

1. Noțiuni elementare de WinApi

1.1. Introducere - cum arată un program de windows?

Un program de windows este alcătuit dintr-o fereastră principal cu o structură standard (de obicei). Această fereastră se află pe ecran pe parcursul întregii desfășurări a aplicației, așteptând input de la utilizator/system la care reacționează în mod adecvat..

Aplicațiile windows sunt aplicații care au la bază *evenimente (event driven)*, de exemplu de la mouse, menu, tastatură, butoane etc.

Evenimentele generează *mesaje*, care sunt plasate într-o *coadă de mesaje*, urmând a fi procesate secvențial. Coada de mesaje așteaptă mesaje pe parcursul întregii durate a aplicației

1.2. Structura de bază a unui program windows

Un program windows conține cel puțin două funcții de bază:

```
(1) int WINAPI WinMain(HINSTANCE hInstance, HINSTANCE hPrevInstance,
 PSTR szCmdLine, int iCmdShow)
(2) LRESULT CALLBACK WndProc(HWND, UINT, WPARAM, LPARAM);
```

(1) Funcția WinMain (echivalentă cu void main() in C):

- Creează o clasă window pentru fereastra principal și înregistrează această clasă.
- Creează o nouă fereastră ca instanță a acestei clasei window.
- Afișază fereastra creată pe ecran.
- Lansează bucla de mesaje

Observații:

- Fiecare fereastră are un *handle* (identificator de fereastră) pe baza căreia poate fi referențiată
- Fiecare fereastră aparține unei instanțe a programului
- Evenimentele unei ferestre sunt gestionate de către procedura de fereastră

(2) Funcția WndProc (poate avea orice nume! Nu doar WndProc):

- Reprezintă procedura de fereastră
- Determină răspunsul la diferitele mesaje generate de evenimente

Exemplu: minapp.cpp

```
#include <windows.h>
#include "definitions.h" // Include definitions
#include "FrameGrabber.h" // Include FrameGrabber class
#include "resource.h" // Include resources
#include "loadsave.h" // Include headers of load and save functions
#include "result.h" // Include hader for result window

//
// Prototipe of the window procedure, which handles the events
//
LRESULT CALLBACK WndProc(HWND, UINT, WPARAM, LPARAM);

FrameGrabber *fg; // FrameGrabber object
bool passthruOn; // Only for image aquisition
HWND hwndmain; // Handle of the main window

HINSTANCE myinstance; //Current instance

BYTE *buffer1,*buffer2; // Buffers for the image pixels

//
// Main function
int WINAPI WinMain(HINSTANCE hInstance, HINSTANCE hPrevInstance,
 PSTR szCmdLine, int iCmdShow)
{
 myinstance=hInstance;
 WNDCLASS wcmain; // Structure of window class
 MSG msg; // Variable for messages
 char * szWindowTitle = "Digital Image Processing"; //Window title
 char * szClassName = "dbvapp"; //Window class name
 int xPos = 100, yPos = 100; //Coordinates of main window on screen
 int width = MAX_COL+20 ,height = MAX_ROW + 50; //width and height of
 //main window

 buffer1 = new BYTE[ALL_PIXELS]; //Pixel buffers for image pixels

 buffer2 = new BYTE[ALL_PIXELS];

 // Test if there was a previous instance of the application
 if (hPrevInstance == 0)
 {
 wcmain.style = CS_BYTEALIGNWINDOW|CS_HREDRAW|CS_VREDRAW|
 CS_DBLCLKS; //Window stiles
 wcmain.lpfnWndProc = WndProc; //Sets the window procedure
 wcmain.cbClsExtra = 0;
 wcmain.cbWndExtra = 0;
 wcmain.hInstance = hInstance; //Sets the instance
 wcmain.hIcon = LoadIcon(NULL, IDI_APPLICATION);
 wcmain.hCursor = LoadCursor(NULL, IDC_ARROW);
 wcmain.hbrBackground= (HBRUSH) GetStockObject(BLACK_BRUSH);
 wcmain.lpszMenuName = MAKEINTRESOURCE(IDR_DBVAPP); //Sets menu
 wcmain.lpszClassName= szClassName; //Sets name foe window class

 //Each new class has to be registered
 if (!RegisterClass(&wcmain))
 {
```

```

 MessageBox(NULL, TEXT("Programm works with Unicode and
requires Windows NT!"), szClassName, MB_ICONERROR);
 return 0;
 }
}

// Create main window. Returns as result the handle to the window!
hwndmain = CreateWindow(
 szClassName, // Name of the corresponding class
 szWindowTitle, //String which will appear in the title
 //bar
 WS_SYSMENU|WS_CAPTION|WS_OVERLAPPED|WS_BORDER|WS_MINIMIZEBOX,
 //styles of the window
 xPos, yPos, // Coordinates of upper left corner of
 //the window on the screen
 width, height, // Dimensions of the window
 NULL, // handle to parent Window (none)
 LoadMenu(hInstance, MAKEINTRESOURCE(IDR_DBVAPP)), //Menu
 hInstance, // Instance to which it belongs
 NULL);

// Test if the window was created successfully
if (hwndmain == NULL)
{
 MessageBox(NULL, TEXT("Window could not be opened!"),
 szClassName, MB_ICONERROR);

 return 0;
}

// Initialize the Framegrabber (instance of the FrameGrabber class)
if (!(fg = new FrameGrabber("dbv")))
{
 MessageBox(NULL, TEXT("Framegrabber could not be initialized!"),
 szClassName, MB_ICONERROR);

 return 0;
}

// Create to frames for the FrameGrabber object
fg->NewFrame();
fg->NewFrame();

// Show and update created window
ShowWindow(hwndmain, iCmdShow);
UpdateWindow(hwndmain);

// Message queue
while (GetMessage(&msg, NULL, 0, 0))
{
 TranslateMessage(&msg);
 DispatchMessage(&msg);
}

return msg.wParam;
}

//Window Procedure. Has as parameters the handle of the window to which
//it belongs, the message received and suplimentar information about the
//message
LRESULT CALLBACK WndProc(HWND hwnd, UINT message, WPARAM wParam, LPARAM
lParam)
{
 switch (message)
 {

