 int nX, nY, nX2, nY2;
 // 选定区域坐标
 int nWidth, nHeight;
```

```
// 位图宽度和高度
 int xScrn, yScrn;
 // 屏幕分辨率
 // 确保选定区域不为空矩形
 if (IsRectEmpty(IpRect))
 return NULL:
 //为屏幕创建设备描述表
 hScrDC = CreateDC("DISPLAY", NULL, NULL, NULL);
 //为屏幕设备描述表创建兼容的内存设备描述表
 hMemDC = CreateCompatibleDC(hScrDC);
 // 获得选定区域坐标
 nX = lpRect- >left;
 nY = lpRect- >top;
 nX2 = lpRect- >right;
 nY2 = IpRect- >bottom;
 // 获得屏幕分辨率
 xScrn = GetDeviceCaps(hScrDC, HORZRES);
 yScrn = GetDeviceCaps(hScrDC, VERTRES);
 //确保选定区域是可见的
 if (nX < 0)
 nX = 0;
 if (nY < 0)
 nY = 0:
 if (nX2 > xScrn)
 nX2 = xScrn;
 if (nY2 > yScrn)
 nY2 = yScrn;
 nWidth = nX2 - nX;
 nHeight = nY2 - nY;
 // 创建一个与屏幕设备描述表兼容的位图
 hBitmap = CreateCompatibleBitmap
 (hScrDC, nWidth, nHeight);
 // 把新位图选到内存设备描述表中
 hOldBitmap = SelectObject(hMemDC, hBitmap);
 // 把屏幕设备描述表拷贝到内存设备描述表中
 BitBlt(hMemDC, 0, 0, nWidth, nHeight,
 hScrDC, nX, nY, SRCCOPY);
 //得到屏幕位图的句柄
 hBitmap = SelectObject(hMemDC, hOldBitmap);
 //清除
 DeleteDC(hScrDC);
 DeleteDC(hMemDC);
 // 返回位图句柄
 return hBitmap;
得到屏幕位图句柄以后,我们
可以把屏幕内容粘贴到剪贴板上.
if (OpenClipboard(hWnd))
//hWnd为程序窗口句柄
 //清空剪贴板
 EmptyClipboard();
 //把屏幕内容粘贴到剪贴板上,
```

}

{

```
hBitmap 为刚才的屏幕位图句柄
 SetClipboardData(CF_BITMAP, hBitmap);
 //关闭剪贴板
 CloseClipb
 oard();
我们也可以把屏幕内容以位图格式存到磁盘文件上.
int SaveBitmapToFile(HBITMAP hBitmap,
 LPSTR IpFileName) //hBitmap 为刚才的屏幕位图句柄
{ //lpFileName 为位图文件名
 HDC hDC;
 //设备描述表
 int iBits:
 //当前显示分辨率下每个像素所占字节数
 WORD wBitCount;
 //位图中每个像素所占字节数
 //定义调色板大小,位图中像素字节大小,
 位图文件大小,写入文件字节数
 DWORD dwPaletteSize=0,
 dwBmBitsSize,
 dwDIBSize, dwWritten;
 BITMAP Bitmap;
 //位图属性结构
 BITMAPFILEHEADER bmfHdr:
 //位图文件头结构
 BITMAPINFOHEADER bi;
 //位图信息头结构
 LPBITMAPINFOHEADER Ipbi;
 //指向位图信息头结构
 HANDLE fh, hDib, hPal,hOldPal=NULL;
 //定义文件,分配内存句柄,调色板句柄
 //计算位图文件每个像素所占字节数
 hDC = CreateDC("DISPLAY",NULL,NULL,NULL);
 iBits = GetDeviceCaps(hDC, BITSPIXEL) *
 GetDeviceCaps(hDC, PLANES);
 DeleteDC(hDC);
 if (iBits < = 1)
 wBitCount = 1;
 else if (iBits < = 4)
 wBitCount = 4;
 else if (iBits < = 8)
 wBitCount = 8;
 else if (iBits < = 24)
 wBitCount = 24;
 //计算调色板大小
 if (wBitCount < = 8)
 dwPaletteSize = (1 < < wBitCount) *
 sizeof(RGBQUAD);
 //设置位图信息头结构
 GetObject(hBitmap, sizeof(BITMAP), (LPSTR)&Bitmap);
 bi.biSize = sizeof(BITMAPINFOHEADER);
 bi.biWidth = Bitmap.bmWidth;
```

```
bi.biHeight = Bitmap.bmHeight;
bi.biPlanes = 1;
bi.biBitCount = wBitCount;
bi.biCompression = BI_RGB;
bi.biSi
 zeImage = 0;
bi.biXPelsPerMeter = 0;
bi.biYPelsPerMeter = 0;
bi.biClrUsed = 0;
bi.biClrImportant = 0;
dwBmBitsSize = ((Bitmap.bmWidth *
 wBitCount+31)/32)* 4
 *Bitmap.bmHeight;
//为位图内容分配内存
hDib = GlobalAlloc(GHND,dwBmBitsSize+
 dwPaletteSize+sizeof(BITMAPINFOHEADER));
lpbi = (LPBITMAPINFOHEADER)GlobalLock(hDib);
*lpbi = bi:
// 处理调色板
hPal = GetStockObject(DEFAULT_PALETTE);
if (hPal)
 hDC = GetDC(NULL);
 hOldPal = SelectPalette(hDC, hPal, FALSE);
 RealizePalette(hDC);
// 获取该调色板下新的像素值
GetDIBits(hDC, hBitmap, 0, (UINT) Bitmap.bmHeight,
 (LPSTR)lpbi + sizeof(BITMAPINFOHEADER)
 +dwPaletteSize,
 (BITMAPINFOHEADER *)
 lpbi, DIB_RGB_COLORS);
//恢复调色板
if (hOldPal)
{
 SelectPalette(hDC, hOldPal, TRUE);
 RealizePalette(hDC);
 ReleaseDC(NULL, hDC);
//创建位图文件
fh = CreateFile(IpFileName, GENERIC_WRITE,
 O, NULL, CREATE_ALWAYS,
 FILE_ATTRIBUTE_NORMAL FILE_
 FLAG_SEQUENTIAL_SCAN, NULL);
if (fh == INVALID_HANDLE_VALUE)
 return FALSE;
// 设置位图文件头
bmfHdr.bfType = 0x4D42; // "BM"
dwDIBSize = sizeof(BITMAPFILEHEADER)
 + sizeof(BITMAPINFOHEADER)
 + dwPaletteSize + dwBmBitsSize;
bmfHdr.bfSize = dwDIBSize;
bmfHdr.bfReserved1 = 0;
bmfHdr.bfReserved2 = 0;
bmfHdr.bfOffBits = (DWORD)sizeof
```

