

第5章图形编程 Graphic Programming

申丽萍

lpshen@sjtu.edu.cn

第5章 图形编程

- 计算可视化
- 面向对象基本概念
 - 面向对象思想与编程在第7章介绍
- 图形编程库
- graphics图形编程
 - 本章介绍基本的绘图功能
 - 图形用户界面编程在第8章介绍
- 编程案例

计算可视化

- 可视化:将抽象事物和过程转变成视觉可见的、形象直观的图形图像表示
 - 柱状图,直方图,散点图,网络图,流程图,树,地图,图像,动画,...
- 科学可视化:将科学与工程计算、实验中的数据用直观的 计算机图形图像呈现出来,以便人们理解数据、增强对事 物现象的认识和对内在规律的洞察.
- 数据可视化:将海量数据转化为数据图像,以帮助人们直观 地观察数据.可以进而发展到更高层次的信息可视化和知 识可视化.
- 工程设计可视化

• ...

图形是复杂数据

- 包含的信息是复杂的
 - 圆形:圆心(元组)和半径(数值);内部及边界的颜色 (RGB元组);...
- 图形操作是复杂的
 - 求面积,周长等传统计算;还有移动位置,改颜色等等
- 用对象表示复杂数据
 - 包含数据表示
 - 包含对数据的操作
- 图像编程提供友好的Graphical User Interface (GUI)
 - 第8章介绍

第5章 图形编程

- 计算可视化
- 面向对象基本概念
 - 面向对象思想与编程在第7章介绍
- 图形编程库
- graphics图形编程
 - 本章介绍基本的绘图功能
 - 图形用户界面编程在第8章介绍
- 编程案例

数据与操作:传统观点

- 数据类型
 - 某种值的集合
 - 运算(操作)的集合
- 计算就是对数据进行操作
 - 数据与操作分离
 - 数据是被动的,操作是主动的
- 例如:string类型
 - 值是'abc'等
 - 对串的操作有+,*,len()等

```
>>> list1=[2,5,1,9,6,8]
>>> list2=sorted(list1)
>>> list2
[1, 2, 5, 6, 8, 9]
>>> list1
[2, 5, 1, 9, 6, 8]
```


- 对象(Object):集数据与操作于一身.
 - 对象知道一些信息
 - 对象能对那些信息进行处理
- 计算:向对象发出请求操作的消息.
 - 消息即请求执行对象的操作
- 面向对象(Object-Oriented):软件系统由各种对象组成,对 象之间通过消息进行交互.
- 现代软件系统几乎都是OO设计和实现.

```
>>> list1
[2, 5, 1, 9, 6, 8]
>>> list1.sort()
>>> list1
[1, 2, 5, 6, 8, 9]
```

OO基本概念

- 类(class):描述同类对象的共性
 - 包含的数据
 - 任何类型的数据,甚至可以是对其他对象的引用.
 - 能执行的操作:方法(method)
- 对象(object):类的实例(instance)
 - 同类的不同对象可有不同的数据值(实例变量),但能执行的操作是一样的
- 创建对象:使用类的构造器(constructor).
 - <类名>(<参量1>,<参量2>,...)
- 消息:请求对象执行它的方法.<对象>.<方法名>(<参量1>,<参量2>,...)

对象的方法

- 不同对象当然提供不同的操作
- 对象一般都提供读取它的实例变量值的方法,统称为 accessor.
 - 例如Point对象的getX()和getY(), Line对象的getP1()和getP2().
- 对象一般也提供修改其实例变量的方法,统称为mutator.
 - 例如所有图形对象都有move(dx,dy)方法.

