[image: image1.png]

[image: image81.png]http 9 osoft Internet Explo -1o) x|
IO @ED SEQ KO TAD BHO | &

1 © [nerg//127.0.0.1/ /2118787 EEEEEE

|
Yarning: nysal_select_db(): 2 is not a valid NySal-Link resource _
in Fz \AppServ\wwwita\s1\19\8\index. php on line 10

I
5ESD T P

[image: image82.jpg]

Visual C++开发实战
[image: image83.png]

[image: image84.jpg]

第1章 Visual C++ 6.0开发环境

Visual C++ 6.0开发环境
（[image: image85.jpg]

 视频讲解：94分钟）
Visual C++ 6.0是微软公司推出的基于Windows平台的开发工具，它的出现简化了窗口应用程序的开发难度，用户不必为了给每一个窗口编写复杂、烦琐的窗口函数、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已有的窗口对象，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……本章将介绍Visual C++ 6.0的开发环境，展示其丰富、强大的功能。

通过阅读本章，您可以：
(了解Visual C++ 6.0的主要构成

(熟悉开发环境各部分的功能

(定义开发环境的风格

(创建简单的应用程序
1.1 Visual C++ 6.0概述

[image: image2.png]

 视频讲解：光盘\TM\Video\1\Visual C++ 6.0概述.exe

Visual C++ 6.0是一套可视化的集成开发环境，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Visual C++ 6.0精心打造的、功能强大的MFC（Microsoft Foundation Class，微软基础类库），使得Visual C++ 6.0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，利用向导窗口可以为用户生成工程框架。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[exe]），根据向导提示的步骤进行操作，不需要编写代码，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

[image: image3.png]

 视频讲解：光盘\TM\Video\1\熟悉Visual C++ 6.0开发环境.exe

在使用一个开发工具前，首先需要熟悉开发工具所提供的开发环境，这样就可以利用开发环境提供的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。

用户在打开Visual C++ 6.0时，会显示如图1.1所示的界面。
[image: image4.png]9 < - Microsoft Visual C++ - [sh]

B) File Edit View Insert Broject Build Tools Window Help

%2 CAboutDlg

= CSDIg
Globals

a DEE W
][l class members] +][& CSApp 5.5 [+
x| [77 s.h : nain header file for the S application
s classes i/’

#if tdefined(AFX_S_H_14EB7BBB_SA96_42A9_B7BF_8481A4052951_INCLUDED_)

Hidefine AFX_S_H__1KEB7BBB_5A96_42A9_B7BF_8481A4052951_ INCLUDED_

#if _MSC_UER > 1000
#ipragna once
Hendif // _MSC_UER > 1000

#ifndef _AFXWINH__
#error include ‘stdafx.h' before including this file For PCH
Hrendif

#include “resource.h™ 77 main symbols
g
17 Csapp:

77 See s.cpp For the implementation of this class
7"

|Lafyres eeomn - o eutnom f

Ready

N Build (Debsg . Find in Files 1\ Find in Files 2 \ Fesults)\ 5L Debugeing

图1.1 Visual C++ 6.0开发环境界面
从图1.1中可以发现，Visual C++ 6.0开发环境主要由菜单栏、工具栏、工作区、代码编辑窗口和输出窗口5部分组成，分别介绍如下。
· 菜单栏：囊括了Visual C++ 6.0开发环境的大部分功能，几乎所有的操作命令都可以在菜单栏中找到。

· 工具栏：提供了常用命令的快捷操作。默认情况下，Visual C++ 6.0按照功能的不同提供了多个工具栏，如调试工具栏、编译工具栏和编辑工具栏等。用户也可以根据需要定义自己的工具栏。

· 工作区：包括类视图（ClassView）、资源视图（ResourceView）和文件视图（FileView）3个页面。其中类视图用于导航当前工程中的类，如定位到类的某个成员和方法中；资源视图用于按类别显示工程中的资源文件，如工程中使用的图标、位图、对话框和菜单等资源；文件视图则用于显示工程中的文件，如源文件、头文件和资源文件等。

· 代码编辑窗口：用于显示源文件或头文件中的信息，用户在该窗口中可以编辑源文件或头文件中的代码。

· 输出窗口：用于显示结果信息。例如，程序编译信息、文件查找信息和调试信息等。

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，下面分别对这些菜单进行介绍。

1．File菜单

File菜单中包含了用于对文件进行各种操作的命令选项，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（Workspace）

	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

	Save Workspace
	保存当前打开的工作区

	Close Workspace
	关闭当前打开的工作区

	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，用户可以查看或重新打开

	Exit
	退出开发环境

2．Edit菜单

Edit菜单包含所有与文件编辑有关的命令选项（如复制、粘贴等操作），如图1.3所示。
[image: image5.png]D) New... Ctrl+N
@ open.. 0

Close

Open Workspace...
Seve Workspace
Close Workspace

save Ctrl+s
Save As

& save Al

Page Setu;
& print.. ctrl+p

Recent Eiles
Recent Workspaces

Exit

 [image: image6.png]¥ cut

B Copy

X Delete
Select All

@ Find...

B Find in Files..

Replace.

Go To..
% Bookmarks.

Advanced

Breskpoints...

[List Members

%, Parameter Info
% Complete Word

Ctrl+x.
ctrl+c

Del
Ctrl+a

Ctrl+F

Ctrl+H

ctrl+G
AltsF2

Alt+FD

Ctrl+Alt+T

Crb+Shift+Space
Cirl+Space

图1.2 File菜单 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，这个操作仍然有效

	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
	删除被选择的内容

	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
	对选择对象进行快速缩排

	
	Untabify Selection
	在选择对象中用空格代替跳格

	
	Tabify Selection
	在选择对象中用跳格代替空格

	
	Make Selection Uppercase
	把选择部分改成大写

	
	Make Selection Lowercase
	把选择部分改成小写

	
	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。

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
	激活属性页窗口

4．Insert菜单

Insert菜单用于向当前工程中插入类、资源和文件等操作，如图1.5所示。

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: image7.png]AN ClassWizard... Ctrl+W

1= Resource Symbols...

