

Costruzione di Interfacce Lezione 17 Primi passi MFC 2

cignoni@iei.pi.cnr.it
<http://vcg.iei.pi.cnr.it/~cignoni>

Menu

- ❖ Aggiungiamo un menu' per far partire il dialogo.
- ❖ Al solito i menu' sono risorse.
- ❖ Ad ogni entry di un menu' è associato un id (definito al solito in resource.h)
- ❖ Quando si sceglie un menu' parte un messaggio WM_COMMAND che contiene quell'id.
- ❖ L'ide e MFC semplificano (nei casi normali) la gestione del mapping di questi messaggi:

```
BEGIN_MESSAGE_MAP(CHelloApp, CWinApp)
 ON_COMMAND(ID_ABOUT_TEST, OnAboutTest)
END_MESSAGE_MAP()
```

Menu

- ❖ Il menu creato lo nella init instance attacchiamo alla finestra principale.
- ❖ Si fa a mano perchè stiamo facendo tutto a mano...

```
BOOL CHelloApp::InitInstance() {
 m_pMainWnd = new CHelloWindow();
 m_pMainWnd->ShowWindow(m_nCmdShow);
 m_pMainWnd->UpdateWindow();
 CMenu mm; mm.LoadMenu(IDR_MENU1);
 m_pMainWnd->SetMenu(&mm);
 return TRUE;
}
```

Risorse in linea

- ❖ Dove trovare nell'help cose da leggere ad alto livello:
- ❖ Visual C++
 - ❖ Adding Functionalities
 - ❖ Visual C++ Libraries
 - ❖ MFC
 - ❖ General MFC Topics
 - ❖ MFC Overview

MFC framework

- ❖ MFC sono generali e permettono di scendere molto a basso livello nella definizione della struttura dell'applicazione
- ❖ MFC mettono anche a disposizione un paio di framework tipici entro cui strutturare le proprie applicazioni:
 - ❖ Dialog based application
 - ❖ Document/view application

Il framework Document View

- ❖ La struttura di molte applicazioni *vere* è basata sui concetti di *documento* e *vista*:
- ❖ Un'applicazione serve all'utente per creare, modificare e gestire un documento.
- ❖ Due tipi principali di interfaccia
 - ❖ SDI *Single Document Interface* (notepad, I.E.) ogni istanza dell'applicazione gestisce un solo documento
 - ❖ MDI *Multiple Document Interface* (Excel, word), ogni istanza dell'applicazione gestisce più documenti

Documenti e viste

- ❖ Un **documento** è un data object con cui l'utente interagisce durante una sessione di editing. E' creato con i comandi New o Open dell'applicazione nel menu File ed è tipicamente salvato in un file.
- ❖ Una **vista** è un window object attraverso cui l'utente interagisce con il documento

Documenti

- ❖ Insieme documenti e viste:
- ❖ Contengono, gestiscono e mostrano i dati propri dell'applicazione
- ❖ Gestiscono la maggior parte dei messaggi dell'applicazione e dei comandi

Viste

- ❖ Devono fare il rendering dei dati dell'applicazione
- ❖ Devono permettere l'editing dei dati stessi
- ❖ Non contengono dati, se non quelli relativi ad un particolare modo di mostrare i dati stessi
- ❖ Ad es. in un viewer 3d
 - ❖ il colore dello sfondo
 - ❖ La posizione della camera, ecc.

Viste

- ❖ Più' viste per ogni documento
 - ❖ Più istanze di una stessa classe: il mio documento è mostrato in più finestre all'interno della stessa finestra principale o in finestre diverse
 - ❖ Più classi vista per uno stesso tipo di documento, ho modi fondamentalmente diversi di vedere lo stesso documento
- ❖ Un solo documento per ogni vista

Viste di tipo diverso

Più viste per uno stesso documento

Document Template

- ❖ Tutte le relazioni tra documenti viste e finestre di un'applicazione sono gestite dalla classe CDocTemplate
- ❖ Gli oggetti CDocTemplate sono gestiti dall'application object (quello derivato CWinApp)

CDocTemplate

- ❖ CDocTemplate è una classe base astratta
 - ❖ CSingleDocTemplate
 - ❖ CMultiDocTemplate
- ❖ Mettono in relazione
 - ❖ Una Document Class (derivata da Cdocument)
 - ❖ Una View Class (derivata da Cview)
 - ❖ Una frame window class (derivata da CFrameWindow o CMDIChildWindow)

Document Template

- ❖ Ogni app ha un doctemplate per ogni tipo di documento che supporta.
- ❖ Tra le altre cose contiene l'id della risorsa stringa che contiene la descrizione testuale del tipo del documento (nome, estensione ecc)

