

Index

- Abstract functions, 281
- Accelerators, 215–216
- Accessibility, 57, 472–480
- Active Accessibility feature, 480
- AddRef method, 274
- Address spaces, large, 451–455
- Adjustor thunks, 274–275
- Advanced Options dialog, 2–3, 57
- All Programs list, 403–404
- Alt key for blinking caret, 343–344
- Alt+Esc hotkey, 58
- Alt+Tab order, 58–59
- Always on top, 58, 436
- Analog clocks, 51
- Animal-named functions, 22–23
- Animations, stealing, 305
- ANSI code page, 379–390
 - converting with Unicode, 391–392
 - UTF-8 as, 431–432
- ANSI strings, 164
- Anti-aliased fonts, 459–462
- Anti-piracy holograms, 25–26
- Anti-symmetry rule, 243
- AOL CDs, 487
- Application Compatibility Toolkit, 287–288
- Application Data *vs.* My Documents, 450–451
- Application Verifier, 288
- Arithmetic library for Calc, 337
- Arrows, up-down controls, 354–355
- Auto-reset events, 112–114
- Background operations in power management, 455–457
- Backward compatibility, 283
 - 16-bit DOS and Windows, 288–290
 - BIOS clock, 301–302
 - bugs in, 293–294
 - Deer Hunter, 293
 - DirectX video driver, 298–299
 - Display Control Panel, 308–309
 - drive letters, 292–293
 - error code, 297–298
 - GetWindowText, 45–46
 - hardware, 141–142
 - intentional crashes, 283
 - listview controls, 300–301
 - operating system patches, 299–300
 - Printers Control Panel, 306–307

- Backward compatibility (Continued)
 - QueryInterface, 303–305
 - reserved filenames, 290–292
 - Shell Folders key, 294–296
 - undocumented behavior, 286–288
 - undocumented functions, 23–24
 - undocumented resources, 305
 - undocumented structures, 284–286
 - version numbers, 302–303
 - visual style, 309
- Balloon tips, 4, 427–428
- Base addresses, DLL, 351–353
- Based pointers, 401
- Battery power detection, 455–457
- BEAR function, 22–23
- Behavior, undocumented, 286–288
- Beta release numbers, 38–39
- Betamax format, 249
- BIOS clock, 301–302
- BitBlt function, 442
- Bitmap brushes, 95–98
- Bitmaps on high DPI displays, 464–465
- Black clock icon, 54
- Blank taskbar buttons, 59–60
- Blaster worm, 67
- Blinking caret, 343–344
- Blue-screen crashes, 396–397
- Blue swirling arrows icon, 53
- BN_CLICKED notification, 236
- Boeing 747, modems on, 147
- Boldface on menus, 62
- Boot sectors, Windows setup for, 409–410
- Booting in Windows 95, 20–22
- Border wars, 20
- BOZOSLIVEHERE function, 24
- Brady Bunch, The*, 312
- Brickell, Edie, 28
- BROADCAST_QUERY_DENY value, 421
- Broadcasting messages, 340–341
- Brushes
 - DC, 98–100
 - hollow, 119
 - for tiling effects, 95–98
- BS_* button styles, 232, 234
- “Bug Bunny,” 494
- Bug reports, whimsical, 482–483
- Bugs
 - debugging as security hole, 397–398
 - identifying, 293–294
- Build numbers
 - service pack, 39–40
 - Windows 95, 38–39
- BUNNY function, 22–23
- CabView PowerToy, 36
- Caches, memory leaks from, 259–266
- Calc tool, unnoticed changes to, 336–337
- Callback functions, 23–24
- Cancel button
 - as default, 3–5
 - and X buttons, 237
- Caption icon, 85–86
- Caret, blinking, 343–344
- Carriage return (CR) in line terminators, 334–335
- Cars
 - check engine lights, 5
 - door locks, 15–16
 - electric, 249
- Case mapping, 373–375
- Casts to LPARAM, 321–322
- CComPtr template, 267–269
- CD AutoPlay PowerToy, 36
- CD-ROM ghost drives, 142–143
- CDs
 - AOL, 487
 - autoplay settings, 406–407
 - ejecting, 408–409
- Certification process for drivers, 145–146, 397
- Changes
 - nonlocal effects of, 484–485
 - timestamp, 241–242
 - unnoticed, 336–337
- Check engine lights, 5
- CheckDlgRecursion macro, 156
- Class brush, 118–119, 96–97

- Classic templates
 - 16-bit, 164–172
 - 32-bit, 172–181
- ClearType technique, 459–462
- Client areas
 - in frame windows, 199–200
 - sunken, 432
- Clocks
 - BIOS, 301–302
 - black, 54
 - on taskbar, 50–51
 - painting, 89–93
- Clocks chips, overclocking, 148–150
- CloseHandle function, 425
- CoCreateGuid function, 298–299
- Code bloat, 31
- Code-modality vs. UI-modality, 123–126
- Code pages, 379–388
 - ANSI, 388
 - OEM, 388–390
- Code segments, 72
- CoGetMalloc function, 324–329
- Color displays, monochrome text on, 459–462
- Color, icon label, 56–57
- COLOR_WINDOW, 119
- Columnists, 28, 34–35, 76
- COM objects
 - layout, 272–274
 - teardown, 268
- COMCTL32.DLL file, 338
- Command Prompt Here PowerToy, 36
- Comments? button, 408
- Commutative diagrams, 187–188
- comp.unix.wizards problem, 490–491
- Compaction process, 72
- Compatibility. *See* Backward compatibility
- Compatibility subsystems, 289
- Compilers
 - code pages with, 383
 - Visual C++. *See* Visual C++ compiler
- CON filename, 290–292
- Connectivity, network, 457–459
- Connectors, blowing dust out of, 68–69
- Content Watson, 329
- Context menus
 - boldface on, 62
 - for caption icon, 85–86
 - timed, 138–139
- Contracts, interface, 245–248
- Control Panel applications, 245–248
 - and Tweak UI, 33
 - and Windows 95 installation, 34
- Controls
 - for dialogs, 202–204
 - focus on, 227–229
 - IDs for, 225–227
- Converting
 - DLUs to pixels, 199, 202–203
 - nonmodal dialog boxes to modal, 207–211
 - between Unicode and ANSI, 391–392
- Cooperative multitasking, 45
- Coordinated universal time (UTC)
 - and BIOS clock, 301–302
 - and daylight saving time, 239–240
- Copying
 - timestamps changes in, 241–242
 - when dragging files, 64–65
- Costs, product-support, 32
- CoTaskMemAlloc function, 324–329
- CoUninitialize function, 268–269
- Countries in geopolitics, 20, 439
- Covered windows, determining, 93–95
- CP/M operating system, 333–334
- CPU meter, 63
- CPU usage, 411–412
- CR (carriage return) in line terminators, 334–335
- Crashes
 - intentional, 283
 - from uncertified drivers, 396–397
- CreateActCtx function, 248
- CreateDialog function, 197, 222
- CreateDialogIndirectParam function, 197–198, 206
- CreateDialogParam function, 197–198, 213, 221