Resource Includes...

B Full screen
Workspace Alt+0
Qutput A2
Debug Windows »

B Properties Alt+Enter

 [image: image8.png]New Class

New Form.

Resource... Ctrl+R

Eile As Text..

<48 New ATL Object.

 [image: image9.png]Set Active Project >
dd To Project »

Source Control »

Dependencies...
Settings. AltbFT
Export Makefie...

Insert Project nto Workspace.

图1.4 View菜单 图1.5 Insert菜单 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
	添加文件、文件夹、数据链接和部件

	Source Control
	项目源控制

	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 Workspace
	将已存在的工程插入到工作区窗口中

6．Build菜单

Build菜单用于管理项目和工作区，如图1.7所示。

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 s.h
	编译当前在源代码编辑窗口的源文件

	Build s.exp
	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
	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

	
	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
	编辑远程调试连接设置

	Execute s.exe
	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
	选择该菜单项，可以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: image10.png]& Compile s.h Ctrl+F7
Build s.exe 7

5 Rebuild Al
Batch Build...
Clean

Start Debug
Debugger Remote Connection.

Execute s.exe Ctrl+Fs

Set Active Configuration...
Configurations...
profie.

 [image: image11.png]Source Browser... Alt+F12

P Visual Component Manager
2 Register Control

S B liectap

A ActiveX Control Test Container
2\ OLE/COM Object Viewer

2 Spy++

2 MFC Tracer

Custornize...
Options...

Macro...
Record Quick Macro Ctrl+Shift+R
Play Quick Macro Ctrl+Shift+P.

图1.7 Build菜单 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，菜单中才有InstallShield Wizard命令，否则Tools菜单下没有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。

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。

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，Layout菜单如图1.11所示。
[image: image12.png]2 New Window
0 split

o Close
Close Al

B Next
48 Previous

By Cascade
5 Tile Horizontally
T Tile Vertically

Lsimpleh

2 simpleDlg.cpp

3 simple.rc - IDD_SIMPLE DIALOG (Dislog)
B Windows

 [image: image13.png]Contents

Use Extension Help
Keyboard Map...

Tip of the Day..
Technical Support
Microsoft on the Web

@ About Visual C++

 [image: image14.png]Align
Space Evenly

Make Same Size
Arrange Buttons

Center in Dislog

Auto Size »

Guide Settings...

¥ Test Ctrl+T

图1.9 Window菜单 图1.10 Help菜单 图1.11 Layout菜单

[image: image15.emf]

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

	
	Both
	控件宽度和高度均相同

续表

	命 令
	功 能 说 明

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

	
	Bottom
	在对话框中底部水平排列按钮

	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，通常作用于静态文本控件

	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

[image: image16.emf]

1.2.2 工具栏介绍

工具栏的作用是提供了一种快捷方式，用户不用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单击鼠标右键，从而选择要显示的工具栏，如图1.12所示。

下面将介绍3个常用的工具栏。

· 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: image17.png]Output
Workspace

Standard
Build

Build MiniBar
ATL

Resource
Dislog
Controls

Edit

Debug

Browse
Database
Source Control
Wizardgar

Customize.

 [image: image18.png]=]

Standard

p>GetCollectlev*' -

=m_Rs|

£ 10
‘

— e BE 3 40l A O i 40

—H RS

— i o < B R AR O
—fu g Rk EEO
—EHEJEO -EXEHEFY EEIAEEO®

D REHLNEO ER B H M E SRR

—— T e 4 e <

HEERFER | KELW

AR R S

Py

-

—EEREECHREE R WS EE

R E K
R R E R

S U RERE SR H L
S| CRERE EIREHLN

图1.12 工具栏 图1.13 Standard工具栏
· Build MiniBar工具栏：用于运行和调试程序，如图1.14所示。
· Debug工具栏：用于调试程序，如图1.15所示。

[image: image19.png]

 [image: image20.png][E] | — 1K / 8 i Disassembly {8 O
—— I/ 2 {8 CallStack {@ OO
—— I I/ 22 T Mermory {8 O
16/ 5 i Registers{g] 1
1 i Variable {8 O
— Ik /&R @ Vatch @ O
— Bt HQuickVatch{® 0
S METRE
—®BHMEEE

BB R Rk KRS

SRRl H<FEE RS
—EHIREREEY T
—— R Y
1
—EEEN WOmKEELQ
W RS R R

Debug

图1.14 Build MiniBar工具栏 图1.15 Debug工具栏
1.2.3 工作区介绍

工作区窗口主要包含3个选项卡，分别为ClassView（类视图）选项卡、ResourceView（资源视图）选项卡和FileView（文件视图）选项卡，下面分别进行介绍。
1．ClassView（类视图）

ClassView选项卡用于显示工程中的类信息、结构信息和全局变量等。通常，在程序中利用类视图来查看类的数据成员、定位类的方法以及向类中添加数据成员、方法等。ClassView选项卡如图1.16所示。
ClassView选项卡提供了工程中所有的类的层次列表，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1.11所示。
表1.11 项目对应的图标含义

	图 标
	含 义

	[image: image21.png]

	类

	[image: image22.png]

	保护类成员函数

	[image: image23.png]V'

	私有类成员函数

	[image: image24.png]

	公有类成员函数

	[image: image25.png]

	保护类成员变量

	[image: image26.png]Vi

	私有类成员变量

	[image: image27.png]

	公有类成员变量

当用户双击类或者其成员的图标时，光标自动定位到类或其成员定义的起始位置。用户在任意类名上单击鼠标右键时会弹出一个快捷菜单，该菜单中各命令的功能如图1.17所示。
2．ResourceView（资源视图）

