GDI+ (Graphic Device Interface)

Tổng quan

- GDI là một giao diện lập trình ứng dụng (API) của Window đặc trưng cho việc vẽ các đối tượng và tương tác với các thiết bị đầu ra như màn hình và máy in.
- GDI+ là một phiên bản phát triển của GDI giúp giảm độ phức tạp của GDI và làm tăng tính linh hoạt trong việc vẽ các đối tượng.
- Các lớp GDI+ cung cấp bởi .NET Framwork được bao gói lại và được định nghĩa trong System.Drawing.dll

Tổng quan

- GDI+ cung cấp nhiều đặc tính mới so với GDI cũ
 - Hỗ trợ các tọa độ số thực (PointF, SizeF, RectangleF)
 - Phối màu với giá trị alpha (Alpha Blending)
 - Cung cấp tính trong suốt cho hình ảnh (image transparency)
 - Làm mịn lề (antialiasing)
 - Cung cấp những phép biến đổi
 - Các loại brush texture và gradient

Tổng quan

- GDI+ bao gồm 3 nhóm "dịch vụ" chính:
 - 2D vector graphics: cho phép tạo hình từ các hình cơ bản (primitive): đường thẳng, tròn, eclipse, đường cong,...
 - Imaging: làm việc với các tập tin hình ảnh (bitmap, metafile)
 - Typography: vẽ chữ

GDI+ namespace

- System.Drawing
- System.Drawing. Drawing2D
- System.Drawing.Imaging
- System.Drawing.Printing
- System.Drawing.Text

Một số đối tượng cơ bản của GDI+

- Color
- Point, PointF
- Rectangle, RectangleF
- Size, SizeF

Color

- Cấu trúc Color đại diện cho màu ARGB (alpha-red-greenblue) trong GDI+.
- Lớp này chứa một số thuộc tính tĩnh dùng để hiển thị cho một số màu nhất định như: Color.Black, Color.Red
- Một số thuộc tính và phương thức của lớp Color

Thuộc tính	Miêu tả
Α	Trả về giá trị alpha của màu
R	Trả về giá trị của sắc màu đỏ
G	Trả về giá trị của sắc màu xanh lá cây
В	Trả về giá trị của sắc màu xanh dương
IsEmpty	Xác dịnh xem màu có được tạo
IsKnownColor	Xác dịnh xem màu có được xác định trước

Color

Phương Thức	Mô tả
FromArgb	Tạo màu sắc từ các giá trị 8bit alpha, red, green, blue
GetBrightness	Trả về giá trị độ sáng của cấu trúc Color
GetHue	Trả về giá trị Hue của cấu trúc Color
GetSaturation	Trả về giá trị Saturation
ToArgb	Trả về giá trị 32bit của cấu trúc Color

Color

Một số đối tượng cơ bản của GDI+

Point, PointF	X,Y
	+, -, ==, !=, IsEmpty
Rectangle, RectangleF	X,Y
	Top, Left, Botton, Right
	Height, Width
	Inflate(), IntersSec,() Union()
	Contain()
Size, SizeF	+, -, ==, !=
	Height, Width
Region	"phần ruột" của khuôn hình học
	Rectangle rect=new Rectangle(0,0,100,100)
	Region rgn= new Region(rect)

Một số enumeration

- ContentAlignment
- FontStyle
- GraphicsUnit
- KnowColor
- RotateFlipType
- StringAlignment
-

Lớp Graphics

- Đây là lớp quan trọng của GDI+
- Mọi thao tác vẽ đều thực hiện trên đối tượng Graphic của lớp này
- Bất kì lớp control nào cũng đều có thuộc tính Graphic dùng để vẽ chính nó
- Không thể tạo đối tượng Graphics từ toán tử new.

```
// Chương trình sẽ báo lỗi nếu khai báo như sau
Graphics g = new Graphics ();
```


 Có thể lấy đối tượng Graphics từ tham số PaintEventArgs của sự kiện Paint của form hoặc từ phương thức OnPaint của form.

```
// Sự kiện Paint
private void Form1_Paint(object sender, PaintEventArgs e)
{
 Graphics g = e.Graphics;
 Pen pen = new Pen(Color.Red);
 g.DrawLine(pen, 0, 0, 200, 200);
}
```

```
// Override OnPaint
protected override void OnPaint(PaintEventArgs e)
 Graphics g = e.Graphics;
 Pen pen = new Pen(Color.Red);
 g.DrawLine(pen,0,0,100,100);
 - - X
 Get Graphics Object
```


 Lấy đối tượng Graphics thông qua hàm CreateGraphics(), hàm này trả về một đối tượng Graphics. Ảnh vẽ sẽ mất đi khi Form được Reload.

```
private void button1_Click(object sender, EventArgs e)
{
 Graphics g = this.CreateGraphics();
 Pen pen = new Pen(Color.Red, 15);
 g.DrawLine(pen, 0, 0, 200, 200);
 g.Dispose();
}
```


