学通Visual C++的24堂课
第1堂课　Visual C++开发环境

[image: image1.png]S ELR

THA

tu example - Micros

oft Vizual Ctt+ - [exampleDllsz cppl

AN

ETE
T ERESENERR?

p DoDataExchange

//733AFX_DATA_HAP

! 't' CaboutDIg

'ES CExampleApp BEGIN_MESSAGE_MAP(CAboutDlg, CDialog)
&-* CExampleDlg /7{{AFX_MSE_MAP{CAboutD1g)
—[_] Globals /f Mo message handlers —I-

F Y yAFS_MSG_MAP
END_MESSAGE_MAP ()

FEFEELTRETFRRTTIRET IR i TERPIFIRTIIELFRiiiiiizsy
/# CExampleDlg dialog

CExampleDlg: :CExampleDlg{CWnd* pParent /==HULL

: Chialog({CExampleDlg::IDD, pParent}
e ——— j
< |

A[*I\Build f Debug % Find in Files 1 % Find in Files 2 § Results p SGL Debugzing /] 4] | 3 1

H s

H

| sk

[image: image114.png]

[image: image115.wmf]

默认工具栏

[image: image116.png]

[image: image117.png][fen ot
B pen.. Culi
Close
Open Horkspace

Save Workspace

Close Horkspace

Hswe oot
S50
@ seve
o e
Gprint... ol

Recent Files

Recent Workspaces

Exit

Visual C++ 6.0是由微软公司推出的一款基于Windows平台的开发工具，应用极为广泛。它的出现简化了窗口应用程序的开发难度，用户不必为每一个窗口编写复杂、繁琐的窗口函数，也不必为窗口布局而烦恼，更不必为程序调试而发愁。Visual C++ 6.0提供了MFC类库，封装了Windows下的各种窗口对象，用户可以直接使用这些现成的窗口对象，也可以在其基础上设计自己需要的窗口对象；提供了对话框资源编辑器，用户可以直接在对话框中设计界面；提供了丰富的调试手段，能够让用户及早地发现问题……在本堂课中将介绍Visual C++ 6.0开发环境，展示其丰富、强大的功能。
学习摘要：
(　了解Visual C++ 6.0的主要构成
(　熟悉开发环境各部分的功能
(　定义个性化风格的开发环境
1.1　Visual C++ 6.0概述
Visual C++ 6.0是由微软公司推出的一款基于Windows平台的开发工具，应用极为广泛。与Visual Basic、Delphi等其他可视化集成开发环境一样，Visual C++ 6.0集代码编辑、编译、连接和调试等功能于一身，加上AFX小组为其精心打造的、功能强大的MFC（Microsoft Foundation Class，微软基础类库），使其成为开发Windows应用程序的最佳利器。
为了帮助开发人员开发Windows应用程序，Visual C++ 6.0提供了丰富的向导窗口。用户在构建各种工程时，几乎都可以找到相应的工程向导窗口，进而生成工程框架。例如，用户在设计一个对话框应用程序时，只要选择MFC应用程序向导（MFC AppWizard），根据向导提示的步骤进行操作，不需要编写一行代码，就可以创建一个窗口；用户只要在窗口中添加一些控件，在控件的命令消息中编写代码，就可以设计出一个简单的应用程序。
1.2　熟悉Visual C++ 6.0开发环境
在使用一个开发工具前，首先需要熟悉该开发工具所提供的开发环境，才能利用其提供的各种功能快速开发应用程序。例如，在程序中需要处理一个窗口消息，可以通过向对话框的头文件中添加消息处理函数的声明，在对话框源文件中添加消息处理函数的定义和消息映射宏来实现。如果利用开发环境提供的便利，用户只需要在窗口中选择一个消息即可，开发环境会自动生成消息处理函数的框架，并且自动添加消息映射宏。
在启动Visual C++ 6.0后，将打开如图1.1所示的界面。
[image: image121.jpg]

图1.1　Visual C++ 6.0开发环境
从图1.1中可以看出，Visual C++ 6.0 IDE开发环境主要由标题栏、菜单栏、工具栏、工作区窗口、编辑窗口、输出窗口和状态栏7部分组成。下面来看一下各部分的具体功能。
(　标题栏：显示当前项目名称和当前编辑文件的名称。
(　菜单栏：是Visual C++ 6.0的核心部分，所有的操作命令都可以在这里找到。默认的菜单栏相当于一个工具栏，因为它可以被拖拽到开发环境中的任意位置。
(　工具栏：通常包括一些常用的工具按钮。除了在图1.1中可以看到的Standard、WizardBar和Bulid MinBar外，Visual C++ 6.0还提供了Edit、Debug等11个工具栏。右击工具栏，将弹出相关的工具栏快捷菜单。
(　工作区窗口：该窗口包括类视图（ClassView）、资源视图（ResourceView）、文件视图（FileView）3个选项卡。
[image: image118.wmf]

u

选择

Format

选项卡

v

选择修改颜色选项

w

选择颜色

(　编辑窗口：用于显示当前编辑的Visual C++程序文件及资源文件。
(　输出窗口：当编译、链接程序时，输出窗口中会显示编译和链接的信息。如果进入程序调试状态，还将弹出调试窗口。
(　状态栏：用于显示当前的操作状态或所选择命令的提示信息等。
1.2.1　菜单介绍
Visual C++ 6.0开发环境中的菜单包括File、Edit、View、Insert、Project、Build、Tools、Window、Help和Layout等，下面分别进行介绍。
1．File菜单
File菜单用于对文件进行各种操作，如图1.2所示。
File菜单中各命令的功能说明如表1.1所示。
表1.1　File菜单中各命令的功能说明
	命　　令
	功 能 说 明

	New
	创建新的文件、工程和工作区

	Open
	打开一个已存在的文件、工程和工作区

	Close
	关闭当前打开的文件

	Open Workspace
	打开一个已存在的工作区（Workspace）

	Save Workspace
	保存当前打开的工作区（Workspace）

	Close Workspace
	关闭当前打开的工作区（Workspace）

	Save
	保存当前打开的文件

	Save As
	将当前文件另存为一个新文件名

	Save All
	保存所有打开的文件

	Page Setup
	为打印文件的页面进行设置，在打印机安装后才有效

	Print
	打印文件的全部或选定的部分，在打印机安装后才有效

	Recent Files
	最近打开的文件列表，用户可以查看或重新打开

	Recent Workspaces
	最近使用的工作区（Workspace），用户可以查看或重新打开

	Exit
	退出开发环境

2．Edit菜单
Edit菜单用于对文件进行各种编辑，如图1.3所示。
[image: image2.png]B3 Copy culic

X Datete 1

Select ML Cutth
@A Find Cerer
G Find in Files

Replace cuttn

o T cut
4 Bosimaris AR

Advanced

tm— v
S List Hunbers CulLuT
B Tupe Tnfo CtrldT

S Parancter Tafo CtrlfShiftiSpace
22 Conplete tard CtrliSpace

图1.3　Edit菜单
Edit菜单中各命令的功能说明如表1.2所示。
表1.2　Edit菜单中各命令的功能说明
	命　　令
	功 能 说 明

	Undo
	撤销上一次的编辑操作，即使保存了文件，该操作仍然有效

	Redo
	恢复被取消的编辑操作

	Cut
	将所选择的内容剪切掉，移到剪贴板中

	Copy
	将所选内容复制到剪贴板中

	Paste
	在当前位置插入剪贴板中最新一次的内容

	Delete
	删除所选内容

	Select All
	选择当前窗口中的全部内容

	Find
	查找指定的字符串

	Find in Files
	在多个文件中查找指定的字符串

	Replace
	替换指定字符串

	Go To
	将光标移到指定的位置

	Bookmarks
	设置书签或书签导航，方便以后查找

	Advanced
	Incremental Search
	开始向前搜索

	
	Format Selection
	对所选对象进行快速缩排

	
	Untabify Selection
	在所选对象中用空格代替跳格

	
	Tabify Selection
	在所选对象中用跳格代替空格

	
	Make Selection Uppercase
	将所选部分改为大写

	
	Make Selection Lowercase
	将所选部分改为小写

	
	a-b View Whitespace
	显示或隐藏空格点

	Breakpoints
	编辑程序中的断点

	List Members
	显示出全部关键字

	Type Info
	显示变量、函数或方法的语法

	Parameter Info
	显示函数的参数

	Complete Word
	给出相关关键字的全称

3．View菜单
View菜单用来改变窗口的显示方式，如图1.4所示。
[image: image3.png]AR Classtizard .. Corltt

10= Resource Synbols

Resource Includes

Bt sereen

Workspace e
Oatput Mz
Debug Hindons »