- CreateEvent function, 112
- CreateFile function, 331
- CreateFileMapping function, 398
- CreateMenu function, 86–88
- CreateMutex function, 332
- CreatePatternBrush function, 96–97
- CreatePopupMenu function, 86–88
- CreateProcess function, 249
- CreateStdAccessibleObject function, 478
- CreateThread function, 332
- CreateWindowEx function, 166, 201, 203
- Critical sections, 110–111
- CSIDL_APPDATA directory, 451
- CSIDL_LOCAL_APPDATA directory, 451
- CSIDL_MYDOCUMENTS directory, 450
- CSRSS.EXE program, 423
- CTL3D.DLL library, 16
- Ctrl+Z, 333–334
- Custom right-click menus, 85–86
- Customers, death threats from, 486–487
- Customized Web site icons, 62–63

- DAD (Desktop Applications Division), 490
- Data tampering attacks, 393
- Date/Time Control Panel, 350–351
- Davis, Jeff, 493
- Daylight saving time, 239–241
- DBCS (double byte character sets), 431
- DC brush, 98–100
- DDE (Dynamic Data Exchange)
 - messages, 371
- ddeexec key, 66
- Death threats, 486–487
- Deaths from improper case mapping, 374–375
- Debugging
 - as security hole, 397–398
 - psychic, 410–412
 - vtables in, 401
- Decoys, 306–309
- Deer Hunter game, 293
- DEFAULT_GUI_FONT font, 353–354
- Defaults
 - dialog box answers, 3–5, 151–159
 - dialog box IDs, 232–233
 - menu commands, 62
 - selectors, 319
 - shell font, 412–415
 - Taskbar position, 49–50
- DefDlgProc function, 152–159, 226–227
- DefDlgProcEx macro, 156
- Defect tracking system, 289
- DeferWindowPos function, 435–436
- Defragmenting undefragmentable structures, 284
- Defrauding WHQL, 145–146
- DefWindowProc function, 85
 - for accessibility, 479
 - for default colors, 99
- Delay-load feature, 418
- DeleteObject function, 96–97
- Deleting
 - Device Manager, 65–66
 - options, 12
- DeliverIncomingSentMessages
 - pseudo-function, 360, 368, 370
- DeliverMessage pseudo-function, 359–360
- Denial-of-service attacks, 393
- Descriptors, 73–75
- DeskMenu Power Toy, 36
- Desktop
 - disabling, 433–434
 - Remote Desktop Connection, 440–443
 - taskbar on, 343
 - window, 120–121
- Desktop Applications Division (DAD), 490
- Desktop composition, 95, 466–467
- desktop.ini file
 - opening at logon, 55–56
 - for folders, 59
- Desktop Window Manager (DWM), 95, 466–467
- Destroyed windows, messages for, 139–140
- Destroying
 - menus, 88–89
 - modal dialogs, 121–122
- DestroyWindow function, 203
- Destructors, 267–272

- Dev O'Day hat, 494–495
- Device Manager, deleting, 65–66
- Dialog boxes, 151
 - accelerators in, 215–216
 - alternative designs, 154–163
 - controls for, 202–204
 - focus on, 227–229
 - IDs for, 225–227
 - converting nonmodal to modal, 207–211
 - creating, 197–198
 - default answers to, 3–5, 151–159
 - default IDs for, 232–233
 - DefDlgProc for, 226–227
 - destroying, 121–122
 - frame windows for, 198–202
 - hidden, 335–336
 - IsDialogMessage for, 229–236
 - loops, 204
 - basic, 204–207
 - need for, 224–225
 - structure, 207
 - subtleties in, 211–214
 - navigation in, 214–215
 - nested, 216–224
 - procedures, 151–163
 - resizing, 222–224
 - with unanswerable questions, 7, 8–9
 - unexpected, 3–5, 489
- Dialog templates, 163–164
 - 16-bit
 - classic, 164–172
 - extended, 181–187
 - 32-bit
 - classic, 172–181
 - extended, 187–194
 - purpose, 195
 - summary, 195, 196
- Dialog units (DLUs), 165
 - converting to pixels, 199
 - for dialog templates, 414–415
 - in high DPI displays, 462
- DialogBox function, 129, 208
- DialogBoxIndirectParam function, 205
- DIALOGEX resource, 187, 194, 412, 415
- Dictionaries, spell-checking, 27
- Direct Annotation feature, 480
- DirectX
 - DirectX 4, 330–331
 - video driver interface, 298–299
- Disabled controls
 - focus on, 228
 - X buttons, 237
- Disabling
 - desktops, 433–434
 - vs. removing, 12
 - windows, 120–122
- Discardable resources, 313
- Discarding code, 72
- Disco parties, 495
- Disk quotas, 394
- DispatchMessage function,
 - 130–131, 214, 224–225, 365
- Display Control Panel, 308–309
- Displaying
 - pop-up windows, 471–472
 - strings, 103–110
- Displays
 - high DPI, 462–467
 - monochrome text on, 459–462
- Distribution list names, 490–491
- DLGC_* flags, 232, 233–236
- DLLs. See Dynamic link libraries (DLLs)
- DLUs (dialog units), 165
 - converting to pixels, 199, 202–203
 - for dialog templates, 414–415
 - in high DPI displays, 462
- DM_GETDEFID message, 229, 232–233
- DM_SETDEFID message, 227–229, 232–233
- Documents, printing order, 66–67
- DoesDriverSupport function, 298
- DoModal function, 157, 208–212
- Dongle rumor, 28
- Door locks, 15–16
- DOS
 - backward compatibility for, 288–290
 - code page in, 389