第5章 图形编程

- 计算可视化
- 面向对象基本概念
 - 面向对象思想与编程在第7章介绍
- 两个图形编程库
- graphics图形编程
 - 本章介绍基本的绘图功能
 - 图形用户界面编程在第8章介绍
- 编程案例

图形编程模块

- 图形编程模块
 - Python的标准库: Tkinter
 - 面向对象简单易学的图形库: graphics.py
 - 提供窗口、菜单、按钮等图形构件
- 使用图形编程模块
 - 导入

import Tkinter
From Tkinter import *

import graphics
from graphics import *

• 调用其中的函数编写图形程序

Tkinter图形编程

• 15种控件 (对象)

Button 按钮

Canvas 画布,可在上面绘制直线,矩形等图形

也可含位图

Checkbutton 核对按钮

Radiobutton 无线按钮

Entry 单行文本框,文字可输入和修改

Text 多行文本框,文字可输入和修改

Label 标签

Listbox 列表框,用户可从中选择

Messagebox 消息框,类似于Label,但可以多行

Scale 进度条,可设置起始值和终了值

Scrollbar 滚动条

Menu 菜单,点下菜单后弹出选项列表,用户可从中选择

Menubutton 菜单按钮,下拉和层叠菜单组件

面向对象graphics库

- 在Tkinter之上设计的另一个图形模块graphics.py
 - 因为他认为Tkinter较复杂,初学者学起来有点难
 - graphics将Tkinter的功能封装成了更易用的类
 - 这是非标准模块,需要自己下载。

面向对象graphics库

Graphics库:继承

第5章 图形编程

- 计算可视化
- 面向对象基本概念
 - 面向对象思想与编程在第7章介绍
- 图形编程库
- graphics图形编程
 - 本章介绍基本的绘图功能
 - 图形用户界面编程在第8章介绍
- 编程案例

图形窗口 GraphWin类

```
>>> import graphics
>>> win = graphics.GraphWin('window one', 300, 100)
>>> win.close()

7% Window One.

>>> from graphics import *
>>> win = GraphWin('window one', 300, 100)
>>> win.close()

__init__(self, title="Graphics Window", width=200, height=200, autoflush=True)
```

tk.Canvas

- 图形窗口:画图的地方
- 窗口是由像素组成的:默认大小200*200
- 画图:实际就是控制各像素的颜色.

图形窗口 GraphWin类

c = Circle(Point(200, 100), 50)

win = GraphWin("My Circle", 400, 200)

pause for click in window win.close()

```
win.close()
>>> main()
76 My Circle
 ×
```

>>> from graphics import *

c.draw(win)

win.getMouse()

>>> def main():

2 GraphWin Objects

A GraphWin object represents a window on the screen where graphical image A program may define any number of GraphWins. A GraphWin understan methods:

GraphWin(title, width, height) Constructs a new graphics window for screen. The parameters are optional, the default title is "Graphics Widefault size is 200 x 200.

plot(x, y, color) Draws the pixel at (x, y) in the window. Color is optic default.

plotPixel(x, y, Color) Draws the pixel at the "raw" position (x, y) ign dinate transformations set up by setCoords.

setBackground(color) Sets the window background to the given color.
ground is gray. See Section 5.8.5 for information on specifying colors.

close() Closes the on-screen window.

getMouse() Pauses for the user to click a mouse in the window and returns was clicked as a Point object.

checkMouse() Similar to getMouse, but does not pause for a user click. Repoint where the mouse was clicked or None if the window as not been previous call to checkMouse or getMouse. This is particularly useful simple animation loops.

setCoords(x11, y11, xur, yur) Sets the coordinate system of the wind

图形对象 GraphicsObject基类

3 Graphics Objects

The module provides the following classes of drawable objects: Point, Line, Circle, C Rectangle, Polygon, and Text. All objects are initially created unfilled with a black out All graphics objects support the following generic set of methods:

setFill(color) Sets the interior of the object to the given color.

setOutline(color) Sets the outline of the object to the given color.

setWidth(pixels) Sets the width of the outline of the object to this many pixels. (
not work for Point.)

draw(aGraphWin) Draws the object into the given GraphWin.

undraw() Undraws the object from a graphics window. This produces an error if the object some currently drawn.

move(dx,dy) Moves the object dx units in the x direction and dy units in the y direction. If the object is currently drawn, the image is adjusted to the new position.

