[image: image1.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il.

® A C++ programozas Windows kérnyezetben
Képek, rajzok alkalmazasa

® Geometriai alakzat komponensek (Shape)
® Abras nyomégomb (BitBtn) és Kép (Image) komponensek
® Rajzolas a Canvas objektum segitségével

® Mintaprogram rajzolasra

[image: image2.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LaszI6 38./1.

® Geometriai alakzat komponensek (Shape) ¢

Az alakzat komponensek elsésorban [rreE——————— _ioixi

az alkalmazds megjelenésének szine- sRectangle aCice sElipse
sitésére hasznalhatok, illetve egysze-

riibb geometrikus abrak épitheték be- - . -
16lik. Elénytk, hogy vezéri6ként mi- Gomfes ok oS
kédnek, azaz egéresemények rendel-

hetbk hozzéjuk, és felbukkand (popup)

menti is.

Legfontosabb jellemzbik:
Shape: az alakzat forméja, lasd abrat.
Brush: ecset, azaz kitéltés jellemz6i: szine: Color, mintéja: Style,
vagy rajzolata: Bitmap.
Pen: toll, azaz kérvonal jellemz6i: szine: Color, mint4ja: Style,
vastagsaga: Width.
Természetesen fontos jellemz6k a szélesség: Width, magasséag: Height,
vizszintes és fiiggéleges pozicié: Left, Top adatok is.

[image: image3.png]Gyakran alkalmazzuk a TBitBtn =10]| [POECTN -lolx)

nyomoégomb komponenst, amelyre elézete- REHOO!
sen definiélt, vagy altalunk megadott abréat he- NW;;';‘;;‘:L‘"
lyezhetiink el. Jol ismert formai az OK és LoD
Cancel nyomégombok. A bitképet a Glyph - ¢;K = —

Jjellemzébe kell betbltentink.

A kép (Image) komponens egy téglalapalakti bitkép, amely-
et az alkalmazés ablakéban vagy egyes vezérlin elhelyezhetiink.
Egyik jellemzéje a Canvas, ezéltal a bitképre még programbol
tovabb rajzolhatunk. Az &brézolt képet a Picture jellemzébe t6lt-
hetjiik be, .bmp, .ico, jpg, .jpeg, .emf, .wmf formatumban.

Ha azt akarjuk, hogy a kép a méretez6keretet mindenkor Kitoltse,
a Strech jellemzéjét true értékre kell allitani. Nagyméret(i képek-
nél, kiilénésen, ha mozgatni is akarjuk a programban, célszerii az
IncrementalDisplay jellemzdjét true értékre éllitani, igy nem kell
megVarni a teljes kirajzol6dasét. A Transparent (atlatszo) jellem-
26 true értéke mellett a kép hattere beleolvad a hordozo feliiletbe.
Egymaést részben takaré képek sorrendje a BringToFront() és
SendToBack() metédusokkal médosithaté.

[image: image4.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LaszI6 38./3.

® Rajzolds a Canvas objektum segitségével

A més programozasi kérnyezetekben megszokott grafikus rajzolasi
lehetéségeket a TCanvas osztaly egyedein keresztiil érhetjik el. Ez a
TGraphicControl osztalyban jelenik meg el6szor az 6rékiési fan, tehét a
leszarmazottakban mind megtalalhaté. llyen, TCanvas adattaggal biré
komponens osztalyok a TForm, a TPrinter , a TPaintBox, a TShape, a
TBitBtn nyombégomb, a TLabel cimke és a TImage abra, tehat ezek
egyedeire rajzolhatunk, Kit6ltott alakzatokat festhetiink, szévegeket
tehetlink ki réjuk a hozzajuk ko6tott koordinatarendszerben.

A Canvas legfontosabb jellemz6i: =I0lx|
o Karakterjellemzék (Font), X

o Vonalalakzatok rajzolasi jellemzéi (Pen),
o Kitltés, kifestés jellemz6i (Brush),

e Pontok rajzolasi jellemz6i (Pixels).

A metédusok a jellemzékhéz szorosan kapcsolédnak és elsésorban

© vonalalakzatokat és

® Kitoltott alakzatokat rajzolnak.

A TColor tipusti elemekbdl allé Pixels témb Pixels[X][Y] eleme irhat,
olvashato: Pixels[10][22] = cIRed; szin= Pixels[12][24] ;

[image: image5.png]dr.Dudés Lészlé 38./4.

Széveg elhelyezése a rajzfeliileten

A grafikus abrak részeként kirajzolt szovegek nem tévesztenddk 6ssze a
cimkékkel (Label), melyekhez események is kéthetbk és énallé életet élnek a
hordozé form-on, panelon.

