

Đại học Khoa học Tự nhiên, ĐHQG-HCM Khoa Công Nghệ Thông Tin

Bài 3:Thao tác đồ họa trên .Net Compact Framework

TS. Trần Minh Triết

Tham khảo

- .NET Compact Framework Programming with C#, Paul Yao, David Durant (2004), Prentice Hall PTR
 - Chương 15 .Net Compact Framework Graphics
 - Chương 16 Text and Fonts

Đối tượng Graphics

g.Dispose();

Cách 1: Sử dụng đối tượng Graphics được truyền vào trong tham số của hàm xử lý sự kiện Paint private void FormMain_Paint(object sender, PaintEventArgs e) {
 Graphics g = e.Graphics;
 // draw
}

Cách 2: Tự tạo ra đối tượng **Graphics** (lưu ý: cần giải phóng vùng nhớ sau khi dùng xong) **Graphics g = CreateGraphics()**;

// Draw

Cách 3: sử dụng phương thức tĩnh Graphics. From Image để nhận được đối tượng graphics của ảnh

Xác định màu

- 3 cách để xác định màu
 - Dùng màu hệ thống (System. Drawing. System Colors)
 - Dùng màu được định nghĩa sẵn
 - Dùng bộ giá trị RGB

Danh sách các màu được dùng trong hệ thống

- ActiveBorder
- ActiveCaption
- ActiveCaptionText
- AppWorkspace
- · Control
- · ControlDark
- ControlDarkDark
- · ControlLight
- · ControlLightLight
- · ControlText
- Desktop
- · GrayText
- Highlight

- HighlightText
- HotTrack
- · InactiveBorder
- · InactiveCaption
- · InactiveCaptionText
- Info
- InfoText
- · Menu
- · MenuText
- · ScrollBar
- Window
- WindowFrame
- WindowText

Màu cụ thể tương ứng với mỗi hằng số sẽ thay đổi tùy theo từng hệ thống cụ thể

Ví dụ

```
private void FormMain_Paint(object sender, PaintEventArgs e)
 Graphics g = e.Graphics;
 g.Clear(SystemColors.Window);
private void FormMain_Paint(object sender, PaintEventArgs e)
 Graphics g = e.Graphics;
 g. Clear(Color. PapayaWhip);
```

Ví dụ

```
Hàm From Argb (không có thành phần alpha trên .Net CF) public static Color From Argb (int red, int green, int blue);
```

```
Ví dụ:
private void FormMain_Paint(object sender, PaintEventArgs e)
{
 Graphics g = e.Graphics;
 g.Clear(Color.FromArgb(204,204,204));
```


Tạo Brush

- Trên .Net CF chỉ hỗ trợ solid brush và bitmap brush
- Class: System. Drawing. SolidBrush
- Constructor: public SolidBrush(Color color);
- Ví dụ:

```
Brush brRed = new SolidBrush(Color.Red);
Brush brGreen = new SolidBrush(Color.FromArgb(0, 255, 0));
Brush brWindowText =
 new SolidBrush(SystemColors.WindowText);
```

Tạo bitmap

 Constructor tạo bitmap rỗng public Bitmap (int width, int height);

Vẽ lên Bitmap

```
private void CreateAndDraw(int x, int y)
 // Create a bitmap and a Graphics object for the bitmap.
 Bitmap bmpNew = new Bitmap(100,100);
 Graphics gbmp = Graphics.FromImage(bmpNew);
 // Clear the bitmap background.
 gbmp.Clear(Color.LightGray);
 // Get a Graphics object for the form.
 Graphics q = CreateGraphics();
 // Copy the bitmap to the window at (x,y) location.
 g. DrawImage(bmpNew, x, y);
 // Clean up when we are done.
 g.Dispose();
 gbmp. Dispose();
 bmpNew.Dispose();
```

