


课程目标


- 普通直线段扫描转换算法
 - 数值微分画线算法
- 中点画线算法

Bresenham画线算法

3.1 补充知识

- 图形模式
- 点坐标
- 绘制图形的一般步骤
- 图形库函数
- · 像素的扫描转换


1. 图形模式

- 图形模式,屏幕上显示图形的方式
- · 屏幕是由像素点组成的,像素点多少决定 了屏幕的分辨率
- · 屏幕上每个像素的显示位置用点坐标来描述

2. 点坐标

- 屏幕左上角为坐标原点 (0,0)
- ·水平方向名X轴
- ·垂直方向为y轴


3. 绘制图形的一般步骤

- 设置屏幕为图形模式
- 选择背景和实体颜色
- 计算坐标
- 调用绘制语句绘制实体

```
#include <graphics.h>
#include <conio.h>

int main()
{
 initgraph(640, 480); // 创建绘图窗口,分辨率 640x480
 circle(320, 240, 100);// 画圆,圆心 (320, 240),半径 100
 _getch(); // 按任意键继续
 closegraph(); // 关闭图形界面
 return 0;
}
```


4. 软件安装

- VC++6.0EasyX


在VisualC++使用#include <graphics.h>, 编译时会报错显示

Cannot open include file: 'graphics.h': No such file or directory 原因是graphics.h是TC里面专有的图形库,若要使用VC++来操作则需要安装相关的头文件和库文件: 头文件: graphics.h 库文件: graphics.lib graphics.h graphics.lib

在安装向导中点击下一步。并在VisualC++那行点击安装即可完成


这里推荐一个及其简单快捷的安装方式,有人制作了一个软件包EasyX,里面有头/库文件和安装方法,

不过这里的文件是经过封装处理过的,但其原理都是一样,即将头文件放进VisualC++安装路径里的Microsoft Visual Studio\ VC98\Include 文件中,库文件放进VisualC++安装路径里的Microsoft Visual Studio\ VC98\Lib 文件中


注意: EasyX只能应用于C++程序,不能应用于C程序

5. 创建新项目


1. 启动 VC6、点击萃单 File -> New.... 打开 New 对话概:


2 在 Projects 法语卡里进程 "Win32 Console Application" 本型附近日 并选择语目所在教授 植写语目采除 点法"OK"维拉:


3. 选择 "An empty project" 创建一个空项目。稍后再添加代码文件、点击"Finish"完成:


4. 这一步列出了项目的相关信息、直接点击*OK*完成:


5. 创建项目完毕。在 FileView 选项卡里可以看到项目里面没有任何文件:


5.创建新项目


6. 点击菜单 File -> New..., 打开 New 对话框:


7. 在 Files 选项卡里选择 "C++ Source File", 然后填写文件名(注意不要加.c 扩展名), 点击 OK 继续:


8. 新文件创建后、键入以下代码、点击现号按钮执行程序:


9.但否是否要在现在解除某程序、点面"是"、确定的证据序。


10. 然后如可看到底方括果:


6. 学习单步执行


解释:

- 创建的绘图屏幕 640x480,表示横向有 640 个点,纵向有 480 个点。左上角是原点 (0,0),右下角坐标是 (639,479), x 轴 向右为正, y 轴 向下为正 (和数学的 y 轴相反)。
- 2. _getch 实现按任意键功能,按任意键后,程序继续执行。否则,程序会立刻执行 closegraph 以至于看不到绘制的内容。

调试执行与断点

- 1. 编译成功后,按 F5,直接调试执行,可以看到程序的执行结果。
- 光标点到*line(320, 120, 320, 360); // 画线(320,120) (320,360)*这行,按F9,会看到这行左边多了一个红点,这是断点标记。再按F9可以取消断点。也可以用鼠标点一下左边的的红点位置来设置断点。
- 3. 再次按F5,会看到代码执行到断点位置就不再执行了。程序断下来后,可以观察执行到此时的情况(如变量的值)。注意:由于绘图机制的限制,程序断下来时无法立刻看到绘图窗口的变化。
- 4. 再次按 F5,程序会从断下来的位置继续执行,直到结束。
- 5. 程序里可以设置多个断点。

