	Hochschule Harz
	FB Automatisierung und Informatik

	MFC
	Grafische Nutzerschnittstellen mit MFC

Thema:
SDI-Programmierung mit Forms und CArray

Versuchsziele

Vertiefung im Verständnis der SDI-Programmierung mit Forms und CArray unter Visual Studio 2008.
Überblick:

Diese Übung zeigt die Verwendung der Klasse CArray und zeigt die Verknüpfung der Daten mit GUI-Elemente in einem SDI-Fenster.
Folgende Aufgaben müssen Sie durchführen:

· Erstellen eines SDI-Projektes mit MFC und einem FormView (step1)

· Einbau der Attribute (Arraymember)
· Initialisierung der Attribute

· Einbau der Methoden
· Einbau der GUI-Elemente (Liste, Schalter)
· Anzeige der Liste

· Einbau der Event-Methoden
Grundlagen ListForms:

Die Komponente „ListeForm“ erlaubt die Darstellung von GUI-Elemente. Es ist also ein Dialogfenster, welches aber mit Menüs und optional eine Dokument-View-Architektur besitzen kann.
Aufgaben:

1)
Grundprojekt erstellen:

Erstellen eines SDI-Projektes mit CFormView

[image: image1.png]New Project

Project types: Templotes: NET Framework 3.5

5 Visual Gt Visual Studio installed templates
AT

ar HavC Actve Cotrl AHEC Appcation
Garera O
W
Srrt Device My Templates
iz seatch oriie Terpstes
Ot Languages
= Vuslpase
Widows
web
Srt Device
ofe
Datebese A

A projectFor creating an applicaton that uses the Microsaft Foundation Class Library

Neme: Test_Array.

Location; Drihs-haraarlesungen|WSIMFC_NetMFC_ilbungen [(zromse.

Soltion Name: | Test_Array. Create drectory for soltion

Abbildung 1
MFC-Anwendung erstellen
[image: image2.png]n Wizard - MExplorer

Advanced Features

Generated Classes

Appiication Type
Overview Appication type:
Applcation Type @ Sngl doaument
Compound Document Support Tiltple documents
Document Template Strings O Dialog based
Database Support
User Interface Features O Mltple top-fevel documents

Document/View architecture support

Project syle:

O Windows Explorer

© MrCstandard
Use of MFC:

© Use MFC ina shared DL
O Use MFC na staticlbrary

] Use Unicode fbraries.

<prevors] [(net> [][com

Abbildung 2
SDI-Anwendung
[image: image3.png]MFC Application Wizard - Test_Array.
—_——m
Document Template Strings

Overview Nonlocalized strings
Applcation Type. e tenson File type ID:

oo | B Testarray.Document

Documert Template SUNGS | ocalized strings

Database Support Main frame capton:

User Interface Features Test_Array.

] Doc type name: Fier pame:

S G Test_frray Test_Aay Fies (*.pt)

File new short name: File ype long name;

Test_frray Test_rray Document

<provos) [(tit>] [) [_cons

Abbildung 3
Eintragen der Dateierweiterung pt
Wichtig:
Hier Änderung von CView in CFormView
[image: image4.png]rd - Test_Array

Generated Classes

Overview Generated dlasses

Applcation Type.
Compound Document Support

CTest_arrayApp
CTest_arrayDoc

Document Templete Strings | CMainFrame.

Database Support

Class name: il
User Interface Features - | ot prragviont |
est_ArrayView est_ArrayView,
Advanced Features
Base dlass: cpo fle:

Generated Classes

Test_arrayvion oo]

<Provoss P (el

Abbildung 4
Ende des Wizards
Step1
2)
Member-Variablen erstellen
In der Datei „Test_ArrayDoc.h“ werden folgende Attribute eingetragen:

· CArray<CPoint, CPoint&> m_Liste;
3)
Get- und Set-Methoden erstellen

In der Datei „SDI_SerializeDoc.h“ werden folgende Methoden eingetragen:

· int getCount();
· int GetX(int index);
· int GetY(int index);
· void SetXY(int index, int x, int y);
· void addPoint(int x, int y);
4)
In der Methode OnNewDocument die Member-Variablen initialisieren

CPoint pPoint;

int i;

for (i=0; i<10;i++) {

m_Liste.add(CPoint(rand(), rand()));

}
oder

CPoint pPoint;

int i;
m_Liste.setSize(10);
for (i=0; i<10;i++) {

m_Liste.add(CPoint(rand(), rand()));

}
5)
Vervollständigen der Set- und Get-Methoden in Datei SDI_SerializeDoc.cpp
6)
Speichern und Laden definieren in Datei SDI_SerializeDoc.cpp
Methode: Serialize
Hinweis:
ar steht immer links
void CSDI_SerializeDoc::Serialize(CArchive& ar)

{

CPoint point;

int i,n;

if (ar.IsStoring())

{

// TODO: Hier Code zum Speichern einfügen
 // Bitte die Koordinaten einzeln speichern

