

N. HOFFMANN

Norbert Hoffmann

100 Grafik-Rezepte für Turbo Pascal unter Windows

Aus dem Bereich Computerliteratur

Dynamische Systeme und Fraktale

Computergrafische Experimente mit Pascal von K.-H. Becker und M. Dörfler

Simulation neuronaler Netze

von N. Hoffmann

100 Rezepte für Turbo Pascal

Programmiertips mit Pfiff für Einsteiger und Fortgeschrittene von E. Wischnewski

100 Grafik-Rezepte für Turbo Pascal unter Windows

Programmiertips mit Pfiff für Einsteiger und Fortgeschrittene von N. Hoffmann

100 Rezepte für Excel

Programmiertips mit Pfiff für Einsteiger und Fortgeschrittene von H. Wild

Modellbildung und Simulation

Konzepte, Verfahren und Modelle zum Verhalten dynamischer Systeme von H. Bossel

Numerik sehen und verstehen

Ein kombiniertes Lehr- und Arbeitsbuch mit Visualisierungssoftware von K. Kose, R. Schröder und K. Wieliczek

Vieweg Profi-Software WESTgraf

GKS für professionelle Grafik mit C von B. Stauss und H. Weidner

Grafikprogrammierung mit Turbo Pascal 6.0

Grundlagen, 3D-Grafik, Animation von A. Bartel

Norbert Hoffmann

100 Grafik-Rezepte für Turbo Pascal unter Windows

Programmiertips mit Pfiff für Einsteiger und Fortgeschrittene

Die Deutsche Bibliothek - CIP-Einheitsaufnahme

Hoffmann, Norbert:

100 Grafik-Rezepte für Turbo Pascal unter Windows:

Programmiertips mit Pfiff für Einsteiger und Fortgeschrittene / Norbert Hoffmann. - Braunschweig; Wiesbaden: Vieweg, 1992

ISBN-13:978-3-528-05286-7 e-ISBN-13:978-3-322-83060-9

DOI: 10.1007/978-3-322-83060-9

NE: Hoffmann, Norbert: Hundert Grafik-Rezepte für Turbo

Pascal unter Windows

Das in diesem Buch enthaltene Programm-Material ist mit keiner Verpflichtung oder Garantie irgendeiner Art verbunden. Der Autor und der Verlag übernehmen infolgedessen keine Verantwortung und werden keine daraus folgende oder sonstige Haftung übernehmen, die auf irgendeine Art aus der Benutzung dieses Programm-Materials oder Teilen davon entsteht.

Alle Rechte vorbehalten

© Friedr. Vieweg & Sohn Verlagsgesellschaft mbH, Braunschweig/Wiesbaden, 1992

Der Verlag Vieweg ist ein Unternehmen der Verlagsgruppe Bertelsmann International.

Das Werk einschließlich aller seiner Teile ist urheberrechtlich geschützt. Jede Verwertung außerhalb der engen Grenzen des Urheberrechtsgesetzes ist ohne Zustimmungen des Verlags unzulässig und strafbar. Das gilt insbesondere für Vervielfältigungen, Übersetzungen, Mikroverfilmungen und die Einspeicherung und Verarbeitung in elektronischen Systemen.

Umschlagsgestaltung: Schrimpf & Partner, Wiesbaden

Gedruckt auf säurefreiem Papier

ISBN-13:978-3-528-05286-7

Vorwort

Durch das Erscheinen von TURBO-PASCAL für WINDOWS ist es erstmals möglich, bei geringen Kosten und unter vertretbarem Programmieraufwand WINDOWS-Applikationen zu schreiben. Naturgemäß umfaßt TURBO-PASCAL für WINDOWS nur die grundlegenden Grafik-Routinen; für anspruchsvolle Grafikanwendungen ist noch einiges an zusätzlicher Arbeit erforderlich.

Hier bietet das vorliegende Buch eine Hilfestellung. Es enthält eine Sammlung von 100 Rezepten, die als nützliche Bestandteile von Grafikprogrammen gedacht sind. Selbstverständlich ist es möglich, die Rezepte den eigenen Bedürfnissen anzupassen. Um die Rezepte sinnvoll einsetzen zu können, muß der Leser wissen, wie ein TURBO-PASCAL-Programm unter WINDOWS aufzubauen ist und wie Grafiken erzeugt werden. Nach Durcharbeiten der Dokumentation zu TURBO-PASCAL für WINDOWS, insbesondere des Windows-Programmierhandbuchs, dürfte das kein Problem mehr darstellen, so daß auch der Anfänger nach kurzer Einarbeitung die Rezeptsammlung nützen kann.

Ein einzelnes Rezept besteht meist aus dem Programmtext mit der zugehörigen Funktionsbeschreibung, einem Anwendungsbeispiel und zusätzlichen Hinweisen. Die Bestandteile eines Rezepts sind durch folgende Symbole gekennzeichnet:

Programmtext und Funktionsbeschreibung ("Wie wird gekocht?") Der Programmtext ist durch eine einfache Umrahmung hervorgehoben.

Anwendungsbeispiel ("Wie wird serviert?")

Zusätzliche **Hinweise** ("Achtung!") Besonders wichtige Angaben sind doppelt umrahmt.

Abwandlungsvorschlag ("Wie wird gewürzt?")

Die Rezepte sind nach Sachgruppen zusammengefaßt; der Anfangsbuchstabe der jeweiligen Sachgruppe dient zugleich der Numerierung.

Juli 1992 Norbert Hoffmann

INHALTSVERZEICHNIS

A	Allgei	meines	1
	A.1	Gleitkommafehler	2
	A.2	Geraden zeichnen	3
	A.3	Punkt verschieben	4
	A.4	Rollbalken	5
	A.5	Bildschirmbereich auswählen	6
	A.6	Zeichnen in ein Fenster	8
	A.7	Vektoren	10
	A.8	Matrizen	12
	A.9	Farbkonstanten.	13
	A.10	Speicher-Information	14
В	Bitma	ıps	15
	B .1	Daten einer Bitmap	16
	B.2	Bildschirmbereich in Bitmap	17
	B .3	Bitmap nach Bildschirm	18
	B.4	Bitmap nach Bereich	19
	B.5	Bitmap drehen	20
	B.6	Bitmap verzerren	22
C	Chaos	s (Fraktale)	23
	C.1	Julia-Mengen	24
	C.2	Julia-Mengen (Variante)	26
	C.3	Apfelmännchen	28
	C.4	Feigenbaumdiagramme	29
	C.5	Attraktoren	30
	C.6	Rössler-Attraktor	31
	C.7	Lorenz-Attraktor	32
D	Drucl	ken	33
	D.1	Druckerkontext bereitstellen	34
	D.2	Text drucken	35
	D.3	Bilder drucken	36
	D.4	Speicherkontext drucken	37
	D.5	Bildschirmbereich drucken	38

G	Geom	etrische Figuren	3 9
	G.1	Schräge Gerade	
	G.2	Schiefes Parallelogramm	41
	G.3	Schiefes Rechteck	42
	G.4	Regelmäßiges Vieleck	43
	G.5	Kreisbogen	44
	G.6	Kreissektor	45
	G.7	Kreissegment	46
	G.8	Schräge Ellipse	47
	G.9	Spiralen	48
	G.10	Logarithmische Spirale	49
	G.11	Begrenzte Spirale	50
	G.12	Stern	51
	G.13	Cassinische Kurve	52
K	Kurve	endiagramme	53
	K.1	Funktionsgraph in Parameterdarstellung	
	K.2	Funktionsgraph in Standarddarstellung	
	K.3	Funktionsgraph in Polarkoordinaten	
	K.4	Funktionsgraph aus Tabelle	58
M	Mense	ch und Technik	59
	M.1	Männchen	60
	M.2	Schilder	61
	M.3	Yin-Yang-Symbol	62
	M.4	Säule	63
	M.5	Zahnrad	
	M.6	Uhr	66
	M.7	Rakete	
	M.8	Glühbirne	
	M.9	Tastenfeld	
	M.10	Parkett	
P	Präse	ntationsgrafiken	71
	P.1	Tortendiagramm	
	P.2	Tortendiagramm mit Beschriftung	
	P.3	Balkendiagramm	
	P.4	Dreidimensionales Balkendiagramm	
	P.5	Rahmen	
	P.6	Schattierter Rahmen	
	P.7	Dreidimensionaler Rahmen	

Räum	ıliche Bilder	81
R.1	Tetraeder	82
R.2	Pyramide	83
R.3	Würfel	84
R.4	Oktaeder	85
R.5	Zylinder und Rohre	86
R.6	Torus	88
Schre	eiben	89
S.1	Text ausgeben	90
S.2	Text in Rahmen ausgeben	91
S.3	Schrift bereitstellen	92
S.4	Sonderschrift bereitstellen	93
S.5	Beschriftung eines Kreises	94
S.6	REAL-Zahl ausgeben	96
Tiere	und Pflanzen	97
T.1	Rädertierchen	98
T.2	Ameise	99
T.3	Seestern	100
T.4	Tausendfüßler	101
T.5	Spinne	102
T.6	Käfer	103
T.7	Schnecke	104
T.8	Fisch (seitlich)	105
T.9	Fisch (oben/unten)	106
T.10	Kleeblatt	107
T.11	Blume	108
T.12	Laubbaum	109
T.13	Nadelbaum	110
Umrechnungen1		
U.1	Welt- und Bildschirmkoordinaten	112
U.2	Punkte und Bereiche laden	113
U.3	Bildschirmkoordinaten berechnen	114
U.4		
U.5	Koordinatenachsen zeichnen	
	R.1 R.2 R.3 R.4 R.5 R.6 Schre S.1 S.2 S.3 S.4 S.5 S.6 Tiere T.1 T.2 T.3 T.4 T.5 T.6 T.7 T.8 T.9 T.10 T.11 T.12 T.13 Umre U.1 U.2 U.3 U.4	R.1 Tetraeder R.2 Pyramide R.3 Würfel R.4 Oktaeder R.5 Zylinder und Rohre R.6 Torus Schreiben

Inhaltsverzeichnis

${f w}$	Werk	kzeuge zum Zeichnen	117
	W.1	Reihenfolge der Zeichenwerkzeuge	118
	W.2	Stift definieren	119
	W.3	Pinsel definieren	120
	W.4	Schraffurmuster	122
	W.5	Gemusterten Pinsel definieren	123
	W.6	Pinsel bereitstellen	124
Z	Zwise	chenablage	125
	Z .1	Bildschirmbereich in Zwischenablage	126
	Z.2	Zwischenablage nach Bildschirm	127
	Z.3	Zwischenablage nach Bereich	128
Liter	aturver	zeichnis	131
Sach	register	•	133

A ALLGEMEINES

Viele Rezepte berechnen aus Genauigkeitsgründen die Bildschirmkoordinaten mit Hilfe von REAL-Zahlen, welche vor dem Zeichnen in INTEGER-Werte umzurechnen sind. Die Standardfunktion *Round* ist hierfür nur bedingt brauchbar, da bei großen REAL-Zahlen ein Gleitkomma-

fehler (Laufzeitfehler 207) auftritt. Die Funktion IntRound vermeidet dieses Problem:

```
CONST
MaxInt = 32767;
MinInt = -32768;
```

```
FUNCTION IntRound(x: REAL): INTEGER;
BEGIN
 IF x>Maxint-1 THEN
 IntRound := Maxint-1
 ELSE IF x<Minint+1 THEN
 IntRound := Minint
 ELSE
 IntRound := System.Round(x);
END;</pre>
```


TURBO-PASCAL stellt einige transzendente Funktionen zur Verfügung, von denen die Rezepte ausgiebigen Gebrauch machen. Während die trigonometrischen Funktionen $\sin x$ und $\cos x$ unproblematisch sind, führen unzulässige Argumente beim Logarithmus $\ln x$ und bei der Exponential-

funktion $\exp x$ zu einem Laufzeitfehler. Daher empfiehlt sich die Verwendung der beiden folgenden Funktionen:

```
FUNCTION FLn(X: REAL): REAL;
BEGIN
 IF X=0 THEN
 Fln := -1E30
 ELSE
 FLn := System.Ln(Abs(X));
END;
```

```
FUNCTION FExp(X: REAL): REAL;
BEGIN
  IF X>Ln(1E30) THEN
 FExp := 1E30
  ELSE IF X<Ln(1E-30) THEN
 FExp := 0
  ELSE FExp := System.Exp(X);
END;</pre>
```

Eine weitere nützliche Funktion ist tanh x:

```
FUNCTION Tanh(X: REAL): REAL;
VAR
 p,m: REAL;
BEGIN
 p := FExp(X);
 m := 1/p;
 Tanh := (p-m)/(p+m);
END;
```


Das Standardverfahren für das Zeichnen einer Geraden ist die Befehls-kombination MoveTo/LineTo. Man benötigt also jedes Mal zwei Befehle. Das folgende Rezept zeichnet direkt eine Gerade zwischen den Punkten (XI,YI) und (X2,Y2):

```
PROCEDURE MoveLine
(Kontext: HDC;
X1,Y1 : INTEGER;
X2,Y2 : INTEGER);
BEGIN
MoveTo(Kontext,X1,Y1);
LineTo(Kontext,X2,Y2);
END;
```


Zum Zeichnen von Geraden sind demnach verfügbar:

Befehl	Bedeutung	in
LineTo	Zeichnet eine Gerade von der aktuellen Position zur	WinProcs
	angegebenen Position; verändert die aktuelle Position	
MoveLine	Zeichnet eine Gerade zwischen den angegebenen Posi-	Rezept A.2
	tionen; verändert die aktuelle Position	
LineWinkel	Zeichnet eine Gerade mit vorgegebener Länge und vor-	Rezept G.1
	gegebenem Winkel; verändert die aktuelle Position	
PolyLine	Zeichnet einen offenen Linienzug	WinProcs
Polygon	Zeichnet einen geschlossenen Linienzug und füllt ihn mit	WinProcs
	dem aktuellen Pinsel	

Von der jeweiligen Aufgabenstellung hängt es ab, welche dieser Methoden man einsetzt. Folgende Richtlinien können eine Entscheidungshilfe geben:

- Einzelne Linie bei bekannten Endpunkten: Rezept MoveLine
- Einzelne Linie bei bekanntem Winkel: Rezept LineWinkel
- Linienzug (offen oder geschlossen): Entweder *MoveTo* und mehrmals *LineTo* (einfach) oder *PolyLine* (umständlich, aber schnell)
- Ausgefüllter geschlossener Linienzug: Prozedur Polygon

Bei schrägem Zeichnen müssen häufig Punkte um einen bestimmten Betrag und einen be-

stimmten Winkel verschoben werden. Eine pixelweise Verschiebung ist oft viel zu ungenau, da sich die Rundungsfehler aufsummieren. Um das zu ver-

```
Bei schrägem Zeichnen CONST PiZehntelgrad = Pi/1800;
```

```
PROCEDURE VerschiebePunktReal
( Rx,Ry: REAL; {Startpunkt}
L,W : INTEGER;
VAR Sx,Sy: REAL); {Endpunkt}
BEGIN
Sx := Rx + L*cos(PiZehntelgrad*W);
Sy := Ry - L*sin(PiZehntelgrad*W);
END;
```


hindern, kann man die Koordinaten als *REAL*-Zahlen darstellen und mit diesen *rechnen*. Das obige Programm verschiebt einen Punkt um die Strecke *L* und um den Winkel *W*. Zum *Zeichnen* ist natürlich jeweils eine Rundung zu *INTEGER*-Zahlen erforderlich.

Der Winkel W ist in Zehntelgrad von der Waagrechten aus im Gegenuhrzeigersinn anzugeben. Als Länge L ist auch ein negativer Wert zulässig; dann erfolgt die Verschiebung in der Gegenrichtung.

Für einzelne Verschiebungen kann man auf REAL-Zahlen

verzichten und das nebenstehende, einfacher anzuwendende Rezept einsetzen.

Die Besen auf dem Titelbild dieses Kapitels wurden

mit VerschiebePunktInteger (oberer Besen) bzw. VerschiebePunktReal (unterer Besen) gezeichnet. Man sieht, wie sich im ersten Fall die Rundungsfehler aufsummieren. Die Befehle für die Haare des zweiten Besens finden Sie rechts.

```
VAR
 DC
 : HDC;
 : BYTE;
 R1,S1,R2,S2: REAL;
BEGIN
 R1 := 200; S1 := 800; R2 := 300; S2 := S1;
 LineWinkel(DC,
 IntRound(R1), IntRound(S1), 400, 500);
 LineWinkel(DC,
 IntRound(R2), IntRound(S2), 280, 500);
 FOR i:=1 TO 41 DO BEGIN
 MoveLine(DC, IntRound(R1), IntRound(S1),
 IntRound(R2), IntRound(S2));
 VerschiebePunktReal(R1,S1,10,500,R1,S1);
 VerschiebePunktReal(R2,S2,7,500,R2,S2);
 END; {FOR}
END;
```


Die Konstante *PiZehntelgrad* dient zur Umrechnung von Zehntelgraden ins Bogenmaß, das die trigonometrischen Funktionen benötigen.

A.4 Rollbalken 5

Eine Grafik kann wesentlich größer als der Bildschirm sein. Dann ist immer nur ein Ausschnitt zu sehen. Wenn man Rollbalken einführt, kann man den anzuzeigenden Ausschnitt auswählen. Das folgende Rezept hilft hier weiter:

Damit nach dem Rollen der neue Ausschnitt richtig angezeigt wird, ist das Bild mit der *Paint-*Methode zu zeichnen. Hinweise stehen bei Rezept A.6 (Zeichnen in ein Fenster).

Das Rezept kann einen waagrechten und einen senkrechten Rollbalken zugleich einfügen. Bei $X_Einheit > 0$ wird ein waagrechter, bei $Y_Einheit > 0$ ein senkrechter Rollbalken erzeugt.

Ein Rollbalken muß mit der *Init*-Methode des betreffenden Fensters


```
CONSTRUCTOR TFenster.Init(...);
BEGIN
...
Rollbalken_einfuegen(@Self,50,40,3,2);
...
END;
```

eingeführt werden. Ist TFenster

Ihr Anwendungsfenster, so lautet der Aufruf wie oben. Ein waagrechter Rollschritt verschiebt den angezeigten Ausschnitt um 50 ($X_Einheit$) Pixel; 3 ($X_Bereich$) Schritte sind möglich. Die Grafik ist demnach (Breite des Fensters) + $X_Einheit \times X_Bereich$ Pixel breit. Analoges gilt für die senkrechte Richtung.

Das nebenstehende Bild zeigt die Verhältnisse: Das linke, fett gezeichnete Rechteck

markiert den Ausschnitt aus der Grafik, der zu Beginn im Client-Bereich des Fensters liegt. Nach zwei Rollschritten in waagrechter und einem in senkrechter Richtung wird der Inhalt des rechten, fett gezeichneten Rechtecks angezeigt.

Einen Bildschirmbereich wählt man meist mit der Maus aus. Das folgende Rezept unterstützt die Auswahl eines rechteckigen Bereichs, der durch eine Variable vom Typ *TRect* beschrieben wird. Es besteht aus zwei Prozeduren Die erste Prozedur setzt die linke obere Ecke des Bereichs

fest; die zweite gestattet die Änderung der rechten unteren Ecke. Beide sind zur Reaktion auf Mausereignisse vorgesehen. Der ausgewählte Bereich ist auf dem Bildschirm durch eine punktierte Linie abgegrenzt.

```
PROCEDURE BildschirmbereichStart
( Kontext: HDC;
VAR Bereich: TRect;
Msg : TMessage);
BEGIN
DrawFocusRect(Kontext,Bereich); {Alte Bereichsgrenzen löschen}
SetRect(Bereich,Msg.LParamLo,Msg.LParamHi,Msg.LParamLo,
Msg.LParamHi); {Startpunkt definieren}
DrawFocusRect(Kontext,Bereich); {Bereichsgrenzen zeichnen}
END;
```

```
PROCEDURE BildschirmbereichEnde
( Kontext: HDC;
VAR Bereich: TRect;
Msg : TMessage);
BEGIN
DrawFocusRect(Kontext,Bereich); {Alte Bereichsgrenzen löschen}
Bereich.right := Msg.LParamLo;
Bereich.bottom := Msg.LParamHi; {Neue Bereichsgr. rechts unten}
DrawFocusRect(Kontext,Bereich); {Neue Bereichsgrenzen zeichnen}
END;
```


Die Anwendung dieses Rezepts erfordert einige Sorgfalt. Im folgenden Beispiel soll mit Hilfe der Maus ein rechteckiger Bereich auf dem Bildschirm definiert und durch eine punktierte Linie markiert werden. Dazu sind folgende Schritte notwendig:

- Der Startpunkt dieses Bereichs (links oben) wird durch Anfahren mit dem Mauszeiger und Drücken der linken Maustaste festgelegt.
- Der Endpunkt ist zunächst gleich dem Startpunkt und wird durch Ziehen mit der Maus verschoben; der jeweils aktuelle Bereich wird angezeigt.
- Beim Loslassen der linken Maustaste bleibt die Anzeige des nunmehr festgelegten Bereichs bestehen.

TFenster sei Ihr Anwendungsfenster. Eine Anwendung, die mit der linken Maustaste arbeitet, benötigt die Methoden Init, WMLButtonDown, WMMouseMove und WMLButtonUp. Wie diese aussehen müssen, finden Sie im Windows-Programmierhandbuch in Kap. 3 (Füllen eines Fensters).

Zusätzlich benötigen Sie eine Variable Bereich, um den ausgewählten Bildschirmbereich zu speichern. Diese Variable wird durch die Mausbewegungen definiert und anschließend durch das Programm ausgewertet, so daß mehrere Methoden darauf zugreifen müssen. Zweckmäßigerweise wird sie daher als Feld in die Definition Ihres Fensters aufgenommen:

```
TFenster = OBJECT(TWindow)
...
Bereich: TRect;
...
END;
```

Die Init-Methode muß diese Variable löschen:

```
CONSTRUCTOR TFenster.Init;
BEGIN
...
SetRectEmpty(Bereich);
...
END;
```

Durch Drücken der linken Maustaste wird der Startpunkt des Bereichs (links oben) auf die Mausposition gesetzt (der Endpunkt fällt dabei zunächst mit dem Startpunkt zusammen):


```
PROCEDURE TFenster.WMLButtonDown(VAR Msg: TMessage);
BEGIN
...
BildschirmbereichStart(DragDC,Bereich,Msg);
...
END;
```

Durch Ziehen der Maus wird der Endpunkt des Bereichs (rechts unten) geändert:

```
PROCEDURE TFenster.WMMouseMove(VAR Msg: TMessage);
BEGIN
...
BildschirmbereichEnde(DragDC, Bereich, Msg);
...
END;
```

Beim Loslassen der Maus sollen die Bereichsgrenzen auf dem Bildschirm bestehen bleiben; daher brauchen Sie die Methode WMLButtonUP gegenüber den Angaben im Windows-Programmierhandbuch nicht zu ändern.

Die Koordinaten des ausgewählten Bereichs stehen jetzt in Bereich und können vom Programm weiter verarbeitet werden. Wie die Markierung eines Bildschirmbereichs aussieht, können Sie der nebenstehenden Darstellung entnehmen.

Bilder, die auch nach dem Rollen oder nach dem Ändern der Fenstergröße angezeigt werden sollen, müssen grundsätzlich mit der *Paint*-Methode gezeichnet werden. Am einfachsten ist es, die Zeichenbefehle direkt in der *Paint*-Methode einzusetzen. Bei einer Änderung des Bildausschnitts

werden dann die Teile des Bildes, die zuvor nicht sichtbar waren, komplett neu gezeichnet. Bei zeitaufwendigen Zeichenvorgängen (z.B. Apfelmännchen) kann das sehr lange dauern.

Als Alternative bietet sich die Möglichkeit an, das gesamte Bild auf einmal in einen Speicherkontext zu zeichnen und von der *Paint-*Methode bei Bedarf auf den Bildschirm zu übertragen. Der Bildaufbau ist dabei allerdings nicht sichtbar; erst dann, wenn das Bild ganz fertig ist, erscheint es auf dem Schirm. Ausschnitssänderungen gehen jedoch sehr schnell; außerdem kann das gesamte Bild in Bitmaps übertragen und z.B. in die Zwischenablage oder zum Drucker geschickt werden.

Dieser Speicherkontext muß global verfügbar sein, da er sowohl von der *Paint*-Methode als auch von den eigentlichen Zeichenprogrammen benötigt wird. Zweckmäßigerweise wird er mit der *SetupWindow*-Methode eingerichtet (die *Init*-Methode ist nicht geeignet, da ihr der Bildschirmkontext noch nicht bekannt ist):

```
PROCEDURE TFenster.SetupWindow;
VAR
  DC: HDC;
BEGIN
  TWindow.SetupWindow;
  DC := GetDC(HWindow);
  Schirmspeicher := CreateCompatibleDC(DC);
  SchirmBitmap := CreateCompatibleBitmap(DC,
 GetSystemMetrics(sm_CXScreen)+
 Scroller . XUnit * Scroller . XRange,
 GetSystemMetrics(sm CYScreen)+
 Scroller . YUnit * Scroller . YRange);
  SelectObject(Schirmspeicher, SchirmBitmap);
  BitBlt(Schirmspeicher, 0, 0,
 GetSystemMetrics(sm CXScreen)+
 Scroller . XUnit * Scroller . XRange,
 GetSystemMetrics(sm CYScreen)+
 Scroller . YUnit * Scroller . YRange,
 DC, 0, 0, Whiteness);
  ReleaseDC(HWindow, DC);
END:
```

Hier wird ein Speicherkontext erzeugt, der groß genug ist, um das gesamte Bild aufzunehmen (zu den Abmessungen s. Rezept A.4 Rollbalken), und weiß gefärbt. *TFenster* ist das Anwendungsfenster.

Bei Programmende muß der Speicherkontext wieder freigegeben werden:

```
DESTRUCTOR TFenster.Done;
BEGIN
 DeleteDC(Schirmspeicher);
 DeleteObject(SchirmBitmap);
 TWindow.Done;
END;
```

Die *Paint*-Methode muß den Speicherkontext zeichnen; WINDOWS sorgt dafür, daß der richtige Ausschnitt angezeigt wird:

```
PROCEDURE TFenster.Paint
( PaintDC : HDC;
VAR PaintInfo: TFaintStruct);
BEGIN
Bitmap_bei_Punkt_einfuegen
(PaintDC,Schirmspeicher,SchirmBitmap,0,0,1,1);
END;
```

Schließlich müssen die verwendeten Variablen und Methoden im Anwendungsobjekt stehen:

```
TYPE

TFenster = OBJECT(TWindow)
Schirmspeicher: HDC;
SchirmBitmap : HBitmap;
PROCEDURE Paint
( PaintDC : HDC;
VAR PaintInfo: TPaintStruct); VIRTUAL;
PROCEDURE SetupWindow; VIRTUAL;
DESTRUCTOR Done; VIRTUAL;
END;
```


Die Verwendung dieses Speicherkontexts ist ganz einfach: Man hat lediglich in den *Schirmspeicher* statt in den Bildschirmkontext zu zeichnen. Beispielsweise wird der Lorenz-Attraktor (Rezept C.7) mit folgender Befehlsfolge gezeichnet:

```
SetRealRect(W,-17,20,-1,55);
SetRect(B,10,5,610,405);
Achsenkreuz(Schirmspeicher,W,B,7,'X','Z');
Attraktor(Schirmspeicher,W,B,Lorenzfunktion,10,28.5,2.6,3000,0);
InvalidateRect(HWindow,NIL,FALSE);
```

Da man den Bildaufbau nicht sieht, ist es nicht sinnvoll (und würde nur die Wartezeit unnötig verlängern), eine Verzögerung einzubauen; daher wurde der Parameter Verzoegerung in der Prozedur Attraktor gleich 0 gesetzt. Der Befehl InvalidateRect bewirkt, daß die Paint-Methode aufgerufen und das Bild sofort gezeichnet wird.

10 A.7 Vektoren

Ein Vektor $(x_0,x_1,...,x_n)$ ist eine geordnete Menge von (n+1) Komponenten. Meist sind die Komponenten eines Vektors reelle Zahlen. Das folgende Rezept ist jedoch allgemeiner; es stellt ein Objekt bereit, das einen Vektor aus beliebigen Komponenten (BYTE, INTEGER, REAL, Records, Objekte) speichern kann. Allerdings sollten alle Komponenten denselben Typ haben.

Die Objektdeklaration lautet:

```
TYPE
  PSkalarColl = ^TSkalarColl;
  TSkalarColl = OBJECT(TCollection)
 Groesse: WORD;
 CONSTRUCTOR Init
 (Xmax: INTEGER;
 G
 : WORD);
 PROCEDURE TSet
 (X: INTEGER;
 P: POINTER);
 FUNCTION TGet(X: INTEGER): POINTER;
 PROCEDURE FreeItem(Item: POINTER); VIRTUAL;
 END;
```

Die einzelnen Methoden sind wie folgt definiert:

```
CONSTRUCTOR TSkalarColl.Init;
VAR
  i: INTEGER;
  P: POINTER;
BEGIN
  TCollection.Init(Xmax+1,0);
  Groesse := G;
  FOR i:=0 TO Xmax DO BEGIN
 GetMem(P,Groesse);
 Insert(P);
  END; {FOR}
END;
PROCEDURE TSkalarColl.TSet;
BEGIN
  IF (X<0) OR (X>Count+1) THEN
 Exit;
  Move(P^,At(X)^,Groesse);
END:
FUNCTION TSkalarColl.TGet;
BEGIN
  IF (X<0) OR (X>Count+1) THEN
 TGet := NIL
  ELSE
 TGet := At(X);
END;
PROCEDURE TSkalarColl.FreeItem;
BEGIN
  IF Item<>NIL THEN
 FreeMem(Item, Groesse);
END;
```


Die Variablen und Methoden haben folgende Bedeutung:

X	Identifiziert eine Komponente; Wertebereich 0Xmax			
G	Größe einer Komponente in Bytes; zweckmäßigerweise durch			
	Sizeof(Komponente) anzugeben			
TSet	Überträgt den Inhalt von P^ nach TSkalarColl; kann von der			
	Anwendung beliebig oft aufgerufen werden			
TGet	Gibt einen Zeiger auf die Komponente X zurück; kann von der			
	Anwendung beliebig oft aufgerufen werden			
FreeItem	Darf von der Anwendung nicht aufgerufen werden			

Jahre	1	3	4	6
Gewinn in TDM	5	44	127	13

Die obige Tabelle zeigt den Gewinn eines Unternehmens; das nebenstehende Diagramm (ohne Koordinatenachsen und Beschriftung) wird durch folgende Befehlsfolge gezeichnet:


```
VAR
 : HDC;
  Werte
 : PSkalarColl;
  Wertepaar: TPoint;
 : ^TPoint;
  i
 : INTEGER;
BEGIN
  DC := GetDC(HWindow);
  Werte := New(PSkalarColl,Init(3,Sizeof(TPoint)));
  SetPoint(Wertepaar,1,5); Werte^.TSet(0,@Wertepaar);
SetPoint(Wertepaar,3,44); Werte^.TSet(1,@Wertepaar);
SetPoint(Wertepaar,4,127); Werte^.TSet(2,@Wertepaar);
  SetPoint(Wertepaar,6,13); Werte^.TSet(3,@Wertepaar);
  WP := Werte^.TGet(0);
  MoveTo(DC, WP^.X*50+60, 300-WP^.Y*2);
  WP := Werte^.TGet(1);
  LineTo(DC, WP^.X*50+60,300-WP^.Y*2);
  WP := Werte^.TGet(2);
  LineTo(DC, WP^. X*50+60, 300-WP^. Y*2);
  WP := Werte^.TGet(3);
  LineTo(DC, WP^. X*50+60, 300-WP^. Y*2);
  Dispose(Werte, Done); ReleaseDC(HWindow, DC);
END;
```

12 A.8 Matrizen

Eine Matrix ist eine rechteckige Anordnung von Zahlen; sie kann als ein Vektor betrachtet werden, dessen Komponenten selbst wiederum Vektoren sind. Eine Komponente einer

```
\begin{pmatrix}
5 & 4,3 & 7 & -5 \\
13 & 27 & -12 & 16 \\
33 & 21 & 87 & -1
\end{pmatrix}
```

Matrix wird durch zwei ganze Zahlen (X,Y) angesprochen. Das Objekt TVektorColl speichert eine Matrix aus Komponenten beliebigen Typs:

```
TYPE
PVektorColl = ^TVektorColl;
TVektorColl = OBJECT(TCollection)
 CONSTRUCTOR Init(Xmax,Ymax: INTEGER; G: WORD);
 PROCEDURE TSet(X,Y: INTEGER; P: POINTER);
 FUNCTION TGet(X,Y: INTEGER): POINTER;
 PROCEDURE FreeItem(Item: POINTER); VIRTUAL;
END;
```

```
CONSTRUCTOR TVektorColl.Init;
  i: INTEGER;
BEGIN
  TCollection.Init(Ymax+1,0);
  FOR i:=0 TO Ymax DO
 Insert(New(PSkalarColl,Init(Xmax,G)));
END;
PROCEDURE TVektorColl.TSet;
BEGIN
  IF (Y<0) OR (Y>Count+1) THEN
 Exit;
  PSkalarColl(At(Y))^.TSet(X,P);
END;
FUNCTION TVektorColl.TGet;
BEGIN
  IF (Y<0) OR (Y>Count+1) THEN
 TGet := NIL
  ELSE
 TGet := PSkalarColl(At(Y))^.TGet(X);
END:
PROCEDURE TVektorColl.FreeItem;
BEGIN
  IF Item<>NIL THEN
 Dispose(PSkalarColl(Item), Done);
END;
```

Die Anwendung ist völlig analog zum vorhergehenden Rezept, nur wird jetzt eine Komponente durch zwei Zahlen X(0...Xmax) und Y(0...Ymax) angesprochen.

solchen Zwischenspeicher.

Ein typisches Beispiel finden Sie in Rezept C.2 (Julia-Mengen). Dort muß für jeden Bildschirmpunkt eine Reihe von Zwischenergebnissen gespeichert werden. Da ein Bildschirmpunkt durch ein Zahlenpaar (X,Y) definiert wird, ist eine Matrix die "natürliche" Datenstruktur für einen

TURBO-PASCAL stellt die Standardfunktion RGB zur Verfügung, mit der beliebige Farben erzeugt werden können. Sie erwartet drei Parameter (je einen für den roten, den grünen und den blauen Farbanteil). Wenn man die Farben nicht genau festlegen muß, kann man diesen Aufwand verringern,

indem man die folgenden Konstanten verwendet:

```
CONST
  fb schwarz
 = $000000;
  fb rot
 = $0000FF;
  fb_gruen
 = $00FF00;
  fb_gelb
 = $00FFFF;
  fb grau
 = $808080;
  fb blau
 = $FF0000;
  fb violett
 = $FF00FF;
  fb_blaugruen = $FFFF00;
  fb weiss
 = $FFFFFF;
```


Diese Konstanten können direkt bei der Erzeugung der Zeichenwerkzeuge eingesetzt werden.