Széveget a rajzfeltiletre a

Canvas->TextOut(X,Y,”Széveg”);
metédushivéssal helyezhettink el. A sz6vegmezd bal felsé sarka keril a
megadott koordinétakra.
A széveg pozicionalasédhoz segitségiinkre lehet a sz6vegmezd szélességét és
magassagat megado
sz= Canvas->TextWidth("Széveg"); m= Canvas->TextHeight("Széveg");
int értéket adé metddusparos.
A Kiirédé széveg formatumat a

Canvas->Font
Jellemzé tulajdonsagai hatarozzak meg, ezek a karakterkészlet, karakterméret,

-szin, -stilus

[image: image6.png]SZAMITASTECHNIKA Il. dr.Dudés LaszI6 38./5.

Vonalalakzatok rajzolasa a rajzfeliileten

A rajzoldshoz a Canvas->Pen jellemzével éllithatjuk be a vonal
tulajdonséagait. Ezek a szin (Color), rajzolasi méd (Mode), stilus (Style) és
vastagsag (Width). A mod a hattérszin és a vonalszin egymasrahatasédnak
mikéntjét hatdrozza meg, a stilus pedig azt, hogy a vonal folytonos,
szaggatott, vagy egyéb mintazati legyen.

A vonalalakzatok rajzolédsat végzé metédusok kozil a fontosabbak:
Canvas->LineTo(X,Y); // vonalat hiiz az aktuélis pontbol az (X,Y) pontba
Canvas->Arc(X1,Y1, X2,Y2, X3,Y3, X4,Y4); //ellipszisivet rajzol

1,1,
A gr_az_’iku's 'ku'rzor, azaz a toll hegyének eayn 1« (X3,Y3)
pozicionalasara a
Canvas->MoveTo(X,Y);
p . I
metédus szolgél. (X2,Y2)
(X4,Y4)

Megemlitjiik, hogy tértvonal és szplajngérbe rajzolaséra is vannak
metédusok.

[image: image7.png]Kitoltott alakzatok rajzolasa

A Kitdltétt alakzatok kontdrja a toll (Pen) jellemz6ben beallitott vonallal
készlil, mig a belsé rész kifestése az ecset (Brush) jellemzében
megadottakkal. Ezek a kévetkez6k: a kifestés szine (Color) és stilusa
(Style). A stilus bsClear értéke liresen hagyja a ki-

festend@ teriiletet, csak konturt rajzol, bsSolid érték s sivie R TEY
esetén sima Kitoltést végez, a tébbi konstanssal sraf-
fozott és racsozott kitoltéseket kapunk. Ezen StilUSOK = osoa bsBDigonal beCioss
helyett a kitéltés végezhets egy el6re megadott bit-
map mintazattal is. biDiagioss bsBDisgonal bsClear

A Kitdltétt alakzatok rajzolasat végzé metodusok kozil a legfontosabbak:
Canvas->Rectangle(X1,Y1,X2,Y2); // a két pont lesz a téglalap &tl6ja
Canvas->Ellipse(X1,Y1,X2,Y2); // a két pont <al kifeszitett téglalapban
elhelyezkedd ellipszist rajzolja.
Canvas->Pie(X1,Y1, X2,Y2, X3,Y3, X4,Y4); // az Arc-nak megfelelé
paraméterezéssel Iétrehozott ellipszisszektort rajzolja.
Canvas->FloodFill(X,Y, szin, kitoltési_stilus); // szin szin(i zart gérbét az
X,Y bels6 pontbdl kiindulva kifesti a kitéltési_stilusnak megfelelé mintaval.

[image: image8.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LaszI6 38./7.

® Mintaprogram rajzolasra

Feladat: A form Canvas jellemzéje segitségével készitsiink egy egyszer(i
abrat amely bemutatja a legfontosabb rajzolasi eszkbzoket. A futé program
képe az alabbi képnek megfeleld legyen! A szinek és az egyenesek
vonalvastagséga véletlenszerii legyen és egérkattintasra valtozzon meg. Az
ablak legyen atméretezhets!

I Rajzolss a Canvas objektummal =lojx|

[image: image9.png]Megoldas:

1. A korabbiakban ismertetett médon hozzunk létre egy Uj alkalmazést és
mentsiik le Rajz.prj néven.

2. Irjuk &t a form feliratat (Caption) ” Rajzolés a Canvas objektummal”
szovegre!

3. Mivel a most alkalmazott Canvas nem vizuélis komponens, hanem az
indulé form egyik jellemzdje, adattagja, mely maga is objektum, a
programozas nagyrésze a form-hoz tartozé Unit1.cpp &lloméanyba torténé
programbeirast jelenti. Elséként inicializaljuk a véletlenszam generétort a
randomize(); fiiggvénynek a form konstruktoraban valé meghivésaval!

