Ćwiczenie

"Obsługa klawiatury i myszy"

Tematy ćwiczenia

- klawiatura,
- mysz,
- tworzenie okna konsolowego.

Sprawozdanie

Na każdym ćwiczeniu sporządza się sprawozdanie na bazie materiałów ćwiczenia. Bazowa zawartość sprawozdania musi być przygotowana w domu przed ćwiczeniem (sprawozdanie do ćwiczenia pierwszego jest przygotowywane w czasie ćwiczenia). W czasie ćwiczenia do sprawozdania są dodawane wyniki testowania.

Treść sprawozdania:

strona tytułowa,

spis treści sporządzony za pomocą Word'a,

dla każdego punktu rozdziały "Zadanie ", "Opracowanie zadania" (rozdział z tekstem programu i komentarzami), "Testowanie" (rozdział z opisem danych wejściowych i wynikami testowania, w tym zrzuty aktywnego okna).

Nazwa (bez polskich liter, żeby łatwo archiwizować) pliku ze sprawozdaniem musi zawierać nazwę przedmiotu, numer ćwiczenia i nazwisko studenta, na przykład "PN ...".

Plik ze sprawozdaniem musi być przekazany do archiwum grupy.

a) Tworzenie okna konsolowego

Zadanie

Napisać program, w którym otworzyć nowe okno konsolowe.

Wyświetlić okno i komunikaty innymi kolorami niż kolory okna bazowego.

Na środku okna wypisać komunikat "Kolory są ustawione przez ...1".

Ponieważ po uruchomieniu aplikacji okno szybko zniknie, dodać do programu cykl – opóźnienie:

mov ECX, 07FFFFFFh

etyk: loop etyk ; opóźnienie zamknięcia okna

Opracowanie zadania

<<tekst programu>>

Testowanie

<<zrzut ekranu MS DOS>>

b) Klawiatura

Zadanie

Dodać do programu reakcję na naciśniecie przycisku.

Przyjmować znaki z klawiatury, analizować i wychodzić z aplikacji (zamykać okno) w przypadku kolejnego naciśnięcia przycisków ...².

Na dole okna wypisać komunikat o tym, jak zakończyć aplikację.

Cykl – opóźnienie zablokować.

Opracowanie zadania

<<tekst programu>>

Testowanie

<<zrzut ekranu MS DOS>>

¹ swoje imię i nazwisko

² wskazanych w tabeli wariantów

c) Mysz

Zadanie

Dodać do programu reakcję na naciśniecie okna myszą.

Jednokrotne naciśniecie lewym przyciskiem myszy musi przemieszczać kursor.

Od miejsca kursora muszą być wyświetlane wprowadzane znaki.

Wychodzić z aplikacji (zamykać okno) po kombinacji naciśnięć przycisku i myszy według reguły ...³.

Do komunikatu na dole okna dodać informację o tym, jak zakończyć aplikację za pomocą myszy.

Opracowanie zadania

<<tekst programu>>

Testowanie

<<zrzut ekranu MS DOS>>

Tabela wariantów

Np	Klawiatura	Mysz	Np	Klawiatura	Mysz
1	A, B	Lewy Alt + prawy myszy	17	Q, R	Lewy Ctrl + prawy myszy
2	B, C	Lewy Alt + prawy myszy	18	R, S	Lewy Ctrl + prawy myszy
3	C, D	Lewy Alt + prawy myszy	19	S, T	Lewy Ctrl + prawy myszy
4	D, E	Lewy Alt + prawy myszy	20	T, U	Lewy Ctrl + prawy myszy
5	E, F	Lewy Alt + lewy myszy	21	U, V	Lewy Ctrl + lewy myszy
6	F, G	Lewy Alt + lewy myszy	22	V, W	Lewy Ctrl + lewy myszy
7	G, H	Lewy Alt + lewy myszy	23	W, X	Lewy Ctrl + lewy myszy
8	H, I	Lewy Alt + lewy myszy	24	X, Y	Lewy Ctrl + lewy myszy
9	I, J	Prawy Alt + prawy myszy	25	Y, Z	Prawy Ctrl + prawy myszy
10	J, K	Prawy Alt + prawy myszy	26	Z, A	Prawy Ctrl + prawy myszy
11	K, L	Prawy Alt + prawy myszy	27	1, B	Prawy Ctrl + prawy myszy
12	L, M	Prawy Alt + prawy myszy	28	2, C	Prawy Ctrl + prawy myszy
13	M, N	Prawy Alt + lewy myszy	29	3, D	Prawy Ctrl + lewy myszy
14	N, O	Prawy Alt + lewy myszy	30	4, E	Prawy Ctrl + lewy myszy
15	O, P	Prawy Alt + lewy myszy	31	5, F	Prawy Ctrl + lewy myszy
16	P, Q	Prawy Alt + lewy myszy	32	6, G	Prawy Ctrl + lewy myszy

