GDI

1 Device Context

1.1 Pribavljanje DC-a

HDC GetDC(HWND hWnd)
HDC GetWindowDC(HWND hWnd)
CDC* CWnd::GetDC()
int CWnd::ReleaseDC(CDC* pDC)

1.2 Boja teksta i pozadine teksta

COLORREF CDC::GetTextColor(); COLORREF CDC::SetTextColor(COLORREF crColor); COLORREF CDC::GetBkColor(); COLORREF CDC:: SetBkColor(COLORREF crColor);

1.3 Boja pozadine

int CDC::GetBkMode(); int CDC::SetBkMode(int iBkMode); iBkMode: TRANSPARENT OPAQUE

1.4 Modovi iscrtavanja

int CDC::GetROP2();
int CDC::SetROP2(int fnDrawMode);
fnDrawMode:

R2_BLACK
R2_COPYPEN
R2_MASKNOTPEN
R2_MASKPEN
R2_MASKPEN
R2_MASKPENNOT
R2_MERGENOTPEN
R2_MERGEPEN
R2_MERGEPEN
R2_MERGEPEN
R2_NOP

R2 NOT

```
R2 NOTCOPYPEN
```

R2 NOTMASKPEN

R2 NOTMERGEPEN

R2 NOTXORPEN

R2 WHITE

R2 XORPEN

int CDC::GetMapMode();

int CDC:: SetMapMode(int fnMapMode);

fnMapMode:

MM TEXT

MM HIENGLISH

MM HIMETRIC

MM LOENGLISH

MM LOMETRIC

MM_TWIPS

MM ISOTROPIC

MM_ANISOTROPIC

BOOL CDC::SetWindowExt(

int nXExtentW, // new horizontal window extent
int nYExtentW, // new vertical window extent);

BOOL CDC:: SetViewportExt(

int nXExtentV, // new horizontal viewport extent
int nYExtentV, // new vertical viewport extent);

BOOL CDC::SetWindowOrg(

int X, // new logical x-coordinate of window origin int Y // new logical y-coordinate of window origin);

BOOL CDC::SetViewportOrg(

int X, // new device x-coordinate of viewport origin int Y // new device y-coordinate of viewport origin);

void CWnd::GetClientRect(LPRECT lpRect) const;

1.5 Ispuna poligona

int GetPolyFillMode(HDC hdc); int SetPolyFillMode(HDC hdc, int iPolyFillMode); iPolyFillMode:

ALTERNATE WINDING

1.6 Streching modovi

int CDC::GetStretchBltMode();

int CDC::SetStretchBltMode(int iStretchMode);

iStretchMode:

BLACKONWHITE COLORONCOLOR

HALFTONE

STRETCH ANDSCANS - Same as BLACKONWHITE.

STRETCH DELETESCANS - Same as COLORONCOLOR.

STRETCH_HALFTONE - Same as **HALFTONE**.

STRETCH ORSCANS - Same as WHITEONBLACK.

WHITEONBLACK

1.7 Snimanje i vraćanje stanja DC-ja

virtual int CDC::SaveDC();

