

MFC之义

周艳

西南交通大学电气工程学院

- □Windows 提供图形设备接口GDI(Graphics Device Interface) 负责管理用户绘图操作时功能的转换。
- □用户通过调用GDI函数与设备打交道, GDI 通过不同设备提供的驱动程序将绘图语句转 换为对应的绘图指令,避免了直接对硬件进行操作,从而实现所谓的设备无关性。

- □为实现设备无关性,应用程序的输出不直接面向显示器等物理设备,而是面向一个称之为设备环境 DC(Device Context)的虚拟逻辑设备。
- 口设备环境也称设备描述表或设备上下文,它保存了绘图操作中一些共同需要设置的信息,如当前的画笔、画刷、字体和位图等图形对象及其属性,以及颜色和背景等影响图形输出的绘图模式。
- □设备环境提供了一张画布和一些绘画的工具,可使用 不同颜色的工具在上面绘制点、线、圆和文本。

- □在Windows中不使用DC无法进行输出,在使用任何 GDI绘图函数之前,必须建立一个设备环境。
- □设备坐标系统: x轴自左至右, y轴从上到下, 坐标原点在屏幕左上角。

设备环境类	功能描述			
CDC	所有设备环境类的基类,对 GDI 的所有绘图函数进行了封装;可用来直接访问 整个显示器或非显示设备(如打印机等)的上下文			
CPaintDC	CPaintDC 用于响应窗口重绘消息(WM_PAINT)的绘图输出,不仅可对客户区进行操作,还可以对非客户区进行操作			
CClientDC	代表窗口客户区的设备环境,一般在响应非窗口消息并对客户区绘图时要用到 该类			
CWindowDC	代表整个窗口的设备环境,包括客户区和非客户区;除非要自己绘制窗口边框和 按钮,否则一般不用它			

- □ CPaintDC、CPaintDC、CWindowDC的区别
 - 当窗口的某个区域需要重绘时激发窗口重绘消WM_PAINT,相应消息处理函数CWnd::OnPaint将被调用。CPaintDC—般只用于OnPaint函数中,在处理完窗口重绘后,CPaintDC对象的析构函数把WM_PAINT消息从消息队列中清除,避免不断地重绘操作。坐标原点(0,0)是客户区的左上角。
 - Windows系统发送WM_PAINT消息的时机
 - > 第一次创建一个窗口时
 - 改变窗口的大小时
 - 把窗口从另一个窗口背后移出时
 - 窗口显示数据变化时,应用程序引发重绘操作

- CCIientDC用于特定窗口客户区(窗口中除边框、标题栏、菜单栏、状态栏外的中间部分)的输出,其构造函数中包含了GetDC,析构函数中包含了ReleaseDC,不需要显式释放DC资源。一般用于响应非重绘消息(如键盘和鼠标消息)的绘图操作。坐标原点(0,0)是客户区的左上角。
- CWindowDC在整个应用程序窗口上画图,而CClientDC和CPaintDC只能在客户区绘制图形;除非要自己绘制窗口边框和按钮,否则一般不用它。坐标原点(0,0)是屏幕的左上角。

□ OnDraw和OnPaint的区别

- OnDraw是CView类的成员函数,不响应消息;
- OnPaint是CWnd类的成员函数,响应WM_PAINT消息。
- CView默认调用的OnPaint函数如下:

```
void CView::OnPaint()
{
 CPaintDC dc(this);
 OnPrepareDC(&dc);
 OnDraw(&dc);//调用了OnDraw
}
```