ResourceView选项卡用于显示工程中使用的资源。例如，对话框、位图、图标、菜单和工具栏等。通常，在程序中用户使用资源视图从磁盘中导入一个位图和图标资源。ResourceView选项卡如图1.18所示。
如果用户需要导入一些资源，例如，一个位图文件，可以通过在ResourceView选项卡中用鼠标右键单击根节点，在弹出的快捷菜单中选择Insert命令，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。例如，导入一个位图，可以单击Import按钮打开Import Resource（导入资源）对话框，如图1.20所示。
默认情况下，在Import Resource对话框的“文件类型”组合框中显示的是图标文件，为了能够加载位图文件，需要在组合框中选择“所有文件”选项，然后在列表中选择磁盘中的位图文件，单击Import按钮即可将其导入到工程中。
[image: image28.png]Workspace =]
@ simple classes

= CAboutDIg

=% CSimpleApp
 CSimpleapp()
o Initinstance()

= *2 CSimpleDlg
© CSimpleDIg(CWnd *pParent =
9 DoDataExchange(CDataExch
9 OnlnitDialog)
9 OnPaint]
99 OnQueryDraglcon))
99 OnSysCommand(UINT niD, LI
99 m_hlcon

(21 Globals

 [image: image29.png]Go to Definition
Go To Dialog Edtor

Add Member Function...
Add Mermber Varisble.
Add Virtual Eunction...

Add Windows Message Handler..

& Reforen
o Derived Classes.
" Base Classes..
Add to Gallery
€ New Folder...

Group by Access

« Bocking View
Hide

& Properties

—— AFATELRNLT

FIFEBTHEAHEE CI0FH)

SO RER

R RER

ARERVEEMEE
ARFEHEOERNREENEE , HEFEI RS
FERARE RS RSN IR

LB SRR SRR

PSR EANIER » FMERER
FRHMBloal er B P

FETTRATA

EHEHARINT

KIBTHEEIERTET FELE
[CLadley

STSHEE

图1.16 ClassView选项卡 图1.17 快捷菜单及其功能

[image: image30.png]Workspace =]

[BR simol rcsourcs NN
=3 Dialog
1DD_ABOUTBOX
) IDD_SIMPLE_DIALOG
=-Qlcon
[2) IDR_MAINFRAME
= &3 String Table
a5 String Table
=43 Version
VS_VERSION_INFO

3 Class... | #Resou. leView

 [image: image31.png]Insert Resource

Resource type:

@ Accelerator
[Bitmap

& String Table
3 Toolbar
Version

图1.18 ResourceView选项卡 图1.19 Insert Resource对话框

如果用户想要新建一个资源，可以在图1.19所示的对话框中选择一个资源类型，单击New按钮即可创建一个新的资源。
3．FileView（文件视图）

FileView选项卡中显示了工程中的源文件、头文件和资源文件等。使用文件视图可以快速地进入到某个工程文件中，尤其是工程中存在多个文件时非常有用。FileView选项卡如图1.21所示。
[image: image32.png]EHBED: [)] sinple - ¢ BerEY

= : emEm

| Debug 2012/11/20 945
Uires 2012/11/29 945

<L
R |
KD [T (o)

Open as:

 [image: image33.png]Workspace =]

T Workspace ‘simple” 1 project(s]

= & simple files

=43 Source Files

ple.cpp

simple.rc

simpleDlg.cpp

StdAbx.cpp

=43 Header Files
Resource.h
simple.h
simpleDig.h
StdAbch

=43 Resource

les

o0
simple.rc2

ReadMe.txt

3 Class... |#Resou.

leView

图1.20 Import Resource对话框 图1.21 FileView选项卡
在FileView选项卡中双击某一个文件，将在开发环境的编辑窗口中显示对应的文件窗口。如果用户想要删除工程中的某个文件，也可以在文件视图窗口中进行，首先选中欲删除的文件，按Delete键即可将其从工程中删除，但是并不从磁盘中删除该文件。

1.2.4 代码编辑窗口介绍

代码编辑窗口是用户编写代码的地方，用户编写的代码均是在代码编辑窗口中进行的。图1.22显示了一个代码编辑窗口。
[image: image34.png]B simpleDlg.cpp =]

==

T T T T T T T TTTETTT TTTTTTTTTTTTTTTHI T —
71 Csimpleblg message handlers

BOOL CSimpleDlg::OnInitdialog(

<

el

Cialog: :0nInitbialog();

nenu item to system menu.

/77 IDM_ABOUTBOX must be in the systen command range.
ASSERT((IDH_ABOUTBOX & OxFFFO) == IDH_ABOUTBOX)
ASSERT(IDH_ABOUTBOX < O0xF000);

CHenux pSysienu = GetSystemtenu(FALSE);
if (pSystenu 1= NULL)
<

CString strAbouthenu;
straboutHenu.LoadString(1DS_ABOUTBOX)
if (tstrAboutMenu.ISEmpty())
<
pSystenu->AppendHenu (HF_SEPARATOR) ;
pSystenu->AppendHenu (HF_STRING, IDM_ABOUTBOX, strAboutHenu);

¥

77 Set the icon for this dialog. The framework does this automatically
77 when the application's main window is not a dialog

SetIcon(n_hIcon, TRUE); 77 set big icon

SetIcon(n_hIcon, FALSE); 77 set small icon

e

图1.22 代码编辑窗口
用户在编写代码时，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凌乱，为了规范代码，可以按Alt+F8快捷键，Visual C++会自动进行代码缩进。
用户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，代码编辑窗口将定位到该对象的声明处。如果用户需要返回之前的窗口，则可以按Shift+F12快捷键。