BOOL CDC::RestoreDC(int *nSavedDC*); // specifies state to be restored

2 Olovke, četke i crtanje primitiva

2.1 Olovke

```
CPen::CPen(int fnPenStyle, int nWidth, COLORREF crColor);
fnPenStyle:
 PS SOLID
 PS DASH
 PS DOT
 PS DASHDOT
 PS DASHDOTDOT
 PS NULL
 PS INSIDEFRAME
BOOL CPen::CreatePenIndirect(LPLOGPEN lpLogPen );
typedef struct tagLOGPEN {
 UINT lopnStyle;
 POINT lopnWidth;
 COLORREF lopnColor;
} LOGPEN;
CPen::CPen(
 int nPenStyle, // PS GEOMETRIC, PS COSMETIC, ...
 int nWidth, // pen width
 const LOGBRUSH *pLogBrush, // pointer to structure for brush attributes
 int nStyleCount = 0, // length of array containing custom style bits
 const DWORD* lpStyle // optional array of custom style bits
);
typedef struct tagEXTLOGPEN {
 UINT elpPenStyle;
 UINT elpWidth;
 UINT elpBrushStyle;
 COLORREF elpColor;
 LONG elpHatch;
 DWORD elpNumEntries;
 DWORD elpStyleEntry[1];
} EXTLOGPEN;
dwPenStyle:
PS_GEOMETRIC, PS_COSMETIC
PS ALTERNATE, PS SOLID, PS DASH, ..., PS USERSTYLE, PS INSIDEFRAME
PS ENDCAP ROUND, PS ENDCAP SQUARE, PS ENDCAP FLAT
PS JOIN BEVEL, PS JOIN MITER, PS JOIN ROUND
```

2.2 Četke

```
CBrush::CBrush( COLORREF crColor );
BOOL CBrush::CreateSolidBrush( COLORREF crColor );,
BOOL CBrush::CreateHatchBrush(int nIndex, COLORREF crColor);
fnStyle:
 HS BDIAGONAL
 HS CROSS
 HS DIAGCROSS
 HS FDIAGONAL
 HS HORIZONTAL
 HS VERTICAL
BOOL CBrush::CreatePatternBrush( CBitmap* pBitmap );
BOOL CBrush::CreateDIBPatternBrush( HGLOBAL hPackedDIB, UINT nUsage );
BOOL CBrush::CreateDIBPatternBrush( const void* lpPackedDIB, UINT nUsage );
BOOL CBrush::CreateBrushIndirect( const LOGBRUSH* lpLogBrush);
typedef struct tagLOGBRUSH {
 UINT lbStyle; // BS SOLID, BS PATTERN, BS HATCHED, ...
 COLORREF lbColor; // DIB PAL COLORS, DIB RGB COLORS
 LONG lbHatch; // HS BDIAGONAL, HS CROSS, ...
} LOGBRUSH;
CPoint CDC::SetBrushOrg(int x, int y);
CPoint CDC::SetBrushOrg( POINT point );
CPoint CDC::GetBrushOrg();
BOOL CGdiObject::UnrealizeObject()
2.3 Stock objekti
CGdiObject* CDC::SelectStockObject(int nIndex);
nIndex:
BLACK BRUSH, DKGRAY BRUSH, GRAY BRUSH, HOLLOW BRUSH,
LTGRAY BRUSH, NULL BRUSH, WHITE BRUSH, BLACK PEN, WHITE PEN ...
2.4 Tačke
COLORREF GetPixel( HDC hdc, int XPos, int nYPos );
COLORREF SetPixel( HDC hdc, int X, int Y, COLORREF crColor );
COLORREF CDC::GetPixel(int x, int y);
COLORREF CDC::GetPixel(POINT point);
COLORREF CDC::SetPixel(int x, int y, COLORREF crColor);
COLORREF CDC::SetPixel( POINT point, COLORREF crColor );
```