CView默认调用的OnPaint函数调用了OnDraw函数。因而一般在OnDraw函数为添加绘图代码,完成绘图任务。

西南交通大学

CDC类常用绘图函数

Arc: 绘制一段弧

Ellipse: 绘制椭圆或圆

MoveTo: 将当前位置移动到指定位置

LineTo: 从当前位置到指定位置画一条直线

Polyline: 画连接指定点的折线段

PolyBezler: 根据两个端点和两个控制点画贝塞尔曲线

Polygon: 根据两个或两个以上的顶点绘制一个多边形

Rectangle: 根据指定的左上角和右下角坐标绘制一个矩形

RoundRect: 画圆角矩形

SetPixel: 画一个点

• • • • •

□ 画线LineTo

绘制一条从当前绘图位置到指定坐标点的直线段。

BOOL LineTo(int x, int y);

BOOL LineTo(POINT point);

参数为坐标点 默认从(0,0)开始画

□ 移动MoveTo

将当前绘图位置移到指定的坐标点处。

CPoint MoveTo(int x, int y);

CPoint MoveTo(POINT point);

参数指定新的当前绘图位置坐标。返回值是CPoint对象实例 (新的当前绘图位置坐标)

参数为坐标点或矩形区域结 构指针, CRect类也可以

BOOL Rectangle(int x1,int yl,int x2,int y2);
BOOL Rectangle(LPCRECT lpRect);

■ CRect类是对Windows结构RECT的封装。结构 RECT表示一个矩形,定义:

```
Typedef struct tagRECT
{ LONG left; //矩形左上角顶点的横坐标 LONG top; //矩形左上角顶点的纵坐标 LONG right; //矩形右下角顶点的横坐标 LONG bottom; //矩形右下角顶点的纵坐标 }RECT;
```


- BOOL Ellipse(int x1, int yl, int x2, int y2); xl和yl指定椭圆或者圆的外接矩形的左上角点坐标,参数 x2和y2指定椭圆或者圆的外接矩形的右下角点坐标。
- BOOL Ellipse(LPCRECT IpRect);
 使用矩形区域结构来存放外接矩形的左上角和右下角坐标。 CRect类也可以。

编写一个单文档MFC应用程序MFCDRAW1,完成以下要求:

- (1) 在客户区中画最大的椭圆
- (2) 当点击鼠标左键时,以鼠标左键点击的位置为中心,画一个半径为20个像素的圆。

西南交通大学 《MFC之三》 第13页


```
void CMFCSDIView::OnDraw(CDC* pDC)
 CRect rect;
 this->GetClientRect(rect);//得到当前客户区域的大小
 pDC->Ellipse(rect);
```


void CMFCSDIView::OnLButtonDown(UINT nFlags, CPoint point)

•••••

CClientDC dc(this);

dc.Ellipse(point.x - 10, point.y - 10, point.x + 10, point.y + 10);

西南交通大学

《MFC之三》

第15页

绘图工具类主要包括画笔CPen、 画刷CBrush、字体CFont、位图 CBitmap和调色板CPalette等。

西南交通大学 《MFC之三》 第16页

- □ CPen类: 画笔,用于画线。默认的画笔用于绘制与 一个像素等宽的黑色实线。
- □CBrush类: 画刷,填充一个封闭图形对象的内部区域,默认的画刷颜色是白色。
- □CFont类:字体,用来绘制文本,可设置文字的大小、是否加粗、是否斜体、是否加下划线等。
- □CBitmap类: 位图,用于填充区域。
- □ CPalette类:调色板,包含系统可用的色彩信息, 是应用程序和彩色输出设备环境(如显示器)的接口

成员函数SelectObject() 有多种重载形式,可以选择用户已定制好的画笔、画刷、字体和位图等不同类型的GDI对象。

CPen* SelectObject(CPen* pPen);

CBrush* SelectObject(CBrush* pBrush);

virtual CFont* SelectObject(CFont* pFont);

CBitmap* SelectObject(CBitmap* pBitmap);

- □ DWORD类型的COLORREF数据用于存放颜色值 "0x00bbggrr"
 - 低位字节存红色强度值,第2个字节存绿色强度值,第3个字节存蓝色强度值,高位字节存0
- □ 可用RGB宏设置颜色值,将红、绿、蓝分量值转换 为COLORREF类型的颜色数据
 - COLORREF RGB(
 BYTE byRed,//red component of color
 BYTE byGreen, //green component of color
 BYTE bvBlue//blue component of color);

