هذه النسغة بتاريخ: 2007/11/12

برمجة الرسم بلغة سي المحسنة الجزء الأول

TURBO C PLUS PLUS 3.0

باستخدار

برمجة: البراء عبد الرؤوف الرملي

طرابلس / ليبيا

نسخة © 2007 , حقوق الطبع محفوظة

Software Bara Ramli (SBR)

لا يسمح بإعادة طبع هذا الكتاب إلا بإذن خطي مسبقه من المؤلف.

بينما يسمح بنسخه و تصويره في نطاق الاستعمال الشخصي (الغير تجاري) , ولكن لا يمكنك الإدعاء بأنك من قام بهذا العمل وعليك الإشارة لمؤلفه الأصلي.

مالحظة: يقدم هذا الكتاب كما هو من دون أي كفالة أو ضمان لمحتوياته.

All programs in this book is free software:

you can redistribute it and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation, either version 3 of the License, any later version.

This program is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE.

See the GNU General Public License for more details.

You should have received a copy of the GNU General Public License along with this program. If not, see < http://www.gnu.org/licenses/>.

oäeop

أقدم إليكم كتاب برمجة الرسم ويحتوي علم أساسيات الرسم علم الشاشة مع شرح لدوال مكتبة الرسم graphics.h

أرجو الله أن ينفع به وأن يكون مساهمة منا في إثراء المكتبة العربية والمبرمج العربيء.

مالحظة: المكتبات والبرامج المعروضة , مرفقة مع الكتاب في مجلد (المرفقات).

وأريد أن أنبه على أن البرامج والمكتبات المعروفة في هذه السلسلة , لا زالت تحتاج الى تطوير وإفافات, وهذا يقع على عاتقنا جميعا حتى نمل بها إلى المستوى المطلوب , لذا فهي الآن بين يديك لتفيف إليها ما تظن أنه يرقى بها إلى الأففل ومن ثم تقوم بنشرها لتعم الفائدة لنا جميعا , لأنه ما لم نتشارك بأفكارنا , فلن نتقدم خطوة إلى الأمام.

> البراء عبد الرؤوف الرملي opencpp@yahoo.com طرابس/لیبیا

يهكنك زيارة موقعي: www.khayma.com/opencpp

المحتويات

الفهرس
مفاهيم أساسية
الفصل الأول/ دوال الرسم الموجودة في مكتبة graphics.h
الفصل الثاني/ الأشكال الهندسية
الفصل الثالث/ تلويه الأشكال العندسية

مفاهيم أساسية

إعداد TURBO CPP 3.0 ثبرامج الرسم

اضغط على Options ثم Linker أضغط على

ok ثم اضغط Graphics library خمر

شكل شاشة الرسم

يجب أن تعلم:

- ا. ان الشاشة قسمت أفقيا إلى 640 نقطة (pixel) ورأسيا إلى 470 نقطة (pixel), وتكون دقة الصورة 480×480
 - 2.والـ (pixel) هي أصغر نقطة يمكن إضاءتها على الشاشة وهي مختصر للعبارة (picture).
 - 3. نقطة الأصل تقع في الركن الأيسر أعلى الشاشة.
 - 4. المحور الأفقي (محور X) يزداد من اليسار إلى اليمين.
 - 5.المحور الرأسي (محور Y) يزداد من أعلى إلى أسفل.

ملاحظة:

تعمل البرامج مع كارت الفيديو VGA , فإذا استخدمت كارت آخر فإن الرسم قد يخرج عن حدود الشاشة.

الفصل الأول/

دوال الرسم في مكنبة graphics

الشكل العام لبرامج الرسم

يجب كتابة النصوص الملونة بالأحمر في كل برنامج رسم:

#include <stdio.h></stdio.h>	
#include <conio.h></conio.h>	
#include <graphics.h></graphics.h>	استهعاء مكتبة الرسم
void main()	
{	
int gdriver = DETECT, gmode,	تؤوي للتعرف على كارت الرسم
errorcode;	الموجور
	- 7. 7
initgraph(&gdriver, &gmode,	بمجره استدعاء هذه الدالة
"c:\\tc\\ bgi ");	يصبح الجهاز قام على استقبال
	الأوامر من ووال الرسم المختلفة.
	() , , , ,
	تنبيه: يجب كتابة اسم الممر
	c:\\tc\\bgi
	علی حسب مکان TURBO
	C++ في القرص الصلب.
	. , ,
•••••	
•••••	
•••••	
(دوال الرسم نكتب هنا)	
•••••	
•••••	
•••••	
getch();	تثبيت الصورة على الشاشة لحين
}	الصغط على أي زر

قائمة بأسماء (دوال الرسم) الموجودة في مكتبة graphics.h وهي 83 دالة.