Die Bedeutung der Farbkonstanten kann man durch Schwarz-Weiß-Malerei natürlich nicht demonstrieren; ihre Anwendung läßt sich jedoch an Hand

der Konstanten fb_schwarz und fb_weiß zeigen. Das nebenstehende Bild wird durch das Programm

```
VAR
  DC
 : HDC;
  Stift, alter Stift
 : HPen;
  Pinsel, alter_Pinsel: HBrush;
BEGIN
  DC := GetDC(HWindow);
  Stift := CreatePen(ps_Solid,3,fb_weiss);
  Pinsel := CreateSolidBrush(fb schwarz);
  alter Pinsel := SelectObject(DC, Pinsel);
  Rectangle(DC, 10, 10, 100, 100);
  alter_Stift := SelectObject(DC,Stift);
  Arc(DC, 20, 20, 90, 90, 10, 10, 10, 10);
  SelectObject(DC, alter Stift);
  SelectObject(DC, alter Pinsel);
  DeleteObject(Stift);
  DeleteObject(Pinsel);
  ReleaseDC(HWindow,DC);
END;
```


erhalten. Es zeichnet zunächst ein Quadrat, das mit einem schwarzen Pinsel ausgefüllt wird; anschließend wird mit einem weißen Stift ein Kreis hineingezeichnet.

Hinweise für das Erzeugen (mit *CreatePen* usw.) und das korrekte Löschen der Zeichenwerkzeuge (mit *DeleteObject*) finden Sie in Rezept W.1.

Speicherbereiche, die während des Programmlaufs reserviert wurden, sind spätestens bei Programmende wieder freizugeben. Andernfalls bleiben "Speicherleichen" zurück, auf die keine Anwendung mehr Zugriff hat; im schlimmsten Fall kann WINDOWS nicht mehr arbeiten. Die Speicherfrei-

gabe geschieht nicht automatisch, so daß der Programmierer größte Sorgfalt aufwenden muß.

Nützlich wäre eine Möglichkeit, schon während der Programmausführung den verfügbaren Speicher abfragen zu können. Mit der folgenden Methode des Anwendungsfensters ist das möglich:

```
PROCEDURE TFenster.Info(VAR Msg: TMessage);
VAR
DC: HDC;
BEGIN
DC := GetDC(HWindow);
RealOut(DC,0,0,MemAvail,0); {Rezept S.6}
ReleaseDc(HWindow,DC);
END;
```

Diese Methode schreibt den verfügbaren Arbeitsspeicher in die linke obere Ecke des Fensters. Ihre Deklaration im Anwendungsobjekt könnte etwa lauten:

```
PROCEDURE Info(VAR Msg: TMessage);
VIRTUAL cm_First+cm_Info;
```


Wenn man dafür einen Menüpunkt vorsieht, kann sie jederzeit aufgerufen werden.

Zweckmäßigerweise ruft man diese Methode sofort nach Programmstart und vor Programmende auf. Wenn der Speicher weniger geworden ist, kann man im allgemeinen annehmen, daß reservierter Speicher nicht freigegeben wurde.

Der Fall, daß bei der Programminitialisierung Speicher reserviert, aber bei Programmende nicht wieder freigegeben wurde (letzteres ist in der Regel die Aufgabe der *Done-*Methode des Anwendungsfensters), ist auf diese Weise nicht erkennbar. Hier bietet es sich an, das Programm mehrmals zu starten und wieder zu beenden. Wenn dabei der freie Speicherplatz kontinuierlich abnimmt, ist ein Fehler anzunehmen. Geringfügige Schwankungen haben allerdings noch nichts zu besagen.

B BITMAPS

Das folgende Rezept liest Informationen über eine Bitmap und überträgt sie in die Variable *Info* (zum Format dieser Variablen vgl. *Windows-Referenzhandbuch*). Der Rückgabewert bezeichnet die Anzahl der übertragenen Bytes; bei einem Fehler ist er 0:

```
FUNCTION GetBitmapInfo
  ( Bitmap: HBitmap;
  VAR Info : TBitmap): INTEGER;
BEGIN
  GetBitmapInfo := GetObject(Bitmap,Sizeof(Info),@Info);
END;
```

Braucht man nur die Breite der Bitmap, so kann man folgende Funktion verwenden:

```
FUNCTION GetBitmapWidth(Bitmap: HBitmap): INTEGER;
VAR
 Info: TBitmap;
BEGIN
 IF GetBitmapInfo(Bitmap,Info)=Sizeof(Info) THEN
 GetBitmapWidth := Info.bmWidth
 ELSE
 GetBitmapWidth := 0;
END;
```

Die Höhe einer Bitmap erhält man so:

```
FUNCTION GetBitmapHeight(Bitmap: HBitmap): INTEGER;
VAR
 Info: TBitmap;
BEGIN
 IF GetBitmapInfo(Bitmap,Info)=Sizeof(Info) THEN
 GetBitmapHeight := Info.bmHeight
 ELSE
 GetBitmapHeight := 0;
END;
```


Breite und Höhe einer Bitmap kann man damit wie folgt erhalten:

```
VAR
Info: TBitmap;
Breite: INTEGER;
Hoehe: INTEGER;
BEGIN
...
GetBitmapInfo(Bitmap,Info);
Breite:= Info.bmWidth;
Hoehe:= Info.bmHeight;
...
END;
Dazu äquivalent ist die Befehlsfolge
```

Breite := GetBitmapWidth(Bitmap);
Hoehe := GetBitmapHeight(Bitmap);

Um einen Bildschirmbereich vorübergehend zu speichern, kann man die Zwischenablage verwenden. Etwas einfacher ist die Verwendung einer Bitmap als Zwischenspeicher:

Hier ist Schirm der Gerätekontext (gewöhnlich der Bildschirm, z.B. PaintDC innerhalb einer Paint-Methode), der das zu speichernde Bild enthält, Speicher ein Speicherkontext, der von dieser Prozedur bereitgestellt wird, Bitmap die erzeugte Bitmap, welche die Kopie enthält, und Quelle der rechteckige Bereich, der von Schirm nach Bitmap kopiert wird. Speicher und Bitmap sind als eine Einheit anzusehen, die durch diese Prozedur bereitgestellt wird.

Der Inhalt dieser Bitmap kann nun mehrmals mit *BitBlt* und/oder *StretchBlt* in beliebige Gerätekontexte kopiert werden; Beispiele dafür bieten die beiden folgenden Rezepte. Zum Schluß muß das Paar *Speicher+Bitmap* wieder freigegeben werden:

```
DeleteDC(Speicher);
DeleteObject(Bitmap);
```

Die Freigabe des Bildschirmkontexts durch *DeleteDC(Speicher)* muß **vor** der Freigabe der Bitmap mit *DeleteObject(Bitmap)* erfolgen.

Es ist nicht empfehlenswert, diese beiden Befehle zu einer Prozedur zusammenzufassen, da hierbei Speicherverluste auftreten können.

Eine typische Anwendung verläuft nach folgendem Schema, wobei *DC* der Bildschirmkontext ist und *Bereich* das Quellrechteck bezeichnet, das in der Bitmap zwischengespeichert wird:

```
VAR MemDC: HDC; Bitmap: HBitmap;
BEGIN
Bitmap_bereitstellen_laden(DC,MemDC,Bitmap,Bereich);
BitBlt(Zielkontext,...,MemDC,...);
StretchBlt(Zielkontext,...,MemDC,...);
DeleteDC(MemDC); DeleteObject(Bitmap);
END;
```


Eine Bitmap, die mit dem vorhergehenden Rezept erzeugt und mit Daten geladen wurde, kann mit dem folgenden Rezept in einen Gerätekontext (z.B. den Bildschirm) übertragen werden:


```
PROCEDURE Bitmap bei Punkt einfuegen
  (Ziel
 : HDC;
 Speicher: HDC;
 Bitmap : HBitmap;
 : INTEGER;
 X,Y
 Mx, My
 : REAL);
VAR
 Breite, Hoehe: INTEGER;
BEGIN
 Breite := GetBitmapWidth(Bitmap); {Rezept B.1}
 Hoehe := GetBitmapHeight(Bitmap); {Rezept B.1}
 StretchBlt(Ziel, X, Y, IntRound(Breite*Mx), IntRound(Hoehe*My),
 Speicher, 0, 0, Breite, Hoehe, SrcCopy);
END;
```

Ziel ist der Zielgerätekontext, Speicher und Bitmap wurden durch das vorhergehende Rezept erzeugt. (X,Y) bezeichnet die linke obere Ecke des Rechecks, in das die Daten kopiert werden, Mx und My sind Maßstabsfaktoren, welche die Kopie verzerren. Die Breite des Zielrechtecks ist $(Breite der Bitmap) \times Mx$, die Höhe gleich $(H\ddot{o}he der Bitmap) \times My$. Für Mx = My = 1 erhält man eine unverzerrte Kopie.

Das folgende Beispiel kopiert den durch Bereich umschlossenen Bildschirm-

bereich nach *Bitmap* und setzt ihn fünfmal nebeneinander mit wachsender Höhenverzerrung an den

oberen Rand des Bildschirms. Enthält *Bereich* z.B. einen Käfer, so erhält man das obige Bild wie folgt (die Befehle zum Zeichnen des Käfers und zum Laden von *Bereich* sind weggelassen):

```
VAR
  DC, MemDC: HDC;
  Bitmap : HBitmap;
  i
 : BYTE;
BEGIN
  DC := GetDC(HWindow);
  Bitmap_bereitstellen_laden(DC, MemDC, Bitmap, Bereich);
  FOR i:=0 TO 4 DO
 WITH Bereich DO
 Bitmap bei Punkt einfuegen
 (DC, MemDC, Bitmap, i*(right-left), 0, 1, 1+0.2*i);
  DeleteDC(MemDC);
  DeleteObject(Bitmap);
  ReleaseDC(HWindow, DC);
END;
```


Mit dem vorhergehenden Rezept konnte eine Bitmap in den Bildschirm kopiert werden; die Größe des Zielbereichs ergab sich aus der Größe der gespeicherten Bitmap und den Maßstabsfaktoren. Häufig ist jedoch der Zielbereich vorgegeben, und die Bitmap soll so verzerrt werden, daß sie

hineinpaßt. Die folgende Variante erledigt das:

```
PROCEDURE Bitmap_in_Bereich_einfuegen

(Ziel : HDC;
Speicher: HDC;
Bitmap : HBitmap;
Bereich : TRect; {Zielbereich}
Rop : LONGINT); {Rasteroperation}

BEGIN

WITH Bereich DO

StretchBlt(Ziel,left,top,right-left,bottom-top,Speicher,0,0,
GetBitmapWidth(Bitmap),GetBitmapHeight(Bitmap),Rop);

END;
```

Ziel ist der Gerätekontext, in den die Bitmap kopiert wird. Rop bezeichnet die Rasteroperation, die beim Kopieren verwendet wird (vgl. das folgende Anwendungsbeispiel).

Das folgende Beispiel kopiert einen Bereich des Bildschirms, der

durch die Variable *Bereich* gegeben ist, in ein Rechteck von der Breite 100 Pixel und der Höhe 50 Pixel und invertiert dabei das Bild:

```
VAR
DC : HDC;
MemDC : HDC;
Bitmap : HBitmap;
Bereich: TRect;
Ziel : TRect;
BEGIN
```

```
a b
```

```
BEGIN

Bitmap_bereitstellen_laden(DC,MemDC,Bitmap,Bereich);
SetRect(Ziel,0,0,100,50);
Bitmap_in_Bereich_einfuegen(DC,MemDC,Bitmap,Ziel,Whiteness);
Bitmap_in_Bereich_einfuegen(DC,MemDC,Bitmap,Ziel,SrcInvert);
DeleteDC(MemDC);
DeleteObject(Bitmap);
...

END;
```

DC ist der Bildschirmkontext. Die Konstante Whiteness färbt zunächst das Ziel weiß; mit SrcInvert wird die Bitmap invertiert ins Ziel kopiert. Das obige Bild zeigt einen Drudenfuß (a, Bereich gestrichelt markiert) und das entsprechend verzerrte Ergebnis (b).

Eine reizvolle Aufgabe wäre es, einen Ausschnitt des Bildschirms in eine Bitmap zu kopieren und ihn anschließend um einen beliebigen Winkel verdreht anzuzeigen. Die Windows-API bietet dafür keinen Befehl an; mit StretchBlt kann man nur Spiegelungen zur X- und Y-Achse erhalten. Das

ist nicht verwunderlich, da eine Drehung keine besonders "natürliche" Operation auf einer pixelorientierten Oberfläche ist: ein Rasterpunkt geht bei einer Drehung im allgemeinen in einen Punkt über, der nicht auf dem Raster liegt. Daher muß man einen benachbarten Rasterpunkt einfärben, so daß man kein besonders "sauberes" Bild erwarten kann.

Nimmt man diese Unzulänglichkeit in Kauf, und hat man (etwa mit dem Rezept B.2 Bitmap_bereitstellen_laden) ein Bild in der durch Speicher und Bitmap beschriebenen Bitmap, so kann man sie mit der folgenden Prozedur verdreht in den Kontext Ziel übertragen:

```
PROCEDURE Bitmap drehen
  (Ziel
 : HDC;
 Speicher: HDC;
 Bitmap : HBitmap;
 X,Y
 : INTEGER;
 alpha
 : INTEGER);
VAR
  Zx,Zy: INTEGER; {Zielkoordinaten (Bildschirm)}
  Qx,Qy: INTEGER; {Quellkoordinaten (Bitmap)}
  Dx,Dy: INTEGER; {Abstand vom Ursprung}
B,H : INTEGER; {Breite und Höhe des Rechtecks}
R : INTEGER; {Diagonale des Rechtecks}
  C,S : REAL;
 {Sinus, Cosinus}
 : TPoint; {Quellpunkt (Qx,Qy)}
  Qр
  Qr
 : TRect;
 {Quellrechteck (Bitmap)}
BEGIN
  C := cos(PiZehntelgrad*alpha);
  S := sin(PiZehntelgrad*alpha);
  B := GetBitmapWidth(Bitmap); {Rezept B.1}
H := GetBitmapHeight(Bitmap); {Rezept B.1}
  R := IntRound(Sqrt(Sqr(B*1.0)+Sqr(H*1.0))); {Argumente REAL!}
  SetRect(Qr,0,0,B,H);
  FOR Zx := X-R TO X+R DO BEGIN
 Dx := Zx - X;
 FOR Zy := Y-R TO Y+R DO BEGIN
 Dy := Y - Zy;
 Qx := IntRound(Dx*C + Dy*S); {Rezept A.1}
 Qy := IntRound(Dx*S - Dy*C + H);
 SetPoint(Qp,Qx,Qy); {Rezept U.2}
 IF PtInRect(Qr,Qp) THEN
 SetPixel(Ziel, Zx, Zy, GetPixel(Speicher, Qx, Qy));
 END; {FOR Zy}
  END; {FOR Zx}
END:
```

X, Y und alpha beschreiben das Zielrechteck nach derselben Konvention wie Rezept G.4 (schiefes Rechteck); die Abmessungen des Zielrechtecks stimmen mit den Abmessungen der Bitmap überein.

Neben der bereits erwähnten Unschärfe hat diese Prozedur den weiteren Nachteil, sehr langsam zu sein. Eine Optimierung ist daher wünschenswert und auch durchaus möglich. Sie würde jedoch den Rahmen eines Rezepts sprengen. Für den Leser, der selbst eine Optimierung durchführen möchte, folgt nun eine Beschreibung der Grundideen dieses Rezepts:

Die naheliegende (und auch ziemlich schnelle) Methode wäre, die Bitmap pixelweise auf den Bildschirm zu übertragen. Die erforderliche Rundung der Zielkoordinaten auf *INTEGER*-Werte bringt es jedoch mit sich, daß manche Punkte im Zielrechteck mehrmals und andere Punkte überhaupt nicht angesprochen werden. Das Bild einer schwarzen Fläche wird daher grau erscheinen. Um das zu vermeiden, geht das Rezept den umgekehrten Weg: es sucht zu jedem Zielpunkt den zugehörigen Quellpunkt und färbt den Zielpunkt entsprechend. Ein optimales Programm würde nur solche Zielpunkte berücksichtigen, die im schrägen Zielrechteck liegen. Das Rezept untersucht ein Quadrat auf dem Bildschirm, welches das Zielrechteck mit Sicherheit enthält. Jedes Pixel in diesem Quadrat, dessen Quellpunkt innerhalb der Bitmap liegt, wird entsprechend eingefärbt. Die Fläche dieses Quadrats beträgt ein Mehrfaches der Zielrechtecksfläche; durch eine günstige Wahl des zu untersuchenden Bildschirmbereichs könnte man also viel Rechenzeit einsparen.

Das folgende Beispiel verdreht den nebenstehen-

den Tausendfüßler (a) um 20° (b). Zur Verdeutlichung sind die Bilder umrahmt. Bereich bezeichnet den Bildschirmbereich, in dem der ursprüngliche Tausendfüßler liegt:

```
VAR

DC, MemDC: HDC;
Bitmap : HBitmap;
Bereich : TRect;

BEGIN

DC := GetDC(HWindow);
SetRect(Bereich,...);
Bitmap_bereitstellen_laden(DC, MemDC, Bitmap, Bereich);
Bitmap_drehen(DC, MemDC, Bitmap, 100, 200, 200);
DeleteDC(MemDC);
DeleteObject(Bitmap);
ReleaseDC(HWindow, DC);
END;
```


Hat man (etwa mit Rezept B.2) ein Bild in einer Bitmap, so kann man es mit dem folgenden Rezept schräg verzerrt in einen Kontext *Ziel* übertragen. Die Parameter sind dieselben wie in Rezept B.5 (Bitmap drehen); das Ergebnis finden Sie im Bild weiter unten auf dieser Seite.

```
PROCEDURE Bitmap verzerren
 : HDC;
  (Ziel
 Speicher: HDC;
 : HBitmap;
 Bitmap
 X,Y,alpha: INTEGER);
VAR
  Zx,Zy,Qx,Qy,B,H,dx: INTEGER;
 : REAL;
BEGIN
  IF sin(PiZehntelgrad*alpha)=0 THEN Exit;
  C := cos(PiZehntelgrad*alpha)/sin(PiZehntelgrad*alpha);
  B := GetBitmapWidth(Bitmap); H := GetBitmapHeight(Bitmap);
  FOR Qy := 0 TO H DO BEGIN
 dx := IntRound(C*(H-Qy));
 FOR Qx := 0 TO B DO
 SetPixel(Ziel, X+dX+Qx, Y-H+Qy, GetPixel(Speicher, Qx, Qy));
  END; {FOR Qy}
END;
```


Die nebenstehende Zeichnung zeigt links eine originale Bitmap und rechts zwei um den Winkel 80° bzw. 110° verzerrte Kopien. B und H sind die Abmessungen der Bitmap; die gepunkteten Linien

erläutern den Berechnungsvorgang. Das Bild wird so erhalten:

```
VAR


DC, MemDC: HDC; Bitmap: HBitmap;
B : TRect; U : TPoint;

BEGIN

DC := GetDC(HWindow);
SetRect(B,50,100,150,400); SetPoint(U,100,390);
MaennchenM(DC,U,200);
Bitmap_bereitstellen_laden(DC,MemDC,Bitmap,B);
Bitmap_verzerren(DC,MemDC,Bitmap,200,400,800);
Bitmap_verzerren(DC,MemDC,Bitmap,500,400,1100);
DeleteDC(MemDC); DeleteObject(Bitmap);
ReleaseDC(HWindow,DC);

END;
```

C CHAOS

Julia-Mengen sind ziemlich schwierig und äußerst zeitaufwendig zu berechnen; dafür lassen sich allerdings besonders ansprechende Bilder erzeugen. Das folgende Rezept zeigt, wie es geht:

```
PROCEDURE Julia
  (Kontext
 : HDC;
 Welt
 : TRealRect; {Ausschn. der zu zeichnenden Menge}
 : TRect; {Schirmbereich, in dem gezeichnet wird}
 Bereich
 : Funktionstyp_3; {Erzeugende Funktion}
 fr,fi
 Iterationen, Rand: INTEGER;
 : REAL); {Parameter der erzeugenden Funktion}
 Cr,Ci
CONST
 Grenze = 100;
  X,Y,Zaehler: INTEGER;
  V,W,V alt : REAL;
BEGIN
  FOR X:=Bereich.left TO Bereich.right DO BEGIN
 FOR Y:=Bereich.top TO Bereich.bottom DO BEGIN
 Zaehler := 0;
 V := XSchirmToWelt(X, Welt, Bereich); {Rezept U.4}
 W := YSchirmToWelt(Y, Welt, Bereich); {Rezept U.4}
 REPEAT
 Inc(Zaehler);
 V alt := V;
 V := fr(V,W,Cr);
 W := fi(V_alt, W, Ci);
 UNTIL (Sqr(V)+Sqr(W)>Grenze) OR (Zaehler>=Iterationen);
 IF (Zaehler=Iterationen) THEN
 SetPixel(Kontext, X, Y, fb schwarz)
 ELSE IF (Zaehler < Rand) THEN IF odd(Zaehler) THEN
 SetPixel(Kontext, X, Y, fb rot)
 ELSE IF (odd(X) AND odd(Y)) THEN
 SetPixel(Kontext, X, Y, fb blau);
 END; {FOR Y}
  END; {FOR X}
END;
```

Kontext ist der Bildschirm, in den gezeichnet wird. Alle Punkte, die zur Julia-Menge gehören, werden schwarz gefärbt. Wählt man den Parameter Rand > 0, so erscheinen "Höhenlinien" im Bild, und zwar abwechselnd rot ausgefüllt bzw. blau gerastert. Die Bedeutung dieser Höhenlinien können Sie dem Buch [1] entnehmen.

Die Julia-Menge wird durch eine komplexe Funktion erzeugt, die man zweckmäßigerweise durch zwei reelle Funktionen fr. fi darstellt. Deren Typ lautet:

```
Funktionstyp_3 = FUNCTION(X,Y,C: REAL): REAL;
```

Die einfachste Funktion, mit der man interessante Bilder enthält, ist z^2 -c. Den Realteil erhält man durch

```
FUNCTION Juliafunktion_2r(X,Y,C: REAL): REAL;
BEGIN
  Juliafunktion_2r := Sqr(X) - Sqr(Y) - C;
END;
```

wobei X = Re(z), Y = Im(z) und C = Re(c) ist. Der Imaginärteil wird mit

```
FUNCTION Juliafunktion_2i(X,Y,C: REAL): REAL;
BEGIN
Juliafunktion_2i := 2*X*Y - C;
END;
```

berechnet; dabei ist C = Im(c). Das Rezept gibt Cr bzw. Ci an diese beiden Funktionen weiter.

Auch auf schnellen PCs benötigt das Rezept sehr viel Rechenzeit. Hinweise, ein Programm wie dieses zu optimieren (wie immer auf Kosten von Übersichtlichkeit und Programmkürze), findet man ebenfalls in [1].

Das nebenstehende Bild zeigt einen kleinen Ausschnitt der Julia-Menge zu z^2-c . Die Höhenlinien erscheinen auf dem Bildschirm rot und blau, sind aber auch im deutlich Druck von der eigentlichen Julia-Menge zu unterscheiden. Folgende Befehle führten zu diesem

Bild:

```
SetRect(B,10,10,400,400);
SetRealRect(W,0.29,0.31,-0.21,-0.19);
Julia(DC,W,B,Juliafunktion_2r,Juliafunktion_2i,200,60,0.745,0.113);
```


Wenn Sie am Bildschirm beobachten wollen, wie sich das Bild allmählich entwickelt, verwenden Sie das Rezept auf der nächsten Seite.

Beim vorherigen Rezept wurde jeder Punkt der Julia-Menge endgültig berechnet und dann angezeigt. Das hat den Nachteil, daß das Bild sehr langsam (von links nach rechts) aufgebaut wird, so daß man lange Zeit nichts erkennen kann. Daher wird hier eine Variante vorgestellt, die für jeden

Bildpunkt jeweils nur einen Rechenschritt durchführt und das Ergebnis sofort anzeigt. Dadurch kann man beobachten, wie das Bild entsteht und immer differenzierter wird:

```
PROCEDURE Julia1
  (Kontext
 : HDC;
 : TRealRect;
 Welt
 : TRect;
 В
 : Funktionstyp 3;
 Iterationen, Rand: INTEGER;
 Cr,Ci
 : REAL);
TYPE
  RJulia = RECORD
 V alt,W alt,V,W: REAL;
 fertiq
 : BOOLEAN;
  END;
CONST
  Grenze = 100;
  X,Y,Zaehler: INTEGER;
  WK
 : PVektorColl; {Rezept A.8}
 : ^RJulia;
BEGIN
  WITH B DO BEGIN
 WK := New(PVektorColl,
 Init(right-left,bottom-top,Sizeof(RJulia)));
 FOR X:=left TO right DO FOR Y:=top TO bottom DO BEGIN
 J := WK^.TGet(X-left,Y-top);
 .V := XSchirmToWelt(X, Welt, B); {Rezept U.4}
 .W := YSchirmToWelt(Y, Welt, B); {Rezept U.4}
 J^.fertig := FALSE;
 WK^.TSet(X-left,Y-top,J);
 END; {FOR Y}
 FOR Zaehler:=1 TO Iterationen DO BEGIN
 FOR X:=left TO right DO FOR Y:=top TO bottom DO BEGIN
 J := WK^.TGet(X-left,Y-top);
 IF NOT J.fertig THEN BEGIN
 J^{\bullet}.V alt := J^{\bullet}.V; J^{\bullet}.W alt := J^{\bullet}.W;
 J^.V := fr(J^.V alt,J^.W alt,Cr);
 J^*.W := fi(J^*.V_alt,J^*.W_alt,Ci);
 IF (Sqr(J^.V)+Sqr(J^.W)>Grenze) THEN BEGIN
 J^.fertig := TRUE; SetPixel(Kontext,X,Y,fb_weiss);
 IF (Zaehler < Rand) THEN IF odd(Zaehler) THEN
 SetPixel(Kontext, X, Y, fb_rot)
 ELSE IF (odd(X) AND odd(Y)) THEN
 SetPixel(Kontext, X, Y, fb_blau);
 END {IF}
 ELSE SetPixel(Kontext, X, Y, fb schwarz);
 END; {IF NOT fertig}
 WK^.TSet(X-left,Y-top,J);
 END; {FOR Y}
 END; {FOR Zaehler}
 END; {WITH}
  Dispose(WK, Done);
END;
```

Der große Nachteil dieser Vorgangsweise ist der, daß für jeden Bildpunkt die Zwischenergebnisse gespeichert werden müssen (ein Bild aus 400×400 Pixeln hat 160 000 Punktel). Dieser enorme Speicherplatz kann nur dynamisch reserviert werden; da ein Bildpunkt durch zwei *INTEGER*-Zahlen (*X,Y*) angesprochen wird, bietet sich die Verwendung einer Matrix (Rezept A.8) an.

Durch die vielen Speicherzugriffe läuft dieses Rezept etwas langsamer als das vorherige; kritisch wird es allerdings erst, wenn dazu die Festplatte benötigt wird.

Die untenstehenden Bilder zeigen einen Ausschnitt aus der Julia-Menge von S. 25; sie wurden mit der Befehlsfolge

```
SetRect(B,10,10,210,110);
SetRealRect(W,0.295,0.305,-0.195,-0.190);
Julia1(DC,W,B,
 Juliafunktion_2r,Juliafunktion_2i,200,60,0.745,0.113);
```

erhalten. Bei den ersten 23 Iterationen geschieht noch nichts. Von da ab kann man beobachten, wie der Reihe nach die Höhenlinien entstehen und sich anschließend das Bild immer weiter entwickelt.

Das **Apfelmännchen** ist eine Variante der Julia-Menge (Rezept C.1). Mit dem folgenden Rezept können Sie es zeichnen. Wie dort werden die Höhenlinien abwechselnd rot ausgefüllt bzw. blau gerastert.

```
PROCEDURE Apfel
  (Kontext
 : HDC;
 Welt
 : TRealRect; {Rezept U.1}
 : TRect;
 Bereich
 : Funktionstyp 3; {Rezept C.1}
 fr,fi
 Iterationen, Rand: INTEGER;
 Sx,Sy
 : REAL);
CONST
  Grenze = 100;
 : INTEGER;
  X,Y,Zaehler
  V,W,V_alt,Cr,Ci: REAL;
BEGIN
  FOR X:=Bereich.left TO Bereich.right DO BEGIN
 FOR Y:=Bereich.top TO Bereich.bottom DO BEGIN
 Zaehler := 0; V := Sx; W := Sy;
 Cr := XSchirmToWelt(X,Welt,Bereich); {Rezept U.4}
 Ci := YSchirmToWelt(Y, Welt, Bereich); {Rezept U.4}
 REPEAT
 Inc(Zaehler); V alt := V;
 V := fr(V,W,Cr); W := fi(V_alt,W,Ci);
 UNTIL (Sqr(V)+Sqr(W)>Grenze) OR (Zaehler>=Iterationen);
 IF (Zaehler=Iterationen) THEN
 SetPixel(Kontext, X, Y, fb schwarz)
 ELSE IF (Zaehler < Rand) THEN IF odd(Zaehler) THEN
 SetPixel(Kontext, X, Y, fb rot)
 ELSE IF (odd(X) AND odd(Y)) THEN
 SetPixel(Kontext, X, Y, fb blau);
  END; {FOR Y}
END; {FOR X}
END;
```


Im Bild rechts sehen Sie ein "Standard"-Apfelmännchen. Das eigentliche Apfelmännchen

liegt innen; die äußeren Bänder sind die Höhenlinien. Das Bild wurde so gezeichnet:

```
SetRect(B,10,10,400,400);
SetRealRect
  (W,-0.5,1.5,-1,1);
Apfel(DC,W,B,
  Juliafunktion_2r,
  Juliafunktion_2i,
  500,50,0,0);
```

Der blau gerasterte Anteil der Höhenlinien ist weiß gezeichnet.

Feigenbaumdiagramme sind wie Julia-Mengen und Apfelmännchen fraktale Gebilde. Im Gegensatz zu letzteren sind sie jedoch mit dem folgenden Rezept viel rascher zu zeichnen:

```
PROCEDURE Feigenbaum
  (Kontext
 : HDC;
 Welt
 : TRealRect; {Rezept U.1}
 Bereich
 {Bereich, in dem gezeichnet wird}
 : TRect;
 : Funktionstyp 2;
 {Iterationsschritte ohne Zeichnen}
 Leerschritte
 : INTEGER;
 Zeichenschritte: INTEGER;
 {Iterationsschritte mit Zeichnen}
 : REAL);
 {Startwert für p}
 Start
VAR
  i: INTEGER; k,p: REAL; Punkt: TPoint;
BEGIN
  FOR Punkt.X:=Bereich.left TO Bereich.right DO BEGIN
 k := XSchirmToWelt(Punkt.X, Welt, Bereich); p := Start;
 FOR i:=0 TO Leerschritte DO p := f(p,k);
 FOR i:=0 TO Zeichenschritte DO BEGIN
 p := f(p,k);
 Punkt.Y := YWeltToSchirm(p, Welt, Bereich); {Rezept U.3}
 IF PtInRect(Bereich, Punkt) THEN
 SetPixel(Kontext, Punkt. X, Punkt. Y, fb schwarz);
 END; {FOR i}
  END; {FOR X}
END;
```

Kontext ist der Bildschirm, in den gezeichnet wird; mit f werden die Iterationen berechnet. Letztere ist eine reelle Funktion zweier reeller Variabler:

```
Funktionstyp_2 = FUNCTION(X,Y: REAL): REAL;
```

Gewöhnlich verwendet man folgende Funktion:

```
FUNCTION Feigenbaumfunktion(p,k: REAL): REAL;
BEGIN

IF Abs(p)>1E15 THEN Feigenbaumfunktion := -k*1E30

ELSE Feigenbaumfunktion := p + k*p*(1-p);
END;
```

Da bei derartigen Iterationen leicht ein Fließkommaüberlauf auftreten kann (das geschieht bereits bei k=3,1), ist die Begrenzung der Funktionswerte notwendig.

Das nebenstehende Feigenbaumdiagramm kann wie folgt gezeichnet werden; dabei ist *DC* der

Bildschirmkontext; *B* und *W* sind vom Typ *TRect* bzw. *TRealRect*:

```
SetRect(B,100,100,500,300);
SetRealRect(W,1.8,3,0,1.5);
Feigenbaum(DC,W,B,Feigenbaumfunktion,100,100,0.3);
```

p=1,5

Reizvoll ist es, seltsame Attraktoren auf den Bildschirm zu zeichnen. Wenn man noch eine Verzögerung einbaut, kann man beobachten, wie sich die Kurve entwickelt. Die Prozedur

```
PROCEDURE Attraktor
  (Kontext
 : TRealRect; {Zu zeichnender Ausschn. des Attr.}
 : TRect; {Zielbereich für diesen Ausschnitt}
 S
 : Funktionstyp_33; {Erzeugende Funktion des Attr.}
: REAL; {Parameter der erzeugenden Funktion}
 f
 a,b,c
 : LONGINT;
 Schritte
 Verzoegerung: LONGINT);
VAR
  X,Y,Z: REAL;
 : LONGINT;
  i,k
BEGIN
  X := 1;
  Y := 1;
  Z := 1;
  f(X,Y,Z,a,b,c);
  MoveTo(Kontext, XWeltToSchirm(X,W,S), YWeltToSchirm(Z,W,S));
  FOR i:=1 TO Schritte DO BEGIN
 f(X,Y,Z,a,b,c);
 LineTo(Kontext, XWeltToSchirm(X,W,S), YWeltToSchirm(Z,W,S));
 FOR k:=0 TO Verzoegerung DO;
  END; {FOR}
END;
```

erledigt diese Aufgabe. Die erzeugende Funktion f hat den Typ

```
Funktionstyp_33 = PROCEDURE(VAR X,Y,Z: REAL; a,b,c: REAL);
```

und berechnet eine numerische Lösung eines Systems dreier gewöhnlicher Differentialgleichungen. Beispiele finden Sie in den beiden folgenden Rezepten.

S ist der Bildschirmbereich, in den der Weltbereich (vgl. Rezept U.1) W abgebildet wird. Das Rezept ergibt immer den ganzen Attraktor; wenn dieser über W hinausreicht, dann wird auch über S hinaus gezeichnet.

Die Prozedur Attraktor projiziert die von f erzeugte räumliche Kurve auf die XZ-Ebene und stellt das Ergebnis auf dem Bildschirm dar. Sie können eine andere Projektion erhalten, indem Sie die Prozedur abwandeln. Eine Projektion auf die YZ-Ebene bekommen Sie mit den Befehlen

```
MoveTo(Kontext,XWeltToSchirm(Y,W,S),YWeltToSchirm(Z,W,S));
LineTo(Kontext,XWeltToSchirm(Y,W,S),YWeltToSchirm(Z,W,S));
```

Analog ergibt sich eine Projektion auf die XY-Ebene mit

```
MoveTo(Kontext,XWeltToSchirm(X,W,S),YWeltToSchirm(Y,W,S));
LineTo(Kontext,XWeltToSchirm(X,W,S),YWeltToSchirm(Y,W,S));
```

Die Projektion auf eine beliebige Ebene ist ebenfalls möglich, aber komplizierter.