Wskazówki

System operacyjny daje możliwość otrzymać informacje o stanie klawiatury, myszy, okna i menu.

Każda zmiana stanu sprzętu jest interpretowana jako zdarzenie.

Przy zmianie stanu informacja o zdarzeniu jest zapisywana do 20-bajtowej struktury INPUT RECORD.

Łańcuchy zapisów o zdarzeniach (ang. *event records*) można czytać za pomocą funkcji ReadConsoleInput.

Struktura INPUT_RECORD ma w pierwszym podwójnym słowie identyfikator źródła zdarzenia. Identyfikator może mieć następujące wartości:

1h = KEY EVENT – zapis dotyczy klawiatury,

2h = MOUSE EVENT - zapis dotyczy myszy,

4h = WINDOW BUFFER SIZE EVENT – zapis zawiera informację o zmianie rozmiaru okna,

8h = MENU EVENT – zapis dotyczy menu,

10h = FOCUS EVENT – zapis zawiera informację o zmianie fokusu.

W zależności od identyfikatora różne interpretowane są pozostałe 16 bajtów.

.

³ z tabeli wariantów

```
4 bajty – znacznik naciśniecia któregokolwiek klawisza (0 – nie naciśniety, nie 0 – naciśniety),
 2 bajty – ilość powtórzeń kodu w wyniku długiego naciśniecia,
 2 baity – wirtualny kod klawisza.
 2 bajty – scan-kod klawisza,
 2 bajty – ASCII lub UNICODE kod klawisza (funkcja ReadConsoleInputA podaje kod ASCII,
a funkcja ReadConsoleInputW podaje kod UNICODE),
 4 bajty – podwójne słowo znaczników klawiszy sterujących:
 1h = RIGHT ALT PRESSED – Alt prawy,
 2h = LEFT \overline{ALT} \overline{PRESSED} - Alt lewy,
 4h = RIGHT CTRL PRESSED – Ctrl prawy,
 8h = LEFT CTRL PRESSED - Ctrl lewy,
 10h = SHIFT PRESSED – Shift naciśnięty,
 20h = NUMLOCK ON – Num Lock włączony,
 40h = SCROLLLOCK ON – Scroll Lock włączony,
 80h = CAPSLOCK ON – Caps Lock właczony,
 100h = ENHANCED KEY – klawisz jest zwolniony,
```

Struktura zapisu typu KEY EVENT:

Uwaga: Do rozpoznania, który ze znaczników był naciśnięty, należy stosować rozkaz "test", a nie "cmp", ponieważ może być zaznaczone więcej niż jeden znacznik.

System Windows wysyła do konsoli nie wszystkie kombinacji klawisz, na przykład, nie jest wysyłana kombinacja Ctrl+C. Kombinacja klawisz Ctrl+C daje możliwość zakończyć aplikację awaryjnie.

```
Struktura zapisu typu MOUSE_EVENT:

2 bajty - współrzędna X kursora myszy,

2 bajty - współrzędna Y kursora myszy,

4 bajty - podwójne słowo znaczników naciśnięcia przycisków myszy:

1h = FROM_LEFT_1ST_BUTTON_PRESSED-przycisk lewy,

2h = RIGHTMOST_BUTTON_PRESSED - przycisk prawy,

4h = FROM_LEFT_2ND_BUTTON_PRESSED - przycisk środkowy (drugi z lewa),

8h = FROM_LEFT_3ND_BUTTON_PRESSED - przycisk trzeci z lewa,

10h = FROM_LEFT_4ND_BUTTON_PRESSED - przycisk czwarty z lewa,
```

Uwaga: Do rozpoznania, który ze znaczników był naciśnięty, należy stosować rozkaz "test", a nie "cmp", ponieważ może być zaznaczone więcej niż jeden znacznik.

