

Создание программ построения графиков с использованием графических примитивов

Мировые и экранные координаты

Вне зависимости от природы процесса, каждая точка графика характеризуется двумя числами, координатами этой точки. При отображении двумерных картин на экране компьютера используются приемы и алгоритмы 2D-графики. Независимо от реального смысла координат, двумерные координаты обозначаются как (x, y)

Мировые и экранные координаты

Координатная система, в которой описываются реальные объекты или процессы – это мировая система координат.

Y=sin(x) в мировой системе координат

В МСК поле ввода определяется, задав координаты левого нижнего угла (xLeft, yBottom) и координатой правого верхнего угла (xRight, yTop).

Ha рисунке: xLeft=-2 xRight=10 yBottom=-2 yTop=2

Экранная система координат

ЭСК связана с устройством вывода – экраном компьютера, принтером и т.д.

Начало ЭСК – (0, 0) – верхний левый угол экрана.

Ось п направлена слева направо, ось m – сверху вниз.

Единица измерения – пиксель.

Поле вывода может располагаться в любой точке экрана, задав в ЭСК координаты левого нижнего угла (nLeft, mBotton) и координаты правого верхнего угла (nRight, mTop)

Сопоставление координат точки А в МСК (x,y) и ЭСК (n,m)

N=(x-xLeft)/(xRight-xLeft)*(nRight-nLeft)+nLeft; M=(y-yBottom)/(yTop-yBottom)*(mTop-mBottom)+mBottom;

T.e. мировые координаты (x,y) точки А будут изменяться в пределах:

 $xLeft \le x \le xRight, yBottom \le y \le yTop$

экранные координаты (n,m) точки А будут изменяться в пределах:

nLeft≤*n*≤*nRigh*, *mBottom*≤*m*≤*mTop*

Сопоставление координат точки А в МСК (x,y) и ЭСК (n,m)

Соотношения, представленные на предыдущем слайде оформляют в виде двух inline-функций xn() и ym().

Inline-функция – это функция, тело которой подставляется в каждую точку вызова вместо того, чтобы генерировать код.

Фрагмент кода

```
//переход от x к пикселю n
inline int xn(double x)
  return (int)((x - xLeft)/(xRight - xLeft)*(nRight -
- nLeft)) + nLeft;
//переход от у к пикселю m
inline int ym(double y)
  return (int)((y - yBottom)/(yTop - yBottom)*(mTop -
- mBottom)) + mBottom;
```

Программа рисования синусоиды

```
Программа состоит из:

Главной функции WinMain(),

Функции главного окна WndProc() – сюда приходят сообщения

Функции Line_Paint() – рисование синусоиды Используются для перевода мировых координат в экранные (пиксели)
```

Функции ут()

Библиотеки:

```
#include <windows.h>
#include <math.h>
#include <tchar.h>
```

Прототипы функций

```
//прототипы функции
LRESULT CALLBACK WndProc(HWND, UINT, WPARAM, LPARAM);
void Line_Paint(HWND);
inline int ym(double);
inline int xn(double);
```

Описание главной функции WinMain()

```
TCHAR cname[] = T("Class"); //имя класса окна
TCHAR title[] = T("Sinusoid"); //заголовок окна
//главная функция
int WINAPI WinMain (HINSTANCE hInstance,
 HINSTANCE hPrevInstance,
 LPSTR lpCmdParam,
 int nCmdShow)
 //регистрация класса окна приложения
 WNDCLASS wc;
 wc.style = 0;
 wc.lpfnWndProc = (WNDPROC) WndProc; //функция окна
 wc.cbClsExtra = 0;
 wc.cbWndExtra = 0;
 wc.hInstance = hInstance; //дескриптор приложения
 wc.hlcon = LoadIcon(NULL, IDI APPLICATION);
 wc.hCursor = LoadCursor(NULL, IDC_ARROW);
 wc.hbrBackground = (HBRUSH) GetStockObject(LTGRAY
BRUSH);
 wc.lpszMenuName = NULL;
 wc.lpszClassName = cname; //имя класса окна
 if(!RegisterClass(&wc)) //регистрация класса окна
приложения
 return 0;
```

Описание главной функции WinMain()

```
//создание окна приложения
 HWND hWnd; // дескриптор окна приложения
 hWnd = CreateWindow(cname, //имя класса окна
 title, //заголовок окна
 WS OVERLAPPEDWINDOW, // стиль окна
 CW USEDEFAULT, // x
 CW USEDEFAULT, // y
 CW USEDEFAULT, // Width
 CW USEDEFAULT, // Height
 NULL, //дескриптор окна-родителя
 NULL, //дескриптор меню
 hInstance, //дескриптор приложения
 NULL);
if (!hWnd)
 return 0;
// рисуем окно
ShowWindow (hWnd, nCmdShow);
UpdateWindow(hWnd);
```

Описание главной функции WinMain()

```
// запускаем цикл обработки сообщений
MSG msg; // структура для работы с сообщениями
while (GetMessage (&msg, NULL, 0, 0))
{
 TranslateMessage (&msg);
 DispatchMessage (&msg); //посылает сообщение функции
WndProc()
}
return 0;
}
```

Комментарии по функции WinMain()

- 1. Регистрация класса окна приложения. Заполняются поля структуры wc (указывается имя функции окна WndProc, в которую будут приходить сообщения, дескриптор приложения hInstance, имя класса окна спате и другие параметры).
- 2. Создание окна приложения. Вызывается функция CreateWindow() с одиннадцатью параметрами (имя окна cname, заголовок окна title, дескриптор приложения hInstance). При удачном создании окна система Windows присваивает этому окну дескриптор hWnd.
- 3. Рисование окна приложения с помощью функции ShowWindow().
- 4. Запуск цикла обработки сообщения с помощью функции DispatchMessage(), которая посылает обработанные сообщения функции окна WndProc().

