Licence STS

LIFAP1 : ALGORITHMIQUE ET PROGRAMMATION IMPÉRATIVE, INITIATION

COURS 5: Programmation graphique

OBJECTIFS DE LA SÉANCE

- Commencer à faire de la programmation graphique
 - Créer des fenêtres pour dessiner dedans
 - Dessiner des formes de bases
 - Faire évoluer ces formes dans l'espace
 - ...
- Apprendre à utiliser une bibliothèque
 - Savoir comment l'installer
 - Trouver les fonctions qu'elle propose

PLAN

- o Qu'est-ce qu'une bibliothèque?
- Dessiner
 - sur une console
 - « graphiquement »
- GrAPic : Graphics for Algo/Prog in C/C++
 - Les formes de bases
 - Les couleurs
 - Les chaines de caractères
 - Les images
 - Les évènements
- Et en TP
 - Comment l'installer
 - Créer un nouveau projet

LES LIBRAIRIES / BIBLIOTHÈQUES

- 1 bibliothèque est
 - Ensemble de fonctions programmées par d'autres
 - Mises à disposition pour tous
- Constituée
 - Du code source des fonctions
 - D'une documentation listant les fonctions et décrivant les paramètres d'entrée et de sortie
- Beaucoup de bibliothèques disponibles
 - Dans chacun des langages de programmation
 - En C/C++: stdlib, math, iostream...

PLAN

- Qu'est-ce qu'une bibliothèque ?
- o Dessiner
 - sur une console
 - « graphiquement »
- GrAPic : Graphics for Algo/Prog in C/C++
 - Les formes de bases
 - Les couleurs
 - Les chaines de caractères
 - Les images
 - Les évènements
- Et en TP
 - Comment l'installer
 - Créer un nouveau projet

DESSINER DANS LA CONSOLE

Jusque là pour dessiner, nous avons utilisé la console

```
"C:\professionnel\Enseignement\LIF1\Automne 10-11\TP\TP8\demineur.exe"
 9 0 1 - - - - - 1
Nombre de cases Ó trouver : 54
donnÚes les coordonnÚes de la case a sonder
 1 2 3 4 5 6 7 8 9
11--00----
2 - 1 0 0 0 0 0 - -
9 0 1 - - - - - 1
Nombre de cases Ó trouver : 53
donnÚes les coordonnÚes de la case a sonder
```


DESSINER DANS LA CONSOLE

- C'est contraignant
 - On commence toujours en haut à gauche
 - Il faut dessiner ligne par ligne
 - On ne change pas de couleur
 - On ne peut pas « lisser » les dessins
 - •

Nous on voudrait faire

	Mines	weepe	er		-				×
0	0	0	0	0	0	0	1		
1	1	1	0	0	0	0	1	ø	
		1	0	0	0	0	1	1	1
1	1	1	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	1	1
0	0	0	0	0	0	0	0	1	
0	0	0	0	0	0	0	0	1	1
0	0	0	0	0	0	0	0	0	0
В	ے	B	1	1	1	0	0	0	0
6	٦٥	B	Y		1	0	0	0	0

POUR CELA IL FAUT

- Créer une fenêtre graphique
- Savoir dessiner dedans
- Savoir gérer les évènements clavier et souris
- **O** ...
- Donc connaître / savoir programmer beaucoup de choses...
 - ou utiliser une bibliothèque pour nous simplifier le travail!

PLAN

- Qu'est-ce qu'une bibliothèque ?
- Dessiner
 - sur une console
 - « graphiquement »
- o GrAPic: Graphics for Algo/Prog in C/C++
 - Les formes de bases
 - Les couleurs
 - Les chaines de caractères
 - Les images
 - Les évènements
- Et en TP
 - Comment l'installer
 - Créer un nouveau projet

GRAPIC: GRAPHICS FOR ALGO/PROG IN C/C++

- Bibliothèque pour ajouter des fonctionnalités graphiques à votre code C / C ++
- Fournit des fonctions graphiques faciles à utiliser

http://liris.cnrs.fr/alexandre.meyer/grapic/

CRÉER UNE FENETRE ET L'AFFICHER

```
int main(int , char** )
 winInit : crée un fenêtre avec
 un nom et une taille donnée
 bool stop=false;
 winInit("LIFAP1 TP3", 500, 500);
 backgroundColor: indique
 backgroundColor( 100, 50, 200 );
 la couleur de cette fenêtre
 while( !stop )
 winClear: vide l'affichage
 winClear();
 draw();
 winDisplay: rafraichit l'affichage
 stop = winDisplay();
 winQuit : ferme la fenêtre
 winQuit();
 return 0;
```

12

CRÉER UNE FENETRE ET L'AFFICHER

```
int main(int , char** )
 bool stop=false;
 winInit("LIFAP1 TP3", 500, 500);
 backgroundColor( 100, 50, 200 );
 while( !stop )
 winClear();
 draw();
 stop = winDisplay();
 winQuit();
 return 0;
```

winDisplay:

- Rafraichit l'affichage
- ➤ Boucle TANTQUE pour attendre une action de l'utilisateur
- Si l'utilisateur clique sur la croix pour fermer de la fenêtre, alors la fonction renvoie 'stop'

draw:

 Fonction dans laquelle nous allons mettre ce que nous voulons dessiner...