4 bajty – podwójne słowo znaczników naciśnięcia klawiszy sterujących (słowo jest podobne do znaczników struktury KEY_EVENT),

4 bajty – podwójne słowo znaczników przesuwania i podwójnego klikniecie myszy:

```
1h = MOUSE_MOVED - mysz przesuwa się,
2h = DOUBLE_CLICK - podwójne klikniecie,
4h = MOUSE_WHEELED - poruszenie kółkiem myszy,
```

Uwaga: Do rozpoznania, który ze znaczników był naciśnięty, należy stosować rozkaz "test", a nie "cmp", ponieważ może być zaznaczone więcej niż jeden znacznik.

```
Struktura zapisu typu WINDOW_BUFFER_SIZE_EVENT: 2 bajty – nowy rozmiar okna wzdłuż X, 2 bajty - nowy rozmiar okna wzdłuż Y.

Struktura zapisu typu MENU_EVENT: 4 bajty – identyfikator punktu menu.
```

Komunikat o zdarzeniu MENU_EVENT jest wykorzystywany systemem operacyjnym i w programie musi być zignorowany.

```
Struktura zapisu typu FOCUS_EVENT: 4 bajty – znacznik ustawienia fokusu.
```

Komunikat o zdarzeniu FOCUS_EVENT jest przeznaczony dla systemu operacyjnego i w programie musi być zignorowany.

Deklaracje struktur

Funkcje API Win32, które są potrzebne do realizacji operacji z klawiatura i myszą, używają następujących struktur:

```
; struktura z współrzędnymi pozycji kursora
COORD STRUCT
 0 ; współrzędna X
 X DW
 ; współrzędna Y
 DW 0
 Υ
COORD ENDS
MOUSE EVENT RECORD STRUCT
 dwMousePosition COORD <> ; współrzędne X, Y kursora myszy
  dwButtonState DWORD ? ; znaczniki naciśniecia przycisków myszy
  dwControlKeyState DWORD ? ; znaczniki naciśnięcia klawiszy sterujących
 dwEventFlags DWORD ? ; znaczniki przesuwania i podwójnego klikniecie
myszy
MOUSE EVENT RECORD ENDS
KEY EVENT RECORD STRUCT
 bKeyDown DWORD ? ;znacznik naciśnięcia któregokolwiek klawisza
 wRepeatCount WORD ? ; ilość powtórzeń kodu przy długim naciśnięciu
 wVirtualKeyCode WORD ?; wirtualny kod klawisza
 wVirtualScanCode WORD ?; scan-kod klawisza
 UNION
 UnicodeChar WORD ?; UNICODE kod klawisza
 AsciiChar
 BYTE ? ; ASCII kod klawisza
 ENDS
  dwControlKeyState DWORD ? ; znaczniki klawiszy sterujących
KEY EVENT RECORD ENDS
WINDOW BUFFER SIZE RECORD STRUCT
  dwSize COORD <>
WINDOW BUFFER SIZE RECORD ENDS
MENU EVENT RECORD STRUCT
 ?
 dwCommandId DWORD
MENU EVENT RECORD ENDS
FOCUS EVENT RECORD STRUCT
 bSetFocus DWORD
FOCUS EVENT RECORD ENDS
INPUT RECORD STRUCT ; struktura z informacją o zdarzeniu
 EventType
 WORD ? ; typ zdarzenia
 two_byte_alignment WORD ? ; wyrównanie do granicy/4
 UNION
 KeyEvent
 KEY EVENT RECORD
 <>
 MouseEvent
 MOUSE_EVENT_RECORD
 <>
 WindowBufferSizeEvent WINDOW BUFFER SIZE RECORD
 <>
 MENU EVENT RECORD
 MenuEvent
 <>
 FOCUS EVENT RECORD
 FocusEvent
 <>
 ENDS
INPUT RECORD ENDS
 Zmienna typu struktura
```

Zmienną typu struktura definiujemy w sekcji danych, na przykład

```
.DATA
 COORD
YΧ
 <>
 INPUT RECORD <>
zapis
```