单步执行

- 1. 编译成功后,按一下 F10 (单步执行),会看到屏幕上出现一个黄色的小箭头,指示将要执行的代码。
- 2. 一下下按 F10, 会看到黄色的小箭头逐步下移。注意:由于绘图机制的限制,程序断下来时无法立刻看到绘图窗口的变化。
- 3. 在 _getch() 这行按下 F10 后,无法继续按 F10,因为执行 _getch() 语句后,程序在等待用户输入。这时候切换到绘图窗口,并按任意键。 _getch() 即可执行完毕,再切换回 VC,可以继续调试。
- 4. 直接按 F5 执行全部剩余程序, 结束。

7. 熟悉更多的绘图语句

[常用的绘图语句]

- line(x1, y1, x2, y2); // 画直线 (x1,y1)-(x2,y2), 都是整形
- circle(x, y, r); // 画圆, 圆心为 (x,y), 半径为 r
- putpixel(x, y, c); // 画点 (x,y), 颜色 c

还有很多,如画椭圆、圆弧、矩形、多边形,等等,请参考 EasyX 在线帮助 https://docs.easyx.cn

[设置颜色]

setlinecolor(c); // 设置画线颜色,如 setlinecolor(RED)设置画线颜色为红色

常用的颜色常量可以用:

• BLACK 黑 DARKGRAY 深灰

• BLUE 蓝 LIGHTBLUE 亮蓝

• GREEN 绿 LIGHTGREEN 亮绿

• CYAN 青 LIGHTCYAN 亮青

• RED 红 LIGHTRED 亮红

MAGENTA 紫
 LIGHTMAGENTA 亮紫

• BROWN 棕 YELLOW 黄

• LIGHTGRAY 浅灰 WHITE 白


7. 熟悉更多的绘图语句

[配出更多的颜色]

颜色除了前面写的 16 种以外, 还可以自由配色。格式: RGB(r, g, b)

r/g/b分别表示红色、绿色、蓝色, 范围都是0~255。例如, RGB(255,0,0) 表示纯红色。

红色和绿色配成黄色, 因此 RGB(255, 255, 0) 表示黄色。

嫌调色麻烦可以用画笔里面的调色试试,调好了以后直接将数值抄过来就行。

例如, 画两条红色浓度为 200 的直线, 可以这么写:

```
setlinecolor(RGB(200, 0, 0));
line(100, 100, 200, 100);
line(100, 120, 200, 120);
```

[用数字表示颜色]

除了用 RGB(r,g,b) 方式外, 还可以用16进制表示颜色, 格式: 0xbbggrr

例如, setlinecolor(0x0000ff)和 setlinecolor(RGB(255, 0, 0))是等效的。

[延时语句]

这个很简单, Sleep(n) 就可以表示 n 毫秒的延时。例如延时 3 秒,可以用 Sleep(3000);

[作业]

- 1. 简单看一下绘图库的帮助文件, 了解更多的绘图语句。
- 2. 绘制更丰富的图形内容,不低于20行。
- 3. 将延时语句适当的插入上个作业的代码中,看看执行效果。


8. 结合流程控制语句来绘图


例如, 画10条直线的代码:

```
#include <graphics.h>
#include (conio h)
int main()
 initgraph(640, 480);
 for(int y=100; y<200; y+=10)
 line(100, y, 300, y);
 getch();
 closegraph();
 return 0;
```

换一下循环的范围和间隔,看看效果。

还可以用来画渐变色, 例如:

```
#include <graphics.h>
#include (conjo.h)
int main()
 initgraph(640, 480);
 for(int y=0; y<256; y++)
 setcolor(RGB(0,0,v));
 line(100, y, 300, y);
 _getch();
 closegraph();
 return 0;
```

8. 结合流程控制语句来绘图

配合 if 语句, 实现红色、蓝色交替画线:

```
#include <graphics.h>
#include <comio.h>
int main()
 initgraph(640, 480);
 for(int y=100; y<200; y+=10)
 if ( y/10 % 2 == 1) // 判断奇数行偶数行
 setcolor(RGB(255,0,0));
 else
 setcolor(RGB(0,0,255));
 line(100, y, 300, y);
 getch();
 closegraph();
 return 0;
```

[作业]

