Računarska grafika (20ER7002)

Font

Vežbe

Termini

- *glyph* pojedinačni znak
- **font** kolekcija znakova sa istim dizajnom
- font family skup fontova koji dele isti osnovni dizajn
- typeface dizajn fonta (debljina linija, serif,...)
- pitch širina pojedniačnog znaka
 - fixed pitch svi znaci imaju istu širinu
 - variable pitch neki karakteri su širi a neki uži
- serif crtice na krajevima karaktera

Proportional

Monospaced

AaBbCc Sans serif
AaBbCc Serif

Tipovi fonta

- **rasterski** kreiraju se pomoću bitmapa (.FON)
- vektorski definisani primitivama (linijskim segmentima), nezavisni od uređaja, ali se sporo iscrtavaju (.FON)
- TrueType najfleksibilniji, sačinjeni od linija i krivih i dodatnih informacija o svakom znaku (.FON i/ili .TTF)
- OpenType proširenje TrueType fontova tako da podržavaju Adobe PostScript Compact File Format
- ClearType Microsoft implementacija subpikselskog iscrtavanja fontova (prilagođen LCD ekranima)

Familija fontova

- **Decorative** novi, ukrasni fontovi.
- Dontcare generički fontovi, ili informacija o familiji ne postoji ili je irelevantna.
- Modern fontovi sa fiksnom širinom (fixed pitch) sa ili bez serif-a, npr. Courier New.
- Roman fontovi promenljive širine sa serif-om, npr. Times New Roman.
- Script fontovi nalik pisanim slovima.
- Swiss fontovi fiksne širine (fixed pitch) bez serif-a, npr. Arial.

Metrika fonta – širina

- "A" praznina koja se dodaje pre postavljanja znaka
- "B" širina samog znaka
- "C" praznina koja se dodaje iza znaka
- Ukupna širina je A+B+C.
- Znak može biti širi od njegove ukupne širine
 - A i C mogu biti i negativni brojevi

Očitavanje ABC parametara fonta

- Metode za očitavanje širine znakova selektovanog fonta
 - BOOL CDC::GetCharABCWidths(UINT *nFirstChar*, UINT *nLastChar*, LPABC *lpabc*)
 - BOOL CDC::GetCharWidth(UINT *nFirstChar*, UINT *nLastChar*, LPINT *lpBuffer*)
- nFirstChar kod prvog karaktera iz opsega trenutno selektovanog fonta čije ABC parametre očitavamo
- nLastChar kod poslednjeg karaktera iz opsega
- Ipabc pointer na niz ABC struktura, koji mora imati bar onoliko elemenata koliko je specificirano opsegom (nLastChar nFirstChar +1)
- IpBuffer pointer na niz intedžera, koji mora imati bar onoliko elemenata koliko je specificirano opsegom (nLastChar nFirstChar +1)

Primer očitavanja ABC parametara fonta

```
CFont font:
font.CreateFont(20,0,0,0,0,0,0,0,0,0,0,0,0,"Times New Roman");
CFont* pOldFont = (CFont*)pDC->SelectObject(&font);
int widths[2];
BOOL suc = pDC->GetCharWidth('f','g',widths);
ABC abcArray[2];
suc = pDC->GetCharABCWidths('f','g',abcArray);
pDC->TextOut(20,20,"f");
pDC->TextOut(30,20,"g");
pDC->SelectObject(pOldFont);
```

```
Widths[0] = 6
Widths[1] = 8
abcArray[0].abcA = 0
abcArray[0].abcB = 8
abcArray[0].abcC = -2
abcArray[1].abcA = 1
abcArray[1].abcB = 7
abcArray[1].abcC = 0
```


Metrika fonta – visina

} TEXTMETRIC:

BOOL CDC::GetTextMetrics(LPTEXTMETRIC *IpMetrics*)

8

Veličina ispisa teksta

- Metode za očitavanje veličine teksta
 CSize CDC::GetTextExtent(const CString& str)
- Računa veličinu (širinu i visinu jedne teksta ispisanog tekućim fontom.
 - Povratna vrednost je instanca klase CSize koji ima dva atributa cx (sadrži širinu) i cy (sadrži visinu)
- Širina linije teksta ne mora biti jednaka zbiru širina pojedinih znakova
- str tekst čija se veličina želeli odrediti

Atributi fonta

- visina (height),
- širina (width),
- iskošenost (escapement),
- debljina (weight)
- Character Set,
- pitch
- familija
- •••