```
(BITMAPFILEHEADER)
 + (DWORD)sizeof(BITMAPINFOHEADER)
 + dwPaletteSize;
 // 写入位图文件头
 WriteFile(fh, (LPSTR)&bmfHdr, sizeof
 (BITMAPFILEHEADER), &dwWritten, NULL);
 // 写入位图文件其余内容
 WriteFile(fh, (LPSTR)lpbi, dwDIBSize,
 &dwWritten, NULL);
 //清除
 GlobalUnlock(hDib);
 GlobalFree(hDib);
 CloseHandle(fh);
}
16.聊天室服务器端逻辑
一、服务器端所声明的类
class CCSocketDlg: public CDialog
 // Construction
public:
 CCSocketDlg(CWnd* pParent = NULL); // standard constructor
 ~CCSocketDlg();
 // Dialog Data
 //{{AFX_DATA(CCSocketDlg)
 enum { IDD = IDD_CSOCKET_DIALOG };
 CButton m_button;
 CListCtrl m_list;
 CEdit m_edit;
 //}}AFX_DATA
 // ClassWizard generated virtual function overrides
 //{{AFX_VIRTUAL(CCSocketDlg)
protected:
 virtual void DoDataExchange(CDataExchange* pDX); // DDX/DDV support
 //}}AFX_VIRTUAL
 // Implementation
protected:
 HICON m_hlcon;
 // Generated message map functions
 //{{AFX_MSG(CCSocketDlg)
 virtual BOOL OnInitDialog();
 afx_msg void OnSysCommand(UINT nID, LPARAM IParam);
 afx_msq void OnPaint();
 afx msg HCURSOR OnQueryDragIcon();
 virtual void OnOK();
 afx_msq void OnButton1();
 //}}AFX_MSG
 DECLARE_MESSAGE_MAP()
public:
 wsaData;
 WSADATA
 SOCKET clisock;
 SOCKET sListen, sAccept;
 int addlen:
 int count,s;
 int getcount();
 void sendtoall(SOCKET,char*);
```

```
struct sockaddr_in ser, cli; //服务器和客户的地址
 int iLen; //客户地址长度
 int iSend://发送的数据长度
 int flag;//标志位
 char buf[1000];//要发送给客户的信息
 void CRS();
};
UINT thread(LPVOID);
//{{AFX_INSERT_LOCATION}}
// Microsoft Visual C++ will insert additional declarations immediately before the previous line.
#endif // !defined(AFX_CSOCKETDLG_H__2DFDFAF0_3473_43E6_A5CB_DBB8531B370E__INCLUDED_)
二、服务器端
// CSocketDlg.cpp : implementation file
//服务器端
#include "stdafx.h"
#include "CSocket.h"
#include "CSocketDlg.h"
#include <io.h>
class CAboutDlg: public CDialog
{
public:
 CAboutDlg();
 // Dialog Data
 //{{AFX_DATA(CAboutDlg)
 enum { IDD = IDD_ABOUTBOX };
 //}}AFX_DATA
 // ClassWizard generated virtual function overrides
 //{{AFX_VIRTUAL(CAboutDlg)
protected:
 virtual void DoDataExchange(CDataExchange* pDX);
 // DDX/DDV support
 //}}AFX_VIRTUAL
 // Implementation
protected:
 //{{AFX_MSG(CAboutDlg)
 //}}AFX_MSG
 DECLARE MESSAGE MAP()
};
CAboutDlg::CAboutDlg(): CDialog(CAboutDlg::IDD)
{
 //{{AFX_DATA_INIT(CAboutDlg)
 //}}AFX_DATA_INIT
}
void CAboutDlg::DoDataExchange(CDataExchange* pDX)
 CDialog::DoDataExchange(pDX);
 //{{AFX_DATA_MAP(CAboutDlg)}
 //}}AFX_DATA_MAP
}
```