[Bropertiss Alt+Enter

图1.4　View菜单
View菜单中各命令的功能说明如表1.3所示。
表1.3　View菜单中各命令的功能说明
	命　　令
	功 能 说 明

	ClassWizard
	用于编辑应用程序的类

	Resource Symbols
	浏览和编辑资源文件中的符号

	Resource Includes
	编辑、修改资源文件名及预处理指令

	Full Screen
	在窗口的全屏幕方式和正常方式之间进行切换

	Workspace
	激活工作区窗口

	Output
	激活输出窗口

	Debug Windows
	激活调试窗口

	Refresh
	刷新选中区域

	Properties
	激活属性对话框

4．Insert菜单
Insert菜单用于向当前工程中插入类、资源和插入文件等操作，如图1.5所示。
[image: image4.png]Hew Class,
New Farn
Besowca... Ctrl#

File As Text

4 New ATL Object.

图1.5　Insert菜单
Insert菜单中各命令的功能说明如表1.4所示。
表1.4　Insert菜单中各命令的功能说明
	命　　令
	功 能 说 明

	New Class
	在工程中添加新类

	New Form
	在工程中添加新表单

	Resource
	创建各种新资源

	Resource Copy
	对选中的资源进行复制

	File As Text
	在当前源文件中插入一个文件

	New ATL Object
	在工程中添加一个新的ATL对象

5．Project菜单
Project菜单用于管理项目和工作区，如图1.6所示。
[image: image5.png]Set hctive Project >
A To Project »

Dependencies.
Settings AT
Export akefile

Insert Project into Horkspace

图1.6 Project菜单
Project菜单中各命令的功能说明如表1.5所示。
表1.5　Project菜单中各命令的功能说明
	命 令
	功 能 说 明

	Set Active Project
	选择指定的项目为工作区中的活动项目

	Add To Project
	用于添加文件、文件夹、数据链接和部件

	Dependencies
	编辑工程组件

	Settings
	对工程进行编译及调试的设置

	Export Makefile
	以Makefile形式输出可编译项目

	Insert Project into orkspace
	将已存在的工程插入到工作区窗口中

6．Build菜单
Build菜单用于编译、创建、调试及执行应用程序，如图1.7所示。
[image: image6.png]& Conpile sxanplelle cpp Ctrl4FT
Build exanple. exe "
5 Rebuila M1
Batch Build

Clean

Start Debug »

Debugger Remote Copnection.

Brecute example exe CurltFs

Set Active Configuration.

Configurations.
Profile

图1.7　Build菜单
Build菜单中各命令的功能说明如表1.6所示。
表1.6　Build菜单中各命令的功能说明
	命 令
	功 能 说 明

	Compile
	用于编译当前源代码编辑窗口中的源文件

	Build
	用于生成一个工程，即编译、连接当前工程中所包含的所有文件

	Rebuild All
	编译和连接工程及资源

	Batch Build
	一次编译和连接多个工程

	Clean
	用于删除当前项目中所有中间文件及输出文件

	Start Debug
	Go
	开始或继续调试程序

	
	Step Into
	单步运行调试

续表

	命 令
	功 能 说 明

	Start Debug
	Run to Cursor
	运行程序到光标所在行

	
	Attach to Process
	连接正在运行的进程

	Debugger Remote Connection
	用于编辑远程调试连接设置

	Execute
	运行程序

	Set Active Configuration
	选择激活的工程及配置

	Configurations
	编辑工程的配置

	Profile
	检查代码的执行情况

7．Tools菜单
Tools菜单用于选择或定制集成开发环境中的一些实用工具，如图1.8所示。
[image: image7.png]Source Browser. M2

P Visual Conpenent Nansger
P Register Contrel

A Brror Lods

P Activel Control Test Container
P, OLE/CON Dbject. Viever
Psart

PN Teacer

P InstallShield izard

Castonize

Options.

Record Quick Macro CrL4ShiftHR
Play Quick Macro CrliSifUE

图1.8　Tools菜单
Tools菜单中各命令的功能说明如表1.7所示。
表1.7　Tools菜单中各命令的功能说明
	命 令
	功 能 说 明

	Source Browser
	启动源代码浏览器

	Close Source Browser File
	关闭打开的浏览信息数据库

	Visual Component Manager
	激活可视化组件管理器

	Register Control
	启动寄存器控制器

	Error Lookup
	启动错误查找器

	ActiveX Control Test Container
	启动ActiveX控件测试器

	OLE/COM Object Viewer
	启动OLE/COM对象查看器

	Spy++
	启动Spy++工具包

	MFC Tracer
	启动MFC跟踪器

	InstallShield Wizard
	启动打包工具InstallShield（只有安装了InstallShield，Tools菜单中才会出现InstallShield Wizard命令）

	Customize
	定制Tools菜单和工具栏

	Options
	可以对集成开发环境的各项进行设置

	Macro
	创建和编辑宏

	Record Quick Macro
	记录宏

	Play Quick Macro
	运行宏

8．Window菜单
Window菜单用于窗口布局的调整、窗口间的跳转、打开和关闭等操作，如图1.9所示。
[image: image8.png]2 Hew Window
O smie

& clse
Close AL
@ st
@ Previons
By Cascade
5 Tile Horizontally
T Tile Verticaly
1 exenplelle cpp
2 exenple. e - TOD_EXMIPLE_ITALOG (i sleg)

B findows.

图1.9　Window菜单
Window菜单中各命令的功能说明如表1.8所示。
表1.8　Window菜单中各命令的功能说明
	命 令
	功 能 说 明

	New Window
	为当前文档打开另一个窗口

	Split
	将窗口拆分为多个窗口

	Docking View
	启动或关闭Docking View模式

	Close
	关闭当前窗口

	Close All
	关闭所有打开的窗口

	Next
	激活下一个未停放的窗口

	Previous
	激活上一个未停放的窗口

	Cascade
	将所有打开的窗口重叠排列

	Tile Horizontally
	将工作区中所有打开的窗口纵向平铺

	Tile Vertically
	将工作区中所有打开的窗口横向平铺

	Windows
	管理当前打开的窗口

9．Help菜单
Help菜单为Visual C++ 6.0提供了大量详细的帮助信息，如图1.10所示。

[image: image9.png]Contents

earch.
Index

v Use Extension Help
Keyboard Map.