- 1. 画围棋棋盘。
- 2. 画中国象棋的棋盘。
- 3. 画国际象棋的棋盘,看手册找到颜色填充语句,实现国际象棋棋盘的区块填充。


9.数学知识在绘图中的运用

- 1. 最简单的,来个全屏的渐变色吧,是上一课的扩展。就是需要将 0~255 的颜色和 0~479 的 y 轴对应起来 c 表示颜色,范围 0~255
- y 表示y轴, 范围 0~479

于是:

- c/255 = y/479
- c = y / 479 * 255 = y * 255 / 479 (先算乘法再算除法可以提高精度)

看代码:

```
#include (graphics.h>
#include (conjo.h)
int main()
 initgraph(640, 480);
 int c:
 for(int y=0; y<480; y++)
 c = y * 255 / 479;
 setlinecolor(RGB(0,0,c));
 line(0, y, 639, y);
 _getch();
 closegraph();
 return 0;
```


9.数学知识在绘图中的运用


2. 画一个圆形的渐变色

首先, 我们要用到圆形的基本公式:

```
x * x + y * y = r * r
```

让弧度从 0~2 * 3.14, 然后需要根据弧度和半径算出 (x,y),

用pi表示圆周率

用r表示半径

用 a 表示弧度 (小数)

用c表示颜色

于是:

```
x = r * cos(a)y = r * sin(a)
```

$$c = a * 255 / (2 * pi)$$

```
#include <graphics.h>
#include <comio.h>
#include <math.h>
#define PT 3.14159265359
int main()
 initgraph(640, 480);
 int c;
 double a:
 int x, y, r = 200;
 for(a = 0; a < PI * 2; a += 0.0001)
 x=(int)(r * cos(a) + 320 + 0.5);
 y=(int)(r * sin(a) + 240 + 0.5);
 c=(int)(a * 255 / (2 * PI) + 0.5);
 setlinecolor(RGB(c, 0, 0));
 line(320, 240, x, y);
 getch();
 closegraph();
 return 0;
```

10. 实现简单动画

所谓动画,其实是连续显示一系列图形而已。 结合到程序上,我们需要以下几个步骤:

- 1. 绘制图像
- 2. 延时
- 3. 擦掉图像

循环以上即可实现动画。

举一个例子, 我们实现一条直线从上往下移动:

```
#include <graphics.h>
#include <comio.h>
int main()
 initgraph(640, 480);
 for(int v = 0; v < 480; v++)
 // 绘制绿色直线
 setlinecolor(GREEN);
 line(0, y, 639, y);
 // 延时
 Sleep(10);
 // 绘制黑色直线(即擦掉之前画的绿线)
 setlinecolor(BLACK);
 line(0, y, 639, y);
 closegraph();
 return 0:
```

10. 实现简单动画

再看一个例子,实现一个圆从左往右跳动:

```
#include (graphics.h>
#include <comio.h>
int main()
 initgraph(640, 480);
 for(int x = 100; x < 540; x += 20)
 // 绘制黄线、绿色填充的圆
 setlinecolor(YELLOW);
 setfillcolor(GREEN);
 fillcircle(x, 100, 20);
 // 延时
 Sleep(500);
 // 绘制黑线、黑色填充的圆
 setlinecolor(BLACK);
 setfillcolor(BLACK);
 fillcircle(x, 100, 20);
 closegraph();
 return 0;
```


11. 实现简单动画

再看一个例子,实现一个圆从左往右跳动:

```
#include (graphics.h>
#include <comio.h>
int main()
 initgraph(640, 480);
 for(int x = 100; x < 540; x += 20)
 // 绘制黄线、绿色填充的圆
 setlinecolor(YELLOW):
 setfillcolor(GREEN);
 fillcircle(x, 100, 20);
 // 延时
 Sleep(500);
 // 绘制黑线、黑色填充的圆
 setlinecolor(BLACK);
 setfillcolor(BLACK);
 fillcircle(x, 100, 20);
 closegraph();
 return 0;
```


也就是说,移动的间距小、延时短,动画就会越细腻。但当画面较复杂时,会带来画面的闪烁 [作业] 绘制一个沿 45 度移动的球,碰到窗口边界后反弹。

12.捕获按键,实现动画的简单控制


最常用的一个捕获按键的函数:_getch()