许多人在开发应用程序时会遇到这样一种情况：需要在程序中调用某一个函数或某一个方法，而忘记了函数或方法的完整名称，只记得前几个字母。这里介绍一种简单的方法来帮助大家迅速地查找到函数或方法名。在代码编辑窗口中按Ctrl+Space快捷键，将弹出一个列表，如图1.23所示。
如果没有出现该窗口而是切换了输入法，用户需要重新设置输入法的快捷键，将原来的Ctrl+Space快捷键替换为其他的快捷键，例如Shift+Ctrl。这样使得在代码编辑窗口中能够使用Ctrl+Space快捷键。
接着输入函数或方法的开始字母，Visual C++ 6.0会在当前的域中查找相关的函数或方法，如图1.24所示。
[image: image35.png]ol__p_pwetype

o _andThreadDats

@ _aroc

@ _arov

& _cPPValdateParameters
™5 _CRT_LIST_ENTRY

&P __DEBUGLEVEL

& _doserrmo

& _dummy
©f _exString

 [image: image36.png]// T0DO: Delete these three lines
7/ be dockanle
setoq

¢ SetattrbIMsgOnISty
¢ sstbase

¢ Setdtmaptits

¢ SetBitmapDimensiorEx

¢ SetBkMode
¢ SetBoundsRect

¢ SetBoxtlphabetHRC

¢ SetbroadcastpropertylD
& SetBrushOrgEx

le L

图1.23 完全补词1 图1.24 完全补词2
这样在完全补词窗口中就显示了相关的函数或方法，极大地方便了用户查找函数和方法，提高了编程效率。
在编写应用程序的过程中，有些标识符需要全部大写或全部小写。例如Windows消息。由于C++语言是区分大小写的，如果将WM_SIZE写成wm_size是不能通过编译的。但是标识符的大写给编码过程带来了一些麻烦，毕竟大家都习惯于小写。不过不用担心，Visual C++ 6.0的代码编辑窗口提供了标识符全部大写或全部小写的功能，首先在代码编辑窗口中选择标识符，如图1.25所示。
按Shift+Ctrl+U组合键，此时选中的标识符将全部大写，如图1.26所示。
[image: image37.png]B cgpp ===

77 eg.cpp : Defines the entry point for the console —

7

#include “stdafx.h"

#include “iostrean.n

void main()

<
int [IED = 50; IE
int nheight = 46;
cout << jnLen = << nLen << endl;
cout << gun“e)gnt << nHeignt << endl;
nlen - nlen " nHeight; 1m0
nHeight = nHeight * nlen;
nlen = nien ° nheight; 1oL
cout << f:nlen < nLen <<endl;
cout << Enleight = © < nieight < endl;

Bl

 [image: image38.png]=

B egepp”

77 eq.cpp : Defines the entry point

7

#include “stdafx.h"

#include “iostrean.n

void main()

<
int (I - 50
int nheight = 463
cout << jnLen
cout << Hneignt -
nlen = nlen * nheignt;
nHeight = nHeight ~
nLen = nien * nHeignt;
cout << f:nlen
cout << Enheignt

<«

nLen;

<«

For the console

1IE

nLen << endl;
<< nHeignt << endl;

7700

1100
nLen <<endl;
<< nHeignt <<

e — |

endl;

S

图1.25 代码编辑窗口1 图1.26 代码编辑窗口2

如果需要将标识符转换为小写，则可以按Ctrl+U组合键。
1.2.5 控件面板介绍

为了方便开发人员进行界面布局，Visual C++ 6.0开发环境提供了一个控件面板，其中包含了常用的各种控件，如图1.27所示。
在控件面板中有一个关闭按钮，如果用户单击该按钮关闭了控件面板，则可以通过鼠标右键单击工具栏的空白区域，在弹出的快捷菜单中选择Controls命令，将重新显示控件面板。需要注意的是，当前必须选择一个对话框，否则弹出的菜单中不会出现Controls命令。
1.2.6 Output（输出）窗口介绍

默认情况下，Output窗口位于开发环境的底部，用于显示工程的编译、调试信息以及文件查找结果等，如图1.28所示。
[image: image39.png]sa5t ——

BEYERN ——| A 2bl — @EEEH
wEEe —— [O — s
FREEE —— R @ [BiEEARE
et —| — sumiEss

A —— m [SEEShE
wEE—— ¢ m | wmae
wEar— = Rt

PR —— — it

et — O H L — sEew
shREEEE— 2 B maes

amgs — B

aEvat— €

 [image: image40.png]=]
Configuration: sinple - Wind2 Debug-
Conpiling

Skipping... (no relevant changes detected)
sinpleDlg.cpp

sinpleblg.obj - O error(s), © warning(s)

Build (Debug), Find fn Files 1), Find in Files 2), Results Sl Debugfl «|| »[

图1.27 控件面板 图1.28 Output窗口
在Output窗口中，数据根据不同的操作显示在不同的选项卡中，各选项卡的功能如表1.12所示。
表1.12 Output窗口中各选项卡的功能

	图 标
	功 能

	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

[image: image41.emf]

1.3 定制Visual C++ 6.0开发环境

[image: image42.png]

 视频讲解：光盘\TM\Video\1\定制Visual C++ 6.0开发环境.exe

Visual C++ 6.0开发环境不仅提供了丰富的功能，还允许用户根据需要设计自己的开发环境，甚至可以通过脚本来添加新的功能。

1.3.1 设计自己的工具栏窗口

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，具体步骤如下：

（1） 在Visual C++ 6.0开发环境中选择Tools/Customize命令，打开Customize（自定义）对话框，选择Toolbars选项卡，如图1.29所示。

[image: image43.png]Customize

Commands Toolbars | Tools | Keyboard | Add-ins and Macro Files |

Toolbars:

~ ¥ Show ToolTips
¥ With shortcut keys
_ I Large buttons

New.

Reset

Reset All

Close

图1.29 Customize对话框
（2）单击New按钮，弹出New Toolbar对话框，在Toolbar name编辑框中输入工具栏名称，如图1.30所示。

（3）单击OK按钮，创建一个工具栏，新创建的工具栏名称为“工具栏”，如图1.31所示。

[image: image44.png]New Toolbar

Toolbar name: oK

TAE

Cancel

图1.30 New Toolbar对话框
[image: image45.png]Iee

图1.31 新建工具栏

（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1.32所示。

[image: image46.png]Customize

Commands | Toolbars | Tools | Keyboard | Add-ins and Macro Files |

Category:

Description:

Show Menus for

Buttons,

description, or drag it to a toolbar.