```

```

// message generated when creating the window
case WM_CREATE:
 return 0;

// message generated when destroying the window
case WM_DESTROY:
 delete fg;
 PostQuitMessage(0); // ends the program by sending WM_QUIT message
 return 0;

// message generated when drawing or redrawing the window
case WM_PAINT:
 HDC hdc; //handle to a device context
 PAINTSTRUCT ps;
 hdc = BeginPaint(hwnd, &ps); //painting has always to begin with
 //this function
 fg->DrawFrame(1, hwnd); //draws the pixels saved in frame 1 in the
 //window with the handle hwnd
 EndPaint(hwnd, &ps); //painting has to end with this function
 return 0;

// wenn Menuepunkte angewaelt werden
case WM_COMMAND:
 switch(LOWORD(wParam))
 {
 case ID_OPEN:
 LoadImage(hwnd);
 break;
 case ID_SAVE:
 SaveImage(hwnd);
 break;

 case ID_CLOSE:
 // Verschickt die WM_DESTROY Nachricht an das Fenster hwnd
 DestroyWindow(hwnd);
 return 0;
 default: // Nachrichten weiterleiten
 return DefWindowProc(hwnd, message, wParam, lParam);
 }

 default: // Nachrichten weiterleiten
 return DefWindowProc(hwnd, message, wParam, lParam);
}

return 0;
}

```

1.3. Explicitearea structurii programului principal

Funcția WinMain

(1) Explicitatea parametrilor

Funcția WinMain are 4 parametri:

- *hInstance* (instance handle) :
 - reprezintă un număr care identifică în mod unic programul aflat în execuție (este posibil ca utilizatorul să ruleze mai multe copii ale aceluiași program, copii denumite instanțe. Fiecare instanță are o valoare *hInstance* diferită).
- *hPrevInstance*

- este identificatorul celei mai recente instanțe anterioare instanței curente. Dacă nu există instanțe anterioare *hPrevInstance* are valoarea 0/NULL

- *szCmdLine*
 - este o variabilă pointer care punctează către un șir de caractere ce conține parametrii din linia de comandă și care sunt transferați programului
- *iCmdShow*
 - este un număr ce reprezintă modul de afișare al primei ferestre executate (1=normal/7=pictogramă)

(2) Crearea unei ferestre

Definirea clasei de ferestre

O fereastră este creată dintr-o clasă *window*. O astfel de clasă se crează prin definirea caracteristicilor ei, printr-o procedură care prelucrează mesajele transmise de fereastra creată.

După crearea clasei este necesar să o înregistrăm prin apelarea funcției **RegisterClass**. Doar prima instanță a unui program trebuie să înregistreze clasa *window*.

WNDCLASS este o structură care îmi permite să definesc clase de obiecte de tip fereastră. Acest tip conține 10 câmpuri (variabile) care descriu caracteristicile tuturor ferestrelor create pe baza acestei clase.

Nume câmp	Semnificație
Style	Stilul ferestrei
lpfnWndProc	Numele procedurii de fereastră.
cbClsExtra cbWndExtra	Două câmpuri care permit rezervarea de spațiu suplimentar în structura <i>class</i> și în structura <i>window</i> . Un program poate utiliza acest spațiu în scopuri personale. În general nu avem nevoie de acest spațiu suplimentar și setăm câmpurile la 0.
hInstance	Identificatorul instanței ferestrei
hIcon	Stabilește o pictogramă pentru toate ferestrele create pe baza clasei <i>window</i> .
hCursor	Stabilește o pictogramă pentru cursor
hbrBackground	Specifică culoarea de fundal a ferestrei
lpzMenuName	Specifică meniul ferestrei
lpzClassName	Specifică numele ferestrei

Pentru crearea unei clase de ferestre trebuie inițializate aceste 10 câmpuri. Acest lucru se face numai la început, înainte de crearea primei ferestre (deci înainte de prima instanță). După inițializarea câmpurilor trebuie înregistrată clasa cu ajutorul funcției **RegisterClass()**. Acest lucru se face de asemenea doar pentru prima instanță. De aceea înainte de aceste operații se verifică condiția **hPrevInstance==NULL** (adică nu există instanță anterioară).

În continuare este explicată inițializarea câmpurilor în cazul programului minapp.cpp

Stilul ferestrei

```
wcmain.style = CS_BYTEALIGNWINDOW|CS_HREDRAW|CS_VREDRAW|CS_DBLCLKS
```

fereastra va fi reactualizată complet la fiecare modificare orizontală sau verticală și recunoaște double-click de mouse (CS = class style)

Procedura de fereastră este **WndProc**. Ea tratează mesajele transmise de fereastra curentă

```
wcmain.lpfnWndProc = WndProc
```

Instanța ferestrei: este instanța curentă **hInstance** (dată de primul parametru al WinMain())

```
wcmain.hInstance = hInstance;
```

Pictograma pentru toate ferestrele create pe baza clasei **wcmain** se obține prin încărcarea unei pictograme (o imagine de tip *bitmap*) cu funcția **LoadIcon**. Pentru obținerea unei pictograme predefinite se folosește funcția **LoadIcon** cu primul parametru NULL, iar al doilea este un identificator cu prefixul **IDI** (IDentificator de Icon) și este definit în fișierul **windows.h**

```
wcmain.hIcon = LoadIcon(NULL, IDI_APPLICATION);
```

Cursorul pentru fereastră se obține prin încărcarea unui cursor (o imagine de tip *bitmap*) cu funcția **LoadCursor**. Pentru obținerea unui cursor predefinit valoarea primul parametru al funcției este NULL iar al doilea este un identificator care începe cu prefixul **IDC** și este definit în fișierul **windows.h**

```
wcmain.hCursor = LoadCursor(NULL, IDC_ARROW);
```

hbrBackground este un *handle* către o pensulă (**hbr = h + br** unde **h** este pentru *handle* și **br** pentru *brush*) pentru culoarea de fundal. O pensulă reprezintă un model colorat de pixeli utilizat în umplerea unei zone. Există mai multe pensule standard, care pot fi obținute cu funcția **GetStockObject** (cu care pot fi obținute și alte obiecte grafice).

```
wcmain.hbrBackground = (HBRUSH) GetStockObject(WHITE_BRUSH);
```

Menu:

```
wcmain.lpszMenuName = MAKEINTRESOURCE(IDR_DBVAPP);
```

Dacă nu avem menu atunci: `wcmain.lpszMenuName = NULL;`

Numele clasei:- definesc numele clasei de ferestre

```
wcmain.lpszClassName= szKlassenName;
```

Urmează înregistrarea clasei de ferestre, prin transmiterea adresei variabilei **wcmain**:

RegisterClass(&wcmain) și se testează dacă a putut fi înregistrată clasa. În caz contrar se returnează mesaj de eroare.