Tạo Bitmap từ file

Constructor tạo Bitmap từ file public Bitmap (string filename); Các dạng file được hỗ trợ Bitmap (.bmp) (1, 4, 8, hay 24 bit màu) JPEG (.jpg) GIF (.gif) PNG (.png) Ví dụ: try bmpNew = new Bitmap(strFileName); catch MessageBox. Show ("Cannot create bitmap from File: " + strFileName);

Tạo Bitmap từ Resource

```
private Bitmap LoadBitmapResource(string strName)
 Assembly assembly = Assembly. GetExecuting Assembly();
 string strRes = "ShowBitmap." + strName;
 Stream stream =
 assembly. GetManifestResourceStream(strRes);
 Bitmap bmp = null;
 try
 bmp = new Bitmap(stream);
 catch { }
 stream. Close();
 return bmp;
```

Tạo Bitmap từ Resource (tt)

```
private void DisposeBitmap(ref Bitmap bmp)
 if (bmp != null)
 bmp.Dispose();
 bmp = null;
private void mitemResourceCup_Click(object sender, EventArgs e)
 DisposeBitmap(ref bmpDraw);
 bmpDraw = LoadBitmapResource("CUP.BMP");
 Invalidate();
```

Hiển thị Bitmap

- Các trường hợp sử dụng:
 - Hiển thị toàn bộ bitmap với kích thước gốc
 - Hiển thị một phần bitmap với kích thước gốc
 - Hiển thị một phần bitmap với kích thước được thay đổi
 - Hiển thị một phần bitmap với kích thước được thay đổi và có vùng trong suốt

Hiển thị toàn bộ bitmap với kích thước gốc

Hàm public void DrawImage(Image image, int x, int y); Ví dụ: private void FormMain_Paint(object sender, PaintEventArgs e) Graphics g = e.Graphics; int x = 10: int y = 10; g.DrawImage(bmpDraw, x, y);

Hiển thị một phần bitmap với kích thước gốc

 Trên .NetCF, tham số srcUnit chỉ có một chọn lựa là Pixel

Hiển thị một phần bitmap với kích thước được thay đổi

Hàm:

 public void DrawImage

 (Image image, Rectangle destRect,

 Rectangle srcRect, GraphicsUnit srcUnit);

Hiển thị một phần bitmap với kích thước được thay đổi và có vùng trong suốt

• Hàm

```
public void DrawImage
 (Image image, Rectangle destRect,
 int srcX, int srcY, int srcWidth, int srcHeight,
 GraphicsUnit srcUnit, ImageAttributes imageAttr);
```

Lưu ý: tham số imgatt cho phép xác định dải màu sẽ được vẽ trong suốt khi hiển thị ảnh

```
imgatt.SetColorKey
(Color.FromArgb(r1, g1, b1), Color.FromArgb(r2, g2, b2));
```

Những màu có giá trị (r, g, b) thỏa r1≤r≤r2, g1≤g≤g2, r1≤r≤r3 sẽ không được vẽ (tức là transparent)

Thao tác đồ họa vector

DrawEllipse	Vẽ đường viền ellipse (với viết được chọn)
DrawLine	Vẽ đoạn thẳng (với viết được chọn)
DrawPolygon	Vẽ đường biên đa giác (với viết được chọn)
DrawRectangle	Vẽ đường biên hình chữ nhật (với viết được chọn)
FillEllipse	Tô ellipse (với brush được chọn)
FillPolygon	Tô đa giác (với brush được chọn)
FillRectangle	Tô hình chữ nhật (với brush được chọn)

Tạo bút vẽ

- Class: System. Drawing. Pen
- Constructor: public Pen(Color color);
- Ví dụ:
 // Pen from a system color
 Pen penCtrl = new Pen(SystemColors.ControlDark);
 // Pen from a named color
 Pen penRed = new Pen(Color.Red);
 // Pen from an RGB value
 Pen penBlue = new Pen(Color.FromArgb(0, 0, 255));