2.5 Linije

```
BOOL MoveToEx(HDC hdc, int X, int Y, LPPOINT lpPoint);
BOOL LineTo(HDC hdc, int nXEnd, int nYEnd);
BOOL CDC::LineTo( int x, int y );
BOOL CDC::LineTo( POINT point );
CPoint CDC::MoveTo(int x, int y);
CPoint CDC::MoveTo( POINT point );
BOOL Polyline( HDC hdc, CONST POINT *lppt, int cPoints );
BOOL CDC::Polyline(LPPOINT lpPoints, int nCount);
BOOL PolylineTo(HDC hdc, CONST POINT *lppt, DWORD cCount);
BOOL CDC::PolylineTo( const POINT* lpPoints, int nCount );
BOOL PolyPolyline( HDC hdc, CONST POINT *lppt, CONST DWORD *lpdwPolyPoints,
 DWORD cCount );
2.5 Poligon
BOOL Polygon( HDC hdc, CONST POINT *lpPoints, int nCount );
BOOL PolyPolygon( HDC hdc, CONST POINT *lpPoints, CONST INT *lpPolyCounts, int
 nCount);
BOOL Rectangle(HDC hdc, int nLeftRect, int nTopRect, int nRightRect, int nBottomRect);
BOOL DrawEdge(HDC hdc, LPRECT qrc, UINT edge, UINT grfFlags);
edge:
 BDR RAISEDINNER
 BDR SUNKENINNER
 BDR RAISEDOUTER
 BDR SUNKENOUTER
grfFlags:
 BF RECT
 BF TOP
 BF LEFT
 BF BOTTOM
 BF RIGHT
 BF TOPLEFT
 BF BOTTOMLEFT
 BF TOPRIGHT
 BF BOTTOMRIGHT
 BF DIAGONAL ENDBOTTOMLEFT
 BF DIAGONAL ENDBOTTOMRIGHT
 BF DIAGONAL ENDTOPLEFT
 BF DIAGONAL ENDTOPRIGHT
```

2.6 Elipse

BOOL Ellipse(HDC hdc, int nLeftRect, int nTopRect, int nRightRect, int nBottomRect);

2.7 Zaobljeni pravougaonik

BOOL RoundRect(HDC hdc, int nLeftRect, int nTopRect, int nRightRect, int nBottomRect, int nWidth, int nHeight);

2.8 Pite

BOOL Pie(HDC hdc, int nLeftRect, int nTopRect, int nRightRect, int nBottomRect, int nXRadial1, int nYRadial1, int nYRadial2, int nYRadial2);

2.9 Lukovi

BOOL Arc(HDC hdc, int nLeftRect, int nTopRect, int nRightRect, int nBottomRect, int nXStartArc, int nYStartArc, int nXEndArc, int nYEndArc); int SetArcDirection(HDC hdc, int ArcDirection); ArcDirection:

AD_COUNTERCLOCKWISE AD_CLOCKWISE

2.10 Odsečci

BOOL Chord(HDC hdc, int nLeftRect, int nTopRect, int nRightRect, int nBottomRect, int nXRadial1, int nYRadial1, int nXRadial2, int nYRadial2);

2.11 Bezierove krive

BOOL PolyBezier(HDC hdc, CONST POINT *lppt, DWORD cPoints); BOOL PolyBezierTo(HDC hdc, CONST POINT *lppt, DWORD cCount);

3 Regioni, metafajlovi, putanje i transformacije

3.1 Regioni

```
BOOL CreateRectRgn( int x1, int y1, int x2, int y2);
```

BOOL CreateEllipticRgn(int x1, int y1, int x2, int y2);

BOOL CreatePolygonRgn(LPPOINT lpPoints, int nCount, int nMode); //nMode može biti ALTERNATE ili WINDING

int CRgn::CombineRgn(CRgn* pRgn1, CRgn* pRgn2, int nCombineMode);

nCombineMode: RGN_AND, RGN_COPY, RGN_DIFF, RGN_OR ili RGN_XOR

virtual int CDC::SelectClipRgn(CRgn* pRgn); int CDC::SelectClipRgn(CRgn* pRgn, int nMode);

BOOL CDC::FloodFill(int *x*, **int** *y*, **COLORREF** *crColor*);

3.2 Metafajlovi

CMetaFileDC::CMetaFileDC();

BOOL CMetaFileDC::CreateEnhanced(CDC* pDCRef, LPCTSTR lpszFileName, LPCRECT lpBounds, LPCTSTR lpszDescription);

HENHMETAFILE CMetaFileDC::CloseEnhanced();

BOOL CDC::DeleteDC();

HENHMETAFILE GetEnhMetaFile(LPCTSTR lpszMetaFile)