```
BEGIN MESSAGE MAP(CAboutDlg, CDialog)
 //{{AFX_MSG_MAP(CAboutDlg)
 // No message handlers
 //}}AFX_MSG_MAP
END_MESSAGE_MAP()
// CCSocketDlg dialog
CCSocketDlg::CCSocketDlg(CWnd* pParent /*=NULL*/)
: CDialog(CCSocketDlg::IDD, pParent)
 //{{AFX_DATA_INIT(CCSocketDlg)
 // NOTE: the ClassWizard will add member initialization here
 //}}AFX_DATA_INIT
 // Note that LoadIcon does not require a subsequent DestroyIcon in Win32
 m_hlcon = AfxGetApp()->LoadIcon(IDR_MAINFRAME);
}
void CCSocketDlg::DoDataExchange(CDataExchange* pDX)
 CDialog::DoDataExchange(pDX);
 //{{AFX_DATA_MAP(CCSocketDlg)
 DDX_Control(pDX, IDC_BUTTON1, m_button);
 DDX_Control(pDX, IDC_LIST1, m_list);
 DDX_Control(pDX, IDC_EDIT1, m_edit);
 //}}AFX_DATA_MAP
}
BEGIN_MESSAGE_MAP(CCSocketDlg, CDialog)
 //{{AFX_MSG_MAP(CCSocketDlg)
 ON_WM_SYSCOMMAND()
 ON_WM_PAINT()
 ON_WM_QUERYDRAGICON()
 ON_BN_CLICKED(IDC_BUTTON1, OnButton1)
 //}}AFX_MSG_MAP
END_MESSAGE_MAP()
// CCSocketDlg message handlers
//初始化对话框
BOOL CCSocketDlg::OnInitDialog()
{
 CDialog::OnInitDialog();
 // Add "About..." menu item to system menu.
 // IDM_ABOUTBOX must be in the system command range.
 ASSERT((IDM_ABOUTBOX & 0xFFF0) == IDM_ABOUTBOX);
 ASSERT(IDM\_ABOUTBOX < 0xF000);
 CMenu* pSysMenu = GetSystemMenu(FALSE);
 if (pSysMenu != NULL)
 CString strAboutMenu;
 strAboutMenu.LoadString(IDS_ABOUTBOX);
```

```
if (!strAboutMenu.IsEmpty())
 pSysMenu->AppendMenu(MF_SEPARATOR);
 pSysMenu->AppendMenu(MF_STRING, IDM_ABOUTBOX, strAboutMenu);
 }
}
// Set the icon for this dialog. The framework does this automatically
// when the application's main window is not a dialog
SetIcon(m_hIcon, TRUE); // Set big icon
SetIcon(m_hIcon, FALSE); // Set small icon
// TODO: Add extra initialization here
int count, s=1;
// char buff[100];
CDialog a;
CCSocketDlg *dlg=(CCSocketDlg*)AfxGetApp()->GetMainWnd();
count=0:
m_list.InsertColumn(0,"消息");
m_list.SetColumnWidth(0,435);
m_edit.SetLimitText(99);
dlg->sAccept=NULL;
//设定地址
dlg->ser.sin_addr.s_addr=htonl(INADDR_ANY);
dlg->ser.sin_family=AF_INET;
dlg->ser.sin_port=htons(5000);
addlen=sizeof(dlg->ser);
m_button.EnableWindow(FALSE);
//创建服务器端的套接口
dlg->sListen=socket(AF_INET,SOCK_STREAM,0);
if (dlg->sListen==INVALID_SOCKET)
{
 m_edit.SetWindowText("创建套接口失败");
 return FALSE;
}
//绑定
if (bind(dlg->sListen,(SOCKADDR*)&(dlg->ser),addlen))=SOCKET_ERROR)
 closesocket(dlg->sListen);
 m_edit.SetWindowText("绑定错误");
 return FALSE;
else{
 m_edit.SetWindowText("服务器创建成功");
 //开始侦听
 if (listen(dlg->sListen,5)==SOCKET_ERROR)
 {
 m_edit.SetWindowText("侦听失败");
 return FALSE;
 }
 CRS();
return TRUE; // return TRUE unless you set the focus to a control
```

```
void CCSocketDlg::OnSysCommand(UINT nID, LPARAM IParam)
 if ((nID \& 0xFFF0) == IDM\_ABOUTBOX)
 {
 CAboutDlg dlgAbout;
 dlgAbout.DoModal();
 else
 CDialog::OnSysCommand(nID, IParam);
// If you add a minimize button to your dialog, you will need the code below
// to draw the icon. For MFC applications using the document/view model,
// this is automatically done for you by the framework.
void CCSocketDlg::OnPaint()
{
 if (IsIconic())
 {
 CPaintDC dc(this); // device context for painting
 SendMessage(WM_ICONERASEBKGND, (WPARAM) dc.GetSafeHdc(), 0);
 // Center icon in client rectangle
 int cxIcon = GetSystemMetrics(SM_CXICON);
 int cylcon = GetSystemMetrics(SM_CYICON);
 CRect rect;
 GetClientRect(&rect);
 int x = (rect.Width() - cxIcon + 1) / 2;
 int y = (rect.Height() - cylcon + 1) / 2;
 // Draw the icon
 dc.Drawlcon(x, y, m_hlcon);
 }
 else
 {
 CDialog::OnPaint();
// The system calls this to obtain the cursor to display while the user drags
// the minimized window.
HCURSOR CCSocketDlg::OnQueryDragIcon()
{
 return (HCURSOR) m_hlcon;
void CCSocketDlg::OnOK()
 // CDialog::OnOK();
//发送数据
void CCSocketDlg::OnButton1()
 char buff[100];
 m_edit.GetWindowText(buff,99);
 m_edit.SetWindowText("");
 m_list.InsertItem(count++,buff);
 //m list.Scroll(size);
 if (sAccept!=NULL)
 //发送
```