PRAHIRES

elect a category. Click a button to see its

Reset All Menus

Close

图1.32 Commands选项卡

（5）在Buttons群组框中会显示相应的按钮，利用鼠标将Buttons群组框中的按钮拖动到新建的工具栏窗口中，根据需要在不同的目录中选择工具栏按钮，将这些按钮都拖动到工具栏窗口以后，单击Close按钮即完成了新工具栏的创建，新建的工具栏如图1.33所示。

[image: image47.png]@ g

u

图1.33 新建的工具栏

1.3.2 调整代码文本颜色

在Tools菜单中包含了许多编辑选项，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。下面就设置这些信息以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1.34所示。

（2）在Category列表中选择Source Windows选项，在Colors列表中选择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，用户可以选择自己喜欢的颜色，本例选择绿色。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列表中选择Number选项，表示设置数字的颜色。同样在Foreground组合框中设置数字的颜色，本例选择蓝色。

[image: image48.png]Options

Workspace | Macros | DataView | Help System Format ‘

Category: Font:
+ | Fixedsys =

Source Windows
Debugger Windows = Colors
Source Browser
Output Window Keyword z
Workspace Window
Registers Window ~ | [Number

String

Reset Al Operator

Wizard IDLJODL Code
Sample e

Foreground: Background:
N -| |Cautmatic] -

RaBbCCXxYYZZ

0K Cancel

图1.34 Options对话框
（4）在Colors列表中选择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1.35所示。

[image: image49.png]B cocpn” =

77 eg.cpp : Defines the entry point for the console application.

1"
#include “stdafx.h"
#include “iostream.h"
void main()
<
int NLEN = 56; 1IEY =) TG nLen, WIAEHS0
int nheignt - 40 E%Ey\ *Enuz)}gntﬁj%)]ﬁ“ﬁﬁun
cout << gjnLen << nLen << endl; 77 &nlen
cout << Hniieiont - < niteight << ena1; 1 m..ungnt
nlen = nien - nheight; sintens el ity 2
nHeight = nHeight ~ nLen; //nungnt%men
nen = nien * nHeignt; /mLenSnieightift #w#
cout << }:nlen << nLen <<endl; /i itinLen
cout << nNe)gnt << nHeight << endl; 775 HnHeight
>

图1.35 代码编辑窗口

1.3.3 批量注释

Visual C++ 6.0开发环境虽然提供了丰富的功能，但是也有不尽如人意之处。例如，它没有提供批量注释和取消批量注释的功能。但是，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1.36所示。

[image: image50.png]New

Files ‘ijev:ls Workspaces | Other Documents

[&Active Server Page I~ Add to project:
[ginary Fie Simpleview
|5 Bitmap File

R C/C++ Header
B C++ Source File
Bt Cursor File
[3]HTML Page

[Dicon Fi
5
{& Resource Script Loation:
{BResource Template FWCHTT R T JuSimplevie
SQL Script File
TextFile

File

0K Cancel

图1.36 New对话框
（2）在列表中选择Macro File选项，在File编辑框中输入文件名称，单击OK按钮创建宏文件，弹出New Macro File（新建宏文件）对话框，如图1.37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，在代码编辑器中将创建一个宏文件窗口，如图1.38所示。

[image: image51.png]New Macro File

Name: oK

Cancel
Description

BRI ES TS 3 57 21 37

 [image: image52.png]

图1.37 New Macro File对话框 图1.38 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 '判断当前窗口是否为文本窗口

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 '判断当前窗口是否为文本窗口

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对话框，选择Add-ins and Macro Files选项卡，如图1.39所示。

（6）单击Browse按钮，打开浏览对话框，选择之前创建的宏文件，此时会发现它显示在Add-ins and macro列表中，如图1.40所示。

 [image: image53.png]Custornize
Commands | Toolbars | Tools | Keyboard

Add-ins and macro

Add-ns and Macro Files |

Description:

% Microsoft Visio UML Add-in
simple1

15 SAMPLE

(I52Eg

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

or macro file.

 [image: image54.png]Customize

Commands | Toolbars | Tools | Keyboard —Add-ins and Macro Files |

Add-ins and macro

Description:

% Microsoft Visio UML Add-in
15 = simplel

15 SAMPLE

I53Eg

note

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

 图1.39 Add-ins and Macro Files选项卡 图1.40 导入宏文件

（7）切换到Commands选项卡，在Category组合框中选择Macros选项，在右侧的列表中会显示当前宏文件中定义的命令，如图1.41所示。

（8）在Commands列表中选中宏命令，将其拖动到工具栏中，此时将弹出Button Appearance对话框，如图1.42所示。

[image: image55.png]Customize

Commands | Toolbars | Tools | Keyboard | Add-ns and Macro Files |

Category:
Macros

Description:

A descrip
provided.

n was not

Show Menus for

Commands:

SetSelNote

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

Reset All Menus

Close

 [image: image56.png]Button Appearance

Assign to:_CancelSelNote
& image oniy

€ Textonly

€ Image and text

Images

0K

[CancelSelNote

Cancel

图1.41 导出宏命令 图1.42 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按钮完成工具栏的设置。

（10）按照步骤（7）～步骤（9）的方法将图1.39中的另一个宏命令添加到工具栏中。

（11）在代码编辑框中选中多行代码，单击工具栏中的宏命令按钮，发现这些代码被注释了，如图1.43所示。

（12）将注释的代码选中，单击工具栏中的另一个宏命令按钮，发现这些代码取消了注释，如图1.44所示。

[image: image57.png]&) S Elnen | == o)

void CSInpleviewply::0nSysConnand (VINT niD, LPARAH 1Param) |
<
77 if ((nID & OXFFFO)
"<

IDH_ABOUTBOX)