Crearea unei ferestre din clasa definită

Crearea unei instanțe a clasei definite anterior se realizează cu ajutorul funcției **CreateWindow**. Această funcție returnează un *handle* (o referință) la obiectul fereastră creat.

Funcția **CreateWindow** are ca parametri:

- **numele clasei** de ferestre căreia îi aparține obiectul fereastră creat: `szClassName`
- **titlul ferestrei** (care apare în bara de titlu): `szWindowTitle`
- **stilul ferestrei**: `WS_SYSMENU|WS_CAPTION|WS_OVERLAPPED|WS_BORDER|
WS_MINIMIZEBOX,`
- **coordonatele** colțului stânga sus: `xPos, yPos`
- **dimensiunea** ferestrei: `width, height`
- **referința către fereastra părinte**: `NULL` (pentru că nu avem fereastră părinte)
- **referința către meniu**: `LoadMenu(hInstance, MAKEINTRESOURCE(IDR_DBVAPP))`
- **instanța** căreia îi aparține fereastra: `hInstance` (parametru al funcției **WinMain**)
- **creation parameters**: `NULL`

Referința (*handle*) către fereastra creată este în exemplul de mai sus `hwndmain` și este de tip **HWND** (*handle to a window*). Fiecare fereastră are un *handle* propriu, pe baza căruia se poate stabili de unde vine un mesaj sau unde se efectuează anumite operații. Pot crea mai multe ferestre pe baza aceluiași clase, dar fiecare va avea un *handle* diferit.

După ce creez fereastra cu ajutorul funcției **CreateWindow**, testez dacă programul a putut să o creeze. Altfel (`if(hwndmain==NULL)`) se returnează eroare.

(3) Afișarea unei ferestre

După ce am creat obiectul de tip fereastră, acesta trebuie afișat pe ecran. Acest lucru se face prin apelul succesiv a două funcții:

```
ShowWindow(hwndmain, iCmdShow);
```

afișează fereastra pe ecran. Primul parametru specifică fereastra care este afișată, iar al doilea tipul de afișare (`SW_SHOWNORMAL` = normal sau `SW_SHOWMINNOACTIVE` = pictogramă).

```
UpdateWindow(hwndmain);
```

transmite către procedura de fereastră un mesaj de tip `WM_PAINT`, care are ca rezultat redesenarea ferestrei (reactualizarea zonei client a ferestrei).

(4) Bucla de mesaje

Programul trebuie să prelucreze date primite de la utilizator prin intermediul tastaturii și a mouse-ului. Cu ajutorul tastaturii și a mouse-ului se produc evenimente de intrare care sunt transmise procedurii de fereastră sub formă de mesaje.

Sistemul **Windows** include o structură de date – *message queue* (coadă de mesaje) – care convertește fiecare acțiune a utilizatorului într-un mesaj și îl plasează în coada de mesaje.

Cu ajutorul funcției **GetMessage** pot extrage mesajul aflat la începutul cozii într-o structură de tip **MSG**. Acest mesaj este convertit cu ajutorul funcției **Translate Message** și apoi acesta este transmis către procedura de fereastră cu ajutorul funcției **DispatchMessage**.

Pentru preluarea mesajelor de fereastră se definește o buclă de mesaje, care este activă pe tot parcursul existenței ferestrei:

```
while (GetMessage(&msg, NULL, 0, 0))
{
 TranslateMessage(&msg); // Traducerea mesajului
 DispatchMessage(&msg); // Transmiterea mesajului către
 //procedura de fereastră
}
```

Variabila *msg* este o structură de tip **MSG** și are următoarele câmpuri:

- `HWND hwnd` – identifică fereastra de la care vine mesajul
- `UINT message` – este o constantă ce identifică mesajul. Aceste constante încep cu prefixul `WM` (Window Message) (de ex. `WM_PAINT` sau `WM_LBUTTONDOWN`)
- `WPARAM wParam` – un parametru (pe 16 biți)
- `LPARAM lParam` – un parametru (pe 32 biți). Acești 2 param. depind de tipul mesajului și furnizează informații suplimentare referitoare la mesaj
- `DWORD time` – conține momentul de timp la care mesajul a fost plasat în coada de mesaje
- `POINT pt` – conține coordonatele mouse-ului la momentul generării mesajului

Parametrii 2, 3 și 4 se setează la `NULL` respectiv 0, 0 pentru a indica faptul că sunt recepționate mesaje de la toate ferestrele create de program.

Pentru orice mesaj în afară de WM_QUIT funcția **GetMessage()** returnează o valoare diferită de 0. Mesajul WM_QUIT determină ieșirea din buclă, iar programul returnează câmpul *wparam* al structurii *msg*.

Prelucrarea mesajelor cu procedura de fereastră

(1) Procedura de fereastră

Procedura de fereastră (în cazul nostru **WndProc**) determină conținutul ce va fi afișată în zona client a ferestrei corespunzătoare și modul de răspuns al ferestrei la evenimentele produse de utilizator (de ex. click de *mouse*, apăsarea unui buton, selectarea unei opțiuni de meniu etc.). O procedură de fereastră este întotdeauna asociată unei clase *window* particulară și poate avea orice nume.

Definiția procedurii de fereastră:

```
LRESULT CALLBACK WndProc(HWND hwnd, UINT message, WPARAM wParam, LPARAM lParam)
```

Procedura are 4 parametri:

- `HWND hwnd` – identifică fereastra de la care a primit mesajul
- `UINT message` – identifică mesajul primit (de ex. WM_PAINT)
- `WPARAM wParam`
- `LPARAM lParam` – acești 2 parametri conțin informații suplimentare despre mesaj și depind de fiecare mesaj în parte.

(2) Generarea și prelucrarea mesajelor

Atât sistemul de operare cât și aplicația în sine pot genera mesaje, care sunt plasate în coada de mesaje ale aplicației (*message application queue*). Ulterior aceste mesaje sunt extrase din coadă de către aplicație (prin funcția **GetMessage()**) și expediate către procedura de fereastră, care le prelucrează.

Există anumite mesaje care nu sunt plasate în coada de mesaje ci sunt trimise direct către procedura de fereastră (*unqueued messages*). De exemplu funcția **CreateWindow()** transmite un mesaj WM_CREATE procedurii de fereastră (fără ca acest mesaj să fie plasat întâi în coada de mesaje).

Extragerea mesajelor din coada de mesaje se face cu ajutorul funcției **GetMessage** în bucla de mesaje discutată mai sus.

Fiecare mesaj este prelucrat de către procedura de fereastră. Acest lucru se întâmplă într-o construcție de tip `switch`, care în funcție de mesaj efectuează anumite operații (stabilite de către programator).