前几课,都把这个函数当做"按任意键继续"来用,现在我们用变量保存这个按键:

char c = _getch();

然后再做判断即可。

不过程序执行到_getch() 是会阻塞的,直到用户有按键才能继续执行。可游戏中总不能因为等待按键而停止游戏执行吧? 所以,要有一个函数,判断是否有用户按键:_kbhit()

这个函数返回当前是否有用户按键,如果有,再用_getch()获取即可,这样是不会阻塞的。

即:

12.捕获按键,实现动画的简单控制

举一个简单的例子,如果有按键,就输出相关按键。否则,输出"."。每隔 100 毫秒输出一次。按 ESC 退出。注: ESC 的 ASCII 码是 27。

完整代码如下:

```
#include <graphics.h>
#include <stdio.h>
#include <comio.h>
int main()
 char c = 0;
 while(c != 27)
 if ( kbhit())
 c = getch();
 else
 c = '.';
 printf("%c", c);
 Sleep(100);
 return 0;
```

12.捕获按键,实现动画的简单控制

结合上一课的简单动画,就可以做出来靠按键移动的图形了吧。看以下代码。实现 a d 控制图的左右移动:

```
#include (graphics.h>
#include (conto.h>
int main()
 initgraph(640, 480):
 int x = 320:
 77 高初始图形
 setlinecolor(YELLOW):
 setfillcolor(GREEN):
 fillcircle(x, 240, 20);
 char c = 8:
 while(c 1= 27)
 // 從說時間
 c = getch();
 77 先继位上次显示的田阳却
 setlinecolor(BLACK):
 setfillcolor(BLACK):
 fillcircle(x, 240, 20);
 7/ 根据输入, 计算新的坐标
 switch(c)
 case 'a': x-=2; break;
 case 'd': x+=2; break;
 case 27: break;
 77. 绘制新的图形
 setlinecolor(YELLOW);
 setfillcolor(GREEN);
 fillcircle(x, 240, 20);
 77 SER!
 Sleep(10);
 closegraph();
 return 0;
```


- 1. 上下的控制:
- 2. 边界检测:
- 3. 结合 kbhit 实现惯性移动 (即按一下方向键, 圆就会一直向这个方向移动)

注: 上下左右等按键的控制, 会返回 2 个字符。由于该系列教程面向初学者, 因此有兴趣的请查看 MSDN。


animation.ad.cpp

13. 结合流程控制语句来绘图

配合 if 语句, 实现红色、蓝色交替画线:

```
#include <graphics.h>
#include (conjo.h>
int main()
 initgraph(640, 480);
 for(int y=100; y<200; y+=10)
 if ( y/10 % 2 == 1) // 判断奇数行偶数行
 setcolor(RGB(255,0,0));
 else
 setcolor(RGB(0,0,255));
 line(100, y, 300, y);
 getch();
 closegraph();
 return 0;
```

[作业]

- 1. 画围棋棋盘。
- 2. 画中国象棋的棋盘。
- 3. 画国际象棋的棋盘,看手册找到颜色填充语句,实现国际象棋棋盘的区块填充。


14. 随机函数

绘图中的应用

来一个简单的程序,在屏幕上任意位置画任意颜色的点(按任意键退出):

```
#include <graphics.h>
#include <stdlib.h>
#include <comio.h>
#include <time.h>
int main()
 srand( (unsigned)time( NULL ) );
 initgraph(640, 480);
 int x, y, c;
 while(!_kbhit())
 x = rand() \% 640;
 y = rand() % 480;
 c = RGB(rand() % 256, rand() % 256, rand() % 256);
 putpixel(x, y, c);
 closegraph();
 return 0;
```


14. 随机函数


随机种子

做了多次试验,我们会发现一个问题:虽然产生的数字是随机的,但每次产生的数字序列都一样。为了解决这个问题,我们需要用"随机种子"。 随机函数的产生原理简单来说,就是:前一个随机函数的值,决定下一个随机函数的值。

根据这个原理我们可以知道:只要第一个随机函数的值确定了,那么后面数字序列就是确定的。如果想得到不同的数字序列,就需要确定第一个随机函数的值,对于设置第一个随机函数的值,叫做设置"随机种子"。容易理解,随机种子设置一次即可。

设置随机种子的函数如下:

srand(种子);