Описание функции окна WndProc()

```
//функция окна, принимающая сообщения
  LRESULT CALLBACK WndProc (HWND hWnd, UINT message,
 WPARAM wParam, LPARAM 1Param)
 switch (message)
  //сообщение при обновлении окна
 case WM PAINT:
 Line Paint (hWnd); //функция рисования
 break:
  //сообщение при закрытии окна
 case WM DESTROY:
 PostQuitMessage(0); //выход из цикла сообщений
 break;
 //обработка сообщений по умолчанию
 default:
 return DefWindowProc(hWnd, message, wParam, lParam);
return 0:
```

Описание функции Line_Paint()

```
//размеры поля вывода в мировой системе координат
double xLeft, xRight, vBottom, vTop;
//размеры поля вывода в пикселях в клиентской области
//окна приложения
int nLeft, nRight, mBottom, mTop;
//функция вызывается на сообщение WM PAINT
void Line Paint (HWND hwnd)
  //размеры окна в мировых координатах и в пикселях
 xLeft = -2; xRight = 10; yBottom = -2; yTop = 2;
  nLeft = 100; nRight = 450; mBottom = 350; mTop = 50;
  //создаем массивы точек для аргумента х и функции
y = \sin(x)
  const int N = 50;
  double corX[N], corY[N];
  double x, y, dx = (xRight - xLeft)/(N-1);
  for (int i=0; i<N; i++)
 x = xLeft + dx*i; y = sin(x);
 corX[i] = x; corY[i] = y;
  HDC hdc; //дескриптор контекста устройства
  PAINTSTRUCT ps; //структура для работы контекста
```

Описание функции Line_Paint()

```
//получаем контекст устройства <hdc> для окна <hwnd>
  hdc = BeginPaint(hwnd, &ps);
  HBRUSH hbrush, hbrushOld; //дескрипторы кистей
  HPEN hpen1, hpen2, hpen3, hpen0ld; //дескрипторы
перьев
  //создаем кисть <hbrush1>, стиль - сплошной, цвет
- синий
  hbrush = CreateSolidBrush (RGB(0,0,200));
  //выбираем кисть <hbrush> в контекст устройства
<hdc>,
  //запоминаем дескриптор старой кисти <hbrushOld>
  hbrushOld = (HBRUSH) SelectObject (hdc, hbrush);
  //создаем перо <hpenl>, стиль - сплошной,
 // толщина 3 пикселя, цвет — ярко-желтый
 hpen1 = CreatePen(PS SOLID, 3, RGB(255, 255, 0));
 //выбираем перо <hpenl> в контекст устройства <hdc>,
 //запоминаем дескриптор старого пера <hpenOld>
 hpenOld = (HPEN) SelectObject(hdc, hpen1);
 //рисуем прямоугольник с границей
 Rectangle (hdc, nLeft, mBottom, nRight, mTop);
```

Описание функции Line_Paint()

```
//создаем перо <hpen2>, стиль — сплошной,
// толщина 1 пиксель, цвет - ярко-голубой
 hpen2 = CreatePen(PS SOLID, 1, RGB(0, 255, 255));
 //выбираем перо <hpen2> в контекст устройства <hdc>
 SelectObject (hdc, hpen2);
 int nb, ne, mb, me;
  POINT pt;
  //рисуем ось ОХ
 nb = xn(xLeft); mb = ym(0);
 MoveToEx(hdc, nb, mb, &pt);
 ne = xn(xRight); me = ym(0);
 LineTo(hdc,ne,me);
  //рисуем ось ОҮ
 nb = xn(0); mb = ym(yBottom);
 MoveToEx(hdc, nb, mb, &pt);
 ne = xn(0); me = ym(yTop);
 LineTo(hdc,ne,me);
```

```
//рисуем график по двум массивам
 //создаем перо <hpen3>, стиль - сплошной,
// толщина 2 пикселя, цвет — ярко-красный
 hpen3 = CreatePen(PS SOLID, 2, RGB(255, 0, 0));
 //выбираем перо <hpen3> в контекст устройства <hdc>
 SelectObject (hdc, hpen3);
 nb = xn(corX[0]); mb = ym(corY[0]);
 MoveToEx (hdc, nb, mb, &pt);
 for ( int i=1; i<N; i++)
 nb = xn(corX[i]); mb = ym(corY[i]);
 LineTo(hdc, nb, mb);
//выбираем старую кисть <hbrushOld> в контекст
устройства <hdc>
 SelectObject (hdc, hbrushOld);
 DeleteObject(hbrush); //уничтожаем кисть <hbrush>
//выбираем старое перо <hpenOld> в контекст устройства
<hdc>
 SelectObject (hdc, hpenOld);
  DeleteObject(hpen1); //уничтожаем перо <hpen1>
 DeleteObject(hpen2); //уничтожаем перо <hpen2>
  DeleteObject(hpen3); //уничтожаем перо <hpen3>
//освобождаем контекст устройства <hdc> в окне <hwnd>
  EndPaint(hwnd, &ps);
```

Комментарий

Переход от мировых координат к экранным осуществляется с помощью вспомогательных функций xn() и ym(), их описание дается в конце файла программы.

Результат выполнения программы