" CAboutblg dlghbout;
" d1gAbout .DoHodal() ;
/"y
| else
< =

Cpialog: :0nsysConnand(nID, 1Param);
>

 [image: image58.png]&) S Elnen | == o)

void CSInpleviewply::0nSysConnand (VINT niD, LPARAH 1Param) |
<

if ((nID & OXFFFO)
<

IDH_ABOUTBOX)

CAboutdlg dlgAbout;
d1gAbout .Dokodal() ;

>

else

<

10}

CDialog: :0nSysComnand(nID, 1Paran)
>

图1.43 注释窗口 图1.44 恢复注释窗口

[image: image59.emf]

1.4 使用MSDN帮助工具

在使用Visual C++进行程序开发时，为了能够提高效率，更好地编写程序，可以使用一些帮助功能，如MSDN等。
[image: image60.png]

 视频讲解：光盘\TM\Video\1\使用MSDN帮助工具.exe

MSDN是Microsoft Developer Network的缩写，也是微软公司面向软件开发者的一种信息服务。用户接触到的最多关于MSDN的信息来自于MSDN Library。MSDN Library就是通常人们眼中的MSDN，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）。

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键可以启动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。

[image: image61.emf]

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1.45所示。

然后在“索引”选项卡的编辑框中输入CString，这时在编辑框下方的列表中就会根据编辑框中的数据进行搜索，并将符合用户输入条件的记录显示在列表中，用户在列表中选择相应的记录后，单击“显示”按钮或者直接双击该记录即可查找相关的信息，如图1.46所示。

[image: image62.png]4 MSDN Library Visual Studio 6.0

THO WEE BTEW HHE HHH

[E=SECR =)

2 5029
R EH T—% E—% i
FNTE®

ENES)

BARRFHITEH W

8720 O |#2o | k>

MSDN Library
Visual Studio 6.0 R

MSDN Library RFEARNEES
B, BETEEN 1 B HIRE
L BRERERG. . B
AE. Microsoft FEAREM
. UWRMETEREA Microsoft AT
%gﬁ%%ﬁﬁ%ﬁ;ﬁﬁ%%mﬁ

MSDN Library £ Visual Studio
6.0 RIFFRM®z—, BRI &
25

GUT EEAE OmmEtE
GUI BENET
MSDN Library f
Visual Studio
6.0 R,

L]brary io:ila)

iﬁiﬁt&?%ﬂ%ﬁ
RIRRA DI E

fEZH
FELLTI B MSDN
SRR
IEFRM.

 [image: image63.png]4 MSDN Library Visual Studio 6.0
XD WEE BEW MG WM
R)

L e e e 1 1
FENTFE)

4

ki

characters not in a set.

@R |
Other Conversions
8720 O |#2o | k>
D MakeUpper Converts al the characters in this string to
[String class members uppercase characters.
e MakeLower Converts all the characters in this string to
achivel dunp i lowercase characters.
rment pasing
assigunent semantics MakeReverse Reverses the characters in this string.
i gment/ soncatenation
i
Datker secess Replace Replaces indicated characters with other
e o) characters
et on/ destruction Remove Removes indicated characters from a string, =

Gopying snd reference counting
dats Insert Inserts a single character or a substring at the

ensbled for NBCS
enabled for llnicode
Sxcsption cleansy
Sxceptions Delete Deletes a character or characters from a string.
Sxiraction

Fornal paraneters

given index within the string.

fornel per Eormat Format the string as sprintf does

Fornatting and nessage boxes "

cbject content Eormaty Formats the string as vsprintf does.

Gbyects i

chiects in warishle arevment Fumet Trirteft Trim leading whitespace characters from the

2] string.

TrirRight Trim trailing whitespace characters from the ~

图1.45 MSDN 图1.46 查找CString

1.5 创 建 工 程

[image: image64.png]

 视频讲解：光盘\TM\Video\1\创建工程.exe

通过前面几节的学习，相信读者对Visual C++的开发环境已经有了深入的了解，下面设计一个简单的加法计算器，让读者熟悉Visual C++开发窗口应用程序的一般过程。
1.5.1 创建一个简单的工程

例1.1 创建Windows应用程序。（实例位置：光盘\TM\Instances\1\例1.1）
（1）在Visual C++ 6.0的开发环境中选择File/New命令，弹出New对话框。在New对话框口中选择Projects选项卡，再选择MFC AppWizard[exe]（MFC应用程序向导）选项，在Project name编辑框中输入创建的工程名Hello，在Location编辑框中设置工程文件存放的位置为D:\Hello，如图1.47所示。

[image: image65.png]New

Files Projects | Workspaces

Other Documents

[EIATL COM AppWizard

[Cluster Resource Type Wizard

(3] Custom AppWizard
SDatabase Project

(% DevStudio Add-in Wizard

I Extended Stored Proc Wizard
RISAPI Extension Wizard

i~ Makefile

EMFC ActiveX ControlWizard
[MFC AppWizard (dIl)

. MFC AppWizard [exe)

|3\ New Database Wizard

[Win32 Console Application
[%] Win32 Dynamic-Link Library
%] Win32 Static Library

Project nam
Hello

Logation:
D:AHello

@ Create new workspace
P

5

Il

Platforms:

[“Win32

0K Cancel

图1.47 New对话框
（2）单击OK按钮，弹出MFC AppWizard-Step 1对话框，如图1.48所示。

[image: image66.png]MFC AppWizard - Step 1

What type of application would you like to create?

L1l single document

© Wiitpie docurients

€ Dialog based

¥ Documentf¥iew architecture support?

What language would you like your resources in?