 Lấy đối tượng Graphics từ các hàm tĩnh của lớp Graphics như FromImage.

```
protected override void OnPaint(PaintEventArgs e)
{
 Bitmap bmp = new Bitmap(200, 200);
 Graphics g = Graphics.FromImage(bmp);
 g.FillRectangle(Brushes.Green, 0, 0, 200, 200);
 g.DrawLine(Pens.Black, new Point(0, 150), new Point(100, 50));
 e.Graphics.DrawImageUnscaled(bmp, 0, 0);
}
```


DrawLine

- DrawLine dùng để vẽ một đường thẳng.
- Một số constructor:

```
public void DrawLine(Pen, Point, Point);
public void DrawLine(Pen, PointF, PointF);
public void DrawLine(Pen, int, int, int, int);
public void DrawLine(Pen, float, float, float);
```

DrawLine

```
Graphics g = e.Graphics;
Point pt1 = new Point(20,20);
Point pt2 = new Point(10, 200);
g.DrawLine(Pens.Red, pt1, pt2);
int x1 = 40, y1 = 20, x2 = 200, y2 = 300;
g.DrawLine(Pens.Black, x1, y1, x2, y2);
```


DrawRectangle

- Dùng để vẽ các hình chữ nhật
- Một số construtor

```
public void DrawRectangle(Pen, Rectangle);
public void DrawRectangle(Pen, int, int, int, int);
public void DrawRectangle(Pen, float, float, float, float);
```

DrawRectangle

```
Graphics g = e.Graphics;
Rectangle rect = new Rectangle(10, 10, 100, 120);
int x = 30, y = 40, width = 100, height = 50;
g.DrawRectangle(Pens.Black, rect);
g.DrawRectangle(Pens.Red, x, y, width, height);
```


DrawEllipse

- Để vẽ một hình ellipse cần xác định hình chữ nhật bao quanh hình ellipse này
- Một số constructor:

```
public void DrawEllipse(Pen, Rectangle);
public void DrawEllipse(Pen, RectangleF);
public void DrawEllipse(Pen, int, int, int, int);
public void DrawEllipse(Pen, float, float, float);
```

DrawEllipse

```
Graphics g = e.Graphics;
Rectangle rect = new Rectangle(80, 80, 50, 50);
int x = 20, y = 30, width = 120, height = 230;
g.DrawEllipse(Pens.DarkBlue, rect);
g.DrawEllipse(Pens.Gray, x, y, width, height);
```


DrawArc

- Vẽ đường cung là vẽ một phần đường cong của hình ellipse do đó cần xác định một hình chữ nhật bao quanh, góc bắt đầu và góc quét.
- Một số constructor:

```
public void DrawArc(Pen, Rectangle, float, float);
public void DrawArc(Pen, RectangleF, float, float);
public void DrawArc(Pen, int, int, int, int, int, int);
public void DrawArc(Pen, float, float, float, float, float, float);
```

DrawArc

```
public partial class DrawArc : Form
{
 private float startAngle = 45.0f;
 private float sweepAngle = 90.0f;
 public DrawArc()
 InitializeComponent();
 private void DrawArc Paint(object sender, PaintEventArgs e)
 Graphics q = e.Graphics;
 Rectangle rect = new Rectangle(200, 20, 200, 200);
 g.DrawArc(Pens.Red, rect, startAngle, sweepAngle);
```

DrawArc

```
private void button1 Click(object sender, EventArgs e)
 startAngle = (float) Convert.ToDouble (textBox1.Text);
 sweepAngle = (float) Convert.ToDouble (textBox2.Text);
 Invalidate();
 ■ DrawArc
 - - X
 45
 Start Angle
 Sweep Angle
 Reset Agnles
```


DrawCurve

- Một Curve là một tập hợp các Point được liên kết với nhau.
- Khi vẽ một Curve ta có thể xác định độ căng giữa các điểm thông qua tham số tension
- Giá trị của tham số tension phải lớn hơn 0.0F

DrawCurve

```
private void DrawCurve Paint(object sender, PaintEventArgs e)
{
 Graphics q = e.Graphics;
 Point pt1 = new Point(10, 10);
 Point pt2 = new Point(24, 75);
 Point pt3 = new Point(189, 100);
 Point pt4 = new Point(100, 280);
 Point pt5 = new Point(120, 190);
 Point pt6 = new Point(140, 230);
 Point[] ptsArray = { pt1, pt2, pt3, pt4, pt5, pt6 };
 g.DrawCurve(Pens.Red, ptsArray, tension);
private void button1 Click(object sender, EventArgs e)
 tension = (float)Convert.ToDouble(textBox1.Text);
 Invalidate();
```