clone() Returns a duplicate of the object. Clones are always created in an undrawn s Other than that, they are identical to the cloned object.

def _draw(self, canvas, options):
 """draws appropriate figure on canva
 Returns Tk id of item drawn"""
 pass # must override in subclass

def _move(self, dx, dy):
 """updates internal state of object
 pass # must override in subclass

点 Point类

- 点:图形窗口的一个像素,位置用坐标(x,y)表示.
- 坐标系统
 - 原点(0,0):左上角
 - **x**轴:自左向右
 - y轴:自顶向下
- 小测试:默认大小的图形窗口,右下角坐标是?

点Point类

- 创建**Point**类的对象 Point (<**x**坐标>, <**y**坐标>)
- 对Point对象的操作

```
p.getX(), p.getY(), p.draw(win), p.undraw()
p.move(dx,dy), p.setFill(color), p.setOutline(color)
 class Point(GraphicsObject):
 def init (self, x, y):
 GraphicsObject. init (self, ["outline", "fill"])
 self.setFill = self.setOutline
 self.x = x
 self.y = y
 def draw(self, canvas, options):
 x,y = canvas.toScreen(self.x,self.y)
 return canvas.create rectangle(x,y,x+1,y+1,options)
 def move(self, dx, dy):
 self.x = self.x + dx
 self.y = self.y + dy
 def clone (self):
 other = Point(self.x, self.y)
 other.config = self.config.copy()
 return other
 def getX(self): return self.x
 def getY(self): return self.y
```

点Point类


```
>>> from graphics import *
>>> win = GraphWin()
>>> p1 = Point(50,60)
>>> p2 = Point (140,100)
>>> p1.draw(win)
>>> p2.draw(win)
>>> p1.undraw()
>>> win.close()
```


限定框_BBox基类


```
class BBox(GraphicsObject):
 # Internal base class for objects represented by bounding box
 # (opposite corners) Line segment is a degenerate case.
 def init (self, p1, p2, options=["outline", "width", "fill"]):
 GraphicsObject. init (self, options)
 self.p1 = p1.clone()
 self.p2 = p2.clone()
 GraphicsObject
 def move(self, dx, dy):
 self.pl.x = self.pl.x + dx
 self.pl.y = self.pl.y + dy
 self.p2.x = self.p2.x + dx
 BBox
 self.p2.y = self.p2.y + dy
 def getP1(self): return self.p1.clone()
 Rectangle
 Oval
 Line
 def getP2(self): return self.p2.clone()
 def getCenter(self):
 p1 = self.p1
 p2 = self.p2
 Circle
 return Point ((p1.x+p2.x)/2.0, (p1.y+p2.y)/2.0)
```

线段 Line类

• 创建Line类的对象

Line(<端点1>,<端点2>)

• 例如

line = Line(Point(0,0), Point(100,100))

• 对Line对象的操作


```
line.draw(win), line.undraw()
line.move(dx,dy)
line.setFill(color), line.setOutline(color)
line.setArrow(arrow)
line.clone()
```

圆形Circle类

- 创建Circle类的对象
 - Circle (<圆心>,<半径>)
 - 例如
 - c = Circle(Point(50, 50), 40)
- 对Circle对象的操作
 - c.draw(win),c.undraw()
 - c.setFill(color), c.setOutline(color)
 - c.move(dx, dy)
 - c.getRadius()
 - c.clone()

椭圆Oval类

- 创建Oval类的对象
 - Oval (<限定框左上角>, <限定框右下角>)
 - 例如
 - o = Oval(Point(20, 150), Point(180, 199))
- 对Oval对象的操作
 - o.draw(win), o.undraw()
 - o.setFill(color), o.setOutline(color)
 - o.move(dx,dy), o.getCenter()
 - o.clone()

