Win32程序快速入门指南
1. 程序说明
示例程序放在Win32ShapeOrg中
1.1 _tWinMain
_tWinMain是程序入口。
while (GetMessage(&msg, NULL, 0, 0))开始为消息处理循环。
如果程序运行到此处将进入一个消息响应过程，即如果有消息就会进入消息响应函数
LRESULT CALLBACK WndProc(HWND hWnd, UINT message, WPARAM wParam, LPARAM lParam)
1.2 全局初始化
如果要做全局初始化可以在tWinMain函数中while (GetMessage(&msg, NULL, 0, 0))前
1.3 消息响应机制
win32程序是基于消息响应的，最核心的模块是消息响应函数
LRESULT CALLBACK WndProc(HWND hWnd, UINT message, WPARAM wParam, LPARAM lParam)
消息是依附在某个窗口的。其中hWnd是窗口句柄，windows程序里，每一个窗口都有一个HWND类型的句柄用于标识这个窗口。
message是UINT类型的消息，实质上整数，消息的其它信息包含在wParam和lParam中

1.4 绘制函数
WM_PAINT是绘制消息，所有和绘制相关的代码都放在WM_PAINT消息响应部分（具体在hdc = BeginPaint(hWnd, &ps);和EndPaint(hWnd, &ps);之间），win32所有绘制函数都带有一个HDC类型设备上下文句柄的参数。
InvalidateRect(hWnd, NULL, true);语句会发出绘制消息。如果需要更新绘制画面，就可以调用此语句。
Windows绘制机制的基础是图像设备交互(GDI，Graphics Device Interface)。
Brush是用来填充的刷子，绘制的东西是实心的。Pen相当于画笔，用来描述绘制直线曲线时的颜色粗细样式等等。如果不做设置，系统会提供默认的设置。
直线和曲线函数在这里，这是一个直线段的例子。
//显示文字
	char cMessage[128];
	sprintf(cMessage, "%d, %d", g_xPos, g_yPos);
	SetBkMode(hdc, TRANSPARENT);	//设置背景透明显示模式
	TextOut(hdc, g_xPos+10, g_yPos-10, cMessage, strlen(cMessage));
	//实心椭圆
	int r = 9;
	Ellipse(hdc, g_xPos-r, g_yPos-r, g_xPos+r, g_yPos+r);			//当前位置坐标&位置+直径：
	//空心椭圆
MoveToEx(hdc, g_xPos+r, g_yPos, 0);
	AngleArc(hdc, g_xPos, g_yPos, r, 0, 360);
	//画线

1.5 一些有用的消息
消息和消息队列，Message Types里的System-Defined Messages中的WM，列出了各种类型的消息。
[image: C:\Users\ShaorongWang\AppData\Roaming\Tencent\Users\2101816208\QQ\WinTemp\RichOle\0WW6V$9WQZO]~()9(Y}RXDX.png]

比较常见的消息包括:
· 鼠标
左键点击,WM_LBUTTONDOWN，其它各种消息
获取鼠标位置：
			int xPos, yPos;
			xPos = GET_X_LPARAM(lParam);
			yPos = GET_Y_LPARAM(lParam);
为了使用GET_X_LPARAM和GET_Y_LPARAM需要在加上头文件Windowsx.h
· 键盘
某个键按下WM_KEYDOWN，按键信息在 wParam中
switch(wParam)//看看是哪个键
{
case 'A':
case 'a':

		break;
case 'S':
case 's':
		break;

}
· 时钟
 	WM_TIMER，启动一个时钟的函数SetTimer，这里是例子
	示例中加在程序初始化部分，消息循环之前。
SetTimer(hWnd, 1, 30, NULL);//每隔30毫秒激活一次时钟响应
此语句要用到窗口句柄，放在BOOL InitInstance(HINSTANCE hInstance, int nCmdShow)中。

· WM_SIZE
	窗口大小改变，是Window Notifications系列的消息。获取窗口尺寸示意代码
[bookmark: _GoBack]			int nWidth, nHeight;
			nWidth = LOWORD(lParam); // width of client area
			nHeight = HIWORD(lParam); // height of client area
1.6 关于画面的特别讨论
Win32用于动画游戏绘制时，不加特殊处理会出现闪烁情况。可以使用双缓冲技术来解决。可以参考，在hdc = BeginPaint(hWnd, &ps);和EndPaint(hWnd, &ps);之间使用以下代码
[image: C:\Users\ShaorongWang\AppData\Roaming\Tencent\Users\2101816208\QQ\WinTemp\RichOle\R0KFRCM}P~JE6NGAT_S_]YH.png]
此外还要响应WM_ERASEBKGND消息，直接return FALSE;即可。
2. 程序封装
可以对程序进行接口封装处理。示例程序放在Win32Shape中。
void	UserInit();			//用户初始化函数
void	UserFinish();			//用户清理函数
bool	UserWndProc(HWND hWnd, UINT message, WPARAM wParam, LPARAM lParam);//消息响应函数
void	UserRender(HDC hdc);	//用户绘制函数
用户添加的程序不再放在VS自动生成的主程序中。

image2.png
U/ 1s#582.
HDC dcMem = CreateCompatibleDC(hdc);
RECT rc;
GetClientRect(hhnd, &nc);
HBITMAP bmpMem =CreateCompatibleBitmap(hdc, rc.right-rc.left, rc.bottom-rc.top);
HBITMAP oldBmp = (HBITMAP)SelectObject(dcMem, bmpMem);
HBRUSH brush = CreateSolidBrush(RGB(255, 255, 255));
HBRUSH pOldBrush = (HBRUSH)SelectObject(dcMem, brush);
PatBLt(dcMem,0, O, rc.right, rc.bottom, PATCOPY);

UserRender (dcMem) ;

BitBLt(hdc, @, @, rc.right, rc.bottom, dcMem, @, ©, SRCCOPY);
SelectObject(dcMem, pOldBrush);

SelectObject(dcMem, oldBmp);

DeleteObject(brush);

DeleteObject (bmpHem) ;

DeLetenC(dcMen);

image1.png
General

Clipboard Messages
Clipboard Notifications

Common Dialog Box Notifications
Cursor Notifications

Data Copy Message

Desktop Window Manager Messages
Device Management Messages
Dizlog Box Notifications

Dynamic Data Exchange Messages
Dynamic Data Exchange Notifications
Hook Notifications

Keyboard Accelerator Messages
Keyboard Accelerator Notifications
Keyboard Input Messages

Keyboard Input Notifications

Menu Notifications

Mouse Input Notifications

Multiple Document Interface Messages
Raw Input Notifications

Scroll Bar Notifications

Timer Notifications

Window Messages

Window Notifications

