iPhone与iPad应用开发课程 精通iOS开发

第十四讲 Quartz

主讲人: 关东升

eorient@sina.com

主要知识点

- ◆ Quartz概述
- Quartz 2D
- ◆ 图形上下文
- ◆ 绘制基本几何图形
- ◆ 绘制路径
- ◆ 绘制图像和文本
- ◆ 变换

Quartz概述

- ◆ Quartz是Mac OS X的Darwin核心之上的绘图层,有时候也认为是CoreGraphics。共有两种部分组成Quartz:
 - Quartz Compositor, 合成视窗系统,管理和合成幕后视窗影像来建立Mac OS X使用者接口。
 - Quartz 2D,是iOS和Mac OS X环境下的二维绘图引擎。 涉及内容包括:基于路径的绘图,透明度绘图,遮盖, 阴影,透明层,颜色管理,防锯齿渲染,生成PDF, 以及PDF元数据相关处理。

视图绘制

- ◆ 在iOS上,所有的绘制,无论是否采用OpenGL、Quartz、UIKit、或者 Core Animation—都发生在UIView对象的区域内。
- ◆ 视图定义绘制发生的屏幕区域。如果您使用系统提供的视图,绘制工作会自动得到处理。然而,如果您定义自己的定制视图,则必须自行提供绘制代码。
- ◆ 对于使用OpenGL进行绘制的应用程序,一旦建立了渲染表面,就必须使用OpenGL指定的绘制模型。

视图绘制周期

- ◆ 描绘系统会调用UIView对象的drawRect:方法,并向它 传入一个包含需要重画的视图区域的矩形。触发视图更新 的动作有如下几种:
 - 对遮挡您的视图的其它视图进行移动或删除操作。
 - 将视图的hidden属性声明设置为NO,使其从隐藏状态变为可见。
 - 将视图滚出屏幕,然后再重新回到屏幕上。
 - 显式调用视图的setNeedsDisplay或者setNeedsDisplayInRect:方法。
- ◆ setNeedsDisplay是更新整个视图, setNeedsDisplayInRect是更新视图的部分区域。

视图绘制实例

FirstQuartz2D

自定义视图的h文件

```
#import <UIKit/UIKit.h>
@interface MyView : UIView {
}
@end
```

自定义视图的m文件

```
@implementation MyView
- (void)drawRect:(CGRect)rect {
 CGContextRef context = UIGraphicsGetCurrentContext();
 CGContextMoveToPoint (context, 75, 10);
 CGContextAddLineToPoint (context, 10, 150);
 CGContextAddLineToPoint (context, 160, 150);
 // Closing the path connects the current point to the start of the current path.
 CGContextClosePath(context);
 // And stroke the path
 [[UIColor blackColor] setStroke];
 //CGContextStrokePath(context);
 [[UIColor redColor] setFill];
 CGContextDrawPath(context, kCGPathFillStroke);
 //kCGPathFillStroke,kCGPathFill,kCGPathStroke
```

说明

- ◆ CGContextRef context = UIGraphicsGetCurrentContext ();可以获得图形上下文。
- ◆ CGContextMoveToPoint、CGContextAddLineToPoint两个函数是构建描绘路径。
- ◆ CGContextClosePath(context);函数是闭合描绘路径。
- ◆ CGContextStrokePath函数是为闭合路径描边。
- ◆ [[UIColor blackColor] setStroke]设置描边的颜色。
- [[UIColor redColor] setFill]设置要填充颜色。
- ◆ CGContextDrawPath(context, kCGPathFillStroke);设置描绘路径方式。常用的还有:
 - kCGPathFill和kCGPathStroke

图形上下文

- ◆ 在调用您提供的drawRect:方法之前,视图对象会自动配置其绘制环境,使您的代码可以立即进行绘制。作为这些配置的一部分,UIView对象会为当前绘制环境创建一个图形上下文(对应于CGContextRef封装类型)。
- ◆ 该图形上下文包含绘制系统执行后续绘制命令所需要的信息,定义了各种基本的绘制属性,比如绘制使用的颜色、 裁剪区域、线的宽度及风格信息、字体信息、合成选项、 以及几个其它信息。

绘制路径

- ◆ 路径用于描述由一序列线和Bézier曲线构成的2 D几何形状。Core Graphics中也有一些用于创建简单路径(比如矩形和椭圆形)的便利函数。对于更为复杂的路径,必须用Core Graphics框架提供的函数自行创建。
- ◆ Bézier曲线是法国数学家"贝塞尔"在工作中发现,任何一条曲线都可以通过与它相切的控制线两端的点的位置来定义。