Der Rössler-Attraktor wird durch das folgende Gleichungssystem beschrieben (vgl. [3]):

$$\frac{\mathrm{d}x}{\mathrm{d}t} = -y - z$$

$$\frac{\mathrm{d}y}{\mathrm{d}t} = x + ay$$

$$\frac{\mathrm{d}z}{\mathrm{d}t} = bx - cz + xz$$

Die erzeugende Funktion finden Sie oben.

Diese Funktion ergibt eine Projektion auf die XZ-Ebene. Eine Projektion auf die YZ-Ebene erhält man, indem man das Rezept Attraktor (Rezept C.5) entsprechend umschreibt oder die nebenstehende Funktion verwendet, bei der die Variablen X und Y vertauscht wurden.

```
PROCEDURE RoesslerfunktionXZ
(VAR X,Y,Z: REAL; a,b,c: REAL);
CONST
dt = 0.01;
VAR
dX,dY,dZ: REAL;
BEGIN
dX := -Y-Z;
dY := X+a*Y;
dZ := b*X+Z*(X-c);
X := X + dt*dX;
Y := Y + dt*dY;
Z := Z + dt*dZ;
END;
```

```
PROCEDURE RoesslerfunktionYZ
(VAR X,Y,Z: REAL; a,b,c: REAL);
CONST
dt = 0.01;
VAR
dX,dY,dZ: REAL;
BEGIN
dY := -X-Z;
dX := Y+a*X;
dZ := b*Y+Z*(Y-C);
X := X + dt*dX;
Y := Y + dt*dZ;
END;
```


In den nebenstehenden Projektionen des Rössler-Attraktors sind zur Verdeutlichung die Koordinatenachsen eingezeichnet. Das Bild erhält man folgendermaßen:


```
SetRect(B,10,10,310,410);
SetRealRect(W,-6,8,-1,20);
Attraktor(DC,W,B,RoesslerfunktionXZ,0.41,0.1,2.1,10000,0);
SetRect(B,320,10,620,410);
SetRealRect(W,-8,6,-1,20);
Attraktor(DC,W,B,RoesslerfunktionYZ,0.41,0.1,2.1,10000,0);
```


Rechts finden Sie die erzeugende Funktion des Lorenz-Attraktors. Er wird durch das folgende Glei-

chungssystem beschrieben (vgl. [1]):

$$\frac{\mathrm{d}x}{\mathrm{d}t} = a(y - x)$$

$$\frac{\mathrm{d}y}{\mathrm{d}t} = bx - y - xz$$

$$\frac{\mathrm{d}z}{\mathrm{d}t} = xy - cz$$

```
PROCEDURE Lorenzfunktion
(VAR X,Y,Z: REAL;
a,b,c: REAL);

CONST
dt = 0.01;

VAR
dX,dY,dZ: REAL;

BEGIN
dX := a*(Y-X);
dY := X*(b-Z)-Y;
dZ := X*Y-c*Z;
X := X + dt*dX;
Y := Y + dt*dY;
Z := Z + dt*dZ;


END;
```

Der Lorenz-Attraktor kann in zwei Bereiche eingeteilt werden, die, etwas vereinfacht gesprochen, zu beiden Seiten der Z-Achse liegen. Meist verweilt die Kurve längere Zeit in einem Bereich, um dann plötzlich und unvorhersehbar die Seite zu wechseln. Dieses "chaotische" Verhalten läßt sich gut auf dem Bildschirm beobachten, wenn man den Parameter Verzoegerung im Rezept Attraktor geeignet wählt.

Das untenstehende Bild eines Lorenz-Attraktors wurde einschließlich des Achsenkreuzes mit folgenden Befehlen gezeichnet:

```
SetRect(B,10,5,610,405);
SetRealRect(W,-17,20,-1,55);
Achsenkreuz(DC,W,B,7,'X','Z');
Attraktor(DC,W,B,Lorenzfunktion,10,28.5,2.6,3000,4000);
```


D DRUCKEN

Drucken ist in WINDOWS eine ziemlich komplizierte Angelegenheit. Dazu benötigen Sie einen Druckerkontext, in den Sie wie in einen anderen Gerätekontext (etwa den Bildschirmkontext) zeichnen und schreiben können. Den Druckerkontext erhalten Sie mit dem folgenden Rezept:

```
FUNCTION Druckerkontext_bereitstellen: HDC;
VAR
Daten: ARRAY[0..80] OF CHAR;
P2,P3: PChar;
BEGIN
Druckerkontext_bereitstellen := 0;
GetProfileString('windows','device','',Daten,Sizeof(Daten));
P2 := StrScan(Daten,',');
IF P2=NIL THEN Exit;
P2^ := #0; Inc(P2);
P3 := StrScan(P2,',');
IF P3=NIL THEN Exit;
P3^ := #0; Inc(P3);
Druckerkontext_bereitstellen := CreateDC(P2,Daten,P3,NIL);
END;
```


Damit der Inhalt des Druckerkontexts zum Drucker geschickt wird,

sind drei *Escape*-Befehle notwendig, wie Sie dem folgenden Beispiel entnehmen können:

```
VAR
 DC: HDC;
 U: TPoint;
 B: TRect;

BEGIN
 DC := Druckerkontext_bereitstellen;
 Escape(DC,StartDoc,0,NIL,NIL); {Ausgabe zum Drucker schicken}
 SetPoint(U,300,200);
 SetRect(B,100,100,500,300);
 Funktionsgraph(DC,U,B,20,20,Sinus);
 MoveLine(DC,B.left,U.Y,B.right,U.Y);
 MoveLine(DC,U.X,B.top,U.X,B.bottom);
 Escape(DC,NewFrame,0,NIL,NIL); {Seitenvorschub}
 Escape(DC,EndDoc,0,NIL,NIL); {Ausgabe fertig}
 DeleteDC(DC);
END:
```

Dieses Programm schickt das obige Bild direkt zum Drucker. Am Schluß dürfen Sie nicht vergessen, den Druckerkontext mit *DeleteDC* wieder freizugeben.

Die Dokumentation zu TURBO-PASCAL für WINDOWS hüllt sich zum Thema "Drucken" in vornehmes Schweigen. Eine ausführliche Darstellung finden Sie in [2].

Wie bereits aus dem vorhergehenden Rezept ersichtlich ist, be-

```
TYPE

TTextDruck = OBJECT

DC : HDC; {Druckerkontext}

StartX,StartY: INTEGER; {Druckbeginn}

Zeilenabstand: INTEGER;

Y : INTEGER; {Aktuelle Druckposition}

PROCEDURE Init(Sx,Sy,Abstand: INTEGER);

PROCEDURE Done;

PROCEDURE Zeile(Z: STRING);

PROCEDURE Seitenvorschub;

END;
```

nötigt man zum Druck eine ganze Reihe von Aktionen. Diese sind im obigen Kasten zu einem Objekt zusammengefaßt. Die Methoden lauten:

```
PROCEDURE TTextDruck.Init;
BEGIN
StartX := Sx; StartY := Sy;
Zeilenabstand := Abstand;
Y := StartY;
DC :=
Druckerkontext_bereitstellen;
Escape(DC,StartDoc,0,NIL,NIL);
END;
```

Die Prozedur *Init* legt die linke obere Ecke des Zeichenbereichs sowie den Zeilenabstand fest, stellt einen Druckerkontext bereit und startet die Übertragung der Daten zum Drucker. *Zeile* schickt eine Zeile, *Seitenvorschub* einen Seitenvorschub zum

```
PROCEDURE TTextDruck.Done;
BEGIN
  Escape(DC,NewFrame,0,NIL,NIL);
  Escape(DC, EndDoc, 0, NIL, NIL);
  DeleteDC(DC);
END;
PROCEDURE TTextDruck.Zeile;
BEGIN
  TextOutString(DC,StartX,Y,Z);
  Inc(Y,Zeilenabstand);
END;
PROCEDURE
  TTextDruck.Seitenvorschub;
BEGIN
  Y := StartY;
  Escape(DC,NewFrame,0,NIL,NIL);
END;
```

Drucker. Done startet den Druckvorgang und gibt den Druckerkontext wieder frei.

Eine typische Anwendung dieses Rezepts ist das

Drucken einer Datei. Das nebenstehende Beispiel zeigt die Vorgangsweise. Die Textdatei DRUIESTPAS wird Zeile für Zeile gelesen und zum Drucker geschickt; nach jeweils 60 Zeilen wird eine neue Seite begonnen. Gedruckt wird allerdings nicht mit dem

```
VAR
  Druck : TTextDruck;
  Zaehler: INTEGER;
  Datei : TEXT;
 : STRING;
BEGIN
  Assign(Datei, 'DRUTEST.PAS'); Reset(Datei);
  Druck.Init(200,100,36);
  Zaehler := 0;
  WHILE NOT Eof(Datei) DO
 WITH Druck DO BEGIN
 Inc(Zaehler);
 Readln(Datei, Z);
 Zeile(Z);
 IF Zaehler=60 THEN BEGIN
 Seitenvorschub; Zaehler := 0;
 END; {IF}
 END; {WITH}
  Druck.Done; Close(Datei);
```

aktuellen Bildschirmzeichensatz, sondern mit dem Zeichensatz des Druckers.

Das Objekt *TTextDruck* des vorhergehenden Rezepts kann auch zum gemischten Drucken von Text und Zeichnungen verwendet werden. Das Feld *Y* dient dabei zur Verwaltung der vertikalen Druckposition.

Beim Schreiben einer Textzeile mit *TTextDruck.Zeile* wird *Y* automatisch um eine Zeile nach unten verschoben. Wenn Sie eine Zeichnung drucken, müssen Sie deren Position auf dem Blatt selbst festlegen. Um unter der Zeichnung wieder Text zu drucken, müssen Sie *Y* neu bestimmen, etwa mit dem Befehl


```
Inc(Y,H);
```

dabei ist H die Höhe der Zeichnung in Pixeln.

Das nebenstehende Bild ist ein Beispiel für die

gemischte Ausgabe von Text und Grafik auf dem Drucker. Der Text kann je nach Typ und Einstellung des Druckers unterschiedlich aussehen. Folgendes Programm führte zu diesem Druckbild:


```
CONST
  A = 25;
  B = 100;
VAR
  H
 : INTEGER;
  Druck: TTextDruck;
BEGIN
  Druck.Init(100,10,48);
  Druck.Zeile('Weichkäfer');
  H := 10 + 3*A DIV 2 + B; {Y-Koordinate des Käfers}
  Kaefer(Druck.DC,Druck.StartX+2*A,Druck.Y+H,A,B);
  H := H + B + 10; {Höhe des Käfers}
  Inc(Druck.Y,H); {Vertikale Textposition}
Druck.Zeile('Bild 1: Cantharis fusca');
  Druck.Zeile('(gemeiner Weichkäfer)');
  Druck.Done;
END;
```


Die beschriebene Vorgangsweise hat zwei wesentliche Nachteile. Die Zeichnungen werden pixelweise gedruckt, sind also meist ziemlich klein. Zudem wird der Text mit dem Zeichensatz des Druckers gedruckt, paßt also i.a. nicht zur Zeichnung: das Druckergebnis sieht anders aus als ein

mit denselben Befehlen erzeugtes Schirmbild. Abhilfe schafft hier das nächste Rezept.

gemeinsam drucken, so sollte man nicht direkt in den Drukkerkontext schreiben, weil

dann nicht die Bildschirmschrift, sondern die aktuelle Druckerschrift verwendet wird Das vorliegende Rezept stellt einen Speicherkontext bereit, in den man wie in den Bildschirm schreiben und zeichnen kann.

```
PROCEDURE TDruck.Init:
BEGIN
  TTextDruck.Init
 (Sx, Sy, Abstand);
  Breite := B+Sx;
  Hoehe := H+Sy;
  Bitmap :=
 CreateCompatibleBitmap
 (Schirm, Breite, Hoehe);
 CreateCompatibleDC(Schirm):
  SelectObject(MDC,Bitmap);
  BitBlt(MDC, 0, 0, Breite, Hoehe,
 Schirm, Breite, Hoehe,
 Whiteness):
END;
```

TTextDruck und ist ähnlich zu verwenden. Schirm ist der Bildschirmkontext. B und H

```
Will man Texte und Grafiken TDruck = OBJECT(TTextDruck)
 Breite: INTEGER;
 Hoehe : INTEGER:
 Bitmap: HBitmap;
 : HDC;
 MDC
 PROCEDURE Init
 (Schirm
 : HDC;
 Sx, Sy, Abstand: INTEGER;
 В,Н
 : INTEGER);
 PROCEDURE Done (Mx, My: REAL);
 PROCEDURE Zeile(Z: STRING);
 PROCEDURE Seitenvorschub;
 END;
```


```
PROCEDURE TDruck.Done;
 BEGIN
 StretchBlt(DC,0,0,
 IntRound(Mx*Breite),
 IntRound(My*Hoehe),
 MDC, 0, 0, Breite, Hoehe,
 SrcCopy);
 DeleteDC(MDC);
 DeleteObject(Bitmap);
 TTextDruck.Done;
 END;
 PROCEDURE TDruck.Zeile:
 BEGIN
 TextOutString(MDC,StartX,Y,Z);
 Inc(Y,Zeilenabstand);
Das Objekt TDruck ist ein Nachkomme von PROCEDURE TDruck. Seitenvorschub;
 BEGIN
 END;
```

bestimmen den Bereich, in den gezeichnet werden kann; man wählt sie möglichst klein, damit der Programmlauf nicht zu lange dauert. Seitenvorschub hat keine Funktion und ersetzt daher den Vorgänger. Gezeichnet wird in den Speicherkontext MDC.

Der nebenstehende Ausdruck, bestehend aus einer Textzeile, einer Grafik und zwei weiteren Textzeilen, wird so erhalten:

```
VAR
  SDC: HDC; Druck: TDruck;
BEGIN
  SDC := GetDC(HWindow);
  Druck.Init(SDC, 100, 10, 24, 226, 400);
  Druck.Zeile('T a s t a t u r e n');
  Tastenfeld
 (Druck.MDC, Druck.StartX, Druck.Y, 75);
  Inc(Druck.Y, 310);
  Druck.Zeile('Bild 1: Telefon');
  Druck.Zeile('(veraltet)');
  Druck.Done(2,2);
  ReleaseDC(SDC, HWindow);
END;
```


Mit dem vorhergehenden Rezept ist es ganz einfach, einen rechteckigen Ausschnitt des Bildschirms zum Drucker zu schicken; die folgende Prozedur erledigt das:

```
PROCEDURE Bildschirmbereich_drucken
  (Schirm: HDC;
 Bereich: TRect;
 Mx,My: REAL);

VAR
  Druck: TDruck;

BEGIN
  WITH Bereich DO Druck.Init(Schirm,0,0,0,right-left,bottom-top);
  WITH Bereich DO
 BitBlt(Druck.MDC,0,0,right-left,bottom-top,
 Schirm,left,top,SrcCopy);
  Druck.Done(Mx,My);


END;
```

Bereich gibt den Ausschnitt des Bildschirms an, der gedruckt wird. Die Maßstabsfaktoren Mx und My bestimmen die Größe des Drucks. Bei Mx = My = 1 wird der Ausschnitt pixelweise gedruckt; mit anderen Werten kann das Druckbild in waagrechter und senkrechter Richtung beliebig gedehnt (> 1) oder gestaucht (< 1) werden.

Eine typische Anwendung ist eine **Hardcopy** des Fensters. Dazu muß man mit *GetClientRect*

den Parameter Bereich gleich dem Client-Bereich des Fensters HWindow setzen. Wenn das aktive Fenster wie nebenstehend aussieht, wird mit dem folgenden Programm der Client-Bereich (nicht aber Titelleiste, Menü und Rollbalken) um den Maßstab 2,5 vergrößert gedruckt:


```
VAR
 DC: HDC;
 B : TRect;
BEGIN
 DC := GetDC(HWindow);
 GetClientRect(HWindow,B);
 Bildschirmbereich_drucken(DC,B,2.5,2.5);
ReleaseDC(HWindow,DC);
END:
```


Die obige Anwendung druckt nur den Client-Bereich des Fensters. Sie können auch andere Teile des Fensters (etwa die Bildlaufleisten oder die Titelzeile) drucken, wenn Sie das Rechteck *B* entsprechend erweitern.

G GEOMETRISCHE FIGUREN

Um eine Gerade mit Hilfe der Prozedur LineTo zu zeichnen, braucht man die Koordinaten des Anfangs- und des Endpunktes. Kennt man anstelle des Endpunkts nur die Länge und den Neigungswinkel, so muß man mit trigonometrischen Funktionen die Koordinaten des Endpunkts berechnen

und die Linie zeichnen. Das folgende Programm erledigt diese Arbeit:

```
PROCEDURE LineWinkel
(Kontext: HDC;
X,Y : INTEGER; {Startpunkt der Geraden}
L : INTEGER; {Länge der Geraden}
W : INTEGER); {Neigungswinkel der Geraden}
VAR
Rx,Ry: REAL;
BEGIN
VerschiebePunktReal(X,Y,L,W,Rx,Ry); {Rezept A.3}
MoveLine(Kontext,X,Y,IntRound(Rx),IntRound(Ry)); {Rezept A.2}
END;
```

Der Winkel W ist in Zehntelgrad von der Waagrechten aus im Gegenuhrzeigersinn anzugeben. Als Länge L ist auch ein negativer Wert zulässig; dann wird die Gerade in der Gegenrichtung gezeichnet.

Eine typische Anwendung dieses Rezepts ist eine Schar von Geraden, die fächerförmig von einem einzigen Punkt ausgehen. Beispielsweise zeichnen Sie einen Gamsbart (oder Rasierpinsel) wie folgt in ein Fenster:

```
VAR
 DC: HDC;
 i: INTEGER;

BEGIN
 DC := GetDC(HWindow);
 FOR i:=-10 TO 10 DO
 LineWinkel(DC,100,200,300,30*i);
 Rectangle(DC,100-50,200-30,100+51,200+31);
 ReleaseDC(HWindow,DC);
END;
```


Ein **Parallelogramm** kann man leicht mit *Polygon* zeichnen, wenn man die Eckpunkte kennt. Bei einem Parallelogramm, das irgendwie schief in der Ebene liegt, kennt man eher die Koordinaten einer Ecke, die Seitenlängen und die Winkel. Daraus hat man dann mühsam die Eckpunkte zu be-

rechnen und das Parallelogramm zu zeichnen. Diese Arbeit erledigt das folgende Rezept:

```
PROCEDURE Parallelogramm
  (Kontext: HDC;
 X,Y
 : INTEGER;
 {Ursprung}
 : INTEGER;
 A,B
 {Seitenlängen}
 alpha
 : INTEGER;
 {Winkel zur Waagrechten in Zehntelgrad}
 : INTEGER); {Winkel im Parallelogramm in Zehntelgrad}
  PROCEDURE Lade
 (var P
 : TPoint:
 Px, Py: REAL);
  BEGIN
 SetPoint(P,IntRound(Px),IntRound(Py)); {Rezepte U.2, A.1}
  END;
VAR
  Punkte: ARRAY[0..3] OF TPoint;
  Rx, Ry : REAL;
BEGIN
  Lade(Punkte[0],X,Y);
  VerschiebePunktReal(X,Y,A,alpha,Rx,Ry);
  Lade(Punkte[1],Rx,Ry);
  VerschiebePunktReal(Rx,Ry,B,alpha+beta,Rx,Ry);
  Lade(Punkte[2],Rx,Ry);
  VerschiebePunktReal(X,Y,B,alpha+beta,Rx,Ry);
  Lade(Punkte[3],Rx,Ry);
  Polygon (Kontext, Punkte, 4);
END;
```


Das Parallelogramm wird mit dem aktiven Stift gezeichnet und mit dem aktiven Pinsel ausgefüllt. Die Bedeutung der Parameter ist aus dem Anwendungsbeispiel ersichtlich:

Das nebenstehende Parallelogramm mit den Kennwerten A = 250, B = 100, $\alpha = 30^{\circ}$, $\beta = 50^{\circ}$ zeichnet

man mit folgendem Programm in ein Fenster (zur Verdeutlichung sind Ursprung, Winkel und Seitenlängen eingezeichnet):

```
VAR
DC: HDC;
BEGIN
DC := GetDC(HWindow);
Parallelogramm(DC,
100,250,250,100,300,500);
ReleaseDC(HWindow,DC);
END;
```


Ein schiefes **Rechteck** kann auf ein Parallelogramm (Rezept G.2) zurückgeführt werden. Ursprung, Seitenlängen und Winkel ersehen Sie aus dem Bild weiter unten auf dieser Seite. Das Rezept lautet:

```
PROCEDURE Rechteck
(Kontext: HDC;
X,Y : INTEGER; {Ursprung}
A,B : INTEGER; {Seitenlängen}
alpha : INTEGER); {Winkel zur Waagrechten in Zehntelgrad}
BEGIN
Parallelogramm(Kontext,X,Y,A,B,alpha,900);
END;
```


Das Rechteck wird mit dem aktiven Stift gezeichnet und mit dem aktiven Pinsel ausgefüllt.

Das nebenstehende Rechteck mit dem Winkel $\alpha=30^{\circ}$ zeichnet man mit folgendem Programm in ein Fenster; zur Verdeutlichung

sind wieder Ursprung, Seitenlängen und Winkel eingetragen:

```
VAR
DC: HDC;
BEGIN
DC := GetDC(HWindow);
Rechteck(DC,100,250,250,100,300);
ReleaseDC(HWindow,DC);
END;
```


Ein regelmäßiges Vieleck ist durch den Ursprung und den Radius des Umkreises, die Anzahl der Ecken und einen Startwinkel festgelegt. Mit der folgenden Prozedur können Sie es zeichnen:

```
PROCEDURE Vieleck
  (Kontext: HDC;
 X,Y
 : INTEGER; {Ursprung}
 : INTEGER; {Radius des Umkreises}
 alpha : INTEGER; {Startwinkel}
  Ecken : BYTE);
 {Anzahl der Ecken}
VAR
  Punkte: ARRAY[1..255] OF TPoint;
  W,dW : REAL;
  Px, Py : REAL;
 : BYTE;
BEGIN
 dW := 3600/Ecken;
 W := alpha;
 FOR i:=1 TO Ecken DO BEGIN
 VerschiebePunktReal(X,Y,R,IntRound(W),Px,Py);
 SetPoint(Punkte[i],IntRound(Px),IntRound(Py));
 W := W + dW;
 END; {FOR}
  Polygon (Kontext, Punkte, Ecken);
```


Das Vieleck wird mit dem aktiven Stift gezeichnet und mit dem aktiven Pinsel ausgefüllt.

Das nebenstehende regelmäßige Siebeneck mit dem Startwinkel $\alpha = 20^{\circ}$ erhält man wie folgt:

```
VAR
 DC: HDC;
BEGIN
 DC := GetDC(HWindow);
 Vieleck(DC,200,200,100,200,7);
 ReleaseDC(HWindow,DC);
END;
```

Zur Verdeutlichung sind der Umkreis und der Startwinkel eingezeichnet.

Das Ausfüllen mit dem aktiven Pinsel können Sie leicht verhindern, wenn Sie das Vieleck mit der Standardfunktion *PolyLine* zeichnen. Um einen geschlossenen Linienzug zu erhalten, müssen Sie den Endpunkt gleich dem Anfangspunkt setzen. Dazu ersetzen Sie im Rezept die Zeile

```
Polygon(Kontext, Punkte, Ecken);
durch die beiden Befehle
 Punkte[Ecken+1] := Punkte[1];
 PolyLine(Kontext, Punkte, Ecken+1);
```


Mit der Standardfunktion Arc kann man einen Kreisbogen zeichnen, wenn man neben den Endpunkten auch das Rechteck kennt, in dem der Kreisbogen liegen soll. Es genügt jedoch, neben den Endpunkten noch den Radius des Kreises anzugeben; das folgende Rezept berechnet daraus das

umschließende Rechteck und zeichnet dann den Kreisbogen:

```
PROCEDURE Kreisbogen
 : HDC;
  (Kontext
 X1,Y1,X2,Y2: LONGINT;
 {Endpunkte}
 : LONGINT); {Radius}
VAR
  Xm, Ym, h2: REAL;
 : INTEGER;
 h,W
BEGIN
  Xm := (X1+X2)/2; Ym := (Y1+Y2)/2;
  h2 := Sqr(R) - (Sqr(X1-X2) + Sqr(Y1-Y2))/4;
  IF h2<0 THEN Exit;
  h := IntRound(Sqrt(h2));
  IF Y1=Y2 THEN BEGIN
 IF X1>X2 THEN W := -900 ELSE W := 900
 END
  ELSE
 W := IntRound(ArcTan((X1-X2)/(Y1-Y2))/PiZehntelgrad);
  IF Y1>Y2 THEN h := -h;
  IF R<0 THEN h := -h;
  VerschiebePunktReal(Xm,Ym,h,W,Xm,Ym);
  Arc(Kontext, IntRound(Xm-R), IntRound(Ym-R), IntRound(Xm+R+1),
 IntRound(Ym+R+1), X1, Y1, X2, Y2);
END;
```

Sind die Endpunkte und der Radius vorgegeben, so gibt es im allgemeinen vier Möglichkeiten, einen passenden Kreisbogen zu zeichnen. Bei positivem Radius wird ein kurzer Kreisbogen gezeichnet, bei negativem Radius ein langer. Der Zeichenvorgang erfolgt immer von (X1,Y1) nach (X2,Y2) im Gegenuhrzeigersinn; durch Vertauschen der Endpunkte wird also der Kreisbogen an der Verbindungsgeraden gespiegelt.

Der Kreisbogen wird mit dem aktuellen Stift gezeichnet.

Das nebenstehende Bild zeigt diese vier Möglichkeiten. Sie

werden durch die Befehle

```
Kreisbogen(DC,
 100,200,60,175,50);
Kreisbogen(DC,
 100,200,60,175,-50);
Kreisbogen(DC,
 60,175,100,200,50);
Kreisbogen(DC,60,175,100,200,-50);
```


(im Bild von links nach rechts) erhalten.

G.6 Kreissektor 45

Einen Kreissektor kann man leicht mit *Pie* zeichnen, wenn man das umschriebene Rechteck und jeweils einen Punkt auf den Verbindungsgeraden kennt. Häufig (etwa beim Zeichnen einer Tortengrafik) kennt man jedoch den Mittelpunkt, den Radius und zwei Winkel. Das folgende Rezept

zeichnet mit diesen Angaben einen Kreissektor:


```
PROCEDURE Sektor
  (Kontext: HDC;
 X,Y
 : INTEGER;
 {Ursprung}
 : INTEGER;
 {Radius}
 alpha : INTEGER;
 {Winkel zur Waagrechten in Zehntelgrad}
 : INTEGER); {Sektorwinkel}
VAR
  X1,Y1,X2,Y2: REAL;
BEGIN
  VerschiebePunktReal(X,Y,R,alpha,X1,Y1);
  VerschiebePunktReal(X,Y,R,alpha+beta,X2,Y2);
  Pie(Kontext, X-R, Y-R, X+R+1, Y+R+1,
 IntRound(X1), IntRound(Y1), IntRound(X2), IntRound(Y2));
END;
```

Der Sektor wird mit dem aktuellen Stift gezeichnet und mit dem aktuellen Pinsel ausgefüllt. Die Bedeutung der übergebenen Parameter ist aus dem Anwendungsbeispiel ersichtlich:

Den nebenstehenden Kreissektor mit den Kennwerten R=200, $\alpha=45^{\circ}$ und $\beta=70^{\circ}$ zeichnet man mit dem folgenden Programm in ein Fenster:

```
VAR
DC: HDC;
BEGIN
DC:= GetDC(HWindow);
Sektor(DC,200,250,200,450,700);
ReleaseDC(HWindow,DC);
END;
```


Ein Kreissegment entsteht aus einem Kreisbogen (vgl. Rezept G.5), indem man die Endpunkte mit einer Geraden verbindet und das Innere dieser Figur mit dem aktuellen Pinsel ausfüllt. Mit der Standardfunktion *Chord* kann man ein Kreissegment zeichnen, wenn man neben den Endpunkten

auch das Rechteck kennt, in dem das Kreissegment liegen soll. Es genügt jedoch, neben den Endpunkten noch den Radius des Kreises anzugeben. Das folgende Rezept berechnet daraus das umschließende Rechteck und zeichnet dann ein Kreissegment:

```
PROCEDURE Segment
  (Kontext
 : HDC;
 X1, Y1, X2, Y2: LONGINT; {Endpunkte}
 : LONGINT); {Radius}
VAR
  Xm, Ym, h2: REAL;
  h,W
 : INTEGER;
BEGIN
  Xm := (X1+X2)/2; Ym := (Y1+Y2)/2;
  h2 := Sqr(R) - (Sqr(X1-X2) + Sqr(Y1-Y2))/4;
  IF h2<0 THEN Exit;
  h := IntRound(Sqrt(h2));
  IF Y1=Y2 THEN BEGIN
 IF X1>X2 THEN
 W := -900
 ELSE
 W := 900
  END
 W := IntRound(ArcTan((X1-X2)/(Y1-Y2))/PiZehntelgrad); {A.1}
  IF Y1>Y2 THEN h := -h;
  IF R<0 THEN h := -h;
  VerschiebePunktReal(Xm,Ym,h,W,Xm,Ym); {Rezept A.3}
  Chord (Kontext, IntRound (Xm-R), IntRound (Ym-R),
 IntRound(Xm+R+1), IntRound(Ym+R+1), X1, Y1, X2, Y2);
END;
```

Wie beim Kreisbogen gibt es vier verschiedene Möglichkeiten, ein Kreissegment durch zwei Punkte zu zeichnen. Die Regeln sind dieselben wie dort. Das Segment wird mit dem aktiven Stift gezeichnet und mit dem aktiven Pinsel ausgefüllt.

Das nebenstehende Bild zeigt diese vier Möglichkeiten. Sie wer-

den durch die Befehle

```
Segment(DC,

100,200,60,175,50);


Segment(DC,

100,200,60,175,-50);

Segment(DC,

60,175,100,200,50);

Segment(DC,60,175,100,200,-50);
```


(im Bild von links nach rechts) gezeichnet.

Mit der Standardprozedur *Ellipse* lassen sich schöne waagrechte und senkrechte **Ellipsen** zeichnen. Häufig möchte man jedoch Ellipsen, die schräg liegen. Das ist recht aufwendig; das folgende Rezept hilft hier weiter:

```
VAR
  EWA, EWB: INTEGER;
  EWPh
 : REAL;
FUNCTION EWX(T: REAL): REAL; FAR;
BEGIN
  EWX := EWA*cos(T)*cos(EWPh) - EWB*sin(T)*sin(EWPh);
END;
FUNCTION EWY(T: REAL): REAL; FAR;
BEGIN
  EWY := EWA*cos(T)*sin(EWPh) + EWB*sin(T)*cos(EWPh);
END;
PROCEDURE EllipseWinkel
  (Kontext: HDC;
 X,Y
 : INTEGER;
 {Ursprung}
 A,B
 : INTEGER; {Halbachsen}
 alpha : INTEGER); {Winkel zur Waagrechten in Zehntelgrad}
VAR
  U: TPoint; D: TRect; C: INTEGER;
BEGIN
  SetPoint(U,X,Y);
  IF A<B THEN C := B+1 ELSE C := A+1;
  SetRect(D, X-C, Y-C, X+C, Y+C);
  EWA := A; EWB := B; EWPh := PiZehntelgrad*alpha;
  FunktionsgraphParameter(Kontext,U,D,0,2*Pi,200,1,1,EWX,EWY);
END;
```

Die Ellipse wird mit dem aktuellen Stift gezeichnet; das Innere wird nicht ausgefüllt.

Die Variablen und die beiden Funktionen sind Bestandteile von EllipseWinkel und sollten daher bei einem sauberen Programm lokal innerhalb dieser Prozedur liegen. Leider ist der Compiler damit nicht einverstanden, da es sich bei EWX und EWY um Prozedurvariable handelt. Sie

dürfen jedoch im Implementationsteil der betreffenden Unit stehen, so daß sie nach außen hin nicht in Erscheinung treten.

Mit diesem Rezept ist es einfach, die nebenstehende Ellipse zu zeichnen. Zur Verdeutlichung sind zusätz-

lich die Achsen und der Winkel zur Waagrechten eingezeichnet:

```
EllipseWinkel (DC,150,150,100,50,300);
```

DC ist dabei der Bildschirmkontext

48 G.9 Spiralen

Mit der nebenstehenden Prozedur können
Spiralen gezeichnet
werden. U ist der Ko-

ordinatenursprung, Dmin und Dmax geben die Nummer der Rotation an, bei der die Zeichnung beginnt bzw. endet. Diese können auch negativ wird sein: dann die Spirale rechtswendig. **Immer** muß |Dmax| > |Dmin| gelten. B und H bedeuten die halbe Breite bzw. Höhe des Rechtecks, in das die Spirale gezeichnet wird. Exponent bestimmt die Windungsabstände. Zu END;

```
FUNCTION SpPotenz(X: REAL): REAL; FAR;
  SpPotenz := FExp(SpEx*FLn(X));
END;
PROCEDURE Spirale
 : HDC;
  (Kontext
 : TPoint;
 Dmin,Dmax
 : REAL;
 Schritte, B, H: INTEGER;
 Exponent
 : REAL);
VAR
  S: TRect; Phi: REAL;
BEGIN
  SpEx := Exponent;
  Phi := SpPotenz(2*Pi*Dmax);
  SetRect(S,U.X-B,U.Y-H,U.X+B,U.Y+H);
  FunktionsgraphPolar(Kontext, U, S,
 2*Pi*Dmin, 2*Pi*Dmax, Schritte,
 B/Phi, H/Phi, SpPotenz); {K.3}
```

den Funktionen FLn und FExp vgl. Rezept A.1 (Gleitkommafehler).

Mit Exponent > 1 erhält man eine Spirale mit zunehmenden Abständen. Bei der nebenstehenden Spirale wurden das Koordinatenkreuz und das umschließende Rechteck dazugezeich-

net; man erhält sie wie folgt:


```
Spirale(DC, U, 1.9, 6, 1000, Breite, Hoehe, 3);
```


Exponent = 1 ergibt eine Archimedische Spirale (konstante Abstände; links unten); bei Dmax < 0 ist sie rechtswendig:

Die sich verengende Spirale rechts unten erhält man so:

```
Spirale(DC,U,-0.5,15,3000,250,180,0.2);
```


Eine Spirale wird in Polarkoordinaten durch die Gleichung $\rho = e^{n\varphi}$ be-

schrieben und kann mit der nebenstehenden Prozedur SpiraleLog gezeichnet werden. Die Parameter haben dieselbe Bedeutung wie bei Rezept G.9; ihre Wirkung auf die Gestalt der Spiralen ist jedoch etwas anders. Die Abstände nehmen nach außen hin immer zu. Eine linkswendige Spirale erhält man für Dmin < Dmax und Exponent > 0. Je


```
logarithmische VAR SpLogEx: REAL;
 FUNCTION SpLog(X: REAL): REAL; FAR;
 BEGIN SpLog := FExp(SpLogEx*X); END;
 PROCEDURE SpiraleLog
 (Kontext
 : HDC;
 : TPoint;
 Dmin,Dmax
 : REAL;
 Schritte, B, H: INTEGER;
 Exponent
 : REAL);
 S : TRect; Phi: REAL;
 BEGIN
 SpLogEx := Exponent;
 Phi := SpLog(2*Pi*Dmax);
 SetRect(S,U.X-B,U.Y-H,U.X+B,U.Y+H);
 FunktionsgraphPolar
 (Kontext, U, S, 2*Pi*Dmin, 2*Pi*Dmax,
 Schritte, B/Phi, H/Phi, SpLog);
 END;
```

größer Exponent ist, desto größer ist die Zunahme der Abstände. Der Hauptteil der Spirale konzentriert sich dann im Mittelpunkt, so daß dort keine Auflösung mehr erkennbar ist (Bild links unten). Für kleine Werte von Exponent konzentriert sich der Hauptteil der Spirale im Randbereich (Bild rechts unten); für Exponent = 0 erhält man eine Ellipse. Um eine rechtswendige Spirale zu erhalten, hat man die Vorzeichen von Dmin, Dmax und Exponent gleichzeitig umzudrehen (Bild rechts unten).

