Тема 4. Графика и графические компоненты

Базовый способ отрисовки графики на форме – программирование её виртуального метода OnPaint.

Пример 1. Выведем выбранный в стандартном диалоге открытия файла рисунок на форму при её отрисовке (запрограммируем метод Paint) и по клику на форме. В свойствах диалога открытия файла openFileDialog1 указано Filter = Все файлы|*.*|Рисунки BMP|*.bmp|Рисунки JPEG|*.jpg|Рисунки PNG|*.png а свойство FileName равно пустой строке.
protected: virtual void OnPaint(PaintEventArgs^ e) override
{

 MyForm::Text = "Вывод рисунка на форму";

 if (openFileDialog1->FileName == "") {

 openFileDialog1->ShowDialog();

 if (openFileDialog1->FileName == nullptr) return;

 Image ^ Img;

 try {

 Img = gcnew Bitmap(openFileDialog1->FileName);

 //или Img = Image::FromFile(openFileDialog1->FileName);
 }

 catch (Exception^ e) {

 System::Windows::Forms::MessageBox::Show(e->Message + "\nНе удалось открыть файл", "Ошибка",

 MessageBoxButtons::OK, MessageBoxIcon::Exclamation);

 openFileDialog1->FileName = "";

 return;

 }

 this->ClientSize = System::Drawing::Size(Img->Width, Img->Height);

 e->Graphics->DrawImage(Img, 0, 0); //вывести рисунок на канву с координат (0,0)
 }

}
private: System::Void MyForm_MouseClick(System::Object^ sender, System::Windows::Forms::MouseEventArgs^ e) {

 Image ^ Img = gcnew Bitmap(openFileDialog1->FileName);

 Graphics ^ Graphics = this->CreateGraphics();

 Graphics->DrawImage(Img, 0, 0);

}
Объект «Графика», представляющий собой поверхность для рисования, также может быть получен из загруженного (или сгенерированного) изображения, например:

Bitmap ^ Img = gcnew Bitmap(200, 200,

 System::Drawing::Imaging::PixelFormat::Format24bppRgb);

Graphics ^ Gr = Graphics::FromImage(Img);

// Теперь становятся доступными методы класса Graphics!

Gr->RotateTransform(180.0F); //поворот на 180 градусов
Img->Save("example.jpg",System::Drawing::Imaging::ImageFormat::Jpeg); //сохранение
delete Gr; delete Img;

Основные компоненты для работы с графикой:

Компонента PictureBox (вкладка Стандартные), контейнер для рисунка, основные свойства:

Image - рисунок. Можно загрузить программно через свойство ImageLocation, например, в методе Load формы:

 openFileDialog1->ShowDialog();

 if (openFileDialog1->FileName != nullptr)

 this->pictureBox1->ImageLocation = this->openFileDialog1->FileName;

SizeMode - режим вывода: Normal - по левому верхнему углу контейнера с обрезанием, StretchImage - вписать в компонент, AutoSize - компонент примет размеры изображения, CenterImage - центрировать, не меняя размеры (может обрезать рисунок), Zoom - пропорционально масштабировать по размерам компонента (пространство имен PictureBoxSizeMode). Для возможности прокрутки загруженного изображения достаточно разместить PictureBox на элементе Panel с установленным свойством AutoScroll = true и при этом для PictureBox указан SizeMode = AutoSize. После этого можно загрузить рисунок кодом вида
Image ^ Img = gcnew Bitmap(openFileDialog1->FileName);

pictureBox1->Image = Img;

ErrorImage - позволяет задать изображение, выводимое при ошибке загрузки

InitialImage - позволяет задать изображение, выводимое в процессе загрузки
Пример 2.
2.1. Поворот и отражение изображений. В этом примере выведенный в PictureBox рисунок отражается относительно оси 0Y и выводится обратно в PictureBox:
Bitmap^ bitmap1 = gcnew Bitmap (pictureBox1->Image);

if (bitmap1 != nullptr) {

 bitmap1->RotateFlip(RotateFlipType::Rotate180FlipY);

 pictureBox1->Image = bitmap1;

}

Остальные повороты (отражения) – другие значения параметра RotateFlipType.
2.2. Масштабирование изображения или его части. Код ниже показывает, как можно программно уменьшить загруженное в компоненту PictureBox изображение в 2 раза:

Bitmap^ bitmap1 = gcnew Bitmap (pictureBox1->Image); //взяли рисунок из компоненты
Graphics ^ Gr1 = Graphics::FromImage(bitmap1); //получили поверхность рисования из исходного рисунка
Bitmap^ bitmap2 = gcnew Bitmap (bitmap1->Width/2, bitmap1->Height/2, Gr1);
 //сделали вдвое меньший рисунок с тем же разрешением
Graphics ^ Gr2 = Graphics::FromImage(bitmap2); //получили поверхность рисования из меньшего рисунка
Rectangle compressionRectangle = Rectangle(0, 0, bitmap1->Width/2, bitmap1->Height/2);
 //определили масштабирующий прямоугольник
Gr2->DrawImage(bitmap1, compressionRectangle);
 //отрисовали на поверхности второго рисунка первый со сжатием
Pen ^ MyPen = gcnew Pen(Color::Red); //на измененном рисунке можно что-то подрисовать
Gr2->DrawRectangle(MyPen, 0, 0, bitmap2->Width-1, bitmap2->Height-1);
 //например, сделать красную рамку :)
pictureBox1->Image = bitmap2; //назначили второй рисунок компоненте
pictureBox1->Size = bitmap2->Size; //поставили размер компоненты по размерам нового рисунка
this->ClientSize = pictureBox1->Size; //...и такой же размер клиентской формы

Изменённый рисунок можно сохранить стандартными средствами:

Bitmap ^bitmap1 = gcnew Bitmap(pictureBox1->Image);

 try {

 bitmap1->Save (openFileDialog1->FileName); //Сохраняем под именем из диалога открытия файла
 //Может вызвать исключение, если исходный файл ещё открыт
 }

 catch (Exception^ e) {

 MessageBox::Show(e->Message + "\nНе удалось сохранить файл", "Ошибка",MessageBoxButtons::OK, MessageBoxIcon::Exclamation);

 return;

 }

2.3. Изменение цвета на изображении. На форму добавлен стандартный colorDialog и выбранный в нём цвет ставится как прозрачный.
Bitmap^ bitmap1 = gcnew Bitmap(pictureBox1->Image);

if (colorDialog1->ShowDialog() == System::Windows::Forms::DialogResult::OK) {

bitmap1->MakeTransparent(colorDialog1->Color);

pictureBox1->Image = bitmap1;

}

2.4. Фильтрация всего изображения или его части (по пикселам). В качестве примере уменьшим вдвое интенсивность синего цвета на картинке.

Bitmap^ bitmap1 = gcnew Bitmap(pictureBox1->Image);

for (int x=0; x<bitmap1->Width; x++)

for (int y=0; y<bitmap1->Height; y++) {

 Color pixelColor = bitmap1->GetPixel(x,y);

 Color newColor = Color::FromArgb(pixelColor.R,pixelColor.G,pixelColor.B/2);

 bitmap1->SetPixel(x,y,newColor);

}

pictureBox1->Image = bitmap1;

Из-за «ручного» прохода по пикселам скорость выполнения процесса может быть заметно ниже, чем для пп. 2.1-2.3. Аналогично можно реализовать любую другую фильтрацию цветов. Более быстрый способ преобразования всех цветов рисунка даёт применение фильтрации на основе класса ColorMatrix. В качестве примера приведём код, преобразующий цветное изображение к оттенкам серого (метод ApplyGrayscaleTransformation):

private: Bitmap ^ ApplyGrayscaleTransformation(Bitmap ^bitmap1) {

 Bitmap ^bitmap2 = gcnew Bitmap (bitmap1->Width,bitmap1->Height);

 Graphics ^ g = Graphics::FromImage (bitmap2);

 using namespace System::Drawing::Imaging;

 array <array <float> ^> ^Map = {

 gcnew float[] {0.30f, 0.30f, 0.30f, 0, 0},

 gcnew float[] {0.59f, 0.59f, 0.59f, 0, 0},

 gcnew float[] {0.11f, 0.11f, 0.11f, 0, 0},

 gcnew float[] {0, 0, 0, 1, 0},

 gcnew float[] {0, 0, 0, 0, 1}

 };

 ColorMatrix ^ GrayscaleMatrix = gcnew ColorMatrix(Map);

 ImageAttributes ^ attributes = gcnew ImageAttributes();

 attributes->SetColorMatrix(GrayscaleMatrix);

 Rectangle rect = Rectangle(0,0,bitmap1->Width, bitmap1->Height);

 g->DrawImage(bitmap1, rect, 0, 0, bitmap1->Width,

 bitmap1->Height, GraphicsUnit::Pixel, attributes);

 delete g;

 return bitmap2;

}

Пример вызова метода:

Bitmap^ bitmap1 = gcnew Bitmap(pictureBox1->Image);

Bitmap ^bitmap2 = ApplyGrayscaleTransformation(bitmap1);

pictureBox1->Image = bitmap2;

В некоторых случаях фильтровать изображения можно и сменой свойства Image::PixelFormat, но вариант Format16bppGrayScale в GDI+ не сработал.
[image: image1.png]

Задание 1. На основе примеров 1-2 реализуйте приложение для несложной обработки изображений со следующими возможностями:

· загрузка и сохранение графических файлов с помощью меню (или кнопок панели инструментов);

· прокрутка файлов, если они «не помещаются» в окне формы;

· реализация нескольких типовых преобразований над изображениями (масштабирование, поворот, фильтрация и т.п.).