DrawCurve

DrawBezier

- Đường cong Bezier được phát triển bởi Pierre Bézier (1960) là một trong những đường được sử dùng nhiều trong việc vẽ.
- Một đường cong Bezier gồm bốn Point: 2 Point đầu và cuối (A, D), 2 Point điều khiển (B, C)

DrawBezier


```
Graphics g = e.Graphics;
Point pt1 = new Point(10, 50);
Point pt2 = new Point(20, 200);
Point pt3 = new Point(190, 20);
Point pt4 = new Point(200, 100);
g.DrawBezier(Pens.Blue, pt1, pt2, pt3, pt4);
```


DrawPolygon


```
Graphics g = e.Graphics;
Point pt1 = new Point(50, 50);
Point pt2 = new Point(60, 80);
Point pt3 = new Point(90, 50);
Point pt4 = new Point(250, 50);
Point pt5 = new Point(300, 100);
Point pt6 = new Point(350, 200);
Point[] ptsArray = { pt1, pt2, pt3, pt4, pt5, pt6 };
g.DrawPolygon(Pens.Red, ptsArray);
```

DrawPolygon

DrawPath

 Graphics Path: kết hợp nhiều loại đường nét thành một đối tượng duy nhất. Các "nét" không nhất thiết phải liền nhau.

GraphicsPath (AddLine, AddCurve, ...)

Graphics.DrawPath

Graphics.FillPath

DrawPath

```
Graphics g = e.Graphics;
GraphicsPath path = new GraphicsPath();
path.AddEllipse(100, 50, 100, 100);
path.AddLine(20, 20, 220, 80);
path.AddLine(220, 80, 20, 80);
path.AddLine(20, 80, 200, 140);
Rectangle rect = new Rectangle (50, 150, 200, 80);
path.AddRectangle(rect);
 ■ DrawPath
 - - X
g.DrawPath(Pens.Green, path);
```


DrawString

- Cho phép vẽ các câu chữ trên Graphics
- Tạo các đối tượng Font chỉ định các thuộc tính chữ (như font, style, ...) (chương 5)
- Tạo pen và brush
- Graphics.DrawString
- Để "đo" kích thước chuỗi (dài,rộng) , dùng Graphics.MeasureString

DrawString

```
Graphics g = this.CreateGraphics();
string testString = "Test String";
Font verdana14 = new Font("Verdana", 14);
SizeF sz = q.MeasureString(testString, verdana14);
string stringDetails = "Height: " + sz.Height.ToString()
 + ", Width: " + sz.Width.ToString();
MessageBox.Show("String details: " + stringDetails);
g.DrawString(testString, verdana14, Brushes.Green,
 new
 PointF(50, 50));
g.DrawRectangle(new Pen(Color.Blue, 3), 50, 50, sz.Width,
 sz.Height);
g.Dispose();
```

DrawString

String details: Height: 25.01953, Width: 112.2248

Các Phương thức Fill

- FillClosedCurve
- FillEllipse
- FillPath
- FillPolygon
- FillRectangle
- FillRectangles
- FillRegion

Các Phương thức Fill

```
Graphics g = e.Graphics;
SolidBrush redBrush = new SolidBrush (Color.Red);
SolidBrush blueBrush = new SolidBrush (Color.Blue);
SolidBrush greenBrush = new SolidBrush (Color.Green);
Rectangle rect = new Rectangle (100, 120, 150, 150);
g.FillEllipse(redBrush, rect);
g.FillEllipse(greenBrush, 40, 40, 120, 140);
g.FillEllipse(blueBrush, 60, 60, 90, 90);
 FillEllipse
 _ - X
```

Các Phương thức Fill

```
Graphics g = e.Graphics;
SolidBrush redBrush = new SolidBrush (Color.Red);
Point pt1 = new Point(50, 50);
Point pt2 = new Point(60, 80);
Point pt3 = new Point(90, 50);
Point pt4 = new Point(250, 50);
Point pt5 = new Point(300, 100);
Point pt6 = new Point(350, 200);
Point[] ptsArray = { pt1, pt2, pt3, pt4, pt5, pt6 };
 🖳 FillPolygon
 - - X
g.FillPolygon(redBrush, ptsArray);
```

Brush

- Brush dùng để tô vùng bên trong của một hình
- Lớp Brush là một lớp Abstract
- Các lớp kế thừ từ lớp Brush
 - SolidBrush
 - LinearGradientBrush
 - TextureBrush
 - HatchBrush