- Double byte character sets (DBCS), 431
- Downward-pointing blue arrow icon, 53
- DPI in high DPI displays, 462–467
- Dr. Watson feature, 329–330
- Dragging files, 64–65
- DragQueryFile function, 76
- Drawing
 - with Remote Desktop Connection, 440–443
 - solid rectangles
 - with ExtTextOut, 100–102
 - with StretchBlt, 102–103
- DRAWITEMSTRUCT structure, 462
- DrawSolidRect function, 100–102, 300
- Drive letters in UNC paths, 292–293
- Driver Verifier, 145, 147
- Drivers
 - Direct X, 298–299
 - uncertified, 70, 396–397
 - versions, 8
 - WHQL certification process, 145–146
 - In Visual Basic, 485
- Drives in dragging files, 64–65
- DropTarget key, 67
- DS_3DLOOK style, 16
- DS_ABSALIGN style, 200
- DS_CONTROL style, 198, 216–224
- DS_FIXEDSYS style, 199, 413–414
- DS_NOFAILCREATE style, 203
- DS_SETFONT style
 - for 16-bit templates
 - classic, 165, 167, 172
 - extended, 181
 - for 32-bit templates
 - classic, 173, 176, 180
 - extended, 191
 - and DS_SHELLFONT, 413–414
 - for frame windows, 199
- DS_SHELLFONT style, 412–415
- Dual-booting, BIOS clock in, 301–302
- Dust in connectors, 68–69
- DWLP_MSGRESULT, 152–153, 156
- DWM (Desktop Window Manager), 466–467
- Dynamic Data Exchange (DDE) messages, 371
- Dynamic link libraries (DLLs)
 - 16-bit Windows resources, 314
 - calling functions in, 338
 - in large address spaces, 451–453
 - rebasing, 254, 351–353
 - with Visual C++ compiler, 268
- Easter egg music, 28
- EditWndProc function, 24
- Egghead Software, 35
- 8-bit characters, 390
- Ejecting CDs, 408–409
- Electric cars, 249
- Ellipses (...) on menus, 13
- Embarrassment, whimsical, 493–494
- “Enable Dubious Optimizations” switch, 146
- EnableWindow function, 206, 211
- Enabling windows, 121–122
- Encoding integers as pointers, 452
- EndDialog function, 129, 210–212
- Eno, Brian, 27–28
- EnumDisplayMonitors function, 468
- Error code backward compatibility, 297–298
- Error reporting, Dr. Watson,
 - 283–284, 329–330
- ES_OEMCONVERT style, 345–346
- ETO_OPAQUE flag, 92, 101
- Event, auto-reset, 112–113
- “Ex” suffix for registry function
 - names, 322–324
- ExitThread function, 271
- Expert mode, requests for, 2–3
- Explore From Here PowerToy, 36
- Explorer
 - CD ejection by, 408
 - filename sorting in, 347–350
 - hiding files from, 394–395
 - parsing, 285
- Extended templates
 - 16-bit, 181–187
 - 32-bit, 187–194

- ExtTextOut function
 - patched version, 299
 - for solid rectangles, 100–102
- Face-saving aspect in product support, 68–69
- Fast task switching, 58
- Fast User Switching, 443–444
- FAT file system, times and dates in, 241–242
- favicon.ico icon, 62–63
- Features, thinking through, 9–11
- FILE_ATTRIBUTE_HIDDEN flag, 394–395
- FILE_ATTRIBUTE_OFFLINE flag, 54, 438–439
- FILE_ATTRIBUTE_SYSTEM flag, 395
- File system tunneling, 346–347
- Filenames
 - reserved, 290–292
 - sorting, 347–350
- Files
 - Ctrl-Z in, 333–334
 - dragging, 64–65
 - hiding, 394–395
 - Hierarchical Storage Management, 438–439
 - text label colors for, 56–57
 - timestamp changes in, 241–242
 - unwanted, opened at logon, 54–56
 - world-writable, 393–394
- FILETIME structure, 239–240
- FileTimeToLocalFileTime function, 239–240
- Filling shapes, 98
- FillRect function, 100
- FindFirstFile function, 347, 391
- FindResource function, 312
- FindWindow function, 42
- Fixed memory, 72
- Flashing hard drive lights, 29–30
- Flat look, 16–17
- FlexiCD PowerToy, 36
- Floating-point library for Calc, 337
- Floppy disks as semaphore tokens, 492
- Floppy drives
 - file copies to, 241–242
 - USB, 485–486
- FlushInstructionCache function, 337
- Focus in dialog boxes, 227–229
- Folders
 - opened at logon, 54–56
 - read-only property for, 59
 - redirected, 447–450
- Fonts
 - and ClearType, 459–462
 - default shell, 412–415
 - for dialogs, 202
 - on high DPI displays, 462
 - linking, 104–110
 - support for, 103–104
- “For test/evaluation purposes only,” 70
- Frame windows, 198–202
- FreeLibraryAndExitThread
 - function, 271
- FreeResource function, 313
- Function pointer tables, 273
- Functions
 - memory management, 324–329
 - registry, 322–324
 - return addresses of, 242–243
 - strangely named, 22–24
 - virtual, 280–282
- Games
 - Deer Hunter, 293
 - Rat Poker, 489–490
 - Spider Solitaire, 488
- Garbage collector, 282
- Generated posted messages, 365–367
- Geopolitics, 20, 439
- GetAsyncKeyState function, 372
- GetClientRect function, 95
- GetClipboardData function, 78
- GetClipBox function, 93–94
- GetClipRgn function, 95
- GetCurrentProcess function, 333
- GetDC function, 93

- GetDesktopWindow function, 120, 132
- GetDisplayNameOf method, 429
- GetDlgCtrlID function, 189
- GetFileAttributes function, 54
- GetInstanceData function, 316
- GetKeyState function, 372
- GetMenuDefaultItem function, 62
- GetMessage function, 359, 361, 363–364
 - for cooperative multitasking, 45, 340
 - information on, 357
 - in message loops, 211–214
 - for mouse move messages, 116
 - WM_QUIT with, 127
- GetModuleHandleEx function, 242, 271
- GetMonitorInfo function, 469–470
- GetNextDlgTabItem function, 221
- GetProcAddress function, 418
- GetQueueState function, 372
- GetRegionData function, 95
- GetStockObject function, 98, 100, 353–354
- GetStrCodePages method, 104–106
- GetSubMenu function, 87
- GetSysColorBrush function, 98
- GetSystemMetrics function, 468
- GetVersion function, 302–303
- GetWindowContextHelpId function, 181
- GetWindowLong function, 24, 136, 152
- GetWindowLongPtr function, 24, 136, 152
- GetWindowPlacement function, 50, 122, 471
- GetWindowText function, 41–42
 - operation, 42–43
 - rules in, 43–46
- Ghost CD-ROM drives, 142–143
- Gigabytes, 69–70
- Glasser, Danny, 356
- GlobalAlloc function, 71
 - 16-bit, 71–75
 - 32-bit 75–78
 - vs. LocalAlloc, 318–320
- GlobalFlags function, 76
- GlobalLock function, 72–73, 77
- GlobalReAlloc function, 73, 75–76
- GlobalWire function, 317
- GMEM_FIXED flag, 77
- GMEM_MOVEABLE flag, 73, 77–78
- GMEM_SHARE flag, 76, 320–321
- Grier, Michael, 431
- Group Policy, 33
- Grouping on taskbar, 9–11
- GUID generation, 298–299
- GWLP_USERDATA constant, 136
- Halloween-themed lobby, 495–496
- Hand, palm up icon, 53
- Handle table in hardware, 74
- HANDLE_WM_CONTEXTMENU
 - macro, 86
- Handles
 - memory, 77
 - return values, 331–333
- Hangs from error code compatibility, 297
- Hard drive flashing lights, 29–30
- Hardware, 141
 - backward compatibility, 141–142
 - ghost CD-ROM drives, 142–143
 - overclocking, 148–150
 - Plug and Play tests, 146
 - USB Cart of Death, 147
 - vendor misspellings, 144–145
 - WHQL tests, 143–146
- HDROP handle, 76
- Height of dialog controls, 202
- Hell test, 143–146
- HGLOBAL handle, 72, 77–78, 319
- Hidden attribute, 55–56
- Hidden dialog boxes, 335–336
- Hidden variables, 251
- Hiding files, 394–395
- Hierarchical Storage Management, 438–439
- High DPI displays, 462–467
- HINSTANCE handle *vs.* HMODULE, 313–316
- Historical topics, 311
 - blinking caret, 343–344
 - broadcast-based mechanisms, 340–341
 - changes unnoticed, 336–337