Sử dụng bút vẽ và brush

```
private void FormMain_Paint(object sender, PaintEventArgs e)
 Brush brText = new SolidBrush(SystemColors.WindowText);
 e Graphics DrawString ("Simple Draw String", Font, brText, xDraw, yDraw);
 // Highlight origin.
 int x = (int)xDraw;
 int y = (int)yDraw;
 Pen penBlack = new Pen(Color.Black);
 e. Graphics. DrawLine (penBlack, x, y, x-8, y);
 e. Graphics. DrawLine (penBlack, x, y, x, y-8);
```

Xuất chuỗi ký tự

```
Hàm
 public void DrawString( string str, Font font, Brush brText,
 float x, float y);
 Ví du
private void FormMain_Paint(object sender, PaintEventArgs e)
 Brush brText = new SolidBrush(SystemColors.WindowText);
 e. Graphics. DrawString ("Simple Draw String", Font, brText,
 xDraw, yDraw);
 // Highlight origin.
 int x = (int)xDraw;
 int y = (int)yDraw;
 Pen penBlack = new Pen(Color.Black);
 e. Graphics. DrawLine (penBlack, x, y, x-8, y);
 e. Graphics. DrawLine (penBlack, x, y, x, y-8);
```

Thay đổi thuộc tính Font

- Khác với .Net Framework, trong .Net Compact Framework, việc thay đổi thuộc tính BackColor, Cursor, Font, và ForeColor trong control cha không làm thay đổi các thuộc tính này trong các control con.
- Do đó, cần tự thay đổi các thuộc tính này cho các control cần thiết

- Hàm khởi tạo Generic Font public Font (FontFamily family, float emSize, FontStyle style);
- Ví dụ
 Font font = new Font
 (FontFamily.GenericSansSerif, 10, FontStyle.Regular);

- FontFamily. Generic Monospace: sử dụng fixed-pitch font (ví dụ Courier New)
- FontFamily. Generic Sans Serif: sử dụng variable-pitch font không có chân (ví dụ: Arial trên Windows, Tahoma trên Pocket PC)
- FontFamily.GenericSerif: sử dụng variable-pitch font có chân (ví dụ Times New Roman trên Windows)

- FontStyle.Bold
- FontStyle.Italic
- FontStyle.Regular
- FontStyle.Strikeout
- FontStyle.Underline


```
// Create monospace bold 10-point font.
Font fontMono = new Font(FontFamily.GenericMonospace, 10,
 FontStyle.Bold);
// Create sans serif italic 10-point font.
Font fontSans = new Font(FontFamily.GenericSansSerif, 10,
 FontStyle. Italic);
// Create serif italic and underlined 10-point font.
Font fontSerif = new Font(FontFamily.GenericSerif, 10,
 FontStyle. Italic | FontStyle. Underline);
```

Tạo font từ tên font

Hàm khởi tạo Named Font
 public Font(string familyName, float emSize, FontStyle style);

Tạo font từ tên font

```
private void FormMain_Paint(object sender, PaintEventArgs e)
 Graphics g = e.Graphics;
 float x = 10; float y = 10;
 Font font1 = new Font("Tahoma", 14, FontStyle.Regular);
 Font font2 = new Font("Courier New", 10, FontStyle.Regular);
 Font font3 = new Font("Bookdings", 12, FontStyle.Regular);
 Brush brText = new SolidBrush(SystemColors.WindowText);
 g. DrawString("14 Point Tahoma", font1, brText, x, y);
 SizeF sizeX = g.MeasureString("X", font1);
 y += sizeX.Height;
 g. DrawString("10 Point Courier New", font2, brText, x, y);
 sizeX = q.MeasureString("X", font2);
 y += sizeX.Height;
 g. DrawString("12 Point Bookdings", font3, brText, x, y);
```