Riassunto Relazioni

- ❖ Un **documento** tiene una lista delle sue viste e un puntatore al DocTemplate che lo ha creato
- ❖ Una **vista** tiene un puntatore al documento che sta mostrando e è figlia di una frame window
- ❖ Una **document frame window** tiene un puntatore alla finestra correntemente attiva
- ❖ Un **document template** tiene la lista dei documenti aperti
- ❖ L'**applicazione** tiene la lista dei document template
- ❖ Windows tiene traccia di tutte le finestre aperte

Partiamo con il wizard

Wizard

- ❖ Quattro tipi di Applicazione
 - ❖ SDI Single document
 - ❖ MDI Multiple Document
 - ❖ Dialog based: l'app non ha una struttura doc/view, ma è semplicemente un dialogo (come la calcolatrice)
 - ❖ Multiple Top level doc: come se il main frame fosse il desktop (ogni volta che faccio new il document frame non sta nella client area del main frame dell'applicazione)

SDI Example

- ❖ Il wizard crea 15 file e 5 classi, i cui nomi dipendono dal nome del progetto, derivate rispettivamente da
 - ❖ CWinApp: l'application object
 - ❖ CDocument: la classe per gestire il documento
 - ❖ CView: la classe per gestire la visualizzazione del documento
 - ❖ CFrameWnd: la finestra
 - ❖ CDialog: un dialogo di about

WinApp

- ❖ Overridden InitInstance
 - ❖ Tra le molte cose che fa
 - ❖ DocTemplate
 - ❖ Lettura registro
 - ❖ Parsing commandline
- ❖ OnAppAbout() gestore del comando del menu' che fa apparire il dialogo dell'about

Dialog Box

- ❖ Sono definiti nelle risorse, o meglio nelle risorse si definisce un template da usare per creare una classe che incapsula quell'oggetto
- ❖ Ad ogni dialogo si associa una classe che lo gestisce, viene fatto dall'ide...
- ❖ Per far vedere un dialogo si deve creare un oggetto di quel tipo e poi farlo partire
- ❖ Il modo più semplice per invocare un dialogo è quello di farlo modale:
 - ❖ L'applicazione che lo ha invocato è fermata (ragionevolment) finchè non si preme ok o cancel.

```
CAboutDlg dlgAbout;  
dlgAbout.DoModal();
```

Document

- ❖ Proviamo ad aggiungere qualcosa, disegno di alcuni pallini nella finestra principale
- ❖ Nel document aggiungo un vettore per tenere i centri

```
// Attributes  
public:  
 vector<CPoint > cc;  
  
❖ Nel .h di tutta l'applicazione aggiungo  
#include <vector>  
using namespace std;
```

View

- ❖ Nella OnDraw

```
void CTest002View::OnDraw(CDC* pDC)  
{  
 CTest002Doc *pd=GetDocument();  
 for(int i=0;i<pd->cc.size();++i)  
 pDC->Ellipse(CRect(pd->cc[i],pd->cc[i]+CPoint(15,15)));  
}
```
- ❖ E il gestore dell'evento rilascio del bottone del mouse sinistro

```
void CTest002View::OnLButtonUp(UINT nFlags, CPoint point)  
{  
 CView::OnLButtonUp(nFlags, point);  
 GetDocument()->cc.push_back(point);  
 Invalidate();  
}
```

Load e save

```
void CTest002Doc::Serialize(CArchive& archive)  
{  
 if (archive.IsStoring()){  
 archive << cc.size();  
 for(int i=0;i<cc.size();++i)  
 archive << cc[i];  
 }else{  
 cc.clear();  
 int num;  
 archive >> num;  
 cc.resize(num);  
 for(int i=0;i<cc.size();++i)  
 archive >> cc[i];  
 }  
}
```

Load e Save

- ❖ Tutti gli oggetti MFC derivati da Cobject possono essere serializzati se si override il membro serialize
- ❖ Si aggiunge nella dichiarazione
`DECLARE_SERIAL(CMyObject)`
- ❖ Si aggiunge nel .cpp
`IMPLEMENT_SERIAL(CMyObject, CObject, 1)`
- ❖ La serializzazione è fatta tramite una classe CArchive che virtualizza le operazioni di lettura/scrittura buffered.

Considerazioni

- ❖ Il meccanismo di serializzazione delle mfc è generale e facile da usare se si hanno nel nostro documento tutti e soli oggetti mfc.
- ❖ In generale capita spesso che, specialmente se si deve rispettare un qualche standard di formato di file, si faccia overriding diretto delle funzioni OnOpenDocument e OnSaveDocument che ricevono in ingresso il nome del file...