

Programy pro OS Windows

Základní pojmy

- Operační systém
 - = program, rozhraní mezi člověkem a PC
 - Poskytuje programům přístup k HW (uživatelský vstup, úložiště, RAM, CPU atd.)
- Aplikace (application) = soubor *.exe s kódem programu, proměnnými, a resources (datové zdroje – ikony, obrázky, kurzory, ...)
- Multitasking (multitasking)
 - = víceúlohový, běh několika aplikací najednou
 - jedno CPU = simulace, časový multiplex

- kooperativní multitasking (cooperative multitasking)
 - každý program zabere procesorový čas na co nejkratší dobu, a předá jej dalšímu

- N:
 - 1 program může zablokovat celý OS („zhroucení“ 1 programu = zhroucení OS)
 - Neefektivní řízení (nelze manipulovat s prioritami programů)
- preemptivní multitasking (preemptive multitasking)
 - přidělování času CPU řídí OS (přes tzv. plánovač – scheduler)

- Proces (Process) = kód aplikace s proměnnými, resources nahráný v paměti PC
 - Při ukončení aplikace OS vše automaticky z paměti smaže
- Vlákno (thread)
 - = posloupnost instrukcí CPU („program“). Každý proces = min. 1 vlákno (main thread)

- Aplikace může mít více vláken (multithread) – operace na pozadí aplikace
 - Přidělování času vláknům v rámci procesu řídí scheduler (preemptivní princip)
- Ovladač zařízení (device driver)
 - speciální program, který přímo přistupuje na HW a zpřístupňuje jej OS. OS nabízí HW prostřednictvím Hardware abstraction layer (HAL)
 - např. programy nemohou ovládat graf. kartu přímo, pouze přes ovladač
- DLL knihovna (Dynamic Linked Library)
 - = cca *.exe, ale není samostatně spustitelný
 - Princip: program = metody, základ do exe, zbytek do DLL, pokud v programu volána metoda, která je v DLL (není v exe) – OS si ji nahraje z disku
 - Výhody: rychlost, několik procesů může sdílet kód jedné DLL, možnost úprav funkcí programů

Historie Windows

- 1983 – Windows 1.0
 - Spíše přepínač aplikací pro MS-DOS
- 1992 – Windows 3.1
 - Kooperativní multitasking, stále nadstavba MS-DOS, 16-bitový OS
 - Podpora chráněného režimu x86 (až 16MB paměti)
 - Prodej: 50 000 000

- 1993 – Windows NT 3.1
 - NT = pro firemní uživatele
 - Zcela nové jádro, podpora 32b procesorů, preemptivní multitasking, bezpečnost
 - Pokračovatelé: NT 3.51 (1995) – považována za stabilní
- 1995 – Windows 95

- Spojení MS-DOS 7.0 a Windows, 32b, preemptivní multitasking, podpora Plug'n Play
- Prodej: 150 000 000
- Pokračovatelé: Windows 98, Me
- 2000 – Windows 2000 (NT 5.0)
 - spojení 9x (vzhled, multimédia) a NT (jádro, bezpečnost)
- 2001 – Windows XP (NT 5.1)
 - = vylepšené 2000, nový vzhled, rychlejší
 - První systém společný pro firmy i domácnosti
- 2007 – Windows Vista (NT 6.0)
 - nové technologie (WPF, WCF, Aero), masivní příklon k .NET

Architektura OS Windows

- pro W95 a novější
- architektura klient – server
 - obousměrná komunikace
 - klient = běžící procesy
 - server = OS
 - vykonává operace dle přání klientů
 - klientům zasílá zprávy o změnách v OS (uživatel pohnul s myší, ...)

Win32 API (WinAPI)

- API = Application Programming Interface
- Zapouzdřuje veškerou funkčnost OS – funkce (metody), datové struktury, datové typy
- ...
- Tisíce funkcí (= metod), cca 300 zpráv, desítky struktur
- Pohled programátora: OS = API, programování pod Windows = volání WinAPI funkcí
- Ukryto v DLL knihovnách v adresáři Windows/System(32), základ:
 - kernel32.dll – jádro OS (správa paměti, I/O, scheduler)
 - user32.dll – uživatelské rozhraní
 - gdi32.dll – vykreslování obrazu
- SDK (Software Development Kit)
 - = balíček všeho potřebného pro vývoj programů, = přístup k WinAPI
 - pro programování v C/C++ = součást Visual Studia, pro programování v .NET není (bezpodmínečně) nutný

Z pohledu programátora

- Od W 1.0 (W95) stejný programovací model WinAPI
- nové verze W = rozšíření API, jediná změna = .NET
- Pohled do budoucna: příští Windows = .NET, ~~WinAPI~~