SolidBrush

 Một Solid Brush là một brush dùng để tô một vùng với một màu đơn.

```
Graphics g = e.Graphics;
SolidBrush redBrush = new SolidBrush(Color.Red);
SolidBrush blueBrush = new SolidBrush(Color.Blue);
g.FillEllipse(redBrush, 20, 40, 100, 110);
Rectangle rect = new Rectangle(150, 100, 200, 180);
g.FillRectangle(blueBrush, rect);
```

SolidBrush

HatchBrush

- Hatch brush là brush được sử dụng dựa trên các kiểu Hatch Style, foreground color và background color.
- Một kiểu trong Hatch Style
 - BackwardDiagonal
 - Cross
 - DiagonalCross
 - HorizontalBrick
 - LightDownwardDiagonal
 - LightUpwardDiagonal
 - **-**

HatchBrush

```
Graphics g = e.Graphics;
HatchStyle style = HatchStyle.BackwardDiagonal;
Color forColor = Color.Red;
Color bgrndColor = Color.Blue;
HatchBrush brush = new HatchBrush(style, forColor,
 bgrndColor);
g.FillRectangle(brush, 20, 20, 200, 200);
style = HatchStyle.DarkVertical;
forColor = Color.Green;
bgrndColor = Color.Orange;
brush = new HatchBrush(style, forColor, bgrndColor);
g.FillRectangle(brush, 240, 20, 200, 200);
```

HatchBrush

TextureBrush

 Texture Brush cho phép sử dụng ảnh như là một brush để tô các đối tượng


```
private TextureBrush brush = null;
private void TextureBrushEx Load(object sender, EventArgs e)
{
 Image img = new Bitmap(Brush.Properties.Resources.Img);
 brush = new TextureBrush(imq);
}
private void TextureBrushEx Paint(object sender, PaintEventArgs e)
{
 Graphics q = e.Graphics;
 Rectangle rect = new Rectangle(10, 10, 400, 300);
 g.FillRectangle(brush, rect);
```

TextureBrush

LinearGradientBrush

```
Point pt1 = new Point(0,10);
Point pt2 = new Point(200, 10);
LinearGradientBrush brush = new LinearGradientBrush(pt1, pt2, Color.Yellow, Color.Blue);
e.Graphics.FillEllipse(brush, 0, 20, 200, 100);
e.Graphics.FillRectangle(brush, 0, 160, 300, 200);
```


Pen

 Có thể tạo các đối tượng Pen thông qua các constructor với tham số là một đối tượng Brush hoặc Color và có thể xác định độ dài của Pen

Pen

Có thể lấy các đối tương Pen thông qua lớp tính Pens.
 Lớp này có các thuộc tính trả về các loại Pen với các màu sắc thông thường.

Pen pn1 = Pens.Red;

Pen pn2 = Pens.Blue;

Pen pn3 = Pens.Green;

LineCap

- Tính chất LineCap của lớp Pen được sử dụng để xác định kiểu vẽ điểm đầu và điểm cuối của các dòng vẽ bởi Pen
- GetLineCap(): trả về một enum LineCap
- SetLineCap(): áp dụng một LineCap cho Pen

LineCap

- Một số kiểu LineCap:
 - Member
 - AnchorMask
 - ArrowAnchor
 - Custom
 - DiamondAnchor
 - Flat
 - NoAnchor
 - Round
 - RoundAnchor
 - Square
 - SquareAnchor
 - Triangle

DashCap

- Flat
- Round
- Triangle

DashStyles

- Custom
- Dash
- DashDot
- DashDotDot
- Dot
- Solid

Ví dụ


```
Graphics g = e.Graphics;
Pen pen = new Pen(Color.Green);
pen.Width = 4.0F;
pen.StartCap = LineCap.RoundAnchor;
pen.EndCap = LineCap.ArrowAnchor;
pen.DashStyle = DashStyle.Dot;
g.DrawLine(pen, 20.0F, 20.0F, 200.0F, 240.0F);
g.DrawLine(pen, 200.0F, 240.0F, 160.0F, 20.0F);
pen.DashStyle = DashStyle.Dash;
Rectangle rect = new Rectangle(10, 10, 220, 260);
g.DrawRectangle(pen, rect);
```

Ví dụ

 Region: một vùng được tạo ra bằng các phép kết giữa các hình chữ nhật hoặc path. Region thường được dùng cho "hit-test" hoặc "clipping"

