Duilib 入门文档

1 基本框架

一个简单的 Duilib 程序一般是下面这个样子的:

```
// Duilib 使用设置部分
#pragma once
#define WIN32_LEAN_AND_MEAN
#define _CRT_SECURE_NO_DEPRECATE
#include <windows.h>
#include <objbase.h>
#include "..\DuiLib\Ullib.h"
using namespace DuiLib;
#ifdef_DEBUG
 ifdef _UNICODE
#
 pragma comment(lib, "..\\bin\\DuiLib_ud.lib")
#
 else
 pragma comment(lib, "..\\bin\\DuiLib_d.lib")
#
#
 endif
#else
 ifdef _UNICODE
#
 pragma comment(lib, "..\\bin\\DuiLib_u.lib")
#
 else
#
 pragma comment(lib, "..\\bin\\DuiLib.lib")
 endif
#endif
// 窗口实例及消息响应部分
class CFrameWindowWnd: public CWindowWnd, public INotifyUI
{
public:
 CFrameWindowWnd() { };
 LPCTSTR GetWindowClassName() const { return _T("UIMainFrame"); };
 UINT GetClassStyle() const { return UI_CLASSSTYLE_FRAME | CS_DBLCLKS; };
 void OnFinalMessage(HWND /*hWnd*/) { delete this; };
```

```
void Notify(TNotifyUI& msg)
 {
 if( msg.sType == _T("click") ) {
 if( msg.pSender->GetName() == _T("closebtn") ) {
 Close();
 }
 }
 }
 LRESULT HandleMessage(UINT uMsg, WPARAM wParam, LPARAM IParam)
 if( uMsg == WM_CREATE ) {
 m_pm.Init(m_hWnd);
 CControlUI *pButton = new CButtonUI;
 pButton->SetName(_T("closebtn"));
 pButton->SetBkColor(0xFFFF0000);
 m_pm.AttachDialog(pButton);
 m pm.AddNotifier(this);
 return 0;
 }
 else if( uMsg == WM DESTROY ) {
 ::PostQuitMessage(0);
 }
 LRESULT IRes = 0;
 if( m pm.MessageHandler(uMsg, wParam, IParam, IRes) ) return IRes;
 return CWindowWnd::HandleMessage(uMsg, wParam, IParam);
 }
public:
 CPaintManagerUI m pm;
// 程序入口及 Duilib 初始化部分
int APIENTRY WinMain(HINSTANCE hInstance, HINSTANCE /*hPrevInstance*/,
/*IpCmdLine*/, int nCmdShow)
 CPaintManagerUI::SetInstance(hInstance);
 CPaintManagerUI::SetResourcePath(CPaintManagerUI::GetInstancePath());
 CFrameWindowWnd* pFrame = new CFrameWindowWnd();
 if( pFrame == NULL ) return 0;
 pFrame->Create(NULL, _T("测试"), UI_WNDSTYLE_FRAME, WS_EX_WINDOWEDGE);
 pFrame->ShowWindow(true);
 CPaintManagerUI::MessageLoop();
```

};

{

```
return 0;
```

}

可以看出,这个程序分三个部分:

- Duilib 使用设置部分,这个部分都是一些使用 Duilib 所需要的头文件和自动链接到相应 的 Duilib 库,一般来说基本上不用改动。
- 窗口实例及消息响应部分,基本的窗口实现类和简单的消息响应,需要重点关注的是 void Notify(TNotifyUl& msg)中的事件处理,这是 Duilib 程序最重要的部分。
- 程序入口及 Duilib 初始化部分, Duilib 初始化和窗口创建。

编译这个程序, 出现如下效果:

点击红色区域的任意位置,窗口会立即关闭。这样我们就完成了最简单的一个 Duilib 程序编写,虽然这个例子还不能展现 Duilib 的强大,但也算是麻雀虽小,肝胆俱全了。