- Ctrl+Z, 333–334
- Date/Time Control Panel, 350–351
- dialog boxes, 335–336
- DirectX 4, 330–331
- DLL rebase, 254, 351–353
- Dr. Watson, 329–330
- ES_OEMCONVERT flag, 345–346
- file system tunneling, 346–347
- filename sorting, 347–350
- FlushInstructionCache, 337
- GlobalWire, 317
- GMEM_SHARE flag, 320–321
- HANDLE return values, 331–333
- HINSTANCE *vs.* HMODULE, 313–316
- InitCommonControls, 338
- InterlockedIncrement and
 - InterlockedDecrement, 339–340
- line terminators, 334–335
- LocalAlloc *vs.* GlobalAlloc, 318–320
- LPARAM redundant casts, 321–322
- memory management functions, 324–329
- monitors, 312
- registry file names, 312
- registry functions, 322–324
- resource management, 312–313
- spinners, 354–355
- SYSTEM_FONT and
 - DEFAULT_GUI_FONT, 353–354
- taskbar on desktop, 343
- text macros, 335
- Windows 95 launch, 355–356
- windows minimized, 341–343
- WinMain hPrevInstance parameter,
 - 316–317
- WPARAM and LPARAM, 311–312
- WSASetLastError, 340
- “Hives,” derivation of, 312
- HKEY_CURRENT_USER hive, 444
- HKEY_LOCAL_MACHINE hive, 444, 446
- HLT instruction, 141–142
- HMODULE handle *vs.* HINSTANCE,
 - 313–316
- HMONITOR handle, 468
- Holistic view of performance, 255–256
- Hollow brush, 119
- Holograms, anti-piracy, 25–26
- Howard, Michael, 67
- hPrevInstance parameter, 316–317
- HRESULTS, 453–454
- HWND_TOP handle *vs.* HWND_TOPMOST, 435–436
- Hyperlinks in notification icon balloon
 - tips, 427–428
- IAccessible interface, 477–480
- Icons
 - Alt+Tab order for, 58–59
 - caption, 85–86
 - notification, 427–428
 - overlay, 53–54, 256
 - Web site, 62–63
- IDCANCEL button, 236–237
- Idea kernel, 104
- IDNO button, 237
- IDs
 - dialog box controls, 225–227
 - dialog boxes, 232–233
- IDYES button, 237
- IMLangFontLink2 interface, 104–105
- Imports, optional, 418
- InitCommonControls function, 83, 338
- InitCommonControlsEx function, 203, 338
- Inkblot test, 25–26
- Input messages for dialogs, 207
- Input simulation, 371–372
- Installation
 - boot sectors for, 409–410
 - Windows 95, 34–35
- Intellimenu, 403–404
- Intellivision, 249
- Intentional crashes, 283
- Inter-thread sent messages, 363
- Interface contracts, 245–248
- InterlockedDecrement function, 339–340
- InterlockedIncrement function, 339–340
- Intermittent network connectivity, 457–459

- Internal distribution list names, 490–491
- International programming, 373
 - 0409 and 1033 directories, 379
 - case mapping, 373–375
 - code pages, 379–388
 - ANSI, 388
 - OEM, 388–390
 - converting between Unicode and ANSI, 391–392
 - grammar, 379
 - rotating text, 375–379
- Internet Explorer security, 402
- Intranet security, 402
- INVALID_HANDLE_VALUE, 331–333
- Invalid instruction exceptions, 30–31
- Invalidation in painting, 91
- IsDialogMessage function, 207
 - in message loops, 125, 224, 365
 - for navigation, 214–215, 226, 229–233
 - operation, 235–236
 - WM_GETDLGCODE with, 233–235
- Itanium computers, power surges from, 487–488
- ITaskbarList interface, 60
- IUnknown interface, 273–274, 303–305

- Juxtaposition, separation through, 17

- Kaplan, Michael, 373
- Kernel Toys, 36–37
- Keyboard input simulation, 371–372
- Killed processes in Task Manager, 424–425
- Killing programs, 422–423
- Kilo prefix, 69
- Klondike Solitaire, 488

- L in LPARAM, 311–312
- Label colors for files, 56–57
- Languages in keyboard
 - input simulation, 372
- Large address spaces, 451–455
- LARGEADDRESSAWARE flag, 451
- LastWriteTime function, 240

- Leno, Jay, 19, 355
- Less-is-more interface approach, 17
- LF (line feed) in line terminators, 334–335
- Line-of-business (LOB) applications, 289–290
- Line terminators, 334–335
- Linking fonts, 104–110
- Links folder, re-created, 65–66
- Listview controls, 300–301
- Load failures, module, 417–418
- LoadMenu function, 86
- LoadResource function, 313
- LOB (line-of-business) applications, 289–290
- LocalAlloc function, 76, 318–320
- LocalFileTimeToFileTime function, 240
- LocalInit function, 318
- Localization, dialog templates for, 195, 196
- Locked memory, 72–73
- Locks, car door, 15–16
- Logon, picture, 26–27
- Logon, unwanted files/folders opened at, 54–56
- Loops, dialog, 204
 - basic, 204–207
 - need for, 224–225
 - structure, 207
 - subtleties in, 211–214
- LPARAM
 - redundant casts to, 321–322
 - vs. WPARAM, 311–312
- LresultFromObject function, 479
- Luna visual style, 309

- M3 Beta, 294–295
- MAKEINTRESOURCE macro, 453–454
- Mallard visual style, 309
- Managers vs. programmers, 491–492
- MapFont method, 104–105
- Mapping
 - case, 373–375
 - Unicode and ANSI, 391
- Maps, geopolitical issues in, 20, 439
- Mariani, Rico, 266