Die drei gezeichneten Spiralen (in der Reihenfolge rechts, unten links, unten rechts) erhält man durch folgende Aufrufe:

```
SpiraleLog
  (DC, U, -3, 5, 1000, 250, 180, 0.05);
SpiraleLog
  (DC, U, -3, 5, 2500, 250, 180, 0.75);
SpiraleLog
  (DC, U, 3, -5, 1000, 250, 180, -0.007);
```


Zur Verdeutlichung sind Koordinaten und umschriebenes Rechteck eingezeichnet.

Eine weitere Sorte von Spiralen erhält man, wenn man die Funktion

$$\rho = Min + \frac{Max - Min}{1 + \exp\left(\frac{-4 \times Steigung}{Max - Min}\varphi\right)}$$

zu ihrer Erzeugung verwendet; rechts oben ist ein Graph dieser Funktion zu sehen. Rechts unten finden Sie das zugehörige Rezept. Die Spirale liegt ganz in einem durch

Min und Max begrenzten VAR Bereich: für den Fall 0 < Min < Maxsind die Größenverhältnisse dem unteren Bild zu entnehmen. Für Min = 0 schrumpft die END: innere Grenze auf den Ursprung zusammen; negative Min sind ebenfalls zulässig. Für *Dmin < Dmax* erhält man eine linkswendige, für Dmin > Dmax eine rechtswendige Spirale. Je größer Steigung gewählt wird, desto größer sind die Spiralabstände in der Mitte des Bereichs.

```
SpTanhMin, SpTanhDelta: REAL;
  SpTanhExponent
FUNCTION SpTanh(X: REAL): REAL; FAR;
BEGIN
  SpTanh := SpTanhMin +
 SpTanhDelta/(1+FExp(SpTanhExponent*X));
PROCEDURE SpiraleTanh
  (Kontext
 : HDC:
 : TPoint;
 Dmin, Dmax, Min, Max: REAL;
 Schritte, B, H : INTEGER;
 Steigung
 : REAL);
VAR
  S: TRect;
BEGIN
  SpTanhMin := Min;
  SpTanhDelta := Max - min;
  SpTanhExponent := -4*Steigung/SpTanhDelta;
  SetRect(S,U.X-B-2,U.Y-H-2,U.X+B+2,U.Y+H+2);
  FunktionsgraphPolar(Kontext,U,S,2*Pi*Dmin,
 2*Pi*Dmax, Schritte, B/Max, H/Max, SpTanh);
END;
```


Bei der nebenstehenden Spirale wurden das umschriebene Rechteck und die Ko-

ordinatenachsen eingezeichnet. Man erhält sie wie folgt:

G.12 Stern 51

Ein Stern ist im Prinzip ein regelmäßiges Vieleck. Jedoch werden nicht benachbarte Punkte miteinander verbunden, sondern weiter auseinanderliegende. Der Einfachheit halber verbindet das folgende Rezept jeweils die übernächsten Eckpunkte miteinander:

```
PROCEDURE Stern
  (Kontext: HDC;
 X,Y,R : INTEGER; {Ursprung und Radius des Umkreises}
alpha : INTEGER; {Startwinkel}
Ecken : BYTE); {Anzahl der Ecken}
VAR
  Punkte: ARRAY[1..256] OF TPoint;
  W,dW : REAL;
  Px, Py : REAL;
  Ende : BYTE;
  PROCEDURE Zeichnen;
 i: BYTE;
  BEGIN
 FOR i:=1 TO Ende DO BEGIN
 VerschiebePunktReal(X,Y,R,IntRound(W),Px,Py);
 SetPoint(Punkte[i], IntRound(Px), IntRound(Py));
 W := W + dW;
 END; {FOR}
 Punkte[Ende+1] := Punkte[1];
 Polyline(Kontext, Punkte, Ende);
  END;
BEGIN
  dW := 2*3600/Ecken;
  IF Odd(Ecken) THEN BEGIN
 Ende := Ecken;
 W := alpha;
 Zeichnen;
  ELSE BEGIN
 Ende := Ecken DIV 2;
 W := alpha;
 Zeichnen;
 W := alpha+dW/2;
 Zeichnen;
  END:
END;
```


Damit ist es nicht schwer, ein so wichtiges Symbol wie den **Drudenfuß** zu zeichnen. Der Startpunkt liegt oben; der Startwinkel beträgt daher 90°:

```
VAR
 DC: HDC;
BEGIN
 DC := GetDC(HWindow);
 Stern(DC,200,200,100,900,5);
 ReleaseDC(HWindow,DC);
END;
```


Das nebenstehende Rezept Cassini zeichnet eine geschlossene Kurve. Durch entsprechende Wahl der Parameter können recht bizarre Formen erzeugt werden (vgl. etwa die Rezepte T.8 "Fisch", T.11 "Blume"). Für Verzerrung = 1oder Keulen = 0 erhalten Sie eine originale Cassini-Kurve. Je kleiner A ist (A < 0) ist unzulässig). umso stärker wird die Einbuchtung. Für A > 1eher | END; erhalten Sie ein langweiliges Oval. Bei


```
VAR
  CassA, CassK, CassV, CassW: REAL;
FUNCTION Cassinifunktion(X: REAL): REAL; FAR;
VAR
  D: REAL;
BEGIN
  D := Cos(2*(X-CassW))*((1-CassV)*
 Sqr(Cos(CassK*(X-CassW)))+CassV);
  Cassinifunktion :=
 Sqrt(D+Sqrt(Sqr(D)+CassA));
END;
PROCEDURE Cassini
  (Kontext
 : HDC;
 Ursprung
 : TPoint;
 Bereich
 : TRect;
 : REAL;
 Verzerrung: REAL:
 : INTEGER;
 Keulen
 : REAL;
 Winkel
 : INTEGER:
 Schritte : INTEGER);
  CassA := Sqr(1+A)-1;
  CassK := Keulen/2;
  CassV := Verzerrung;
  CassW := PiZehntelgrad*Winkel;
  FunktionsgraphPolar(Kontext, Ursprung,
 Bereich, 0, 2*Pi, Schritte, M, M,
 Cassinifunktion);
```

Keulen > 0 entstehen keulenförmige Ausbuchtungen (ihre Anzahl beträgt Keulen+2), deren Größe und Gestalt mit Verzerrung zu beeinflussen ist. M ist der Maßstab des Bildes, Winkel verdreht das Bild. Bereich begrenzt das Gebiet, in dem gezeichnet wird.

Jedes Bild in der nebenstehenden Tabelle wird wie folgt gezeichnet:

VAR
DC: HDC;
U : TPoint;
B : TRect;
BEGIN
<pre>DC := GetDC(HWindow);</pre>
SetRect
(B,0,0,640,400);
SetPoint(U,300,100);
Cassini(DC,U,B,A,V,K,
150,W,500);
ReleaseDC
(HWindow,DC);
END:

Originale Cassini-Kurven sind fett umrahmt.

K KURVENDIAGRAMME

In der Mathematik und den Naturwissenschaften will man häufig Funktionsgraphen zeichnen. Oft ist die zu zeichnende Funktion in einer Parameterdarstellung x = f(t), y = g(t) gegeben, wobei der Parameter t in einem bestimmten Bereich variiert. Das folgende Rezept zeichnet eine solche

Funktion:

```
PROCEDURE FunktionsgraphParameter
  (Kontext : HDC;
 : TPoint; {Koordinatenursprung}
 U
 : TRect;
 В
 {Bildschirmbereich, in dem gezeichnet wird}
 Tmin, Tmax: REAL;
 {Bereich, in dem der Parameter variiert}
 Schritte: INTEGER; {Anzahl der zu zeichnenden Punkte}
 Mx, My : REAL;
 {Maßstäbe}
 f,q
 : Funktionstyp); {Zu zeichnende Funktion}
  PROCEDURE Lade
 ( T: REAL;
 VAR P: TPoint);
  BEGIN
 SetPoint(P,U.X + IntRound(f(T)*Mx),U.Y - IntRound(g(T)*My));
  END;
VAR
  alt: TPoint;
  neu: TPoint:
  S : INTEGER;
  T : REAL;
  dt : REAL;
BEGIN
  dt := (Tmax-Tmin)/Schritte;
  T := Tmin;
  Lade(T, neu);
  FOR S:=0 TO Schritte DO BEGIN
 alt := neu;
 Lade(T, neu);
 IF (PtInRect(B, alt) AND PtInRect(B, neu)) THEN BEGIN
 MoveTo(Kontext, alt.X, alt.Y);
 LineTo(Kontext, neu.X, neu.Y);
 END; {IF}
 T := T + dT;
 END; {FOR}
END;
```

Das Rezept benötigt den Funktionstyp:

```
TYPE
Funktionstyp = FUNCTION(X: REAL): REAL;
```

Die Maßstäbe Mx, My erfordern eine genauere Erklärung. Der Zahlenwert 1 wird durch Mx Pixel in X-Richtung bzw. durch My Pixel in Y-Richtung dargestellt. Ein größerer Maßstab zieht also die Kurve in der betreffenden Richtung weiter auseinander.

Standardfunktionen von TURBO-PASCAL können nicht direkt in FunktionsgraphParameter angegeben werden. Für den Sinus verwende man etwa

```
FUNCTION Sinus(X: REAL): REAL;
BEGIN
  Sinus := System.Sin(X);
END;
```

und entsprechend für den Cosinus:

```
FUNCTION Cosinus(X: REAL): REAL;
BEGIN
  Cosinus := System.Cos(X);
END;
```


Ein Kreis mit dem Radius 1 kann in der Parameterform $x = \cos t$, $y = \sin t$ dargestellt werden: der Parame-

ter t läuft dabei von 0 bis 2π . Das Programmstück

```
VAR
  DC: HDC;
  U: TPoint;
  B : TRect;
BEGIN
  DC := GetDC(HWindow);
  SetPoint(U, 100, 100);
  SetRect(B, 0, 0, 200, 200);
  FunktionsgraphParameter(DC,U,B,0,2*Pi,200,90,45,Cosinus,Sinus);
  ReleaseDC(HWindow,DC):
END;
```

zeichnet einen solchen Kreis. Auf dem Bildschirm ist er zu einer Ellipse verzerrt; die waagrechte Halbachse ist 90, die senkrechte 45 Pixel groß.

Die obige Kurve hat die Parameterform $x = 90 \ln t$, $y = 45 \sin t$, ist also eine "logarithmisch verzerrte" Sinus-Kurve. Man erhält sie mit

```
SetPoint(U, 300, 300);
SetRect(B, 0, 0, 800, 600);
FunktionsgraphParameter(DC,U,B,0,9*Pi,200,90,45,Fln,Sinus);
```


Die häufigste Art, eine mathematische Funktion darzustellen, ist die Form y = f(x). Das Zeichnen des zugehörigen Graphen kann leicht auf das Rezept FunktionsgraphParameter zurückgeführt werden:

```
PROCEDURE Funktionsgraph
  (Kontext: HDC;
 : TPoint;
 U
 {Koordinatenursprung}
 : TRect;
 {Bereich, in dem gezeichnet wird}
 В
 Mx, My : REAL;
 {Maßstäbe}
 : Funktionstyp); {Zu zeichnende Funktion}
BEGIN
  FunktionsgraphParameter(Kontext, U, B, (B.left-U.X)/Mx,
 (B.right-U.x)/Mx,B.right-B.left,Mx,My,Identitaet,f);
END;
```

Dafür wird die Funktion *Identitaet* benötigt:

```
FUNCTION Identitaet(X: REAL): REAL;
BEGIN
  Identitaet := X;
END;
```


```
Funktion
Die
f(x) = 1/x
durch
```

```
FUNCTION DivX
  (X: REAL): REAL;
BEGIN
  IF X=0 THEN
 DivX := 1.0E10
  ELSE
 DivX := 1/X;
END;
```

gegeben; das Programm

```
VAR
 DC: HDC;
  U: TPoint;
 B : TRect;
BEGIN
```

```
DC := GetDC(HWindow);
  SetPoint(U, 200, 200);
  SetRect(B, 100, 50, 500, 350)
  Funktionsgraph(DC, U, B, 30, 30, DivX);
  ReleaseDC(HWindow, DC);
END;
```

zeichnet diese Funktion. Zur Verdeutlichung sind in der Abbildung zusätzlich die Koordinatenachsen eingezeichnet.

Zum Funktionstyp und zur Übergabe von TURBO-PASCAL-Standardfunktionen vgl. Rezept K.1.

Mathematische Funktionen sind häufig in **Polarkoordinaten** vorgegeben, also in der Form $\rho = f(\varphi)$. Dabei ist φ der Winkel zur Waagrechten (im Gegenuhrzeigersinn gemessen) und ρ der Abstand des Punktes vom Koordinatenursprung. Die kartesischen Koordinaten ergeben sich gemäß den

Formeln $x = f(\varphi) \cos \varphi$, $y = f(\varphi) \sin \varphi$, so daß der zugehörige Graph mit dem Rezept FunktionsgraphParameter gezeichnet werden kann. φ dient dabei als Parameter:

```
VAR
  FP: Funktionstyp;
FUNCTION FPc(X: REAL): REAL; FAR;
BEGIN
  FPc := FP(X)*Cos(X);
END;
FUNCTION FPs(X: REAL): REAL; FAR;
 FPs := FP(X)*Sin(X);
END;
PROCEDURE FunktionsgraphPolar
  (Kontext
 : HDC;
 IJ
 : TPoint;
 В
 : TRect;
 PhiMin, PhiMax: REAL;
 Schritte : INTEGER;
 : REAL;
 Mx, My
 : Funktionstyp);
BEGIN
  FP := f;
  FunktionsgraphParameter
 (Kontext, U, B, PhiMin, PhiMax, Schritte, Mx, My, FPc, FPs);
END:
```


Die Variable und die beiden Funktionen sind Bestandteile von FunktionsgraphPolar und sollten daher bei einem sauberen Programm lokal innerhalb dieser Prozedur liegen. Leider ist der Compiler damit nicht einverstanden, da es sich bei den Funktionen um Prozedurvariable handelt.

Sie dürfen jedoch im Implementationsteil der betreffenden Unit stehen, so daß sie nach außen hin nicht in Erscheinung treten.

Die Darstellung einer Funktion durch Polarkoordinaten ist vor allen für spiralige Formen angemessen. Die nebenstehende **hyperbolische Spirale** wird

durch $\rho = 1/\varphi$ beschrieben; man erhält sie wie folgt:

```
SetPoint(U,110,300);
SetRect(B,0,0,640,400);
FunktionsgraphPolar(DC,U,B,0,10*Pi,1000,300,300,DivX);
```

Hier ist DC der Bildschirmkontext, U der Ursprung und B das Rechteck, in das gezeichnet wird. DivX berechnet die Funktion 1/X; sie ist bei Rezept K.2 beschrieben.

Wenn eine Funktion als Wertetabelle gegeben ist, kann sie mit dem nebenstehenden Rezept zeichnet werden. U, Mx und My haben dieselbe Bedeutung wie in den vorhergehenden Rezepten. f ist ein Vektor (Rezept A.7); seine Komponenten sind Records vom Typ TRealPoint (Rezept U.1), welche die END;

```
PROCEDURE FunktionsgraphTabelle
  (Kontext: HDC;
 : TPoint; {Koordinatenursprung}
 : REAL; {Maßstäbe}
 : PSkalarColl); {Funktion}
  PROCEDURE Lade(X: INTEGER; VAR P: TPoint);
 Q: PRealPoint;
  BEGIN
 Q := f^{\cdot}.TGet(X);
 SetPoint(P,U.X + IntRound(Q^.Wx*Mx),
 U.Y - IntRound(Q^.Wy*My));
  END:
VAR
  alt, neu: TPoint;
 : INTEGER;
BEGIN
  Lade(0, neu);
  FOR i:=1 TO f^.Count-1 DO BEGIN
 alt := neu; Lade(i,neu);
 MoveLine(Kontext, alt. X, alt. Y, neu. X, neu. Y);
  END; {FOR}
```

einzelnen Wertepaare (*Wx,Wy*) der anzuzeigenden Funktion enthalten. Es wird vorausgesetzt, daß die Wertepaare nach aufsteigenden *Wx*-Werten geordnet sind; sie müssen jedoch nicht denselben Abstand voneinander haben.

VAR

Das nebenstehende Bild (ohne Koordinaten und Be-

schriftung) wurde mit folgendem Programm erzeugt; die Tabelle enthält die gezeichneten Werte:

```
fol-
zeugt;
e ge-


low); SetPoint(U,100,200);
```

```
DC: HDC;
 W : PSkalarColl;
 WP: TRealPoint;
  U: TPoint;
  X : REAL;
  i : BYTE;
BEGIN
  DC := GetDC(HWindow); SetPoint(U,100,200);
  W := New(PSkalarColl, Init(6, Sizeof(TRealPoint)));
  FOR i:=0 TO 6 DO BEGIN
 X := 0.3*Sqr(i+1)-4*0.3;
 SetRealPoint(WP, X, sin(X));
 W^.TSet(i,@WP);
  END; {FOR}
  FunktionsgraphTabelle(DC,U,30,100,W);
  Dispose(W, Done); ReleaseDC(HWindow, DC);
END;
```


i	Wx	W_y
0	-0,8	-0,72
1	0,0	0,00
2	1,5	0,99
3	3,6	-0,44
4	6,3	0,02
5	9,6	-0,17
6	13,5	0,80

i-6

M MENSCH UND TECHNIK

Die beiden Prozeduren auf dieser Seite zeichnen Männchen und Weibchen.
Die Abmessungen eines Männchens können der obigen Ab-

```
PROCEDURE MaennchenM
(Kontext: HDC;
U : TPoint;
H : INTEGER);

VAR
R: INTEGER;


BEGIN
R := H DIV 10;
Rectangle(Kontext,U.X-R,U.Y-4*R,U.X+R+1,U.Y+1);
Rectangle(Kontext,U.X-R,U.Y-10*R,U.X+R+1,U.Y-4*R);
Ellipse(Kontext,U.X-R,U.Y-10*R,U.X+R+1,U.Y-8*R+1);
END;
```

```
PROCEDURE MaennchenW
(Kontext: HDC;
U : TPoint;
H : INTEGER);
VAR
R : INTEGER;
Punkte: ARRAY[0..2] OF TPoint;
BEGIN
R := H DIV 10;
SetPoint(Punkte[0],U.X+2*R,U.Y);
SetPoint(Punkte[1],U.X-2*R,U.Y);
SetPoint(Punkte[2],U.X,U.Y-6*R);
Polygon(Kontext,Punkte,3);
Rectangle(Kontext,U.X-2*R,U.Y-8*R,U.X+2*R,U.Y-4*R);
Ellipse(Kontext,U.X-R,U.Y-10*R,U.X+R+1,U.Y-8*R+1);
END;
```

bildung entnommen werden; die Abmessungen der Weibchen sind analog.

Das nebenstehende Bild (oben
mit MaennchenM,
unten mit
MaennchenW gezeichnet) zeigt
einige Anwendungsmöglichkeiten. Je nach aktu-

ellem Stift und Pinsel ergeben sich unterschiedliche Erscheinungsbilder. Männchen mit weißem Stift und schwarzem Pinsel (a) eignen sich zum Überlagern, etwa für die anschauliche Darstellung einer Bevölkerungsstatistik, wohingegen solche mit schwarzem Stift und schwarzem Pinsel (b) besser einzeln stehen. Mit schwarzem Stift und weißem Pinsel erhält man Gestalten wie unter c.

M.2 Schilder 61

steht aus einem roten Kreis auf weißem Grund; es kann mit ne-

benstehender Prozedur leicht gezeichnet werden. Mit der zweiten Prozedur auf dieser Seite erhalten Sie ein Warnschild. In beiden Fällen können Sie die Farbe der Umrandung vorgeben. Die Größenverhältnisse sind dem folgenden Bild zu entnehmen; der Ursprung U liegt jeweils im Kreuzungspunkt:

Beide Rezepte füllen das Innere der Figur mit dem aktuellen Pinsel: die erforderlichen Symbole dürfen daher erst nachher eingezeichnet werden.

```
Ein Verbotsschild be- PROCEDURE Verbotsschild
 (Kontext: HDC;
 U
 : TPoint:
 : INTEGER;
 Farbe : TColorRef);
 VAR
 : INTEGER;
 S,S alt: HPen;
 BEGIN
 S := CreatePen(ps_Solid,2,Farbe);
 S_alt := SelectObject(Kontext,S);
 FOR i:=R DOWNTO IntRound(0.75*R) DO
 Ellipse(Kontext,
 U.X-i,U.Y-i,U.X+i+1,U.Y+i+1);
 SelectObject(Kontext, S alt);
 DeleteObject(S);
 END;
```

```
PROCEDURE Warnschild
  (Kontext: HDC;
 : TPoint;
 R
 : INTEGER;
 Farbe
 : TColorRef);
VAR
 : INTEGER;
  S,S alt: HPen;
BEGIN
  S := CreatePen(ps Solid, 1, Farbe);
  S alt := SelectObject(Kontext,S);
  FOR i:=R DOWNTO IntRound(0.67*R) DO
 Vieleck(Kontext, U.X, U.Y, i, 900, 3);
  SelectObject(Kontext,S_alt);
  DeleteObject(S);
END;
```


END;

Die beiden nachstehenden Schilder ("Kein Zutritt für Ungeziefer" und

"Achtung Spinne!") wurden so gezeichnet:

```
CONST
  K = 10; R = 150;
  R1 = 10; R2 = 12;
  DC: HDC;
  U: TPoint;
BEGIN
  DC := GetDC(HWindow);
  SetPoint(U, 200, 250);
  Verbotsschild
 (DC,U,10*K,fb rot);
  Kaefer(DC, U. X, U. Y+K, 3*K, 3*K);
  SetPoint(U, 450, 300);
  Warnschild(DC,U,R,fb_rot);
  MoveLine(DC, U.X, U.Y-IntRound(0.6*R), U.X, U.Y-4*R1);
  Spinne(DC, U, R1, R2, -900);
```

ReleaseDC(HWindow,DC);

Das Yin-Yang-Symbol ist trotz seines einfachen Aufbaus ziemlich kompliziert zu zeichnen. Im folgenden Rezept ist U der Mittelpunkt des Symbols und R sein Außenradius. Mit der Farbe Fl werden die äußere Umrandung gezogen und die linke Seite ausgefüllt; Fr bestimmt die Farbe der

rechten Seite:


```
PROCEDURE Yin
  (Kontext: HDC;
 : TPoint;
 : INTEGER;
 R
 F1,Fr : TColorRef);
VAR
  S,S alt
 : HPen;
  Bl, Br, B alt: HBrush;
  S := CreatePen(ps_Solid,1,Fl);
  Bl := CreateSolidBrush(Fl);
  Br := CreateSolidBrush(Fr);
  S_alt := SelectObject(Kontext,S);
  B_alt := SelectObject(Kontext,Br);
  Ellipse(Kontext,U.X-R,U.Y-R,U.X+R+1,U.Y+R+1);
  Kreisbogen(Kontext,U.X,U.Y,U.X,U.Y-R,R DIV 2+1);
  Kreisbogen(Kontext, U.X, U.Y, U.X, U.Y+R, R DIV 2+1);
  Ellipse(Kontext,
 U.X-R DIV 10,U.Y-3*R DIV 5,U.X+R DIV 10+1,U.Y-2*R DIV 5+1);
  SelectObject(Kontext,Bl);
  Ellipse(Kontext,
 U.X-R DIV 10,U.Y+2*R DIV 5,U.X+R DIV 10+1,U.Y+3*R DIV 5+1);
  FloodFill(Kontext, U.X, U.Y-R DIV 5, Fl);
  SelectObject(Kontext,S_alt);
  SelectObject(Kontext, B alt);
  DeleteObject(S);
  DeleteObject(Bl);
  DeleteObject(Br);
END;
```


Das nebenstehende Symbol mit dem Radius 180 Pixel wurde in den Bildschirmpunkt

(200,200) gesetzt, so daß vom linken und von oberen Rand jeweils 20 Pixel Abstand bleiben:

```
VAR
 DC: HDC;
 U: TPoint;
BEGIN
 DC := GetDC(HWindow);
 SetPoint(U,200,200);
 Yin(DC,U,180,
 fb_schwarz,fb_weiss);
 ReleaseDC(HWindow,DC);
END;
```


M.4 Säule 63

Jonische **Säulen** zeichnen sich durch schneckenförmig gewundene Kapitelle aus. Mit dem nachfolgenden Rezept können Sie eine solche Säule zeichnen. Das nebenstehende Bild zeigt den Ursprung *U*,

die Höhe H und die Breite B der Säule. Die gesamte Höhe einschließlich des Kapitells beträgt B+H; diese Information benötigt man, wenn man oberhalb der Säule weitere Elemente zeichnen möchte (vgl. das Anwendungsbeispiel). Die gesamte Breite des Kapitells (und damit die größte waagrechte Ausdehnung der gesamten Säule) beträgt knapp 2.2B.


```
PROCEDURE Saeule
  (Kontext: HDC;
 U
 : TPoint;
 В
 : INTEGER;
 H
 : INTEGER);
VAR
 : SHORTINT;
  i
  S,T
 : TPoint;
  d4,d5,h1: INTEGER;
BEGIN
  d4 := B DIV 2;
  d5 := 3*B DIV 5;
  h1 := U.Y-H;
  FOR i:=-2 TO 2 DO
 MoveLine(Kontext, U. X+i*(B DIV 4), U. Y, U. X+i*(B DIV 4), h1);
  SetPoint(S,U.X+d5,h1-d4);
  SpiraleLog(Kontext,S,-0.75,1.25,3*B,d4,d4,0.15);
  SetPoint(T,U.X-d5,S.Y);
  SpiraleLog(Kontext, T, 0.25, -1.75, 3*B, d4, d4, -0.15);
  MoveLine(Kontext, S.X, h1-2*d4, T.X-1, h1-2*d4);
```


Die nebenstehende Tempelruine wird mit dem folgenden Programm gezeichnet:

```
DC: HDC;
  U:
 TPoint;
BEGIN
  DC := GetDC(HWindow);
  SetPoint(U, 200, 300);
  Saeule(DC, U, 45, 200);
  SetPoint(U, 350, 300);
  Saeule(DC, U, 45, 200);
  SetPoint(U,500,300);
  Saeule(DC, U, 45, 200);
  Rectangle(DC, 202, 5, 348, 55);
  Rectangle(DC, 352, 5, 498, 55);
  Rectangle(DC, 150, 300, 550, 330);
  ReleaseDC(HWindow,DC);
END;
```


64 M.5 Zahnrad

Einfache, aber wichtige technische Bausteine sind **Zahnräder**. Ihre Anwendung ist aber bei weitem nicht auf die Technik beschränkt; der Einsatzbereich "entarteter" Varianten reicht von Sonnen über Rädertierchen (Rezept T.1) und Schlangensterne bis zu den Speichen eines Spinnen-

netzes (Rezept T.5). Dieses universelle Rezept lautet:


```
PROCEDURE Zahnrad
  (Kontext: HDC;
 : INTEGER; {Mittelpunkt}
 X,Y
 Rm
 : INTEGER; {Radius des Lochs}
 Ri
 : INTEGER; {Radius des inneren Kreises}
 : INTEGER; {Radius des Umkreises}
 alpha : INTEGER; {Startwinkel in Zehntelgrad}
 Zaehne : BYTE);
 {Anzahl der Zähne}
VAR
 Punkte: ARRAY[0..3] OF TPoint;
 W,dW : REAL;
 PROCEDURE Lade(R: INTEGER; p: BYTE);
 VAR
 Ax, Ay: REAL;
 BEGIN
 VerschiebePunktReal(X,Y,R,IntRound(W+p*dW),Ax,Ay);
 SetPoint(Punkte[p], IntRound(Ax), IntRound(Ay));
 END;
VAR
  i: BYTE;
BEGIN
 Ellipse(Kontext, X-Rm, Y-Rm, X+Rm+1, Y+Rm+1);
 dW := 1200/Zaehne;
 W := alpha;
  FOR i:=1 TO Zaehne DO BEGIN
 Lade(Ra,0);
 Lade(Ri,1);
 Lade(Ri,2);
 Lade(Ra,3);
 PolyLine(Kontext, Punkte, 4);
 W := W + 3*dW;
 END; {FOR}
```


Naheliegende Anwendungen dieses Rezepts sind **Getriebe**, das sind Ansammlungen von Zahnrädern. Das nebenstehende Beispiel

wurde mit folgendem Programm gezeichnet:

```
VAR
 DC: HDC;
BEGIN
 DC := GetDC(HWindow);
 Zahnrad(DC,200,100,10,80,90,0,34);
 Zahnrad(DC,325,145,5,40,50,40,17);
 ReleaseDC(HWindow,DC);
END;
```


Im obigen Bild sehen Sie verschiedene Ansichten der Sonne. Den Normalzustand (links) erhalten Sie, wenn Sie den Lochradius gleich 0 wählen:

```
VAR
 DC: HDC;
BEGIN
 DC := GetDC(HWindow);
 Zahnrad(DC,100,300,0,50,60,0,37);
ReleaseDC(HWindow,DC);
END;
```

Für eine totale Sonnenfinsternis (Mitte) setzen Sie den Lochradius gleich dem Innenradius und füllen das Loch schwarz aus:

```
VAR
 DC : HDC;
 B_alt: HBrush;
BEGIN
 DC := GetDC(HWindow);
 B_alt := SelectObject(DC,GetStockObject(Black_Brush));
 Zahnrad(DC,300,300,50,50,60,0,37);
 SelectObject(DC,B_alt);
 ReleaseDC(HWindow,DC);
END;
```

Wenn Sie den Lochradius kleiner als den Innenradius wählen und das Loch ebenfalls ausfüllen, ergibt sich eine ringförmige Sonnenfinsternis (rechts):


```
Zahnrad(DC,500,300,40,50,60,0,37);
```


Ein Schlangenstern (ein Verwandter des Seesterns von Rezept T.3) ist ein fünfzähniges Zahnrad mit Lochradius 0, bei dem das Verhältnis von In-

zu Umkreis geeignet gewählt wurde. Sie erhalten ihn mit folgendem Rezept:

```
PROCEDURE Schlangenstern
(Kontext: HDC;
X,Y : INTEGER; {Mittelpunkt}
R : INTEGER; {äußerer Radius}
W : INTEGER); {Startwinkel}
BEGIN
Zahnrad(Kontext,X,Y,0,R DIV 5,R,W,5);
END;
```


66 M.6 Uhr

Das folgende Rezept zeichnet eine Uhr. U ist der Mittelpunkt, R der Radius des Zifferblatts. Das Zifferblatt und die Zeiger (letztere entsprechend den Angaben Stunde und Minute) erscheinen in Farbe. Die Strichstärke des

Minutenzeigers beträgt 2, die des Stundenzeigers 6 Einheiten.

```
PROCEDURE Uhr
  (Kontext: HDC;
 : TPoint;
 : INTEGER:
 Stunde : BYTE;
 Minute : BYTE;
 Farbe : TColorRef);
 S,SS,SM,S alt: HPen;
 R1,M
 : INTEGER;
BEGIN
 S := CreatePen(ps Solid, 1, Farbe);
 SS := CreatePen(ps Solid, 6, Farbe);
 SM := CreatePen(ps_Solid,2,Farbe);
 S_alt := SelectObject(Kontext,S);
 Ellipse(Kontext, U.X-R, U.Y-R, U.X+R+1, U.Y+R+1);
 Zahnrad(Kontext, U. X, U. Y, 0, 0, R, 0, 12);
 SelectObject(Kontext, GetStockObject(Null Pen));
 R1 := 3*R DIV 4;
 Ellipse(Kontext, U.X-R1, U.Y-R1, U.X+R1+1, U.Y+R1+1);
 SelectObject(Kontext,SS);
 M := Minute MOD 60;
 LineWinkel
 (Kontext, U. X, U. Y, R DIV 2,900-300*(Stunde MOD 12)-10*(M DIV 2));
 SelectObject(Kontext,SM);
 LineWinkel(Kontext, U.X, U.Y, 2*R DIV 3,900-60*M);
 SelectObject(Kontext,S alt);
 DeleteObject(S);
 DeleteObject(SS);
 DeleteObject(SM);
```


Die obige Uhr wird mit der Befehlsfolge

```
SetPoint(U,350,200);
Uhr(DC,U,80,1,48,fb_schwarz);
```

gezeichnet; dabei ist DC der Bildschirmkontext.

Ist TFenster Ihr
Anwendungsfenster,
so können Sie mit
der nebenstehenden

BEGI
DC
Se
Re
END;

```
PROCEDURE TFenster.Zeitanzeige(VAR Msg: TMessage);
VAR


DC : HDC;
U : TPoint;
H,M,S,T: WORD;
BEGIN
DC := GetDC(HWindow);
SetPoint(U,150,200);
GetTime(H,M,S,T); Uhr(DC,U,100,H,M,fb_rot);
ReleaseDC(HWindow,DC);
END;
```

Methode die aktuelle Zeit anzeigen.