CRÉER UNE FENETRE ET L'AFFICHER

```
LIFAP1 TP3
 ×
int main(int , char** )
 bool stop=false;
 winInit("LIFAP1 TP3", 500, 500);
 backgroundColor( 100, 50, 200 );
 while( !stop )
 winClear();
 draw();
 stop = winDisplay();
 14
 winQuit();
 return 0;
 !!! coordonnées x=0 ; y=0 !!!
```

LES FORMES DE BASES

- Une ligne entre le point (x1, y1) et le point (x2, y2)
 - void line (int x1, int y1, int x2, int y2)
- Un rectangle (vide ou plein)
 entre le point (xmin,ymin) et le point (xmax,ymax)
 - void rectangle (int xmin, int ymin, int xmax, int ymax)
 - void rectangleFill (int xmin, int ymin, int xmax, int ymax)
- Un cercle (vide ou plein) de centre (xc, yc) et de rayon r
 - void circle (int xc, int yc, int r)
 - void circleFill (int xc, int yc, int r)

PAR EXEMPLE

```
// Si on définit la taille de
// notre fenetre à 500*500
const int DIMW = 500;
// On peut dessiner ainsi :
void draw()
 color(150, 10, 50);
 rectangle ( DIMW/2 - 200, DIMW/2, DIMW/2 , DIMW/2 + 200 );
```

```
LIFAP1 TP3
```

LES COULEURS

- Une couleur est définie par ses composantes Rouge-Verte-Bleue
 - Chaque composante est un nombre entre 0 et 255
 - Par exemple :
 - Noir = 0 0 0
 - Blanc = 255 255 255
 - o Rouge = 255 0 0
- La couleur du pinceau
 - void color (int rouge, int vert, int bleu)
- La couleur du fond de la fenêtre
 - void backgroundColor (int rouge, int vert, int bleu)

Les chaines de caractères

Ecrire un texte commençant aux coordonnées (x,y)

```
o print( int x, int y, const char *txt);
 oprint( 10, 20, "Bonjour");
o print( int x, int y, float nb);
 oprint( 10, 20, 3.14);
```

- Définir la taille de la police d'écriture
 - void fontSize (int s)

LES IMAGES

```
struct Data{
 Image im;
};
void init(Data& d)
 d.im = image("data/grapic.bmp", true,
 255, 255, 255, 255);
void draw(Data& d)
 image_draw(d.im, 0, 255);
```

Elles sont stockées dans une structure particulière 'Data'

image(...) : permet de charger l'image se trouvant à l'endroit 'data/grapic.bmp'

image_draw(...) : permet
d'afficher l'image aux
coordonnées (x, y)

LES ÉVÈNEMENTS : LA SOURIS

- Savoir quand l'utilisateur a cliqué avec la souris
 - bool isMousePressed (int button)
 - Il faut préciser quel bouton on regarde :
 DL_BUTTON_LEFT / DL_BUTTON_RIGHT
- Connaître la position de la souris quand l'utilisateur clique
 - void mousePos (int &x, int &y)

```
int x,y; mousePos(x,y); // sauve la position de la souris if ((isMousePressed(SDL_BUTTON_LEFT)) // si l'utilisateur a cliqué // sur le bouton gauche && (x>10) && (y>10) && (y<50)) // et que la souris se trouve // dans cet endroit de l'écran \{ \dots \}
```

PLAN

- Qu'est-ce qu'une bibliothèque ?
- Dessiner
 - sur une console
 - « graphiquement »
- GrAPic : Graphics for Algo/Prog in C/C++
 - Les formes de bases
 - Les couleurs
 - Les chaines de caractères
 - Les images
 - Les évènements

o Et en TP

- Comment l'installer
- Créer un nouveau projet

COMMENT INSTALLER GRAPIC?

- Si vous travaillez de chez vous, il faut installer CodeBlocks
 - Version codeblocks-16.01mingwsetup.exe
- Télécharger GrAPic
 - http://liris.cnrs.fr/alexandre.meyer/grap ic/html/index.html
- Le décompresser
- Ouvrir le fichier
 Grapic/build/windows/grapic_w
 orkspace avec Codeblocks
- Vous avez accès à tous les projets de l'archive

COMMENT ACTIVER UN PROJET

- Pour choisir quel projet compiler et exécuter, il faut l'activer
- Vous pouvez ouvrir et modifier plusieurs projet en même temps
- Mais un seul est actif et donc compilable / executable à la fois
- Les sources des projets
 - Dans grapic/apps
- Les executables des projets
 - Dans grapic/bin

Comment créer un nouveau projet

- Sous Windows (en TP)
 - Copier le dossier "apps/start"
 dans un nouveau dossier "apps/MYPROJECT"
 - Remplacer MYPROJECT par le nom que vous voulez....
 - Renommer "apps/MYPROJECT/main_start.cpp" en "main_MYPROJECT.cpp"
 - Editer le fichier "Grapic/premake4.lua" et ajouter à la fin "make_project("MYPROJECT", "apps/MYPROJECT/main_MYPROJECT.cpp")"
 - Exécuter le script 'premake.bat'
- Sous Linux et Mac : regarder la documentation sur le site...

COMMENT TROUVER UNE FONCTION

- Regarder la documentation
 - Specifications des fonctions,
 - Explication de leur fonctionnement, exemples d'utilisation

Comment s'entrainer...

Faire les tutoriels

A VOUS DE JOUER!