الدوال الموجودة في الكتاب (بجزئيه الأول والثاني) مظللة باللون البنفسجي وهي 35 دالة

arc	imagesize
bar	initgraph
bar3d	installuserdriver
circle	installuserfont
cleardevice	line
clearviewport	linerel
closegraph	lineto
detectgraph	moverel
drawpoly	moveto
ellipse	outtext
fillellipse	outtextxy
fillpoly	pieslice
floodfill	putimage
getarccoords	putpixel
getaspectratio	rectangle
	registerbgidriver
getbkcolor getcolor	registerfarbgidriver
	<u> </u>
getdefaultpalette	registerbgifont
getdrivername	registerfarbgifont
getfillpattern	restorecrtmode
getfillsettings	sector
getgraphmode	setactivepage
getimage	setallpalette
getlinesettings	setaspectratio
getmaxcolor	setbkcolor
getmaxmode	setcolor
getmaxx	setfillpattern
getmaxy	setfillstyle
getmodename	setgraphbufsize
getmoderange	setgraphmode
getpalette	setlinestyle
getpalettesize	setpalette
getpixel	setrgbpalette
gettextsettings	settextjustify
getviewsettings	settextstyle
getx	setusercharsize
gety	setviewport
graphdefaults	setvisualpage
grapherrormsg	setwritemode
_graphfreemem	textheight
_graphgetmem	textwidth
graphresult	

بعض دوال الرسم العامة

والة للخروج من نسق الرسم إلى نسق الكنابة/ closegraph

تؤدى لإغلاق نافذة الرسم والعودة إلى نافذة الكتابة العادية, وتكتب عادة بعد نهاية برنامج الرسم.

Closegraph();

وهي عكس الدالة initgraph(&gdriver, &gmode, "c:\\tc\\bgi"); التى تؤدى لفتح نافذة الرسم.

والة مسح الشاشة/ cleardevice

يمكنك مسح الشاشة بإدراج هذه الدالة:

cleardevice ();

وهي تقابل دالة (()clrscr التي تؤدي إلى: (مسح شاشة الكتابة العادية غير أن clrscr لا تستخدم مع بيئة الرسم).

والة للحصول على أقصى إحداثي سيني الشاشة/ getmaxx

نرجع الدالة أقصى قيمة للإحداثي السيني على الشاشة, وهو يساوي 640. تنبيه: ترجع الدالة رقم (640) وتغصصه للمتغير الصحيح m مثلا.

m=getmaxx();

والة للحصول على أقصى إحداثي صادي للشاشة/ getmaxy

ترجع الدلة أقصى قيمة للإحداثي الصادي على الشاشة, وهو يساوي 480. تنبيه: ترجع الدالة رقم (480) وتخصصه للمتغير الصعيح m مثلا.

m=getmaxy();

الفصل الثاني/ الأشكال الهندسية

والة رسم خط مسنقيم/ line

تحتوي على 4 متغيرات عددية هم: إحداثي النقطة الأولى (x1,y1) وإحداثي النقطة الأخيرة (x2,y2).

ملاحظة: يمكن أن تكون الإحداثيات متغيرات صحيحة أو كسور عشرية. line(x1,y1,x2,y2);

#include <stdio.h></stdio.h>	
#include <conio.h></conio.h>	
#include <graphics.h></graphics.h>	
void main()	
{	
int $x1=50$, $y1=20$;	
int x2=200,y2=100;	
int gdriver = DETECT, gmode, errorcode;	
<pre>initgraph(&gdriver, &gmode, "c:\\tc\\bgi");</pre>	
line(x1,y1,x2,y2);	
getch();	
}	

دالة رسى دائرة/ circle

تحتوي على 3 متغيرات عددية هم: إحداثي المركز (x,y) ونصف القطر x. ملاحظة: يمكن أن تكون x,y,z متغيرات صحيحة أو كسور عشرية.

circle(x,y,r);