- Marketing, problems caused by, 482
- Marshalling, 43
- Martial arts logon picture, 26–27
- Mascara, 16–17
- Matched set of files in setup, 8
- Maximum number of monitors, 312
- MBCS (multi-byte character set), 431
- Mega prefix, 69
- Member functions, pointers to, 276–280
- Memory and memory management
 - 16-bit Windows resources, 312–313
 - for COM objects, 273–274
 - dialog templates for, 195
 - exception handling in, 74–75
 - fixed memory, 72
 - functions for, 324–329
 - GlobalAlloc for. *See* GlobalAlloc function
 - leaks
 - from caches, 259–266
 - identifying, 258–259
 - on servers, 253–254
 - reports, 29, 69–70
 - shared, 398–402, 426
 - in Windows 95, 20–22
- Menus
 - boldface on, 62
 - for capture icon, 85–86
 - creating, 86–88
 - destroying, 88–89
 - disabling *vs.* removing, 12
 - ellipses on, 13
 - nesting limits, 435
 - Start
 - Intellimenu on, 403–404
 - pin list, 404–406
 - timed, 138–139
- Message boxes
 - timed, 133–134, 136–138
 - X buttons disabled in, 237
- MessageBeep function, 91, 130
- MessageBox function, 132, 224, 382–384
- Messages
 - dialog loop
 - basic, 204–207
 - need for, 224–225
 - structure, 207
 - subtleties in, 211–214
 - window. *See* Window messages
- MFU (most frequently used) programs list, 403–404
- Milk carton bug report, 482–483
- Minimize All feature, 60–61
- Minimized windows, 341–343
- Modal dialog boxes
 - converting nonmodal to, 207–211
 - destroying, 121–122
 - loops, 204
 - basic, 204–207
 - need for, 224–225
 - structure, 207
 - subtleties in, 211–214
- Modality
 - dialog loops for, 224
 - disabling owner, 120–122, 206, 211
 - interacting with, 132
 - UI *vs.* code, 123–126
 - UI owners, 129–132
 - and WM_QUIT messages, 126–129, 206, 211, 213
- Modems on Boeing 747, 147
- Module load failures, 417–418
- MonitorFromWindow function, 468
- MONITORINFO structure, 470
- Monitors
 - maximum number of, 312
 - multiple, 308–309, 467–470
- Monochrome text on color displays, 459–462
- Most frequently used (MFU) programs list, 403–404
- Mouse twitches, taskbar changes from, 10
- Movable memory, 72–73
- MoveToEx function, 105
- Moving in dragging files, 64–65
- MS-DOS
 - backward compatibility for, 288–290
 - code page in, 389

- MsgWaitForMultipleObjects function, 359, 372
- Multi-byte character set (MBCS), 431
- Multi-select documents printing order, 66–67
- MultiLanguage object, 106–107
- Multilingual User Interface, 305
- Multiple monitors, 308–309, 312, 467–470
- Multiple users, 444–445
- Multitasking
 - broadcast-based mechanisms with, 341
 - in Windows 1.0, 45
- Mutexes, 110–111
- My Documents *vs.* Application Data, 450–451
- Myths, message processing, 370–371
- Naked baby hologram, 25–26
- Names
 - internal distribution lists, 490–491
 - function, strangely named, 22–24
 - product groups, 490
 - registry functions, 322–324
- Navigation
 - in dialog boxes, 214–215
 - Tab key for, 229–232
- Near pointers, 318
- Negative coordinates for monitors, 467–468
- Nesting
 - dialog boxes, 216–224
 - menus, 435
- NetBEUI protocol, 144
- Network card packet stress test, 143–144
- Network connectivity, 457–459
- Newline character, 335
- NIF_PARSELINKS flag, 427–428
- NMHDR structure, 371
- “No action required” action items, 481
- Nonlocal effects of changes, 484–485
- Nonmodal dialog boxes, converting
 - to modal, 207–211
- Notepad
 - copies of, 315
 - unnoticed changes to, 336–337
- Notification icons
 - hyperlinks in, 427–428
 - for X button clicks, 52
- NotifyAddrChange function, 458–459
- novtable optimization, 281–282
- NTFS system
 - alternate data stream, 394
 - filename sorting in, 347–350
 - times and dates in, 241–242
- NUL filename, 290–292
- NULL pointers, 304–305
- Null-terminated ANSI strings, 164
- ODA_FOCUS flag, 462
- OEM code page, 379–388
- Office disco parties, 495
- Office redecoration, 495–496
- Offline files, 53–54, 438–439, 450
- OLE Chicken, 326–327
- Operating systems
 - program patches to, 299–300
 - setup file versions, 7–9
 - size, 31
- Optimization, 250–253
- Optional imports, 418
- Options, disabling *vs.* removing, 12
- Order
 - Alt+Tab, 58–59
 - dialog box tabs, 221
 - disabling and enabling windows, 121–122
 - printing, 66–67
- Orr, Brian, 28
- Overclocking, 148–150
- Overlay icons, 53–54, 256
- Owner-draw and overprinting, 462
- Owners
 - modal UI, 129–132
 - semaphore, 110–112
- Page boundaries, 352
- Paging
 - performance with, 254
 - on servers, 253–254

- Painting
 - with Remote Desktop Connection, 440–443
 - visible windows only, 89–93
- PAINTSTRUCT structure, 81–82
- Parsing Explorer view data structures, 285
- Passwords, stealing, 395–396
- Patches to operating systems, 299–300
- PathMakeSystemFolder function, 59
- Paths, drive letters in front of, 292–293
- PBT_APMBATTERYLOW
 - notification, 457
- PBT_APMPOWERSTATUSCHANGE
 - notification, 457
- PeekMessage function, 357
 - for cooperative multitasking, 45, 340
 - vs.* GetMessage, 213–214
 - for sent and posted messages, 359–361, 364, 366–367
 - for timed message boxes, 134
 - WM_QUIT with, 127
- Pens, DC, 100
- Performance
 - holistic view of, 255–256
 - paging, 254
 - polling, 257
- PIGLET function, 22–23
- Pin list, 404–406
- Plug and Play tests, 146
- Plympton, Bill, 28
- PM_NOREMOVE flag, 367
- Pointers
 - to member functions, 276–280
 - near, 318
 - NULL, 304–305
- Political issues, 20, 439
- Polling performance, 257
- Pop-up windows display, 471–472
- Position
 - dialog controls, 202
 - pop-up windows, 471–472
 - Taskbar, 49–50
 - window, restoring, 122–123
- Posted messages, 358–362
 - generated, 365–367
 - life of, 364–365
- PostMessage function, 358, 370–372
- PostQuitMessage function, 127–129
- PostThreadMessage function, 358
- Power management, 437, 455–457
- Power outage, 487–488
- PowerPoint presentations, 491–492
- PowerToys, 35–37
 - calculator, 337
- Pragmatism *vs.* purity, 249–250
- Preemptive multitasking, 341
- Prefixes, memory, 69
- PRINTDLG structure, 78
- Printers Control Panel compatibility, 306–307
- Printing order, 66–67
- printit function, 399
- PRN filename, 291
- Processors
 - affinity, 410–411
 - and CPU usage, 411–412
 - hidden variables in, 251
- Product group names, 490
- Product support
 - costs, 32
 - for developers, 67–69
- Profiles, roaming user
 - handling, 445–447
 - redirected folders for, 447–450
- Programmatic access to Start menu pin list, 404–406
- Programmers *vs.* managers, 491–492
- Programming, 79
 - bitmap brushes, 95–98
 - CreateMenu *vs.* CreatePopupMenu, 86–88
 - DC brushes in, 98–100
 - displaying strings, 103–110
 - international. *See* International programming
 - menu destruction in, 88–89
 - painting in, 89–93
 - right-click menus for caption icon, 85–86

- Programming (Continued)
 - scratch program, 79–84
 - semaphores in, 110–114
 - solid rectangles
 - with ExtTextOut, 100–102
 - with StretchBlt, 102–103
 - window coverage determination, 93–95
- Programs
 - supporting data for, 451
 - unkillable, 422–423
- Property sheet pages, 414–415
- Protected mode, 73
- Psychic debugging, 410–412
- Pure virtual functions, 281
- __purecall symbol, 280–282
- Purity vs. pragmatism, 249–250
- Puzzle Collection, 489–490