通常, 我们用当前时间来做随机种子:

srand((unsigned)time(NULL));

因为使用 time 函数,所以记得引用 <time.h>。

14. 随机函数

函数简介

游戏中,许多情况都是随即发生的。还有一些图案程序,例如屏保,也是随即运动的。这就需要用随机函数。

随机函数很简单,只有一个:

rand()

该函数返回 0~32767 之间的一个整数。(不需要记住 32767 这个数字,大概知道这个范围就行了) 该函数在头文件 <stdlib.h> 中声明,使用前记得引用。

简单测试

```
#include <stdio.h>
#include <stdib.h>

int main()
{
 int r;
 for(int i=0; i<10; i++)
 {
 r = rand();
 printf("%d\n", r);
 }

 return 0;
}</pre>
```


15. 鼠标控制及高级按键控制

首先, 获取鼠标消息:

```
ExMessage m;
m = getmessage();
```

ExMessage 是 EasyX 定义的一个表示消息的结构体类型,以上代码表示用该类型声明了一个变量 m,然后通过 getmessage 函数获取消息,并返回给变量 m。根据 m 的内容,进一步分析获取到的是什么消息。鼠标消息可以通过以下成员获取鼠标消息中的信息:

```
USHORT message; // 当前语息
bool ctrl; // Ctrl 健是否按下
bool shift; // Shift 键是否按下
bool lbutton; // 鼠标左键是否按下
bool mbutton; // 鼠标中键是否按下
bool rbutton; // 鼠标中键是否按下
int x; // 当前鼠标 x 坐标
int y; // 当前鼠标 y 坐标
int wheel; // 鼠标液轮滚动值
```

其中, "当前消息"可以是以下值:

- WM_MOUSEMOVE 鼠标移动消息
- WM_MOUSEWHEEL 鼠标滚轮拨动消息
- WM_LBUTTONDOWN 左键按下消息
- WM_LBUTTONUP 左键弹起消息
- WM LBUTTONDBLCLK 左键双击消息
- WM_MBUTTONDOWN 中键按下消息
- WM_MBUTTONUP 中键弹起消息
- WM_MBUTTONDBLCLK 中键双击消息
- WM RBUTTONDOWN 右键按下消息
- WM RBUTTONUP 右键弹起消息
- WM_RBUTTONDBLCLK 右键双击消息