Typy aplikací

- Konzolové (Console applications) – spojitý vývojový diagram
- S grafickým uživatelským rozhraním (GUI – Graphics User Interface) – nespojitý vv (zprávy, události)

Možnosti vývoje GUI programů

- Přímé volání WinAPI funkcí
 - Nejlépe v C (C++)
 - Výhody: Nejrychlejší, nejmenší programy, lze naprogramovat vše
 - Nevýhody: obtížné, dlouhý vývoj
- Objektové nadstavby nad WinAPI
 - Neznámější: Microsoft MFC (Foundation Class) – součást placených VS, Borland VCL (Visual Component Library), QT (zdarma, kód přenositelný na Linux)
 - Zapouzdřují WinAPI do tříd (MFC, QT – C++, VCL – Pascal, C++)
 - Výhody: pohodlnější vývoj, akceptovatelná rychlost, dobrá spolupráce s WinAPI
- RAD nástroje (Rapid Application Development)
 - Možnost konstrukce aplikace vizuální formou, kód píše IDE samo
 - Poprvé Borland Delphi (Pascal) a C++ Builder – RAD nástroje pro VCL
 - Výhody: super rychlý vývoj, snadné
 - Nevýhody: pomalé a velké aplikace, obtížnější spolupráce s WinAPI
- .NET
 - Obsahuje WinForms – zabalení GUI z WinAPI do tříd v .NET
 - Budoucnost vývoje (nejenom) GUI aplikací pod Windows
 - Možnost RAD (Visual Studio)
 - Výhody: bezpečnost (programů – správa paměti, OS – omezenost práv, atd.), unifikace, pohodlný vývoj
 - Nevýhody: Nejpomalejší, obtížná spolupráce s WinAPI (ale lepší než Java – Swing)

Architektura programů pro Windows

- událostmi řízený model (schéma není úplně přesné):

- OS transformuje vše na zprávy (WM_...)
- aplikace reagují na zprávy zasílané op. systémem
- každá aplikace má smyčku zpráv – zprávy si vybírá, třídí a posílá je ke zpracování proceduře okna
událost = pohyb myši, stisk klávesy, příkaz k překreslení okna ...
- aplikací nezpracované zprávy → odeslat zpět OS k výchozímu zpracování

Zpráva (Message)

- frontové
- nefrontové
- = 3 celá čísla (32b)
 - Identifikátor (konstanty WM_...)
 - 2 parametry (lParam, wParam), význam dle identifikátoru

- Příklady:
 - WM_SIZE – velikost okna aplikace byla změněna
 - Dolních 16b lParam = nová šířka okna
 - Horních 16b lParam = nová výška okna
 - wParam: stav okna (maximalizované, minimalizované, obnovené ...)
 - WM_PAINT – systém žádá aplikaci o překreslení obsahu svého okna
 - Žádné parametry
- Možnost definice uživatelských zpráv

WinAPI aplikace v C

- jen pro ilustraci (WinAPI funkce, konstanty, datové typy)

```
#include <windows.h>
LRESULT CALLBACK WndProc(HWND, UINT, WPARAM, LPARAM);

// vstupni bod aplikace (ekvivalent Main() z C#)
int WINAPI WinMain(HINSTANCE hInstance, HINSTANCE hPrevInstance,
 PSTR szCmdLine, int iCmdShow)
{
 HWND hwnd;
 MSG msg;
 WNDCLASS wndclass;

 // vytvorime tridu okna (jeho budouci podobu)
 wndclass.style = CS_HREDRAW | CS_VREDRAW;
 wndclass.lpfnWndProc = WndProc;
 wndclass.cbClsExtra = 0;
 wndclass.cbWndExtra = 0;
 wndclass.hInstance = hInstance ;
 wndclass.hIcon = LoadIcon (NULL, IDI_APPLICATION);
 wndclass.hCursor = LoadCursor (NULL, IDC_ARROW);
 wndclass.hbrBackground = (HBRUSH) GetStockObject(WHITE_BRUSH);
 wndclass.lpszMenuName = NULL;
 wndclass.lpszClassName = TEXT("MojeTridaOken");

 RegisterClass(&wndclass); // registrace tridy okna

 hwnd = CreateWindow(
 TEXT("MojeTridaOken"), // window class name
 TEXT("Ahoj světe"), // Titulek okna
 WS_OVERLAPPEDWINDOW, // styl okna - ktera tlacitka ...
 // ...v pravem hornim rohu, atd.
 200, // initial x position
 200, // initial y position
 400, // initial x size
 200, // initial y size
 NULL, // handle nadrazeneho okna (neni)
 NULL, // handle pro menu (neni)
 hInstance, // program instance handle
 NULL) ; // creation parameters


 ShowWindow(hwnd, iCmdShow);
 // Windows na miste budouciho okna vymazou obrazovku
 UpdateWindow(hwnd); // okno aplikace vykreslime
 // smycka zprav - konci prijetim zpravy WM_QUIT (GetMessage() vraci 0)
 while (GetMessage(&msg, NULL, 0, 0))
```

```

// GetMessage() ceka, az OS da do fronty nejakou zpravu
{
 TranslateMessage(&msg);
 // predzpracovani zpravy (napr. uprava zprav z klavesnice)
 DispatchMessage(&msg);
 // odesleme procedure okna ke zpracovani
}
return 0; // program konci
}
// procedura okna
LRESULT CALLBACK WndProc(HWND hwnd, UINT message, WPARAM wParam, LPARAM lParam)
{
 HDC hdc;
 PAINTSTRUCT ps;
 RECT rect;
 // zpracujeme zpravy
 switch (message)
 {
 case WM_PAINT:
 // kdykoli W potrebuji prekreslit obsah okna, zaslou WM_PAINT
 hdc = BeginPaint(hwnd, &ps);
 GetClientRect(hwnd, &rect);
 Ellipse(hdc, 100, 50, 200, 100);
 DrawText(hdc, TEXT("Ahoj"), -1, &rect,
 DT_SINGLELINE | DT_CENTER | DT_VCENTER);
 EndPaint(hwnd, &ps);
 return 0 ;
 case WM_DESTROY:
 PostQuitMessage(0);
 return 0 ;
 }
 return DefWindowProc(hwnd, message, wParam, lParam);
 // nezpracovane odesleme OS k defaultnimu zpracovani
}