#include <stdio.h></stdio.h>	
#include <conio.h></conio.h>	
#include <graphics.h></graphics.h>	
void main()	
{	
int x=150,y=80,r=10;	
<pre>int gdriver = DETECT, gmode, errorcode;</pre>	
initgraph(&gdriver, &gmode,	
"c:\\tc\\ bgi ");	
circle(x,y,r);	
getch();	
}	

والة رسى نقطة/ putpixel

تحتوي على $\bf 8$ متغيرات عددية هم: إحداثي النقطة $\bf x1,y1$) ومتغير ثالث $\bf h$ هو لون النقطة, ضع رقم اللون في المكان المظلل, الألوان مرتبة من $\bf 0$ إلى $\bf 15$. أما باقي الدوال فلا يوجد بها متغير للون لذا نستخدم معهم (دالة تغيير اللون). ملاحظة: يمكن أن يكون (إحداثيات النقطة) متغيرات صحيحة أو كسور عشرية. $\bf Putpixel(x,y,h)$;

#include <stdio.h></stdio.h>	
#include <conio.h></conio.h>	
#include <graphics.h></graphics.h>	
void main()	
{	
int x=45,y=60,h=15;	
<pre>int gdriver = DETECT, gmode, errorcode;</pre>	
initgraph(&gdriver, &gmode,	
"c:\\tc\\ bgi ");	
<pre>putpixel(x,y,h);</pre>	
getch();	
}	

والة رسم أقواس وائرية/ arc

```
إحداثي المركز=(midx, midy)
زاوية البدء (Φ1) stangle=
زاوية النهاية (endangle= (Φ2)
نصف القطر=radius
```

arc(midx, midy, stangle, endangle, radius);

#include <stdio.h></stdio.h>	
#include <conio.h></conio.h>	
#include <graphics.h></graphics.h>	
void main()	
{	
int midx= 320 , midy= 240 , stangle = 45 ;	
int endangle = 135 , radius = 100 ;	
int gdriver = DETECT, gmode, errorcode;	
<pre>initgraph(&gdriver, &gmode, "c:\\tc\\bgi");</pre>	
arc(midx, midy, stangle, endangle, radius);	
getch();	
}	

والة رسم قطع ناقص/ ellipse

```
إحداثي المركز=(midx, midy)
stangle= (Ф1)
زاوية البدء endangle= (Ф2)
نصف قطر الإجداثي xradius= x
نصف قطر الإجداثي yradius= y
```


ellipse(midx, midy, stangle, endangle, xradius, yradius);

#include <stdio.h></stdio.h>	
#include <conio.h></conio.h>	
#include <graphics.h></graphics.h>	
void main()	
{	
int midx= 320 , midy= 240 , stangle = -45 ;	
int endangle = 180, xradius = 70, yradius = 30;	
int gdriver = DETECT, gmode, errorcode;	
<pre>initgraph(&gdriver, &gmode, "c:\\tc\\bgi");</pre>	
ellipse (midx, midy, stangle, endangle,xradius,yradius);	
getch();	
}	

والة رسم مسٺطيل/ rectangle


```
(A,B)إحداثي الركن الأيسر (W,Z) الأيمن الأيمن الأيمن (W,Z) rectangle(A,B,W,Z);
```


#include <stdio.h></stdio.h>	
#include <conio.h></conio.h>	
#include <graphics.h></graphics.h>	
void main()	
{	
int a=10,b=20,w=150,z=200;	
int gdriver = DETECT, gmode, errorcode;	
<pre>initgraph(&gdriver, &gmode, "c:\\tc\\bgi");</pre>	
rectangle(a,b,w,z);	
getch();	
}	

والة رسم الأشكال المضاعة/ drawpoly

اسم مصفوفة النقاط هي \mathbf{p} وتحتوي على عدد \mathbf{n} من النقاط. $\mathbf{drawpoly}(\mathbf{n},\mathbf{p});$

#include <stdio.h></stdio.h>	
#include <conio.h></conio.h>	
#include <graphics.h></graphics.h>	
void main()	
{	
int p[6];	
<pre>int gdriver = DETECT, gmode, errorcode;</pre>	
initgraph(&gdriver, &gmode,	
"c:\\tc\\bgi");	
p[0]=10;p[1]=15;	
p[2]=100;p[3]=200;	
p[4]=200;p[5]=250;	
drawpoly(3,p);	
getch();	
}	

الفصل الثاث / نلوين الأشكال الهندسية

والة نفيير نوع خط الرسم / setlinestyle

يمكنك تغيير لون ونوع السطح الأشكال المرسومة حيث:

a عدد صحيح من 1 إلى 4 ويرمز لنوع الخط.

b عدد صحيح من 0 إلى 12 ويرمز للون السطح.