```
send(sAccept,buff,100,0);
CCSocketDlg::~CCSocketDlg()
 if (sAccept!=NULL)
 send(sAccept, "Disconnected", 100,0);
void CCSocketDlg::CRS()
 char buff[100];
 CCSocketDlg *dlg=(CCSocketDlg*)AfxGetApp()->GetMainWnd();
 //初始化客户地址长度参数
 iLen=sizeof(dlg->cli);
 //进入一个无限循环,等待客户的连接请求
 while(1)
 {
 dlg->sAccept=accept(dlg->sListen,(sockaddr*)&(dlg->ser),&(dlg->iLen));
 if (dlg->sAccept==INVALID_SOCKET)
 { dlg->m_edit.SetWindowText("Error accept");}
 dlg->m_list.InsertItem(dlg->count++,"连接成功");
 char *ctime( const time_t *timer );
 time_t ltime;
 time(<ime);
 dlg->m_list.InsertItem(dlg->count++,ctime( <ime ) );</pre>
 s=recv(dlq->sAccept,buff,100,0);
 dlg->SetForegroundWindow();
 if (s!=SOCKET_ERROR)
 {
 dlg->m_list.InsertItem(dlg->count++,buff);
 dlg->m_list.InsertItem(dlg->count++,ctime( <ime ) );
 if (dlg->sAccept!=NULL)
 //发送
 send(dlg->sAccept,buff,100,0);
 //dlg->sendtoall(dlg->sAccept,buff);
 closesocket(dlg->sAccept);
 }//end While
 closesocket(dlg->sListen);
 WSACleanup();
}
17.聊天室客户端逻辑
18.克隆对象
class Test
public:
 Test(int temp)
 p1=temp;
 Test(Test &c_t)//这里就是自定义的拷贝构造函数
 cout < < "进入copy构造函数" < < endl;
 p1=c_t.p1;//这句如果去掉就不能完成复制工作了,此句复制过程的核心语句
```

```
public:
 int p1;
};
void main()
 Test a(99);
 Test b=a;
 cout < < b.p1;
 cin.get();
#include <iostream>
using namespace std;
class Internet
{
public:
 Internet(char *name,char *address)
 cout < < "载入构造函数" < < endl;
 strcpy(Internet::name,name);
 strcpy(Internet::address,address);
 cname=new char[strlen(name)+1];
 if(cname!=NULL)
 strcpy(Internet::cname,name);
 Internet (Internet & temp)
 cout < < "载入COPY构造函数" < < endl;
 strcpy(Internet::name,temp.name);
 strcpy(Internet::address,temp.address);
 cname=new char[strlen(name)+1];//这里注意,深拷贝的体现!
 if(cname!=NULL)
 strcpy(Internet::cname,name);
 ~Internet()
 cout < < "载入析构函数!";
 delete[] cname;
 cin.get();
 void show();
protected:
 char name[20];
 char address[30];
 char *cname;
};
void Internet::show()
 cout < name < < ": " < address < < cname < < endl;
}
```

```
void test(Internet ts)
 cout < < "载入test函数" < < endl;
void main()
 Internet a("中国软件开发实验室","www.cndev-lab.com");
 Internet b = a;
 b.show();
 test(b);
,
/*
RUMTIME_CLASS
运行时动态识别
RTTI
class base
virtual base* clone() = 0;
class A: public base
virtual base* clone() { return new A;}
class B: public base
virtual base* clone() { return new B;}
int main()
base* p1 = new A;
base* p2 = p1 -> clone();
return 0;
19.XML属性文件解析
#include <string>
using namespace std;
char sRead[5192];
CFile mFile(_T(%%1),CFile::modeRead);
mFile.Read(sRead,5192);
if(sRead!=null)
 string tmp;
 while(sRead!=null)
 tmp.append(sRead);
 mFile.Read(sRead,5192);
 //%%2="Logs" //%%4="ID" //%%6="Content"
 //%%3="Log" //%%5="Time"
 //%%7 code %%8 time %%9 content
```

```
string target(%%7), globalTag("<"+%%2+">");
 string propTag1("<"+%%5+">",endTag1("</"+%%5+">");
string propTag2("<"+%%6+">",endTag1("</"+%%6+">");
 int offset=tmp.find_first_of(globalTag);
 while(offset)
 {
 offset=tmp.find_first_of(globalTag);
 string description;
 tmp.copy(description.begin(),tmp.find_first_of("\"",offset+1)-offset);
 if(target.compare(description) = = 0)
 string prop,prop2;
 offset=tmp.find_first_of(propTag1,offset)+strlen(%%5)+2;
 tmp.copy(prop.begin(),tmp.find_first_of(endTag1,offset)-offset,offset);
 offset=tmp.find_first_of(propTag2,offset)+strlen(%%6)+2;
 tmp.copy(prop2.begin(),tmp.find_first_of(endTag2,offset)-offset,offset);
 CString %%8(prop),%%9(prop2);
 %%10
 return 0;
 }
 }
}
else
return -1;
20.XML属性文件构造
/*
#include <string>
using namespace std;
*/
char sRead[5192];
string description;
CFile mFile(_T(%%1),CFile::modeRead);
mFile.Read(sRead,5192);
int no;
if(sRead!=null)
{
 string tmp;
 while(sRead!=null)
 tmp.append(sRead);
 mFile.Read(sRead,5192);
 //%%2="Logs" //%%4="ID" //%%6="Content"
 //%%3="Log" //%%5="Time"
 //%%7 code %%8 time %%9 content
 int offset=tmp.find_last_of("<"+%%3+" "+%%4)+strlen(%%3) +strlen(%%4)+4;
 tmp.copy(description.begin(),tmp.find_last_of("\"><"+%%5)- offset,offset);
 bo=atoi(description.c_str())+1;
 mFile.Close();
 tmp.insert(tmp.find_last_of("</"+%%2+">"),"<"+%%3+"
"+%%4+"=\""+itoa(no)+"\"><"+%%5+">"+%%8+"</"+%%5+"><"+%%6+">"+%%6+">"+%%9+"</"+%%6+"
>");
 CFile file(_T(%%1),CFile::modeWrite);
 file.Write(tmp.c_str()):
 file.Flush();
 file.Close();
```