```

- Výsledek:

.NET GUI (WinForms) aplikace

```

using System;
using System.Collections.Generic;
using System.Text;
using System.Windows.Forms;
using System.Drawing;

```

```

namespace WinForms_Hello
{


```

```

class Program
{
 static void Main(string[] args)
 {
 Form okno = new Form();
 okno.Text = "Ahoj světe";
 okno.Size = new Size(400, 200);
 okno.Paint += new PaintEventHandler(okno_Paint);
 Application.Run(okno);
 }
 static void okno_Paint(object sender, PaintEventArgs e)
 {
 Graphics g = e.Graphics;
 Pen pero = new Pen(Color.Black);
 Brush stetec = new SolidBrush(Color.Black);
 Font font = new Font("Arial", 10);
 g.DrawEllipse(pero, 100, 50, 100, 50);
 g.DrawString("Ahoj", font, stetec, 180, 80);
 }
}
}

```

- Ne zcela dokonalá varianta – lepší odvodit vlastní třídu od `Form`
- Výsledek:

UI Windows základní pojmy

Okno

- Základní prvek GUI
- Okno:
 - WinAPI – „vše je okno“ (okno, tlačítka, menu, ...)
 - pohled uživatele (i programátora Winforms) – okno = formulář, dialog
- Client area
 - Může obsahovat ovládací prvky (i např. dokument)

- Lze do ní kreslit
- Neklientská část
 - Title bar, Menu bar, status bar, H, V scrollbars, ...
 - omezeně lze také kreslit
- Stavby okna: Maximalizované, minimalizované, skryté (hidden), normální (zaujímá část obrazovky)

SDI/MDI aplikace

- SDI = Single dokument Interface (poznámkový blok)
- MDI = Multiple ...
 - více dokumentů v jedné aplikaci
 - Word, Visual Studio ...

Hierarchie oken

- Každé okno
 - jednoznačné ID v systému – Window handle (32b celé číslo)
 - nese info (handle) o dalších oknech

- Parent Window – nadřazené okno
 - Windows desktop = „nejvyšší“ okno
- Child window – podřazené okno
 - Nemohou samostatně existovat – zobrazovány v klientské oblasti parent w.
 - Změna rodiče ovlivní potomka (existence, viditelnost)
 - Typicky: ovládací prvky („vše je okno“)
- Top-level Windows
 - Nemá vlastníka (resp. vlastník = desktop)
 - Hlavní okno aplikací
- Owner – vlastník

- Okno stejné úrovně (pouze top-level windows)
- aplikace typu „winamp“ (přehrávač + playlist window)

Ovládací prvky

- Tlačítka, checkboxy, edit boxy ...
- Focus = aktivní ovládací prvek, přepínání „tab“

- Předvolený prvek (dialogy) – reaguje na enter (OK), esc (Storno) ...

Dialogy

- = okno s ovládacími prvky, zobrazení z hlavního okna, zpravidla neměnná velikost

- Určeny pro interakci s uživatelem
- Př.: dialog pro tisk souboru, nastavení aplikace...
- Modální vs. nemoďální zobrazení
 - Modální – blokuje ostatní okna aplikace
 - Systémově modální – blokuje všechny aplikace („chyba při čtení z paměti...“)
 - Nemoďální – neblokuje (např. výběr barvy v grafických aplikacích)