Bézier曲线

Quadratic Curve Segment

- 二次方曲线, 通过
- 一个控制点描述

Cubic Curve Segment

三次方曲线,通过两个控制点描述

Bézier曲线实例

BezierCurve

```
- (void)drawRect:(CGRect)rect {
 CGContextRef cgContext = UIGraphicsGetCurrentContext();
  CGContextMoveToPoint(cgContext, 333, 0);
  CGContextAddCurveToPoint(cgContext, 333, 0, 332, 26, 330, 26);
  CGContextAddCurveToPoint(cgContext, 330, 26, 299, 20, 299, 17);
  CGContextAddLineToPoint(cgContext, 296, 17);
  CGContextAddCurveToPoint(cgContext, 296, 17, 296, 19, 291, 19);
  CGContextAddLineToPoint(cgContext, 250, 19);
  CGContextAddCurveToPoint(cgContext, 250, 19, 241, 24, 238, 19);
  CGContextAddCurveToPoint(cgContext, 236, 20, 234, 24, 227, 24);
  CGContextAddCurveToPoint(cgContext, 220, 24, 217, 19, 216, 19);
  CGContextAddCurveToPoint(cgContext, 214, 20, 211, 22, 207, 20);
  CGContextAddCurveToPoint(cgContext, 207, 20, 187, 20, 182, 21);
  CGContextAddLineToPoint(cgContext, 100, 45);
  CGContextAddLineToPoint(cgContext, 97, 46);
  CGContextAddCurveToPoint(cgContext, 97, 46, 86, 71, 64, 72);
  CGContextAddCurveToPoint(cgContext, 42, 74, 26, 56, 23, 48);
  CGContextAddLineToPoint(cgContext, 9, 47);
  CGContextAddCurveToPoint(cgContext, 9, 47, 0, 31, 0, 0);
  CGContextStrokePath(cgContext);
```

绘制图像和文本

- ◆ Ullmages的-drawRect:方法绘制图像:
 - [Ullmage drawAtPoint:(CGPoint)point]
 - [Ullmage drawInRect:(CGRect)rect]
 - [Ullmage drawAsPatternInRect:(CGRect)rect]
- ◆ NSString的-drawRect:方法绘制文本:
 - [NSString drawAtPoint:(CGPoint)point withFont: (UIFont *)font]

Drawlmage

m文件

```
@implementation MyView
- (void)drawRect:(CGRect)rect {
 NSString* imagePath = [[NSBundle mainBundle] pathForResource:@"dog" ofType:@"png"];
 Ullmage* mylmageObj = [[Ullmage alloc] initWithContentsOfFile:imagePath];
 //[mylmageObj drawAtPoint:CGPointMake(0, 0)];
 [mylmageObj drawlnRect:CGRectMake(0, 0, 320, 480)];
 NSString *s = @"我的小狗";
 [s drawAtPoint:CGPointMake(100, 0) withFont:[UIFont systemFontOfSize:34.0]];
(a)end
```

实例

Dot对象

```
#import <UIKit/UIKit.h>
@interface Dot : NSObject {
  CGFloat x;
  CGFloat y;
@property(assign) CGFloat x;
@property(assign) CGFloat y;
@end
#import "Dot.h"
@implementation Dot
@synthesize x;
@synthesize y;
@end
```

DrawView.h

```
#import <UIKit/UIKit.h>
@interface DrawView : UIView {
 NSMutableArray *dots;
}
@property(nonatomic, retain) NSMutableArray *dots;
@end
```

DrawView.m

```
- (NSMutableArray *)dots {
 if(nil == dots) {
 self.dots = [NSMutableArray array];
 return dots;
//START:code.DrawView.drawRect
- (void)drawRect:(CGRect)rect {
 CGContextRef ctx = UIGraphicsGetCurrentContext();
 CGContextSetFillColorWithColor(ctx, [[UIColor blueColor] CGColor]);
 for(Dot *dot in self.dots) {
 CGContextAddArc(ctx, dot.x, dot.y, 5.0f, 0.0f, 2.0f * M_PI, YES);
 CGContextFillPath(ctx);
//END:code.DrawView.drawRect
- (void)dealloc {
 self.dots = nil;
 [super dealloc];
```