System.Drawing.Drawing2D

Region.Intersect, Union, Xor, Exclude, Complement

- Một số phương thức áp dụng giữa các region
 - Region1.Complement(Region2): lấy vùng nằm ở Region 2 và không thuộc Region 1
 - Region1.Exclude(Region2): lấy vùng ở Region 1 và không thuộc Region 2
 - Region1.Union(Region2): lấy vùng hợp của 2 Region
 - Region1.Xor(Region2): Lấy vùng hợp của 2 Region và bỏ phần giao giữa hai Region
 - Region1.Intersect(Region2): Lấy vùng giao giữa 2 Region

```
Graphics g = e.Graphics;
Rectangle rect1 = new Rectangle(10, 10, 120, 140);
Rectangle rect2 = new Rectangle (80, 50, 160, 200);
Region rgn1 = new Region(rect1);
Region rgn2 = new Region(rect2);
 Complement
 - - X
g.DrawRectangle(Pens.Green, rect1);
g.DrawRectangle(Pens.Black, rect2);
rgn1.Complement(rgn2);
g.FillRegion(Brushes.Blue, rgn1);
g.Dispose();
```

rgn1.Exclude(rgn2);

rgn1.Union(rgn2);

rgn1.Xor(rgn2);

rgn1.Intersect(rgn2);

Clipping

 Clipping: giới hạn các hình vẽ vào trong một region, path hoặc rectangle

Graphics.SetClip(<region>)

Graphics.SetClip(<path>)

Graphics.SetClip(<rectangle>)

Clipping

```
Graphics g = e.Graphics;
Rectangle rect1 = new Rectangle(20, 20, 200, 200);
Rectangle rect2 = new Rectangle (100, 100, 200, 200);
Region rgn1 = new Region(rect1);
Region rgn2 = new Region(rect2);
g.SetClip(rgn1, CombineMode.Exclude);
g.IntersectClip(rqn2);
g.FillRectangle(Brushes.Red, 0, 0, 300, 300);
g.ResetClip();
g.DrawRectangle(Pens.Green, rect1);
g.DrawRectangle(Pens.Yellow, rect2);
```

Clipping

Image

- Cho phép vẽ các hình ảnh
 - Tạo các hình ảnh thông qua class Image (Bitmap, Metafile, Icon, ...)
 - Class Bitmap hỗ trợ các định dạng chuẩn GIF, JPG, BMP, PNG, TIFF.
 - Dùng Graphics.Drawlmage, Drawlcon, DrawlconUnstretched, DrawlmageUnscaled


```
Graphics g = e.Graphics;
Image curImage = Image.FromFile(curFileName);
Rectangle rect = new Rectangle(20, 20, 100, 100);
g.DrawImage(curImage, rect);
```


Image

- Lớp Image còn cung cấp phương thức RotateFlip dùng để quay và flip ảnh.
- RotateFlipType xác định kiểu quay của đối tượng.
 - RotateFlipType.Rotate90FlipNone: Quay 90 độ
 - RotateFlipType.Rotate180FlipNone: Quay 180 độ
 - RotateFlipType.RotateNoneFlipX: Flip theo chiều X
 - RotateFlipType.RotateNoneFlipY: Flip theo chiều Y

-

Image

Bitmap

Bitmap

- Bitmap bmp = new Bitmap(filename, ...)
- MakeTransparent: đặt màu trong suốt.

```
Image image = Image.FromFile("myImage.bmp");

// Tạo một bitmap từ một file

Bitmap bitmap1 = new Bitmap("myImage.bmp);

// Tạo một bitmap từ một đối tượng Image

Bitmap bitmap2 = new Bitmap(image);

// Tạo mộ bitmap với size

Bitmap curBitmap3 = new Bitmap(curImage, new Size(200, 100));

// Tạo một bitmap không có dữ liệu ảnh

Bitmap curBitmap4 = new Bitmap(200, 100);
```

Bitmap

```
 Thay đổi màu sắc của một phần bức ảnh sử dụng SetPixel()

Graphics g = e.Graphics;
Bitmap curBitmap = new Bitmap("Image.jpg");
g.DrawImage(curBitmap, 0, 0, curBitmap.Width, curBitmap.Height);
for (int i = 100; i < 200; i++)
{
 for (int j = 100; j < 200; j++)
 Color curColor = curBitmap.GetPixel(i, j);
 int ret = (curColor.R + curColor.G + curColor.B) / 3;
 curBitmap.SetPixel(i, j, Color.FromArgb(ret, ret, ret));
g.DrawImage(curBitmap, 0, 0, curBitmap.Width, curBitmap.Height);
```

Bitmap

Ý tưởng tạo animation với GDI+

Xóa cũ - vẽ mới là sai lầm!