W odwołaniu do pola zmiennej używamy "kropkę", a przy odwołaniu do zmiennej struktury stosujemy operator PTR w celu rzutowania typu.

```
Przykładowo:
.CODE
mov YX.X,0
mov YX.Y, 0
INVOKE FillConsoleOutputAttribute,...,...,COORD PTR [YX],...
 Jeśli pole struktury jest złożonym typem danych, należy stosować etapowe przekształcenie typów.
Przykładowo:
.DATA
hout
 ; deskryptor buforu wyjściowego
 DD
hinp
 DD
 ; deskryptor buforu wejściowego
 ?
 ; ilość zdarzeń
nzdarz
 ממ
 COORD <>
 INPUT RECORD <>
zapis
.CODE
; . . . . .
;--- petla
powt:
;--- odczyt komunikatu zdarzenia
 INVOKE FlushConsoleInputBuffer, hinp ;czyszczenie kolejki komunikatów
 INVOKE ReadConsoleInputA, hinp, OFFSET zapis, 1, OFFSET nzdarz; odczyt
komunikatu zdarzenia
;--- sprawdzanie typu zdarzenia
 cmp WORD PTR [zapis.EventType], MOUSE EVENT
 je mysz
 cmp WORD PTR [zapis.EventType], KEY EVENT
 jе
 @F
 jmp powt
@@:
 jmp klaw
; --- komunikat od myszy
mysz:
test (MOUSE EVENT RECORD PTR [zapis.MouseEvent]).dwEventFlags,
DOUBLE CLICK
 jz @F
 ; na koniec programu
 jmp kon
@@:
 test (MOUSE EVENT RECORD PTR [zapis.MouseEvent]).dwButtonState,
FROM LEFT 1ST BUTTON PRESSED
 jnz @F
 jmp powt
@@:
;--- jest naciśnięty lewy klawisz myszy
mov EAX, (MOUSE EVENT RECORD PTR [zapis.MouseEvent]).dwMousePosition
mov COORD PTR [YX], EAX ; współrzędne X,Y
 INVOKE SetConsoleCursorPosition, hout, COORD PTR [YX]; ustawienie pozycji
kursora
 jmp powt
;--- komunikat od klawiatury ---
 cmp (KEY EVENT RECORD PTR [zapis.KeyEvent]).bKeyDown, 0 ; porównanie z
zerem
 jne @F
 jmp powt ; jeśli nie ma naciśnięcia
@@:
mov AL, (KEY EVENT RECORD PTR [zapis.KeyEvent]).ASCIIChar
mov symb, AL ; zapisywanie znaku
 cmp AL, 041h ; porównanie z kodem a
 jne @F
 jmp etyk
```

```
@@:
 cmp AL, 061h ; porównanie z kodem A
 jne @F
 jmp etyk
@@:
 INVOKE WriteConsoleOutputCharacterA, hout, OFFSET symb, 1,
COORD PTR [YX], OFFSET rout ; wypisywanie znaku
 jmp powt
etyk:
 ....
 jne @F
 jmp kon
@@:
 jmp powt ; na powtórzenie
```

Kolory w aplikacjach konsolowych

Kolory w aplikacjach konsolowych zakodowane są następująco:

bity z lewej strony na prawo:

BG_I (intensywność tła), BG_R (czerwony tła), BG_G (zielony tła), BG_B (niebieski tła),

FG_I (intensywność znaku), FG_R (czerwony znaku), FG_G (zielony znaku), FG_B (niebieski znaku)

A więc można ustawić 16 kolorów tła i 16 kolorów znaku.

Przykładowy kolor 11111100b to białe tło i jasnoczerwony znak.

Napełnienie komórek jednakowym atrybutem

```
;--- obliczenie rozmiaru buforu ekranu
 INVOKE GetLargestConsoleWindowSize,hout
mov YX, EAX
movzx
 EAX, YX.X
movzx
 EBX, YX.Y
mul EBX
mov rkom, EAX
 ;--- napełnienie komórek jednakowym atrybutem ---
mov YX.X, 0
mov YX.Y, 0
 INVOKE FillConsoleOutputAttribute,hout,atryb,rkom, \
 COORD PTR [YX], OFFSET rfakt
 Ustawienie pozycji kursora
 mov YX.X, 0
mov YX.Y, 1
 INVOKE SetConsoleCursorPosition, hout, COORD PTR [YX] ;ustawienie pozycji
kursora
```