AW . P E] (APPWZCHS.DLL)

<Back Next> Cancel

图1.48 MFC AppWizard-Step 1对话框
在MFC AppWizard-Step 1对话框中可以指定生成框架的类型，分别介绍如下。

· Single document：生成单文档应用程序框架。

· Multiple documents：生成多文档应用程序框架。

· Dialog based：生成基于对话框的应用程序框架。

· Document/View architecture support?：允许生成文档/视图和非文档/视图结构程序。

（3）本例选中Dialog based单选按钮，创建一个基于对话框的应用程序，单击Next按钮，弹出MFC AppWizard-Step 2 of 4对话框，如图1.49所示。

MFC AppWizard-Step 2 of 4对话框中的选项介绍如下。

· About box：生成“关于”对话框。

· Context-sensitive Help：生成支持上下文相关帮助的帮助文件。

· 3D controls：具有3D效果的程序界面。

· Automation：应用程序能够操作在其他应用程序中实现的对象，或者自己的应用程序可供Automation客户使用。

· ActiveX Controls：支持ActiveX控件。

· Windows Sockets：支持基于TCP/IP协议的网络通信。

· Please enter a title for your dialog：设置应用程序主窗口的标题。

（4）单击Next按钮，弹出MFC AppWizard-Step 3 of 4对话框，如图1.50所示。

[image: image67.png]MFC AppWizard - Step 2 of 4

What features would you like to include?

7 Ebout box

I™ Context-sensitive Help
3D controls

What other support would you like to include?

I Automation

Would you like to include WOSA support?

I~ Windows Sockets

Please enter a title for your dialog:

Hello

<Back Next> Cancel

 [image: image68.png]MFC AppWizard - Step 3 of 4

What style of project would you like ?

MIFC Standard,

Would you like to generate source file comments?

& Yes, please
€ No, thank you
How would you like to use the MFC library?

© As a shared DLL

© As a sta

ally linked library

<Back Next> Cancel

图1.49 MFC AppWizard-Step 2 of 4对话框 图1.50 MFC AppWizard-Step 3 of 4对话框
MFC AppWizard-Step 3 of 4对话框中的选项介绍如下。

· MFC Standard：标准MFC项目。

· Windows Explorer：“Windows资源管理器”风格项目。

· Yes, please：在源文件中添加注释。

· No, thank you：不添加注释。

· As a shared DLL：共享动态链接库。

· As a statically linked library：静态链接库。

（5）单击Next按钮，弹出MFC AppWizard-Step 4 of 4对话框，如图1.51所示。

[image: image69.png]MFC AppWizard - Step 4 of 4

AppWizard creates the following classes for

you
CHelloAg
CHelloDlg
Class name: Header file:
CHelloApp Hello.h
Base class: Implementation file:
[CWinpp [Hello.cpp
<Back

Cancel

图1.51 MFC AppWizard-Step 4 of 4对话框
（6）在MFC AppWizard-Step 4 of 4对话框中确定了类的名称及所在文件的名称。单击Finish按钮，弹出New Project Information对话框，如图1.52所示。

（7）在New Project Information对话框中显示将要创建工程的文件清单，单击OK按钮完成工程的创建，创建的工程如图1.53所示。

[image: image70.png]New Project Information

AppWizard will create a new skeleton project

[Application type of Hello:
log-Based Application targeti
Win32

Classes to be created:
Application: CHelloApp in Hello.h and Hello.cpp
Dialog: CHelloDlg in HelloDIg.h and HelloDlg.cpp

Features:
+ About box on system menu
+3D Controls
+Uses shared DLL implementation (MFC42.DLL)
+ ActiveX Controls support enabled
+ Localizable text i

PRI . PE]

Project Directory:
DiiHello

OK

Cancel

 [image: image71.png]9 Hello - Microsoft Visual C++

Ele Edit View Insert Project Build Layout Tools Window Help

=2=1-] /@ & | [coiaLoc =
CHelloDlg ~|[(all class members] +|[¢ CHelloDIg

= Hello resources

Icon
String Table
3 Version

"3 Clas... | & Res...

Hello.rc - IDD_HELLO_DIALOG (Dialog)

To00: {ERERERETH

Mo

AELEBET o8

El
X

N Bui1a (Debug % Find 5 Files 1\ Find i Files 2) Femults

L]
Ready

o

图1.52 New Project Information对话框 图1.53 创建的工程

1.5.2 设计程序界面
在工程创建完成之后，接下来的任务是设计程序界面。具体步骤如下：

（1）在图1.53所示的对话框中选中静态文本控件“TODO: 在这里设置对话控制。”，按Delete键将其删除。然后在控件面板中选中编辑框控件，将其添加到对话框中，程序界面如图1.54所示。
（2）在控件面板中选择静态文本控件（Static Text），将其添加到对话框中。选中静态文本控件，按Enter键打开Text Properties对话框，如图1.55所示。
（3）在Caption编辑框中设置静态文本控件显示的文本，对话框设计效果如图1.56所示。
[image: image72.png]1 Hello

—

[Eait

"
:
&

A

 [image: image73.png]Text Properties

4R 2 General ‘ Styles | Extended Styles |

ID: [IDc_STATIC

ble

I” Disabled

¥ Group
I™ Tab stop

~| caption:

in]

I™ Help ID

 [image: image74.png]] Hello

=]
e
ma FE
w e

#R [t

图1.54 对话框设计1 图1.55 Text Properties对话框 图1.56 对话框设计效果
1.5.3 为控件关联成员变量
设计完程序界面之后，在程序中需要访问控件。为了方便访问控件，通常将对话框中的控件关联一个成员变量，这样通过成员变量即可访问控件。在Visual C++ 6.0中，使用类向导可以非常方便地将控件关联一个成员变量。

（1）首先按Ctrl+W组合键，打开MFC ClassWizard（类向导）对话框，如图1.57所示。
（2）在MFC ClassWizard对话框中选择Member Variables选项卡，在列表中选中一个控件ID，例如IDC_EDIT1，单击Add Variable按钮，打开Add Member Variable（添加成员变量）对话框，如图1.58所示。
[image: image75.png]MFC Class\Wizard

Message Maps Member Variables | Automation | ActiveX Events | Class Info |

Proje Class nami Add Class.

[T -[[cnenoig —
Add Variable..