عدد صحیح إما f 1 خط عادی أو f 3 خط سمیك.

Setlinestyle(a,b,c);

ملاحظة: يجب أن تكتب (هذه الدالة) قبل (دالة الرسم), وإذا لم تستعمل دالة تغير اللون فإن لون السطح سيكون أبيض تلقائيا.

والة نغير لون الرسم/ Setcolor

يمكنك تحديد لون الرسم باستخدام الدالة setcolor وذلك بإدراج رقم اللون بين قوسي الدالة في المكان المظلل:

setcolor(15);

5	4	3	2	1	0
بنفسجي	أحمر	كحلي	أخضر	أزرق	أسود
11	10	0	Ω	7	6

11	10	9	8	7	6
كحلي فاتح	أخضر فاتح	أزرق فاتح	رصاصي غامق	رصاصي فاتح	بني

15	14	13	12
أبيض	أصفر	بنفسجي فاتح	أحمر فاتح

ملاحظة: يجب أن تكتب (هذه الدالة) قبل (دالة الرسم), وإذا لم تستعمل دالة تغير اللون فإن لون الرسم سيكون أبيض تلقائيا.

والة نفير لون خلفية الشاشة/ setbkcolor

يمكنك تحديد لون الخلفية باستخدام الدالة setbkcolor وذلك بإدراج رقم اللون بين قوسي الدالة في المكان المظلل:

setbkcolor(4);

ملاحظة: يجب أن تكتب (هذه الدالة) قبل (دالة الرسم), وإذا لم تستعمل دالة تغير اللون فإن لون الخلفية سيكون أسود تلقائيا.

والة للحصول على لون الخلفية/ getbkcolor

تمكنك من الحصول على القيمة العددية للون الخلفية.

مثلا: لو كان لون الخلفية هو الأسود, فسوف ترجع الدالة رقم (0) وتخصصه للمتغير m): مثلا).

m=qetbkcolor();

والة للحصول على لون خط الرسم/ getcolor

تمكنك من الحصول على القيمة العددية للون الرسم.

مثلا: لو كان لون الرسم هو الأحمر, فسوف ترجع الدالة رقم (5) وتخصصه للمتغير m): مثلا).

m=getcolor();

والة لنلوين الأشكال الهندسية/ floodfill وأخرى لنحديد لون ونوع النعبئة setfillstyle

حيث A هو لون التعبئة بينما SOILD_FILL فنوع التعبئة "وفي هذا النوع مصمته". setfillstyle(SOLID FILL,A);

تنبيه: يجب رسم الشكل المراد تعبئته بعد هذه الدالة مباشرة.

ومن بعد ذلك نقوم بصب اللون داخل الشطل باستخدام الدالة floodfill لصب اللون داخل شكل مغلق, حيث (G,F) إحداثيات نقطة تقع داخل الشكل المغلق. يينما C هو لون حدود الشكل المراد صب اللون بداخله.

floodfill(G,F,C);

تستعمل هذه الدالة لتلوين الأشكال الهندسية المغلقة مثل: الدائرة والمثلث والمربع والمستطيل.... ويؤدى استعمالها مع غير الأشكال المغلقة إلى تلوين الشاشة بالكامل.

تنبيه: يجب أن تكتب (هذه الدالة) بعد (دالة الرسم).

والة للحصول على آخر لون في سلسلة الألوان/ getmaxcolor

تمكنك من الحصول على القيمة العددية لآخر لون, مثلا: لو كان لون الرسم هو الأسود, فسوف ترجع الدالة رقم (15) وتخصصه للمتغير m): مثلا).

m=getmaxcolor();

مثال: برنامج لرسم مستطيل وتلوينه.

```
حيث أركان المستطيل: احداثي الركن الأيسر للمستطيل (A,B)=(M,Z) إحداثي الركن الأيمن للمستطيل (W,Z)=(G,F)=(G,F)
```


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

void main()
{
 int
 a=100,b=200,w=200,z=300,G=150,F=250;
 int gdriver = DETECT, gmode, errorcode;
 initgraph(&gdriver, &gmode, "c:\\tc\\bgi");
 setfillstyle(SOLID_FILL,14);
 setcolor(15);
 rectangle(a,b,w,z);
 floodfill(G,F,15);
 getch();
}
```