例如,判断获取的消息是否是鼠标左键按下,可以用:

```
if (m.message == WM_LBUTTONDOWN)
```


安卓机器人


画出来一个安卓机器人的图片。没什么复杂的代码,逻辑很简单,甚至连if for都没用到,就是简单的绘图语句堆叠。

安卓机器人

```
#include (oraphics.h)
#include (conio h)
const double PI = 3.1415926536:
int main()
 // 创建大小为 808 × 600 的绘图窗口
 initoraph(800, 600):
 // 设置原点 (8, 8) 为屏幕中央 (Y轴默认向下为正)
 setorigin(400, 300):
 // 使用藏香色填充背景
 setbkcolor(0x7c5731):
 cleardevice():
 // 设置绘图样式
 setlinecolor(WHITE):
 // 设置线条颜色为白色
 // 设置线条样式为宽度 10 的实线,端点是平的
 setlinestyle(PS SOLID | PS ENDCAP FLAT, 10):
 setfillcolor(0x24c097):
 // 设置填充颜色为绿色
 // 画身体
 fillroundrect(-75, -111, 75, 39, 36, 36):
 // 画头
 fillpie(-75, -166, 75, -30, 0, PI):
 circle(-31, -131, 3):
 // 右眼
 // 左眼
 circle( 31, -131, 3);
 // 画天线
 fillellipse(-52, -181, -38, -167);
 // 右天线
 line(-50, -169, -41, -156);
 line(-38, -177, -28, -162):
 // 左天线
 fillellipse( 52, -181, 38, -167);
 line( 50, -169, 41, -156);
 line( 38, -177, 28, -162):
 // 用绿色擦掉天线部分多余的线
 setlinecolor(0x24c097):
 设置线条颜色为绿色
 // 设置线条样式为宽度 5 的实线,端点为圆形
 setlinestyle(PS_SOLID | PS_ENDCAP_ROUND, 5);
 line(-44, -174, -23, -142):
 // 画右天线内部的绿线
 line( 44, -174, 23, -142):
 // 画左天线内部的绿线
 setlinecolor(WHITE):
 // 恢复线条颜色为白色
 setlinestyle(PS_SOLID | PS_ENDCAP_FLAT, 10):
 // 恢复线条样式为宽度 10 的实线,端点是平的
```

```
fillroundrect(-117, -99, -75, 7, 42, 42):
fillroundrect( 117, -99, 75, 7, 42, 42):
 // 左路塘
 // 右腿
fillpie(-58, 49, -8, 91, PI, PI x 2);
line(-50, 40, -50, 70):
line(-8, 40, -8, 78);
solidroundrect(-45, 0, -13, 86, 32, 32):
 // 左腿
fillpie( 50, 49, 8, 91, PI, PI × 2):
line( 50, 40, 50, 70):
line( 8. 40. 8, 70);
solidroundrect( 45, 0, 13, 86, 32, 32);
// 画字母 A
arc(-185, 132, -144, 173, PI / 2, PI × 3 / 2):
line(-165, 132, -135, 132):
line(-165, 173, -154, 173);
line(-140, 127, -140, 178):
arc(-118, 131, -78, 171, 0, PI):
line(-118, 151, -118, 178);
line(-78, 151, -78, 178):
arc(-57, 132, -16, 173, PI x 3 / 2, PI / 2):
line(-60, 132, -37, 132):
line(-60, 173, -37, 173):
// 面字母 R
arc(14, 132, 40, 158, PI × 3 / 2, PI / 2):
arc(-2, 158, 38, 198, 0, PI / 2):
line(1, 132, 27, 132):
line(1, 158, 27, 158):
// 而字母 o
circle(81, 152, 21):
// 萬字母 I
line(124, 127, 124, 178):
// 画字母 D
arc(144, 132, 185, 173, PI × 3 / 2, PI / 2):
line(141, 132, 164, 132):
line(141, 173, 164, 173):
// 按任意聯通出
getch():
closegraph():
return 0:
```


哆啦A梦


- 这个家伙叫机器猫还是小叮当还是多啦A梦就不管啦
- 学编程最需要注意的就是多动手,多练习。

哆啦A梦

```
#include (oraphics.h)
#include (conio.h)
const double PI = 3.1415926536:
// 主函数
int main()
 // 创建大小为 800 × 600 的绘图窗口
 initgraph(800, 600):
 // 设置原点 (8, 8) 为屏幕中央 (Y轴默认向下为正)
 setorigin(400, 300):
 // 使用白色填充背景
 setbkcolor(WHITE):
 cleardevice():
 // 画脸
 setfillcolor(RGB(7, 190, 234)):
 11 头
 setlinecolor(BLACK):
 fillroundrect(-135, -206, 135, 54, 248, 248):
 // 脸
 setfillcolor(WHITE):
 fillellipse(-115, -144, 115, 46):
 fillroundrect(-63, -169, 0, -95, 56, 56):
 // 右眼
 fillroundrect(0, -169, 63, -95, 56, 56):
 // 左眼
 setfillcolor(BLACK):
 solidcircle(-16, -116, 6);
 // 右眼珠
 // 左眼珠
 solidcircle(16, -116, 6):
 // 鼻子
 setfillcolor(RGB(201, 62, 0));
 fillcircle(0, -92, 15):
 line(0, -77, 0, -4);
 // 人中
 arc(-108, -220, 108, -4, PI × 5 / 4, PI × 7 / 4);
 // 胡子
 line(-42, -73, -90, -91);
 line(42, -73, 90, -91):
 line(-41, -65, -92, -65):
 line(41, -65, 92, -65);
 line(-42, -57, -90, -39);
 line(42, -57, 90, -39):
```

```
77 面身体
 // 丰整(上)
line(-81, 32, -138, 72):
line(81, 32, 138, 72):
 // 丰豐(下)
line(-96, 96, -116, 110):
line(96, 96, 116, 110):
line(-96, 85, -96, 178):
 // 職外側
line(96, 85, 96, 178):
arc(-10, 168, 10, 188, 0, PI):
 // 腿内侧
setfillcolor(WHITE):
 // 丰
fillcircle(-140, 99, 27):
fillcircle(140, 99, 27):
fillroundrect(-2, 178, -112, 205, 24, 24): // 問
fillroundrect(2, 178, 112, 205, 24, 24):
 // 身体填充蓝色
setfillcolor(RGB(7, 190, 234)):
floodfill(0, 100, BLACK):
setfillcolor(WHITE):
 // 肚皮
fillcircle(0, 81, 75):
 // 用白色矩形擦掉多余的肚皮
solidrectangle(-60, 4, 60, 24):
pie(-58, 23, 58, 139, PI, 0);
 // 口袋
// 高铃铛
 // 绳子
setfillcolor(RGB(169, 38, 8)):
fillroundrect(-100, 23, 100, 42, 12, 12):
setfillcolor(RGB(245, 237, 38)):
 // 铃铛外形
fillcircle(8, 49, 19):
setfillcolor(BLACK):
 // 铃铛上的洞
solidellipse(-4, 50, 4, 57):
setlinestyle(PS_SOLID, 3);
line(0, 57, 0, 68):
setlinestyle(PS_SOLID, 1):
 // 铃铛上的纹路
line(-16, 48, 16, 48):
line(-18, 44, 18, 44):
```