说明

- ◆ drawRect方法中将dots集合中的Dot对象取出, 一个一个在屏幕上面画出来。
- ◆ CGContextAddArc(ctx, dot.x, dot.y, 5.0f, 0.0f, 2.0f * M_PI, YES);函数是绘制弧形。
- ◆ CGContextFillPath(ctx);填充路径。

```
//START:code.DrawView.touchesBegan
- (void)touchesBegan:(NSSet *)touches withEvent:(UIEvent *)event {
 UITouch *touch = [touches anyObject];
 CGPoint location = [touch locationInView:self];
 Dot *dot = [[[Dot alloc] init] autorelease];
 dot.x = location.x;
 dot.y = location.y;
 [self.dots addObject:dot];
 [self setNeedsDisplay];
//END:code.DrawView.touchesBegan
//START:code_DrawView.touchesMoved
- (void)touchesMoved:(NSSet *)touches withEvent:(UIEvent *)event {
 UITouch *touch = [touches anyObject];
 CGPoint location = [touch locationInView:self];
 Dot *dot = [[[Dot alloc] init] autorelease];
 dot.x = location.x:
 dot.y = location.y;
 [self.dots addObject:dot];
 [self setNeedsDisplay];
//END:code.DrawView.touchesMoved
```


Quartz坐标

◆ Quartz技术最开始为Mac OS X系统设计的图形技术,它的坐标原点位于左下角。

UIKit坐标

◆ UIKit坐标与Quartz不同,原点位于右上角。在 iOS中的UIView等控件都是基于此坐标,由于在 UIView使用了Quartz坐标有时候需要转换。

坐标变换实例

MyView.m文件

```
#import "MyView.h"
@implementation MyView
- (void)drawRect:(CGRect)rect {
 NSString *path = [[NSBundle mainBundle] pathForResource:@"cat" ofType:@"jpg"];
 Ullmage *img = [Ullmage imageWithContentsOfFile:path];
 CGImageRef image = img.CGImage;
 CGContextRef context = UIGraphicsGetCurrentContext();
 CGContextSaveGState(context);
 CGRect touchRect = CGRectMake(0, 0, img.size.width, img.size.height);
 CGContextDrawImage(context, touchRect, image);
 CGContextRestoreGState(context);
@end
```

说明

- ◆ CGContextSaveGState是将当前图形状态要入到 图形堆栈。
- ◆ CGContextDrawImage(context, touchRect, image)在上下文中绘制图形。
- ◆ CGContextRestoreGState回复当前图形状态。

运用变换

- ◆ 变换(transformation)修改了图形上下文中绘制图形的方式。可以通过移动、旋转或缩放实现变换。
- ◆ Quartz提供了多种形式的变换,其中主要: CT M(当前变换矩阵)变换和仿射(affine)变换。
- ◆ CTM (current transformation matrix) 变换, 这种变换比较简单,函数有:
 - CGContextRotateCTM,旋转坐标
 - CGContextScaleCTM, 缩放坐标
 - CGContextTranslateCTM, 移动原点

移动变换

CGContextTranslateCTM (myContext, 100, 50)

从对象角度沿着x轴正向移动100单位,沿着y轴正向移动50单位。

旋转变换

- static inline double radians (double degrees) {return degrees * M_PI/180;}
- CGContextRotateCTM (myContext, radians(-45.));

从对象角度:

在Quartz坐标下正数为逆时针旋转,负数为顺时针旋转。 在UIKit坐标下正数为顺时针旋转,负数为逆时针旋转。

缩放变换

CGContextScaleCTM (myContext, .5, .75);

从对象角度: 所有x坐标缩小0.5, 所有y坐标缩小0.75。

修改MyView.m文件

```
#import "MyView.h"
@implementation MyView
- (void)drawRect:(CGRect)rect {
 NSString *path = [[NSBundle mainBundle] pathForResource:@"cat" ofType:@"jpg"];
 Ullmage *img = [Ullmage imageWithContentsOfFile:path];
 CGImageRef image = img.CGImage;
 CGContextRef context = UIGraphicsGetCurrentContext();
 CGContextSaveGState(context);
 CGContextRotateCTM(context, M_PI);
 CGContextTranslateCTM(context, -img.size.width, -img.size.height);
 CGRect touchRect = CGRectMake(0, 0, img.size.width, img.size.height);
 CGContextDrawImage(context, touchRect, image);
 CGContextRestoreGState(context);
```