```
}
else
{
 CFile file(_T(%%1),CFile::modeWrite|CFile::modeCreate);
 file.Write("<?xml version=\"1.0\" encoding=\"gb2312\"?><"+%%2+"><"+%%3+"
"+%%4+"=\"0\"><"+%%5+">"+%%8+"</"+%%5+"><"+%%6+">"+%%9+"</"+%%6+"></"+%%3
+"></"+%%2+">");
 file.Flush();
 file.Close();
}
21.XML文件节点遍历操作
22.XML文件节点遍历查找
23.多线程端口监听
#include <winsock2.h>
#pragma comment(lib,"WS2_32.lib")
DWORD WINAPI ClientThread(LPVOID lpParam);
WORD wVersionRequested;
DWORD ret:
WSADATA wsaData;
BOOL val;
SOCKADDR_IN saddr;
SOCKADDR_IN scaddr;
int err;
SOCKET s;
SOCKET sc;
int caddsize;
HANDLE mt:
DWORD tid;
wVersionRequested = MAKEWORD(2, 2);
err = WSAStartup( wVersionRequested, &wsaData );
if ( err != 0 ) {
 printf("error!WSAStartup failed!");
 return -1;
saddr.sin_family = AF_INET;
//截听虽然也可以将地址指定为INADDR_ANY,但是要不能影响正常应用情况下,应该指定具体的IP,留
下127.0.0.1给正常的服务应用,然后利用这个地址进行转发,就可以不影响对方正常应用了
saddr.sin_addr.s_addr = inet_addr(argv[1]);
saddr.sin_port = htons(80);
if((s=socket(AF_INET,SOCK_STREAM,IPPROTO_TCP))==SOCKET_ERROR)
 printf("error!socket failed!");
 return -1;
val = TRUE;
//SO REUSEADDR选项就是可以实现端口重绑定的
```

```
if(setsockopt(s,SOL_SOCKET,SO_REUSEADDR,(char *)&val,sizeof(val))!=0)
 printf("error!setsockopt failed!");
 return -1;
//如果指定了SO_EXCLUSIVEADDRUSE,就不会绑定成功,返回无权限的错误代码;
//如果是想通过重利用端口达到隐藏的目的,就可以动态的测试当前已绑定的端口哪个可以成功,就说明具备这个
漏洞,然后动态利用端口使得更隐蔽
//其实UDP端口一样可以这样重绑定利用,这儿主要是以TELNET服务为例子进行攻击
if(bind(s,(SOCKADDR *)&saddr,sizeof(saddr)) == SOCKET_ERROR)
 ret=GetLastError();
 printf("error!bind failed!");
 return -1;
listen(s,2);
while(1)
{
 caddsize = sizeof(scaddr);
 //接受连接请求
 sc = accept(s,(struct sockaddr *)&scaddr,&caddsize);
 if(sc!=INVALID_SOCKET)
 mt = CreateThread(NULL,0,ClientThread,(LPVOID)sc,0,&tid);
 if(mt = NULL)
 printf("Thread Creat Failed!");
 break:
 }
 CloseHandle(mt);
closesocket(s);
WSACleanup();
return 0;
24. 多线程端口扫描
#include <winsock2.h>
#pragma comment(lib,"WS2_32.lib")
port_segment port;
struct sockaddr_in dest_addr;
/* copy the struct to port */
memcpy( &port, arg, sizeof(struct port_segment) );
memset( &dest_addr, 0, sizeof(struct sockaddr_in) );
dest_addr.sin_family = AF_INET;
dest_addr.sin_addr.s_addr = port.dest.s_addr;
for ( int i = port.min_port; i <= port.max_port; ++i ) {
 dest_addr.sin_port = htons( i );
 /* do the scan with every port */
 if (do scan(dest addr) < 0)
```

```
continue;
}
return NULL;
pthread_t *thread;
struct in_addr dest_ip[ IP_NUM ]; // IP_NUM ip address
if ( argc < 2 ) {
 fprintf( stderr, "usage: ./scan [ip1] [ip2] .. [ip5]\n" );
 exit ( EXIT_FAILURE );
}
/* copy all the ip address into dest_ip */
for ( int i = 1; i < argc; ++i ) {
 if ( inet_aton(argv[i], &dest_ip[i - 1]) == 0 ) {
 fprintf( stderr, "invalid ip address.\n" );
 exit ( EXIT_FAILURE );
 }
}
/* malloc THREAD_NUM thread */
thread = ( pthread_t * )malloc( THREAD_NUM * sizeof(pthread_t) );
for (int j = 0; j < argc - 1; ++j) {
 for ( int i = 0; i < THREAD_NUM; ++i ) {
 port_segment port;
 port.dest = dest_ip[ j ];
 port.min_port = i * SEG_LEN + 1;
 /* the last segment */
 if (i == (THREAD_NUM - 1))
 port.max_port = MAX_PORT;
 else
 port.max_port = port.min_port + SEG_LEN - 1;
 /* create threads to scan the ports */
 if (pthread_create(&thread[i], NULL, scan, (void *)&port) != 0)
 my_error( "pthread_create failed" );
 /* waiting for the sub threads exit */
 pthread_join( thread[i], NULL );
 }
}
/* free the memory */
free(thread);
25.发送带附件的邮件
#include <winsock2.h>
#include <string.h>
#include <stdio.h>
#pragma comment(lib,"WS2_32.lib")
const int BASE64_MAXLINE = 76;
```