Visina i širina fonta

visina

- > 0 bira se font najpribližnije visine u logičkim jedinicama
- = 0 − bira se font podrazumevane visine
- < 0 bira se font sa visinom jednakom apsolutnoj vrednosti zadate, ali u fizičkim koordinatama

širina

- > 0 bira se font najpribližnije širine u logičkim jedinicama
- = 0 bira se font podrazumevane širine

Debljina fonta

FW_DONTCARE	0	FW_SEMIBOLD	600
FW_THIN	100	FW_DEMIBOLD	600
FW_EXTRALIGHT	200	FW_BOLD	700
FW_ULTRALIGHT	200	FW_EXTRABOLD	800
FW_LIGHT	300	FW_ULTRABOLD	800
FW_NORMAL	400	FW_HEAVY	900
FW_REGULAR	400	FW_BLACK	900
FW_MEDIUM	500		

Character Set

- ANSI_CHARSET podrazumevani (0), najčešće se koristi
- **DEFAULT_CHARSET** koristi se često da aplikacija ne bi imala neočekivane rezultate ukoliko se izabere font koji ne postoji (1)
- OEM_CHARSET koristi se prvenstveno za konzolne aplikacije, sličan je ANSI setu, ali zavisi od sistema, retko se koristi (zavisan je od sistema)
- **SYMBOL_CHARSET** koristi se za prikaz specijalnih simbola, npr. matematičkih formula (2).

Širina znaka (*pitch*) i familija

- Širina znaka
 - **DEFAULT_PITCH** bira se širina znaka na osnovu ostalih atributa
 - FIXED_PITCH kreira se font fiksne širine
 - **VARIABLE_PITCH** kreira se font promenljive širine
- Familija
 - FF_DECORATIVE
 - FF DONTCARE
 - FF_MODERN
 - FF ROMAN
 - FF SCRIPT
 - FF_SWISS
- Primer
 - DEFAULT_PITCH | FF_SWISS

Kreiranje fonta

);

```
BOOL CFont::CreateFont(
 int nHeight,
 // visina u logičkim jedinicama
 int nWidth,
 // srednja širina karaktera u logičkim jedinicama
 int nEscapement,
 // ugao esc. u 10-tim delovima stepena
 int nOrientation.
 // orijentacija osnovne linije (base-line)
 int nWeight,
 // debljina
 BYTE bltalic,
 // italic (kurziv)
 BYTE bUnderline,
 // podvlačenje
 BYTE cStrikeOut.
 // precrtavanje
 BYTE nCharSet,
 // identifikator skupa karaktera (character set)
 BYTE nOutPrecision,
 // preciznost ispisa
 BYTE nClipPrecision,
 // preciznost odsecanja
 BYTE nQuality,
 // kvalitet ispisa
 BYTE nPitchAndFamily,
 // širina znaka i familija
 LPCTSTR lpszFacename
 // typeface naziv fonta
```

Parametri fonta

Funkcije za ispis teksta

- Window Manager funkcije (USER.DLL)
 - DrawText
 - TabbedTextOut
- GDI funkcije (GDI.DLL)
 - TextOut
 - ExtTextOut

Ispisa teksta – TextOut

BOOL CDC::TextOut(int x, int y, const CString& str)

virtual BOOL CDC::TextOut(int x, int y,

LPCTSTR *lpszString*, int *nCount*)

- x, y koordinate tačke odakle počinje ispis teksta
- str tekst koji treba ispisati
- IpszString pokazivač na niz karaktera koji treba ispisati
- nCount dužina niza karaktera koji treba ispisati

Ispisa teksta – TextOut

Primer ispisa teksta – TextOut


```
void CGDI FontsView::OnDraw(CDC* pDC) {
 int nHeight
 = 20: // OVO MORA DA SE NAVEDE
 int nWidth
 = 0;
 int nEsc
 = 0;
 int nOrient
 = 0:
 int nWeight
 = 0:
 BYTE bltalic
 = 0;
 BYTE bUnderline
 = 0:
 BYTE cStrikeOut
 = 0:
 BYTE nCharSet
 = 0:
 BYTE nOutPrecision
 = 0:
 BYTE nClipPrecision
 = 0:
 BYTE nQuality
 = 0:
 BYTE nPitchAndFamily = 0;
 CString sFaceName = "Arial"; // OVO MORA DA SE NAVEDE
```

```
CFont font:
font.CreateFont( nHeight, nWidth, nEsc, nOrient, nWeight,
 bltalic, bUnderline, cStrikeOut, nCharSet,
 nOutPrecision, nClipPrecision, nQuality,
 nPitchAndFamily, sFaceName);
CFont* pOldFont = pDC->SelectObject(&font);
pDC->TextOut(50,50,"Probni tekst");
pDC->SelectObject(pOldFont):
font.DeleteObject():
```