Exemplu: Scrie în fereastră mesajul “Primul program”

```
switch (message)
{
 case WM_PAINT:
 HDC hdc; //contextul grafic
 PAINTSTRUCT ps;
 RECT rect; //Obiect dreptunghi

 hdc = BeginPaint(hwnd, &ps); //Obținerea contextului grafic
 GetClientRect(hwnd,&rect); //Obținerea suprafeței de desenare

 //Scrierea unui text în fereastră
 DrawText(hdc,"Primul program",-1,&rect,DT_CENTER|DT_VCENTER);
 EndPaint(hwnd, &ps);

 return 0;

 case WM_DESTROY:
 PostQuitMessage(0);
 return 0;

 default: // Alte mesaje sunt trimise către funcția implicită de
 //tratate
 return DefWindowProc(hwnd, message, wParam, lParam);
}
```

În general programatorul va stabili operații numai pentru anumite mesaje, caz în care se va returna valoarea 0 (adică mesajul a fost prelucrat).

Mesajele care nu sunt prelucrate în mod explicit de către procedura de fereastră, trebuie pasate către funcția implicită de prelucrare a mesajelor **DefWindowProc**.

(3) Mesajul WM_PAINT

Acest mesaj generează redesenarea zonei client a ferestre. El este transmis atunci când o anumită porțiune a zonei client este invalidă și trebuie redesenată, de exemplu atunci când:

- se creează o fereastră pentru prima dată (generat de funcția **UpdateWindow**)
- se redimensionează fereastra (atunci când câmpul *style* al structurii *wcmain* a fost definit de tip **CS_HREDRAW** și **CS_VREDRAW** – adică invalidarea întregii ferestre în cazul redimensionării orizontale sau verticale)
- se minimizează și apoi se restaurează fereastra
- atunci când se deplasează fereastra
- atunci când se revine la fereastra aplicației după ce aceasta a fost acoperită de alte ferestre

Obținerea și eliberarea contextului graphic (BeginPaint / EndPaint)

Pentru a putea desena în fereastră este necesară obținerea unui context graphic (device context) păstrat într-o variabilă `hdc` de tip `HDC`. Pentru aceasta se apelează funcția

BeginPaint:

```
hdc = BeginPaint(hwnd, &ps);
```

Primul parametru `hwnd` identifică fereastra care a generat mesajul.

Al doilea parametru este un *pointer* către o structură de tip `PAINSTRUCT`, care conține informații ce pot fi utilizate la redesenarea ferestrei. Câmpurile structurii `PAINSTRUCT` sunt:

- `HDC hdc` – *handle* către un dispozitiv de ieșire (vezi mai jos)
- `BOOL fErase` – pentru ștergerea zonei client
- `RECT rcPaint` – dreptunghiul care reprezintă zona invalidă a zonei client. Acest câmp îmi permite de ex. să realizeze redesenarea numai a porțiunii invalide, nu neapărat a întregii zone client.
- `BOOL fRestore`
- `BOOL fIncUpdate`
- `BYTE rgbReserved[6]`

ultimele trei câmpuri sunt rezervate pentru sistemul Windows.

Aceste câmpuri sunt inițializate de către funcția **BeginPaint**.

Funcția **BeginPaint** realizează ștergerea zonei client prin acoperirea ei cu culoarea setată la câmpul `hbrBackground` al structurii `wcmain`. Apoi este validată zona client și se înapoiază o variabilă `hdc` denumită *handle to a device context*, adică un *handle* către un dispozitiv de ieșire (de ex. ecran sau imprimantă).

Înainte de încheierea prelucrării mesajului, trebuie eliberat contextual graphic prin intermediul funcției **EndPaint**.

```
EndPaint(hwnd, &ps) ;
```

Obținerea zonei client pentru desenare

Funcția **GetClientRect** (`hwnd, &rect`) permite plasarea în variabila `rect` (structură de tip *rectangle*) a dimensiunilor zonei client a ferestrei. Structura `rect` conține 4 câmpuri: `left`, `top`, `right` și `bottom`.

`left` și `top` sunt fixate la valoarea 0 și reprezintă colțul din stânga sus al zonei client. `right` și `bottom` conțin lățimea și respectiv înălțimea zonei client (dau colțul dreapta jos) măsurate în pixeli.

Mesajul WM_DESTROY

Mesajul rezultă în urma selectării opțiunii *Close* din meniul **System** aferent programului sau prin apăsarea combinației de taste Alt+F4 sau dacă am o opțiune de meniu/buton căruia îi asociez distrugerea ferestrei.

Acest mesaj semnalează programului că urmează distrugerea ferestrei.

Tratarea mesajului se face în mod standard prin apelarea funcției **PostQuitMessage(0)** care inserează în coada de mesaje un mesaj **WM_QUIT**. Atunci când funcția **GetMessage** va extrage mesajul **WM_QUIT**, va returna valoarea 0, ceea ce va determina încheierea buclei de mesaje și implicit terminarea programului.

2. Elemente de grafică și afișare de text

2.1. Despre zona client

Zona client ocupă tot spațiul ferestrei ce nu include bara de titlu, cadrul de redimensionare, bar de meniu și barele de navigare. Zona client reprezintă acea porțiune de fereastră în care utilizatorul poate efectua diverse operații grafice.

În general operațiile grafice sunt efectuate în urma generării unui mesaj de tip **WM_PAINT** (dar nu numai). Acest mesaj informează procedura de fereastră că a fost invalidată o porțiune a zonei client și că aceasta este pregătită pentru reactualizare (deci pentru efectuarea de operații grafice).

Un mesaj **WM_PAINT** este generat în următoarele cazuri:

- o zonă a ferestrei acoperită anterior este readusă în prim plan
- fereastra este redimensionată, iar stilul ferestrei este de tip **CS_HREDRAW/CS_VREDRAW**
- sunt utilizate bare de navigare
- programul folosește funcția **InvalidateRect/InvalidateRegion** pentru a genera în mod explicit un mesaj **WM_PAINT**
- este închisă o casetă de dialog/mesaj care se suprapunea peste zona client
- un meniu popup este selectat și apoi eliberat
- etc.

Observație: observăm că putem genera în mod explicit un mesaj **WM_PAINT** prin apelul funcției **InvalidateRect!!!**

Dimensiunile zonei client

Dimensiunile zonei client variază de la fereastră la fereastră și depind evident de dimensiunea ferestrei. Ori de câte ori se modifică dimensiunea ferestrei, sistemul Windows trimite un mesaj **WM_SIZE** procedurii de fereastră.