```
const char EOL[] = "\r\n";
const char BASE64_TAB[] = "ABCDEFGHIJKLMNOPQRSTUVWXYZ"
"abcdefghijklmnopqrstuvwxyz0123456789+/";
const char HEADER[] =
"HELO support.com\r\n"
//"AUTH LOGIN\r\n" //+ BASE64 USER + BASE64 PASS
"MAIL FROM: chinansl@support.com\r\n"
"RCPT TO: shadowstar@support.com\r\n"
"DATA\r\n"
"FROM: chinansl@support.com\r\n"
"TO: shadowstar@support.com\r\n"
"SUBJECT: this is a test\r\n"
"Date: 2002-5-14\r\n"
"X-Mailer: shadowstar""s mailer\r\n"
"MIME-Version: 1.0\r\n"
"Content-type: multipart/mixed; boundary=\"#BOUNDARY#\"\r\n"
//"Content-Type: text/plain; charset=gb2312\r\n"
"\r\n";
const char CONTENT[] =
"\r\n--#BOUNDARY#\r\n"
"Content-Type: text/plain; charset=gb2312\r\n"
"Content-Transfer-Encoding: quoted-printable\r\n"
"\r\n"
"/*******************
" * smtp.cpp - Use SMTP to send an eMail with an Attachment and verify
" * Copyright (C) 2001-2002 by ShadowStar.
" * Use and modify freely.
" * http://shadowstar.126.com/
" */\r\n"
"\r\n";
const char ATT_HEADER[] =
"\r\n--#BOUNDARY#\r\n"
"Content-Type: application/octet-stream; name=smtp.exe\r\n"
"Content-Disposition: attachment; filename=smtp.exe\r\n"
"Content-Transfer-Encoding: base64\r\n"
"\r\n";
int ANSIToBase64(const char *szInANSI, int nInLen, char *szOutBase64, int nOutLen);
WSADATA wsaData;
int SockFD;
struct sockaddr_in ServAddr;
char buf[0x100];
int
 Χ;
 *fp;
FILE
char *aatt = new char[0x400000];
char *batt = new char[0x555556];
WSAStartup(MAKEWORD(2,2), &wsaData);
LPHOSTENT pHost = gethostbyname("172.16.234.111");
SockFD = socket(AF_INET, SOCK_STREAM, IPPROTO_TCP);
ServAddr.sin_family = AF_INET;
ServAddr.sin_addr.s_addr = *(ULONG *)pHost->h_addr_list[0];
ServAddr.sin_port = htons(25);
```

```
connect(SockFD, (struct sockaddr *)&ServAddr, sizeof(ServAddr));
//send HEADER
send(SockFD, HEADER, strlen(HEADER), 0);
//send CONTENT
send(SockFD, CONTENT, strlen(CONTENT), 0);
//send ATT_HEADER
send(SockFD, ATT_HEADER, strlen(ATT_HEADER), 0);
//read attachment
fp = fopen(argv[0], "rb");
fseek(fp, 0, 2);
x = ftell(fp);
if (x > 0x400000)
x = 0:
rewind(fp);
fread(aatt, x, 1, fp);
fclose(fp);
x = ANSIToBase64(aatt, x, batt, 0x555556);
//send base64 attachment
send(SockFD, batt, x, 0);
send(SockFD, ".\r\n", strlen(".\r\n"), 0); //end
send(SockFD, "QUIT\r\n", strlen("QUIT\r\n"), 0); //quit
closesocket(SockFD);
WSACleanup();
delete []aatt;
delete []batt;
return 0:
//-----
int ANSIToBase64(const char *szInANSI, int nInLen, char *szOutBase64, int nOutLen)
 //Input Parameter validation
 if ((szInANSI == NULL) || (nInLen == 0) || (szOutBase64 == NULL) || (nOutLen == 0))
 return 0:
 if (nOutLen < (nInLen*4/3 + 1 + nInLen*4/3/BASE64_MAXLINE*2 + 1 + 4))
 return 0;
 //Set up the parameters prior to the main encoding loop
 int nInPos = 0;
 int nOutPos = 0;
 int nLineLen = 0;
 int c1, c2, c3;
 int i:
 // Get three characters at a time from the input buffer and encode them
 for (i=0; i< nInLen/3; ++i)
 {
 //Get the next 2 characters
 c1 = szInANSI[nInPos++] & 0xFF;
 c2 = szInANSI[nInPos++] & 0xFF;
 c3 = szInANSI[nInPos++] & 0xFF;
 //Encode into the 4 6 bit characters
 szOutBase64[nOutPos++] = BASE64_TAB[c1 >> 2];
```

