Graphics in C language

Lecture by Waseemullah

Lecturer

Department of CS&IT

NED University of Engineering and Technology,

Karachi

Text mode vs Graphics mode of C

Text Mode	Graphics Mode
Basic Unit is character	Basic Unit is pixel
80 columns, 50 rows	640 columns, 480 rows

My First program/drawing a line

```
#include<conio.h>
#include<graphics.h>
main()
 int gd=DETECT, gm;
 initgraph(&gd, &gm, "C:/TC/bgi");
 line(0,0,200,200);
  getch();
 closegraph();
```

My First program/drawing a line

Add Graphics header file at the top #include<conio.h> Define two variables for Graphics Driver and Graphics mode. #include<graphics.h> main() Initialize the Graphics mode int gd=DETECT, gm; Path of the bgi folder. initgraph(&gd, &gm, "C:/TC/bgi"); Starting x and y co-ordinates of the line. line(0,0,200,200); Ending x and y co-ordinates of the line. getch(); closegraph(); Close Graphics mode.

Drawing a Circle


```
#include<conio.h>
#include<graphics.h>
main()
 int gd=DETECT, gm;
 initgraph(&gd, &gm, "C:/TC/bgi");
 circle(320,240,100);
 getch();
 closegraph();
```

circle(320,240,100);

Explanation

- A Circle takes a total of 3 arguments.
- The first two arguments are used to define center of the circle in x and y co-ordinates.
- Since screen has a size of 640 pixels in x-axis, so 320 is the center of x-axis.
- And screen has the size of 480 pixels in y-axis, so 240 is the center of y-axis.
- Third argument of the circle is its radius in pixels. In our example the radius of the circle is 100 pixels.

Some other shapes in graphics.h library.

arc(midx, midy, starting-angle, ending-angle, radius);

Explanation:

- Arc is used to draw circular arc
- Arc takes 5 arguments, all of the int type.
- First two arguments define the center of the arc to place on the screen.
- Third and Fourth arguments are starting and ending angles of the arc.
- Fifth argument is the radius of the arc in pixels.

arc(midx, midy, starting-angle, ending-angle, radius);

- arc(320,240,0,180,100);
 - The above code generates an arc in the mid of the screen, angled from 0 to 180(making a half circle facing downwards), having radius of the 100 pixels.

arc(midx, midy, starting-angle, ending-angle, radius);

- arc(320,240,180,0,100);
 - The above code generates an arc in the mid of the screen, angled from 0 to 180(making a half circle facing upwards), having radius of the 100 pixels.

ractangle(left, top,right, bottom);

ractangle(left, top, right, bottom);

- Explanation:
 - Rectangle is used to draw an empty rectangle.

It takes 4 arguments all of int type.

 First two arguments are left-top corner of the rectangle, and last two arguments are right bottom corner of the rectangle.

ractangle(left, top,right, bottom);

- ractangle(100,100,200, 200);
 - Output:

bar(left, top, right, bottom);

bar(left, top,right, bottom);

Explanation:

- bar is used to draw a rectangle filled with given pattern.
- We use function setfillstyle(Style, Color); to give any of the style/pattern to the bar
- It takes 4 arguments all of int type.
- First two arguments are left-top corner of the rectangle, and last two arguments are right bottom corner of the rectangle.

setfillstyle(STYLE,COLOR);

setfillstyle(STYLE,COLOR);

Explanation:

- The setfillstyle(STYLE,COLOR); sets the fill pattern and color.
- Total of 13 styles are available to C-Compiler, which are as under:

EMPTY_FILL, SOLID_FILL, LINE_FILL, LTSLASH_FILL, SLASH_FILL, BKSLASH_FILL, LTBKSLASH_FILL, HATCH_FILL, XHATCH_FILL, INTERLEAVE_FILL, WIDE_DOT_FILL, CLOSE_DOT_FILL, USER_FILL.

We can specify the color of the object either by writing directly color name all in CAPITAL LETTERS like RED, GREEN, or by writing a corresponding equillent number of the color, like 0 for BLACK, 1 for BLUE and so on.