În acest caz variabila dată de parametrul procedurii de fereastră, *lParam*, conține dimensiunile zonei client, și anume:

- `LOWORD(lParam)` = lățimea ferestrei
- `HIWORD(lParam)` = înălțimea ferestrei.

Obținerea acestor dimensiuni se poate face cu următorul cod:

```
static short cxClient, cyClient;
//alte instrucțiuni, iar în instrucțiunea
switch(message)
{
 //alte mesaje
```

```

 case WM_SIZE:
 cxClient = LOWORD(lParam);
 cyClient = HIWORD(lParam);
 return 0;

 //alte mesaje
 default:
 return DefWindowProc(hwnd, message, wParam, lParam);
}

```

Observație: variabilele `cxClient` și `cyClient` conțin dimensiunile zonei client și sunt de tip `static` pentru a putea fi utilizate ulterior la prelucrarea altor mesaje.

2.2. Contextul dispozitiv (*Display Context – DC*)

La apelul funcției **BeginPaint** se obține o variabilă `hdc` de tip `HDC`. Aceasta ne permite să efectuăm operații grafice pe un anumit dispozitiv de ieșire, care în cazul nostru este ecranul.

Un *handle* reprezintă un număr pe care îl folosește sistemul Windows pentru a se referi la un obiect.

DC reprezintă o structură de date asociat unui dispozitiv de ieșire (ex: imprimantă, placă video- în acest caz este asociat unei ferestre de pe ecran, *plotter*).

Mediul de operare grafic utilizează valorile din structura *DC* (atributele contextului aferent dispozitivului de ieșire) pentru a determina diferite elemente (cum ar fi: culoare, culoare de fundal, font, pensulă, coordonate etc.)

Când un program vrea să deseneze un obiect, trebuie mai întâi să obțină un *hdc*, iar când a terminat operațiile de desenare va trebui să-l elibereze. Acest lucru se poate realiza în două moduri:

1. în cazul tratării mesajului **WM_PAINT** cu perechea de funcții **BeginPaint**, **EndPaint**
2. în cazul tratării altui mesaj, prin perechea de funcții **GetDC**, **ReleaseDC**:

Exemplu:

```

hdc=GetDC(hwnd);
// funcții de desenare
ReleaseDC(hwnd,hdc);

```

Observație: În cazul 1. când se tratează mesajul de tip **WM_PAINT** se redesenează doar porțiunea invalidă din zona client, nu întreaga zonă client. Dacă se dorește redesenarea întregii zone client trebuie apelată funcția

```

InvalidateRect(hwnd, NULL, TRUE)

```

(cu TRUE dacă se dorește ștergerea fundalului și cu FALSE dacă nu se dorește ștergerea fundalului) înainte de apelul funcției **BeginPaint**

În al 2-lea caz se poate desena în toată zona client.

2.3. Afișarea de text

Există două funcții pentru afișarea de text

(1) **int DrawText**(HDC hdc, LPCSTR lpsz, int nc, RECT FAR *lpcr, UINT format)

unde

- parametrul 3 (nc) conține nr. de caractere al șirului ce trebuie afișat. În cazul șirurilor de caractere care în C se termină cu '\0', pentru ca întreg șirul să fie afișat setez nc=-1.
- parametrul 4 conține adresa unui dreptunghi de formatare (în funcție de acesta pot de exemplu alinia textul la dreapta, stânga, centrat etc.)
- parametrul 5: un șir format o serie de indicatori (legați prin | = „sau“ pe biți) de format de exemplu:

DT_TOP, DT_BOTTOM, DT_LEFT, DT_RIGHT - aliniere sus-jos, stânga-dreapta

DT_CENTER, DT_VCENTER - centrare orizontală și verticală

DT_SINGLELINE - text pe o singură linie

etc.

Exemplu:

```
case WM_PAINT:
 HDC hdc; //contextul grafic
 PAINTSTRUCT ps;
 RECT rect; //Obiect dreptunghi

 hdc = BeginPaint(hwnd, &ps); //Obținerea contextului grafic
 GetClientRect(hwnd,&rect); //Obținerea suprafeței de desenare

 //Scrierea unui text în fereastră
 DrawText(hdc,"Primul program",-1,&rect,DT_CENTER|DT_VCENTER);
 EndPaint(hwnd, &ps);

 return 0;
```

(2) **BOOL TextOut**(HDC hdc, int nXStart, int nYStart, LPCSTR lpszString, int cbString)

unde:

- hdc – handle către contextul de afișare
- nXStart, nYStart – coordonatele de la care se începe afișarea

- lpszString – șirul de caractere care se afișează
- cbString – nr. de caractere care se afișează (lungimea șirului)

Exemplu:

```

case WM_PAINT:
 HDC hdc;
 PAINTSTRUCT ps;
 RECT rect;
 char sir[40];
 short lungime=sprintf(sir, „Valorile obtinute sunt %d, %d si
 %d”,x1,x2,x3); //unde x1, x3, x3 sunt niste
 //variabile din program

 hdc = BeginPaint(hwnd, &ps); //Obținerea contextului grafic
 GetClientRect(hwnd,&rect); //Obținerea suprafeței de desenare
 //Scrierea unui text în fereastră

 TextOut(hdc,50,50,sir,lungime);
 EndPaint(hwnd, &ps);

 return 0;

```

Șiruri de caractere

Majoritatea funcțiilor WinApi care permit afișarea de text, utilizează tipul LPCSTR. Pot transforma un șir char* s="șir de caractere" la tipul acesta în două moduri:

- TEXT(„șir de caractere")
- L"șir de caractere"

Dacă vreau sa afișez un șir de caractere care conține și valorile unor variabile pot folosi afișarea cu format, în care utilizez specificatori de format, similar ca în C. Pentru aceasta utilizez clasa CString pentru care trebuie importate

```

#include <atlbase.h>
#include <atlstr.h>

```

Exemplu:

```

CString sir;
sir.format(„Avem variabila a=%d si b=%lf”,a,b);
DrawText(hdc,sir,-1,&rect,DT_CENTER|DT_VCENTER);

```


2.4. Operații grafice

(1) Culori:

O culoare este un obiect de tip `COLORREF`.

Fiecare culoare este alcătuită din trei culori de bază, care sunt amestecate în diferite proporții. Cele trei culori de bază sunt roșu ($R = red$), verde ($G = green$) și albastru ($B = blue$). Acest sistem se numește sistemul RGB.