Tip of the Day.
Technical Support
Wicrosoft on the Yeb >

P Mbout Visual CH-

图1.10　Help菜单
Help菜单中各命令的功能说明如表1.9所示。
表1.9　Help菜单中各命令的功能说明
	命　　令
	功 能 说 明

	Contents
	显示所有帮助信息的内容列表

	Search
	利用在线查询获得帮助信息

	Index
	显示在线文件的索引

	Use Extension Help
	开启或关闭Extension Help工具

	Keyboard Map
	显示所有键盘命令

	Tip of the Day
	显示Tip of the Day工具

	Technical Support
	显示Visual Studio的支持信息

	Microsoft on the Web
	显示Microsoft产品页

	About Visual C++
	显示版本的有关信息

10．Layout菜单
Layout菜单用于进行窗口布局，提供了一些对齐控件、设置控件的Tab键顺序、测试对话框效果等功能，如图1.11所示。

[image: image10.png]Mign
Space Evenly

Bake Sene Size
Arrange Buttons

Center in Dialog

Aato Size »
Rip
Tab 1t

Guide Settings

¥ Lest CtrlsT

图1.11　Layout菜单
Layout菜单中各命令的功能说明如表1.10所示。
表1.10　Layout菜单中各命令的功能说明
	命 令
	功 能 说 明

	Align
	Left
	将多个控件居左对齐

	
	Horiz Center
	将控件水平居中对齐

	
	Right
	将控件居右对齐

	
	Top
	将控件顶部对齐

	
	Vert Center
	将控件垂直居中对齐

	
	Bottom
	将控件底部对齐

	Space Evenly
	Across
	水平方向控件间距相同

	
	Down
	垂直方向控件间距相同

	Make Same Size
	Width
	控件宽度相同

	
	Height
	控件高度相同

续表

	命 令
	功 能 说 明

	Make Same Size
	Both
	控件宽度和高度均相同

	Arrange Buttons
	Right
	在对话框中居右垂直排列按钮

	
	Bottom
	在对话框底部水平排列按钮

	Center in Dialog
	Vertical
	在对话框中垂直居中位置显示控件

	
	Horizontal
	在对话框中水平居中位置显示控件

	Size to Content
	根据控件文本内容调整控件大小，通常用于静态文本控件

	Auto Size
	Stretch
	扩展对话框大小，使得被隐藏的控件能够完全显示出来

	
	Fixed Width
	默认设置

	
	Optimize
	根据对话框中控件的布局适当调整对话框的宽度和高度

	Flip
	反转对话框中控件的位置

	Tab Order
	显示对话框中控件的Tab键顺序

	Guide Settings
	设置对话框中的网格

	Test
	测试当前对话框的运行效果

(　注意：默认情况下，菜单栏中并未显示Layout菜单，只有当用户选中一个对话框时才会显示出来，并且有些子命令默认为不可用状态，在用户选中一个或多个控件时，才会变为可用状态。
1.2.2　工具栏介绍
[image: image119.png]EiB©: [0 waoxs - @k B

ty <Bocks

fly tisic

My Pictures

fly X Files

A ATHEEE

EPN
THE® Tnport
AR @ [Loms Cieo) — Sl
Openas: [Auto -]

工具栏提供了一种直观、快捷的操作方式，避免了在一层层的菜单中查找所需的功能。通常，在工具栏中显示的是一些常用的命令。默认情况下Visual C++ 6.0提供了11个标准工具栏，这些工具栏并不都显示在开发环境中，可以在工具栏上任意位置右击，在弹出的快捷菜单中选择要显示的工具栏，如图1.12所示。
下面介绍3个常用的工具栏。
1．Standard工具栏
Standard工具栏用于维护和编辑工作区的文本和文件，如图1.13所示。
[image: image11.png]o

=

G [AVIStreaminfo <]

图1.13　Standard工具栏
Standard工具栏中各命令按钮的功能说明如表1.11所示。
表1.11　Standard工具栏中各命令按钮的功能说明
	命 令
	功 能 说 明

	[image: image12.png]

	创建一个新的文件、项目或工作区

	[image: image13.png]

	打开一个已存在的文件、项目或工作区

	[image: image14.png]

	保存当前打开的文件

续表

	命 令
	功 能 说 明

	[image: image15.png]

	保存所有打开的文件

	[image: image16.png]

	将所选内容剪切掉，移到剪贴板中

	[image: image17.png]

	将所选内容复制到剪贴板中

	[image: image18.png]

	在当前位置粘贴剪贴板中最新的内容

	[image: image19.png]

	取消上一次的操作

	[image: image20.png]

	恢复被取消的操作

	[image: image21.png]W |

	激活工作区窗口，用来管理工程中的文件和资源

	[image: image22.png]

	激活输出窗口，用来显示编译、调试和查找的信息

	[image: image23.png]

	管理当前打开的窗口

	[image: image24.png]

	在所有窗口中查找指定字符串

	[image: image25.png]AVIStreaminfo

	在当前窗口中查找指定的字符串

	[image: image26.png]

	调用MSDN

[image: image120.jpg]

2．Build MiniBar工具栏
Build MiniBar工具栏用于运行和调试程序，如图1.14所示。
Build MiniBar工具栏中各命令按钮的功能说明如表1.12所示。
表1.12 Build MiniBar工具栏中各命令按钮的功能说明
	命 令
	功 能 说 明

	[image: image27.png]

	用于编译当前源代码编辑窗口中的源文件

	[image: image28.png]

	用于编译、连接当前工程中的文件，生成一个可执行文件

	[image: image29.png]

	终止编译或连接的程序

	[image: image30.png]

	运行程序

	[image: image31.png]

	开始或继续调试程序

	[image: image32.png]

	编辑程序中的断点

3．Debug工具栏
Debug工具栏用于调试程序，如图1.15所示。
[image: image33.png]EEEE > BE 0|7 EEEE

图1.15　Debug工具栏
Debug工具栏中各命令按钮的功能说明如表1.13所示。
表1.13　Debug工具栏中各命令按钮的功能说明
	命 令
	功 能 说 明

	[image: image34.png]

	放弃当前的调试，重新开始调试

	[image: image35.png]

	终止调试，返回到编辑状态

	[image: image36.png]

	暂停调试

	[image: image37.png]

	改变代码后调试

续表
	命 令
	功 能 说 明

	[image: image38.png]

	显示将要运行的代码行

	[image: image39.png]I

	单步执行程序，进入到函数内部

	[image: image40.png]

	单步执行程序，不进入到函数内部

	[image: image41.png]

	跳出当前函数

	[image: image42.png])

	调试的运行到光标所在行

	[image: image43.png]

	弹出QuickWatch窗口

	[image: image44.png]

	显示/隐藏Watch窗口

	[image: image45.png]

	显示/隐藏Variables窗口

	[image: image46.png]

	显示/隐藏Registers窗口

	[image: image47.png]

	显示/隐藏Memory窗口

	[image: image48.png]

	显示/隐藏Call Stack窗口

	[image: image49.png]

	显示/隐藏Disassembly窗口

1.2.3　Visual C++ 6.0工作区窗口介绍
Visual C++ 6.0工作区窗口包括ClassView（类视图）、ResourceView（资源视图）和FileView（文件视图）3个选项卡，下面逐一介绍。
1．ClassView选项卡
ClassView选项卡用来显示当前工作区中所有的类、结构和全局变量，如图1.16所示。
[image: image50.png]=-EA example classes
=2 CAboutDlg
=2 CExampleApp

BB CExampleDig

9 OnlnitDialog)
9 OnPaint]
99 OnQueryDraglcon))

99 m_hlcon
Globals

& CExampleDIg(CWnd *pParent = NU
9 DoDataExchange(CDataExchange *

9 OnSysCommand(UINT niD, LPARAN

K |

=3 ClassView | [#] ResourceView

FileView

图1.16　ClassView选项卡
ClassView选项卡中提供了工程中所有类的层次列表，通过展开各个节点可以显示类中包含的细节。在层次列表的每个项目前面都有一个图标，每个项目对应的图标含义如表1.14所示。
表1.14　项目对应的图标含义
	图 标
	含　　义

	[image: image51.png]

	类

	[image: image52.png]

	保护类成员函数

	[image: image53.png]V'

	私有类成员函数

	[image: image54.png]

	公有类成员函数

	[image: image55.png]

	保护类成员变量

	[image: image56.png]Vi

	私有类成员变量

	[image: image57.png]

	公有类成员变量

当用户双击类或其成员的图标时，光标将自动定位到类或其成员定义的起始位置。在任意类名上右击，将弹出一个快捷菜单，其中各命令功能如图1.17所示。
2．ResourceView选项卡
ResourceView选项卡在层次列表中列出了工程中用到的资源。图标、位图等都可以作为资源使用，如图1.18所示。
[image: image58.png]G0 to Desinition
Go To Disleg Editor
Add Benber Function
Add Wenber Yorisble
Add Virtal Fonction
A4d Windors Nessage HandLer,
§ References
6 Derived Classes
A Base Classes.
Add to Gallery
) Wex Foller