□ RGB宏的使用:

很多涉及到颜色的GDI函数都需要使用COLORREF

类型的参数,如

COLORREF rgbBkClr=RGB(192,192,192);//定义灰色

pDC->SetBkCorlor(rgbBkClr);//背景色为灰色

pDC->SetTextColor(RGB(0,0,255)); //文本颜色为蓝色

- 口 当用户创建一个用于绘图的设备环境时,该设备环境自动提供了一个宽度为一个像素单位、风格为实黑线(BLACK_PEN)的缺省画笔。
- □ 在设备环境使用自己的画笔绘图
 - 首先需要创建一个指定风格的画笔
 - 然后将创建的画笔选入设备环境
 - 最后,在使用该画笔绘图结束后需要释放该画笔。

1、创建画笔

□ 最简单的方法是调用CPen类的一个带参数的构造函数来构造一个CPen类画笔对象。

CPen PenNew(PS_DASH,1,RGB(255,0,0)); //创建红色虚线画笔

Cpen PenNew;

参数与上面的CPen类构造函数完全一样

PenNew.CreatePen(PS_DASH,1,RGB(255,0,0));

当画笔对象的声明与创建不在同一个地方时 (如需要多次改变画笔)只有采用这种方法。

西南交通大学

《MFC之三》

第22页

画笔样式

样式	说明	样式	说明
PS_SOLID	实线	PS_DASHDOTDOT	双点划线
PS_DOT	点线	PS_NULL	空的边框
PS_DASH	虚线	PS_INSIDEFRAME	边框实线
PS_DASHDOT	点划线		

西南交通大学 《MFC之三》 第23页

□ 创建画笔后必须调用成员函数SelectObject将创建的 画笔选入当前设备环境。如果选择成功,

SelectObject将返回以前画笔对象的指针。选择新的 画笔时应该保存以前的画笔对象。

CPen*pPenOld;

pPenOld=pDC->SelectObject(&PenNew);

3、还原画笔

□ 绘图完成后,应通过调用成员函数SelectObject恢复设备环境以前的画笔工具,并通过调用成员函数DeleteObject释放GDI对象所占的内存资源。
pDC->SelectObject(pPenOld);

//恢复设备环境DC中原来的画笔

PenNew.DeleteObject(); //删除底层的GDI对象

每个图形设备接口对象要占用一个HDC白柄 ,而可用的白柄数量有限,此果用完后未及 时释放,积累下去将导致严重的运行错误。

```
CPen *pNewPen = new CPen;
pNewPen->CreatePen(PS_DASHDOT,3,RGB(255,0,0));
CPen *pOldPen = pDC->SelectObject(pNewPen);
// 用新创建的画笔绘图
pDC->MoveTo(10,20);
pDC->LineTo(200,20);
pDC->LineTo(200,80);
pDC->SelectObject(pOldPen); //恢复设备描述表中原有的笔
delete pNewPen;
```

绘图示例:菜单控制

可以先在视图类中添加两个变量并初始化

```
MFCDraw2.rc - I...AINFRAME - Menu
 MFCDraw2View.cpp*
 MFCDraw2View.h ≠ ×

◆ CMFCDraw2View

 → OnEcli()
 public:
 int shape;
 COLORREF color;
CMFCDraw2View::CMFCDraw2View()
: shape (0)
 // TODO: 在此处添加构造代码
 color = RGB(0, 255, 0);
```

西南交通大学

《MFC之三》

第28页


```
void CMFCDraw2View::OnLine()
{
 // TODO: 在此添加命令处理程序代码
 shape = 1;
 Invalidate(0);
}
```