O culoare se obține prin funcția `RGB(r, g, b)` unde r = valoarea pentru roșu, g = valoarea pentru verde, b = valoarea pentru albastru.

Fiecare variabilă de culoare poate avea valori între 0 și 255, acestea reprezentând „cantitatea de culoare” din culoarea respectivă (nuanța). Valoarea 0 apropie culoarea de negru, iar 255 reprezintă culoarea „pură”.

Dacă am $r = g = b$ obținem diferite tonuri de gri, unde $(0,0,0)$ este negru și $(255,255,255)$ este alb.

Dacă două dintre componente sunt egale, de exemplu $g = b$, obținem nuanțe din componenta a treia, în cazul nostru de roșu. Cu cât valorile $g = b$ sunt mai mari (mai aproape de 255) obținem o nuanță mai deschisă de roz, mai aproape de alb.

(2) Penițe și pensule

Se face cu „penița” (pen) curent iar umplerea de suprafețe se face cu „pensula” (brush) curentă. Alegerea acestora se va discuta în cele ce urmează:

(a) Crearea unei penițe:

```
HPEN CreatePen(int fnPenStyle, int nWidth, COLORREF color);
```

unde `fnPenStyle` – stilul care poate fi:

- `PS_SOLID` : linie continuă
- `PS_DASH` : linie întreruptă
- `PS_DOT` : linie punctată
- `PS_DASHDOT`: linie formată din puncte și liniuțe
- etc.

`nWidth` – lățimea liniei (în pixeli)

`color` – culoarea folosită (de tip RGB)

(b) **Crearea unei pensule** se poate face cu 4 funcții diferite, dintre care vom prezenta două:

Pensulă cu umplere uniformă:

```
HBRUSH CreateSolidBrush(COLORREF color);
```

Pensulă hașurată:

```
HBRUSH CreateHatchBrush(int fnBrushStyle, COLORREF color);
```

unde `fnBrushStyle` – stilul pensulei poate fi:

- HS_HORIZONTAL
- HS_VERTICAL
- HS_BDIAGONAL
- HS_FDIAGONAL
- HS_CROSS
- HS_DIAGCROSS

Aceste funcții creează obiectele respective (pen sau brush). Pentru a utiliza efectiv un astfel de obiect el trebuie selectat ca fiind obiectul curent cu ajutorul funcției `SelectObject`.

Atunci când un obiect `HPEN` sau `HBRUSH` este selectat, el devine obiectul curent, desenarea efectuându-se cu el.

Atenție: Funcția `SelectObject` returnează obiectul (pen /brush/alt obiect) curent anterior, pentru ca acesta să poată fi selectat din nou, după ce nu mai este necesar obiectul creat de noi. Atunci când nu mai avem nevoie de un obiect creat de noi, se recomandă restaurarea obiectului anterior și distrugerea obiectului nostru.

Exemplu:

//în cadrul procedurii de fereastră:

```
HPEN pen;
HPEN old_pen;
HBRUSH br1, br2, old_br;

switch (message)
{
 case WM_PAINT:
 hdc = BeginPaint(hwnd, &ps);
 GetClientRect(hwnd, &rect);

 //crearea noii penite
 pen = CreatePen(PS_SOLID, 2, RGB(0, 0, 255));

 //pastrarea penitei vechi
 old_pen = (HPEN) SelectObject(hdc, pen);

 //crearea a doua pensule noi
 br1 = CreateSolidBrush(RGB(255, 33, 33));
 br2 = CreateHatchBrush(HS_CROSS, RGB(33, 255, 33));

 //pastrarea pensulei vechi
 old_br = (HBRUSH) SelectObject(hdc, br1);
```

```

 //instrucțiuni de desenare
 //...
 //restaurarea obiectelor anterioare
 SelectObject(hdc,old_pen);
 SelectObject(hdc,old_br);

 //stergerea obiectelor create
 DeleteObject(pen);
 DeleteObject(br1);
 DeleteObject(br2);
 EndPaint(hwnd,&ps);
 return 0;
//celelalte opțiuni din switch
default:
 return DefWindowProc(hwnd,message,wParam,lParam);
}

```

(3) Desenarea de puncte (pixeli):

```
SetPixel(HDC hdc, int x, int y, COLORREF color);
```

Exemplu:

```

case WM_PAINT:
 hdc=BeginPaint(hwnd,&ps);
 GetClientRect(hwnd,&rect);

 //Desenarea unei sinusoid
 coef=(rect.bottom-rect.top)/2;
 for(x=rect.left;x<=rect.right;x++)
 {
 y=coef*(sin(3.14*x/180)+1);
 SetPixel(hdc,x,y,RGB(0,0,0));
 }
 EndPaint(hwnd,&ps);
 return 0;

```

(4) Desenarea liniilor:

```

MoveToEx(HDC hdc, int x, int y, LPPOINT pt);

LineTo(HDC hdc, int x, int y);

```

Funcția `MoveToEx()` permite poziționarea într-un anumit punct al ferestrei, dat prin coordonatele (x, y) . Acest punct va fi punctul de start pentru linia care se va trasa.

Funcția `LineTo()` permite trasarea unei linii de la punctul curent (la care ne-am deplasat de exemplu cu funcția `MoveToEx()` sau cu altă instrucțiune de desenare) la punctul determinat de coordonatele (x, y) date de parametrii funcției.

Observație: Ultimului parametru în cazul funcției `MoveToEx` i se va da valoarea `NULL`.

Exemplu:

```
case WM_PAINT:
 hdc=BeginPaint (hwnd, &ps);
 GetClientRect (hwnd, &rect);

 //Desenarea unei sinusoida
 coef=(rect.bottom-rect.top)/2;

 MoveToEx (hdc, 0, coef, NULL);
 for (x=rect.left+1; x<=rect.right; x++)
 {
 y=coef*(sin(3.14*x/180)+1);
 LineTo (hdc, x, y);
 }
 EndPaint (hwnd, &ps);
 return 0;
```

(5) Desenarea dreptunghiurilor:

```
Rectangle(HDC hdc, int x1, int y1, int x2, int y2);
```

unde: (x_1, y_1) , (x_2, y_2) definesc coordonatele colțurilor stânga-sus și dreapta-jos ale dreptunghiului.

(6) Desenarea elipselor (cercurilor):

```
Ellipse(HDC hdc, int x1, int y1, int x2, int y2);
```

unde: (x_1, y_1) , (x_2, y_2) definesc dreptunghiul circumscris elipsei. (x_1, y_1) sunt coordonatele colțului stânga sus (sau dreapta jos) al dreptunghiului circumscris, iar (x_2, y_2) sunt coordonatele colțului diagonal opus lui (x_1, y_1) .