Frame-based animation: vẽ lại toàn bộ form theo tốc độ nhất định. Kiểm soát bằng các biến trạng thái.

```
protected int x=0;
protected int y=0;
...

private void Form1_Paint(object sender, PaintEventArgs e) {
 Graphics g = e.Graphics;
 Pen pen = new Pen(Color.Red);
 g.DrawRectangle(pen, x, 10, 100, 50);
 g.DrawRectangle(pen, 10, y, 100, 50);
}

private void timer1_Tick(object sender, EventArgs e) {
 x = (x + 1) % 200; y = (y+1) % 200;
 Refresh();
}
```

Ý tưởng tạo animation với GDI+

- Một khi sự kiện Paint được gọi, các đối tượng sẽ được vẽ trực tiếp lên màn hình và khi các dữ liệu vẽ đối tượng chưa được nạp đầy đủ lên bộ đệm màn hình sẽ gây hiện tượng flicker (nháy hình).
- Nháy hình thường xảy ra trong các trường hợp sau:
 - Resize màn hình hoặc control
 - Tọa độ đối tượng vẽ đối tượng thay đổi hay chuyển động của đối tượng
 - Drag và Drop thả một đối tượng

Đế giải quyết nháy hình ta sử dụng kỹ thuật double buffer.

Moi thao tác vẽ sẽ diễn ra tại back-buffer.

Khi hoàn tất, nội dung của back-buffer được hoán chuyển (flip) lên front-buffer.

*Thao tác flip được thực hiện bằng phần cứng nên thường rất nhanh.

- Có thể sử dụng kỹ thuật double buffer tự động trên form bằng cách xác lập thuộc tính DoubleBuffered bằng true hoặc gọi phương thức SetTyle với các và xác lập cờ OptimizedDoubleBuffer bằng true.
 - DoubleBuffered = true;
 - SetStyle(ControlStyles.OptimizedDoubleBuffer, true);
- Nều không muốn hệ thống tự động sử dụng double buffer và thay vào đó muốn tạo một hệ thống buffer riêng, ta có thể tạo sử dụng double buffer một cách thủ công.


```
private Bitmap backBuffer;
float angle;
bool doBuffer;
private Timer timer1;
public Form1() {...}
// Dùng timer để thay đổi góc chuyển động
private void timer1 Tick (object sender, System. EventArgs e)
 angle += 3;
 if ( angle > 359)
 angle = 0;
 Invalidate();
```

```
protected override void OnPaint(PaintEventArgs e)
 // Tao môt back buffer
 if ( backBuffer == null)
 backBuffer = new Bitmap(this.ClientSize.Width,
 this.ClientSize.Height);
 // Khởi tạo đối tượng Graphics
 Graphics q = null;
 if (doBuffer)
 // Lấy đối tượng Graphics để vẽ lên back buffer
 g = Graphics.FromImage(backBuffer);
 else
 q = e.Graphics;
```

```
g.Clear(Color.White);
g.SmoothingMode = SmoothingMode.AntiAlias;
int w = this.ClientSize.Width / 2;
int h = this.ClientSize.Height / 2;
// Chuyến động các đối tượng bằng cách xoay
Matrix mx = new Matrix();
mx.Rotate( angle, MatrixOrder.Append);
mx.Translate(w, h, MatrixOrder.Append);
q.Transform = mx;
g.FillRectangle (Brushes.Red, -100, -100, 200, 200);
```

```
mx = new Matrix();
mx.Rotate(- angle, MatrixOrder.Append);
mx.Translate(w, h, MatrixOrder.Append);
q.Transform = mx;
g.FillRectangle (Brushes.Green, -75, -75, 149, 149);
mx = new Matrix();
mx.Rotate( angle * 2, MatrixOrder.Append);
mx.Translate(w, h, MatrixOrder.Append);
q.Transform = mx;
g.FillRectangle (Brushes.Blue, -50, -50, 100, 100);
```

```
// Nếu checkbox được chọn vẽ lên màn hình bằng back buffer if (_doBuffer)
{
 g.Dispose();
 e.Graphics.DrawImageUnscaled(_backBuffer, 0, 0);
}
```


 Ta cũng có thể sử dụng BufferedGraphicsContext và BufferedGraphics (Hỗ trợ từ .NET Framework 2 trrở đi)

```
// Khởi tạo
BufferedGraphicsContext currentContext;
BufferedGraphics myBuffer;
// Lấy một tham chiếu của BufferedGraphicsContext
currentContext = BufferedGraphicsManager.Current;
// Tạo một buffer với kích cỡ là bề mặt form;
myBuffer = currentContext.Allocate(this.CreateGraphics(),
 this.DisplayRectangle);
// Vẽ một ellipse
myBuffer.Graphics.DrawEllipse(Pens.Blue, this.DisplayRectangle);
// Render nội dung
myBuffer.Render();
myBuffer.Dispose();
```


- Mỗi bitmap một frame => nạp hình nhiều lần, khó quản lý.
- Dùng một hình lớn chứa nhiều hình nhỏ kích thước bằng nhau (sprites)