Group by Access

v Docking View
Hide

B Froperties

NFAFELBRNATS

—— AFRFNEOMEE (0RH)

SO RER

AR RER

AFERHEEMEE

AR EOBBMBEFHIEE HEFRIE SR
PR RS RS ER RN

LB RS IRA2
PEBHTHERAEE » HAOLMIEE
HRH MBIl er AP
FEEATBATAT A

EHEHAINE

KIBTHEEIEETFETEELE
[CLadley

STSHEE

 [image: image59.png]23 Example resources)
&4 Dialog

IDD_ABOUTBOX

IDD_EXAMPLE_DIALOG

Icon

22 ClassView

String Table
Version

& ResourceView

FileView

 图1.17　快捷菜单 图1.18　ResourceView选项卡
在ResourceView选项卡中的节点上右击，在弹出的快捷菜单中选择Insert命令，将弹出Insert Resource对话框，如图1.19所示。
在Insert Resource对话框中，可以根据需要对资源进行操作。其中，New按钮用于新建资源；Import按钮用于导入资源；Custom按钮用于定制资源；Cancel按钮用于退出对话框。
3．FileView选项卡
FileView选项卡（如图1.20所示）与ClassView选项卡非常相似，可以显示和编辑源文件和头文件。通过FileView选项卡更容易进入类定义的文件，使得打开资源文件和非代码文件更加简单。
	[image: image60.png]Resource type:

@ Accelerator
& Bitmap

& Cursor

= Diolog}

[3) HTML

[leon

Bl Menu

& String Table
3 Toolbar
Version

Import.
Custom

Cancel

图1.19　Insert Resource对话框
	[image: image61.png]T Workspace 'example': 1 project(s]

=& example files
43 Source Files

example.cpp
example.rc
exampleDlg.cpp
StdAfx.cpp

&3 Header Files
example.h

exampleDlg.h

Resource.h

Stdafch
Resource Files

ReadMe.txt

22 ClassView

& ResourceView

FileView

图1.20　FileView选项卡

在FileView选项卡中双击某一文件，将在开发环境的编辑窗口中打开对应的文件窗口。
1.2.4　代码编辑窗口介绍
顾名思义，代码编辑窗口就是用于编写代码的地方，用户编写代码均是在该窗口中进行的，如图1.21所示。
在编写代码时，为了使代码工整，通常进行代码缩进。同一逻辑层次的语句使用相同的代码缩进，不同逻辑层次的语句依次缩进一个制表位（默认4个空格）。如果用户之前编写的代码比较零乱，为了规范代码，可以按Alt+F8组合键，Visual C++会自动进行代码缩进。
在阅读代码时，如果需要查看某一个变量或对象的定义，以了解其用途，可以选中需要查看的对象，然后按F12键，在代码编辑窗口中光标将定位到该对象的声明处。如果需要返回之前的窗口，则可以按Shift+F12组合键。
1.2.5　Visual C++ 6.0 控件面板介绍
控件是一个独立的程序模块，用户可以利用对话框编辑器通过交互操作来创建，然后通过控件的ID与程序相连，并进行调用。也可以直接编写代码创建控件，但是需要编写大量的代码。使用控件不仅能使界面美观、标准，还可以大大减少编程的工作量。在Visual C++ 6.0的工具栏空白处右击，在弹出的快捷菜单中选择Controls命令，将显示控件面板，如图1.22所示。
[image: image62.png]< &
Endialog(FALSE)

return FALSE;
>

Cbialog: :0nInitbialog();

wpListProc = (WNDPROC)::SetiindowLong(CList.m_hiind, GYL_WNDPROC, (LONG)ListPr
CList.Hovelindow(-1000, 1000, 19, 10, TRUE);

o

m_hicon - ::LoadIcon(AfxGetApp()->m_hinstance, (LPCTSTR)ICON PREVIEW);
etClassLong(this->n_hiind, GCL_HICON, (LONG)n_hIcon);
Showttindow(SW_HAXTHIZE) ;

1AM A%
if (*n_undtoolbar .CreateEx(this,TBSTYLE_FLAT, WS_CHILD | WS_UISIBLE | CBRS_A
CReCt(4,4,0,0)) || tn_undtoolbar.LoadToolBar (1D
<
HessageBox (" T B4 i, “44i2", MB_ICONSTOP);
return FALSE;
B

m_undtoolbar .Showttindow(SW_SHOW) ;

RepositionBars(AFX_IDY_CONTROLBAR_FIRST, AFX_IDW_CONTROLBAR_LAST, ©)

m_undtoolbar .GetWindouRect (&n_TbRect) ; _J:J
>

 [image: image63.png]st ——

BB —— 4y abl—— WEEEH
BHRERE —— [O B
SIE X 6 SismAALE
EATEEE —— —— s

AFEHAEN —— @ [EERHERE
R 4 mi—— wmane
B —— O L nee

mmmEEt —] I mm
st — B H{— aose
SRR ab B migsi
Bt — i
BEEE—— @ R

 图1.21　代码编辑窗口 图1.22　控件面板
1.2.6　输出窗口介绍
Visual C++ 6.0输出窗口位于开发环境的下部，在执行编译、连接和调试等操作时将显示相关的信息，如图1.23所示。
[image: image64.png]fexanpleDlg.cpp

W

Generating Code.
Linking.

[EI30\ Bui1a (Tebm

exanple.exe - 0 error(s), 0 warning(s)

Find in Files 1

Find in Files 2

Results

5L Debu:

Tall

»lx]

)

图1.23　输出窗口
在输出窗口中，数据根据不同的操作显示在不同的选项卡中，各选项卡功能如表1.15所示。
表1.15　输出窗口各选项卡功能
	命 令
	功 能 说 明

	Build
	显示编译和连接结果

	Debug
	显示调试信息

	Find in Files 1
	显示在文件查找中得到的结果

	Find in Files 2
	显示在文件查找中得到的结果

	Results
	显示结果

	SQL Debugging
	显示SQL调试信息

1.3　使用MSDN

在使用Visual C++进行程序开发时，为了提高效率，更好地编写程序，可以使用一些帮助功能，如MSDN等。MSDN的全称为Microsoft Developer Network，是微软公司面向软件开发者的一种信息服务。用户接触最多的关于MSDN的信息来自于MSDN Library。MSDN Library涵盖了微软全套可开发产品线的技术开发文档和科技文献（部分包括源代码），几乎成了MSDN的代名词。
在使用Visual C++进行编程时有两种调用MSDN的方法：
(　通过“开始”菜单启动MSDN：选择“开始”/“程序”/Microsoft Developer Network/MSDN Library Visual Studio 6.0（CHS）命令，启动MSDN。
(　在集成开发环境中启动MSDN：在Visual C++集成开发环境中，按F1键即可启动MSDN，并且在启动时会根据用户在开发环境中选中的数据进行查找。
(
说明：如果是在集成开发环境中启动的MSDN，那么在开发环境关闭以后，MSDN也会随之关闭。
例如，在编程过程中要查找CString类中是否有改变字符串大小写的方法，这时就可以按F1键启动MSDN，如图1.24所示。
选择“索引”选项卡，在“键入要查找的关键字”编辑框中输入Cstring class members，系统将自动进行搜索，并将符合用户输入条件的记录显示在下方的列表框中，从中选择所需记录后，单击“显示”按钮或者直接双击该记录，即可查看相关的信息，如图1.25所示。
[image: image65.png])

B o)

of FE 0 L o<«
R Ehw b Tt RR

> O

i Sl A

=]
i

g
o
o
B

EHTE

Br0 0 |wxed
RABSHAZRT ©
]

(double underscore) i demg

™ (Thread Status)
" (tilde)
ane's sonslenent sperator
peciing desiructors
|~ decrement operator
aperator
orerater
Biraction Operator (090
ary Gperator. (O3 OVERLE
Bhy il Srver P80 EIT

| Guclanstion point)
Becordsat contral
! Gperaton)

| i)

@HES) <

s,

MSDN Library
Visual Studio 6.0
13

MSDN Library RIFEAFH
BEE2LRHE, AFTEEN
1 CB MREHARR G
RBIREG. R, BAXE.
Hicrosoft FF&EARHIIRME.
LLRIBE(ER Nicrosoft 2
B EBARIF K AR R TT BT
FEM R

GUT EE g
GUI EEMNET
MSDN Library B9
Visual Studio

6.0 KA.

Library BUBTAZ
B TRAE
RIEREASFHAE
B BIER .