- Quarks, 347
- QueryInterface method, 274–275, 303–305
- Questions, unanswerable, 7, 8–9
- Queued messages, 358
- QuickRes PowerToy, 36

- Rat Poker, 489–490
- Read-only folder property, 59
- ReadProcessMemory function, 316
- Rebasing DLLs, 254, 351–353
- Recalculating vs. saving, 254
- Rectangles, solid
 - ExtTextOut for, 100–102
 - StretchBlt for, 102–103
- Red dot on car door locks, 15
- Red Moon Desert, 26
- Redirected folders, 447–450
- Redundant casts to LPARAM, 321–322
- Reflexivity rule, 243
- Regions in geopolitics, 439
- Registering dialog classes, 160
- Registry
 - for blocked applications, 286
 - for document printing order, 66–67
 - function names for, 322–324
 - “hive” name for, 312
 - Run key, 54–55
 - Shell Folders key, 294–295
- regsvr32 program, 451
- Relative pointers, 318
- Release method, 274
- ReleaseSemaphore function, 110–112
- Remote Desktop Connection, 440–443
- Removing options vs. disabling, 12
- ReplyMessage function, 363
- Reprimands, whimsical embarrassment for, 493–494
- Reserved filenames, 290–292
- Resizing dialog boxes, 222–224
- Resources
 - in 16-bit Windows, 312–313
 - undocumented, 305
- Restoring window position, 122–123
- Return address prediction, 251–253
- Return addresses, 242–243
- Return values
 - dialog procedures, 151–153
 - HANDLE, 331–333
- _ReturnAddress intrinsic, 242–243
- Right-click menus
 - boldface on, 62
 - for capture icon, 85–86
 - timed, 138–139
- Roaming user profiles
 - handling, 445–447
 - redirected folders for, 447–450
- Rorschach test, 25–26
- Rotating text, 375–379
- Round Clock PowerToy, 36
- Rumors columns, 28–29
- Run registry key, 54–55

- Sample URLs, 483–484
- Saving vs. recalculating, 254
- SBCS (single byte character sets), 431
- Schedule Chicken, 327
- Scratch program, 79–84
- Scratch windows, 135

- ScratchAccessible class, 477–480
- Screen reader, 57
- ScriptStringAnalyse function, 110
- Secondary monitors, 467–470
- Seconds display on taskbar clock, 50–51
- Sections, shared, 398–402
- Security, 393
 - debugging, 397–398
 - file hiding, 394–395
 - intranet, 402
 - passwords, 395–396
 - shared sections, 398–402
 - uncertified drivers, 396–397
 - world-writable files, 393–394
- Selectors, 73–75, 318–319, 321–322
- Selvin, Joel, 27
- Semaphores
 - auto-reset events as, 112–114
 - floppy disks as, 492
 - owners for, 110–112
- SendInput function, 358, 372
- SendMessage function, 358, 361–363
- SendMessageCallback function, 362, 368–369
- SendMessageTimeout function, 362, 369
- SendNotifyMessage function, 370–371
- Sent messages
 - generated, 358–362
 - life of, 363–364
- Separation through juxtaposition, 17
- Servers, paging on, 253–254
- Service packs
 - build numbers for, 39–40
 - and CD autoplay settings, 406–407
- Services, 394
- SetDCBrushColor function, 98
- SetDialogFocus function, 204, 227
- SetDlgMsgResult macro, 156
- SetFileAPIsToOEM function, 390
- SetFileAttributes function, 54
- SetFocus function, 227–228
- SetLastError function, 340
- setlocale directive, 383, 385
- SetMenuDefaultItem function, 62
- SetProcessAffinityMask function, 411
- SetProcessDPIAware function, 467
- SetTextAlign function, 105–106
- SetTimer function
 - for clock painting, 89
 - for timed message boxes, 134
 - for timed context menus, 139
- Settings, 3–4, 6
- Setup
 - for boot sectors, 409–410
 - operating system file versions in, 7–9
- SetWindow Placement function, 122
- SetWindowContextHelpId function, 188, 203
- SetWindowFont macro, 202–203
- SetWindowLongPtr function, 136, 152–153, 201
- SetWindowPlacement function, 471
- SetWindowPos function, 50, 471
- SHAlloc function, 324–329
- Shared memory, 398–402, 426
- Shared resources, 394
- Shared sections, 398–402
- Shell Folders key, 294–296
- Shell verbs, 66–67
- Shell32.dll file, 305
- ShellExecute function, 315
- Sherlock tool, 329–330
- SHGetFolderPath function, 296
- SHGetMalloc function, 324–329
- SHGetSpecialFolderLocation function, 295
- SHLoadOLE function, 329
- Shortcut Target Menu PowerToy, 36
- Show Desktop feature, 60–61
- SHSetLocalizedName function, 56
- Shutdown, Start button for, 1–2
- Sibling windows, 436
- Silent driver installs, 396–397
- Simulation, keyboard input, 371–372
- Single byte character sets (SBCS), 431
- 16-bit DOS and Windows
 - backward compatibility for, 288–290
 - resource memory management, 312–313

- 16-bit templates
 - classic, 164–172
 - extended, 181–187
- Size
 - dialog boxes, 222–224
 - dialog controls, 202
 - operating system, 31
 - structures, 418–421
- sizeof operator, 279–280
- Small arrow icon, 53
- Smuggling integers inside pointers, 453
- Software issues, 239
 - daylight saving time, 239–241
 - interface contracts, 245–248
 - memory leaks
 - from caches, 259–266
 - identifying, 258–259
 - optimization, 250–253
 - performance
 - holistic view, 255–256
 - polling, 257
 - pragmatism vs. purity, 249–250
 - return addresses, 242–243
 - saving vs. recalculating, 254
 - server paging, 253–254
 - sort comparisons, 243–245
 - tests, 35
 - timestamp changes, 241–242
- Solid rectangles, drawing
 - with ExtTextOut, 100–102
 - with StretchBlt, 102–103
- Solitaire, Spider, 488
- Sorting
 - filenames, 347–350
 - rules for, 243–245
- Sorting It All Out*, 373
- Special Edition box, 25
- Spell checkers
 - complaints about, 26–27
 - dictionaries, 27
- SPI_SETFASTTASKSWITCH setting, 58
- Spider Solitaire, 488
- Spinner controls, 354–355
- SS_CENTERIMAGE style, 102, 466
- SS_NOPREFIX style, 236
- SS_REALSIZECONTROL style, 465
- Stacks
 - in backward compatibility, 285–286
 - return address, 251–253
 - structures allocated on, 420
- Start button, 1–2, 51
- Start menu
 - Intellimenu on, 403–404
 - pin list, 404–406
- Startup sound, 27–28
- Stealing
 - animations, 305
 - passwords, 395–396
- Stealth overclocked computers, 149
- STGMEDIUM structure, 78, 319
- Strangely named functions, 22–24
- Stress testing, 258
- StretchBlt function
 - for solid rectangles, 102–103
 - working with, 465
- Strings
 - displaying, 103–110
 - null-terminated, 164
- STRRET structure, 429–430
- Structures
 - size checks, 418–421
 - undocumented, 284–286
- Substitution principle, 244
- Subsystems, compatibility, 289
- Sunken client areas, 432
- __super keyword, 158
- Superset versions of Windows, 433
- Supporting data for programs, 451
- Syscall traps, 30–31
- System attribute, 55–56
- System button, 1–2
- SYSTEM font, 104, 353–354
- System menu, 344
- System policies, 33, 405–406
- System Properties memory report, 29
- SystemParametersInfo function, 354