Wyprowadzenie komunikatu informacyjnego

INVOKE SetConsoleTextAttribute,hout,atryb

INVOKE CharToOemA,OFFSET wiersz,OFFSET wiersz; konwersja polskich znaków INVOKE WriteConsoleA, hout, OFFSET wiersz, rwiersz, OFFSET rout, 0

Funkcje API Win32, które są związane z konsolą, klawiaturą i myszą

AllocConsole

Alokacja konsoli

FreeConsole

Zamykanie wszystkich konsoli

SetConsoleTitleA

Wypisywanie nagłówka okna konsolowego.

Argument:

lpConsoleTitle – adres wiersza - nagłówka

SetConsoleTextAttribute

Ustawienie atrybutów tekstowych.

Argumenty:

hConsoleOutput – deskryptor buforu wyjściowego konsoli

wAttributes – kolor (typu WORD)

GetLargestConsoleWindowSize

Zwraca maksymalny rozmiar (typ COORD) okna konsoli.

Argument:

hConsoleOutput – deskryptor buforu wyjściowego konsoli

FillConsoleOutputAttribute

Wpisuje do buforu wyjściowego (ekranu) atrybuty znakowe.

Argumenty:

hConsoleOutput – deskryptor buforu wyjściowego konsoli,

wAttribute – kolor (typu WORD),

nLength – ilość pozycji,

dwWriteCoord - współrzędne X, Y (typ COORD) pierwszej pozycji w oknie konsoli,

lpNumberOfAttrsWritten – adres zmiennej, do której będzie zapisana faktyczna ilość pozycji.

SetConsoleCursorPosition

Ustawienie pozycji kursora.

Argumenty:

hConsoleOutput – deskryptor buforu wyjściowego konsoli,

dwCursorPosition – współrzędne X, Y (typ COORD) pozycji w oknie konsoli.

ReadConsoleInputA

Czyta komunikaty okna konsoli.

Argumenty:

hConsoleInput – deskryptor buforu wejściowego konsoli,

lpBuffer – adres obiektu typu INPUT RECORD,

nLength – ilość komunikatów (zapisów),

lpNumberOfEventsRead – adres zmiennej, do której będzie zapisana faktyczna ilość przeczytanych komunikatów (zapisów).

FlushConsoleInputBuffer

Zerowanie kolejki komunikatów.

Argument:

hConsoleInput – deskryptor buforu wejściowego konsoli.

WriteConsoleOutputCharacterA

Wyprowadzenie znaków od pozycji kursora.

Argumenty:

hConsoleOutput – deskryptor buforu wyjściowego konsoli,

lpCharacter – adres bufora z tekstem,

nLength – ilość znaków,

dwWriteCoord - współrzędne X, Y (typ COORD) pierwszej pozycji w oknie konsoli,

lpNumberOfCharsWritten – adres zmiennej, do której będzie zapisana faktyczna ilość wyprowadzonych znaków.

WriteConsoleA

Wyprowadzenie znaków do buforu konsoli

Argumenty:

hConsoleOutput – deskryptor buforu wyjściowego konsoli,

lpBuffer – adres bufora z tekstem,

nNumberOfCharsToWrite – ilość znaków,

lpNumberOfCharsWritten – adres zmiennej, do której będzie zapisana faktyczna ilość wyprowadzonych znaków,.

```
lpReserved – rezerwa (musi być 0).
 Fragmenty programu
 ;--- sekcja kodu -----
 TEXT SEGMENT
 start:
 ; . . . . . . . . . . .
 ;--- tworzenie konsoli ---
 INVOKE FreeConsole
 INVOKE
 AllocConsole
 ; . . . . . . . . . . . . . . .
 ;--- obliczenie rozmiaru buforu ekranu
 INVOKE GetLargestConsoleWindowSize, hout
 mov YX, EAX
 movzx EAX, YX.X
 movzx EBX, YX.Y
 mul EBX
 mov rkom, EAX
 ;--- napełnienie komórek jednakowym atrybutem ---
 mov YX.X, 0
 mov YX.Y, 0
 INVOKE FillConsoleOutputAttribute, hout, atryb, rkom,
 COORD PTR [YX], OFFSET rfakt
 ;--- ustawienie koloru ekrany ---
 INVOKE SetConsoleTextAttribute, hout, atryb
 ;--- zamknięcie konsoli
 kon:
 INVOKE FreeConsole
 ;---- zakończenie aplikacji -----
 INVOKE ExitProcess, 0
 TEXT ENDS
 END start
Program przykładowy
 .586P
 .MODEL flat, STDCALL
 ;--- z pliku windows.inc ---
 STD INPUT HANDLE
 equ -10
 STD_OUTPUT_HANDLE
 equ -11
 KEY EVENT EQU 1h; zdarzenie klawiatury
 MOUSE EVENT
 EQU 2h; zdarzenie myszy
 MENU EVENT EQU 8h
 FOCUS EVENT EQU 10h
 RIGHT ALT PRESSEDEQU 1h; Alt prawy
 LEFT ALT PRESSED EQU
 2h; Alt lewy
 RIGHT CTRL PRESSED
 EQU 4h; Ctrl prawy
 LEFT CTRL PRESSEDEQU 8h; Ctrl lewy
 SHIFT PRESSED
 EQU
 10h; Shift naciśnięty
 NUMLOCK ON
 EQU
 20h; Num Lock włączony
 EOU 40h; Scroll Lock właczony
 SCROLLLOCK ON
 CAPSLOCK ON
 EOU
 80h; Caps Lock włączony
 EQU 100h; klawisz jest zwolniony
 ENHANCED KEY
 FROM LEFT 1ST BUTTON PRESSED
 EQU 1h; przycisk lewy
 RIGHTMOST BUTTON PRESSED EQU 2h; przycisk prawy
 FROM LEFT 2ND BUTTON PRESSED EQU 4h; przycisk srodkowy
 FROM LEFT 3ND BUTTON PRESSED EQU 8h; przycisk trzeci z lewa
```

```
FROM LEFT 4ND BUTTON PRESSED EQU 10h; przycisk 4-ty z lewa
MOUSE MOVED
 EQU 1h; mysz przesuwa się
 EQU
 2h; podwójne klikniecie
DOUBLE CLICK
MOUSE WHEELED
 EQU
 4h; poruszenie kółkiem myszy
;--- struktury -----
COORD STRUCT
 DW
 X
 Y
 DW
 ?
COORD ENDS
MOUSE EVENT RECORD STRUCT
dwMousePosition COORD ⇔; współrzędne X, Y kursora myszy
dwButtonState DWORD?; znaczniki naciśnięcia przycisków myszy
dwControlKeyState DWORD?; znaczniki naciśnięcia klawiszy sterujących
 dwEventFlags
 DWORD?; znaczniki przesuwania i podwójnego klik-niecie myszy
MOUSE EVENT RECORD ENDS
KEY EVENT RECORD STRUCT
 bKeyDown DWORD?
 ; znacznik naciśnięcia któregokolwiek klawisza
 wRepeatCount WORD?; ilość powtórzeń kodu przy długim naciśnieciu
 wVirtualKeyCode WORD?; wirtualny kod klawisza
 wVirtualScanCode WORD?; scan-kod klawisza
 UNION
 UnicodeChar WORD? ; UNICODE kod klawisza
 AsciiChar BYTE?
 ; ASCII kod klawisza
 ENDS
 dwControlKeyState DWORD? ; znaczniki klawiszy sterujących
KEY EVENT RECORD ENDS
WINDOW BUFFER SIZE RECORD STRUCT
dwSize COORD <>
WINDOW BUFFER SIZE RECORD ENDS
MENU EVENT RECORD STRUCT
dwCommandId DWORD
MENU EVENT RECORD ENDS
FOCUS EVENT RECORD STRUCT
bSetFocus DWORD
FOCUS EVENT RECORD ENDS
INPUT RECORD STRUCT
 EventType WORD?
 two byte alignment WORD?
  UNION
 KeyEvent KEY EVENT RECORD <>
 MOUSE EVENT RECORD
 MouseEvent
 <>