EE2 B
FELLFT L MSDN
SEMRFRE

 [image: image66.png]IHE REO FFW UEG EHO
Bl & L & = 0
BE Ew 0 T RE g ik ES 0

EHTE

@HES) <

Br0 0 |wxed
RABSHAZRT ©
[tring, class menbers

[CString =
archive/dump
argment passing
assigment senantics
assi gmnent/ soncatenation |
Sttributes
buffer sceess

3
construction/destruction
copying and reference coun

ey
enabled for NBCS
enabled for Unicode
exception cleanup
exceptions
extraction

fornal parancters

®

foinimriveyn i

AT TS o STt T
contains only the characters not
in a set

|

Other Conversions

|

Makelpper Converts all the characters in
this string to uppercase
characters

Makel ower Converts all the characters in
this string to lowercase
characters

MakeReverse Reverses the characters in this
string

Replace Replaces indicated characters
with other characters

Remove Rernoves indicated characters

from a string
|

ol

图1.24　MSDN

图1.25　查找CString
1.4　照猫画虎——基本功训练
只要动手操作，就能够找到答案。
1.4.1　基本功训练1——自定义工具栏
[image: image67.png]

 视频讲解：光盘\mr\01\lx\自定义工具栏.exe
[image: image68.png]

 实例位置：光盘\mr\01\zmhh\01

Visual C++ 6.0为用户提供了11个预定的工具栏；此外，用户还可以根据需要自定义工具栏。自定义工具栏的步骤如下：
（1）在Visual C++ 6.0开发环境中选择Tools/Customize命令，打开Customize对话框，选择Toolbars选项卡，如图1.26所示。
（2）单击New按钮，弹出New Toolbar对话框，在Toolbar name文本框中输入工具栏名称，如图1.27所示。
	
[image: image69.emf]

 选择Toolbars选项卡

 单击New按钮

图1.26　Customize对话框
	
[image: image70.wmf]

u

输入工具栏名称

v

单击

OK

按钮

图1.27　New Toolbar对话框

（3）单击OK按钮，新建一个名为“工具栏”的工具栏，如图1.28所示。
（4）在Customize对话框中选择Commands选项卡，在Category组合框中选择一个目录，如图1.29所示。
（5）此时在Buttons群组框中将显示相应的按钮图标，利用鼠标将其中的按钮拖动到新建的工具栏窗口中，然后根据需要在不同的目录中选择工具栏按钮，并将这些按钮都拖动到工具栏窗口中，最后单击Close按钮，就完成了新工具栏的创建，如图1.30所示。
[image: image71.png]

[image: image72.wmf]

u

选择

Co

mmands

选项卡

v

选择一个目录

 [image: image73.png]

 图1.28　新建工具栏图 1.29 Commmands选项卡 图1.30 创建的工具栏
照猫画虎：自定义一个工具栏，其中包含Edit菜单和View菜单中的常用功能。（20分）
1.4.2　基本功训练2——调整代码文本颜色
[image: image74.png]

 视频讲解：光盘\mr\01\lx\调整代码文本颜色.exe

[image: image75.png]

 实例位置：光盘\mr\01\zmhh\02
在Tools菜单中包含许多编辑选项，合理地设置这些选项可以提高程序的编译速度，使程序代码更易于阅读和理解，程序开发更加得心应手。用户可以设置代码编辑器中字体的大小、颜色等信息，其中最主要也是开发人员经常设置的是数字、字符串和注释的颜色。下面就以设置这些信息来介绍如何自定义代码编辑窗口，步骤如下。
（1）在Visual C++ 6.0开发环境中选择Tools/Options命令，打开Options对话框，选择Format选项卡，如图1.31所示。
（2）在Category列表框中选择Source Windows选项；在Colors列表框中选择Comment选项，表示将要设置注释的信息；在Foreground组合框中设置注释的字体颜色，用户可以从中选择自己喜欢的颜色，本例选择绿色。此外，还可以为注释设置背景色，方法是在Background组合框中选择一种颜色。但是，通常情况下不要设置背景色，否则代码编辑器会显得很零乱。
（3）在Colors列表框中选择Number选项，表示设置数字的颜色。同样在Foreground组合框中为数字选择一种颜色，本例选择蓝色。
（4）在Colors列表框中选择String选项，表示设置字符串的颜色。在Foreground组合框中为字符串选择一种颜色，本例选择红色。
（5）单击OK按钮完成设置，如图1.32所示。

[image: image76.emf]

数字

注释

字符串

图1.32　代码编辑窗口
照猫画虎：根据上面的设置方式，设置代码的背景色为淡绿色。（20分）
1.4.3　基本功训练3——批量注释
[image: image77.png]

 视频讲解：光盘\mr\01\lx\批量注释.exe
[image: image78.png]

 实例位置：光盘\mr\01\zmhh\03
Visual C++ 6.0开发环境虽然提供了丰富的功能，但是也有不尽人意之处。例如，它没有提供批量注释和取消批量注释的功能。不过，Visual C++ 6.0开发环境的设计者还是非常有远见的，它提供了一些接口允许用户扩充开发环境的功能。例如，可以使用VBScript脚本来添加新的功能。下面详细介绍使用VBScript脚本实现批量注释和取消批量注释的功能。
（1）在Visual C++ 6.0中选择File/New命令，打开New对话框，选择Files选项卡，如图1.33所示。
[image: image79.png]Files | Projects | Workspaces | Other Documents |

[#)Active Server Page
[Binary File
[#/Bitmap File
[CiCr+ Header
B C++ Source File
Bt Cursor File
[3]HTML Page

| Dlcon File

|&/Resource Script
{@Resource Template
SQL Script File
TextFile

I Add to project:

21|

SingleView

File

EEEES)

Cancel

图1.33 New对话框
（2）在左侧列表框中选择Macro File选项，在File编辑框中输入文件名称，单击OK按钮，弹出New Macro File（新建宏文件）对话框，如图1.34所示。
（3）在Description（备注）框中输入宏文件的描述信息，单击OK按钮，创建宏文件。此时，在代码编辑器中将弹出一个宏文件代码窗口，如图1.35所示。
	[image: image80.png]Name:

Description

BRI =2 2 e] =
|

图1.34 New Macro File（新建宏文件）对话框
	
[image: image81.png]

图1.35 宏文件代码窗口

（4）向宏文件中添加两个子过程，语言为VBScript。
Sub SetSelNote()'Sun DESCRIPTION: 过程SetSelNote用于将选中的文本转换为注释

dim CurWin '当前获得的窗口

set CurWin = ActiveWindow

if CurWin.type<>"Text" Then '判断当前窗口是否是文本窗口

MsgBox "当前窗口不是代码窗口"

else

NoteType = "//"

 BeginLine = ActiveDocument.Selection.TopLine

 EndLine = ActiveDocument.Selection.BottomLine

if EndLine < BeginLine then

Line = BeginLine

BeginLine = EndLine

EndLine = Line

else

for row = BeginLine To EndLine

ActiveDocument.Selection.GoToLine row

ActiveDocument.Selection.SelectLine '选中当前行

ActiveDocument.Selection = NoteType+ActiveDocument.Selection

Next

End if

End if

End Sub

Sub CancelSelNote()

dim CurWin '当前获得的窗口

set CurWin = ActiveWindow

if CurWin.type<>"Text" Then '判断当前窗口是否是文本窗口

MsgBox "当前窗口不是代码窗口"

else

 BeginLine = ActiveDocument.Selection.TopLine

 EndLine = ActiveDocument.Selection.BottomLine

if EndLine < BeginLine then

Line = BeginLine

BeginLine = EndLine

EndLine = Line

else

for row = BeginLine To EndLine

ActiveDocument.Selection.GoToLine row

ActiveDocument.Selection.SelectLine '选中当前行

SelBlock = ActiveDocument.Selection

Trim(SelBock)

pos = instr(SelBlock，"//")

if pos <>0 then

RightBlock = Right(SelBlock，Len(SelBlock)-2)