HENHMETAFILE CopyEnhMetaFile(HENHMETAFILE hemfSrc, LPCTSTR lpszFile)

BOOL CDC::PlayMetaFile(HENHMETAFILE hEnhMetaFile, LPCRECT lpBounds)

BOOL DeleteEnhMetaFile(HENHMETAFILE hemf)

3.3 Putanje

BOOL CDC::BeginPath();

BOOL CDC::EndPath();

BOOL CDC::StrokePath();

BOOL CDC::FillPath();

BOOL CDC:: StrokeAndFillPath();

BOOL CDC::SelectClipPath(int nMode); nMode: RGN AND, RGN COPY, RGN DIFF, RGN OR ili RGN XOR

3.4 Transformacije

typedef struct _XFORM { // xfrm FLOAT eM11; FLOAT eM12; FLOAT eM21; FLOAT eM22; FLOAT eDx; FLOAT eDy; } XFORM;

operacija	eM11	eM12	eM21	eM22
rotacija	cos	sin	-sin	cos
skaliranje	horizontalno skaliranje	0	0	vertikalno skaliranje
iskišenje	1	horizontalna konstanta proporcionalnosti	vertikalna konstanta proporcionalnosti	1

BOOL CDC::SetWorldTransform(CONST XFORM **lpXform*);

int SetGraphicsMode(HDC hdc, int iMode);

iMode: GM COMPATIBLE, GM ADVANCED

BOOL ModifyWorldTransform(HDC hdc,

CONST XFORM **lpXform*, **DWORD** *iMode*);

iMode:

MWT_IDENTITY – resetuje svetsku transformaciju (učitava se jedinična matrica i ignoriše se prosleđena transf. matrica)

MWT_LEFTMULTIPLY – množi trenutnu transformacionu matricu sa prosleđenom sa leve strane (prosleđena matrica je levi operand u množenju)

MWT_RIGHTMULTIPLY – množi trenutnu transformacionu matricu sa prosleđenom sa desne strane (prosleđena matrica je desni operand u množenju)

BOOL CombineTransform(LPXFORM lpxformResult,

CONST XFORM *lpxform1, CONST XFORM *lpxform2

);

lpxformResult– pokazivač na XFORM strukturu koja prihvata kombinovanu transformaciju (rezultujuća matrica)

lpxform1– pokazivač na XFORM strukturu prve transformacije (leva matrica)

lpxform2– pokazivač na XFORM strukturu druge transformacije (desna matrica)

4 Fontovi

4.1 Metrika fonta

```
BOOL GetTextMetrics( HDC hdc, LPTEXTMETRIC lptm );
BOOL CDC::GetTextMetrics(LPTEXTMETRIC lpMetrics );
typedef struct tagTEXTMETRIC {
 LONG tmHeight;
 LONG tmAscent;
 LONG tmDescent;
 LONG tmInternalLeading;
 LONG tmExternalLeading;
 LONG tmAveCharWidth;
 LONG tmMaxCharWidth;
 LONG tm Weight;
 LONG tmOverhang;
 LONG tmDigitizedAspectX;
 LONG tmDigitizedAspectY;
 BCHAR tmFirstChar;
 BCHAR tmLastChar;
 BCHAR tmDefaultChar;
 BCHAR tmBreakChar;
 BYTE tmItalic;
 BYTE tmUnderlined;
 BYTE tmStruckOut;
 BYTE tmPitchAndFamily;
 BYTE tmCharSet;
} TEXTMETRIC;
FW DONTCARE
 0
FW THIN
 100
FW EXTRALIGHT 200
FW ULTRALIGHT 200
FW LIGHT
 300
FW NORMAL
 400
FW REGULAR
 400
FW MEDIUM
 500
FW SEMIBOLD
 600
FW DEMIBOLD
 600
FW BOLD
 700
FW EXTRABOLD
 800
FW ULTRABOLD
 800
FW HEAVY
 900
FW BLACK
 900
```