__fastcall TForm1::TForm1(TComponent* Owner)
: TForm(Owner)
{

randomize();

}

[image: image10.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LaszI6 38./9.

4. Mivel a form elsé megjelenitésére és utdna a formon térténé barmely
egérkattintasra is ki kell rajzolni a teljes rajzot, ezért a rarajzolasi
mliveleteket fiizzlik hozza a form megjelenitéséhez, amikor is OnPaint
esemény kovetkezik be. Tehat hozzuk Iétre az OnPaint() eseményke-
zel6 fliggvényt és irjuk bele a sziikséges programkédot. Ezt az esemény-
kezel6t meg tudjuk majd hivni a form Ujrarajzolasét kéré Repaint()
metoédushivassal az egérkattintas OnClick() eseménykezelGjében.

Az OnPaint() eseménykezeld programba illesztéséhez a form aktivva
tétele mellett valasszuk ki az OnPaint eseményt az Object Inspector
Events lapjardl és kattintsunk duplén a soraban!

A megjelend eseménykezelbbe irjuk be a rajzolé programrészietet az
alabbiaknak megfeleléen:

void __fastcall TForm1::FormPaint(TObject *Sender)
{intR;
/[Tovabbi rajzolasok a form megjelenitése (megrajzolasa) utan:
Canvas->Brush->Color = clWhite; // fehér kifestdszint allit be
Canvas->FillRect(ClientRect); /I fehérre torli a hatteret

I/ folytatédik

[image: image11.png]STECHNIKA II. dr.Dudas La

for (inti=10; i>=1; i) // 10 db szakaszt, kort és ellipszist rajzolunk
{
Canvas->Pen->Color = (Graphics::TColor) random(65535);
Canvas->Pen->Width = random(7); // a vonalvastagsag is valtozé
Canvas->MoveTo(0,0); /l de csak a szakaszoknal
Canvas->LineTo((ClientWidth / 10.0) *i , ClientHeight);
Canvas->Pen->Width = 1; // kérhoz és ellipszishez
R= ((ClientHeight)/4)/10%; // a kér sugara ciklusonként valtozik
Canvas->Pen->Color = (Graphics::TColor) random(65535);
Canvas->Brush->Color = (Graphics::TColor) random(65535);
/I Canvas->Brush->Style=bsClear; // Ures kérokhoz ez kellene
Canvas->Ellipse(ClientWidth-R-R,ClientHeight/2-R,
ClientWidth,ClientHeight/2+R); // kér
Canvas->Brush->Color = (Graphics::TColor) random(65535);
int RV=2"R;
/I Canvas->Brush->Style=bsClear; //ures ellipszishez kellene
Canvas->Ellipse(ClientWidth/2-RV,0,
ClientWidth/2+RV,ClientHeight/4); // ellipszis

/1 folytatodik

[image: image12.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés Lészlé 38./11.

Canvas->Font->Size= ClientHeight/16; //karakterméret
Canvas->TextOut(ClientWidth/2 - Canvas->TextWidth("Sz6veg")/2,
ClientHeight/3.5, "Szdveg”);

}

5. Probéljuk ki a programot! Miikodik, a rajz megfelels, de egérre nem reagél
és az 4tméretezett ablakban elromlik az abra.
Hozzunk létre egy OnResize() eseménykezel fliggvényt, amely az ablak
méretének megvaéltozasakor hivodik meg, és rajzoltassuk benne Ujra az
ablak tartalmét egy Repaint(); metédushivassal kivaltva az OnPaint
eseményt, azaz az OnPaint() eseménykezelé meghivésat és a benne
megadott rajzolé utasitasok végrehajtasat!

void __fastcall TForm1::FormResize(TObject *Sender)

{

/I Atméretezett ablakban Ujra kell a rajzot rajzolni:
Form1->Repaint();

}

[image: image13.png]dr.Dudas Laszlé 38./12.

6. Mar jol kezeli az atméretezést a program, hiszen az Ujrarajzolasnal most
mar a megvaltozott ablak munkateriiletének (Client) méretébdl indul ki

Mar csak egy feladat maradt hatra: a form-on torténd egérkattintasra rajzolja
Ujra az &brat a program, hogy élvezhesstik a véletlenszer(i szinek megada-
s&bol eredd szinvéltozésokat!

Ehhez hozzuk Iétre a form OnClick() eseménykezelbjét az Events lapon az
OnClick esemény sordban dupléan Kattintva! Majd irjuk bele a Repaint();
metodushivast!

void __fastcall TForm1::FormClick(TObject *Sender)
{

/IEgérkattintasra ujrarajzolunk mindent, de mar mas véletlen szinekkel:
Form1->Repaint();

}

7. Futtassuk a programot Ujra és kattintgassunk az ablakban, hogy
megvéltozott szinekkel jelenjen meg a rajz tjra!