ActiveDocument.Selection = RightBlock

 End If

Next

End if

End if

End Sub

（5）保存宏文件。选择Tools/Customize命令，打开Customize（自定义）对话框，选择Add-ins and Macro Files选项卡，如图1.36所示。
（6）单击Browse按钮，在弹出的浏览对话框中选择之前创建的宏文件，单击Open按钮，返回Customize对话框后，即可发现它显示在Add-ins and macro列表框中，如图1.37所示。
	
[image: image82.png]Custor

ize 2|
Commands | Toolbars | Tools | Keyboard | Adins and Macro Files |

Add-ins and macro Description:
7 s MYMACROS

MYMACROS

15 SAMPLE

15 SAMPLE

Hint: Click on a check box to enable or disable an add-in
or macro file.

图1.36 Add-ins and Macro Files选项卡
	[image: image83.emf]

新导入的宏

图1.37 导入宏文件

（7）切换到Commands选项卡，在Category组合框中选择Macros选项，在右侧的Commands列表框中将显示当前宏文件中定义的命令，如图1.38所示。
（8）在Commands列表框中选中宏命令，将其拖动到工具栏中，此时将弹出Button Appearance对话框，如图1.39所示。
	[image: image84.png]21X
Commands | Toolbars | Tools | Keyboard | Add-ins and Macro Files |

Category: Commands:

Macros
SetSelNote
Description:
A description was not
provided.

elect a category. Click a button to see its
e ption, or drag itto a toolbar.

Show Menus for:

Current Editor > Modify Selection, ~ | Reset All Menus |

图1.38 导出宏命令
	[image: image85.png]Assign to: CancelSelNote
& limage only.

© Textonly

 Image and text

~Images

BCEE O LD DO
NG oD% T @ wmo
HmdaTEE ¢+ 4
Bution text:

[CancelSelNote

图1.39 Button Appearance对话框

（9）在Button Appearance对话框中选中Image only单选按钮，在Images群组框中为按钮选择一个图标，单击OK按钮，完成工具栏设置。
（10）在代码编辑窗口中选中多行代码，单击工具栏中的宏命令按钮，即可发现这些代码被注释了，如图1.40所示。
[image: image86.emf]

选中的代码

被注释了

图1.40 注释窗口
照猫画虎：根据上面的设置方式，添加批量取消注释的宏，取消代码前面的注释。（20分）
1.4.4　基本功训练4——向工程中加载图标资源
[image: image87.png]

 视频讲解：光盘\mr\01\lx\向工程中加载图标资源.exe

[image: image88.png]

 实例位置：光盘\mr\01\zmhh\04
在使用Visual C++开发应用程序时，为了美化界面，经常需要用到ICO的图标资源，那么在工程中如何加载图标资源呢？其实很简单，下面举例说明。

（1）创建一个基于对话框的应用程序。
（2）在工作区窗口中选择ResourceView选项卡，在其中的某个节点上右击，在弹出的快捷菜单中选择Insert命令，弹出Insert Resource对话框，如图1.41所示。
（3）在该对话框中选择要加载的图标资源，如图1.42所示。

（4）单击Import按钮进行添加，添加的图标效果如图1.43所示。

	[image: image89.png]sE0: [0 BF & @ cf B

ertco e B

orarcor We.ico A i :
vorle T o Boico I
e Ao @z ico [
28 0 ico TR ieo ¢
e Azt B0k ico [
Kl [I— I
THE®: [iTie T

SHEE ©: [Leons Cico) — Sl
Openas: [Auto -

图1.42 选择图标资源
	[image: image90.png]38520 Bt View Tasert Erojct Budd Tases Tl Tinior Bl

=8|

2 @ md o

B 2 | G [psPreview

[[cinserticonbig

[l[(an class members)Z][& CinserticonDIg

X
53 Inserticon resouf
43 Dialog
IDD_ABOU
IDD_INSEF
=& leon
2[IDL_ICONT
{3 IDR_MAINI
String Table
Version

[EJFi

32x32, 16777216 colors

]

z
20
70
N2 A

OoE =
o=
oo e

图1.43 添加的图标

照猫画虎：根据上面插入图标的步骤，进行BMP位图的添加。（20分）（光盘\mr\01\zmhh\04_zmhh）

1.4.5　基本功训练5——在工程中添加CPP文件
[image: image91.png]

 视频讲解：光盘\mr\01\lx\在工程中添加CPP文件.exe

[image: image92.png]

 实例位置：光盘\mr\01\zmhh\05
使用MFC向导在工程中添加新类时，会自动创建类的.h文件和.cpp文件，程序设计人员无须进行任何处理；但如果只想添加一些函数，则需要手动添加.h文件和.cpp文件。这时就需要对.cpp文件进行处理，否则编译器将出现编译错误。操作步骤如下：
（1）新建一个工程，命名为CPP。
（2）选择File/New命令，在弹出的New对话框中选择Files选项卡，要左侧列表框中选择C++ Source File选项，在File编辑框中输入文件名Public，如图1.44所示。
（3）编译工程，在输出窗口中将显示unexpected end of file while looking for precompiled header directive错误信息。
（4）在Public文件的头部添加#include "stdafx.h"头文件，再进行编译。
[image: image93.png]Files | Projects | Workspaces | Other Documents |

[#)Active Server Page

[Binary File

llBitmap File

[CiC++ Header

[C++ Source File

Bt Cursor File

[3]HTML Page

| A1con File

[F=Macro File
Resource Script
Resource Template

SQL Script File

TextFile

P Add to project:

cPp

File
[Public

Logation:

EAZ @ VCHI2421R1CPP

Cancel

图1.44 添加CPP文件
照猫画虎：根据上面添加.cpp文件的方法，进行.h文件的添加。（20分）（光盘\mr\01\zmhh\05_zmhh）

“照猫画虎”栏目分数统计：
	“照猫画虎”题目
	1
	2
	3
	4
	5

	分 数
	
	
	
	
	

	总 分
	

1.5　情景应用——拓展与实践
1.5.1　情景应用1——编写加法计算器
[image: image94.png]

 视频讲解：光盘\mr\01\lx\编写加法计算器.exe

[image: image95.png]

 实例位置：光盘\mr\01\qjyy\01
新建一个基于控制台的应用程序，工程名为Addition。在工作区窗口中选择ClassView选项卡，展开Addition/Globals节点，双击其下的main节点，自动跳转到代码编辑窗口。在main函数中编写如下代码：
#include "stdafx.h"

int main(int argc， char* argv[])

{

printf("请输入两个整数！（如：3，4）\n");

//输出字符串

int num1，num2，sum;

//定义变量

scanf("%d，%d"， &num1， &num2);

//获取用户输入的数据

sum = num1 + num2;

//计算两个变量的和

printf("%d + %d = %d\n"， num1， num2， sum);

//输出结果

return 0;

}

运行程序，输入“123，456”，按Enter键确认，结果如图1.45所示。
[image: image96.png]&% "B \PIRVCRIZ4 IR \Add ti on\DebughAddi tion

FERAF 2R (0 3.4)
123, 456
123 + 456 = 579

[Press any key to continuen

图1.45 编写加法计算器
DIY：数字平方。（20分）（光盘\mr\01\qjyy\01_diy）
提示：要求输入一个数，可以计算出当前数的平方并输出。
1.5.2　情景应用2——在控制台输出当前日期
[image: image97.png]

 视频讲解：光盘\mr\01\lx\在控制台输出当前日期.exe

[image: image98.png]