Poravnanje teksta u funkciji TextOut

- Horizontalno poravnanje:
 - TA_LEFT
 - TA_RIGHT
 - TA_CENTER
- Vertikalno poravnanje
 - TA TOP
 - TA BOTTOM
 - TA_BASELINE

Tekuća pozicija kursora

- TA_NOUPDATECP ne menja tekuću poziciju nakon poziva TextOut
- TA_UPDATECP Menja tekuću x-poziciju posle svakog poziva f-je i postavlja je na desnu stranu okvirnog pravougaonika ispisanog teksta. Ako je ovo postavljeno, koordinate prosleđene TextOut se zanemaruju.
- Primer

Ispisa teksta – DrawText

int CDC::DrawText(const CString& str,

LPRECT *lpRect*, UINT *nFormat*)

virtual int CDC::DrawText(LPCTSTR IpszString,

int *nCount*, LPRECT *lpRect*, UINT *nFormat*)

- Ispis formatiranog teksta u zadatom pravougaoniku.
- Poravnava tekst u odnosu na ivice pravougaonika i vrši prelom u više redova
- str tekst koji treba ispisati
- IpszString pokazivač na niz karaktera koji treba ispisati
- nCount dužina niza karaktera koji treba ispisati
- IpRect pokazivač na pravougaonik u kom treba ispisati tekst
- nFormat način formatiranja teksta

Formatiranje ispisa teksta – DrawText

- Vrednosti za formatiranje teksta mogu se kombinovati bitskim OR operatorom
- DT_SINGLELINE Ispis teksta samo u jednoj linije
 - Specijalni simboli koji označavaju prelazak u novi red (carriage returns i linefeeds) ne prelamaju liniju.
- **DT CENTER** Horizontalno centrira tekst.
- DT_LEFT Levo poravnanje.
- **DT_RIGHT** Desno poravnanje.
- DT_BOTTOM Poravnava sa donjom ivicom okvirnog pravougaonika.
 - Ovaj format mora da ide u kombinaciji sa DT_SINGLELINE.
- **DT_TOP** Poravnanje uz gornju ivicu (uz DT_SINGLELINE).
- **DT_VCENTER** ertikalno centriran tekst (uz DT_SINGLELINE).
- **DT_TABSTOP** Postavlja dužinu tabulatora.
 - Viši bajt nFormat definiše koliko karaktera je dugačak tab. Podrazumeva se 8 karaktera.

Primer ispisa teksta

Primer postavljanja transformacije

```
CRect rcClient:
GetClientRect( rcClient );
COLORREF clrOld = pDC->SetTextColor( m_clrChoice );
int nOldMode = pDC->SetBkMode( TRANSPARENT );
CString szMsg = " ...Help! I'm Spinning and I can't get up!";
CFont fntRotate;
for(int nDegrees = 0; nDegrees < 3600; nDegrees += 200)
pDC->SetTextColor( clrOld );
pDC->SetBkMode( nOldMode );
```


Stock fontovi

- ANSI_FIXED_FONT sistemski font fiksne širine karaktera
- **ANSI_VAR_FONT** sistemski font promenljive širine karaktera
- **DEVICE_DEFAULT_FONT** font zavistan od uređaja
 - Postoji samo na Windows NT
- **DEFAULT_GUI_FONT** podrazumevani font namenjen ispisu teksta na korisničkom interfejsu (meni, kontrole u prozorima i slično)
- OEM FIXED FONT font fiksne širine karaktera zavistan od OEM-a
- SYSTEM_FONT sistemski font
- Primer

CFont* pOldFont = pDC->SelectStockObject(SYSTEM_FONT);

Domaći zadatak

- Napisati program koji korisniku omogućuje unos proizvoljne poligonalne linije. Temena se zadaju levim klikom miša, a unos se prekida desnim klikom.
- Po završetku unosa **izlomljene linije** otvara se **dijalog** za unos stringa proizvoljne dužine.
- Nakon klika na dugme OK potrebno je string ispisati fontom "Times New Roman", veličine 20, tamno plave boje i sa providnom pozadinom, duž najdužeg segmenta izlomljene linije.
- Ukoliko je tekst duži od najdužeg segmenta upozoriti korisnika odgovarajućom porukom (MessageBox).

Pitanja