- Hàm Drawlmage cho phép vẽ một phần hình chữ nhật của image lên Graphic
- Xem
 http://www.codeproject.com/vcpp/gdiplus/imageex gdi.asp
- để biết cách extract frames (sprites) từ animated GIF files

```
 Ví dụ sử dụng một ảnh sprite.


// Khởi tạo
// Bitmap dùng cho ảnh sprite
private Bitmap sprite;
// Back buffer
private Bitmap backBuffer;
private Timer timer;
public Graphics graphics;
// Số thự tự của frame (16 frame ảnh)
private int index;
// dòng hiện tại của frame
private int curFrameColumn;
// cột hiện tại của frame
private int curFrameRow;
```


```
public SpriteFrm()
 InitializeComponent();
 graphics = this.CreateGraphics();
 SetStyle (ControlStyles.AllPaintingInWmPaint, true);
 // Tao back buffer
 backBuffer = new Bitmap(this.ClientSize.Width,
 this.ClientSize.Height);
 // Lấy ảnh sprite
 sprite = new Bitmap("Sprite.png");
 index = 0;
 // Khởi tạo một đồng hồ
 timer = new Timer();
 timer.Enabled = true;
 timer.Interval = 60;
 timer.Tick += new EventHandler(timer Tick);
```


```
// Vẽ một phần của ảnh sprite
private void Render()
 // Lấy đối tượng graphics để vẽ lên back buffer
 Graphics g = Graphics.FromImage(backBuffer);
 g.Clear(Color.White);
 // Xác dịnh số dòng, cột của một frame trên ảnh sprite
 curFrameColumn = index % 5;
 curFrameRow = index / 5;
 // Vẽ lên buffer
 g.DrawImage(sprite, 120, 120,
 new Rectangle (curFrameColumn * 64,
 curFrameRow * 64, 64, 64), GraphicsUnit.Pixel);
 g.Dispose();
```

```
// Tăng thứ tự frame để lấy frame tiếp theo
 index++;
 if (index > 25)
 index = 0;
 else
 index++;
private void timer Tick (object sender, EventArgs e)
 Render();
 // Vẽ lên màn hình
 graphics.DrawImageUnscaled(backBuffer, 0, 0);
```


- Hệ trục (coordinate system)
 - Hệ trục thế giới (world coordinate system)
 - Hệ trục trang (page coordinate system)
 - Hệ trục thiết bị (device coordinate system)

Hệ trục thiết bị - form

Hệ trục thế giới (ảo – cơ sở của các lệnh Draw, Fill)

Thứ tự phép biến đổi

 Thứ tự phép biến đổi là quan trọng, áp dụng thứ tự biến đổi khác nhau sẽ tạo ra hiệu ứng khác nhau.

Thứ tự phép biến đổi

 Thứ tự phép biến đổi là quan trọng, áp dụng thứ tự biến đổi khác nhau sẽ tạo ra hiệu ứng khác nhau.

Biến đổi hệ trục bằng ma trận

- Tất cả các phép biến đổi đều được thực hiện "bên dưới" bằng ma trận.
- Tư tưởng chính: mọi hình đều được tạo ra từ các điểm => mọi thao tác biến đổi (dù phức tạp đến mấy) đều quy về việc chuyển đổi tọa độ của các điểm.
- Ma trận: là một bảng 2 chiều, mỗi ô là một số thực.

Cộng ma trận, cộng từng phần tử tương ứng

2	3
4	5
6	7

1	2
3	4
5	6

3	5
7	9
11	13

- Nhân ma trận: (m×n) nhân với (n×p) →m x p
- Giá trị ở (i,j) = tích vô hướng của (hàng i của A) và (cột j của B)
- Tích vô hướng của:

$$- (a_1, a_2, a_3, \dots, a_n) \bullet (b_1, b_2, b_3, \dots, b_n) = (a_1 b_1 + a_2 b_2 + a_3 b_3 + \dots + a_n b_n)$$

2	3						11	
4	5	×	1	2	-	=		
6	7		3	4				

$$C(1,1) = (2,3) \cdot (1,3) = 2*1 + 3*3 = 11$$

- Nhân ma trận: (m×n) nhân với (n×p) →m x p
- Giá trị ở (i,j) = tích vô hướng của (hàng i của A) và (cột j của B)
- Tích vô hướng của:

$$- (a_1, a_2, a_3, \dots, a_n) \bullet (b_1, b_2, b_3, \dots, b_n) = (a_1 b_1 + a_2 b_2 + a_3 b_3 + \dots + a_n b_n)$$

2	3					11	16
4	5	×	1	2	=		
6	7		3	4			

$$C(1,2) = (2,3) \cdot (2,4) = 2^2 + 3^4 = 16$$

- Nhân ma trận: (m×n) nhân với (n×p) →m x p
- Giá trị ở (i,j) = tích vô hướng của (hàng i của A) và (cột j của B)
- Tích vô hướng của:

$$- (a_1, a_2, a_3, \dots, a_n) \bullet (b_1, b_2, b_3, \dots, b_n) = (a_1 b_1 + a_2 b_2 + a_3 b_3 + \dots + a_n b_n)$$