Tạo font từ tên font

```
private void FormMain_Load(object sender, System. EventArgs e)
 Font fontBookDings = new Font("BookDings", 14, FontStyle.Bold);
 // [ << ] button
 cmdRewind.Font = fontBookDings; cmdRewind.Text = "2";
 // [ < ] button
 cmdBack.Font = fontBookDings; cmdBack.Text = "3";
 // [ || ] button
 cmdPause.Font = fontBookDings; cmdPause.Text = "0";
 // [ > ] button
 cmdNext.Font = fontBookDings; cmdNext.Text = "4";
 // [ >> ] button
 cmdForward.Font = fontBookDings; cmdForward.Text = "7";
```

```
public struct CHOOSECOLOR
 public int
 IStructSize;
 public IntPtr
 hwndOwner;
 public IntPtr
 hInstance;
 public int
 rgbResult;
 public IntPtr
 lpCustColors;
 public int
 Flags;
 public int
 |CustData:
 public IntPtr
 lpfnHook;
 public IntPtr
 IpTemplateName;
};
```


```
public const int CC_RGBINIT = 0x0000001;
public const int CC_FULLOPEN = 0x00000002;
public const int CC_PREVENTFULLOPEN = 0x00000004;
public const int CC_ENABLEHOOK = 0x00000010;
public const int CC_ENABLETEMPLATE = 0x00000020;
public const int CC_ENABLETEMPLATEHANDLE = 0x00000040;
public const int CC_SOLIDCOLOR = 0x00000080;
public const int CC_ANYCOLOR = 0x00000100;
public static int INVALID_HANDLE_VALUE = -1;
public const int LMEM_FIXED = 0x0000;
```

```
[DllImport("coredll.dll")]
public static extern IntPtr <u>LocalAlloc</u> (int uFlags, int uBytes);
```

```
[DllImport("coredll.dll")]

public static extern IntPtr LocalFree (IntPtr hMem);
```

[DllImport("commdlg.dll")]
public static extern int ChooseColor (ref CHOOSECOLOR lpcc);


```
public bool Init(Control ctrlParent)
  // Allocate the array for initial colors.
 int cbColorData = 16 * 4;
 IntPtr ipColors = LocalAlloc(LMEM_FIXED, cbColorData);
 if (ipColors == IntPtr.Zero) return false;
 m_cc = new CHOOSECOLOR();
 m_cc.lStructSize = Marshal.SizeOf(m_cc);
 m_cc.hwndOwner = GetHwndFromControl(ctrlParent);
 m cc.hInstance = IntPtr.Zero;
 m_cc.rgbResult = 0;
 m_cc.lpCustColors = ipColors;
 m_cc.Flags = CC_RGBINIT;
 m_cc.lCustData = 0;
 m_cc.lpfnHook = IntPtr.Zero;
 m_cc.lpTemplateName = IntPtr.Zero;
 return true:
```

```
public bool ShowDialog (ref Color clrValue)
 int iRet = 0;
 byte Red = clrValue.R;
 byte Green = clrValue.G;
 byte Blue = clrValue.B;
 m_cc.rqbResult = (Blue << 16) + (Green << 8) + Red;
 iRet = ChooseColor(ref m_cc);
 if (iRet != 0)
 Red = (byte)(m_cc.rgbResult & 0xff);
 Green = (byte)((m_cc.rgbResult & 0xff00) >> 8);
 Blue = (byte)((m_cc.rgbResult & 0xff0000) >> 16);
 cirValue = Color.FromArgb(Red, Green, Blue);
 return true;
 else return false;
```

```
//
// Focus functions
//

[DllImport("coredll.dll")]
public static extern IntPtr <u>GetFocus</u> ();

[DllImport("coredll.dll")]
public static extern IntPtr <u>SetFocus</u> (IntPtr hWnd);
```

```
public IntPtr GetHwndFromControl (Control ctrl)
 IntPtr hwndControl:
 // Check whether the control has focus.
 if (ctrl.Focused)
 hwndControl = GetFocus();
 else
 IntPtr ipFocus = GetFocus();
 ctrl.Focus();
 hwndControl = GetFocus();
 SetFocus(ipFocus);
 return hwndControl;
```