- systray.exe program, 48
- _T macro, 335
- TA_UPDATECP mode, 105
- Tab key for navigation, 229–232
- Tab order in dialog boxes, 221
- Tables of function pointers, 273
- TABTHETEXTOUTFORWIMPS
 - function, 24
- Tag bits, 452
- Task Manager, killed processes in, 424–425
- Taskbar
 - blank buttons on, 59–60
 - clocks on, 50–51
 - default position, 49–50
 - on desktop, 343
 - grouping on, 9–11
 - pre-history, 342
 - Start indicator on, 51
 - in tiny footprint mode, 63–64
 - vs. tray, 47–49
 - in work area, 470
- Taxes
 - accessibility, 472–480
 - anti-aliased fonts and ClearType, 459–462
 - Fast User Switching and terminal services, 443–444
 - geopolitics, 439
 - Hierarchical Storage Management, 438–439
 - high DPI displays, 462–467
 - intermittent network connectivity, 457–459
 - large address spaces, 451–455
 - multiple monitors, 467–470
 - multiple users, 444–445
 - My Documents vs. Application Data, 450–451
 - pop-up windows, 471–472
 - power management, 437, 455–457
 - redirected folders, 447–450
 - Remote Desktop Connection and painting, 440–443
 - roaming user profiles, 445–447
 - work area, 470–471
- TCP/IP protocol, 144
- Teletypewriters, 334
- %TEMP% directory, 451
- Templates, dialog. See Dialog templates
- Temporary Internet Files directory, 451
- 1033 directory, 379
- Terminal services, 443–444
- TerminateProcess function, 424
- Terminators, line, 334–335
- Text
 - GetWindowText for, 41–42
 - operation, 42–43
 - rules in, 43–46
 - managing, 41–42
 - monochrome, 459–462
 - multilingual, 103–110
 - rotating, 375–379
- Text files, Ctrl+Z in, 333–334
- Text label colors for files, 56–57
- TEXT macro, 335
- _TEXT macro, 335
- TextOut function
 - font-linked-enabled version, 104–110
 - with Remote Desktop Connection, 442
- this pointer, 276–278
- Threads and messages, 368
- Threats, death, 486–487
- 3D shadow and outlining, 16–17
- 32-bit templates
 - classic, 172–181
 - extended, 187–194
- Thunks, adjustor, 274–275
- Tickets to Windows 95 launch, 355–356
- Tiling effects, brushes for, 95–98
- Time bomb, 70
- Time zones, 19–20, 240
- Timed context menus, 138–139
- Timed message boxes, 133–134, 136–138
- Timeouts for window messages, 369
- Timers in painting, 89–92
- Timestamp changes, 241–242
- Tiny footprint mode, 63–64
- Toasters, 6
- Tokens, changing meanings of, 492–493

- Topmost windows, 58, 436
- Transitivity rule, 243–244
- TranslateAccelerator function, 216
- Translucent plastic floppy drives, 485–486
- Traps
 - syscall, 30–31
 - TerminateProcess function, 424
- Tray *vs.* taskbar, 47–49
 - See also* Notification icons
- Tree view control, 429
- Tunneling, file system, 346–347
- Tweak UI, 32–33, 37
- TYPE command, 380
- Typeahead, 335–336, 343–344
- Typographical errors, 27, 326

- UAE (Unrecoverable Application Error), 74
- Ugly boxes in string display, 103–110
- UI-modality *vs.* code-modality, 123–126
- UMA (Unified Memory Architecture)
 - machine, 29
- Unanswerable questions in dialogs, 7, 8–9
- UNC paths, 292–293
- Uncertified drivers, 70, 396–397
- Undocumented behavior, 286–288
- Undocumented resources, 305
- Undocumented structures, 284–286
- Unexpected dialogs, 3–5, 489
- ungetch function, 431–432
- Ungrouping on taskbar, 9–11
- Unicode
 - case mapping in, 373–375
 - and code pages, 380, 383–384, 390
 - converting with ANSI, 391–392
- UNICODE macro, 335
- _UNICODE macro, 335
- Unified Memory Architecture (UMA)
 - machine, 29
- Uniscribe library, 109–110
- Unkillable programs, 422–423
- UnlockResource function, 313
- Unnoticed changes, 336–337
- Unrecoverable Application Error (UAE), 74

- Unsafe device removal dialog, 407–408
- Unwanted files/folders opened at logon, 54–56
- Up-down controls, 354–355
- URLs, sample, 483–484
- Usability sessions, 67
- USB Cart of Death, 147
- USB devices
 - floppy drives, 485–486
 - removing, 407–408
- User interface, 1
 - Advanced Options dialog, 57
 - best settings, 6
 - boldface on menus, 62
 - dialog box default answers, 3–5
 - document printing order, 66–67
 - dragging files, 64–65
 - ellipses on menus, 13
 - evolution of, 16–17
 - expert mode, 2–3
 - “For test/evaluation purposes only,” 70
 - icon order, 58–59
 - interior door locks, 15–16
 - Links folder, 65–66
 - memory reporting in, 69–70
 - Minimize All *vs.* Show Desktop, 60–61
 - operating system file versions, 7–9
 - options, disabling *vs.* removing, 12
 - overlay icons, 53–54, 256
 - product support for, 67–69
 - read-only property for folders, 59
 - Start button, 1–2
 - taskbar
 - blank buttons on, 59–60
 - grouping on, 9–11
 - text label colors for files, 56–57
 - tiny footprint mode, 63–64
 - unwanted files/folders, 54–56
 - vending machines, 13–15
 - Web site icons, 62–63
- User profiles, roaming
 - handling, 445–447
 - redirected folders for, 447–450
- User Shell Folders key, 296

- User switching, 443–444
- %USERPROFILE% directory, 446
- Users
 - death threats from, 486–487
 - multiple, 444–445
 - vs. programs, 422–423
- UTC (coordinated universal time)
 - and BIOS clock, 301–302
 - and daylight saving time, 239–240
- UTF-8 characters, 431–432