M.7 Rakete

Raketen, die in allen möglichen Richtungen herumfliegen, sind nützliche Lückenfüller in jeder Grafik. Rechts sehen Sie Gestalt und Abmessungen einer Rakete mit W=0, die

Sie mit folgendem Rezept zeichnen können:

```
PROCEDURE Rakete
  (Kontext: HDC;
 : TPoint;
 B,H
 : INTEGER;
 : INTEGER); {Drehwinkel zur Waagrechten in Zehntelgrad}
VAR
  P: ARRAY[0..2] OF TPoint;
  S: TPoint; i: SHORTINT;
BEGIN
  VerschiebePunktInteger(U.X,U.Y,B,W-900,P[0].X,P[0].Y); {A.3}
  VerschiebePunktInteger(U.X,U.Y,-B,W-900,P[1].X,P[1].Y);
  VerschiebePunktInteger(U.X,U.Y,2*B,W,P[2].X,P[2].Y);
  Polygon(Kontext,P,3);
  FOR i:=-2 TO 2 DO BEGIN
 VerschiebePunktInteger(P[2].X,P[2].Y,
 -5*B DIV 2,W+50*i,S.X,S.Y);
 LineWinkel(Kontext,S.X,S.Y,-B,W+50*i);
  END; {FOR}
  VerschiebePunktInteger(U.X,U.Y,B DIV 2,W-900,P[0].X,P[0].Y);
  VerschiebePunktInteger(U.X,U.Y,-B DIV 2,W-900,P[1].X,P[1].Y);
 Rechteck(Kontext,P[0].X,P[0].Y,H,B,W);
  VerschiebePunktInteger(P[0].X,P[0].Y,H,W,P[0].X,P[0].Y);
  VerschiebePunktInteger(P[1].X,P[1].Y,H,W,P[1].X,P[1].Y);
  VerschiebePunktInteger(U.X,U.Y,H+B,W,P[2].X,P[2].Y);
  Polygon(Kontext, P, 3);
END;
```


Für das untenstehende "Rendezvous im Weltall" wurden die Abmessungen und Winkel der sechs Raketen in ARRAYs gespeichert, um sie mit einer FOR-Schleife zeichnen zu können.

```
CONST
 Anzahl = 6; sx = 300; sy = 200;
  W: ARRAY[1..Anzahl] OF INTEGER = (100,700,1300,1800,2500,3100);
  B: ARRAY[1..Anzahl] OF INTEGER = (30,30,40,30,30,10);
  H: ARRAY[1..Anzahl] OF INTEGER = (150,50,50,130,50,60);
  DC: HDC;
  U: TPoint;
  i : BYTE;
  DC := GetDC(HWindow);
  Zahnrad(DC, sx, sy, 0, 4*d, 5*d, 0, 37);
  FOR i:=1 TO Anzahl DO BEGIN
 VerschiebePunktInteger(sx,sy,
 8*d+H[i]+B[i],W[i],U.X,U.Y);
 Rakete
 (DC,U,B[i],H[i],1800+W[i]);
 END; {FOR}
 ReleaseDC(HWindow,DC);
END;
```


68 M.8 Glühbirne

Einfache, aber wichtige technische Einrichtungen, die zu Beleuchtungs- und Signalzwecken dienen, sind Glühbirnen. Nebenstehend sehen Sie eine "klassische" Form, die Sie mit der folgenden Prozedur zeichnen können. U ist

der Mittelpunkt, R der Radius des Kolbens. Das Bild wurde mit W = 0 gezeichnet; andere Werte von W ergeben eine Drehung um U.

```
PROCEDURE Birne
  (Kontext: HDC;
 : TPoint:
  R
 : INTEGER;
  W
 : INTEGER); {Drehwinkel in Zehntelgrad}
VAR
 A: INTEGER;
 P: ARRAY[0..6] OF TPoint;
BEGIN
 A := 300;
 VerschiebePunktInteger(U.X,U.Y,R,W+A,P[0].X,P[0].Y);
 VerschiebePunktInteger(U.X,U.Y,R,W+1800-A,P[6].X,P[6].Y);
 VerschiebePunktInteger(P[0].X,P[0].Y,R,W+900+A,P[1].X,P[1].Y);
 VerschiebePunktInteger(P[6].X,P[6].Y,R,W+900-A,P[5].X,P[5].Y);
 VerschiebePunktInteger(P[1].X,P[1].Y,R,W+900,P[2].X,P[2].Y);
 VerschiebePunktInteger(P[5].X,P[5].Y,R,W+900,P[4].X,P[4].Y);
 VerschiebePunktInteger(U.X,U.Y,5*R DIV 2,W+900,P[3].X,P[3].Y);
 PolyLine(Kontext,P,7);
 Kreisbogen(Kontext,P[6].X,P[6].Y,P[0].X,P[0].Y,-R);
END;
```


Die nebenstehende leuchtende Glühbirne (Drehwinkel 120°) wird wie folgt erhalten:

```
VAR
  DC
 : HDC;
  IJ
 : TPoint;
  i
 : SHORTINT;
  Sx, Sy: INTEGER;
BEGIN
  DC := GetDC(HWindow);
  SetPoint(U, 400, 200);
  Birne(DC, U, 60, 1200);
  FOR i:=1 TO 8 DO BEGIN
 VerschiebePunktInteger
 (U.X,U.Y,100,1650-i*300,Sx,Sy);
 LineWinkel(DC,Sx,Sy,50,1650-i*300);
  END; {FOR}
  ReleaseDC(HWindow, DC);
END;
```


Um den Glaskolben von der Fassung zu trennen, setzen Sie als letzten Befehl in *Birne* zusätzlich die folgende Zeile ein:

MoveLine(Kontext, P[5].X, P[5].Y, P[1].X, P[1].Y);

M.9 Tastenfeld 69

Tastenfelder dienen zur Dateneingabe. Das folgende Rezept zeichnet das Tastenfeld eines Telefons älterer Bauart; das Prinzip kann aber leicht auf ähnliche Tastaturen übertragen werden:

```
PROCEDURE Tastenfeld
  (Kontext: HDC;
 : INTEGER;
 X,Y
 {Ursprung, links oben}
 : INTEGER); {Seitenlänge einer Taste}
  PROCEDURE Taste(Ux, Uy: INTEGER; Z: PChar);
 Bereich: TRect;
  BEGIN
 SetRect(Bereich, Ux, Uy, Ux+B+1, Uy+B+1);
 Rahmen (Kontext, Bereich, 0, 100, '');
 SetRect(Bereich, Ux+B DIV 5, Uy+B DIV 5,
 Ux+4*B DIV 5, Uy+4*B DIV 5);
 Rahmen (Kontext, Bereich, 2, 5, Z);
  END;
  PROCEDURE Reihe(H: INTEGER; Z1,Z2,Z3: PChar);
  BEGIN
 Taste(X,H,Z1);
 Taste(X+B,H,Z2);
 Taste(X+2*B,H,Z3);
  END;
VAR
  F,F alt: HFont;
  F := Create_Schrift(3*B DIV 5,ff_Normal);
  F alt := SelectObject(Kontext,F);
  Reihe(Y,'1','2','3');
  Reihe(Y+B,'4','5','6');
  Reihe(Y+2*B,'7','8','9');
Reihe(Y+3*B,'*','0','#');
  SelectObject(Kontext,F_alt);
  DeleteObject(F);
END;
```


Das nebenstehende Tastenfeld wurde mit dem Befehl

Tastenfeld(DC,50,50,75);

gezeichnet.

Das Rezept verwendet die Schrift ff_Normal. Deren Qualität hängt von den auf Ihrem System installierten

Schriftarten und auch von der Schriftgröße ab. Bei Bedarf können Sie natürlich andere Schriften einsetzen; die Größe sollte jedoch nicht geändert werden, damit die Zeichen zentriert in den Tasten erscheinen.

M.10 Parkett 70

Um eine Bildschirmfläche mit einem Parkett auszulegen, verwenden Sie das folgende Rezept. Ein einzelnes Element des Parketts wird zunächst nach TParkett. Speicher geschrieben; die Methode TParkett. Zeichnen legt das Element AX-mal in X- und AY-mal in Y-Richtung auf den Bildschirm.

```
TYPE
  TParkett = OBJECT
 Speicher
 : HDC;
 Bitmap
 : HBitmap;
 Breite, Hoehe: INTEGER;
 PROCEDURE Init(Schirm: HDC; B: INTEGER; H: INTEGER);
 PROCEDURE Zeichnen (Schirm: HDC; U: TPoint; AX, AY: INTEGER);
 PROCEDURE Done;
  END;
PROCEDURE TParkett.Init
BEGIN
  Breite := B; Hoehe := H;
  Bitmap := CreateCompatibleBitmap(Schirm, Breite, Hoehe);
  Speicher := CreateCompatibleDC(Schirm);
  SelectObject(Speicher, Bitmap);
  BitBlt(Speicher, 0, 0, Breite, Hoehe, Schirm, Breite, Hoehe, Whiteness);
END;
PROCEDURE TParkett.Zeichnen;
VAR i,k: INTEGER;
BEGIN
  FOR i:=1 TO AY DO FOR k:=1 TO AX DO
 BitBlt(Schirm, U.X+(k-1)*Breite, U.Y+(i-1)*Hoehe, Breite, Hoehe,
 Speicher, 0, 0, SrcCopy);
END;
PROCEDURE TParkett.Done;
BEGIN DeleteDC(Speicher); DeleteObject(Bitmap); END;
```

IIa

M

M

10%

Breite

Hoehe

Hoehe

Hoehe

END;

Das folgende Programm zeigt die Anwendung: im Bild rechts ist ein Element gestrichelt markiert:

Parkett.Done; ReleaseDC(HWindow,DC);

```
CONST
 R = 50;
VAR
 : HDC;
 DC
  U
 : TPoint;
  Parkett: TParkett;
 R1
 : INTEGER;
BEGIN
 101
  DC := GetDC(HWindow);
 Breite
  R1 := IntRound(R*Sqrt(3.0));
  Parkett.Init(DC, 3*R, R1-1);
  Vieleck(Parkett.Speicher,R,R1 DIV 2,R,0,6);
  MoveLine(Parkett.Speicher, 2*R, R1 DIV 2, 3*R, R1 DIV 2);
  SetPoint(U,R,R1 DIV 2); Spinne(Parkett.Speicher,U,5,4,-900);
  SetPoint(U,5*R DIV 2,0); Spinne(Parkett.Speicher,U,5,4,-900);
  SetPoint(U,U.X,R1);
 Spinne(Parkett.Speicher, U, 5, 4, -900);
  SetPoint(U, 100, 100); Parkett.Zeichnen(DC, U, 2, 3);
```


P PRÄSENTATIONSGRAFIKEN

Ein **Tortendiagramm** (die "offizielle" Bezeichnung lautet *Kreisdiagramm* oder *Sektorendiagramm*) ist auf den

ersten Blick ein recht einfaches Objekt. Es besteht aus einem Kreis, der in mehrere Sektoren eingeteilt ist. Das nebenstehende Bild zeigt ein solches Diagramm aus vier Sektoren. Zur Verdeutlichung sind zusätzlich der Umkreis und die Winkel gestrichelt eingezeichnet. Man sieht, daß der Kreis keineswegs voll ausgefüllt sein muß, und daß das Diagramm bei einem beliebigen Winkel α beginnen kann. Ein Tortendia-

gramm kann durch ein TURBO-PASCAL-Objekt beschrieben werden:

```
PTorte = ^TTorte;
TTorte = OBJECT
Sektoren: PCollection;
M : TPoint; {Mittelpunkt der Torte}
R : INTEGER; {Radius der Torte}
alpha : INTEGER; {Startwinkel zur Waagrechten in Zehntelgrad}
CONSTRUCTOR Init
(X,Y,Radius: INTEGER; {Mittelpunkt und Radius der Torte}
A : INTEGER); {Startwinkel}
DESTRUCTOR Done; VIRTUAL; {Gibt den Speicherplatz frei}
PROCEDURE Einfuegen(B: INTEGER; P: TLogBrush);
PROCEDURE Zeichnen(Kontext: HDC); {Zeichnet die Torte}
END;
```

Eine Torte kann aus einer beliebigen Anzahl von Sektoren bestehen. Deren Speicherung erfolgt daher in einem "Array" variabler Länge, also zweckmäßigerweise in einer *TCollection*. Das leistet das Feld *Sektoren* in *TTorte*. Die weiteren Felder sprechen für sich.

Der Konstruktor Init stellt Speicherplatz für Sektoren bereit und definiert die Daten der Torte.

Jeder Sektor ist durch seinen Winkel und sein Füllmuster charakterisiert. Diese stehen im Objekt *TTortensektor*:

```
PTortensektor = ^TTortensektor;
TTortensektor = OBJECT(TObject)
beta : INTEGER; {Sektorwinkel in Zehntelgrad}
Pinsel: TLogBrush; {Füllmuster}
CONSTRUCTOR Init(B: INTEGER; P: TLogBrush);
END;
```

Die einzelnen Methoden lauten wie folgt:

```
CONSTRUCTOR TTorte.Init;
BEGIN
  Sektoren := New(PCollection, Init(5,1));
  SetPoint(M,X,Y);
  R := Radius; alpha := A;
END;
DESTRUCTOR TTorte.Done;
BEGIN Dispose(Sektoren, Done); END;
PROCEDURE TTorte.Einfuegen(B: INTEGER; P: TLogBrush);
BEGIN
  Sektoren^.Insert(New(PTortensektor,Init(B,P)));
PROCEDURE TTorte.Zeichnen;
VAR
  W: INTEGER;
  PROCEDURE CallZeichnen(P: PTortensektor); FAR;
  VAR B,B_alt: HBrush;
  BEGIN
 B := CreateBrushIndirect(P^.Pinsel);
 B alt := SelectObject(Kontext,B);
 Sektor(Kontext, M. X, M. Y, R, W, P^.beta);
 W := W + P .beta;
 SelectObject(Kontext, B_alt);
 DeleteObject(B);
  END:
BEGIN
  W := alpha;
  Sektoren . For Each (@CallZeichnen);
END;
```

```
CONSTRUCTOR TTortensektor.Init;
BEGIN
TObject.Init;
beta := B; Pinsel := P;
END;
```


Das Bild auf der vorigen Seite wird durch das folgende Programmstück gezeichnet, wobei die einzelnen Sektoren auf dem Bildschirm verschieden gefärbt sind (rot, grün, blau, violett):

```
VAR
 DC: HDC; Torte: PTorte; Brush: TLogBrush;
BEGIN
 DC := GetDC(HWindow);
 Torte := New(PTorte,Init(160,160,150,450));
 Lade_Brush(Brush,hs_Vertical,fb_rot);
 Torte^.Einfuegen(900,Brush);
 Lade_Brush(Brush,hs_Cross,fb_gruen);
 Torte^.Einfuegen(700,Brush);
 Lade_Brush(Brush,hs_Horizontal,fb_blau);
 Torte^.Einfuegen(400,Brush);
 Lade_Brush(Brush,hs_Solid,fb_violett);
 Torte^.Einfuegen(500,Brush);
 Torte^.Zeichnen(DC); Dispose(Torte,Done);
 ReleaseDC(HWindow,DC);
END;
```


Ein Tortendiagramm muß oft beschriftet werden. Ein

Nachkomme des vorherigen Rezepts, bei dem zusätzlich zu jedem Sektor ein Text anzugeben ist, erledigt das. Rechts finden Sie die Deklaration, unten die Methoden:

```
TYPE

PTortensektorB = ^TTortensektorB;

TTortensektorB = OBJECT(TTortensektor)

Beschriftung: STRING;

CONSTRUCTOR Init

(B: INTEGER; P: TLogBrush; S: STRING);

END; {TTortensektorB}

PTorteB = ^TTorteB;

TTorteB = OBJECT(TTorte)

PROCEDURE Einfuegen

(B: INTEGER; P: TLogBrush; S: STRING);

PROCEDURE Zeichnen(Kontext: HDC);

END; {TTorteB}
```


```
CONSTRUCTOR TTortensektorB.Init;
BEGIN TTortensektor.Init(B,P); Beschriftung := S; END;
PROCEDURE TTorteB.Einfuegen;
BEGIN Sektoren^.Insert(New(PTortensektorB,Init(B,P,S))); END;
PROCEDURE TTorteB.Zeichnen;
VAR W: INTEGER;
  PROCEDURE CallZeichnen(P: PTortensektorB); FAR;
  VAR V, X, Y: INTEGER;
  BEGIN
 V := W + P^{\cdot}.beta DIV 2;
 VerschiebePunktInteger(M.X,M.Y,R,V,X,Y);
 TextOutStringW(Kontext, X, Y, P^. Beschriftung, V); Inc(W, P^. beta);
BEGIN
  TTorte.Zeichnen(Kontext);
  W := alpha; Sektoren . For Each (@CallZeichnen);
END;
```


END;

Rechts finden Sie ein ähnliches Tortendiagramm wie im vorherigen Rezept, nur mit anderen Winkeln und mit Beschriftung:

```
VAR
  DC: HDC;
  T : PTorteB;
  B: TLogBrush;
BEGIN
  DC := GetDC(HWindow);
  T := New(PTorteB,
 Init(300,200,150,450));
  Lade Brush(B, hs Vertical, 0);
  T^.Einfuegen(900,B,'Sektor 1');
  Lade Brush(B,hs Cross,0);
  T^*.Einfuegen(600,B,'Sektor 2');
  Lade Brush(B, hs Horizontal, 0);
  T^.Einfuegen(700,B,'Sektor 3');
  Lade_Brush(B,hs_Solid,0); T^.Einfuegen(500,B,'Sektor 4');
  T^.Zeichnen(DC); Dispose(T, Done); ReleaseDC(HWindow, DC);
```


Ein **Balkendiagramm** ist aus nebeneinanderliegenden Balken aufgebaut, die selbst wiederum – ähnlich wie ein Tortendiagramm – aus einzelnen Teilbalken bestehen. Das Rezept für einen einzelnen Balken lautet:

```
PBalkenTeil = ^TBalkenTeil;
TBalkenTeil = OBJECT(TObject)
Hoehe: INTEGER;
Pv : TLogBrush;
CONSTRUCTOR Init
(H: INTEGER;
P: TLogBrush);
END;
```

```
PBalken = ^TBalken;

TBalken = OBJECT

Teile : PCollection;

Ursprung: TPoint; {links unten}

Breite : INTEGER;

CONSTRUCTOR Init

(X,Y,B: INTEGER); {Urspr.,Breite}

DESTRUCTOR Done; VIRTUAL;

PROCEDURE Einfuegen

(H: INTEGER; P: TLogBrush);

PROCEDURE Zeichnen(Kontext: HDC);

END;
```

```
CONSTRUCTOR TBalkenTeil.Init;
BEGIN
  TObject.Init;
  Hoehe := H;
  Pv := P;
END;
CONSTRUCTOR TBalken.Init;
  Teile := New(PCollection,
 Init(5,1));
  SetPoint(Ursprung, X, Y);
  Breite := B;
END;
DESTRUCTOR TBalken.Done;
BEGIN
  Dispose(Teile, Done);
END;
PROCEDURE TBalken.Einfuegen;
BEGIN
  Teile . Insert (New
 (PBalkenTeil, Init(H,P)));
END:
```

```
PROCEDURE TBalken.Zeichnen;
VAR
  H: INTEGER;
  PROCEDURE CallZeichnen
 (P: PBalkenTeil); FAR;
  VAR
 B,B alt: HBrush;
  BEGIN
 B := CreateBrushIndirect(P^.Pv);
 B alt :=
 SelectObject(Kontext,B);
 Rectangle (Kontext, Ursprung. X,
 H-P^.Hoehe,
 Ursprung.X+Breite+1,H+1);
 H := H - P^{\cdot}.Hoehe;
 SelectObject(Kontext, B alt);
 DeleteObject(B);
  END;
BEGIN
  H := Ursprung.Y;
  Teile . For Each (@CallZeichnen);
```


Der nebenstehende Balken wird wie folgt gezeichnet:

```
VAR

DC : HDC;
Balken: PBalken; Brush: TLogBrush;
BEGIN

DC := GetDC(HWindow);
Balken := New(PBalken,Init(10,300,50));
Lade_Brush(Brush,hs_Vertical,fb_rot);
Balken^.Einfuegen(100,Brush);
Lade_Brush(Brush,hs_BDiagonal,fb_blau);
Balken^.Einfuegen(30,Brush);
Lade_Brush(Brush,hs_Solid,fb_gruen);
Balken^.Einfuegen(10,Brush);
Balken^.Zeichnen(DC);
Dispose(Balken,Done); ReleaseDC(HWindow,DC);
END;
```


Ein dreidimensionales Balkendiagramm ist eigentlich eine Va-

riante eines zweidimensionalen; daher kann es auf ein solches zurückgeführt werden. Am nebenstehenden Bild ist zu sehen, daß oben und rechts je ein Parallelogramm dazukommt.

Die Objektdeklarationen lauten:


```
PBalkenTeil3D = ^TBalkenTeil3D;
TBalkenTeil3D = OBJECT(TBalkenTeil)
  Po, Pr: TLogBrush;
  CONSTRUCTOR Init
 : INTEGER;
 V,O,R: TLogBrush);
END;
PBalken3D = ^TBalken3D;
TBalken3D = OBJECT(TBalken)
  Tiefe : INTEGER;
  Winkel: INTEGER; {Zehntelgrad}
  CONSTRUCTOR Init
 (X,Y: INTEGER;
 {Ursprung}
 B : INTEGER;
 {Breite}
 T : INTEGER;
 {Tiefe}
 W : INTEGER); {Winkel}
  PROCEDURE Einfuegen(H: INTEGER; V,O,R: TLogBrush);
  PROCEDURE Zeichnen(Kontext: HDC);
END;
```

Die Methoden lauten:

```
CONSTRUCTOR TBalkenTeil3D.Init;
BEGIN
TBalkenTeil.Init(H,V);
Po := 0;
Pr := R;
END;

CONSTRUCTOR TBalken3D.Init;
BEGIN
TBalken.Init(X,Y,B);
Tiefe := T;
Winkel := W;
END;

PROCEDURE TBalken3D.Einfuegen
BEGIN
Teile^.Insert(New(PBalkenTeil3D,Init(H,V,O,R)));
END;
```

```
PROCEDURE TBalken3D.Zeichnen;
VAR
 H: INTEGER;
 PROCEDURE CallZeichnen(P: PBalkenTeil3D); FAR;
 Bv, Bo, Br, B alt: HBrush;
 BEGIN
 Bv := CreateBrushIndirect(P^.Pv);
 Bo := CreateBrushIndirect(P^.Po);
 Br := CreateBrushIndirect(P^.Pr);
 B alt := SelectObject(Kontext, Bv);
 Rectangle (Kontext,
 Ursprung.X,H-P^.Hoehe,Ursprung.X+Breite+1,H+1);
 SelectObject(Kontext, Bo);
 Parallelogramm(Kontext,
 Ursprung.X,H-P^.Hoehe,Breite,Tiefe,0,Winkel);
 SelectObject(Kontext, Br);
 Parallelogramm (Kontext,
 Ursprung.X+Breite, H, Tiefe, P^. Hoehe, Winkel, 900-Winkel);
 SelectObject(Kontext, B alt);
 DeleteObject(Bv);
 DeleteObject(Bo);
 DeleteObject(Br);
 H := H - P^{\cdot}.Hoehe;
 END;
BEGIN
 H := Ursprung.Y;
 Teile . For Each (@CallZeichnen);
END;
```


Der linke Balken im Bild auf der vorherigen Seite besteht aus zwei Teilbalken. Jeder Teilbalken benötigt drei Pinsel (für vorne, oben und rechts); das gilt auch für den unteren Teilbalken, dessen oberes Parallelogramm schließlich wieder verdeckt wird. Die Angabe der Pinsel kann mit

Lade_Brush (Rezept W.3) erfolgen; ein Pinsel, der mehrmals verwendet wird, braucht dabei nur einmal geladen zu werden. Das Programm für den genannten Balken lautet:

```
VAR
  DC
 : HDC;
  Balken
 : PBalken3D;
  Bv, Bo, Br: TLogBrush;
  DC := GetDC(HWindow);
  Balken := New(PBalken3D, Init(100, 350, 80, 20, 300));
  Lade_Brush(Bv,hs_Cross,fb_rot);
  Lade_Brush(Bo, hs_Horizontal, fb_rot);
  Lade_Brush(Br, hs_DiagCross, fb_rot);
  Balken . Einfuegen (200, Bv, Bo, Br);
  Lade Brush (Bv, hs BDiagonal, fb blau);
  Lade Brush (Bo, hs Solid, fb blau);
  Lade_Brush(Br, hs_FDiagonal, fb blau);
  Balken^.Einfuegen(80,Bv,Bo,Br);
  Balken . Zeichnen (DC);
  Dispose(Balken, Done);
  ReleaseDC(HWindow,DC);
END;
```

78 P.5 Rahmen

Organigramme bestehen aus Texten, die mit einem mehr oder weniger dekorativen **Rahmen** umgeben sind. Das folgende Rezept zeichnet einen doppelten, abgerundeten Rahmen und schreibt Text hinein:

```
PROCEDURE Rahmen
  (Kontext: HDC;
 Bereich: TRect;
 Dicke
 : INTEGER:
 : INTEGER;
 Ecke
 Zeile : PChar);
VAR
 B: TRect;
BEGIN
 B := Bereich;
 WITH B DO RoundRect(Kontext, left, top, right, bottom,
 (right-left) DIV Ecke, (bottom-top) DIV Ecke);
  WITH B DO
 SetRect(B,left+Dicke,top+Dicke,right-Dicke,bottom-Dicke);
 WITH B DO RoundRect(Kontext, left, top, right, bottom,
 (right-left) DIV Ecke, (bottom-top) DIV Ecke);
  WITH B DO SetRect(B, left+1+((right-left) DIV (2*Ecke)), top+1,
 right-1-((right-left) DIV (2*Ecke)),bottom-1);
  RectTextOut(Kontext, B, Zeile);
END;
```

Bereich ist das Rechteck, innerhalb dessen der Rahmen liegt. Dicke bezeichnet den Abstand der beiden Teile des Rahmens in Pixeln; bei Dicke = 0 wird ein einfacher Rahmen gezeichnet. Ecke gibt die Abrundung der Ecken an; je kleiner dieser Wert ist, umso runder werden die Ecken. Für große Werte (etwa 100) erhält man Rechtecke; Werte < 0 sind nicht zulässig.

Generaldirektor

Laufbursche

Das nebenstehende Organigramm, das mit der folgenden Befehlsfolge erhalten wird,

zeigt einige Möglichkeiten:

```
Butler
  DC: HDC;
  B: TRect;
BEGIN
  DC := GetDC(HWindow);
  SetRect(B, 200, 20, 400, 100);
  Rahmen(DC,B,6,100,'Generaldirektor');
  SetRect(B, 80, 150, 220, 230);
  Rahmen(DC,B,4,3,'Butler');
  SetRect(B, 380, 150, 520, 230);
  Rahmen(DC,B,0,8,'Laufbursche');
  MoveTo(DC, 150, 150); LineTo(DC, 150, 125);
  LineTo(DC, 450, 125);
  LineTo(DC, 450, 150);
  MoveLine(DC, 300, 125, 300, 100-1);
  ReleaseDC(HWindow,DC);
END;
```


Eine andere Art von Rahmen sind Rechtecke, die mit einem Schlagschatten beliebiger Größe und Richtung ausgestattet sind. Das folgende Rezept zeichnet zunächst den Schatten, legt ein in der Hintergrundfarbe ausgefülltes Rechteck darüber und schreibt dann den

Text in der aktuellen Schriftart hinein:

```
PROCEDURE RahmenSchattiert
  (Kontext: HDC;
 Bereich: TRect;
 : INTEGER;
: TColorRef;
: PChar);
 dX,dY
 Farbe
 Zeile
VAR
 : TRect;
  P,P alt: HBrush;
BEGIN
  P := CreateSolidBrush(Farbe);
  P alt := SelectObject(Kontext,P);
  WITH Bereich DO SetRect(B,left+dX,top+dY,right+dX,bottom+dY);
  FillRect(Kontext, B, P);
  SelectObject(Kontext, P_alt);
  DeleteObject(P);
  WITH Bereich DO Rectangle (Kontext, left, top, right, bottom);
  WITH Bereich DO SetRect(B, left+1, top+1, right-1, bottom-1);
  RectTextOut(Kontext, B, Zeile);
END;
```

Bereich bezeichnet das Rechteck, um das der eigentliche Rahmen gezeichnet und in das der Text geschrieben wird. Unter diesem Bereich (und daher nur teilweise sichtbar) liegt ein mit Farbe ausgefülltes Rechteck gleicher Größe (der Schatten); dX und dY geben die Verschiebung des Schattens gegenüber Bereich an.

Das folgende Beispiel zeigt, wie Schatten verschiedener Richtung, Größe und Farbe erzeugt werden können:


```
VAR
DC: HDC;
B: TRect;

BEGIN
DC := GetDC(HWindow);
SetRect(B,50,50,150,90);
RahmenSchattiert(DC,B,-10,-5,fb_schwarz,'Nordwest');
SetRect(B,200,50,300,90);
RahmenSchattiert(DC,B,10,-5,fb_gelb,'Nordost');
SetRect(B,50,110,150,150);
RahmenSchattiert(DC,B,-3,15,fb_gruen,'Südwest');
SetRect(B,200,110,300,150);
RahmenSchattiert(DC,B,3,15,fb_violett,'Südost');
ReleaseDC(HWindow,DC);
END;
```

Das obige Bild zeigt das Ergebnis; die verschiedenen Farben sind im Druck natürlich nicht erkennbar.

Ein dreidimensionaler Rahmen sieht ähnlich aus wie ein schattierter: er weist iedoch schräge Linien auf und ist daher schwieriger zu zeichnen. Aus diesem Grund ist die nebenstehende Prozedur entsprechend umfangreicher.

Die Bedeutung der Parameter ist dieselbe wie im vorherigen Rezept.


```
PROCEDURE Rahmen3D
  (Kontext: HDC:
 Bereich: TRect;
 dX,dY
 : INTEGER;
 : TColorRef;
 Farbe
 Zeile
 : PChar);
  PROCEDURE Flaeche(X1,Y1,X2,Y2: INTEGER);
  VAR
 Punkte: ARRAY[0..3] OF TPoint;
  BEGIN
 SetPoint(Punkte[0],X1,Y1);
 SetPoint(Punkte[1], X2, Y2);
 SetPoint(Punkte[2], X2+dX, Y2+dY);
 SetPoint(Punkte[3], X1+dX, Y1+dY);
 Polygon (Kontext, Punkte, 4);
 END;
VAR
 : TRect;
 S,S_alt: HPen;
 P,P_alt: HBrush;
BEGIN
 S := CreatePen(ps_Solid,1,Farbe);
 P := CreateSolidBrush(Farbe);
 S_alt := SelectObject(Kontext,S);
  P_alt := SelectObject(Kontext,P);
 WITH Bereich DO BEGIN
 Flaeche(left,top,right-1,top);
 Flaeche(right-1,top,right-1,bottom-1);
 Flaeche(right-1,bottom-1,left,bottom-1);
 Flaeche(left,bottom-1,left,top);
 END; {WITH}
  SelectObject(Kontext,S alt);
  SelectObject(Kontext,P alt);
  DeleteObject(S);
  DeleteObject(P);
 WITH Bereich DO
 Rectangle(Kontext,left,top,right,bottom);
 WITH Bereich DO
 SetRect(B,left+1,top+1,right-1,bottom-1);
 RectTextOut(Kontext, B, Zeile);
END;
```


Das nebenstehende Bild wird genauso erzeugt wie im vorherigen Rezept; es ist lediglich RahmenSchattiert durch Rahmen3D zu ersetzen.

R RÄUMLICHE BILDER

R.1 Tetraeder

Das folgende Rezept zeichnet ein **Tetraeder**. Der Ursprung U und die Längen L1,L2,L3 sind im Bild weiter unten auf dieser Seite eingetragen; W1,W2,W3 sind die Winkel dieser Geraden zur Waagrechten in Zehntelgrad. Der Fußpunkt von L3 liegt

genau auf der Mitte von L2. Alle Längen und Winkel sind nicht räumlich, sondern in der Zeichenebene zu denken. StiftV stellt die sichtbaren, StiftH die verdeckten Linien dar.

```
PROCEDURE Tetraeder
  (Kontext
 : HDC;
 : TPoint;
 L1,L2,L3
 : INTEGER;
 W1, W2, W3 : INTEGER;
 StiftV, StiftH: TLogPen);
 P: ARRAY[0..4] OF TPoint; SV,SH,S alt: HPen;
BEGIN
 P[0] := U;
 VerschiebePunktInteger(U.X,U.Y,L1,W1,P[1].X,P[1].Y);
 VerschiebePunktInteger(U.X,U.Y,L2,W2,P[2].X,P[2].Y);
 VerschiebePunktInteger(U.X,U.Y,L2 DIV 2,W2,P[4].X,P[4].Y);
 VerschiebePunktInteger(P[4].X,P[4].Y,L3,W3,P[3].X,P[3].Y);
 SV := CreatePenIndirect(StiftV); SH := CreatePenIndirect(StiftH);
 S alt := SelectObject(Kontext,SV); Polygon(Kontext,P,4);
 MoveLine(Kontext, P[1].X, P[1].Y, P[3].X, P[3].Y);
 SelectObject(Kontext,SH);
 MoveLine(Kontext, P[0].X, P[0].Y, P[2].X, P[2].Y);
 SelectObject(Kontext,S alt);
 DeleteObject(SV); DeleteObject(SH);
END;
```


Das nebenstehende Tetraeder wird mit folgendem Programm gezeichnet:

```
VAR

DC : HDC;
U : TPoint;
SV,SH: TLogPen;
BEGIN


DC := GetDC(HWindow);
Lade_Pen(SV,ps_Solid,2,fb_blau);
Lade_Pen(SH,ps_Dot,1,fb_rot);
SetPoint(U,220,300);
Tetraeder(DC,U,140,400,300,-400,-50,800,SV,SH);
ReleaseDC(HWindow,DC);
```


END;

Tetraeder können beliebig im Raum liegen. Ein einfaches Rezept kann die sichtbaren und verdeckten Linien nicht immer korrekt darstellen. Eine ungeeignete Wahl der Parameter wie etwa in

Tetraeder(DC, U, 70, 200, 150, 200, -50, 800, SV, SH);

wodurch das nebenstehende Bild erhalten wurde, führt zu einer unrichtigen Darstellung.

Mit dem nebenstehenden Rezept können Sie eine Pyramide zeichnen. Die Größenverhältnisse und die Winkel können Sie dem Bild weiter unten auf dieser Seite ent-

```
PROCEDURE Pyramide
  (Kontext
 : HDC;
  TT
 : TPoint;
  L1,L2,L3
 : INTEGER;
  W1,W2,W3
 : INTEGER;
  StiftV, StiftH: TLogPen);
VAR
 : ARRAY[0..5] OF TPoint;
 SV,SH,S alt: HPen;
BEGIN
 P[0] := U;
 VerschiebePunktInteger(U.X,U.Y,L1,W1,P[1].X,P[1].Y);
 VerschiebePunktInteger(U.X,U.Y,L2,W2,P[4].X,P[4].Y);
  VerschiebePunktInteger
 (P[1].X,P[1].Y,L2,W2,P[2].X,P[2].Y);
  SetPoint(P[5],
 (P[1].X+P[4].X) DIV 2,(P[1].Y+P[4].Y) DIV 2);
  VerschiebePunktInteger
 (P[5].X,P[5].Y,L3,W3,P[3].X,P[3].Y);
  SV := CreatePenIndirect(StiftV);
  SH := CreatePenIndirect(StiftH);
  S alt := SelectObject(Kontext,SV);
  Polygon (Kontext, P, 4);
 MoveLine(Kontext, P[1].X, P[1].Y, P[3].X, P[3].Y);
  SelectObject(Kontext,SH);
 MoveLine(Kontext, P[4].X, P[4].Y, P[0].X, P[0].Y);
  MoveLine(Kontext, P[4].X, P[4].Y, P[2].X, P[2].Y);
  MoveLine(Kontext, P[4].X, P[4].Y, P[3].X, P[3].Y);
  SelectObject(Kontext, S alt);
  DeleteObject(SV);
  DeleteObject(SH);
```

nehmen; sie sind ähnlich wie in Rezept R.1 zu verstehen.