4.2 Tipovi karaktera

ANSI_CHARSET DEFAULT_CHARSET OEM_CHARSET SYMBOL_CHARSET

DEFAULT_PITCH FIXED_PITCH VARIABLE PITCH

FF_DECORATIVE
FF_DONTCARE
FF_MODERN
FF_ROMAN
FF_SCRIPT
FF_SWISS

HFONT CreateFont (

int nHeight, // logical height of font
int nWidth, // logical average character width
int nEscapement, // angle of escapement
int nOrientation, // base-line orientation angle
int fnWeight, // font weight
DWORD fdwItalic, // italic attribute flag
DWORD fdwUnderline, // underline attribute flag
DWORD fdwStrikeOut, // strikeout attribute flag
DWORD fdwCharSet, // character set identifier
DWORD fdwOutputPrecision, // output precision
DWORD fdwClipPrecision, // clipping precision
DWORD fdwQuality, // output quality
DWORD fdwPitchAndFamily, // pitch and family
LPCTSTR lpszFace // pointer to typeface name string

HFONT CFont::CreateFont (

);

int nHeight, // logical height of font
int nWidth, // logical average character width
int nEscapement, // angle of escapement
int nOrientation, // base-line orientation angle
int fnWeight, // font weight
DWORD fdwItalic, // italic attribute flag
DWORD fdwUnderline, // underline attribute flag
DWORD fdwStrikeOut, // strikeout attribute flag
DWORD fdwCharSet, // character set identifier
DWORD fdwOutputPrecision, // output precision
DWORD fdwClipPrecision, // clipping precision
DWORD fdwQuality, // output quality
DWORD fdwPitchAndFamily, // pitch and family
LPCTSTR lpszFace // pointer to typeface name string

4.3 Veličina ispisanog stringa

CSize CDC::GetTextExtent(const CString& str);

4.4 Ispis teksta

```
BOOL TextOut( HDC hdc, int nXStart, int nYStart, LPCTSTR lpString, int cbString );
BOOL CDC::TextOut(int x, int y, LPCTSTR lpszString, int nCount);
BOOL CDC::TextOut(int x, int y, const CString& str);
UINT CDC::SetTextAlign( UINT nFlags );
nFlags:
 TA LEFT
 TA RIGHT
 TA CENTER
 TA TOP
 TA BOTTOM
 TA BASELINE
 TA NOUPDATECP
 TA UPDATECP
int CDC::DrawText( LPCTSTR lpszString, int nCount, LPRECT lpRect, UINT nFormat );
int CDC::DrawText( const CString& str, LPRECT lpRect, UINT nFormat );
nFormat:
 DT BOTTOM
 DT SINGLELINE
 DT CENTER
 DT LEFT
 DT_RIGHT
 DT SINGLELINE
 DT_TABSTOP
 DT TOP
 DT VCENTER
```

4.5 Standardni fontovi

```
CGdiObject* CDC::SelectStockObject( int nIndex );
nIndex:

ANSI_FIXED_FONT
ANSI_VAR_FONT
DEVICE_DEFAULT_FONT
DEFAULT_GUI_FONT
OEM_FIXED_FONT
SYSTEM FONT
```

5 Bitmape

5.1 Kreiranje DDB-a

```
BOOL CBitmap::CreateCompatibleBitmap(CDC* pDC, int nWidth, int nHeight);
BOOL CBitmap::CreateBitmap(int nWidth, int nHeight, UINT nPlanes, UINT nBitcount,
const void* lpBits);
```

5.2 Učitavanje DDB-a

```
BOOL CBitmap::LoadBitmap( LPCTSTR pszResName ); BOOL CBitmap::LoadBitmap( UINT nIDResource );
```