```
szOutBase64[nOutPos++] = BASE64_TAB[((c1 << 4) | (c2 >> 4)) & 0x3F];
 szOutBase64[nOutPos++] = BASE64\_TAB[((c2 << 2) | (c3 >> 6)) & 0x3F];
 szOutBase64[nOutPos++] = BASE64_TAB[c3 & 0x3F];
 nLineLen += 4;
 //Handle the case where we have gone over the max line boundary
 if (nLineLen > BASE64_MAXLINE - 4)
 szOutBase64[nOutPos++] = EOL[0];
 szOutBase64[nOutPos++] = EOL[1];
 nLineLen = 0;
 }
 }
 // Encode the remaining one or two characters in the input buffer
 switch (nInLen % 3)
 {
 case 0:
 {
 szOutBase64[nOutPos++] = EOL[0];
 szOutBase64[nOutPos++] = EOL[1];
 break;
 case 1:
 c1 = szInANSI[nInPos] & 0xFF;
 szOutBase64[nOutPos++] = BASE64\_TAB[(c1 & 0xFC) >> 2];
 szOutBase64[nOutPos++] = BASE64\_TAB[((c1 & 0x03) << 4)];
 szOutBase64[nOutPos++] = ""="";
 szOutBase64[nOutPos++] = ""="";
 szOutBase64[nOutPos++] = EOL[0];
 szOutBase64[nOutPos++] = EOL[1];
 break;
 case 2:
 c1 = szInANSI[nInPos++] & 0xFF;
 c2 = szInANSI[nInPos] & 0xFF;
 szOutBase64[nOutPos++] = BASE64_TAB[(c1 & 0xFC) >> 2];
 szOutBase64[nOutPos++] = BASE64\_TAB[((c1 \& 0x03) << 4) | ((c2 \& 0xF0) >> 4)];
 szOutBase64[nOutPos++] = BASE64\_TAB[((c2 & 0x0F) << 2)];
 szOutBase64[nOutPos++] = ""="";
 szOutBase64[nOutPos++] = EOL[0];
 szOutBase64[nOutPos++] = EOL[1];
 break;
 default:
 {
 return 0;
 }
 szOutBase64[nOutPos] = 0;
 return nOutPos;
26.接收带附件的邮件
```

}

```
#include <winsock2.h>
#pragma comment(lib,"WS2_32.lib")
try{
 CComPtr objMail;
 HRESULT hr;
 // make sure the DLL is registered
 hr = objMail.CoCreateInstance(CLSID_Mail);
 if(SUCCEEDED(hr))
 if(hr = S_OK)
 // profile name is compulsory, this is the outlook profile,
 // i used "outlook express" as configuring it is easier than
 // "MS outlook" make sure to specify the correct sender's address
 // for this profile and make sure that outlook express is
 //the default email client.
 if(m_strProfile.IsEmpty())
 AfxMessageBox("Please specify email profile name ");
 return;
 if(m_strTo.IsEmpty())
 AfxMessageBox("Please specify recipient's email address ");
 // by default, it's TestProfile, assumes that a profile with this
 //name exists in outlook
 hr= objMail->put_strProfileName((_bstr_t)m_strProfile);
 hr = objMail->put_strSubject((_bstr_t)m_strSubject);
 // this is the email or set of email addresses (separated by ,)
 // which is actually used to send email
 hr = objMail->put_strEmailAddress((_bstr_t)m_strTo);
 // recipient is just to show the display name
 hr = objMail->put_strRecipient((_bstr_t)m_strTo);
 hr = objMail->put_strAttachmentFilePath((_bstr_t)m_strAttachment);
 hr = objMail->put_strMessage((_bstr_t)m_strMessage);
 hr= objMail->Send();
 if(hr!=S_OK)
 AfxMessageBox("Error, make sure the info is correct");
 }//if
 } //if
} // try
catch(...)
{
 AfxMessageBox("Error, make sure specified info is correct");
```

```
}
27.Ping
/(
#include <windows.h>
#include <winsock2.h>
#include <iphlpapi.h>
#pragma comment (lib, "ws2_32.lib")
#pragma comment (lib, "Iphlpapi.lib")
 DWORD WINAPI PingThread(LPVOID IParam)
 int n = (int)(INT_PTR)IParam;
 IPAddr ip = inet_addr(\%\%1) + (n << 24); //"192.168.0.0"
 BYTE mac[8];
 ULONG len = sizeof(mac);
 if (SendARP(ip, 0, (PULONG)mac, &len) == NO_ERROR)
 //printf("192.168.0.%d: %02X-%02X-%02X-%02X-%02X\n", n, mac[0], mac[1],
mac[2], mac[3], mac[4], mac[5]);
 return 0;
}
HANDLE h[255];
for (int i=1; i<255; i++)
{
 h[i] = CreateThread(NULL, 0, PingThread, (PVOID)(INT_PTR)i, 0, NULL);
for (int j=1; j<255; j++)
 WaitForSingleObject(h[j], -1);
 CloseHandle(h[j]);
28. 调用Web Service
#include <stdio.h>
#import "msxml4.dll"
using namespace MSXML2;
#import "C:\Program Files\Common Files\MSSoap\Binaries\mssoap30.dll" \
exclude("IStream", "IErrorInfo", "ISequentialStream", "_LARGE_INTEGER", \
"_ULARGE_INTEGER", "tagSTATSTG", "_FILETIME")
using namespace MSSOAPLib30;
*/
CoInitialize(NULL);
ISoapSerializerPtr Serializer;
ISoapReaderPtr Reader;
ISoapConnectorPtr Connector;
// Connect to the service.
Connector.CreateInstance(__uuidof(HttpConnector30));
Connector->Property["EndPointURL"] =
"http://MyServer/Soap3DocSamples/DocSample1/Server/DocSample1.wsdl";
Connector->Connect();
// Begin the message.
//Connector->Property["SoapAction"] = "uri:AddNumbers";
Connector->Property["SoapAction"] = "http://tempuri.org/DocSample1/action/Sample1.AddNumbers";
```