- Vending machine user interface, 13–15
- Vendors, misspellings by, 144–145
- Verbs, shell, 66–67
- Versions
 - checking, 302–303
 - operating system files, 7–9
 - Windows superset, 433
- Vertical taskbar, 51
- Vertical text, 376–379
- Video displays, high DPI, 462–467
- Video drivers
 - certification process, 145
 - DirectX, 298–299
- Virtual functions, 280–282
- Virtual memory, 71–72
- Visible windows, painting, 89–93
- Visual C++ compiler, 267
 - adjustor thinks in, 274–275
 - COM object layout in, 272–274
 - destructors in, 267–272
 - pointers to member functions in, 276–280
 - __purecall in, 280–282
- Visual Studio compiler, 383
- Visual style backward compatibility, 309
- vtables, 273, 281–282, 401

- W in WPARAM, 311–312
- WAIT_ABANDONED status code, 425–427
- WaitForSingleObject function, 111, 333
- WaitMessage function, 213, 359
- Waking receivers, 359

- Wallpaper, Red Moon Desert, 26
- Web site icons, 62–63
- Whimsical bug reports, 482–483
- Whimsical embarrassment, 493–494
- White windows, 118–119
- WHQL (Windows Hardware Quality Labs), 143–146
- WideCharToMultiByte function, 385
- Width of dialog controls, 202
- Win32 design issues, 417
 - desktop disabling, 433–434
 - HWND_TOP vs. HWND_TOPMOST, 435–436
 - hyperlinks in notification icon balloon tips, 427–428
 - menu nesting limits, 435
 - module load failures, 417–418
 - programs vs. users, 422–423
 - STRRET structure, 429–430
 - structure size checks, 418–421
 - sunken client areas, 432
 - Task Manager and killed processes, 424–425
 - TerminateProcess, 424
 - transitioning to, 75–76
 - tree items, 429
 - UTF-8 code page, 431–432
 - WAIT_ABANDONED, 425–427
 - Windows superset versions, 433
 - WM_DEVICECHANGE, 421–422
- Window management, 115
 - coverage determination, 93–95
 - desktop window, 120–121
 - disabling and enabling windows, 121–122
 - GWLP_USERDATA in, 136
 - hollow brush, 119
 - menu destruction, 88–89
 - messages for destroyed windows, 139–140
 - minimized, 341–343
 - modal program interaction, 132
 - modal UI owners, 129–132
 - restoring position, 122–123
 - scratch windows, 135
 - timed context menu, 138–139

- Window management (Continued)
 - timed message boxes, 133–134, 136–138
 - UI-modality vs. code-modality, 123–126
 - white windows, 118–119
 - WM_MOUSEENTER messages, 118
 - WM_MOUSEMOVE messages, 115–118
 - WM_QUIT messages, 126–129, 206, 211, 213
- Window messages, 357
 - keyboard input simulation, 371–372
 - myths, 370–371
 - sender and poster identification, 371
 - SendMessageCallback function, 368–369
 - SendMessageTimeout function, 369
 - sent and posted, 358–362
 - generated, 365–367
 - life of, 363–365
- WINDOWPLACEMENT structure, 471
- Windows operating systems
 - broadcast-based mechanisms in, 340–341
 - superset versions of, 433
- Windows 2000, 403
 - boot sectors, 409–410
 - CPU usage, 411–412
 - DS_SHELLFONT style, 412–415
 - processor affinity, 410–411
 - Start menu Intellimenus, 403–404
 - unsafe device removal dialog, 407–408
- Windows 95
 - anti-piracy hologram, 25–26
 - booting in, 20–22
 - build numbers, 38–40
 - code bloat, 31
 - hard drive light flashes, 29–30
 - hardware, 141–143
 - installing, 34–35
 - launch, 19, 355–356
 - M3 beta release, 294
 - martial arts logon picture, 26–27
 - memory size report, 29
 - PowerToys, 35–37
 - product-support call costs, 32
 - Rumors columns, 28–29
 - service packs, 39–40
 - software tests, 35
 - Special Edition box, 25
 - startup sound, 27–28
 - strangely named functions, 22–24
 - syscall traps, 30–31
 - time zones, 19–20
 - Tweak UI, 32–33
- Windows Hardware Quality Labs (WHQL), 143–146
- Windows Presentation Foundation, 225
- Windows XP, 403
 - CD autoplay settings, 406–407
 - CD ejection, 408–409
 - Comments? button, 408
 - Start menu pin list, 404–406
 - unsafe device removal dialog, 407–408
- windowsx.h header file, 80
- WinExec function, 315
- WINLOGON.EXE program, 423
- WinMain function
 - hPrevInstance parameter, 316–317
 - in scratch program, 84
- Winsock functions, 340
- WINVER setting, 419
- Wissink, Kathy, 388
- WM_ACTIVATE message, 230, 232
- WM_CANCELMODE message, 138–139
- WM_COMMAND message, 216, 364
- WM_CONTEXTMENU message, 85–86
- WM_CREATE message, 81, 83
- WM_CTLCOLOR messages, 98, 99, 119
- WM_DESTROY message, 81, 83
- WM_DEVICECHANGE message, 421–422
- WM_DRAWITEM message, 462
- WM_ERASEBKGND message, 462
- WM_FONTCHANGE message, 340
- WM_GETDLGCODE message, 232–235
- WM_GETOBJECT message, 478–479
- WM_GETTEXT message, 41–44
- WM_INITDIALOG message, 156, 161, 219
- WM_KEYDOWN message, 224
- WM_MOUSEENTER message, 118

- WM_MOUSEMOVE message, 115–118, 366–367
- WM_NCCREATE message, 41
- WM_NEXTDLGCTL message, 227–228
- WM_NOTIFY message, 222, 371
- WM_NULL message, 212
- WM_PAINT message, 81–82, 89–91, 254, 366
- WM_POWERBROADCAST message, 456–457
- WM_PRINTCLIENT message, 82, 91
- WM_QUERYENDSESSION message, 421
- WM_QUIT message
 - generated on the fly, 366
 - in message loops, 206, 211, 213–214
 - and modality, 126–129
 - for timed message boxes, 133–134
- WM_SETCURSOR message, 118, 158
- WM_SETFOCUS message, 232
- WM_SETFONT message, 202
- WM_SETTEXT message, 42
- WM_SIZE message, 81, 83
- WM_TABSTOP message, 229
- WM_TIMER message, 365–367
- WM_USER message, 229
- WM_WTSSESSIONCHANGE message, 443–444
- Work area, 343, 470–471
- World-writable files, 393–394
- WPARAM, 311–312
- wprintf function, 383–385
- WriteConsole function, 385
- WS_CAPTION style, 198
- WS_CHILD style, 198, 220
- WS_EX_APPWINDOW style, 59
- WS_EX_CLIENTEDGE style, 432
- WS_EX_CONTROLPARENT style, 198, 220–221
- WS_EX_NOPARENTNOTIFY style, 203
- WS_GROUP style, 229, 236
- WS_SYSMENU style, 198
- WS_TABSTOP style, 229, 236
- WS_VISIBLE style, 220
- WSASetLastError function, 340
- X buttons
 - disabled, 237
 - in notification balloons, 52
- XADD instruction, 339
- xcopy
 - death threat, 486–487
 - for Windows 95 installation, 34–35
- Z-order, 58, 121, 436
- 0409 directory, 379