Das folgende Programm ergibt die nebenstehende Pyramide; die verschiedenen Farben können natürlich nicht gedruckt werden. Zu-

sätzlich sind Längen und Winkel eingezeichnet:

```
VAR

DC : HDC;
U : TPoint;
SV,SH: TLogPen;
BEGIN

DC := GetDC(HWindow);
Lade_Pen(SV,ps_Solid,2,fb_blau);
Lade_Pen(SH,ps_Dot,1,fb_rot);
SetPoint(U,300,300);
Pyramide(DC,U,140,200,300,
-400,100,850,SV,SH);
ReleaseDC(HWindow,DC);
END:
```


Die obere Pyramide auf dieser Seite erhält man folgendermaßen:

```
Pyramide(DC, U, 140, 180, 300, -400, 50, 900, SV, SH);
```

84 R.3 Würfel

Mit dem folgenden Rezept können Sie einen Würfel zeichnen; Ursprung, Abmessungen und Winkel sehen Sie weiter unten auf dieser Seite:


```
PROCEDURE Wuerfel
  (Kontext
 : HDC;
 : TPoint;
 L1,L2,L3
 : INTEGER;
 W1,W2,W3
 : INTEGER;
 StiftV, StiftH: TLogPen);
VAR
 : ARRAY[0..8] OF TPoint;
 SV,SH,S_alt: HPen;
BEGIN
 P[0] := U; P[6] := U;
 VerschiebePunktInteger(U.X,U.Y,L1,W1,P[1].X,P[1].Y);
 VerschiebePunktInteger(U.X,U.Y,L2,W2,P[8].X,P[8].Y);
  VerschiebePunktInteger(U.X,U.Y,L3,W3,P[5].X,P[5].Y);
 VerschiebePunktInteger(P[1].X,P[1].Y,L2,W2,P[2].X,P[2].Y);
 VerschiebePunktInteger(P[1].X,P[1].Y,L3,W3,P[7].X,P[7].Y);
  VerschiebePunktInteger(P[5].X,P[5].Y,L2,W2,P[4].X,P[4].Y);
  VerschiebePunktInteger(P[2].X,P[2].Y,L3,W3,P[3].X,P[3].Y);
  SV := CreatePenIndirect(StiftV);
  SH := CreatePenIndirect(StiftH);
  S alt := SelectObject(Kontext,SV);
  Polygon(Kontext,P,6);
  MoveLine(Kontext, P[7].X, P[7].Y, P[5].X, P[5].Y);
  MoveLine(Kontext, P[7].X, P[7].Y, P[3].X, P[3].Y);
  MoveLine(Kontext, P[7].X, P[7].Y, P[1].X, P[1].Y);
  SelectObject(Kontext,SH);
  MoveLine(Kontext, P[8]. X, P[8]. Y, P[2]. X, P[2]. Y);
  MoveLine(Kontext, P[8].X, P[8].Y, P[0].X, P[0].Y);
  MoveLine(Kontext, P[8].X, P[8].Y, P[4].X, P[4].Y);
  SelectObject(Kontext,S alt);
  DeleteObject(SV); DeleteObject(SH);
END:
```


Der nebenstehende Würfel wird mit dem folgenden Programm gezeichnet. DC ist der Bildschirmkontext:

Einen "gewöhnlichen" Würfel (vgl. das Bild ganz oben) erhalten Sie so:

```
Lade_Pen(SV,ps_Solid,3,fb_schwarz);
Lade_Pen(SH,ps_Null,1,fb_schwarz);
Wuerfel(DC,U,50,30,50,0,300,900,SV,SH);
```

R.4 Oktaeder 85

Ein Oktaeder besteht aus zwei Pyramiden, die mit ihren Grundflächen aneinandergesetzt wurden. Die Längen und Winkel sind daher genauso definiert wie im Pyramiden-Rezept R.2.

```
PROCEDURE Oktaeder
  (Kontext
 : HDC;
 : TPoint;
 L1,L2,L3
 : INTEGER;
 W1,W2,W3
 : INTEGER;
 StiftV, StiftH: TLogPen);
VAR
 : ARRAY[0..6] OF TPoint;
  SV,SH,S_alt: HPen;
BEGIN
  P[0] := U;
  VerschiebePunktInteger(U.X,U.Y,L1,W1,P[4].X,P[4].Y);
  VerschiebePunktInteger(U.X,U.Y,L2,W2,P[5].X,P[5].Y);
  VerschiebePunktInteger(P[4].X,P[4].Y,L2,W2,P[2].X,P[2].Y);
  SetPoint(P[6],(P[4].X+P[5].X) DIV 2,(P[4].Y+P[5].Y) DIV 2);
  VerschiebePunktInteger(P[6].X,P[6].Y,L3,W3,P[3].X,P[3].Y);
  VerschiebePunktInteger(P[6].X,P[6].Y,-L3,W3,P[1].X,P[1].Y);
  SV := CreatePenIndirect(StiftV);
  SH := CreatePenIndirect(StiftH);
  S alt := SelectObject(Kontext,SV);
  Polygon(Kontext,P,4);
  MoveLine(Kontext, P[4].X, P[4].Y, P[0].X, P[0].Y);
  MoveLine(Kontext, P[4].X, P[4].Y, P[1].X, P[1].Y);
  MoveLine(Kontext, P[4]. X, P[4]. Y, P[2]. X, P[2]. Y);
  MoveLine(Kontext, P[4].X, P[4].Y, P[3].X, P[3].Y);
  SelectObject(Kontext,SH);
  MoveLine(Kontext, P[5].X, P[5].Y, P[0].X, P[0].Y);
  MoveLine(Kontext, P[5].X, P[5].Y, P[1].X, P[1].Y);
  MoveLine(Kontext, P[5].X, P[5].Y, P[2].X, P[2].Y);
 MoveLine(Kontext, P[5].X, P[5].Y, P[3].X, P[3].Y);
  SelectObject(Kontext, S alt);
  DeleteObject(SV);
  DeleteObject(SH);
END;
```


Beim nebenstehenden Oktaeder werden die sichtbaren Linien mit einem dicken, die verdeckten mit einem gepunkteten Stift gezeichnet:

Verschiedene Arten von **Zylindern** und **Rohren** können Sie mit der folgenden Prozedur zeichnen. Die Abmessungen sind dem nebenstehenden Bild (W = 900, also 90°) zu

entnehmen. Mit *Boegen* > 0 können Sie zusätzlich Halbkreise, mit *Linien* > 0 Striche zeichnen; Beispiele sehen Sie im Bild auf der nächsten Seite.

Die einzelnen Parameter haben folgende Bedeutung:

- U ist der "Ursprung" des Zylinders und dient zur genauen Positionierung auf dem Bildschirm.
- L ist die Länge des geraden Teils des Zylinders (die maximale Länge beträgt 2R+L).
- R ist der Radius der abschließenden Kreise des Zylinders; die Breite des Zylinders beträgt 2R.
- Ri ist der Radius des inneren Kreises und sollte (außer für Lager Spezialeffekte) < R gewählt werden. Bei Ri = 0 wird er nicht gezeichnet; ein Beispiel für Ri > R sehen Sie im Bild auf der folgenden Seite unter 5.


```
PROCEDURE Zylinder
  (Kontext: HDC;
 : TPoint;
 L
 : INTEGER;
 R,Ri
 : INTEGER;
 Boegen : WORD;
 Linien : WORD;
 : INTEGER);
VAR
  Mx, My, Sx, Sy, Tx, Ty, Mlx, Mly, Slx, Sly, Tlx, Tly: INTEGER;
  d: INTEGER;
  i: WORD;
BEGIN
  VerschiebePunktInteger(U.X,U.Y,-L DIV 2,W,Mx,My);
  VerschiebePunktInteger(Mx, My, -R, W-900, Sx, Sy);
  VerschiebePunktInteger (Mx, My, R, W-900, Tx, Ty);
  FOR i:=0 TO Boegen DO BEGIN
 d := i*L DIV (Boegen+1);
 VerschiebePunktInteger(Mx,My,d,W,Mlx,Mly);
 VerschiebePunktInteger(Sx,Sy,d,W,Slx,Sly);
 VerschiebePunktInteger(Tx,Ty,d,W,Tlx,Tly);
 Arc(Kontext, Mlx-R, Mly-R, Mlx+R+1, Mly+R+1, Slx, Sly, Tlx, Tly);
  END; {FOR}
  FOR i:=0 TO Linien+1 DO BEGIN
 d := 2*i*R DIV (Linien+1);
 VerschiebePunktInteger(Sx,Sy,d,W-900,Slx,Sly);
 VerschiebePunktInteger(Slx,Sly,-IntRound
 (Sqrt(Sqr(R*1.0)-Sqr((R-d)*1.0))),W,Slx,Sly);
 LineWinkel (Kontext, Slx, Sly, L, W);
  END; {FOR}
  VerschiebePunktInteger(U.X,U.Y,L DIV 2,W,Mx,My);
  Ellipse(Kontext, Mx-R, My-R, Mx+R+1, My+R+1);
  Ellipse(Kontext, Mx-Ri, My-Ri, Mx+Ri+1, My+Ri+1);
END;
```


Im Bild unten sehen Sie eine Reihe verschiedener Zylinder, die alle mit diesem Rezept gezeichnet wurden. Für jedes Exemplar folgt eine Beschreibung mit Angabe des Prozeduraufrufs:

- "Vollzylinder" (Ri = 0), um 20° gegen die Waagrechte verdreht:
 Zylinder (DC, U, 200, 30, 0, 0, 0, 200);
- 2) "Hohlzylinder" (0 < Ri < R) mit 25 Bögen zur Verstärkung des Raumeindrucks: Zylinder (DC, U, 180, 40, 30, 25, 0, 1000);
- Senkrechter (W = 90°) Hohlzylinder ohne Bögen und Linien:
 Zylinder (DC, U, 170, 30, 20, 0, 0, 900);
- 4) Waagrechter ($W = 180^{\circ}$) Hohlzylinder mit sehr vielen Bögen: Zylinder (DC, U, 200, 30, 20, 80, 0, 1800);
- 5) Spezialfall mit Ri > R:
 Zylinder (DC, U, 100, 20, 25, 16, 0, 100);
- 6) Hohlzylinder mit 5 Linien zur Verstärkung des Raumeindrucks: Zylinder (DC, U, 200, 30, 20, 0, 5, -450);

88 R.6 Torus

Ein Ring oder **Torus** kann durch eine größere Anzahl gleichgroßer Kreise, deren Mittelpunkte auf einer El-

lipse liegen, leicht realisiert werden. Die nebenstehende Prozedur erledigt das.

Das obige Bild zeigt ein Beispiel mit 30 Kreisen und W = 0; die Abmessungen sind zusätzlich eingezeichnet.


```
PROCEDURE Torus
  (Kontext: HDC;
 Ħ
 : TPoint;
 : INTEGER;
 В
 : INTEGER;
 R
 : INTEGER;
 W
 : INTEGER;
 Kreise : INTEGER);
VAR
 : INTEGER:
 : REAL;
  d
 : REAL;
  Mx, My: INTEGER;
BEGIN
  C := Cos(PiZehntelgrad*W);
  S := -Sin(PiZehntelgrad*W);
  d := 2*Pi/Kreise;
  FOR i:=1 TO Kreise DO BEGIN
 Mx := IntRound(A*cos(i*d)*C
 -B*sin(i*d)*S)+U.X;
 My := IntRound(A*cos(i*d)*S
 +B*sin(i*d)*C)+U.Y;
 Arc(Kontext, Mx-R, My-R, Mx+R+1,
 My+R+1, Mx+R, My, Mx+R, My);
  END; {FOR}
END;
```


Einen starken räumlichen Eindruck bekommt man, wenn man genügend viele Kreise zeichnet. Das nebenstehende Gebilde wurde mit 500 Kreisen und einem Winkel von 20° erzeugt:

```
VAR
 DC: HDC;
 U : TPoint;
BEGIN
 DC := GetDC(HWindow);
 SetPoint(U,300,200);
 Torus(DC,U,200,100,50,200,500);
 ReleaseDC(HWindow,DC);
END;
```

S SCHREIBEN

Grad	Bogenmaß	sin x	cos x	tan x
10	0,1745329252	0,1736481777	0,9848077530	0,1763269807
20	0,3490658504	0,3420201433	0,9396926208	0,3639702343
30	0,5235987756	0,5000000000	0,8660254038	0,5773502692
40	0,6981317008	0,6427876097	0,7660444431	0,8390996312
50	0,8726646260	0,7660444431	0,6427876097	1,1917535926
60	1,0471975512	0,8660254038	0,5000000000	1,7320508076
70	1,2217304764	0,9396926208	0,3420201433	2,7474774195
80	1,3962634016	0,9848077530	0,1736481777	5,6712818196
90	1,5707963268	1,0000000000	0,000000000	
100	1,7453292520	0,9848077530	-0,1736481777	-5,6712818196
110	1,9198621772	0,9396926208	-0,3420201433	-2,7474774195
120	2,0943951024	0,8660254038	-0,5000000000	-1,7320508076
130	2,2689280276	0,7660444431	-0,6427876097	-1,1917535926
140	2,4434609528	0,6427876097	-0,7660444431	-0,8390996312
150	2,6179938780	0,5000000000	-0,8660254038	-0,5773502692

Für die Textausgabe ist die Standardfunktion *TextOut* vorgesehen. Sie erfordert jedoch den Text als einen nullterminierten String; zusätzlich muß die Anzahl der auszugebenden Zeichen angegeben werden. Will man einen Pascal-String ausgeben, so muß man diesen zuerst umwandeln. Das

folgende Rezept erledigt diese Arbeit:

```
PROCEDURE TextOutString
(Kontext: HDC;
X,Y : INTEGER; {Start der Textausgabe}
S : STRING); {Auszugebender Text}
VAR
A: ARRAY[0..255] OF CHAR;
BEGIN
TextOut(Kontext,X,Y,StrPCopy(A,S),Length(S));
END;
```


Das obige Bild stellt ein Fenster dar. Das Programm

```
VAR
  DC : HDC;
  Zeile: STRING;
BEGIN
  DC := GetDC(HWindow);
  Zeile := 'PROCEDURE TextOutString';
  TextOutString(DC,0,0,Zeile);
  ReleaseDC(HWindow,DC);
END;
```

schreibt den Text in die linke obere Ecke. Dabei wird die aktuelle Schrift in der aktuellen Textfarbe verwendet; der ausgegebene Text wird mit der aktuellen Hintergrundfarbe hinterlegt.

Die Standardfunktionen zur Textausgabe schreiben den ganzen übergebenen Text in eine einzige Zeile. Will man den Text in einem vorgegebenen Rechteck unterbringen, so muß man an geeigneten Stellen einen Zeilenumbruch vornehmen. Das folgende Rezept erledigt das:

```
PROCEDURE RectTextOut(Kontext: HDC; Bereich: TRect; Zeile: PChar);
  Puffer, Start, Ende, E: PChar;
  X,Y,Hoehe
 : INTEGER;
  TextAlign
 : WORD;
BEGIN
  GetMem(Puffer,StrLen(Zeile)+1);
  TextAlign := SetTextAlign(Kontext, ta Center);
  Hoehe := HiWord(GetTextExtent(Kontext, Zeile, StrLen(Zeile)));
  Y := Bereich.top; X := Bereich.right-Bereich.left;
  Start := Puffer;
  WHILE Start<Puffer+StrLen(Zeile) DO BEGIN
 Ende := Puffer+StrLen(Zeile);
 StrCopy(Puffer, Zeile);
 WHILE NOT (LoWord(GetTextExtent(Kontext, Start, Ende-Start)) <= X)</pre>
 DO BEGIN
 E := StrRScan(Start,' ');
 IF E=NIL THEN Dec(Ende) ELSE Ende := E;
 Ende[0] := #0;
 END; {WHILE NOT Platz_vorhanden}
 ExtTextOut(Kontext, Bereich.left+X DIV 2, Y, eto Clipped, @Bereich,
 Start, Ende-Start, NIL);
 Inc(Y, Hoehe); Start := Ende+1;
  END; {WHILE StrLen}
  SetTextAlign(Kontext, TextAlign);
  FreeMem(Puffer,StrLen(Zeile)+1);
END;
```

Der Parameter *Bereich* gibt das Rechteck an, das für den Text zur Verfügung steht; eine eventuelle Umrandung muß außerhalb von *Bereich* gezeichnet werden.

Zeile ist ein Zeiger auf den anzuzeigenden Text; dieser wird nicht als STRING angegeben, da er mehr als 255 Zeichen umfassen kann. Bei Bedarf wird der Text an Leerstellen umgebrochen; wenn ein Wort länger als die Breite des Rechtecks ist, wird es nicht korrekt angezeigt. Wenn der Text zu lang ist, wird er abgeschnitten. Die Anzeige erfolgt zentriert und mit der aktuellen Schriftart.

Der nebenstehende Text einschließlich des Rahmens wird mit nachstehender Befehlsfolge in ein Fenster

Tausendfüßler sind recht urtimliche

gezeichnet:

```
SetRect(B,10,10,135,37);
WITH B DO Rectangle(DC,left-1,top-1,right+1,bottom+1);
RectTextOut(DC,B,'Tausendfüßler sind recht urtümliche Tiere.');
```

DC ist der Bildschirmkontext, B hat den Typ TRect.

CONST ff Normal = Variable Pitch OR ff Roman; ff Courier = Fixed Pitch OR ff Roman; = Variable_Pitch OR ff Swiss; ff Helv ff HelvFix = Fixed Pitch OR ff Swiss;

WINDOWS Unter kann man eine Anzahl von Schriften in verschiedenen Größen einsetzen. Allerdings ist es aufwendig, eine einzelne Schrift festzulegen, da man jedes Mal eine große Anzahl von Parametern vorgeben muß. Das nebenstehende Rezept erleichtert diese Arbeit: es müssen lediglich die Schriftgröße und der Zeichensatz übergeben

```
FUNCTION Create_Schrift
  (Hoehe: INTEGER; Familie: BYTE): HFont;
  LogFont: TLogFont;
BEGIN
  WITH LogFont DO BEGIN
 lfHeight := Hoehe;
 lfWidth := 0;
 lfEscapement := 0;
 lfOrientation := 0;
 lfWeight := fw Normal;
 lfItalic := 0;
 lfUnderline := 0;
 lfStrikeOut := 0;
 lfCharSet := ANSI CharSet;
 lfOutPrecision := Out Default Precis;
lfClipPrecision := Clip_Default_Precis;
 lfQuality := Default_Quality;
 lfPitchAndFamily := Familie;
 StrCopy(@lfFaceName,'Tms New Rmn');
  END; {WITH}
  Create Schrift := CreateFontIndirect(LogFont);
END;
```

werden. Einige nützliche Familienkonstanten sind ebenfalls definiert.

Das nebenstehende Bild zeigt ei-Schriftpronige ben; eine typische

SelectObject(DC,F alt); DeleteObject(F);

Befehlsfolge lautet:

{Schreiben}

```
VAR
 : HDC;
  F,F_alt: HFont;
BEGIN
  DC := GetDC(HWindow);
  F := Create Schrift(10,ff Normal); F alt := SelectObject(DC,F);
```

ReleaseDC(HWindow, DC);

```
Höhe: 10; Zeichensatz: ££ Normal
```

Höhe: 15; Zeichensatz: ff Normal

Höhe: 20; Zeichensatz: ff Normal

Höhe: 20; Zeichensatz: ff Courier

Höhe: 20: Zeichensatz: ff Helv Höhe und Schriftart: Default

END:

Die verfügbaren Schriftarten hängen von der Konfiguration Ihres Systems ah Tms New Rmn ist Bestandteil WINDOWS 3.1; von WINDOWS 3.0 sollten Sie Tms Rmn verwenden. Eine Anleitung zur Ermittlung der vorhandenen Schriftarten finden Sie z.B. in [2], Kap. 18.

vorhergehende Das Rezept war dazu gedacht, einfache Schriften von verschiedener Höhe und mit festem bzw. variablem Zeichenabstand zu erzeugen. Die Möglichkeiten, die vor allem WINDOWS 3.1 bietet, konnten damit bei weitem nicht ausgeschöpft werden. Das nebenstehende Rezept END;

```
FUNCTION Create SchriftW
  (Hoehe : INTEGER;
 Winkel: INTEGER;
 CharSet: BYTE;
 Familie: BYTE;
 : PChar): HFont;
 Face
VAR
  LogFont: TLogFont;
BEGIN
  WITH LogFont DO BEGIN
 lfHeight := Hoehe;
 lfWidth := 0;
 lfEscapement := Winkel;
 lfOrientation := 0;
 lfWeight := fw Normal;
 lfItalic := 0;
 lfUnderline := 0;
 lfStrikeOut := 0;
 lfCharSet := CharSet;
 lfOutPrecision := Out_Default_Precis;
 lfClipPrecision := Clip_Default_Precis;
 lfQuality := Default Quality;
 lfPitchAndFamily := Familie;
 StrCopy(@lfFaceName,Face);
  END; {WITH}
  Create_SchriftW := CreateFontIndirect(LogFont);
```

ermöglicht es, schräg zu schreiben und verschiedene Sonderzeichen zu erzeugen.

	Normal-Zeichensatz	Symbol-Zeichensatz	Wingdings-Z.
CharSet	ANSI_CharSet	Symbol_CharSet	Symbol_CharSet
Familie	ff_HelvFix	ff_Normal	ff_HelvFix
Face	'Tms New Rmn'	'Tms New Rmn'	'Wingdings'
	NEÜ3 XYZ	رگالای	3
	"E'U	TEW'S	るなな

Die Schriften in der obigen Tabelle wurden mit Hoehe = 40 und Winkel = 300 erzeugt; die übrigen verwendeten Parameter sind jeweils angegeben.

Die Schriften *Tms New Roman* und *Wingdings* sind erst in WINDOWS 3.1 verfügbar.

Die Zeichen, die im Symbol- und im Wingdings-Zeichensatz enthalten sind, können Sie mit der zu WINDOWS 3.1 gehörenden Anwendung "Zeichentabelle" anschauen.

Häufig möchte man an das Äußere eines Kreises Beschriftungen anbringen. Ein typischer Anwendungsfall sind Tortendiagramme. Die Textausrichtung muß dabei an die Lage des Textes relativ zum Kreis angepaßt werden. Das folgende Rezept erleichtert Ihnen diese Aufgabe.

Vorzugeben sind der Punkt (X,Y) auf dem Kreisumfang, an dem der Text den Kreis berühren soll, sowie der Winkel W (gemessen in Zehntelgrad zur Waagrechten im Gegenuhrzeigersinn), den die Verbindungslinie zwischen diesem Punkt und dem Kreismittelpunkt bildet. Am oberen Bild auf der nächsten Seite sind die Verhältnisse zu sehen. S ist der auszugebende Text.

```
PROCEDURE TextOutStringW
  (Kontext: HDC;
 X,Y
 : INTEGER;
 : STRING;
 : INTEGER);
VAR
 : INTEGER;
 : WORD;
 : INTEGER;
  p,q
  A,B
  TextAlign: WORD;
BEGIN
  V := W MOD 3600;
  IF V=0 THEN A := ta BaseLine
 ELSE IF V<1800 THEN A := ta_Bottom
 ELSE IF V=1800 THEN A := ta BaseLine
 ELSE A := ta Top;
  V := (W+2700) \text{ MOD } 3600;
  IF V=0 THEN B := ta Center
 ELSE IF V<1800 THEN B := ta Right
 ELSE IF V=1800 THEN B := ta Center
 ELSE B := ta Left;
 TextAlign := SetTextAlign(Kontext, A OR B);
  VerschiebePunktInteger
 (X,Y,HiWord(GetTextExtent(Kontext,' ',1)) DIV 4,W,p,q);
  TextOutString(Kontext,p,q,S);
  SetTextAlign(Kontext, TextAlign);
END;
```


Das Bild auf der nächsten Seite zeigt das Ergebnis des Rezepts; je nach W gibt es acht qualitativ verschiedene Möglichkeiten. Im folgenden Programm wurde jeweils mit VerschiebePunktInteger der Punkt (X,Y) ermittelt und dann mit TextOutStringW der Text gezeichnet. (Mx,My) ist

der Mittelpunkt des Kreises:

```
CONST
R = 150;
Mx = 300;
My = 200;
VAR
DC: HDC;
X: INTEGER;
Y: INTEGER;
W: INTEGER;
```

```
BEGIN
  DC := GetDC(HWindow):
  Ellipse(DC,
 Mx-R, My-R, Mx+R, My+R);
  W := 0;
  VerschiebePunktInteger
 (Mx,My,R,W,X,Y);
  MoveLine(DC, Mx, My, X, Y);
  TextOutStringW
 (DC, X, Y, 'Ost', W);
  W := 350;
  VerschiebePunktInteger
 (Mx, My, R, W, X, Y);
  MoveLine(DC, Mx, My, X, Y);
  TextOutStringW
 (DC, X, Y, 'Nordost', W);
{Analog für die anderen
  Beschriftungen}
  ReleaseDC(HWindow, DC);
END;
```


Um eine Beschriftung an das Innere eines Kreises anzubringen, hat man einfach W durch W + 1800 zu ersetzen. Das nebenstehende Bild erhält man so:

```
CONST
R = 150;
Mx = 300;
My = 200;
VAR
DC : HDC;
X,Y: INTEGER;
W : INTEGER;
i : BYTE;
BEGIN
```

```
E D C
B
A
H
I
K
L
M
```

```
DC := GetDC(HWindow);
Ellipse(DC,Mx-R,My-R,Mx+R,My+R);
FOR i:=1 TO 14 DO BEGIN
  W := i*225;
  VerschiebePunktInteger(Mx,My,R,W,X,Y);
  TextOutStringW(DC,X,Y,CHAR(BYTE('A')+i-1),W+1800);
END; {FOR}
ReleaseDC(HWindow,DC);
END;
```


Wenn eine REAL-Zahl anzuzeigen ist, muß sie zuerst in einen String umgewandelt werden. Die Standardprozedur *Str* setzt hierbei einen Dezimalpunkt, der noch in ein Komma umzuwandeln ist. Das folgende Rezept zeigt eine reelle Zahl in einer Festkommadarstellung an:

```
PROCEDURE RealOut
  (Kontext : HDC;
  X,Y : INTEGER; {Start der Textausgabe}
  R : REAL; {Auszugebender Wert}
  DezStellen: BYTE);
BEGIN
  TextOutString(Kontext,X,Y,Real_in_String_fest(R,DezStellen));
END;
```


Hierin wird die REAL-Zahl R mit dem Hilfsprogramm

```
FUNCTION Real in String fest
 : REAL;
 DezStellen: BYTE): STRING;
VAR
 Ergebnis: STRING;
 : BYTE;
BEGIN
  IF DezStellen=0 THEN BEGIN
 Str(R:1:1, Ergebnis);
 Delete(Ergebnis, Length(Ergebnis)-1,2);
 END
 ELSE
 Str(R:1:DezStellen, Ergebnis);
  FOR i:=1 TO Length(Ergebnis) DO
 IF Ergebnis[i]='.' THEN Ergebnis[i] := ',';
  Real in String fest := Ergebnis;
```

in eine Festkommadarstellung ohne führende Leerstellen umgewandelt.

```
VAR
 DC
 : HDC;
 i
 : INTEGER;
 Y
 : INTEGER;
 TextAlign: WORD;
 F2
 : HFont;
Das Titelbild die-
 F alt
 : HFont;
ses Kapitels zeigt
 BEGIN
einige Anwendun-
 F2 := Create Schrift(15, Fixed Pitch OR ff Swiss);
gen. Die Spalte
 TextAlign := SetTextAlign(DC,ta_Right);
 F_alt := SelectObject(DC,F2);
"sin x" in der Ta-
 Y := 577;
belle der trigono-
 FOR i:=1 TO 15 DO BEGIN
 RealOut(DC,330,Y,sin(i*100*PiZehntelgrad),10);
metrischen Funkti-
 Inc(Y, 15);
 END; {FOR}
onen wird
 bei-
 SetTextAlign(DC,TextAlign);
spielsweise
 wie
 SelectObject(DC,F alt);
 DeleteObject(F2);
nebenstehend
zeugt:
 END:
```

T TIERE UND PFLANZEN

Rädertierchen, auch Strahlentierchen oder Radiolarien genannt.


```
PROCEDURE Raedertierchen
(Kontext: HDC;
U: TPoint; {Mittelpunkt}
R: INTEGER; {Äußerer Radius}
W: INTEGER; {Startwinkel}
S: BYTE); {Anzahl der Strahlen}
BEGIN
Zahnrad(Kontext,U.X,U.Y,R DIV 2,R DIV 4,R,W,S);
END;
```

sind winzige stachlige Kugeln. Das obige Rezept führt sie auf "entartete" Zahnräder zurück.

Das untenstehende Bild zeigt vier Rädertierchen unterschiedlicher Größe und Strahlenzahl. Es wurde mit folgendem Programm gezeichnet:


```
VAR
 DC: HDC;
 U: TPoint;
BEGIN
 DC := GetDC(HWindow);
 SetPoint(U,200,200); Raedertierchen(DC,U,190,0,37);
 SetPoint(U,500,90); Raedertierchen(DC,U,80,180,13);
 SetPoint(U,495,280); Raedertierchen(DC,U,120,0,79);
 SetPoint(U,380,50); Raedertierchen(DC,U,120,0,79);
 SetPoint(U,380,50); Raedertierchen(DC,U,30,20,17);
 ReleaseDC(HWindow,DC);
END;
```


T.2 Ameise 99

Ameisen sind - zumindest in Mitteleuropa - äußerst nützliche Tiere. Rechts sehen Sie den Ursprung U und die Abmessungen einer Ameise, die mit dem folgenden Rezept unter dem

Winkel W = 0 gezeichnet wurde.

```
PROCEDURE Ameise
  (Kontext: HDC;
  U
 : TPoint;
  R
 : INTEGER;
  W
 : INTEGER);
VAR
 S,T: TPoint;
 : ARRAY[0..3] OF TPoint;
 i : SHORTINT;
BEGIN
 FOR i:=-1 TO 1 DO BEGIN
 LineWinkel(Kontext, U.X, U.Y, 4*R, W+900+i*300);
 LineWinkel(Kontext, U.X, U.Y, -4*R, W+900+i*300);
 END: {FOR}
 VerschiebePunktInteger(U.X,U.Y,3*R,W,T.X,T.Y);
 VerschiebePunktInteger(U.X,U.Y,-3*R,W,S.X,S.Y);
 VerschiebePunktInteger(S.X,S.Y,R DIV 2,W-900,P[0].X,P[0].Y);
 VerschiebePunktInteger(P[0].X,P[0].Y,6*R,W,P[1].X,P[1].Y);
 VerschiebePunktInteger(S.X,S.Y,-R DIV 2,W-900,P[3].X,P[3].Y);
 VerschiebePunktInteger(P[3].X,P[3].Y,6*R,W,P[2].X,P[2].Y);
 Polygon(Kontext,P,4);
 LineWinkel(Kontext,T.X,T.Y,2*R,W+450);
 LineWinkel(Kontext, T.X, T.Y, 2*R, W-450);
 Ellipse(Kontext,T.X-R,T.Y-R,T.X+R+1,T.Y+R+1);
 Ellipse(Kontext,S.X-2*R,S.Y-2*R,S.X+2*R+1,S.Y+2*R+1);
```


END;

Das Gewimmel in einem Ameisenhaufen ist mit

einem Zufallszahlengenerator wiederzugeben:

```
CONST

Xm = 300;
Ym = 350;
R = 250;
VAR

DC: HDC;
U: TPoint; i: INTEGER;
BEGIN

DC := GetDC(HWindow); RandSeed := 0;
FOR i:=1 TO 1500 DO BEGIN

U.X := Random(Xm+R); U.Y := Random(Ym);
IF Scr((H Y-Ym)*1 0) Scr((H Y-Ym)*1 0)
```

```
GIN

DC := GetDC(HWindow); RandSeed := 0;

FOR i:=1 TO 1500 DO BEGIN

U.X := Random(Xm+R); U.Y := Random(Ym);

IF Sqr((U.X-Xm)*1.0)+Sqr((U.Y-Ym)*1.0)<Sqr(R*1.0) THEN

Ameise(DC,U,3,Random(3600));

END; {FOR}

ReleaseDC(HWindow,DC);
```

T.3 Seestern

Mit der folgenden Prozedur können Sie einen Seestern zeichnen. U und R bezeichnen den Mittelpunkt und den Radius des Tieres, W den Drehwinkel. Bei W = 0 geht ein Arm nach rechts. Mit dem Stift Si werden die inneren

Linien, mit Sa der Umriß gezeichnet. Das Innere wird mit dem aktuellen Pinsel ausgefüllt.

```
PROCEDURE Seestern
  (Kontext: HDC;
 U
 : TPoint;
  R
 : INTEGER;
 : INTEGER;
  Si, Sa : TLogPen);
VAR
  Pi, Pa, P_alt: HPen;
 : ARRAY[0..9] OF TPoint;
  W1
 : INTEGER;
  i
 : BYTE;
BEGIN
  W1 := W;
  FOR i:=0 TO 9 DO BEGIN
 IF Odd(i) THEN
 VerschiebePunktInteger(U.X,U.Y,R DIV 2,W1,P[i].X,P[i].Y)
 VerschiebePunktInteger(U.X,U.Y,R,Wl,P[i].X,P[i].Y);
 Inc(W1, 360);
  END; {FOR}
  Pi := CreatePenIndirect(Si); Pa := CreatePenIndirect(Sa);
  P alt := SelectObject(Kontext, Pa); Polygon(Kontext, P, 10);
  SelectObject(Kontext, Pi);
  W1 := W;
  FOR i:=0 TO 4 DO BEGIN
 MoveLine(Kontext, U. X, U. Y, P[2*i]. X, P[2*i]. Y);
 Inc(W1,720);
  END; {FOR}
  SelectObject(Kontext,P_alt); DeleteObject(Pi); DeleteObject(Pa);
```


Der Seestern rechts unten wurde wie folgt gezeichnet:

```
VAR
DC: HDC; U: TPoint;
Si,Sa : TLogPen;
BEGIN
DC := GetDC(HWindow);
Lade_Pen(Si,
ps_Dash,1,fb_schwarz);
Lade_Pen(Sa,
ps_Solid,3,fb_schwarz);
SetPoint(U,300,210);
Seestern(DC,
U,200,80,Si,Sa);
ReleaseDC(HWindow,DC);
END;
```


Einen Schlangenstern (s. das obere

Bild auf dieser Seite) zeichnen Sie mit Rezept M.5 (Zahnrad).