}

else

{

// TODO: Hier Code zum Laden einfügen

 // Bitte die Liste vorher löschen

 // Bitte die Koordinaten einzeln lesen

}

}
7)
GUI-Elemente hinzufügen
In der Baumdarstellung den Eintrag „recourcen“ auswählen

Danach das Dialogfenster, die Form, auswählen

[image: image5.png]Testliste
£ Testlisteurct
3 Accelerator

= 3 Didog
00_ABouTECK

3 Menu

4 string Table.
3 Toobar
4 version

< m 1>

o B [@ |

[image: image6.png]Liste der Koordinaten

Sample fisthox

Neu

Andem

Lisschen

Abbildung 5
GUI-Elemente
ID´s:

· IDC_LIST1
· IDC_BNNEW
· IDC_BNEDIT
· IDC_BNDELETE

8)
Member-Variablen erstellen

GUI-ID

Name
IDC_LIST1

m_liste_ctrl
Wichtiger Eintrag:

[image: image7.png]Test_Array

Access:

Welcome to the Add Member Variable Wizard

ontrol varisble

Wariable type: Control ID: Category:

[cListBox v [ocusn | [contral v
Variable name: Control type:

[m_iste_cul || [usteox][]

‘Comment (j noaton ot required):

5)
Einfügen der Methode OnUpdate

· Register „Classes“

· Klasse CTest_ArrayView

· Rechter Maustaste „Properties“

· Ganze Rechts, den Schalter „Overrides“ anklicken

[image: image8.png]Gile 2B R

& 0 Test_array

o= s

@ Global Functions and Variables
Macros and Constants

% Catutdlg

9% Canrrame

9% Crest Arayoon

9% Crest Arayooc

& %]

@ ~Clest_rrayvien(void)
@ Assertvalid(void) const
@ CreateObiectvoid)
59 CTest_anayven(vold)
3% DoDateExchange(CDateExchange *pDX)
& Dump(CoumpCantext k) const
59 _GetfaseClss(void)
¥ GetDocument(void) const
59 GethessageMap(void) const
¥ GetRuntimeClass(void) const.
 GetThiClass(voc)
39 GetThitessagetap(void)

ssluton .. | g Class View [3 property 1.

@resoucev.

I3

=

[image: image9.png]CTest_ArrayView VCCodsClass

2 o]
oty

onrl

onrley
v
onunave

e,

Serisize

OnUpdate
Called after a document or OLE item
has been modied

ouiea L o i aas i

· ComboBox anklicken

· Funktion auswählen

6)
Initialisierung der Liste in OnUpdate

void CTestListeView::OnUpdate(CView* pSender, LPARAM lHint, CObject* pHint) {
CView::OnUpdate(pSender, lHint, pHint);

CTest_ArrayDoc* pDoc = GetDocument();

int x,y;

CString sStr;

int n=pDoc->getCount();

m_liste_ctrl.?????();
// Liste löschen

for (int i=0; i<n; i++) {

// Punkte setzen mit sStr.Format

}
Nun sollte dieses Bild erscheinen

[image: image10.png]i Unbenannt - Test_Array

Dotel Bearbeiten Ansicht e

D& ?

Liste der Koordinaten

11942 . 2995
15724 Y. 19169

18467 .41
24464 Y- 26952 Neues Element
26500 :6334

28145 5705

29358 11478

491 . 9951
543 . 4827

Léschen

7)
Eintragen der Event-Methoden pro Schalter
[image: image11.png]Event Handler Wizard - Test_Array

Welcome to the Event Handler

Command nare:
[roc_enmiew

Cass s
[CaboutDla
[BCN_DROPDOWN (CHairFrame

[BCN_HOTITEMCHANGE (CTest_Armaygp
(Crest arrayDoc

Message type:

Function handler name:

(OnBnClckednnen

Handler descrptin;

[ndicates the user ccked button

7)
Erstellen eines Dialogfensters

· Auswahl Register „Recource“

· Eintrag „Dialog“

· Rechte Maustaste „Insert Dialog“

· ID:
„IDD_DLGPOINT“
Nun das folgende Fenster aufbauen:

[image: image12.png]

Neue Klasse für das Dialogfenster erzeugen
· In das Fenster klicken, kein GUI-Element

· Rechte Maustaste

· Add Class

· Klassenname: „CDlg_Point“
[image: image13.png]MFC Class Wizard - Test_Array.

Welcome to the MFC Class Wizard

Class name:
CDlg_Poing
Base class:

CDialog

Automation

EEEN || e

hie! © utomation

Dlg_Pointh

cop fie:
Dlg_Point.cop

[] Active accessiity

Clck here for unsupported Start Device Options:

Nun die beiden Membervariablen definieren:
INT INT INT INT INT INT INT INT INT !!!!!!!!!!!!

Ist Rückgabewert

· int m_x
· int m_y
8)
Nun im Bearbeiten-Click-Event das Dialogfenster einfügen

Beispielcode:

CHeaderXY dlg;

dlg.m_header = ?????;

if (dlg.DoModal() == IDOK) {

// Daten übertragen

pDoc->setHeader(????);

Invalidate();

// zwingt zum Neuzeichnen

pDoc->SetModifiedFlag(true);

}

PAGE
3