因为很多美观的界面都不使用系统的标题栏和边框这些非客户区绘制,我们也把这掉, 修改 CFrameWindowWnd:: HandleMessage 为:

```
LRESULT HandleMessage(UINT uMsg, WPARAM wParam, LPARAM IParam)
{
 if( uMsg == WM_CREATE ) {
 m_pm.Init(m_hWnd);
 CControlUI *pButton = new CButtonUI;
 pButton->SetName(_T("closebtn"));
 pButton->SetBkColor(0xFFFF0000);
 m_pm.AttachDialog(pButton);
 m_pm.AddNotifier(this);
 return 0;
```

```
}
 else if( uMsg == WM_DESTROY ) {
 ::PostQuitMessage(0);
 }
 else if( uMsg == WM_NCACTIVATE ) {
 if( !::IsIconic(m_hWnd) ) {
 return (wParam == 0) ? TRUE : FALSE;
 }
 }
 else if( uMsg == WM_NCCALCSIZE ) {
 return 0;
 }
 else if( uMsg == WM_NCPAINT ) {
 return 0;
 }
 LRESULT IRes = 0;
 if( m_pm.MessageHandler(uMsg, wParam, IParam, IRes) ) return IRes;
 return CWindowWnd::HandleMessage(uMsg, wParam, IParam);
}
```


2 编写界面 xml

为了使用 xml 进行界面布局,需要把前面的 Duilib 程序框架中的 HandleMessage 稍 微改动一下:

```
LRESULT HandleMessage(UINT uMsg, WPARAM wParam, LPARAM IParam)
{
 if( uMsg == WM_CREATE ) {
```

```
m_pm.Init(m_hWnd);
 CDialogBuilder builder;
 CControlUI* pRoot = builder.Create(_T("test1.xml"), (UINT)0, NULL, &m_pm);
 ASSERT(pRoot && "Failed to parse XML");
 m pm.AttachDialog(pRoot);
 m_pm.AddNotifier(this);
 return 0;
 }
 else if( uMsg == WM DESTROY ) {
 ::PostQuitMessage(0);
 }
 else if( uMsg == WM_NCACTIVATE ) {
 if(!::IsIconic(m_hWnd)) {
 return (wParam == 0) ? TRUE : FALSE;
 }
 else if( uMsg == WM_NCCALCSIZE ) {
 return 0;
 }
 else if( uMsg == WM_NCPAINT ) {
 return 0;
 }
 LRESULT IRes = 0;
 if( m_pm.MessageHandler(uMsg, wParam, IParam, IRes) ) return IRes;
 return CWindowWnd::HandleMessage(uMsg, wParam, IParam);
 }
 灰色部分表示改动的部分。
 然后我们来编写一个简单的 xml:
 <?xml version="1.0" encoding="UTF-8"?>
 <Window mininfo="200,360" size=" 480,320 ">
 <Font name="幼圆" size="16" default="true" />
 <VerticalLayout bkcolor="#FFFF00FF">
 <Button name="changeskinbtn" height="20" text="测试按钮" maxwidth="120" />
 name="testrichedit"
 bordercolor="#FF0000"
 bordersize="0"
borderround="18,18"
 bkcolor2="#A0FF0000"
 inset="4,2,4,2"
 bkcolor="#A0F2F5FA"
bkcolor3="#A0F2F5FA"
 font="1"
 multiline="true"
 vscrollbar="true"
 autovscroll="true"
enabled="true" rich="true" readonly="false" text="测试 richedit">
 </RichEdit>
 <Edit name="testedit" text="测试编辑框" />
 </VerticalLayout>
 </Window>
 把以上 xml 保存为 test1.xml, 主要保存格式为 utf-8(不要使用 windows 自带的记
 事本保存,可以使用 ultraedit、editplus 之类具备 xml 编辑能力的编辑器保存)。然后运
```

行程序,可以看到如下效果:

好像还不是太难看,不过按钮好像看起来不大像按钮,那就给贴个图把,将一下这行加入到 Window 标签下:

<Default name="Button" value="normalimage="file='button_nor.bmp' corner='4,2,4,2'
fade='200' hsl='true'" hotimage="file='button_over.bmp' corner='4,2,4,2' fade='200'
hsl='true'" pushedimage="file='button_down.bmp' corner='4,2,4,2' fade='200'
hsl='true' " " />

然后将 button_nor.bmp、button_over.bmp、button_down.bmp(可在 Duilib 发行包中找到)放到 exe 目录下,运行程序,可以看到:

可以看到按钮的显示已经改变了,我们继续将 Richedit 换个背景,将 Richedit 的背景色改成 bkcolor="#FF2F5FA" bkcolor2="#FFA0A000" bkcolor3="#FF2F5FA",我们得到下面的结果:

继续修改这个 xml,我们通过设置 xml 中控件的属性,可以很简单的实现自由调整界面。

3 响应事件

Duilib 中的事件响应有两种方式:

● 在事件处理类(一般使用窗口类)中实现 INotifyUI 接口,然后在 Notify 函数中处理事件,这种方式比较简单常用。示例如下:

```
if( pAccountEdit ) pAccountEdit->SetText(msg.pSender->GetText());
 }
 }
 }
 }
 使用代理机制处理事件
 class CLoginFrameWnd: public CWindowWnd, public INotifyUI
 public:
 // .....
 bool OnAlphaChanged(void* param) {
 TNotifyUI* pMsg = (TNotifyUI*)param;
 if( pMsg->sType == _T("valuechanged") ) {
 m_pm.SetTransparent((static_cast<CSliderUI*>(pMsg->pSender))->GetValue());
 }
 return true;
 }
 void OnPrepare()
 {
 CSliderUI*
 pSilder
static_cast<CSliderUI*>(m_pm.FindControl(_T("alpha_controlor")));
 if(
 pSilder
 )
 pSilder->OnNotify
 MakeDelegate(this,
&CFrameWindowWnd::OnAlphaChanged);
 }
```

OnPrepare 函数需要在控件创建完成之后调用。

4 贴图描述

Duilib 的表现力丰富很大程度上得益于贴图描述的简单强大。Duilib 的贴图描述分为简单模式和复杂模式两种。

简单模式使用文件名做为贴图描述内容,在这种方式下,此图片将会以拉伸方式铺满控件。

复杂模式使用带属性的字符串表示贴图方式, 既支持从文件中加载图片, 也可以从资源中加载, 具体如下:

- 如果是从文件加载,设置 file 属性,如 file='XXX.png',不要写 res 和 restype 属性
- 如果从资源加载,设置 res 和 restype 属性,不要设置 file 属性
- dest 属性的作用是指定图片绘制在控件的一部分上面(绘制目标位置)
- source 属性的作用是指定使用图片的一部分
- corner 属性是指图片安装 scale9 方式绘制

- mask 属性是给不支持 alpha 通道的图片格式(如 bmp)指定透明色
- fade 属性是设置图片绘制的透明度
- hole 属性是指定 scale9 绘制时要不要绘制中间部分
- xtiled 属性设置成 true 就是指定图片在 x 轴不要拉伸而是平铺, ytiled 属性设置成 true 就是指定图片在 y 轴不要拉伸而是平铺:

5 类 html 文本描述

Duilib 使用一种经过简化的类 html 格式文本来描述复杂的图文格式。使用<>或{}符号来标识语法标签,支持标签嵌套,如<l>text</l>,但是应该避免交叉嵌套,如<l>text</l>。

- **text** 表示 text 的内容使用粗体
- **<c #xxxxxx>text</c>** 表示 text 内容使用#xxxxxx 颜色,#xxxxxx 表示 16 进制的 RGB 值
- <f x>text</f> 表示 text 内容使用 x 序号的字体
- <i>text</i> 表示 text 内容使用斜体
- **<i** x y z> 表示此次插入图片, x 表示图片名称, y 表示此图片包含几张字图片(可不填, 默认值 1), z 表示当前使用的字图片 id(可不填, 默认值 0)
- **<a x>text** 表示 text 内容有链接功能,x 表示链接地址(可不填),用法如 app:notepad or http:www.xxx.com,此字符串需要在用户程序中解析处理。
- <n> 表示此次换行
- **text** 表示 text 内容是一个段落(从这里开始换行),x 表示此段落文字水平距离(可不填)
- <r>text</r> 表示 text 内容不使用语法标签功能
- <s>text</s> 表示 text 内容被选中(显示选中的背景颜色)
- <u>text</u> 表示 text 内容使用下划线
- <x i> 表示从此处向后面移动 x 个像素值
- <y i> 表示该行高度固定为 y 个像素值

使用标签功能需要把控件的 showhtml 属性设置为 true。

6 动态换肤

Duilib 是一个以贴图为主要表现手段的界面库,实现换肤非常简单,可以通过给控件设置不同的图片来实现换肤,比如给需要换肤的控件调用 CControlUI::SetBkImage。但是针对换肤功能,Duilib 提供了更为简单的方法,即使用 CPaintManagerUI::ReloadSkin。

