Classes d'objets graphiques en C++

On dispose de 4 classes d'objets permettant d'utiliser les capacités graphiques des machines :

- 1. La classe Fenetre qui permet de faire apparaître des fenêtres à l'écran puis d'y dessiner et d'y écrire du texte. Les points (pixels) dans une fenêtre sont repérés par leur coordonnées qui sont 2 entiers dont le premier augmente lorsqu'on se déplace vers la droite et le second lorsqu'on se déplace vers le bas. Le coin supérieur gauche de la fenêtre a donc les coordonnées 0 et 0. De plus l'unité de mesure dans une fenêtre est le pixel.
- 2. La classe Souris qui permet d'utiliser la souris dans une fenêtre. Chaque objet souris doit être associé à une fenêtre, il permettra alors de connaître les actions faites sur la souris lorsqu'elle se trouve dans cette fenêtre.
- 3. La classe Couleur qui permet de manipuler des couleurs.
- 4. La classe Image qui permet de manipuler des images crées à partir de fichiers.

1 La classe Fenetre

Méthodes relatives à l'apparition et les disparition d'une fenêtre

void apparait(const char* ="Sans nom", int=400, int=400, int=0, int=0, int=255, int=255, int=255)

Cette méthode fait apparaître la fenêtre à l'écran.

- Le 1er paramètre est le titre de la fenêtre (une chaîne de caractères). Par défaut la fenêtre est intitulée "Sans nom".
- Les 2 paramètres suivants définissent respectivement la largeur et la hauteur de la fenêtre. Par défaut la taille de la fenêtre est 400 pixels par 400 pixels.
- Les 2 paramètres suivants définissent les coordonnées du coin supérieur gauche de la fenêtre à l'intérieur de l'écran. Par défaut la fenêtre sera placée en position (0,0) c'est à dire en haut à gauche de l'écran.
- Les 3 derniers paramètres définissent la couleur de fond de la fenêtre par ses composantes rouge, verte et bleue à l'aide d'entiers compris entre 0 et 255. La couleur par défaut est le blanc.

void disparait()

Cette méthode fait disparaître la fenêtre de l'écran.

Méthodes relatives aux dimensions et position d'une fenêtre

void deplacerEn(int, int)

Cette méthode déplace le coin supérieur gauche de la fenêtre aux coordonnées passés en paramètre.

int hauteur() const

Cette méthode retourne la hauteur de la fenêtre.

int largeur() const

Cette méthode retourne la largeur de la fenêtre.

int coordEnX() const

Cette méthode retourne la coordonnées en x du coin supérieur gauche de la fenêtre.

int coordEnY() const

Cette méthode retourne la coordonnées en y du coin supérieur gauche de la fenêtre.

Méthodes relatives à la gestion des couleurs

Couleur couleurFond() const

Cette méthode retourne la couleur du fond de la fenêtre. La valeur retournée est un objet de la classe Couleur.

void choixCouleurTrace(int, int, int)

Cette méthode permet de définir la couleur qui sera utiliser lors des prochain tracés (dessins et textes) à l'intérieur de la fenêtre. La couleur est décrite par ses composantes rouge, verte et bleue.

void choixCouleurTrace(Couleur)

Idem méthode précédente mais cette fois-ci la couleur est décrite par un objet de la classe Couleur.

Méthodes relatives aux dessins

```
void traceLigne(int, int, int, int=1)
```

Cette méthode permet de dessiner une ligne dans la fenêtre.

- Les 2 1ers paramètres sont les coordonnées d'une extrémité de la ligne.
- Les 2 paramètres suivants sont les coordonnées de l'autre extrémité.
- Le dernier paramètre définit l'épaisseur de la ligne. Par défaut une ligne fait 1 pixel d'épaisseur.

void traceArc(int, int, int, int, int=0, int = 360, int=1)

Cette méthode permet de tracer un arc dans la fenêtre.

- Les 2 1ers paramètres sont les coordonnées du coin supérieur gauche.
- Les 2 suivants sont respectivement la largeur et la hauteur de l'arc.
- Le paramètre suivant indique l'angle de début de tracé exprimé en degré.
- Le paramètre suivant indique l'angle d'arc tracé exprimé en degré
- Le dernier paramètre définit l'épaisseur de la ligne. Par défaut une ligne fait 1 pixel d'épaisseur.

```
void remplitRectangle(int, int, int)
```

Cette méthode trace un rectangle plein.