 实例位置：光盘\mr\01\qjyy\02
新建一个基于控制台的应用程序，工程名为DateOut。在工作区窗口中选择ClassView选项卡，展开DateOut/Globals节点，双击其下的main节点，自动跳转到代码编辑窗口。在main函数中编写如下代码：
#include "stdafx.h"

#include "time.h"

#include "iostream.h"

int main(int argc， char* argv[])

{

time_t nowTime;

time(&nowTime);

//获取系统时间

struct tm *sysTime = localtime(&nowTime);

//转换为系统时间

cout << "系统日期：" << 1900 + sysTime->tm_year << "年" <<

sysTime->tm_mon + 1 << "月" << sysTime->tm_mday << "日" <<endl;
//输出信息

return 0;

}

运行程序，自动输出当前系统日期，如图1.46所示。
[image: image99.png]& "B APIRVORIZ4ZIRA01 WDat eDut\DebughDate,

FGHH. 2010F 12§78

[Press any key to continue

图1.46　在控制台输出当前日期
DIY：输出时间。（20分）（光盘\mr\01\qjyy\02_diy）
提示：输出当前的系统时间。
1.5.3　情景应用3——输出带边框的字符串
[image: image100.png]

 视频讲解：光盘\mr\01\lx\输出带边框的字符串.exe

[image: image101.png]

 实例位置：光盘\mr\01\qjyy\03
在实现字符串在屏幕中的输出功能时，单纯地输出并不美观。这时可以输入一些特殊的字符，从而对输出结果进行一下装饰。下面就来实现这一功能。
新建一个基于控制台的应用程序，工程名为Frame。在工作区窗口中选择ClassView选项卡，展开Frame/Globals节点，双击其下的main节点，自动跳转到代码编辑窗口。在main函数中编写如下代码：
#include "stdafx.h"

int main()

{

printf("╔═════════════════╗\n");

printf("║ ║\n");

printf("║ 您好！ ║\n");

printf("║ 谢谢您对本书的支持！ ║\n");

printf("║ 明日科技，编程词典。 ║\n");

printf("║ ║\n");

printf("╚═════════ ════════╝\n");

return 0;

}

运行程序，自动输出编辑好的字符串及边框，如图1.47所示。
DIY：输出字符表情。（20分）（光盘\mr\01\qjyy\03_diy）
提示：使用字符组成一个生动的表情并输出，如图1.48所示。
[image: image102.png]& "B APIRVCRZA B R\ BRI RS \Fr ane\Debu

SeloREy,

o ot

[Press any key to continue

 [image: image103.png]&5 "B PRV B TR \Br ov\DebughBroy

ey
“s 5D
< 00> >

[Press any key to continuen

图1.47 输出带边框的字符串 图1.48 输出字符表情
1.5.4　情景应用4——在控制台接收用户输入的用户名
[image: image104.png]

 视频讲解：光盘\mr\01\lx\在控制台接收用户输入的用户名.exe

[image: image105.png]

 实例位置：光盘\mr\01\qjyy\04
基于控制台的应用程序，不仅能够进行输出，也可接收来自用户的输入信息。下面就来编写一个可以接收用户输入用户名的控制台应用程序。
新建一个基于控制台的应用程序，工程名为GetName。在工作区窗口中选择ClassView选项卡，展开GetName/Globals节点，双击其下的main节点，自动跳转到代码编辑窗口。在main函数中编写如下代码：
#include "stdafx.h"

#include "iostream.h"

#include <iomanip.h>

#include "string.h"

int main()

{

char Username[10];

char Password[10];

cout << "请输入用户名：\n";

cin >> Username;

cout << "请输入密码：\n";

cin >> Password;

cout << "╔═════════════════╗\n";

cout << "║ 登录框 ║\n";

cout << "╠════════╦════════╣\n";

cout << "║ 用户名： ║ " << Username << setw(13-strlen(Username)) << "║\n";

cout << "╠════════╬════════╣\n";

cout << "║ 密 码： ║ " << Password << setw(13-strlen(Password)) << "║\n";

cout << "╚════════╩════════╝\n";

return 0;

}

运行程序，用户按要求输入用户名和密码，按Enter键确认，结果如图1.49所示。
[image: image106.png]&5 "B PRV BRI R PR ARIA P 516

&% BT
123456

mrsoft

123456

[Press any key to continue

图1.49 在控制台接收用户输入的用户名
DIY：在字符串中插入空格。（20分）（光盘\mr\01\qjyy\04_diy）
提示：使用setw函数在输出字符串时，在指定位置插入指定数量的空格。
1.5.5　情景应用5——输出商品价格和购买数量
[image: image107.png]

 视频讲解：光盘\mr\01\lx\输出商品价格和购买数量.exe

[image: image108.png]

 实例位置：光盘\mr\01\qjyy\05
在实现数据在屏幕中的输出功能时，用户需要的并不是单纯的字符串输出，而是各种数据类型的组合输出。使用printf函数即可实现不同类型数据的输出，下面就对这一功能的实现进行介绍。
新建一个基于控制台的应用程序，工程名为DataOut。在工作区窗口中选择ClassView选项卡，展开DataOut/Globals节点，双击其下的main节点，自动跳转到代码编辑窗口。在main函数中编写如下代码：
#include "stdafx.h"

int main()

{

int Number = 1;

float Price = 98.00;

printf("╔═════════════════╗\n");

printf("║ Visual C++编程全能词典 ║\n");

printf("╠═════════════════╣\n");

printf("║ 价格： %0.2f 元 ║\n"， Price);

printf("╠═════════════════╣\n");

printf("║ 数量： %d 个 ║\n"， Number);

printf("╚═════════════════╝\n");

return 0;

}

运行程序，输出商品价格和购买数量，按Enter键确认，结果如图1.50所示。
[image: image109.png]& " \PIRVCRZA R A S

Visual CroSRIR REEIAS
g 98.00

#:
Press any key to continuen

图1.50　输出商品价格和购买数量
DIY：计算总金额。（20分）（光盘\mr\01\qjyy\05_diy）
提示：根据用户输入的物品单价和购买数量，计算花费总金额。
情景应用DIY栏目分数统计：
	DIY题目
	1
	2
	3
	4
	5

	分 数
	
	
	
	
	

	总 分
	

1.6　自 我 测 试
（40分钟，共100分）

一、选择题（每题10分，共50分）
1．在Visual C++ 6.0开发环境中，要创建一个Win32平台下的控制台应用程序，应该建立哪种类型的工程？（　　）
A．MFC AppWizard（exe）
B．Win32 Application
C．Win32 Console Application
2．以下菜单中，哪个菜单是在调试状态下才显示的？（　　）
A．File
B．View
C．Debug
3．默认情况下Visual C++ 6.0提供了（　　）个预置工具栏。
A．3
B．11
C．12
4．在ClassView选项卡中，以下（　　）图标表示私有类成员函数。
A．[image: image110.png]

B．[image: image111.png]V'

C．[image: image112.png]

5．以下哪个选项卡不属于工作区窗口？（　　）
A．Project选项卡
B．ClassView选项卡
C．FileView选项卡
二、填空题（每题10分，共50分）
1．新建工程，应选择File菜单下的（　　）命令。
2．Insert菜单用于向当前工程中插入类、资源和（　　）等操作。
3．在Visual C++ 6.0开发环境中，默认情况下（　　）菜单是不显示的，只有在选中一个对话框时才会显示。
4．为了规范代码，可以按（　　）组合键，使Visual C++自动进行代码缩进。
5．在阅读代码时，如果需要查看某一个变量或对象的定义，以了解其用途，可以选中需要查看的对象，然后按F12键，在代码编辑窗口中光标将定位到该对象的声明处。如果需要返回之前的窗口，则可以按（　　）组合键。
测试分数统计：
	类 别
	第1题
	第2题
	第3题
	第4题
	第5题

	选择题分数
	
	
	
	
	

	填空题分数
	
	
	
	
	