Similarly the fill pattern can also be replaced by their corresponding numbers, ie 0 for EMPTY_FILL, 1 for SOLID_FILL, and so on.

Hence setfillstyle(SOLID_FILL, BLUE); is equall to setfillstyle(1, 1); Both will yield the same result.

setfillstyle(STYLE,COLOR);

```
Example1:
setfillstyle(EMPTY_FILL,BLUE);
bar(20,20,100,200);
```

Example2: setfillstyle(SOLID_FILL,BLUE); bar(20,20,100,200);

Similarly try other styles and colors and Enjoy! ©

llipse(midx, midy,starting-angle,ending-angle,radius-x, rad	dius-y);

osama ahmed CT 68

• Explanation:

- Ellipse is used to draw an elliptical arc.
- Ellipse takes 6 arguments, all of the int type.
- First two arguments define the center of the ellipse to place on the screen.(ie x and y co-ordinates)
- Third and Fourth arguments are starting and ending angles of the ellipse.
- Fifth argument is the radius of the ellipse in x-axis, and sixth argument is the radius of the ellipse in y-axis.

• Example1:

ellipse(320,240,0,360,50,100);

• Example2:

ellipse(320,240,0,360,100,100);

• Example3:

ellipse(320,240,0,360,100,50);

• Example4:

ellipse(320,240,0,180,100,50);

• Example5:

ellipse(320,240,180,0,100,50);

fillellipse(midx, midy, radius-x, radius-y);

Explanation:

- Fillellipse is used to draw and fill and ellipse with given style and color.
- Fillellipse takes 4 arguments, all of the int type.
- First two arguments define the center of the ellipse to place on the screen.(ie x and y co-ordinates)
- Third argument is the radius of the ellipse in x-axis, and fourth argument is the radius of the ellipse in yaxis.

fillellipse(midx, midy,radius-x, radius-y);

```
Example1:
setfillstyle(EMPTY_FILL,BLUE);
Fillelipse(320,240,100,100)
```


Example2: setfillstyle(SOLID_FILL,BLUE); Bar(320,240,100,100);

fillellipse(midx, midy,radius-x, radius-y);

```
Example3:
setfillstyle(EMPTY_FILL,BLUE);
Fillelipse(320,240,50,100)
```

Example4: setfillstyle(SOLID_FILL,BLUE); Bar(320,240,50,100);

fillellipse(midx, midy,radius-x, radius-y);

Example5:

setfillstyle(EMPTY_FILL,BLUE);

Fillelipse(320,240,100,50)

Example6:

setfillstyle(SOLID_FILL,BLUE);

Bar(320,240,100,50);

Setting font/text Style and Size

settextstyle(Style, Horizontal/Vertical, Size);

outtextxy(x-position, y-position, Text)

Explanation:

- Settextstyle sets the Font Style, Direction and size of the Text written in outtextxy function.
- Available Font Styles in C Compiler are as under:

Font Style	Value	Meaning	
DEFAULT_FONT	0	8x8 bit-mapped font	
TRIPLEX_FONT	1	Stroked triplex font	
SMALL_FONT	2	Stroked small font	
SANS_SERIF_FONT	3	Stroked sans-serif font	
GOTHIC_FONT	4	Stroked gothic font	

There are two available Directions for settextstyle.

Name	Value	Direction
HORIZ_DIR	0	Left to Right
VERT_DIR	1	Bottom to Top

• Example1:

```
settextstyle(DEFAULT_FONT , HORIZ_DIR,1);
outtextxy(320,240,"Hello World");
```

The above code will generate an output "Hello World", written in default font/simple font, having horizontal direction, and text size of 1.

It will be displayed in the mid of the output window.

• NOTE:

 You can also use number value instead of Font name and direction.

```
— Hence:
settextstyle(DEFAULT_FONT , HORIZ_DIR,1);
```

is same as:

settextstyle(0,0,1);