- Les 2 1ers paramètres sont les coordonnées du coin supérieur gauche du rectangle.
- Les 2 suivants sont respectivement la largeur et la hauteur du rectangle.

```
void remplitEllipse(int, int, int, int)
```

Cette méthode trace une ellipse pleine contenue dans un rectangle

- Les 2 1ers paramètres sont les coordonnées du coin supérieur gauche du rectangle contenant l'ellipse.
- Les 2 suivants sont respectivement la largeur et la hauteur du rectangle contenant l'ellipse.

Méthodes relatives à l'écriture de textes

void choixFonte(const char*, int=12, bool=false, bool=false)

Cette méthode permet de choisir la police de caractères.

- Le 1er paramètre est le nom de la police comme par exemple "times", "helvetica", "courier", etc.
- Le 2eme paramètre est la taille de la police (12 par défaut).
- Le 3eme paramètre (TRUE ou FALSE) indique si l'écriture est en gras ou non.
- Le dernier paramètre indique si l'écriture est en italiques ou non.

void ecrit(int, int, const char*)

Cette méthode écrit une chaîne de caractères.

- Le 2 1 ers paramètres sont les coordonnées auxquelles sera écrite la chaîne de caractères.
- Le paramètre suivant est la chaîne de caractères qui doit être écrite.

```
void ecrit(int, int, int)
```

Idem méthode précédente mais cette fois-ci le 3eme paramètre, celui qui sera écrit, est un entier.

Méthodes relatives à l'affichage d'images

```
void afficheImage(const char*, int=0, int=0)
```

Cette méthode affiche permet d'afficher une image.

- Le 1er paramètre est une chaîne de caractères contenant le nom du fichier image.
- Les 2 autres paramètres contiennent les coordonnées où sera affichée l'image (le coin supérieur gauche)

```
void afficheImage(Image, int=0, int=0)
```

Idem méthode précédente mais cette fois-ci l'image à afficher est contenu dans un objet de la classe Image

Autres méthodes

void effacer()

Cette méthode efface tout le contenu de la fenêtre.

```
void delai(int) const
```

Cette méthode permet d'attendre un délai exprimé en ms par le paramètre.

Les constructeurs

Fenetre()

Ce constructeur par défaut crée la fenêtre mais ne l'affiche pas.

```
Fenetre(const char*, int, int, int=0, int=0, int=255, int=255, int=255)
```

Ce constructeur crée une fenêtre et l'affiche, ses paramètres sont identiques à ceux de la méthode apparait.

2 La classe Souris

void associerA(Fenetre&)

Cette méthode permet d'associer la souris à une fenêtre

```
void position(int&, int&) const
```

Cette méthode permet de connaître à tout moment la position de la souris. Les deux paramètres reçoivent les coordonnées du point de la fenêtre où se trouve la souris.

```
bool testeBoutons(int&, int&, int&) const
```

Cette méthode permet les actions faites sur les boutons de la souris. Elle renvoie :

- false si aucun bouton n'a été appuyé.
- true sinon. Dans ce cas les 2 premiers paramètres reçoivent les coordonnées du point où à eu lieu l'action, le dernier paramètre reçoit le numéro du bouton qui a été appuyé (1 pour le bouton gauche, 2 pour celui du centre, 3 pour celui de droite).

Les constructeurs

Souris(Fenetre&)

Ce constructeur permet d'associer directement la souris à une fenêtre.

3 La classe Couleur

Méthodes de manipulation

```
void definir(int, int, int)
```

Cette méthode permet de définir les composantes rouge, verte et bleue à l'aide d'entiers compris entre 0 et 255.

```
int rouge() const; int vert() const; int bleu() const;
```

Ces méthodes retournent l'une des composantes de la couleur.

Constructeur

```
Couleur(int=0, int=0, int=0)
```

Ce constructeur permet de construire une couleur en précisant directement ses composantes rouge, verte et bleue.

4 La classe Image

```
Image(const char*)
```

Une image sera nécessairement construite à l'aide d'un paramètre : le nom du fichier contenant l'image.

```
int hauteur() const
```

Cette méthode retourne la hauteur de l'image.

```
int largeur() const
```

Cette méthode retourne la largeur de l'image.