矩形Rectangle类

- 创建Rectangle类的对象
 - Rectangle (<左上角>,<右下角>)
 - 例如
 - r = Rectangle(Point(5, 8), Point(30, 40))
- 对Rectangle对象的操作

```
r.draw(win),r.undraw()
r.setFill(color),r.setOutline(color)
r.move(dx,dy)
r.getP1(), r.getP2(), r.getCenter()
r.clone()
```

多边形Polygon类

• 创建Polygon类的对象

```
Polygon (<顶点1>,<顶点2>,<顶点3>,...)
```

• 例如

```
p = Polygon(Point(10, 10), Point(30, 30), Point(10, 30))
```

对Polygon对象的操作

```
p.draw(win),p.undraw()
p.setFill(color),p.setOutline(color)
p.move(dx,dy)
p.getPoints()
p.clone()
```

文本Text类

- 创建Text类的对象
 - t = Text (<中心位置点>,<字符串>)
 - 例如
 - t = Text(Point(99,99),"text here")
- 对Text对象的操作
 - t.draw(win),t.undraw()
 - t.setText("txt"), t.getText()
 - t.setTextColor(color)
 - t.clone()

如何复制对象:画两眼

rightEye.setOutline('red')

leftEye • 错误代码 leftEye = Circle(Point(80,50),5) rightEye leftEye.setFill('yellow') leftEye.setOutline('red') rightEye = leftEye #Python变量是引用,而不是值的复制! rightEye.move(20,0) • 正确代码 leftEye = Circle(Point(80,50),5) leftEye leftEye.setFill('yellow') leftEye.setOutline('red') rightEye rightEye = Circle(Point(100,50),5) rightEye.setFill('yellow')

如何复制对象:画两眼(续)

• 更美观的代码

```
leftEye = Circle(Point(80,50),5)
leftEye.setFill('yellow')
leftEye.setOutline('red')
rightEye = leftEye.clone() #使用clone()复制对象
rightEye.move(20,0)
```

回顾与总结:Python的变量赋值

- 回顾:Python变量
 - 随时创建
 - 无需事先声明类型
 - 可随时"改变类型"
- 因为Python是动态类型化的.
 - 数据是在内存中创建的对象
 - 变量在赋值时创建
 - 变量是对数据对象的引用
 - 类型从属于数据对象,而非变量
 - 改变变量实际是改变变量所指的对象
 - 只有在执行时,才能确定变量所指的是哪个对象


```
>>>x = 3
>>>type(x)
>>>x = 'hi'
>>>type(x)
>>>x = Point(3,3)
>>>type(x)
```


回顾与总结:共享引用

• 共享引用:多个变量引用同一个数据对象

• 不可变对象的共享

• 可变对象的共享

第5章 图形编程

- 计算可视化
- 面向对象基本概念
 - 面向对象思想与编程在第7章介绍
- 图形编程库
- graphics图形编程
 - 本章介绍基本的绘图功能
 - 图形用户界面编程在第8章介绍
- 编程案例

编程实例:投资收益图形版

- 用柱状图表示10年的投资收益
- 算法
 - 输入本金和年利率
 - 创建图形窗口
 - 窗口左边画上刻度
 - 0号位置画对应初始本金的柱子
 - 对接下来的1到10年:
 - principal=principal*(1 + rate)
 - 在相应位置画对应的柱子

win = GraphWin("Investment Growth Chart", 320, 240)

编程实例:投资收益图形版(续)

- 确定刻度的内容和位置
 - 内容:0.0K,2.5K,5.0K,7.5K,10.0K
 - 右对齐,左边填充空格
 - 位置:确定水平方向40像素为中心;垂直方向 (\$10,000)平分 200像素.
- 算法精化
 - Draw label " 0.0K" at (40, 230)
 - Draw label " 2.5K" at (40, 180)
 - Draw label " 5.0K" at (40, 130)
 - Draw label " 7.5K" at (40, 80)
 - Draw label "10.0K" at (40, 30)

编程实例:投资收益图形版(续)