Pentru a desena un cerc este suficient ca: $|x_1 - x_2| = |y_1 - y_2|$, adică dreptunghiul circumscris să fie pătrat.

Observație: contururile formelor vor fi desenate cu penița curentă iar umplerea se va face cu pensula curentă. În mod predefinit penița curentă este linie continuă, neagră de grosime 1 iar pensula curentă are culoarea fundalului (în general alb);

3. Operații cu Mouse-ul

Vom considera *mouse*-uri cu 2 butoane (butonul stâng și butonul drept).

Există următoarele acțiuni care pot avea loc în cazul unui *mouse*:

- *click*: - apăsare și eliberare a unui buton de *mouse*
- *double-click*: - apăsare și eliberare de două ori în interval foarte scurt de timp a unui buton de *mouse*
- *move*: - deplasarea *mouse*-ului
- *drag*: - deplasarea *mouse*-ului în timp ce se ține apăsată una dintre taste

Pentru butoane se utilizează următoarele prescurtări:

- **LBUTTON** – butonul stâng
- **RBUTTON** - butonul drept.

În cazul acțiunii *mouse*-ului, fereastra noastră primește mesaje corespunzătoare, în funcție de acțiune și de locația la care se afla *mouse*-ul. Sunt prezentate în continuare numai acelea dintre mesajele generate de *mouse* care pot prezenta interes.

Procedura de fereastră primește mesaje de la *mouse* și atunci când *mouse*-ul este poziționat în zona client a ferestrei, dar și atunci când este poziționat în afara zonei client. Sunt prezentate doar mesajele primite atunci când ne aflăm în zona client.

Listă de mesaje:

Mesaj	Descriere
WM_LBUTTONDOWN	butonul stâng este apăsat
WM_RBUTTONDOWN	butonul drept este apăsat
WM_LBUTTONUP	butonul stâng este eliberat
WM_RBUTTONUP	butonul drept este eliberat
WM_LBUTTONDBLCLK	a doua apăsare a butonului stâng
WM_RBUTTONDBLCLK	a doua apăsare a butonului drept
WM_MOUSEMOVE	mouse-ul este deplasat

Atunci când procedura de fereastră primește un mesaj de la *mouse*, parametrul `lParam` conține coordonatele poziției *mouse*-ului la momentul generării mesajului. Parametrul

`lParam` este împărțit în două secvențe a câte 16 biți: partea *low* (inferioară) – conține coordonata orizontală *x* - și parte *high* (superioară) – conține coordonata verticală *y*. Acestea se obțin cu ajutorul macrourilor `LOWORD()` și `HIGHWORD()`.

```
x = LOWORD(lParam);
y = HIWORD(lParam);
```

Exemplu:

Scriem doar procedura de fereastră, restul este similar ca la primul exemplu:

```
LRESULT CALLBACK WndProc(HWND hwnd, UINT message, WPARAM wParam, LPARAM
 lParam)
{
 POINT p1;
 static POINT p2;
 HDC hdc;
 RECT rect;

 switch (message)
 {
 case WM_LBUTTONDOWN:
 p1.x=LOWORD(lParam);
 p1.y=HIWORD(lParam);

 hdc=GetDC(hwnd); //Obtinerea contextului grafic

 Ellipse(hdc,p2.x-5,p2.y-5,p2.x+5,p2.y+5);

 MoveToEx(hdc,p2.x,p2.y,NULL);
 LineTo(hdc,p1.x,p1.y);

 p2=p1;
 ReleaseDC(hwnd,hdc); //Eliberarea contextului grafic
 return 0;

 case WM_DESTROY:
 PostQuitMessage(0);
 return 0;

 default: return DefWindowProc(hwnd, message, wParam, lParam);
 }

 return 0;
}
```

Parametrul *wParam* conține informații referitoare la apăsarea anumitor taste (SHIFT sau CTRL) și la apăsarea butoanelor de *mouse*. Acest parametru poate fi o combinație (sau pe biți) între valorile:

<code>MK_CONTROL</code>	- tasta control este apăsată
<code>MK_SHIFT</code>	- tasta shift este apăsată

MK_LBUTTON - butonul stâng al mouse-ului este apăsat

MK_RBUTTON - butonul drept al mouse-ului este apăsat.

Obs:

- dacă (MK_CONTROL & wParam) are valoarea *true*, înseamnă că tasta CTRL este apăsată

- dacă (MK_SHIFT & wParam) are valoarea *true*, înseamnă că tasta SHIFT este apăsată

etc.

Deci pentru a stabili dacă una dintre taste este apăsată (sau mai multe) este suficient să testăm cu un **if**() valoarea „și”-ului pe biți dintre parametrul *wParam* și valoarea care ne interesează.

Exemplu:

```
static POINT p1, p2;

switch (message)
{
 case WM_LBUTTONDOWN:
 p1.x=LOWORD(lParam);
 p1.y=HIWORD(lParam);
 return 0;

 case WM_MOUSEMOVE:
 if(wParam & MK_LBUTTON)
 {
 hdc=GetDC(hwnd);
 p2.x=LOWORD(lParam);
 p2.y=HIWORD(lParam);

 if (wParam & MK_SHIFT)
 Ellipse(hdc,p2.x,p2.y,p3.x,p3.y);
 else
 Rectangle(hdc,p2.x,p2.y,p3.x,p3.y);

 ReleaseDC(hwnd,hdc);
 }
 return 0;
 default: return DefWindowProc(hwnd, message, wParam, lParam);
}
```

Observații:

1. Privind mesajul WM_MOUSEMOVE:

Atunci când *mouse*-ul este deplasat se generează la un interval foarte mic o multitudine de mesaje **WM_MOUSEMOVE**. Sistemul nu le poate prelucra cu aceeași viteză cu care sunt generate. Pentru a evita supraîncărcarea cozii de mesaje, atunci când la primirea unui mesaj **WM_MOUSEMOVE** în coada de mesaje se mai află un

astfel de mesaj, acesta dinainte este șters. Astfel încât numărul de mesaje de acest tip care sunt prelucrate efectiv este mai mic decât numărul de mesaje generate în total la deplasarea cursorului.