5.3 Pribavljanje bitmape

```
int CBitmap::GetBitmap(BITMAP* pBitMap);
operator CBitmap::HBITMAP();

typedef struct tagBITMAP {
 LONG bmType;
 LONG bmWidth;
 LONG bmHeight;
 LONG bmWidthBytes;
 WORD bmPlanes;
 WORD bmBitsPixel;
 LPVOID bmBits;
} BITMAP;

DWORD CBitmap::SetBitmapBits( DWORD dwCount, const void* lpBits );
DWORD CBitmap::GetBitmapBits( DWORD dwCount, LPVOID lpBits );
```

5.4 Selekcija u DC

```
CPen* SelectObject( CPen* pPen );
CBrush* SelectObject( CBrush* pBrush );
CFont* SelectObject( CFont* pFont );
CBitmap* SelectObject( CBitmap* pBitmap );
int SelectObject( CRgn* pRgn );
```

5.5 Kopiranje bitmape

```
BOOL CDC::BitBlt( int x, int y, int nWidth, int nHeight, CDC* pSrcDC, int xSrc, int ySrc, DWORD dwRop );
```

dwRop:

BLACKNESS

DSTINVERT

MERGECOPY

MERGEPAINT

NOTSRCCOPY

NOTSRCERASE

PATCOPY

PATINVERT

PATPAINT

SRCAND

SRCCOPY

SRCERASE

SRCINVERT

SRCPAINT

WHITENESS

BOOL CDC::PlgBlt(POINT lpPoint, CDC* pSrcDC, int xSrc, int ySrc, int nWidth, int nHeight, CBitmap& maskBitmap, int xMask, int yMask);

5.6 Rad sa DIB

```
typedef struct tagBITMAPFILEHEADER {
 WORD bfType;
 DWORD bfSize;
 WORD bfReserved1;
 WORD bfReserved2;
 DWORD bfOffBits;
} BITMAPFILEHEADER;
typedef struct tagBITMAPINFO {
 BITMAPINFOHEADER bmiHeader;
 RGBQUAD bmiColors[1];
} BITMAPINFO;
typedef struct tagRGBQUAD {
 BYTE rgbBlue;
 BYTE rgbGreen;
 BYTE rgbRed;
 BYTE rgbReserved;
} RGBQUAD;
```

```
typedef struct tagBITMAPINFOHEADER{
 DWORD biSize;
 LONG biWidth;
 LONG biHeight;
 WORD biPlanes;
 WORD biBitCount;
 DWORD biCompression;
 DWORD biSizeImage;
 LONG biXPelsPerMeter;
 LONG biYPelsPerMeter;
 DWORD biClrUsed;
 DWORD biClrImportant;
} BITMAPINFOHEADER;
5.7 Klasa CDib
CDib::CDib();
CDib::CDib(CBitmap& bitmap);
CDib::CDib(CBitmap* bitmap);
DWORD CDib::Width();
DWORD CDib::Height();
WORD CDib::NumColors();
BOOL CDib::Paint(HDC hDC, CRect rcDC, CRect rcDIB);
DWORD CDib::Save(CFile& file);
DWORD CDib::Save(char* filename);
DWORD CDib::Read(CFile& file);
BOOL CDib::Read(char* filename);
5.8 Klasa Dlmage
DImage(void);
DImage(CBitmap& bmp);
virtual ~DImage(void);
bool
 Load(CString fileName); // Učitava sliku iz datoteke čije se ime navodi
 Save(CString fileName); // Upisuje sliku u datoteku čije se ime navodi
bool
 Draw(CDC* pDC, CRect rcImg, CRect rcDC); // Iscrtava sliku u datom DC-ju
void
 Width(){return m nWidth;} // Širina u pikselima
int
 Height(){return m nHeight;} // Visina u pikselima
int
 BPP(){return m nBPP;}
 // Broj bajtova po pikselu
int
bool
 isValid();
```

unsigned char* GetDIBBits(); // Vraća pointer na prvi bajt sa pikselima

// Pozvati nakon direktne izmene bafera.

// Direktne izmene

Update();

void