Tausendfüßler sind ziemlich einfach gebaute, urtümliche Tiere. Entsprechend wenig Mühe bereitet es, sie mit Hilfe von Geraden und Ellipsen zu zeichnen:

```
PROCEDURE Tausendfuessler(Kontext: HDC; X,Y,S,H,B,L,DX: INTEGER);
 PROCEDURE Seg(SX,SY: INTEGER); {Zeichnet ein Segment}
 BEGIN
 Ellipse(Kontext,SX-B,SY-H,SX+B+1,SY+H+1); {eigentl. Segment}
 MoveLine(Kontext,SX-3,SY-H-L,SX,SY-H); {Bein nach oben}
 MoveLine(Kontext,SX-3,SY+H+L,SX,SY+H); {Bein nach unten}
 FUNCTION f(i: INTEGER): INTEGER; {Bestimmt die Krümmung}
 BEGIN
 f := i*(S-i) DIV 15;
 END;
VAR
  i, MX, MY: INTEGER;
BEGIN
 MX := X; MY := Y; {Mittelpunkt des ersten Segments}
 MoveLine(Kontext, MX, MY, MX-40, MY-10);
 MoveLine(Kontext, MX, MY, MX-40, MY+10);
 FOR i:=0 TO S DO BEGIN
 Seg(MX,MY+f(i)); {Zeichnet ein Segment}
 Inc(MX,DX); {Verschieben des Mittelp. für das folgende Segment}
 END; {FOR}
 MoveLine(Kontext, MX, MY, MX+40, MY-10); {Fühler nach oben}
 MoveLine(Kontext, MX, MY, MX+40, MY+10); {Fühler nach unten}
 Ellipse(Kontext, MX-10, MY-10, MX+30, MY+11); {Kopf}
END;
```

Die einzelnen Parameter dieser Prozedur haben folgende Bedeutung:

- X, Y: Mittelpunkt des ersten (linken) Segments
- S: Anzahl der Segmente 1
- H,B: halbe Höhe bzw. Breite eines Segments
- L: Länge eines Beins
- DX: Abstand zweier Segmente (sollte < 2B gewählt werden, damit sich die Segmente überlappen).

Der abgebildete Tausendfüßler wird durch das folgende Programmstück in ein Fenster gezeichnet:

```
Kontext := GetDC(HWindow);
Tausendfuessler(Kontext,50,100,50,10,7,20,9);
ReleaseDC(HWindow,Kontext);
```

T.5 Spinne

Allseits beliebte niedliche Tierchen sind die Spinnen. Alle Spinnen bestehen aus dem Vorderleib. welcher vier Beinpaare trägt, und dem davon abgesetzten Hinterleib. Das vorliegende Rezept trägt diesem Aufbau Rechnung. Bei U treffen Vorder- und Hinterleib zusammen. END;


```
PROCEDURE Spinne
  (Kontext: HDC;
 : TPoint;
  R1,R2
 : INTEGER;
 : INTEGER); {Winkel zur Waagrechten}
 X1,Y1,X2,Y2,R: INTEGER;
BEGIN
 R := R1+R2;
 VerschiebePunktInteger(U.X,U.Y,R2 DIV 3,W,X1,Y1);
 VerschiebePunktInteger(X1,Y1,2*R,W+3150,X2,Y2);
 Kreisbogen(Kontext, X1, Y1, X2, Y2, 4*R);
 VerschiebePunktInteger(X1,Y1,2*R,W+3450,X2,Y2);
 Kreisbogen(Kontext, X1, Y1, X2, Y2, 4*R);
 VerschiebePunktInteger(X1,Y1,2*R,W+150,X2,Y2);
 Kreisbogen(Kontext, X2, Y2, X1, Y1, 4*R);
  VerschiebePunktInteger(X1,Y1,2*R,W+450,X2,Y2);
 Kreisbogen(Kontext, X2, Y2, X1, Y1, 4*R);
  VerschiebePunktInteger(U.X,U.Y,R2,W,X1,Y1);
 VerschiebePunktInteger(X1,Y1,2*R,W+1300,X2,Y2);
 Kreisbogen (Kontext, X1, Y1, X2, Y2, 3*R);
  VerschiebePunktInteger(X1,Y1,2*R,W+1500,X2,Y2);
  Kreisbogen(Kontext, X1, Y1, X2, Y2, 2*R);
  VerschiebePunktInteger(X1,Y1,2*R,W+2100,X2,Y2);
  Kreisbogen(Kontext, X2, Y2, X1, Y1, 2*R);
  VerschiebePunktInteger(X1,Y1,2*R,W+2300,X2,Y2);
  Kreisbogen(Kontext, X2, Y2, X1, Y1, 3*R);
  VerschiebePunktInteger(U.X,U.Y,-2*R1,W,X2,Y2);
  EllipseWinkel(Kontext, X2, Y2, 2*R1, R1, W);
  VerschiebePunktInteger(U.X,U.Y,R2,W,X2,Y2);
  Ellipse(Kontext, X2-R2, Y2-R2, X2+R2+1, Y2+R2+1);
  VerschiebePunktInteger(U.X,U.Y,2*R2,W+100,X2,Y2);
  EllipseWinkel(Kontext, X2, Y2, R2 DIV 3, R2 DIV 10, W);
  VerschiebePunktInteger(U.X,U.Y,2*R2,W-100,X2,Y2);
  EllipseWinkel(Kontext, X2, Y2, R2 DIV 3, R2 DIV 10, W);
```

Die obige Zeichnung wurde mit W = 0 erhalten; dort sind auch R1 und R2 eingetragen.

Das untenstehende Bild zeigt eine Spinne in ihrem Netz. Zunächst wird das Netz gezeichnet; anschließend kann die Spinne mit dem Kopf nach unten hineingesetzt werden:

```
VAR
 : HDC;
 : TPoint;
  S,S alt: HPen;
BEGIN
  DC := GetDC(HWindow);
  SetPoint(U, 400, 200);
  Spirale(DC,U,1,11,130,180,180,1);
  Zahnrad(DC, U.X, U.Y, 0, 0, 190, 0, 13);
  S := CreatePen(ps Solid,4,0);
  S alt := SelectObject(DC,S);
  Spinne(DC,U,30,21,-800);
  SelectObject(DC,S alt);
  DeleteObject(S);
  ReleaseDC(HWindow, DC);
END;
```


T.6 Käfer 103

Das nebenstehende Bild zeigt den Aufbau eines **Käfers**. Er besteht aus dem Kopf, dem Rumpf, zwei Fühlern und sechs Beinen. Der Kopf ist ein Kreis mit dem Durchmesser A,

der Rumpf eine Ellipse mit den Halbachsen A und B. Die Beine sind durch Sinus-Kurven dargestellt, die Fühler durch Geraden. Beine und Fühler werden vor der Ellipse bzw. dem Kreis gezeichnet, so daß ihre Ansätze verdeckt sind und nicht genau berechnet werden müssen. Das vereinfacht das Rezept etwas. Zu Abrundung wird noch die Trennlinie der Flügeldecken eingezeichnet. Die Parameter können Sie dem Bild entnehmen; (X,Y) bezeichnen den Mittelpunkt der Ellipse, die den Rumpf repräsentiert. Die Prozedur lautet:


```
PROCEDURE Kaefer
  (Kontext: HDC;
 : INTEGER;
 X,Y
 {Mittelpunkt des Rumpfes}
 Α
 : INTEGER; {Halbe Breite des Rumpfes}
 : INTEGER); {Halbe Höhe des Rumpfes}
 В
VAR
  U: TPoint;
  C: TRect;
BEGIN
  SetRect(C, X, Y-B, X+2*A, Y+B);
  SetPoint(U,X+A,Y-(B DIV 3));
  Funktionsgraph(Kontext, U, C, A/6.3, A/6.3, Sinus);
  U.Y := Y;
  Funktionsgraph(Kontext, U, C, A/6.3, A/6.3, Sinus);
  U.Y := Y + (B DIV 3);
  Funktionsgraph(Kontext, U, C, A/6.3, A/6.3, Sinus); {Beine rechts}
  SetRect(C, X-2*A, Y-B, X, Y+B);
  SetPoint(U, X+A, Y-(B DIV 3));
  Funktionsgraph(Kontext, U, C, A/6.3, -A/6.3, Sinus);
  U.Y := Y;
  Funktionsgraph(Kontext, U, C, A/6.3, -A/6.3, Sinus);
  U.Y := Y + (B DIV 3);
  Funktionsgraph(Kontext, U, C, A/6.3, -A/6.3, Sinus); {Beine links}
  Ellipse(Kontext, X-A, Y-B, X+A+1, Y+B+1);
  Kreisbogen(Kontext, X, Y-B+(A DIV 4), X, Y+B-(A DIV 4), A+4*B); {Rumpf}
  LineWinkel(Kontext, X, Y-B-(A DIV 2), A, 600); {Fühler rechts}
  LineWinkel(Kontext, X, Y-B-(A DIV 2), A, 1200); {Fühler links}
  Ellipse(Kontext, X-(A DIV 2), Y-B-A, X+(A DIV 2), Y-B+1); {Kopf}
END:
```


Der obige Käfer wird wie folgt gezeichnet:

```
VAR
DC: HDC;
BEGIN
DC := GetDC(HWindow);
Kaefer(DC, 200,200,25,75);
ReleaseDC(HWindow,DC);
END;
```

T.7 Schnecke

Das nebenstehende Bild zeigt den Aufbau und die Abmessungen einer nach rechts kriechenden **Schnecke**, die mit dem folgenden Rezept gezeichnet wurde. Das

Schneckenhaus wird durch eine Spirale dargestellt, deren Mittelpunkt mit dem Ursprung U der Prozedur

zusammenfällt. Der Parameter R bestimmt die Größe der Schnecke.

```
PROCEDURE Schnecke
  (Kontext: HDC;
 : TPoint;
 : INTEGER);
 R
  X1, Y1, R1: INTEGER;
BEGIN
  Spirale(Kontext, U, 0, -7.1, 700+R, R, R, 4);
  VerschiebePunktInteger(U.X,U.Y,R,-360,X1,Y1);
  MoveLine(Kontext, X1, Y1, U.X+2*R+1, Y1);
  R1 := (U.Y+R-Y1) DIV 4;
  X1 := \dot{U}.X+2*R;
  Kreisbogen(Kontext, X1, U.Y+R, X1, Y1, 2*R1+1);
  LineWinkel(Kontext, X1-R1, Y1+R1, R DIV 2, 800);
  LineWinkel(Kontext, X1, Y1+2*R1, R DIV 2,600);
  LineWinkel(Kontext, X1+R1, Y1+3*R1, R DIV 4,-300);
  MoveLine(Kontext, X1, U.Y+R, U.X-2*R, U.Y+R);
  VerschiebePunktInteger(U.X,U.Y,IntRound(R*0.66),-1440,X1,Y1);
  MoveLine(Kontext, X1, Y1, U.X-2*R, U.Y+R);
END;
```


Die nebenstehende Schnecke wurde mit einem Stift der Dicke 3 gezeichnet; das Programm lautet:


```
VAR
DC : HDC;
U : TPoint;
S,S_alt: HPen;
BEGIN
DC := GetDC(HWindow);
S := CreatePen(ps_Solid,3,fb_schwarz);
S_alt := SelectObject(DC,S);
SetPoint(U,300,250);
Schnecke(DC,U,120);
SelectObject(DC,S_alt);
DeleteObject(S);
ReleaseDC(HWindow,DC);
END;
```


Ein **Fisch** kann leicht mit einer geeigneten Cassini-Kurve (Rezept G.13) und einigen Strichen gezeichnet werden. Das nebenstehende Bild zeigt einen solchen, der mit

dem folgenden Rezept und dem Winkel $W = 0^{\circ}$ erhalten wurde; die Abmessungen sind zusätzlich angegeben.

```
PROCEDURE Fisch
  (Kontext: HDC;
 : TPoint;
 : REAL;
 : INTEGER);
VAR
  B: TRect; i: SHORTINT;
  Sx, Sy, Tx, Ty, R, A: INTEGER;
BEGIN
  R := IntRound(M*1.5); SetRect(B,U.X-R,U.Y-R,U.X+R,U.Y+R);
  Cassini(Kontext,U,B,0.01,0,1,M,W,IntRound(M));
  VerschiebePunktInteger(U.X,U.Y,IntRound(0.84*M),W,Sx,Sy);
  FOR i:=-3 TO 3 DO BEGIN
 A := W+i*100;
 VerschiebePunktInteger(Sx,Sy,IntRound(0.47*M),A+900,Tx,Ty);
 LineWinkel(Kontext, Tx, Ty, IntRound(M/5), A+900);
 VerschiebePunktInteger(Sx,Sy,IntRound(0.47*M),A-900,Tx,Ty);
 LineWinkel(Kontext, Tx, Ty, IntRound(M/5), A-900);
 VerschiebePunktInteger(U.X,U.Y,IntRound(0.2*M),A+1800,Tx,Ty);
 LineWinkel(Kontext,Tx,Ty,IntRound(0.15*M),A+1800);
  END; {FOR}
END;
```


Einen realistischeren Fisch erhält man, wenn man noch Maul und Augen dazuzeichnet:

```
PROCEDURE Fisch seitlich
  (Kontext: HDC;
 U
 : TPoint:
  M
 : REAL;
 : INTEGER);
VAR
 X1,Y1,X2,Y2,R: INTEGER;
 Fisch(Kontext, U, M, W);
 VerschiebePunktInteger(U.X,U.Y,IntRound(M),W,X1,Y1);
 VerschiebePunktInteger(U.X,U.Y,IntRound(M*1.4),W,X2,Y2);
 Kreisbogen(Kontext, X1, Y1, X2, Y2, IntRound(M));
 VerschiebePunktInteger(U.X,U.Y,IntRound(M*1.2),W+100,X1,Y1);
 R := IntRound(M/20); Ellipse(Kontext, X1-R, Y1-R, X1+R+1, Y1+R+1);
END;
```


Mit $W \approx 0^\circ$ bekommt man einen lebenden, mit $W \approx 180^\circ$ einen toten Fisch. Die beiden nebenstehenden Exemplare erhält man so:

```
Fisch_seitlich(DC,U,100,100);
Fisch_seitlich(DC,U,100,1900);
```


Mit dem vorhergehenden Rezept konnten Fische in Seitenansicht gezeichnet werden. Einen Fisch von oben erhalten Sie ebenso einfach mit der folgenden Prozedur:

```
PROCEDURE Fisch oben
  (Kontext: HDC;
 TT
 : TPoint;
 M
 : REAL;
 W
 : INTEGER);
VAR
  X1,Y1,X2,Y2,R: INTEGER;
BEGIN
 Fisch(Kontext, U, M, W);
 VerschiebePunktInteger(U.X,U.Y,IntRound(M*0.3),W,X1,Y1);
 VerschiebePunktInteger(U.X,U.Y,IntRound(M),W,X2,Y2);
 Kreisbogen(Kontext, X1, Y1, X2, Y2, IntRound(M*5));
 R := IntRound(M/20);
 VerschiebePunktInteger(U.X,U.Y,IntRound(M*1.2),W+100,X1,Y1);
 Ellipse(Kontext, X1-R, Y1-R, X1+R+1, Y1+R+1);
 VerschiebePunktInteger(U.X,U.Y,IntRound(M*1.2),W-100,X1,Y1);
 Ellipse(Kontext, X1-R, Y1-R, X1+R+1, Y1+R+1);
```

Wenn Sie den Fisch von unten zeichnen wollen, ist folgendes Rezept nützlich:

```
PROCEDURE Fisch_unten
(Kontext: HDC;
U : TPoint;
M : REAL;
W : INTEGER);

VAR
X1,Y1,R: INTEGER;


BEGIN
Fisch(Kontext,U,M,W);
R := IntRound(M/50);
VerschiebePunktInteger(U.X,U.Y,IntRound(M*1.2),W,X1,Y1);
EllipseWinkel(Kontext,X1,Y1,3*R,10*R,W);
END;
```


Die beiden nebenstehenden Fische (der linke von oben, der rechte von

unten gesehen) erhalten Sie so:

```
VAR
DC: HDC;
U: TPoint;
BEGIN
DC := GetDC(HWindow);
SetPoint(U,100,300);
Fisch_oben(DC,U,100,200);
SetPoint(U,300,250);
Fisch_unten(DC,U,100,-300);
ReleaseDC(HWindow,DC);
END;
```


T.10 Kleeblatt 107

Mit Hilfe der Cassinischen Kurve (Rezept G.14) kann eine ganze Reihe verschiedener Formen gezeichnet werden. Ein einfaches Beispiel ist ein Kleeblatt:

```
PROCEDURE Kleeblatt
(Kontext: HDC;
U: TPoint;
R: INTEGER);
VAR
B: TRect;
BEGIN
SetRect(B,U.X-R,U.Y-R,U.X+R,U.Y+R);
Cassini(Kontext,U,B,0,-2.5,1,R*0.65,900,500);
Kreisbogen(Kontext,U.X-R DIV 10,U.Y+R*3 DIV 4,U.X,U.Y,R);
END;
```


Das Kleeblatt wird in ein Quadrat mit der Seitenlänge 2R gezeichnet; der Mittelpunkt U des Quadrats ist zugleich der Mittelpunkt des Kleeblatts.

Das nebenstehende Kleeblatt malt man mit dem folgenden Programm in ein Fenster; zur Verdeutlichung ist das um-

schließende Quadrat mit eingezeichnet:

```
VAR
DC: HDC;
U: TPoint;
BEGIN
DC:= GetDC(HWindow);
SetPoint(U,300,200);
Kleeblatt(DC,U,180);
ReleaseDC(HWindow,DC);
END;
```


Das Rezept verwendet eine Cassinische Kurve zum Zeichnen des Kleeblatts. Ersetzt man dort den Parameter *Keulen* = 1 durch einen anderen ungeraden Wert, so ergeben sich mehr Blätter.

Das nebenstehende Bild entsteht beispielsweise mit

Cassini(Kontext,U,B,0,-2.5,3,R*0.5,900,500);

Dabei muß man den Maßstabsfaktor anpassen.

Eine schöne sechsstrahlige Blume erhält man mit Keulen = 4:

Cassini(Kontext,U,B,0,-2.5,4,R*0.65,0,500);

Damit der Stiel zwischen die Blätter zu liegen kommt, wählt man den Drehwinkel 0°.

108 T.11 Blume

Blumen, die in der freien Natur vorkommen, sehen in der Regel nicht sehr gleichmäßig aus; vielmehr werden sie sehr bald vom Winde zerzaust und sind dann mit einfachen geometrischen Figuren nicht mehr zu zeichnen. Als Lösung bieten sich Cassinische Kurven an; allerdings ist es nicht ganz

einfach, die geeigneten Parameter zu finden. Für den Wiesen-Bocksbart (*Tragopogon pratensis*) können Sie das folgende Rezept verwenden:

```
PROCEDURE Blume
(Kontext: HDC;
U: TPoint;
R: INTEGER);
VAR
B: TRect;
BEGIN
SetRect(B,U.X-R,U.Y-R,U.X+R,U.Y+R);
Cassini(Kontext,U,B,0.001,-0.8,19,R*0.65,550,1000);
Kreisbogen(Kontext,U.X-R DIV 10,U.Y+R,U.X,U.Y,2*R);
END;
```


Dabei können Sie nur den Mittelpunkt U der Blüte und ihren Radius R vorgeben.

Das nebenstehende gutgewachsene Exemplar wurde mit folgendem Programm gezeichnet:

VAR
 DC: HDC;
 U: TPoint;
BEGIN
 DC := GetDC(HWindow);
 SetPoint(U,300,200);
 Blume(DC,U,200);
 ReleaseDC(HWindow,DC);
END;

Bäume sind wichtige Bestandteile naturnaher Grafiken. Das folgende Rezept zeichnet einen **Laubbaum**; für den Stamm und für das Laub können unterschiedliche Schraffurmuster vorgegeben werden:

```
PROCEDURE Laubbaum
  (Kontext : HDC;
 Ursprung : TPoint;
 : INTEGER;
 Hoehe
 Breite
 : INTEGER;
 : TLogBrush;
 Stamm
 : TLogBrush);
 Laub
VAR
 : ARRAY[0..2] OF TPoint;
  Punkte
  Bs, Bl, B_alt: HBrush;
BEGIN
  Bs := CreateBrushIndirect(Stamm);
  Bl := CreateBrushIndirect(Laub);
  B alt := SelectObject(Kontext,Bs);
  SetPoint(Punkte[0],Ursprung.X,Ursprung.Y-Hoehe);
  SetPoint(Punkte[1], Ursprung.X+Breite DIV 4, Ursprung.Y);
  SetPoint(Punkte[2], Ursprung. X-Breite DIV 4, Ursprung. Y);
  Polygon(Kontext, Punkte, 3);
  SelectObject(Kontext,Bl);
  WITH Ursprung DO
 Ellipse(Kontext, X-Breite, Y-Hoehe, X+Breite, Y-Hoehe DIV 3);
  SelectObject(Kontext, B alt);
  DeleteObject(Bs);
  DeleteObject(Bl);
END;
```


END;

In der nebenstehenden Darstellung sind die Parameter des Laubbaum-Rezepts eingezeichnet; fol-

gendes Programm führte zu diesem Bild:

```
VAR
  DC
 : HDC;
 : TPoint:
  Bs.Bl
 : TLogBrush;
  BitmapS, BitmapL: HBitmap;
BEGIN
  DC := GetDC(HWindow);
  BitmapS := LoadBitmap
 (HInstance, 'sdiag');
  BitmapL := LoadBitmap
 (HInstance, 'hellgrau');
  Lade Brush Bitmap(Bs, BitmapS);
  Lade Brush Bitmap(Bl, BitmapL);
  SetPoint(U, 200, 400);
  Laubbaum(DC, U, 250, 120, Bs, Bl);
  SetPoint(U,400,400); Laubbaum(DC,U,350,30,Bl,Bs);
  DeleteObject(BitmapS); DeleteObject(BitmapL);
```

ReleaseDC(HWindow, DC);

Ein Nadelbaum ist etwas schwieriger zu zeichnen als ein Laubbaum. Die Krone kann aus mehreren Schichten bestehen, deren Anzahl bei diesem Rezept angegeben werden muß. Ansonsten ist es genauso anzuwenden wie das Laubbaum-Rezept.

```
PROCEDURE Nadelbaum
  (Kontext
 : HDC;
 Ursprung : TPoint;
 : INTEGER;
 Hoehe
 Breite
 : INTEGER:
 Schichten: BYTE;
 Stamm
 : TLogBrush;
 Laub
 : TLogBrush);
VAR
 Punkte
 : ARRAY[0..2] OF TPoint;
  dн
 : INTEGER;
 : BYTE:
 Bs,Bl,B_alt: HBrush;
BEGIN
  SetPoint(Punkte[0], Ursprung.X, Ursprung.Y-Hoehe);
  Bs := CreateBrushIndirect(Stamm);
  Bl := CreateBrushIndirect(Laub);
  B alt := SelectObject(Kontext,Bs);
  Punkte[1].X := Ursprung.X + Breite DIV 2;
  Punkte[1].Y := Ursprung.Y;
  Punkte[2].X := Punkte[1].X - Breite;
  Punkte[2].Y := Ursprung.Y;
  Polygon (Kontext, Punkte, 3);
  Punkte[1].X := Ursprung.X + Breite;
  Punkte[2].X := Ursprung.X - Breite;
  dH := Hoehe DIV (Schichten+1);
  SelectObject(Kontext,Bl);
  FOR i:=1 TO Schichten DO BEGIN
 Dec(Punkte[1].Y,dH);
 Punkte[2].Y := Punkte[1].Y;
 Polygon (Kontext, Punkte, 3);
  END; {FOR}
  SelectObject(Kontext, B alt);
  DeleteObject(Bs); DeleteObject(Bl);
END;
```


END;

Nebenstehend sehen Sie zwei Nadelbäume; beim linken sind die Parameter des Rezepts angegeben. Das Bild wurde so gezeichnet:

DeleteObject(BitmapS); DeleteObject(BitmapL);


```
VAR
 : HDC;
  DC
 : TPoint;
  Bs,Bl
 : TLogBrush;
  BitmapS, BitmapL: HBitmap;
BEGIN
  DC := GetDC(HWindow);
  BitmapS := LoadBitmap
 (HInstance, 'sdiag');
  BitmapL := LoadBitmap
 (HInstance, 'hellgrau');
  Lade_Brush_Bitmap(Bs,BitmapS); Lade Brush Bitmap(Bl,BitmapL);
  SetPoint(U,200,400); Nadelbaum(DC,U,250,80,2,Bs,Bl);
  SetPoint(U, 400, 400); Nadelbaum(DC, U, 350, 30, 4, Bl, Bs);
```

ReleaseDC(HWindow, DC);

U UMRECHNUNGEN

Häufig muß man Vorgänge, die sich in einer Ebene abspielen, auf dem Bildschirm darstellen. Beispiele dafür sind etwa Funktionsgraphen oder Apfelmännchen. Ein Punkt der Ebene ("Weltpunkt") wird durch ein Paar reeller Zahlen, etwa (Wx, Wy), dargestellt, ein Punkt auf dem Bildschirm

durch *INTEGER*-Zahlen (*X,Y*). Eine Anwendung wird also häufig zwischen "Weltkoordinaten" und Bildschirmkoordinaten umrechnen müssen.

Der Einfachheit halber betrachten wir nur rechteckige Bereiche. Der Bildschirmbereich, in dem die Daten darzustellen sind, wird durch eine Variable vom Typ *TRect* beschrieben, ein einzelner Bildschirmpunkt durch einen *TPoint*. Beide Typen werden von Turbo-Pascal bereitgestellt.

Ein "Weltpunkt" wird durch zwei reelle Zahlen beschrieben; manchmal ist es nützlich, hierfür den *RECORD TRealPoint* (Deklaration: unten links) zu verwenden.

```
PRealPoint = ^TRealPoint;
TRealPoint = RECORD
Wx: REAL;
Wy: REAL;
END;
```

```
PRealRect = ^TRealRect;
TRealRect = RECORD
links : REAL;
rechts: REAL;
unten : REAL;
oben : REAL;
```

Der "Weltbereich", der auf einen Bildschirmbereich zu übertragen ist, kann eindeutig durch TRealRect (oben rechts) charakterisiert werden. Diese Darstellung ist so zu verstehen: Das Intervall Wx = links...rechts wird auf den Bildschirmbereich left...right abgebildet, das Intervall Wy = unten...oben auf bottom...top.

Zu beachten sind die unterschiedlichen Konventionen: Weltkoordinaten wachsen von links nach rechts und von unten nach oben, Bildschirmkoordinaten von links nach rechts und von oben nach unten.

Die Beziehungen zwischen diesen beiden Darstellungen sind auf dem Titelbild des vorliegenden Kapitels an Hand des Graphen der Funktion $y = \tanh x$ veranschaulicht. Oben sehen Sie den Graphen im Rahmen der Weltkoordinaten, die durch eine Variable vom Typ TRealRect mit den

Werten (-2,3,-1,1) gegeben sind; die Koordinatenachsen sind nur zur Verdeutlichung angegeben. Darunter ist die Position desselben Graphen auf dem Bildschirm gezeichnet (die Koordinatenachsen, wieder zur Verdeutlichung, gestrichelt); zu den Weltkoordinaten gehören die Bildschirmkoordinaten (100,50,600,250) (Variable vom Typ *TRect*).

Wie Sie Welt- und Bildschirmkoordinaten ineinander umrechnen können, erfahren Sie bei den Rezepten U.3 und U.4.

RECORDs vom Typ TPoint, TRect, TRealPoint und TRealRect müssen vor ihrer Verwendung häufig initialisiert werden. Das kann grundsätzlich immer durch direkte Wertzuweisung an ihre Felder geschehen. Mit der Standardprozedur SetRect kann die Initialisierung einer Variablen vom Typ

TRect kompakter, nämlich in einer einzigen Befehlszeile, vorgenommen werden. Für die übrigen genannten RECORDs leisten die folgenden Rezepte dasselbe:

```
PROCEDURE SetRealPoint
(VAR Point: TRealPoint;
X,Y: REAL);
BEGIN
Point.Wx:= X;
Point.Wy:= Y;
END;
```


Die folgende Tabelle vergleicht für jeden der betrachteten *RECORDs* die Initialisierung durch direkte Wertzuweisung mit der dazu äquivalenten Rezeptanwendung; der verringerte Programmieraufwand ist deutlich erkennbar:

Typ der V Rec	Variablen a b c d	direkte Wertzuweisung	kompakte Initialisierung
TPoint	INTEGER	Rec.X := a; Rec.Y := b;	SetPoint(Rec,a,b);
TRect	INTEGER	Rec.left := a; Rec.top := b; Rec.right := c; Rec.bottom := d;	SetRect(Rec,a,b,c,d);
TRealPoint	REAL	Rec.Wx := a; Rec.Wy := b;	<pre>SetRealPoint(Rec,a,b);</pre>
TRealRect	REAL	Rec.links := a; Rec.rechts := b; Rec.unten := c; Rec.oben := d;	<pre>SetRealRect(Rec,a,b,c,d);</pre>

Sind Weltbereich und Bildschirmbereich (wie in Rezept U.1 beschrieben) vorgegeben, so können die Bildschirmkoordinaten aus den Weltkoordinaten berechnet werden. Die Formeln lauten (W = Welt, B = Bildschirm):

$$\begin{split} B_{\mathbf{x}} &= \frac{B_{\text{right}} - B_{\text{left}}}{W_{\text{rechts}} - W_{\text{links}}} \, W_{\mathbf{x}} + \frac{B_{\text{left}} W_{\text{rechts}} - B_{\text{right}} W_{\text{links}}}{W_{\text{rechts}} - W_{\text{links}}} \\ B_{\mathbf{y}} &= -\frac{B_{\text{bottom}} - B_{\text{top}}}{W_{\text{oben}} - W_{\text{unten}}} \, W_{\mathbf{y}} + \frac{B_{\text{bottom}} W_{\text{oben}} - B_{\text{top}} W_{\text{unten}}}{W_{\text{oben}} - W_{\text{unten}}} \end{split}$$

Die einzelnen Koordinaten des Bildschirm erhält man so:

Beide Koordinaten des Bildschirmpunkts bekommt man wie folgt:

Den Funktionsgraphen im Titelbild dieses Kapitels zeichnet man mit Rezept K.2 (Funktionsgraph). Dazu benötigt man die Position des Koordinatenursprungs U auf dem Bildschirm, die man mit den obigen Prozeduren aus dem Bildschirmbereich B und dem Weltbereich W berechnet. Die

Maßstäbe Mx und My sind gleich den Faktoren vor W_X bzw. W_V in den obigen Formeln:

```
VAR
 DC: HDC; Mx,My: REAL; B: TRect; W: TRealRect; U: TPoint;
BEGIN
 DC := GetDC(HWindow);
 SetRect(B,100,50,600,250); SetRealRect(W,-2,3,-1,1);
 SetPoint(U,XWeltToSchirm(0,W,B),YWeltToSchirm(0,W,B));
 Mx := (B.right-B.left)/(W.rechts-W.links);
 My := (B.bottom-B.top)/(W.oben-W.unten);
 Funktionsgraph(DC,U,B,Mx,My,Tanh); ReleaseDC(HWindow,DC);
END;
END;
```


Sind Weltbereich und Bildschirmbereich (wie in Rezept U.1 beschrieben) vorgegeben, so können die Weltkoordinaten aus den Bildschirmkoordinaten berechnet werden. Die Rezepte sind eine genaue Umkehrung von U.3; die Formeln lauten:

$$W_{\rm X} = \frac{W_{\rm rechts} - W_{\rm links}}{B_{\rm right} - B_{\rm left}} B_{\rm X} + \frac{B_{\rm right} W_{\rm links} - B_{\rm left} W_{\rm rechts}}{B_{\rm right} - B_{\rm left}}$$

$$W_{y} = -\frac{W_{\text{oben}} - W_{\text{unten}}}{B_{\text{bottom}} - B_{\text{top}}} B_{y} + \frac{B_{\text{bottom}} W_{\text{oben}} - B_{\text{top}} W_{\text{unten}}}{B_{\text{bottom}} - B_{\text{top}}}$$

Die einzelnen Weltkoordinaten erhält man so:

```
FUNCTION XSchirmToWelt
  (X : INTEGER;
  Welt : TRealRect;
  Schirm: TRect): REAL;
BEGIN
  WITH Welt,Schirm DO
 XSchirmToWelt :=
 (rechts*(X-left)-links*(X-right))/(right-left);
END;
```

```
FUNCTION YSchirmToWelt
  (Y : INTEGER;
  Welt : TRealRect;
  Schirm: TRect): REAL;
BEGIN
  WITH Welt,Schirm DO
 YSchirmToWelt :=
 (unten*(Y-top)-oben*(Y-bottom))/(bottom-top);
END;
```

Beide Koordinaten eines Weltpunkts berechnen Sie wie folgt:

```
PROCEDURE SchirmToWelt
( Quellpunkt: TPoint;
VAR Zielpunkt: TRealPoint;
Welt : TRealRect;
Schirm : TRect);

BEGIN
Zielpunkt.Wx := XSchirmToWelt(Quellpunkt.X,Welt,Schirm);
Zielpunkt.Wy := YSchirmToWelt(Quellpunkt.Y,Welt,Schirm);
END;
```


Ein Anwendungsbeispiel für XSchirmToWelt finden Sie bei Rezept C.4 (Feigenbaumdiagramme).

Sind Weltbereich und Bildschirmbereich (wie in Rezept U.1 beschrieben) vorgegeben, so kann ein Koordinatenkreuz gezeichnet werden. Das folgende Rezept erledigt diese Aufgabe:


```
PROCEDURE Achsenkreuz
  (Kontext: HDC;
 : TRealRect;
 : TRect;
 Pfeil
 : BYTE;
 Tx,Ty
 : STRING);
VAR
  M : TPoint;
  Ta: WORD;
BEGIN
  SetPoint(M,XWeltToSchirm(0,W,B),YWeltToSchirm(0,W,B));
  IF NOT PtInRect(B,M) THEN Exit;
  MoveLine(Kontext, B.left, M.Y, B.right, M.Y);
  MoveLine(Kontext, B.right-Pfeil, M.Y-(Pfeil DIV 2), B.right, M.Y);
  MoveLine(Kontext, B.right-Pfeil, M.Y+(Pfeil DIV 2), B.right, M.Y);
  Ta := SetTextAlign(Kontext,ta_Right OR ta_Top);
  TextOutString(Kontext, B.right, M.Y+Pfeil, Tx);
  MoveLine(Kontext, M. X, B. bottom, M. X, B. top);
  MoveLine(Kontext, M.X-(Pfeil DIV 2), B.top+Pfeil, M.X, B.top);
  MoveLine(Kontext, M.X+(Pfeil DIV 2), B.top+Pfeil, M.X, B.top);
  TextOutString(Kontext, M.X-Pfeil, B.top, Ty);
  SetTextAlign(Kontext, Ta);
```

Pfeil gibt die Länge der Pfeile an den Achsen (nach rechts und nach oben) an; bei Pfeil = 0 werden keine Pfeile gezeichnet. Tx und Ty sind die Achsenbeschriftungen; diese erfolgen in der aktuellen Schriftart und der aktuellen Farbe.