2	3				1	11	16
4	5	×	1	2	=	19	
6	7		3	4			

$$C(2,1) = (4,5) \cdot (1,3) = 4*1 + 5*3 = 19$$

- Một điểm là ma trận 1×2 (P)
- Phép biến đổi là ma trận: 2x2 (T)
- Biến đổi: P' = P x T

Lật (flip) theo chiều đứng

- Một điểm là ma trận 1×2 (P)
- Phép biến đổi là ma trận: 2x2 (T)
- Biến đổi: P' = P x T

- Một điểm là ma trận 1×2 (P)
- Phép biến đổi là ma trận: 2x2 (T)
- Biến đổi: P' = P x T

Dãn trục x 3 lần

 Vấn đề: không thể biểu diễn phép translate (dịch chuyển) điểm bằng nhân ma trận.

Giải quyết:

- Mở rộng ma trận biến đổi thành 3×3, thêm một hàng để chứa ma trận translate, thêm một cột dummy (0,0,1).
- Thêm một thành phần "rỗng" (dummy) có giá trị 1 vào tọa độ điểm.

Các phép biến đổi khác vẫn được bảo toàn

- Tại sao dùng nhân ma trận mà không tính toán trực tiếp?
- Ma trận có khả năng "ghép" nhiều phép biến đổi làm 1.
- Để làm 100 phép biến đổi cùng lúc, chỉ cần tính tích của 100 ma trận biến đổi, sau cùng nhân ma trận của điểm và ma trận tích
- Như vậy vẫn phải nhân nhiều lần????
- Đừng quên: một hình có nhiều điểm

Matrix class

- Lớp Matrix của GDI+ có sẵn tất cả các phương thức cần thiết để thao tác trên ma trận biến đổi.
 - Multiply: nhân một ma trận biến đổi với ma trận hiện tại
 - Scale: nhân một ma trận dãn với ma trận hiện tại
 - Shear: nhân một ma trận kéo với ma trận hiện tại
 - Translate: nhân một ma trận dịch chuyển với ma trận hiện tại
 - Rotate: nhân một ma trận xoay với ma trận hiện tại
 - RotateAt: nhân một ma trận xoay quanh một tâm định trước với ma trận hiện tại.
 - Reset: đặt ma trận về ma trận đơn vị.
- Sau khi tính toán ma trận biến đổi, "áp dụng" ma trận bằng:
- Graphics.Transform = <matrix>

Biến đổi cục bộ

- Các biến đổi hệ trục có tính toàn cục (có tác dụng trên tất cả đối tượng). Để áp dụng cục bộ trên một đối tượng, dùng GraphicsPath.Transform(matrix)
- Biến đổi cục bộ thường được dùng để tạo chuyển động cục bộ của một thành phần của một đối tượng. Chẳng hạn, nòng súng của một chiếc xe tăng.

- Để chơi các file *.wav có thể sử dụng đối tượng SoundPlayer có trong System.Media
- Lớp SoundPlayer cung cấp các hàm và tính chất cơ bản cho việc chạy một file âm thanh.
 - SoundLocation: xác định vị trí của file âm thanh có đuôi .wav
 - Play(): phát âm thanh của file
 - PlayLooping(): chơi lặp đi lặp lại
 - Stop(): dùng phát âm thanh

```
SoundPlayer player = new SoundPlayer();
player.SoundLocation = pathFileName;
player.Start();
Player.Stop();
```


- Để có thể chơi một số file âm thanh khác, có thể sử dụng Media Control Interface (MCI)
- MCI cung cấp các lệnh cho việc chởi các file âm thanh thông qua các chuỗi lệnh truyền vào
- Để sử dụng được MCI, cần bổ sung thêm hàm API mciSendString nằm trong tập tin winmm.dll của Windows
- (Thêm namespace System.Runtime.InteropServices vào trước khi import tập tin winmm.dll.)

Một số câu lệnh căn bản trong lớp MciPlayer:

 Open command = "open \"" + fileName + "\" type mpegvideo alias MediaFile" mciSendString(command, null, 0, IntPtr.Zero); Play command = "play MediaFile"; mciSendString(command, null, 0, IntPtr.Zero); Stop command = "close MediaFile"; mciSendString(command, null, 0, IntPtr.Zero);

Pause

```
command = "pause MediaFile";

mciSendString(command, null, 0, IntPtr.Zero);

• Seek

command = "seek MediaFile to " + miliseconds;

mciSendString(command, null, 0, IntPtr.Zero);
```