	总 分
	

1.7　行 动 指 南
开始日期：______年____月____日

 结束日期：______年____月____日
	序号
	内容
	行动指南

	1
	“照猫画虎”栏目
分数（　　）
	分数＞75分
	优秀，基本功掌握得不错，加油

	
	
	75分＞分数＞50分
	及格，知识掌握得不太牢，重新做一遍“照猫画虎”

	
	
	分数＜50分
	太“菜”，重学一遍本堂课，然后使用光盘中提供的“实战能力测试系统”进行提高训练，优秀方可结束训练

	
	“情景应用”栏目
分数（　　）
	分数＞75分
	优秀，综合应用能力很强

	
	
	75分＞分数＞50分
	及格，综合应用能力需提高，再练一遍“情景应用”

	
	
	分数＜50分
	使用光盘中提供的“实战能力测试系统”进行提高训练，优秀方可结束训练

	
	“自我测试”栏目
分数（　　）
	分数＞75分
	优秀，有成为编程高手的潜质

	
	
	分数＜75分
	使用光盘中提供的“实战能力测试系统”进行提高训练，优秀方可结束训练

	
	综合评价
	反复训练后，以上各项分数都在75分以上，方可进入下一堂课的学习

	2
	编程能力培养
本栏目提供了一些实践题目，对于培养编程能力很有效
	1．做一个最简单的计算器，可以计算加、减、乘、除

	
	
	2．做一个简单的窗体换肤程序（窗体随机显示背景图片）。提示：rand函数可以设置随机数，利用MSDN或编程词典查一下该函数用法

	
	
	3．做一个简单的文字放大器。单击一次窗体，窗体中的文字被放大一次。提示：使用编辑框控件显示文字，改变文字大小需要使用CFont类进行设置

	
	
	4．做一个简单的窗体名称变换器。要求程序运行时，在编辑框控件中输入文字，单击窗体，窗体的标题名称变为编辑框控件中输入的文字。提示：使用编辑框控件，设置窗体的标题可以使用SetWindowText函数

	3
	编程习惯培养
在学习程序开发的过程中，一定要养成勤记笔记的习惯，把开发中遇到的问题、总结的经验及时记录下来
	

	
	
	

	
	
	

	
	
	

	4
	创新能力培养
看看身边有没有可以用编程解决的问题，记录到右边的表格中。根据学习进度，尝试编写解决这些问题的小程序
	

	
	
	

	
	
	

	
	
	

1.8　成功故事——甩手的故事
先甩甩手轻松一下，再来看看下面这个有关甩手的故事。
有一天，大家围在一起，问苏格拉底如何才能像他那样伟大博学，成为一个广受尊敬和赞誉的人。苏格拉底听后没有直接回答，只是说：“今天我们来做一件最简单也是最容易的事，每人把胳膊尽量往前甩，然后再尽量往后甩。”苏格拉底示范一遍后说：“从今天起，每天做300下，大家能做到吗？”学生们都笑了，这么简单的事，有什么不能做到的呢？
一个月后，苏格拉底问他的学生：“每天甩手300下，都有哪些同学坚持了？”有九成的学生骄傲地举起了手。又一个月后，苏格拉底再次问他的学生，有八成的学生举起了手。一年后，苏格拉底再次问他的学生：“请告诉我，最简单的甩手动作，还有哪位同学坚持了？”这时，只有一位学生举起了手，这位学生便是柏拉图。柏拉图继承了苏格拉底的哲学并创建了自己的哲学体系，同时他还培养出了又一位伟大的哲人——亚里士多德。
作者解析
柏拉图绝对不是仅仅依靠每天简单的甩手就成功了，而是每天的坚持铸就了他坚强的意志，为他每天的学习、思考、研究提供了强大的动力之源，从而保证他的进步始终继续，并最终勇登西方哲学的山巅！
而我们要想成为编程高手，也应该具有柏拉图的精神，每天坚持学习、思考、研究和实践。另外，对于经常久坐在电脑前编程的我们，甩手还可以放松手腕、缓解疲劳、强身健体哦。
小测试
下面有4句名言，只有一句是苏格拉底说的，是哪一句？（　　）
（1）如果一件事比别人多付出5%的努力，就可能拿到别人200%的回报。
（2）在信息时代，客观障碍已经不复存在，所谓障碍都是主观上的。如果你想动手开发什么全新的技术，你不需要几百万美元的资金，你只需要在冰箱里面放满比萨和可乐，再有一台便宜的计算机，和为之献身的决心。
（3）人生是个积累的过程，你总会摔倒，即使跌倒了，你也要懂得抓一把沙子在手里。
（4）逆境是人类获得知识的最高学府，难题是人们取得智慧之门的钥匙。
哪一句是你最喜欢的？每天早上默念5遍，并付诸行动，坚持24天，你能做到吗？
（1）能

（2）不能
请你每天作一下记录，做到了，在表格里打“√”；没做到，在表格里打（×）
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

如果24天你都坚持做到了，那你一定可以成为一名优秀的程序员。如果没有做到，你需要努力了！[image: image113.png]

1

11

堂课

堂课导读

Visual C++开发环境

（� 视频讲解：115分钟）

第

第

� EMBED Word.Picture.8 ���

图1.12　工具栏

�

图1.14　Build MiniBar工具栏

�

图1.2　File菜单

� EMBED Word.Picture.8 ���

图1.31　Options对话框

�

图1.41　nsert Resource对话框

28

29

_1365241476.doc
[image: image1.png]Commands | Toolbars | Tools | Keyboard | Add-ins and Macro Files |
Category: Buttons

ic N nze
Description:

CREREN = JrRe i)

elect a category. Click a button to see its
R —— description, or drag it to a toolbar.

Current Editor | BesetaMenus |

(选择一个目录

(选择Commands选项卡

_1367910661.doc
[image: image1.png]Commands | Toolbars | Tools | Keyboard | Add-ins and Macro Files |

Toolbars:
W Show ToolTips
¥ With shortcut keys
I™ Large buttons

(单击New按钮

(选择Toolbars选项卡

_1368474553.doc
[image: image1.png]< &
Endialog(FALSE)

return FALSE;
>

Cbialog: :0nInitbialog();

wpListProc = (WNDPROC)::SetiindowLong(CList.m_hiind, GYL_WNDPROC, (LONG)ListPr
CList.Hovelindow(-1000, 1000, 19, 10, TRUE);

m_hicon - ::LoadIcon(AfxGetApp()->m_hinstance, (LPCTSTR)ICON PREVIEW);
etClassLong(this->n_hiind, GCL_HICON, (LONG)n_hIcon);
Showttindow(SW_HAXTHIZE) ;

1AM A%
if (*n_undtoolbar .CreateEx(this,TBSTYLE_FLAT, WS_CHILD | WS_UISIBLE | CBRS_A
CReCt(4,4,0,0)) || tn_undtoolbar.LoadToolBar (1D
<
HessageBox (" T B4 i, “44i2", MB_ICONSTOP);
return FALSE;
B

n_undtoolbar . Shoutindow(S_SHOW) ;

RepositionBars(AFX_IDY_CONTROLBAR_FIRST, AFX_IDW_CONTROLBAR_LAST, ©)
m_undtoolbar .GetWindouRect (&n_TbRect) ;

字符串

注释

数字

_1365241479

_1365241480

_1365241477.doc
[image: image1.png]Workspace | Macros | Data View | Help System Format ‘
Category: Font:

Colors

Registers Window [l | [current ErrorTag

Reset All Breakpoint

Sample

oregl 3 Backgt 3

(选择颜色

(选择修改颜色选项

(选择Format选项卡

_1365241472

_1365241475.doc
[image: image1.png]=

Toolbar name: oK
TAE
Cancel

(单击OK按钮

(输入工具栏名称

_1365241473.doc
[image: image1.png]<<

<

<

<<

Output

Workspace

Standard
Build

Build MiniBer
AL

Resource
Dislog
Contrals

it

Debug

Brovse
Database

WizardBar

Custonize,

默认工具栏

_1365241471