// 按任意键退出

closegraph():

_getch():


return 0:


奥特曼


奥特曼的组成

奥特曼是由斜的椭圆,圆角矩形,圆形,以及曲线的组成的。此处绘制中,主要应用了曲线的的绘制,将奥特曼画的比较饱满。


值得学习的地方

牵次绘制过过程中,自己编写了两个函数。一个是绘制有倾斜角的椭圆,用来表示奥特曼的眼睛,这样可以使得奥特曼更加有灵魂。另一个是心形。在平时绘制别的东西时,此果需要,可以直接借鉴。

代码分析

```
#include(conio.h)
#include(oraphics.h)
#include(math.h)
#define PI acos(-1.0)
double th = PI / 188:
// 绘制斜的椭圆
void DrawEllipse(int x0, int u0, int a, int b, int k, int color):
// 绘制心形
void heart(int x0, int u0, int size, COLORREF C):
int main()
 initgraph(640, 640):
 setbkcolor(WHITE):
 cleardeuice().
 // 设置线的常
 setlinestule(PS SOLID, 5):
 setlinecolor(BLACK):
 setfillcolor(RGB(238, 238, 238)):
 // 左耳朵
 fillrectangle(175, 266, 198, 325):
 fillrectangle(159, 281, 175, 315):
 // 右耳朵
 fillrectangle(393, 268, 418, 324):
 fillrectangle(410, 286, 423, 311):
 fillellipse(187, 196, 397, 402);
 setfillcolor(WHITE):
 fillroundrect(288, 146, 382, 242, 18, 28):
 // 绘制左右眼間
 DrawEllipse(243, 297, 38, 30, -30, BLACK):
 DrawEllipse(350, 297, 38, 30, 30, BLACK):
 setfillcolor(RGB(248, 245, 143));
 floodfill(243, 297, BLACK);
 floodfill(350, 297, BLACK):
 line(296, 422, 249, 394);
 line(296, 422, 336, 394):
 setfillcolor(RGB(235, 118, 69)):
 floodfill(295, 410, BLACK):
 setfillcolor(RGB(137, 211, 211)):
 fillcircle(294, 432, 10):
 // 绘制身体
 arc(222, 399, 286, 591, 145.0 / 180 × PI, PI + 145.0 / 180 × PI);
 arc(305, 413, 364, 591, PI + 35.0 / 180 × PI, 55.0 / 180 × PI);
 line(224, 485, 359, 485);
 line(224, 511, 278, 549):
 line(278, 549, 312, 549):
 line(312, 549, 360, 515):
 setfillcolor(RGB(235, 110, 69)):
 floodfill(294, 517, BLACK);
 setfillcolor(RGB(238, 238, 238));
 floodfil1(252, 554, BLACK):
 floodfill(334, 559, BLACK):
 // 绘制左边路讓
 arc(189, 387, 353, 647, 109.0 / 180 × PI, PI);
 arc(189, 480, 223, 537, 10.0 / 180.0 × PI + PI, 0);
 line(196, 471, 222, 491):
```

```
setfillcolor(RGB(235, 118, 69)):
 floodfill(207, 501, BLACK):
 // 绘制岩路牌
 arc(230, 319, 424, 455, 110.0 / 180 × PI + PI, 5.0 / 180 × PI):
 arc(392, 360, 424, 395, -5.0 / 180 × PI, PI + PI / 2):
 arc(310, 286, 402, 394, 70.0 / 180 x PI + PI, 150.0 / 180 x PI + PI):
 line(372, 390, 394, 431):
 setfillcolor(RGB(235, 110, 69)):
 floodfill(399, 402, BLACK):
 // 给身体颜色
 setfillcolor(RGB(238, 238, 238)):
 floodfill(296, 458, BLACK):
 // 连接气球
 line(463, 187, 422, 365):
 heart(464, 67, 38, BLACK):
 setfillcolor(RGB(235, 110, 69)):
 floodfill(464, 78, BLACK):
 setfillcolor(RGB(255, 232, 201)):
 solidcircle(508, 70, 6):
 getch():
 return 8:
upid heart(int x0, int u0, int size, COLORREF C)
 double m. n. x. y:
 double i-
 for (i = 0: i <= 2 * size: i = i * 0.01)
 // 产生极坐标点
 m : i:
 n = -size \times (((sin(i) \times sqrt(fabs(cos(i))))) / (sin(i) + 1.4142)) - 2 \times sin(i) + 2);
 // 转换为笛卡尔坐标
 x = n × cos(m) + x0:
 u = n × sin(m) + u0:
 setfillcolor(C):
 solidcircle((int)x, (int)y, 2):
void DrawEllipse(int x0, int y0, int a, int b, int k, int color)
 double i:
 double x, y, tx, ty:
 for (i = -180; i <= 180; i = i + 0.5)
 x = a \times cos(i \times th):
 u = b × sin(i × th):
 tx : x:
 tu = u:
 x = tx \times cos(k \times th) - ty \times sin(k \times th) + x0
 y = y0 - (ty \times cos(k \times th) + tx \times sin(k \times th)):
 setfillcolor(color):
 solidcircle((int)x, (int)y, 2);
```