```
Connector->BeginMessage();
// Create the SoapSerializer object.
Serializer.CreateInstance(__uuidof(SoapSerializer30));
// Connect the serializer object to the input stream of the connector object.
Serializer->Init(_variant_t((IUnknown*)Connector->InputStream));
// Build the SOAP Message.
Serializer->StartEnvelope("","");
Serializer->StartBody("");
Serializer->StartElement("AddNumbers", "http://tempuri.org/DocSample1/message/", "", ""); Serializer->StartElement("NumberOne", "", "");
Serializer->WriteString("5");
Serializer->EndElement()
Serializer->StartElement("NumberTwo","","","");
Serializer->WriteString("10");
Serializer->EndElement();
Serializer->EndElement();
Serializer->EndBody();
Serializer->EndEnvelope();
// Send the message to the XML Web service.
Connector->EndMessage();
// Read the response.
Reader.CreateInstance(__uuidof(SoapReader30));
// Connect the reader to the output stream of the connector object.
Reader->Load(_variant_t((IUnknown*)Connector->OutputStream), "");
// Display the result.
printf("Answer: %s\n", (const char*)Reader->RpcResult->text);
CoUninitialize();
29.HTTP代理服务器
//http://sourceforge.net/projects/csproxy/
Copyright (C) 2009 Chen Kaihui.
Name: main.c
Author: Chen Kaihui
E_mail: bmwthink-bd@yahoo.com.cn
Date: 01-12-08 16:58
Description: Main file. start http proxy server.
This program is free software; you can redistribute it and/or
modify it under the terms of the GNU General Public License
as published by the Free Software Foundation.
csproxyv1.3
#include <stdio.h>
#include <stdlib.h>
#include "server.h"
#define PORT 8080
start_server(PORT);
30.创建启动线程
UINT Listen(LPVOID pParam)
 return 0;
CWinThread *pThread=AfxBeginThread(Listen,&port);
```

```
31.线程挂起唤醒
::SuspendThread(pThread->m_hThread);//
//pThread->SuspendThread(): //工作者线程时,用于子挂起,此时的线程类应该是个全局的对象;
::ResumeThread(pThread->m_hThread);//API函数的唤醒线程
//pThread->ResumeThread();
32.线程插入终止
DWORD dwExitCode:
GetExitCodeThread(pThread->m_hThread, &dwExitCode);
AfxEndThread( dwExitCode, TRUE );
33.HTTP多线程下载
// CInternetSession在遇到一些错误时会抛出异常.因此必须包起来
TRY
{
 CInternetSession sess;
 // 统一以二进制方式下载
 DWORD
 dwFlag =
INTERNET_FLAG_TRANSFER_BINARY | INTERNET_FLAG_DONT_CACHE | INTERNET_FLAG_RELOAD;
 CHttpFile * pF = (CHttpFile*)sess.OpenURL(strFilename, 1, dwFlag); ASSERT(pF);
 if (!pF)
 {AfxThrowInternetException(1);}
 // 得到文件大小
 CString str;
 pF->QueryInfo (HTTP_QUERY_CONTENT_LENGTH, str);
 int nFileSize = _ttoi(str);
 char * p = new[nFileSize] ;
 while (true)
 {
 // 每次下载8Kb
 int n = pF -> Read(p, (nFileSize < 8192)? nFileSize: 8192);
 if (n <= 0)
 break:
 p += n; nFileSize -= n;
 delete[] p;
 delete pF;
CATCH_ALL(e) {}
END CATCH ALL
int n = pF->GetLength() ;
while (n)
{
 int * p = new BYTE[n] ;
 pF->Read (p, n);
 delete[] p ;
 n = pF->GetLength();
if (n == 0)
 if (::InternetQueryDataAvailable ((HINTERNET)(*pF), &dw, 0, 0) && (dw == 0))
 {
```

```
// 到这里就代表文件下载成功了
 }
}
34.MP3播放
MCI_OPEN_PARMS openpa;
openpa.lpstrDeviceType="MCI_DEVTYPE_WAVEFORM_AUDIO";
openpa.lpstrElementName=%%1;
mciSendCommand(NULL,MCI_OPEN,MCI_DEVTYPE_WAVEFORM_AUDIO,(DWORD)(LPVOID)&openpa);
m wDeviceID=openpa.wDeviceID:
m_open=true;
MCI_OPEN_PARMS playpa;
// playpa.dwCallback=(DWORD)pWnd->m_hWnd;
mciSendCommand(m_wDeviceID,MCI_SEEK,MCI_SEEK_TO_START,NULL);
mciSendCommand(m_wDeviceID,MCI_PLAY,NULL,(DWORD)(LPVOID)&playpa);
// return false;*/
mciSendCommand(m_wDeviceID,MCI_STOP,NULL,NULL);
m_open=false;
if(m_wDeviceID)
 mciSendCommand(m_wDeviceID,MCI_STOP,MCI_WAIT,NULL);
 mciSendCommand(m_wDeviceID,MCI_CLOSE,NULL,NULL);
m_wDeviceID=0;
35.WAV播放
MCI_OPEN_PARMS openpa;
openpa.lpstrDeviceType="MCI_DEVTYPE_WAVEFORM_AUDIO";
openpa.lpstrElementName=%%1:
mciSendCommand(NULL,MCI_OPEN,MCI_DEVTYPE_WAVEFORM_AUDIO,(DWORD)(LPVOID)&openpa);
m_wDeviceID=openpa.wDeviceID;
m_open=true;
MCI_OPEN_PARMS playpa;
// playpa.dwCallback=(DWORD)pWnd->m_hWnd;
mciSendCommand(m_wDeviceID,MCI_SEEK,MCI_SEEK_TO_START,NULL);
mciSendCommand(m_wDeviceID,MCI_PLAY,NULL,(DWORD)(LPVOID)&playpa);
// return false;*/
mciSendCommand(m_wDeviceID,MCI_STOP,NULL,NULL);
m_open=false;
if(m_wDeviceID)
 mciSendCommand(m_wDeviceID,MCI_STOP,MCI_WAIT,NULL);
 mciSendCommand(m_wDeviceID,MCI_CLOSE,NULL,NULL);
```

m wDeviceID=0;