D:iHellojHelloDlg.h, D:AHellowHelloDlg.cpp
Type Member

Control IDs:

IDC_EDIT2 Update Columns
IDC_EDIT3 —_—
IDCANCEL
IDOK

Description:

 [image: image76.png]Add Member Variable

Member variable nam
m_PlusNumber

Category:

0K

Control

Variable

Description:

map to CEdit member

Cancel

图1.57 MFC ClassWizard对话框 图1.58 Add Member Variable对话框
（3）在Member variable name编辑框中输入名称，在Category组合框中选择Control选项，表示成员变量为控件类型，单击OK按钮添加成员变量。按照同样的方式为其他控件设置名称，如图1.59所示。
[image: image77.png]MFC Class\Wizard

Message Maps Member Variables | Automation | ActiveX Events | Class Info

Proje Class nam: Gt <

Hello ~| [cHenopig —
Add Variable..

DijHellojHelloDig.h, D:AHellotHelloDlg.cpp e e

Control IDs: Type Member Delete Variable

IDC_EDITI CE m_PlusNumber

IDC_EDIT2 CE m_Summand

IDC_EDIT3 CE m Result

IDCANCEL

IDOK

Description: map to CEdit member

0K Cancel

图1.59 添加成员变量
这样在程序中即可访问控件。

1.5.4 编写程序代码

接下来的任务是编写实现代码。在图1.56所示的对话框中双击“确定”按钮编写按钮的单击事件。
void CHelloDlg::OnOK()

{

CString csPlus;

//定义字符串变量

CString csSummand;

m_PlusNumber.GetWindowText(csPlus);

//获取编辑框控件中的文本

m_Summand.GetWindowText(csSummand);

int nPlus = atoi(csPlus.GetBuffer(0));

//将编辑框文本转换为整数

csPlus.ReleaseBuffer();

int nSummand = atoi(csSummand.GetBuffer(0));

csSummand.ReleaseBuffer();

int nRet = nPlus + nSummand;

//进行加法运算

char chRet[128] = {0};

itoa(nRet, chRet, 10);

//将结果转换为字符串

m_Result.SetWindowText(chRet);

//CDialog::OnOK();

}
1.5.5 编译并运行工程

在工程设计完成后，下面开始编译和运行工程。按F5键编译应用程序，并运行生成的可执行文件，如图1.60所示。
在“加数”和“被加数”编辑框中输入数字，单击“确定”按钮将执行加法运算，结果显示在“结果”编辑框中，如图1.61所示。
[image: image78.png]5 Hello

g

thng

&R

 [image: image79.png]5 Hello

g 10

thngn [20

&R [0

图1.60 工程执行效果图 图1.61 工程执行结果
1.5.6 发布应用程序

在1.5.4小节中编译应用程序时，将生成一个可执行文件，该文件包含了调试信息，并且需要MFC动态链接库。这样导致可执行文件比较大，执行效率低，更严重的问题是需要MFC提供的动态链接库。为了能够生成一个“干净”的可执行文件，在工程设计完成并调试通过后，需要发布引用程序，也就是重新生成一个发行版本的应用程序。具体步骤如下：

（1）选择Build/Set Active Configuration命令，打开Set Active Project Configuration对话框，如图1.62所示。
[image: image80.png]Set Active Project Configuration

Hello - Win32 Debug Cancel

图1.62 Set Active Project Configuration对话框
（2）在列表中选择Hello - Win32 Release选项，单击OK按钮完成设置。然后按F5键编译并运行工程，此时将生成一个发行版本的应用程序。它可以脱离MFC的动态链接库独立运行，并且执行效率更高。
1.6 小 结
本章首先介绍了Visual C++ 6.0的主要特点，然后详细阐述了Visual C++ 6.0开发环境的构成以及各部分的作用，最后通过一个实例介绍Visual C++ 6.0开发应用程序的一般过程。通过本章的学习，读者应该熟悉使用Visual C++ 6.0的开发环境，掌握Visual C++ 6.0开发应用程序的方法。

选中的代码被注释了

新导入的宏文件

字符串

注释

数字

第

第

章

章导读

1

11

如果是在集成开发环境中启动MSDN，那么在开发环境关闭后，MSDN也会随之关闭。

一个老师叫来A、B、C、D 4名学生，并且拿来6顶帽子，分别是3顶白色的、2顶黑色的和1顶紫色的。他让4名学生按A、B、C、D的顺序站成一排，然后随机给每个学生戴1顶帽子并将剩下的2顶帽子藏起来，每个学生只能够看到他前面人的帽子，不能够看到自己和后面人的，老师问D同学：“你知道自己帽子的颜色吗？”D同学说不知道，同样的问题，老师问C同学和B同学，他们分别回答不知道，老师问A同学时，A同学想了一会儿，知道了自己帽子的颜色，你知道A同学戴什么颜色的帽子吗，他是如何知道的呢？（答案见光盘附录）

考考你

(选择源代码窗口

(选择颜色

(选择源代码窗口

(选择Format选项卡

(选择Commands选项卡

(选择一个目录

(输入工具栏名称

小红一家人晚上过一座桥，由于天黑，必须用灯。小红过桥需要1秒，妹妹过桥需要3秒，爸爸过桥需要6秒，妈妈过桥需要9秒，奶奶过桥需要12秒。每次此桥最多可过两人，而过桥的速度依过桥最慢者而定，灯在点燃后30秒就会熄灭。问小红一家人如何过桥?（答案见光盘附录）

(单击OK按钮

考考你

有101个硬币，其中只有一个是假币，真币与假币的区别是它们的重量不同，请用无码天平称两次，判断出真币重还是假币重?（答案见光盘附录）

考考你

�

图13.10 错误提示

Layout菜单默认情况下不显示在菜单栏中，只有在用户当前选中一个对话框时才显示，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，才变为可用状态。

(设置存储路径

(MFC应用程序向导

(设置工程名

(选择Toolbars选项卡

(单击New按钮

默认工具栏

菜单栏

工具栏

工作区

输出窗口

代码编辑窗口

26

25

_1427264561.doc

