Instituto Federal de São Paulo – IFSP Prof.a Tânia M. Preto

Gráficos no Dev-C++ usando a bibliteca graphics.h

1. Dicas de instalação:

- Copiar os seguintes arquivos: graphics.h em C:\Dev-Cpp\include libbgi.a em C:\Dev-Cpp\lib
- Abrir um projeto, ir em Projeto -> Opções do Projeto -> Parâmetros e no campo Linker, colocar as opções:


```
-lbgi
-lgdi32
-lcomdlg32
-luuid
-loleaut32
-lole32
```

2. Exemplos explicativos:

Exemplo 1 - Desenha uma linha na tela:

A tela no modo gráfico está dividida em pequenos pontos chamados Pixels (Picture Elements), que compõe a imagem.

A posição (0,0) corresponde ao canto superior esquerdo da tela, sendo que essa tela do exemplo contém 400 pixels (pontinhos) na horizontal e 300 pixels na vertical.


```
Exemplo 2- Desenha um quadrado, um circulo e uma reta na tela:
#include<stdio.h>
#include<conio.h>
#include<graphics.h>
int main()
int driver, mode; // variaveis usadas para modo gráfico
int xmax, ymax; // variáveis a serem usadas ao longo do programa
detectgraph(&driver, &mode); // Obtém o driver gráfico e o modo de acordo com o hardware
initgraph(&driver, &mode, ""); // inicializa modo gráfico de acordo com os parâmetros obtidos
rectangle (50, 50, 150, 150); //desenha retângulo cujo canto superior esquerdo está em (50, 50)
 // e canto inferior direito em (150, 150)
circle(300, 100, 50); // desenha circulo de raio 50 e centro em (300, 100)
line(450, 50, 600, 150); ////desenha uma linha de (450,50) até (600,150)
 // aguarda alguma tecla ser digitada na tela do DOS
getche();
closegraph(); // fecha modo gráfico
return 0;
}
 Exemplo 3 - Desenha dois círculos e uma frase na tela:
#include<stdio.h>
#include<conio.h>
#include<graphics.h>
int main()
int driver, mode; // variaveis usadas para modo gráfico
int xmax, ymax; // variáveis a serem usadas ao longo do programa
detectgraph(&driver, &mode); // Obtém o driver gráfico e o modo de acordo com o hardware
initgraph(&driver, &mode, ""); // inicializa modo gráfico de acordo com os parâmetros obtidos
 // getmaxx() fornece a largura da tela
xmax = getmaxx();
ymax= getmaxy(); // getmaxy() fornece a altura da tela
printf(" Tamanho da tela grafica = %d de largura por %d de altura \n", xmax, ymax);
//imprime na tela do DOS
setcolor(YELLOW); // cor de desenho ou escrita é amarela -- igual a setcolor(14)
outtextxy( xmax/3, 10, " ------Aqui é a tela gráfica !!! -----");
// imprime texto em amarelo na tela gráfica
```

```
setcolor(LIGHTBLUE); // cor de desenho ou escrita é azul claro -- - igual a setcolor(9)
circle(200, 150, 70); // desenha circulo de raio 70 e centro em (200, 150)
setcolor(LIGHTGREEN); // cor de desenho ou escrita é verde claro - igual a setcolor(10)
circle(400, 150, 70); // desenha circulo de raio 70 e centro em (400, 150)
 // aguarda alguma tecla ser digitada na tela do DOS
getche();
closegraph(); // fecha modo gráfico
return 0;
}
 Exemplo 4 - Desenha um círculo e depois um quadrado na tela
#include<stdio.h>
#include<conio.h>
#include<graphics.h>
int main()
int driver, mode; // variaveis usadas para modo gráfico
int xmax, ymax; // variáveis a serem usadas ao longo do programa
detectgraph(&driver, &mode); // Obtém o driver gráfico e o modo de acordo com o hardware
initgraph(&driver, &mode, ""); // inicializa modo gráfico de acordo com os parâmetros obtidos
xmax = getmaxx();
 // getmaxx() fornece a largura da tela
 // getmaxy() fornece a altura da tela
ymax= getmaxy();
setcolor(YELLOW); // cor de desenho ou escrita é amarela
outtextxy(xmax/3, 10, "--------Desenha circulo, espera e limpa a tela!!!------");
// imprime texto em amarelo na tela gráfica
setcolor(LIGHTBLUE); // cor de desenho ou escrita é azul claro -- - igual a setcolor(9)
circle(xmax/2, ymax/2, 100); // desenha circulo de raio 100 e com centro no meio da tela
delay(3000); //espera 3 segundos
cleardevice(); //limpa a tela grafica
setcolor(LIGHTRED); // cor de desenho ou escrita é vermelha
outtextxy(xmax/3, 10, "------ Desenha quadrado!!!-----); // texto em vermelho
setcolor(LIGHTGREEN); // cor de desenho ou escrita é verde claro - igual a setcolor(10)
rectangle(xmax/2 -100, ymax/2 -100, xmax/2 +100, ymax/2 +100);
 //desenha retângulo centralizado cujas coordenadas do canto superior esquerdo
 // distam 100 unidades do centro da tela e coordenadas do canto inferior direito idem
 // aguarda alguma tecla ser digitada na tela do DOS
closegraph(); // fecha modo gráfico
return 0;
}
```

Exemplo 5 - Mostra um circulo sendo movimentado com controle de teclado #include<stdio.h> #include<conio.h> #include<graphics.h> #define LEFT 75 #define RIGHT 77 #define UP 72 #define DOWN 80 #define ESC 27 int main() int driver, mode; char tecla; int x, y, passo, raio; tecla = 0;x = 100;y = 100;raio = 50;passo = 5; // incremento do centro do circulo detectgraph(&driver, &mode); initgraph(&driver, &mode, ""); while(tecla != ESC) cleardevice(); circle(x, y, raio); fflush(stdin); tecla = getch(); if(tecla == LEFT) x = x - passo;if(tecla == RIGHT) x = x + passo; if(tecla == UP) y = y - passo;if(tecla == DOWN) y = y + passo; }

closegraph();
return(0);

}

4. Tabela de Cores:

Cor	Constante	Valor
Preto	BLACK	0
Azul	BLUE	1
Verde	GREEN	2
Ciano	CYAN	3
Vermelho	RED	4
Magenta	MAGENTA	5
Marrom	BROWN	6
Cinza claro	LIGHTGRAY	7
Cinza escuro	DARKGRAY	8
Azul claro	LIGHTBLUE	9
Verde claro	LIGHTGREEN	10
Ciano claro	LIGHTCYAN	11
Vermelho claro	LIGHTRED	12
Magenta claro	LIGHTMAGENTA	13
Amarelo	YELLOW	14
Branco	WHITE	15

5. Links com mais explicações:

http://www.cs.colorado.edu/~main/cs1300/doc/bgi/

http://equipe.nce.ufrj.br/adriano/c/apostila/graficos/paginas/graficos.htm