- □ 使整个窗口客户区无效,此时需要重绘
 - Invalidate(false): 不擦除背景, 直接绘图
 - Invalidate(true):擦除背景后再绘图

西南交通大学 《MFC之三》 第29页


```
void CMFCDraw2View::OnDraw(CDC* pDC)
{....
 CPen *pNewPen = new CPen;
 pNewPen->CreatePen(PS_DASHDOT, 3, color);
 CPen *pOldPen = pDC->SelectObject(pNewPen);
 switch (shape)
 case 1: pDC->MoveTo(10, 20);
 pDC->LineTo(200, 20);
 break;
 pDC->SelectObject(pOldPen); //恢复设备描述表中原有的笔
 delete pNewPen;
 西南交通大学
 《MFC之三》
 第31页
```


- □ 画刷是填充图形的工具。画刷有三种属性:
 - 填充色和画笔颜色一样,使用COLORREF颜色类型
 - 填充图案通常是用户定义的8X8位图
 - 填充样式往往是以HS_为前缀的标识,如图所示:

《MFC之三》

第33页

CBrush *pNewBrush = new CBrush;//使用前初始化画刷

pNewBrush->CreateSolidBrush(RGB(180, 70, 230));

//创建纯色画刷

CBrush*pOldBrush = pDC->SelectObject(pNewBrush);

//选择新画刷

pDC->Rectangle(40,60,200,100);//绘制矩形

pDC->SelectObject(pOldBrush);//恢复设备描述表中原有的画刷 delete pNewBrush;//删除新画刷

涉及指针运动算法、屏幕重绘方法、定时器消息、鼠标消息、菜单命令、对话框、画笔/画刷、显示文字等

西南交通大学

```
CBrush bushHour(RGB(255, 0, 0));
CBrush bushMinute(RGB(255, 255, 255));
int Redius = 200;//时钟半径
CPoint middle(250,250);//时钟表盘中心点位
for (int i = 0; i < 60; i++)
 绘制表盘标记
 CPoint pt;
  double angle = i*3.14/30;
  pt.x = middle.x + (int)(Redius * cos(angle));
  pt.y = middle.y + (int)(Redius * sin(angle));
  if (i % 5 == 0)//绘制时钟点位
 pDC->SelectObject(&bushHour);
 pDC->Rectangle(pt.x - 5, pt.y - 5, pt.x + 5, pt.y + 5); }
  else//绘制分针位置
 pDC->SelectObject(&bushMinute);
 pDC->Ellipse(pt.x - 3, pt.y - 3, pt.x + 3, pt.y + 3);
//绘制中心点位
pDC->SelectObject(&bushHour);
pDC->Rectangle(middle.x - 5, middle.y - 5, middle.x + 5, middle.y + 5);
```

示例:绘制指针,参数为长度,角度,和颜色

```
void CMFCSDIView::DrawPt(CDC* pDC, int Length, int Degree,
COLORREF Color)
  CPoint point;
  CPoint middle(250, 250);//时钟表盘中心点位
  point.x = (int)(middle.x + sin((3.14/30) * Degree) * Length);
  point.y = (int)(middle.y - cos((3.14/30) * Degree) * Length);
  CPen pen(PS_SOLID, 0, RGB(0, 0, 255));
  CPen* pOldPen = pDC->SelectObject(&pen);
  pDC->SelectObject(&pen);
  pDC->MoveTo(middle.x, middle.y);
  pDC->LineTo(point.x, point.y);
  pDC->SelectObject(pOldPen);
```

示例: 画当前时间的时针和分针

```
CClientDC dc(this);
int Minute, Hour;
CTime time = CTime::GetCurrentTime();
Minute = time.GetMinute();
Hour = time.GetHour() % 12;
DrawPt(&dc, 90, Hour * 5 + (int)(Minute / 12), RGB(255, 0, 0));
DrawPt(&dc, 150, Minute, RGB(0, 0, 255));
```