假设我们给程序创建了两套皮肤,分别打包成 skin1.zip 和 skin2.zip,在程序运行的时候,执行:

CPaintManagerUI::SetResourceZip(_T("skin2.zip")); // 或者 skin1.zip

CPaintManagerUI::ReloadSkin();

这样简单的两行代码,就实现了全部窗口从 skin1 皮肤到 skin2 皮肤的切换。你也可以随时再次调用上面两行代码,把皮肤切换回去。

7 Dll 插件

```
Duilib 支持使用外部 dll 来扩展控件:

◆ 在 dll 中,只需要实现一个接口 CreateControl,如
extern "C" __declspec(dllexport) CControlUI* CreateControl(LPCTSTR pstrType)
{
 if( _tcscmp(pstrType, _T("ButtonEx")) == 0 ) return new CButtonExUI;
 return NULL;
}

◆ 在使用程序中,需要在 WinMain 函数把插件 dll 使用 CPaintManagerUI::LoadPlugin 加载进来,然后就可以和内置控件一样使用了。
int APIENTRY WinMain(HINSTANCE hInstance, HINSTANCE /*hPrevInstance*/, LPSTR /*lpCmdLine*/, int nCmdShow)
{
 CManager::SetInstance(hInstance);
 CManager::SetResourcePath(CManager::GetInstancePath());
 CManager::LoadPlugin(PLUGINNAME);
 // ·······
}
```

8 资源打包

Duilib 使用资源打包功能非常简单,在程序开发完成后只需做两个步骤即可:

进入资源目录,然后使用具备 zip 压缩功能的软件(如 winrar、winzip、7zip等)把
 布局 xml 和图片等资源压缩到一个 zip 文件包里。

● 在 WinMain 函数中 CPaintManagerUI::SetInstance(hInstance)的后面加入 CPaintManagerUI::SetResourceZip(T("xxx.zip")),如

```
int APIENTRY WinMain(HINSTANCE hInstance, HINSTANCE /*hPrevInstance*/, LPSTR
/*lpCmdLine*/, int nCmdShow)
{
 CManager::SetInstance(hInstance);
 CManager::SetResourcePath(CManager::GetInstancePath());
 CPaintManagerUI::SetResourceZip(_T("xxx.zip"));
 // ......
```

这样就完成了资源打包功能,发布程序只需要把 exe、dll 和 zip 文件带上就行了。 有时为了需要,也可以修改.zip 为其他扩展名,比如.dat。

9 Duilib 在 MFC 或 WTL 程序中的应用

}

MFC 和 WTL 依托强大的 Windows Common Controls 实现和十多年的发展,在传统软件界面领域占了统治地位,很多的现有软件代码都是使用 MFC(或 WTL,下同,不再特别注明)写的。所以对于一个界面库来说,兼容 MFC 和 WTL 显的非常重要。

如果一个软件希望从 MFC 界面转换到 Duilib, 或者打算使用 Duilib 做界面,但是又希望使用 MFC 的其他功能,这时 Duilib 和 MFC 混合使用就派上用场了。

在 MFC 中使用 Duilib, 可以按以下步骤操作:

● 在 BOOL CXXXApp::InitInstance()函数中,添加

```
DuiLib::CManager::SetInstance(CWinAppEx::m_hInstance);
DuiLib::CManager::SetResourcePath(DuiLib::CManager::GetInstancePath());
注意需要添加在 MFC 窗口创建之前。
 创建 Duilib 窗口类
class CDuiWnd: public DuiLib::CWindowWnd, public DuiLib::INotifyUI
{
public:
 CDuiWnd();
 LPCTSTR GetWindowClassName() const;
 UINT GetClassStyle() const;
 void Notify(DuiLib::TNotifyUI& msg);
 LRESULT HandleMessage(UINT uMsg, WPARAM wParam, LPARAM IParam);
public:
 DuiLib::CPaintManager m_manager;
};
 在 MFC 窗口类中创建 Duilib 窗口
m_duiWnd.Create(*this, NULL, UI_WNDSTYLE_CHILD, 0, 0, 0, 642, 520);
m_duiWnd.Init();
m_duiWnd 是 MFC 窗口类的成员变量。
```


示例:绿色框内是 Duilib 窗口,外层是 MFC 对话框。