仿射(affine)变换

- ◆ 仿射 (affine) 变换也是一种直角坐标变换,重用变换,经过多次变换(多次的矩阵相乘),每一种变换都可以用矩阵表示,通过多次矩阵相乘得到最后结果。仿射变换函数:
 - CGAffineMakeRotation,创建旋转矩阵仿射对象
 - CGAffineMakeScale, 创建缩放矩阵仿射对象
 - CGAffineMakeTranslation, 创建移动矩阵仿射对象
 - CGAffineTransformRotate, 旋转矩阵仿射对象
 - CGAffineTransformScale,缩放矩阵仿射对象
 - CGAffineTransformTranslate,移动矩阵仿射对象
 - CGContextConcatCTM, 连接到CTM变换

使用仿射变换MyView.m

```
#import "MyView.h"
@implementation MyView
- (void)drawRect:(CGRect)rect {
 NSString *path = [[NSBundle mainBundle] pathForResource:@"cat" ofType:@"jpg"];
 Ullmage *img = [Ullmage imageWithContentsOfFile:path];
 CGImageRef image = img.CGImage;
 CGContextRef context = UIGraphicsGetCurrentContext();
 CGContextSaveGState(context);
 CGAffineTransform myAffine = CGAffineTransformMakeRotation(M_PI);
 myAffine = CGAffineTransformTranslate(myAffine, -img.size.width, -img.size.height);
 CGContextConcatCTM(context, myAffine);
 CGRect touchRect = CGRectMake(0, 0, img.size.width, img.size.height);
 CGContextDrawImage(context, touchRect, image);
 CGContextRestoreGState(context);
```

图像拾取器

◆ 图像拾取器(Image Picker)是可以帮助你从 图片库中选取图片,也可以捕获照相机图片。

PhotoViewViewController.h

```
#import <UIKit/UIKit.h>
//START:code.PhotoViewController.h
@interface PhotoViewViewController: UIViewController
<UIImagePickerControllerDelegate> {
  UllmageView *imageView;
  UIImagePickerController *imagePicker;
@property(nonatomic, retain) IBOutlet UIImageView *imageView;
@property(nonatomic, retain) IBOutlet UIImagePickerController *imagePicker;
@end
//END:code.PhotoViewController.h
```

说明

- ◆ 需要实现UllmagePickerControllerDelegate 协议。
- ◆ 需要定义UllmagePickerController控制器成员变量。

PhotoViewViewController.m

```
- (void)touchesEnded:(NSSet *)touches withEvent:(UIEvent *)event {
 if([[touches anyObject] tapCount] > 1) {
 // bring up image grabber
 if([UIImagePickerController isSourceTypeAvailable:
 UIImagePickerControllerSourceTypeCamera]) {
 self.imagePicker.sourceType = UIImagePickerControllerSourceTypeCamera;
 } else {
 self.imagePicker.sourceType =
 UIImagePickerControllerSourceTypePhotoLibrary;
 //self.imagePicker.allowsImageEditing = YES; //iOS 3之前
 self.imagePicker.allowsEditing = YES;
 [self presentModalViewController:self.imagePicker animated:YES];
```

说明

- ◆ 图像选取器的sourceType属性有:
 - UllmagePickerControllerSourceTypePhotoLibrary, 图片来源于"相簿"
 - UllmagePickerControllerSourceTypeCamera 来源于相机
 - UllmagePickerControllerSourceTypeSavedPhotosAlb um,来源于"相机胶卷"。

PhotoViewViewController.m

```
//START:code.PhotoViewController.didFinish
- (void)imagePickerController:(UllmagePickerController *)picker
didFinishPickingMediaWithInfo:(NSDictionary *)info {
 imageView.image = [info objectForKey:UIImagePickerControllerEditedImage];
 [self dismissModalViewControllerAnimated:YES];
//END:code.PhotoViewController.didFinish
//START:code.PhotoViewController.didCancel
- (void)imagePickerControllerDidCancel:(UllmagePickerController *)picker {
 [self.imagePicker dismissModalViewControllerAnimated:YES];
//END:code.PhotoViewController.didCancel
```

说明

- ◆ imagePickerController:didFinishPickingMediaWithInfo:委托实现方法,当选择完成时候调用。
- ◆ imageView.image = [info objectForKey:UllmagePickerControllerEditedIma ge];语句可以从图片拾取器中获得一个Image对 象。
- ◆ imagePickerControllerDidCancel:是委托实现方法当点击取消时候调用。