- 确定0号柱子的位置和高度
 - 位置: 左下角坐标为(60,230),右上角坐标为(80,230-principal*0.02)
 - 高度: 230-principal*(200/10000).故右上角y坐标为 (230-principal*0.02)
 - 宽度: (320-40)/11 ≈ 25, 故右上角x坐标为(80)
- 其他柱子的位置和高度
 - 位置: 左下角为(year*20+60, 230).
 - 高度: principal*0.02, 故右上角y坐标为(230-principal*0.02)
 - 宽度: 20,故右上角x坐标为(左下角x坐标+20)

自定义坐标系

- 默认坐标系以像素为单位,编程很麻烦.
 - 坐标变换:实际数据需映射成窗口像素位置.
- Graphics模块提供自定义坐标系的功能,使坐标变换自动 完成 setCoords(xll,yll,xur,yur)。好处:
 - 编程简单直观
 - 改变窗口像素尺寸对程序几乎没影响
- 例如

win = GraphWin("Tic-Tac-Toe",300,300) win.setCoords(0.0, 0.0, 3.0, 3.0) line=Line(Point(1,0), Point(1,3)) line.draw(win)

- 新坐标系为:左下角(0,0),右上角(3,3)
- 系统自动把新坐标变换成3*3像素坐标

捕获鼠标点击

- GraphWin类有一个方法getMouse():调用时等待用户点击, 并返回点击位置(是个Point对象).
- 例如:

```
win = GraphWin("Click Me!")
for i in range(10):
 p = win.getMouse()
 print "You clicked (%d, %d)" % (p.getX(), p.getY())
```

编程实例:triangle.py


```
from graphics import *
def main():
 win = GraphWin("Draw a Triangle")
 win.setCoords(0.0, 0.0, 10.0, 10.0)
 message = Text(Point(5, 0.5), "Click on three points")
 message.draw(win)
 p1 = win.getMouse()
 p1.draw(win)
 p2 = win.getMouse()
 p2.draw(win)
 p3 = win.getMouse()
 p3.draw(win)
 triangle = Polygon(p1,p2,p3)
 triangle.draw(win)
 message.setText("Click anywhere to quit.")
 win.getMouse()
main()
```

图形窗口中的文本输入

- Entry对象:提供一个可编辑文本的框
 - Entry(<中心点>,<宽度>)
 - 方法:setText(<字符串>)和getText()等
- 实例

```
input = Entry(Point(2,3), 5)
input.setText("0.0")
input.draw(win)
n = eval(input.getText())
```


显示图片

- Image对象:显示GIF/PPM图像
 - Image(<中心点>,<图像文件>)
 - 方法: getPixel(x, y), setPixel(x,y, color), save(filename)等
- 实例

```
from graphics import *

def main():
 win = GraphWin("Display images", 400, 300)
 win.setCoords(0.0, 0.0, 8.0, 6.0)
 # display image using Image class
 # which can only disply Gif or PPM files
 image = Image(Point(4,3), "sjtu.gif")
 image.draw(win)

 win.getMouse()
 win.close()
```


sjtu.gif 文件的位置:
----python command line:

与 python.exe 同一子目录 display_image.pyc:

与 display_image.pyc 同一子目录 IDLE - Run Module:

与 display_image.py 同一子目录

颜色设置

- p.setFill(color),p.setOutline(color)
- value of color
 - normal colors such as 'red', 'purple', 'green', 'cyan', etc
 - the function color rgb(red, green, blue)
- 实例

```
win=GraphWin('set color!')
win.setCoords(0,0,6,6)
center=Point(3,3)
circ=Circle(center,2)
circ.setFill('red')
circ.draw(win)

win.getMouse()
# set color to yellow=rgb(255,255,0)
myColor=color_rgb(255,255,0)
circ.setFill(myColor)
```


图形交互界面

• GUI

- 图形元素用于输入输出
- 事件驱动的编程
- 事件:移动鼠标,点击按钮,选菜单等.
 - 也是对象
 - 事件发生后,有相应事件处理程序来处理.
- 第8章学习

End