Пример 3. Рисование на форме графических примитивов. В верхнюю часть окна формы добавим Panel (Dock = Top), на котором расположены следующие элементы:
listBox1 – список с названиями графических примитивов, будет формироваться программно;

label1 – метка для вывода координат опорных точек рисования;

listBox2, listBox3 – списки с предустановленными значениями 0, 45, …, 360, служат для задания начального и конечного углов при отрисовке секторов. Остальная часть формы будет служить для вывода примитивов.
Также в класс формы добавлены переменные, служащие для хранения информации об опорных точках отрисовки:
private:

 int x1, y1, x2, y2, c1, c2;
Задать область в которой рисуется фигура, можно движением мыши по форме при нажатой левой кнопке. Основной код примера приведён ниже.
#pragma endregion
 private: System::String ^ putLabel(System::Void) {

 String ^s;

 s = "(" + x1 + "," + y1 + ") (" + x2 + "," + y2 + ")\r\n" +

 "(" + listBox2->Items[listBox2->SelectedIndex]->ToString() + "," +

 listBox3->Items[listBox3->SelectedIndex]->ToString() + ")";

 label1->Text = s;

 return s;

 }

 private: System::Void MyForm_Load(System::Object^ sender, System::EventArgs^ e) {

 listBox1->Items->AddRange(gcnew array<Object^> {"Окружность",

 "Отрезок", "Прямоугольник", "Сектор",

 "Текст", "Эллипс", "Закрашенный сектор", "Треугольник (случайно)"});

 Font = gcnew System::Drawing::Font("Times New Roman", 14.F);

 x1=50; y1=50; x2=150; y2=150; c1=0; c2=45;

 listBox2->SelectedIndex = 0;

 listBox3->SelectedIndex = 1;

 putLabel();

 }

private: System::Void listBox1_SelectedIndexChanged(System::Object^ sender, System::EventArgs^ e) {

 Graphics ^ MyGraphics = this->CreateGraphics();

 Pen ^ MyPen = gcnew Pen(Color::Red); // Создание пера для рисования фигур
 Brush ^ MyBrush = gcnew SolidBrush(Color::Red); // Создание кисти для "закрашивания" фигур
 MyGraphics->Clear(SystemColors::Control); // Очистка области рисования
 // или MyGraphics->Clear(Color::FromName("Control"));
 // или MyGraphics->Clear(ColorTranslator::FromHtml("#EFEBDE"));
 int x = Math::Min(x1,x2); //Обработка сохраненных координат клика и отпускания мыши
 int y = Math::Min(y1,y2);

 int w = Math::Abs(x2-x1+1);

 int h = Math::Abs(y2-y1+1);

 switch (listBox1->SelectedIndex) { //Выбор фигуры
 case 0: // - выбрана окружность:
 MyGraphics->DrawEllipse(MyPen, x, y, w, h); break;

 case 1: // - выбран отрезок:
 MyGraphics->DrawLine(MyPen, x1, y1, x2, y2); break;

 case 2: // - выбран прямоугольник:
 MyGraphics->DrawRectangle(MyPen, x, y, w, h); break;

 case 3: // - выбран сектор:
 MyGraphics->DrawPie(MyPen, x, y, w, h, c1, c2); break;

 case 4: // - выбран текст:
 MyGraphics->DrawString(putLabel(), Font, MyBrush, x1, y1); break;

 case 5: // - выбран эллипс:
 MyGraphics->DrawEllipse(MyPen, x, y, w, h); break;

 case 6: // - выбран закрашенный сектор:
 MyGraphics->FillPie(MyBrush, x, y, w, h, c1, c2); break;

 case 7: //треугольник со случайной точкой
 Point p1 = Point(x1, y1);

 Point p2 = Point(x2, y2);

 Random ^r = gcnew Random();

 Point p3 = Point(r->Next() % this->ClientSize.Width, r->Next()%this->ClientSize.Height);

 array<Point>^ MyPoints = { p1, p2, p3 };

 MyGraphics->FillPolygon(gcnew SolidBrush(SystemColors::ControlDark), MyPoints);

 this->TransparencyKey = SystemColors::ControlDark; //цвет, который будет выглядеть прозрачным
 break;