2. Privind double-click:

Un mesaj **WM_LBUTTONDOWNBLCLK** (respectiv **WM_RBUTTONDOWNBLCLK**) va fi generat numai dacă durata dintre două apăsări succesive a butonului este suficient de mică și dacă în clasa ferestrei stilul a fost definit ca **CS_DBLCLKS**:

Exemplu:

```
wcmain.style=CS_HREDRAW | CS_VREDRAW | CS_DBLCLKS;
```

În acest caz apăsarea de două ori la interval scurt a butonului stâng va genera următoarea secvență de mesaje:

WM_LBUTTONDOWN - la prima apăsare a butonului

WM_LBUTTONUP - la eliberarea butonului

WM_LBUTTONDOWNBLCLK - la a doua apăsare a butonului

WM_LBUTTONUP - la eliberarea butonului

Structura POINT

Structura POINT reprezintă un obiect de tip punct, cu două coordonate, x și y. Structura are deci două câmpuri x și y și este definită în fișierul windows.h.

5. Casete de dialog

5.1. Crearea unei casete de dialog

Se alege opțiunea de menu *Insert-Resource-Dialog* (sau în *Resource-View* cu click-dreapta). Apare un *Wizard* pentru crearea unui dialog. Cu ajutorul acestuia se pot adăuga diferite controale, precum butoane, casete de validare, butoane radio, casete text etc.

Fiecare control are un număr de identificare (ID).

De asemenea caseta de dialog primește un ID.

5.2. Apelarea unei casete de dialog se realizează cu ajutorul funcției

```
BOOL CALLBACK DialogBoxParam(HINSTANCE hInstance, LPCSTR nume_box,  
 HWND parent, DLGPROC ProcDialog, LPARAM dwInitParam);
```

sau

```
BOOL CALLBACK DialogBoxParam(HINSTANCE hInstance, LPCSTR nume_box,  
 HWND parent, DLGPROC ProcDialog);
```

unde:

- `hInstance` – instanța programului
- `nume_box` – numele casetei de dialog, care în general se obține cu `MAKEINTRESOURCE(IDD_DIALOG)` (`IDD_DIALOG` ID-ul casetei de dialog)
- `parent` – fereastra de care aparține caseta de dialog
- `ProcDialog` – procedura de fereastră asociată casetei de dialog
- `dwInitParam` – primește valoarea `NULL`

Funcția returnează *true* sau *false*, în funcție de al doilea parametru al funcției `EndDialog()`, care închide dialogul. Acest fapt permite de exemplu returnarea valorii *true* când se apasă butonul OK (dacă există) și a valori false când se apasă butonul CANCEL (dacă există).

5.3. Procedura de fereastră

Se aseamănă cu procedura de fereastră pentru fereastra principală. În mesajul `WM_COMMAND` pot fi tratate mesajele generate de către diferitele controale din caseta de dialog.

Exemplu: Binarizare. Se citesc valorile pragurilor T1 și T2 cu ajutorul unei casete de dialog, iar apoi se utilizează în cadrul funcției de binarizare (care NU este prezentată în exemplu).

Caseta de dialog arată astfel:

Fișierul care conține procedura de fereastră pentru caseta de dialog și funcția BinaryImage

```
#include <windows.h>
#include "definitions.h"
#include "resource1.h"

int T1,T2; //Cele două praguri citite cu ajutorul casetei de dialog

extern HINSTANCE myinstance; //Instanta programului declarată global în
 //programul principal
extern HWND hwndmain; //handle-ul către fereastra principală
//extern MyGImage preImage;

BYTE *BinaryImage(BYTE *buffer)
{
 //Apelul casetei de dialog cu ID-ul IDD_BINAR

 if(DialogBoxParam(myinstance, MAKEINTRESOURCE(IDD_BINAR), hwndmain,
 (DLGPROC)WndBINARDialogProc, NULL)==TRUE)

 if (T2>T1)
 return binary(image,T1,T2);
 else
 return binary(image,T2,T1);
 else return NULL; //Dacă s-a apăsat butonul Cancel
}

... ..

//Procedura de fereastră a casetei de dialog
BOOL CALLBACK WndBINARDialogProc(HWND hdlg, UINT message, WPARAM wParam,
LPARAM lParam)
{
 int bState;
 static int ok_cancel=TRUE; //stabileste dacă s-a închis cu OK sau
 //Cancel

 switch (message)
 {

 case WM_DESTROY:
 EndDialog(hdlg,ok_cancel);
 return TRUE;
 case WM_COMMAND:
```

```

switch (LOWORD(wParam))
{
 case IDOK: //S-a apăsat OK

 //Functie care citeste un întreg dintr-o casetă
 //de text
 T1 = (int)GetDlgItemInt(hdlg, IDC_T1, &bState, true);
 if(T1>255) T1=255;
 if(T1<0) T1=0;
 T2 = (int)GetDlgItemInt(hdlg, IDC_T2, &bState, true);
 if(T2>255) T2=255;
 if(T2<0) T2=0;
 ok_cancel=TRUE;

 //Functia care duce la încheierea dialogului
 EndDialog(hdlg, true);
 break;

 case IDCANCEL: //S-a apăsat Cancel
 ok_cancel=FALSE;
 EndDialog(hdlg, false);
 break;
}

return TRUE;

}

return FALSE;
}

```

5.4. Controale

La caseta de dialog pot fi adăugate diferite controale:

- (1) **Butoane**: Când este apăsat un buton se generează un mesaj de tip WM_COMMAND, iar parametrul wParam transmis către procedura de fereastră a dialogului are ca valoare ID-ul butonului.
- (2) **Butoane radio**: Când se selectează un buton radio se generează un mesaj WM_COMMAND, iar parametrul wParam transmis către procedura de fereastră a dialogului are ca valoare ID-ul

Pentru a crea un grup de butoane radio care se exclud reciproc, trebuie mai întâi creată o group-box, iar apoi se introduc pe rând butoanele radio în aceasta.

- (3) **ExitBox**: control de editare

Pentru citirea de valori întregi într-un control de editare pot fi utilizate următoarele funcții:

```

(int)GetDlgItemInt(hDlg, IDC_Text, NULL, true);
(int)GetDlgItemInt(hDlg, IDC_Text, &nr, true);

```

Ultimul parametru este *true* atunci când se dorește și citirea de numere negative. Altfel este *false*.

Pentru citirea unui text (șir de caractere) utilizăm funcția:

```
GetWindowText (GetDlgItem (hDlg, IDC_ControlText), sir_caractere, lu  
ngime_sir);
```

```
GetDlgItemText () ?
```

Handle-ul unui control se obține cu ajutorul funcției:

```
HWND GetDlgItem (HWND hDlg, LPCSTR ID_Control);
```