Das nebenstehende Bild erhalten Sie mit dem folgenden Programm. Zunächst wird der Graph einer Sinus-Funktion

(Weltbereich $X = -1,1\pi...2,1\pi$) und anschließend das Achsenkreuz in den Bildschirmbereich B gezeichnet:


```
VAR
 DC: HDC;
 B: TRect;
 U: TPoint;
 W: TRealRect;
BEGIN
 DC := GetDC(HWindow); SetRect(B,100,50,600,250);
SetRealRect(W,-Pi*1.1,2.1*Pi,-1.1,1.1);
SetPoint(U,XWeltToSchirm(0,W,B),YWeltToSchirm(0,W,B));
Funktionsgraph(DC,U,B,(B.right-B.left)/(W.rechts-W.links),
 (B.bottom-B.top)/(W.oben-W.unten),Sinus);
Achsenkreuz(DC,W,B,5,'x','sin x');
ReleaseDC(HWindow,DC);
END;
```

W WERKZEUGE ZUM ZEICHNEN

Virtuelle Zeichenwerkzeuge müssen vor ihrer Verwendung erzeugt und ausgewählt und danach wieder gelöscht werden. Dabei empfiehlt sich folgende Reihenfolge:

- Erzeugen aller benötigten virtuellen Zeichenwerkzeuge (das können z.B. mehrere Pinsel sein)
- 2) Auswählen der zunächst benötigten Zeichenwerkzeuge mit SelectObject, wobei die Handles der vorher gültigen Werkzeuge zwischengespeichert werden müssen. Von jedem Typ (Stift, Pinsel und Schrift) braucht jeweils nur eines ausgewählt zu werden.
- Auswählen der jeweils benötigten Werkzeuge und Zeichnen in beliebiger Reihenfolge
- 4) Wiederherstellen der ursprünglichen Zeichenwerkzeuge
- Löschen der erzeugten virtuellen Zeichenwerkzeuge, um den belegten Speicherplatz wieder freizugeben. Vordefinierte Zeichenwerkzeuge dürfen nicht gelöscht werden.

Wird diese Reihenfolge nicht beachtet, so können beim Rollen des Fensters Speicherverluste auftreten. Besonders wichtig ist, daß die Zeichenwerkzeuge erst gelöscht werden, nachdem die ursprünglichen Werkzeuge wiederhergestellt sind.

Eine Paint-Methode, die einen Stift und zwei Pinsel verwendet, könnte etwa so aussehen:

```
PROCEDURE Paint
 : HDC;
 PaintDC
 VAR PaintInfo:TPaintStruct);
VAR
  S,S alt
 : HPen;
  P1, P2, P_alt: HBrush;
BEGIN
  S := CreatePen(ps Solid, 3, 0);
  P1 := CreateHatchBrush(hs Cross,fb rot);
  P2 := CreateSolidBrush(fb gruen);
  S alt := SelectObject(PaintDC,S);
  P alt := SelectObject(PaintDC, P1);
{Zeichnen und Auswahl von Werkzeugen in beliebiger Reihenfolge}
  SelectObject(PaintDC,S alt);
  SelectObject(PaintDC,P_alt);
  DeleteObject(S);
  DeleteObject(P1);
  DeleteObject(P2);
END;
```

PROCEDURE Lade_Pen (VAR LogPen: TLogPen;

END; {WITH}

BEGIN

END;

Stil : WORD;

WITH LogPen DO BEGIN
lopnStyle := Stil;

lopnWidth.Y := 0; lopnColor := Farbe;

Breite: INTEGER;
Farbe : TColorRef);

lopnWidth.X := Breite;

Einige allgemeine Zeichenprogramme (etwa der Würfel von Rezept R.3) benötigen die Angabe eines oder mehrerer *Stifte*. Jeder

Stift ist durch drei Parameter (Stil, Strichbreite und Farbe) bestimmt; um die Variablenliste der Zeichenprogramme nicht allzu sehr anwachsen zu lassen, ist es günstig, die Stifte als *TLogPen* zu übergeben. Um diesen *RECORD* zu initialisieren, müssen Sie vier Wertzuweisungen vornehmen;

diese Arbeit erleichtert Ihnen das obenstehende Rezept.

Für Stil können folgende Konstanten eingesetzt werden:

Dieses Rezept ist einfach anzuwenden. Die nebenstehenden Würfel erhalten Sie beispielsweise durch

```
VAR
  DC: HDC;
  SV: TLogPen;
  SH: TLogPen;
  U: TPoint;
BEGIN
  DC := GetDC(HWindow);
  Lade_Pen(SV,ps_Dot,1,fb_schwarz);
  Lade_Pen(SH,ps_Dash,1,fb_blau);
  SetPoint(U, 20, 180);
 (DC, U, 100, 80, 100, 0, 350, 900, SV, SH);
  Lade Pen(SV,ps DashDotDot,1,fb rot);
  Lade_Pen(SH,ps_Null,1,fb_schwarz);
  SetPoint(U, 20, 350);
  Wuerfel
 (DC,U,100,80,100,0,350,900,SV,SH);
  ReleaseDC(HWindow,DC);
END;
```


Der Stil ps_Null bewirkt, daß die verdeckten Kanten des zweiten Würfels gar nicht gezeichnet werden.

Ein Pinsel füllt einen Bildschirmbereich mit einem bestimmten Muster. Zur Erzeugung eines virtuellen Pinsels stellt WINDOWS eine Anzahl von Funktionen wie *CreateHatchBrush*, *CreatePatternBrush* usw. zur Verfügung, die jeweils unterschiedliche Parameter benötigen. Allgemeine Zei-

chenprogramme (das Rezept P.1 für das Zeichnen eines Tortendiagramms ist ein typisches Beispiel) benötigen jedoch eine einheitliche Angabe für den zu verwendenden Pinsel. Dazu dient der Record *TLogBrush*, dessen einzelne Felder entsprechend geladen werden müssen. Das folgende Rezept nimmt Ihnen diese Arbeit ab:

```
CONST
hs_Null = 254;
hs_Solid = 255;
```

```
PROCEDURE Lade Brush
  (VAR LogBrush: TLogBrush;
 Muster : INTEGER;
 : TColorRef);
 Farbe
BEGIN
  WITH LogBrush DO BEGIN
 lbStyle := bs Hatched;
 lbColor := Farbe;
 lbHatch := Muster;
 CASE Muster OF
 hs_Null: lbStyle := bs_Null;
 hs Solid: lbStyle := bs Solid;
 END; {CASE}
  END; {WITH}
END;
```

Für Muster kommen in Frage:

Konstante	Wert	Wirkung
hs_BDiagonal	3	
hs_Cross	4	#######################################
hs_DiagCross	5	
hs_FDiagonal	2	
hs_Horizontal	0	
hs_Vertical	1	
hs_Null	254	
hs_Solid	255	

hs_Null zeichnet nur den Umriß und läßt das Innere ungeändert; hs_Solid füllt das Innere mit Farbe.

Das nebenstehende Bild Schraffurzeigt alle möglichkeiten. Der letzte Sektor (rechts oberhalb des schwarzen Sektors) überdeckt teilweise den ersten (mit schrafhs BDiagonal fierten); da der letzte Sektor mit hs Null gezeichnet wurde, bleibt der erste Sektor sichtbar. Das entsprechende Programm lautet:

```
VAR
 : HDC;
  Brush: TLogBrush;
  Torte: PTorte;
BEGIN
  DC := GetDC(HWindow);
  Torte := New(PTorte, Init(150, 150, 100, 0));
  Lade_Brush(Brush, hs_BDiagonal, fb_schwarz);
  Torte^.Einfuegen(500,Brush);
  Lade_Brush(Brush,hs_Cross,fb_schwarz);
Torte^.Einfuegen(500,Brush);
  Lade_Brush(Brush, hs_DiagCross, fb_schwarz);
  Torte . Einfuegen (500, Brush);
  Lade Brush(Brush, hs_FDiagonal, fb_schwarz);
  Torte . Einfuegen (500, Brush);
  Lade_Brush(Brush, hs Horizontal, fb schwarz);
  Torte . Einfuegen (500, Brush);
  Lade Brush(Brush, hs Vertical, fb schwarz);
  Torte . Einfuegen (500, Brush);
  Lade_Brush(Brush, hs_Solid, fb schwarz);
  Torte . Einfuegen (500, Brush);
  Lade Brush (Brush, hs Null, fb schwarz);
  Torte . Einfuegen (400, Brush);
  Torte . Zeichnen (DC);
  Dispose(Torte, Done);
  ReleaseDC(HWindow, DC);
END;
```


Um *TLogBrush* mit einer Bitmap zu laden, verwenden Sie Rezept W.5. Wenn Sie keine *TLogBrush*-Variable benötigen, sondern einen Pinsel direkt bereitstellen wollen, verwenden Sie Rezept W.6.

(vgl. etwa Rezept W.3). Wenn man mit diesen nicht auskommt, kann man sich über Bitmap-Ressourcen beliebige Muster selbst erzeugen.

Die obige Tabelle enthält einige Vorschläge. Alle diese Bitmaps bestehen aus 8×8 Pixeln. Links ist jeweils der Aufbau der Bitmap angegeben, rechts ihr Effekt auf dem Bildschirm und ein Namensvorschlag. Zweckmäßigerweise werden die Bitmaps mit dem Ressourcen-Editor erzeugt und unter dem jeweils angegebenen Namen gespeichert.

Die Anwendung dieser Schraffurmuster erfordert

zwei Rädertierchen; das rechte wurde mit fdiag ausgefüllt, das linke zum Vergleich mit dem vordefinierten Muster hs FDiagonal. Das Programm lautet:

```
einige Sorgfalt. Das ne-
 benstehende Bild zeigt
VAR
 : HDC;
  Bitmap
 : HBitmap;
  B1,B2,B alt: HBrush;
  DC := GetDC(HWindow);
```

```
B1 := CreateHatchBrush(hs_FDiagonal,fb_schwarz);
  Bitmap := LoadBitmap(HInstance, 'fdiag');
  B2 := CreatePatternBrush(Bitmap);
  B alt := SelectObject(DC,B1);
  Zahnrad(DC, 200, 100, 45, 23, 90, 0, 34);
  SelectObject(DC,B2);
  Zahnrad(DC, 325, 145, 25, 13, 50, 40, 17);
  SelectObject(DC,B alt);
  DeleteObject(B1);
  DeleteObject(B2);
  DeleteObject(Bitmap);
  ReleaseDC(HWindow, DC);
END;
```


Ein virtueller Pinsel kann durch eine Bitmap definiert sein und wird dann gewöhnlich mit der WINDOWS-Funktion *CreatePatternBrush* erzeugt. Bei manchen Zeichenprogrammen (Näheres finden Sie am Beginn von Rezept W.3) muß man jedoch einen Record vom Typ *TLogBrush* mit dem

Stil bs_Pattern und mit dem Handle der Bitmap initialisieren. Das folgende Rezept erleichtert Ihnen diese Arbeit:

Das nebenstehende Bild wurde mit drei Pinseln gezeichnet, von denen zwei auf Bitmaps beru-

hen. Diese Bitmaps müssen vor dem Zeichnen bereitgestellt und dürfen erst danach wieder freigegeben werden. Das folgende Programm zeigt, wie dabei vorzugehen ist:

```
VAR
  DC
 : HDC;
 : HBitmap;
  B1
 : HBitmap;
  Torte: PTorte;
  Brush: TLogBrush;
BEGIN
  DC := GetDC(HWindow);
  B1 := LoadBitmap(HInstance, 'vieweg');
  B2 := LoadBitmap(HInstance, 'punkte');
  Torte := New(PTorte, Init(160, 160, 150, 200));
  Lade Brush Bitmap(Brush, B1);
  Torte^.Einfuegen(1400, Brush);
  Lade Brush (Brush, hs Cross, fb gruen);
  Torte^.Einfuegen(1000, Brush);
  Lade_Brush_Bitmap(Brush,B2);
  Torte^.Einfuegen(1200,Brush);
Torte^.Zeichnen(DC);
  Dispose(Torte, Done);
  DeleteObject(B1);
  DeleteObject(B2);
  ReleaseDC(HWindow, DC);
END;
```

Die Definition der Bitmaps "vieweg" und "punkte" finden Sie in Rezept W.4.

Im Rezept W.3 wird ein Pinsel definiert, indem eine Variable vom Typ *TLogBrush* mit den entsprechenden Daten geladen wird. Um den Pinsel verwenden zu können, muß man noch mit einem weiteren Befehl den Speicherplatz für diesen Pinsel bereitstellen. Das folgende Rezept faßt diese

Befehlsfolge zusammen; bei der Anwendung erspart man sich außerdem noch die Variable vom Typ *TLogBrush*:

```
FUNCTION Create_Brush(Muster: INTEGER; Farbe: TColorRef): HBrush;
VAR
 LogBrush: TLogBrush;
BEGIN
 Lade_Brush(LogBrush,Muster,Farbe);
 Create_Brush := CreateBrushIndirect(LogBrush);
END;
```

Dieses Rezept leistet dasselbe wie *CreateHatchBrush*, jedoch können zusätzlich die Muster *hs_Null* und *hs_Solid* (Rezept W.3) verwendet werden.

Das nebenstehende Bild zeigt alle Schraffurmöglichkeiten. Das linke senkrechte Rechteck wurde mit hs_Null gezeichnet, das

rechte mit *hs_Solid* und weißer Farbe. Das entsprechende Programm lautet:

```
CONST
  Anzahl = 8;
VAR
 DC
 : HDC;
  P
 : ARRAY[1..Anzahl] OF HBrush;
  P alt: HBrush;
 : BYTE;
BEGIN
  DC := GetDC(HWindow);
  P[1] := Create Brush(hs BDiagonal,fb schwarz);
  P[2] := Create Brush(hs Cross,fb schwarz);
  P[3] := Create Brush(hs DiagCross,fb schwarz);
  P[4] := Create Brush(hs FDiagonal, fb schwarz);
  P[5] := Create Brush(hs Horizontal, fb schwarz);
  P[6] := Create Brush(hs Vertical, fb schwarz);
  P[7] := Create_Brush(hs_Null,fb schwarz);
  P[8] := Create_Brush(hs_Solid,fb_weiss);
  P alt := SelectObject(DC,P[1]);
  FOR i:=1 TO 6 DO BEGIN
 SelectObject(DC,P[i]);
 Rectangle(DC, 10, i*30, 310, (i+1)*30);
  END; {FOR}
  SelectObject(DC,P[7]); Rectangle(DC,50,10,70,230);
  SelectObject(DC, P[8]); Rectangle(DC, 220, 10, 240, 230);
  SelectObject(DC,P alt);
  FOR i:=1 TO Anzahl DO
 DeleteObject(P[i]);
  ReleaseDC(HWindow, DC);
END;
```

Z ZWISCHENABLAGE

Eine ziemlich komplizierte, aber wichtige Aufgabe ist die Speicherung eines Bildschirmbereichs in der Zwischenablage. Das folgende Rezept hilft hier weiter:

```
PROCEDURE Bereich in Zwischenablage
(Kontext: HDC; Bereich: TRect; Wnd: HWnd);

VAR

MemDC: HDC;
Bitmap: HBitmap;

BEGIN

Bitmap bereitstellen_laden(Kontext, MemDC, Bitmap, Bereich); {B.2}
OpenClipboard(Wnd);
EmptyClipboard;
SetClipboardData(cf_Bitmap, Bitmap);
CloseClipboard;
DeleteDC(MemDC);
END;
```

Hier ist *Kontext* der Gerätekontext (gewöhnlich der Bildschirmkontext), der das zu speichernde Bild enthält, *Bereich* der zu kopierende rechteckige Bereich und *Wnd* das Fenster, das mit der Zwischenablage verbunden werden soll.

Bitmap wird an die Zwischenablage übergeben und von dieser verwaltet und darf daher nicht (etwa mit DeleteObject(Bitmap)) freigegeben werden. Tut man das, so bleibt die Zwischenablage leer.

Das folgende Anwendungsbeispiel geht davon aus, daß der zu kopierende Bereich (etwa mit Rezept A.5) durch ein punktiertes Rechteck markiert ist. Zunächst wird mit *DrawFocusRect* die Markierung entfernt (sonst werden die Punkte ebenfalls kopiert), dann der Bereich in die Zwischenablage

übertragen und anschließend die Markierung wiederhergestellt:


```
VAR
DC: HDC;
BEGIN
DC := GetDC(HWindow);
DrawFocusRect(DC,Bereich);
Bereich_in_Zwischenablage(DC,Bereich,HWindow);
DrawFocusRect(DC,Bereich);
ReleaseDC(HWindow,DC);
END;
Zwischenablage
```

Datei Bearbeiten Ansicht Hilfe

Links sehen Sie einen Bildschirminhalt mit dem markierten Bereich, rechts die Zwischenablage nach dem Kopiervorgang.

Wenn die Zwischenablage eine Bitmap enthält, kann sie in den Bildschirm geholt werden. Das folgende Rezept kopiert die Zwischenablage in ein Rechteck, dessen linke obere Ecke durch (X, Y) gegeben ist. Mx und My sind Maßstabsfaktoren, welche die Bitmap verzerren. Die Breite des

Zielrechtecks ist gleich (Breite der Bitmap)×Mx, die Höhe gleich (Höhe der Bitmap)×My. Für Mx = My = 1 erhält man eine unverzerrte Kopie:

```
PROCEDURE Zwischenablage bei Punkt einfuegen
  (Kontext: HDC;
 : INTEGER; {Zielkoordinaten}
 X,Y
 Mx, My
 : REAL; {Maßstäbe}
 Wnd
 : HWnd);
VAR
  MemDC : HDC;
  Bitmap: HBitmap;
BEGIN
  MemDC := CreateCompatibleDC(Kontext);
  OpenClipboard(Wnd);
  IF IsClipboardFormatAvailable(cf Bitmap) THEN BEGIN
 Bitmap := GetClipboardData(cf_Bitmap);
 SelectObject(MemDC, Bitmap);
 Bitmap_bei_Punkt_einfuegen(Kontext, MemDC, Bitmap, X, Y, Mx, My);
  END; {IF}
  CloseClipboard;
  DeleteDC(MemDC);
END;
```

Hier ist *Kontext* der Gerätekontext, in den der Inhalt der Zwischenablage kopiert werden soll, und *Wnd* das zugehörige Fenster.

Dieses Rezept prüft nicht, ob die einzelnen Operationen erfolgreich sind. Für ein sicheres Programm müssen die entsprechenden Prüfungen zusätzlich eingeführt werden.

Der nebenstehende Tausendfüßler (a) befin-

de sich zunächst in der Zwischenablage. DC sei der Bildschirmkontext. Mit den folgenden Befehlen wird er in ein Rechteck mit dem Startpunkt (X,Y) kopiert und dabei um 25%

schmäler und um 50% höher gemacht (b):

```
DC := GetDC(HWindow);
Zwischenablage_bei_Punkt_einfuegen(DC,X,Y,0.75,1.5,HWindow);
ReleaseDC(HWindow,DC);
```


Mit dem vorhergehenden Rezept konnte der Inhalt der Zwischenablage in den Bildschirm kopiert werden; die Größe des Zielbereichs ergab sich aus der Größe der gespeicherten Bitmap und den Maßstabsfaktoren. Häufig ist jedoch der Zielbereich vorgegeben, und die Bitmap soll so verzerrt wer-

den, daß sie hineinpaßt. Die folgende Variante erledigt das:

```
PROCEDURE Zwischenablage in Bereich einfuegen
  (Kontext: HDC;
 Bereich: TRect;
 {Zielbereich}
 : LONGINT; {Rasteroperation}
 Rop
 Wnd
 : HWnd);
VAR
 MemDC : HDC;
 Bitmap: HBitmap;
 MemDC := CreateCompatibleDC(Kontext);
 OpenClipboard(Wnd);
  IF IsClipboardFormatAvailable(cf Bitmap) THEN BEGIN
 Bitmap := GetClipboardData(cf Bitmap);
 SelectObject(MemDC, Bitmap);
 Bitmap in Bereich einfuegen(Kontext, MemDC, Bitmap, Bereich, Rop);
 END; {IF}
 CloseClipboard;
 DeleteDC(MemDC);
```

Kontext ist der Gerätekontext, in den die Zwischenablage kopiert wird

Wnd bezeichnet das Handle des zugehörigen Fensters

Rop ist die Rasteroperation, die beim Kopieren verwendet wird (vgl. das folgende Anwendungsbeispiel).

Bitmap gehört der Zwischenablage und darf daher keinesfalls mit DeleteObject gelöscht werden.

Im folgenden Anwendungsbeispiel wird mit Hilfe der Maus das Zielrechteck auf dem Bildschirm definiert und die Zwischenablage in diesen Bereich kopiert. Das erfordert folgende Schritte:

- Der Startpunkt dieses Bereichs (links oben) wird durch Anfahren mit dem Mauszeiger und Drücken der linken Maustaste festgelegt.
- 2) Der Endpunkt ist zunächst gleich dem Startpunkt und wird durch Ziehen mit der Maus verschoben; der Inhalt der Zwischenablage wird verzerrt und invertiert in den neuen Bereich kopiert. Dadurch wird beim Verkleinern des Bereichs der ursprüngliche Zustand des Bildschirms wiederhergestellt.
- Beim Loslassen der linken Maustaste wird die Zwischenablage in Originalfarben in den definierten Bereich auf dem Bildschirm kopiert.

Sie können somit bereits während des Ziehens mit der Maus erkennen, wie die endgültige Kopie aussehen wird.

Die Vorgangsweise ist ähnlich wie in Rezept A.5 (Bildschirmbereich auswählen). *TFenster* sei Ihr Anwendungsfenster. Zunächst benötigen Sie eine Variable *Bereich*, um den ausgewählten Bildschirmbereich zu speichern. Diese Variable wird durch Drücken der linken Maustaste definiert und anschließend durch Ziehen mit der Maus ausgewertet, so daß mehrere Methoden darauf zugreifen müssen. Zweckmäßigerweise wird sie daher als Feld in die Definition Ihres Fensters aufgenommen:

Die Init-Methode sollte diese Variable löschen:

```
CONSTRUCTOR TFenster.Init(...);
BEGIN
...
SetRectEmpty(Bereich);
...
END;
```

Durch Drücken der linken Maustaste wird der Startpunkt des Bereichs (links oben) auf die Mausposition gesetzt (der Endpunkt fällt dabei zunächst mit dem Startpunkt zusammen):

```
PROCEDURE TFenster.WMLButtonDown(VAR Msg: TMessage);
BEGIN
SetRect
(Bereich, Msg.LParamLo, Msg.LParamHi, Msg.LParamLo, Msg.LParamHi);
END;
```

Durch Ziehen der Maus wird der Endpunkt des Bereichs (rechts unten) geändert. Zuerst wird die Kopie aus dem ursprünglichen Bereich gelöscht (daher ist die Invertierung notwendig), dann der Bereich geändert und schließlich die Zwischenablage in den neuen Bereich kopiert:

```
PROCEDURE TFenster.WMMouseMove(VAR Msg: TMessage);
BEGIN

Zwischenablage_in_Bereich_einfuegen
 (DragDC,Bereich,SrcInvert,HWindow);
Bereich.right := Msg.LParamLo; Bereich.bottom := Msg.LParamHi;
Zwischenablage_in_Bereich_einfuegen
 (DragDC,Bereich,SrcInvert,HWindow);
END;
```

Schließlich wird beim Loslassen der Maus die Zwischenablage mit den Originalfarben in den Zielbereich kopiert:

```
PROCEDURE TFenster.WMLButtonUp(VAR Msg: TMessage);
BEGIN
Zwischenablage_in_Bereich_einfuegen
(DragDC,Bereich,SrcCopy,HWindow);
END;
```

LITERATURVERZEICHNIS

- [1] K.-H. Becker, M. Dörfler Dynamische Systeme und Fraktale Vieweg, Braunschweig, 3. Auflage 1989 ISBN 3-528-24461-5
- [2] A. Ertl, R. Machholz Turbo Pascal für Windows - ObjectWindows Sybex-Verlag, Düsseldorf, 1. Auflage 1992 ISBN 3-88745-160-0
- [3] G. Nicolis, I. Prigogine Die Erforschung des Komplexen Auf dem Weg zu einem neuen Verständnis der Naturwissenschaften Piper, München, 1987 ISBN 3-492-03075-0

SACHREGISTER

Definitionen von Rezepten sind durch kursive, alle anderen Registereinträge durch gerade Seitenzahlen gekennzeichnet.

A	cos, 55
A	Cosinus, 55
Achsenkreuz, 116	Create_Brush, 124
Ameise, 99	Create_Schrift, 92
Ameisenhaufen, 99	Create_SchriftW, 93
Apfel, 28	CreateHatchBrush, 124
Apfelmännchen, 28	D
Arbeitsspeicher, 14	D
Attraktor, 30	Dezimalkomma, 96
В	Dezimalpunkt, 96
	Differentialgleichung, 30
Balkendiagramm, 75	DivX, 56
dreidimensionales, 76	Drucken, 34
Baum, 109; 110	Bilder, 36
bdiag, 122	Bildschirmbereich, 38
Bereich_in_Zwischenablage, 126	Datei, 35
Beschriftung, 94; 95	Speicherkontext, 37
Bildschirmbereich	Text, 35
auswählen, 6	Druckerkontext, 34
speichern, 17	Druckerkontext_bereitstellen, 34
Bildschirmbereich_drucken, 38	Drudenfuß, 51
BildschirmbereichEnde, 6	- -
BildschirmbereichStart, 6	${f E}$
Bildschirmkoordinaten, 112; 114; 115	Ellipse, 47; 55
Birne, 68	EllipseWinkel, 47
Bitmap, 16; 17; 122	Escape, 34
Breite, 16	exp, 2
drehen, 20	Exponentialfunktion, 2
freigeben, 17	
Höhe, 16	F
übertragen, 18; 19	Farbkonstanten, 13
verzerren, 22	fb_blau, <i>13</i>
Bitmap_bei_Punkt_einfuegen, 18	fb_blaugruen, 13
Bitmap bereitstellen laden, 17	fb_gelb, 13
Bitmap drehen, 20	fb_grau, 13
Bitmap_in_Bereich_einfuegen, 19; 128	fb gruen, 13
Bitmap_verzerren, 22	fb rot, 13
Blume, 108	fb schwarz, 13
,	fb violett, 13
C	fb weiss, 13
Cassini, 52; 105; 107; 108	fdiag, 122
Cassinifunktion, 52	Feigenbaum, 29
Cassinische Kurve, 52	Feigenbaumdiagramme, 29

Sachregister

Feigenbaumfunktion, 29	hstrich, 122
Festkommadarstellung, 96	
FExp, 2	I
ff_Courier, 92	Identitaet, 56
ff_Helv, 92	Info, 14
ff HelvFix, 92	IntRound, 2
ff Normal, 92	InvalidateRect, 9
Fisch, 105	_
lebend, 105	J
seitlich, 105	Julia, <i>24</i>
tot, 105	Julia-Menge, 24; 26
von oben, 106	Julia1, <i>26</i>
von unten, 106	Juliafunktion_2i, 25
Fisch_oben, 106	Juliafunktion_2r, 24
Fisch_seitlich, 105	T 7
Fisch_unten, 106	K
FLn, 2	Kaefer, 103
Funktionsgraph, 56; 103	Käfer, 103
Parameterdarstellung, 54	Kleeblatt, 107
Polarkoordinaten, 57	Koordinatenachsen, 116
Tabelle, 58	Koordinatenkreuz, 116
FunktionsgraphParameter, 54	Kreis, 55
FunktionsgraphPolar, 57	Beschriftung, 94
FunktionsgraphTabelle, 58	Beschriftung innen, 95
Funktionstyp, 54	Kreisbogen, 44
Funktionstyp_2, 29	Kreisdiagramm, 72
Funktionstrm 2 24	Kreissegment, 46
Funktionstyp_3, 24 Funktionstyp_32 20	Kreissektor, 45
Funktionstyp_33, 30	
G	L
Gamsbart, 40	Lade_Brush, 120
Gerade, 3	Lade_Brush_Bitmap, 123
GetBitmapHeight, 16	Lade_Pen, 119
	Laubbaum, 109
GetBitmapInfo, 16 GetBitmapWidth, 16	Laufzeitfehler 207, 2
	LineTo, 3
Getriebe, 64	LineWinkel, 3; 40
Gleitkommafehler, 2	ln, 2
Glühbirne, 68	Logarithmus, 2
grau, 122	Lorenz-Attraktor, 32
grobgrau, 122	Lorenzfunktion, 32
Н	•
	M
Hardcopy, 38 hellgrau, 122	MaennchenM, 60
Höhenlinie, 24	MaennchenW, 60
	Männchen, 60
Hohlzylinder, 87	Matrix, 12
horiz, 122	Maus, 6; 128
hs_Null, 120; 121; 124	MaxInt, 2
hs_Solid, 120; 124	MinInt, 2
hs_Xxxx, 120	
	MoveLine, 3

Sachregister 135

	Schatten, 79
N	Schilder, 61
Nadelbaum, 110	SchirmToWelt, 115
Traditionally 110	Schlangenstern, 64; 65
0	Schnecke, 104
Oktaeder, 85	Schraffurmuster, 122
Organigramm, 78	Schrift
	bereitstellen, 92
P	-
Parallelogramm, 41	schräg, 93
Parkett, 70	Sonderschrift bereitstellen, 93
Pinsel	Sonderzeichen, 93
bereitstellen, 124	sdiag, 122
definieren, 120; 123	Seestern, 100
PiZehntelgrad, 4	Segment, 46
Polarkoordinaten, 57	Sektor, 45
Polygon, 3	Sektorendiagramm, 72
PolyLine, 3	SetPoint, 113
ps_Xxxx, 119	SetRealPoint, 113
PTorte, 123	SetRealRect, 113
Punkt verschieben, 4	SetRect, 113
punkte, 122; 123	Siebeneck, 43
Pyramide, 83	sin, 55
- ,	Sinus, 55; 116
R	Sonne, 64; 65
Rädertierchen, 64; 98; 122	Sonnenfinsternis
Radiolarien, 98	ringförmige, 65
Raedertierchen, 98	totale, 65
Rahmen, 78	Speicher-Information, 14
dreidimensionaler, 80	Spinne, 64; 102
schattierter, 79	Spirale, 48; 102; 104
Rahmen3D, 80	Archimedische, 48
RahmenSchattiert, 79	begrenzte, 50
Rakete, 67	hyperbolische, 57
Rasierpinsel, 40	logarithmische, 49
Real in String fest, 96	SpiraleLog, 49
RealOut, 96	SpiraleTanh, 50
Rechteck, 42	Standardfunktionen: Verwendung, 55
RectTextOut, 91	Stern, 51
Ring, 88	Stift definieren, 119
RoesslerfunktionXZ, 31	Str, 96
Roesslerfunktion YZ, 31	Strahlentierchen, 98
Rohr, 86	T
Rollbalken, 5	T
Rollbalken_einfuegen, 5	Tanh, 2
Rössler-Attraktor, 31	tanh, 2
	Tastenfeld, 69
Round, 2	Tausendfuessler, 101
S	Tausendfüßler, 101
Saeule, 63	TBalken, 75
Säule, 63	TBalken3D, 76
Daute, UJ	•

Sachregister

	2000000
TBalkenTeil, 75	Weltpunkt, 112
TBalkenTeil3D, 76	WeltToSchirm, 114
TDruck, 37	Wertetabelle, 58
Telefon, 69	Wiesen-Bocksbart, 108
Tempelruine, 63	Wingdings, 93
Tetraeder, 82	Wuerfel, 84
Textausgabe, 90	Würfel, 84
Rahmen, 91	~~
TextOut, 90	X
TextOutString, 90	XSchirmToWelt, 115
TextOutStringW, 94	XWeltToSchirm, 114
TLogBrush, 120; 123	X 7
TLogPen, 119	Y
Tms New Rmn, 92; 93	Yin, 62
Tms Rmn, 92	Yin-Yang-Symbol, 62
Tortendiagramm, 72; 94	YSchirmToWelt, 115
beschriftet, 74	YWeltToSchirm, 114
Torus, 88	Z
TParkett, 70	
TPoint, 113	Zahl anzeigen, 96
Tragopogon pratensis, 108	Zahnrad, 64; 98; 102; 122
TRealPoint, 112; 113	Zeichensatz
TRealRect, 112; 113	Normal, 93
TRect, 113	Symbol, 93
TSkalarColl, 10	Wingdings, 93
TTextDruck, 35; 36	Zeichentabelle, 93
TTorte, 72	Zeichenwerkzeuge:Reihenfolge, 118
TTorteB, 74	Zeichnen in ein Fenster, 8
TTortensektor, 72	Zeit anzeigen, 66
TTortensektorB, 74	Zwischenablage, 126; 127; 128
TVektorColl, 12	Zwischenablage_bei_Punkt_einfuegen, 127
1 volutions, 12	Zwischenablage_in_Bereich_einfuegen,
U	128
Uhr, 66	Zylinder, 86
\mathbf{v}	
·	
Vektor, 10	
Verbotsschild, 61	
VerschiebePunktInteger, 4	
VerschiebePunktReal, 4	
vert, 122	
Vieleck, 43	•
vieweg, 122; 123	
Vollzylinder, 87	
vstrich, 122	

 \mathbf{W}

Warnschild, 61 Weibchen, 60

Weltkoordinaten, 112; 114; 115

Dynamische Systeme und Fraktale

Computergrafische Experimente mit Pascal

von Karl-Heinz Becker und Michael Dörfler

4., überarbeitete Auflage 1992. XII, 374 Seiten mit 198 Abbildungen und 71 Programmbausteine. Kartoniert ISBN 3-528-34461-X

Was das Buch bietet ...

Tips und Ideen für Leute mit Spaß am Experimentieren mit Computergrafiken. Außerdem eine Einführung in die spannende Welt der Juliamengen, Apfelmännchen und die Grundlagen der Chaostheorie.

Worum es geht ...

- Forscher entdecken das Chaos
- Merkwürdige Attraktoren
- Herr Newton läßt schön grüßen
- Begegnung mit dem Apfelmännchen
- "Fraktale" Computergrafiken

Und außerdem ...

- eine Reise in das Land der unendlichen Strukturen
- Bausteine für grafische Experimente

Was der Leser braucht ...

Hardware: einen gängigen Rechner, wie z.B. Apple Macintosh, MS-DOS-Rechner, etc.

Software: alle gängigen Pascal-Versionen bis einschließlich Turbo-Pascal 6.0.

Besondere Kennzeichen ...

Die Autoren machen den Leser auf lockere und anschauliche Weise mit einem Grenzgebiet aktueller wissenschaftlicher Forschung bekannt.

Die Autoren ...

Dipl.-Phys. Dipl.Inform. Karl-Heinz Becker und Dipl.-Phys. Michael Dörfler (Bremen) sind in der Lehrerfortbildung tätig. Sie sind Autoren des Buches "Wege zu Hyper-Card" (Verlag Vieweg).

Verlag Vieweg · Postfach 58 29 · 6200 Wiesbaden 1

Fraktale 1993

von Karl-Heinz Becker und Michael Dörfler unter Mitarbeit von Wolfgang Schulte-Sasse

1992. Kalenderblätter mit zahlreichen, mehrfarbigen Illustrationen. ISBN 3-528-05275-9

"Kunst" kommt bekanntlich von Können – "Fraktale Computerkunst" von den bekannten Autoren Becker und Dörfler. Mit diesem Kalender zeigen sie, wie erstaunliche Bilder aus der Welt der Fraktale aus dem Rechner heraus auf Papier gezaubert werden können. Nie zuvor gesehene Bilder in Farben, wie sie der jeweiligen Jahreszeit entsprechen, überlappen, durchdringen und ergänzen sich in bizarren Formen. Der Kalender ist ein illustrer Begleiter durch ein Jahr, das kaum langweilig zu werden verspricht. Für alle, die sich der Reise in der Welt der Computer-

grafik anschließen möchten: Alle Bilder sind auf einem Tintenstrahldrukker mit erstaunlichem Resultat realisiert – als Anregung zum Nachbilden für jedermann am eigenen PC.