 }

}

private: System::Void listBox2_Click(System::Object^ sender, System::EventArgs^ e) {
 //Назначено также на событие Click для списка listBox3

 if (sender->Equals((Object ^)this->listBox2)) c1 =
 Convert::ToInt16(listBox2->Items[listBox2->SelectedIndex]->ToString());

 else c2 = Convert::ToInt16(listBox3->Items[listBox3->SelectedIndex]->ToString());

 putLabel();

}

private: System::Void MyForm_MouseDown(System::Object^ sender, System::Windows::Forms::MouseEventArgs^ e) {

 x1=e->X; y1=e->Y;

 putLabel();

}

private: System::Void MyForm_MouseUp(System::Object^ sender, System::Windows::Forms::MouseEventArgs^ e) {

 x2 = e->X; y2 = e->Y;

 putLabel();

}
Задание 2. Добавьте к возможностям примера 3 управление цветом отрисовки, дополнительные примитивы, а также рисование «карандашом» с помощью мыши (совместная обработка событий MouseDown – установка флажка «Рисовать», MouseUp – снятие флажка, MouseMove – если флажок включён, то отрисовка примитива в месте расположения курсора мыши)
Другие полезные компоненты:

ImageList (вкладка Компоненты) - список изображений, который можно использовать для "прокрутки" картинок или как список иконок для меню, вкладок и т.п.

Timer (вкладка Компоненты), позволяет обрабатывать периодическое событие Tick и организовывать смену картинок в реальном времени, частота повторения события задаётся свойством Interval.
Chart - диаграмма или график (вкладка Данные)
Пример 4. Рисование на канве формы и создания аналога указателя на функцию через "делегата"

Классический код с указателями на функции
typedef void (*FUN)(void);

сработает в Builder, но не в Studio

//в классе form1 опишем:

public: delegate double DelegatePtr (double);

private: double f (double x) { return Math::Sin(x); }

//по щелчку кнопки - рисуем:

DelegatePtr^ arrayDelegate = gcnew DelegatePtr(this,&Form1::f);

Color ^col = gcnew Color();

Pen ^pen = gcnew Pen (col->Red);

System::Drawing::Graphics ^ im=this->CreateGraphics();

im->Clear(col->White);

float x1=0,y1=0,x2=0,y2;

while (x2 < this->Width) {

 y2=arrayDelegate(x2)*100;

 if (y2<0) y2*=-1;

 im->DrawLine(pen,x1,y1,x2,y2);

 x1=x2; y1=y2; x2++;

}

Пример 5. Добавим на форму компоненту Chart и выведем туда данные

//По нажатию кнопки 1 используем заранее добавленную компоненту Chart

using namespace System::Collections::Generic;

using namespace System::Drawing::Drawing2D;

using namespace System::Drawing;

Dictionary <double, double> f1 = gcnew Dictionary<double, double>();

ArrayList points = gcnew ArrayList();

Pen ^pen = gcnew Pen(System::Drawing::Color::Red); //создаем перо
SolidBrush ^peen = gcnew SolidBrush(System::Drawing::Color::Green); //создаем кисть
double x0=0,xmax=Math::PI,dx=Math::PI/100.; //границы графика по оси x и шаг

f1.Clear();

using namespace System::Windows::Forms::DataVisualization::Charting;

chart1->Series[0]->ChartType = SeriesChartType::Line;

chart1->Series[0]->MarkerStyle = MarkerStyle::Circle;

for (double x = x0; x <= xmax; x += dx) f1.Add((int)(x*100)/100., (Math::Sin(x)));

chart1->Series[0]->Points->DataBindXY(f1.Keys, f1.Values);

chart1->Series[0]->LegendText = L"функция";

chart1->Series[0]->Color = System::Drawing::Color::Green;

chart1->Series[0]->BorderWidth = 2;

Пример 6. Сделаем красивый Chart программно, можно по нажатию новой кнопки на той же форме:

//По нажатию кнопки 2 создаем и выводим диаграмму программно

using namespace System;

using namespace System::Windows::Forms;

using namespace System::Drawing;

using namespace System::Windows::Forms::DataVisualization::Charting;

//Общие свойства
Chart ^myChart = gcnew Chart();

myChart->Parent = this;

myChart->Left = 10; myChart->Top = 10;

myChart->Width = (this->ClientSize.Width - 10);
myChart->Height =(this->ClientSize.Height - 20);

myChart->BringToFront(); //или chart1->Visible = false;

ChartArea ^myChartArea = gcnew ChartArea();