 WindowBufferSizeEvent WINDOW BUFFER SIZE RECORD <>
 MenuEvent
 MENU EVENT RECORD
 \Leftrightarrow
 FOCUS EVENT RECORD
 FocusEvent
  ENDS
INPUT RECORD ENDS
;--- funkcje API Win32 z pliku user32.inc ---
CharToOemA PROTO: DWORD,: DWORD
;--- funkcje API Win32 z pliku kernel32.inc -----
GetStdHandle PROTO: DWORD
```

```
WriteConsoleA PROTO: DWORD,:DWORD,:DWORD,:DWORD,:DWORD
AllocConsole PROTO
FreeConsole PROTO
SetConsoleTitleA PROTO:DWORD
  ;;BOOL SetConsoleTitle(
  ;;LPCTSTR lpConsoleTitle // address of new title
  ;;);
SetConsoleTextAttribute PROTO:DWORD,:DWORD
  ;;BOOL SetConsoleTextAttribute(
  ;;HANDLE hConsoleOutput, // handle of console screen buffer
  ;;WORD wAttributes // text and background colors
  ;;);
GetLargestConsoleWindowSize PROTO:DWORD
  ;;COORD GetLargestConsoleWindowSize(
  ;;HANDLE hConsoleOutput // handle of console screen buffer
  ;;typedef struct COORD { // coord.
  ;;SHORT X;
 // horizontal coordinate
 // vertical coordinate
  ;;SHORT Y;
  ;;} COORD;
FillConsoleOutputAttribute PROTO: DWORD,:DWORD,:DWORD,:COORD,:DWORD
  ;;BOOL FillConsoleOutputAttribute(
  ;;HANDLE hConsoleOutput, // handle to screen buffer
  ;;WORD wAttribute, // color attribute to write
  ;;DWORD nLength, // number of character cells to write to
  ;;COORD dwWriteCoord,
 // x- and y-coordinates of first cell
  ;;LPDWORD lpNumberOfAttrsWritten
 // pointer to number of cells written to
  ;;);
SetConsoleCursorPosition PROTO: DWORD,: COORD
  ;;BOOL SetConsoleCursorPosition(
  ;;HANDLE hConsoleOutput, // handle of console screen buffer
  ;;COORD dwCursorPosition // new cursor position coordinates
  ;;);
ReadConsoleInputA PROTO:DWORD,:DWORD,:DWORD,:DWORD
  ;;BOOL ReadConsoleInput(
  ;;HANDLE hConsoleInput,
 // handle of a console input buffer
  ;;PINPUT RECORD lpBuffer,// address of the buffer for read data
  ;;DWORD nLength, // number of records to read
  ;;LPDWORD lpNumberOfEventsRead
 // address of number of records read
  ;;);
FlushConsoleInputBuffer PROTO:DWORD
  ;;BOOL FlushConsoleInputBuffer(
  ;;HANDLE hConsoleInput
 // handle to console input buffer
WriteConsoleOutputCharacterA PROTO: DWORD,:DWORD,:DWORD,:COORD,:DWORD
  ;;BOOL WriteConsoleOutputCharacter(
  ;;HANDLE hConsoleOutput, // handle to a console screen buffer
 // pointer to buffer to write characters from
  ;;LPCTSTR lpCharacter,
  ;;DWORD nLength, // number of character cells to write to
  ;;COORD dwWriteCoord,
 // coordinates of first cell to write to
  ;;LPDWORD lpNumberOfCharsWritten
 // pointer to number of cells written to
 ;;);
ExitProcess PROTO: DWORD
  ;;VOID ExitProcess(
 // exit code for all threads
  ;;UINT uExitCode
wsprintfA PROTO C: VARARG
;--- biblioteki -----
```

```
includelib ..\lib\user32.lib
includelib ..\lib\kernel32.lib
includelib ..\lib\masm32.lib
;--- Kolory ----
kolor1 = 11111100b
 ; Kolory: BG_I,R,G,B,FG_I,R,G,B
kolor2 = 11111001b
 ; Kolory: BG_I,R,G,B,FG__I,R,G,B
;--- sekcja danych -----
_DATA SEGMENT
DATA ENDS
;--- sekcja kodu -----
_TEXT SEGMENT
start:
;--- tworzenie konsoli ---
INVOKE
 FreeConsole
INVOKE
 AllocConsole
;--- zamknięcie konsoli
kon:
```

Free Console

ExitProcess,0

;---- wywołanie funkcji ExitProcess ------

INVOKE

INVOKE

_TEXT ENDS END start