ultraman.cpp

15. 鼠标控制及高级按键控制

程序会用红色的点标出鼠标移动的轨迹,按左键画一个小方块 按Ctrl+左键画一个大方块, 按右键退出。


```
#include (graphics.h)
int main()
 // 初始化图形窗口
 initgraph(640, 480):
 ExMessage m:
 // 定义消息变量
 while(true)
 // 获取一条显标或按键消息
 m = getmessage(EM_MOUSE | EM_KEY);
 switch(m.message)
 case WM MOUSEMOUE:
 // 提标移动的时候画红色的小点
 putpixel(m.x. m.y. RED);
 break:
 case WM LBUTTONDOWN:
 // 如果点左键的同时按下了 Ctr1 键
 if (m.ctrl)
 // 画一个大方块
 rectangle(m.x - 10, m.u - 10, m.x + 10, m.u + 10):
 else
 // 画一个小方块
 rectangle(m.x - 5, m.y - 5, m.x + 5, m.y + 5);
 break:
 case WM_KEYDOWN:
 if (m.ukcode == UK_ESCAPE)
 return θ; // 按 ESC 键退出程序
 // 关闭图形窗口
 closegraph():
 return 0:
```


mouse.cpp

彩虹


```
int main()
 // 创建绘图窗口
 initgraph(640, 480):
 // 画渐变的天空(通过亮度逐渐增加)
 float H = 190:
 // 饱和度
 float S = 1:
 float L = 0.7f; // 亮度
 for(int y = 0; y < 480; y + +)
 L += 0.0005f:
 setlinecolor( HSLtoRGB(H, S, L) ):
 line(0, y, 639, y):
 // 画彩虹(通过色相逐渐增加)
 H = 0:
 S = 1:
 L = 0.5f:
 // 设置线宽为 2
 setlinestyle(PS SOLID, 2):
 for(int r = 400; r > 344; r--)
 H += 5:
 setlinecolor( HSLtoRGB(H, S, L) );
 circle(500, 480, r);
 // 按任意键退出
 _getch():
 closegraph():
 return 0:
```


• 绘制画作,并用不同的颜色和填充模式填充各个部分。