//Область в которой будет построен график (их может быть несколько)

myChartArea->Name = "myChartArea";

myChart->ChartAreas->Add(myChartArea);

// График (их может быть несколько)

Series ^mySeries1 = gcnew Series();

mySeries1->ChartType = SeriesChartType::Column;

mySeries1->ChartArea = "myChartArea";

myChart->Series->Add(mySeries1);

// Исходные данные для графика

array <double> ^yval1 = { 10, 6, 4, 6, 3 };

array <System::String ^> ^xval = { "Январь", "Февраль", "Март", "Апрель", "Май" };

mySeries1->Points->DataBindXY(xval, yval1);

//фон градиентом
myChart->BackColor = System::Drawing::Color::MistyRose;

myChart->BackGradientStyle = GradientStyle::DiagonalLeft;

//границы в современном стиле
myChart->BorderSkin->SkinStyle = BorderSkinStyle::Sunken;

myChart->BorderSkin->PageColor = this->BackColor;

//линии сетки покажем разными цветами
myChartArea->AxisX->MajorGrid->LineColor = System::Drawing::SystemColors::ControlDark;

myChartArea->AxisY->MajorGrid->LineColor = System::Drawing::SystemColors::ControlLight;

//добавим второй график
Series ^mySeries2 = gcnew Series();

mySeries2->ChartType = SeriesChartType::Point;

mySeries2->ChartArea = "myChartArea";

myChart->Series->Add(mySeries2);

array <double> ^yval2 = { 4, 7, 3, 5, 5 };

mySeries2->Points->DataBindXY(xval, yval2);

Пример 7. Вытащим данные из Chart в TextBox:

textBox1->Clear();

for each (DataPoint ^p in myChart->Series[0]->Points) {
 // Пробегаю по всем точкам первой кривой в графике

 textBox1->AppendText("X=" + p->XValue.ToString()+" ");

 for each (double yp in p->YValues) //Y является массивом, поэтому пробегаю по массиву

 textBox1->AppendText("Y=" + yp.ToString());

 textBox1->AppendText(System::Environment::NewLine);

}

Пример 8. Сделаем парсер выражений на основе чужого класса - это можно применить для создания полноценного "графопостроителя":

Добавим класс parser.cpp от Chaos Master:

http://www.rsdn.ru/article/files/Classes/tparser.xml

Кинем файлы .cpp и .h в папку с кодом (Имя_проекта/Имя_проекта, где Form1.h)

В меню скажем Проект - Существующий элемент и добавим файл .cpp (он д.б. в "Файлы исходного кода" Обозревателя решений)

Код выбранного нами парсера старый, так что нам придётся кое-что переделывать, например, строки char * в String ^ и обратно.
Мне пришлось также раскомментарить в начале файла parser.cpp директиву

//#include "stdafx.h"

и в одном месте файла заменить выражене exp(1) на exp(1.), т.к. у Visual Studio не нашлось нужной перегрузки функции :)
Также ясно, что в начале файла form1.h добавлена строка
#include "parser.h"

Добавим на форму textBox1 и label1, напишем демо-код для применения парсера (вызывается по нажатию кнопки):

TParser *parser = new TParser();

try {

 String ^Str=textBox1->Text;

 double x=0; //а можно ведь в цикле взять очередную переменную откуда-то!

 Str=Str->Replace("x",x.ToString());

 using namespace Runtime::InteropServices;

 char *p = (char*) (Marshal::StringToHGlobalAnsi (Str)).ToPointer ();

 parser->Compile(p);

 parser->Evaluate();

 label1->Text= parser->GetResult().ToString();

}

catch(TError error) {

 System::String ^ str1 = gcnew System::String (error.error);

 System::String ^ str2 = gcnew System::String (error.pos.ToString());

 label1->Text= "Error " + str1 + " at position " + str2;

 return;

}

Теперь в поле ввода можно писать любые допустимые парсером выражения с переменной x, например, cos(x), текущее значение переменной x из программы подставится в выражение и его результат динамически подсчитается.
Задание 3. Написать программу построения графиков с интерпретацией введённой пользователем функции. Пределы изменения аргумента по x и шаг по x также вводятся.
Замечание. Если национальные стандарты предполагают, что дробная часть вещественного числа отделяется от целой запятой, а не точкой, вместо оператора

Str=Str->Replace("x",x.ToString());

используйте конструкцию
System::Globalization::NumberFormatInfo ^ nfi = gcnew System::Globalization::NumberFormatInfo();

nfi->NumberDecimalSeparator = ".";

 //для C++ нужна "принудительная" точка разделителем целой и дробной части

 //...
Str=S->Replace("x",x.ToString(nfi));

