
A Biblioteka WinBGIm

 creative commons Jacek Tarasiuk

A.1 Powstanie biblioteki WinBGI(m).

Na początku lat 90-tych XX wieku firma Borland udostępniła pierwszą prostą bibliotekę graficzną współpracującą z jej kompilatorami z serii Turbo. Na wiele lat biblioteka BGI (Borland Graphics Interface) stała się nieformalnym standardem tworzenia aplikacji graficznych. Tysiące ludzi na całym świecie stworzyło dziesiątki tysięcy aplikacji działających w oparciu o tą bibliotekę. Kiedy kompilatory DOS-owskie odeszły do lamusa pojawiła się potrzeba stworzenia biblioteki o zbliżonej funkcjonalności, dzięki której można by bez większych przeróbek przenieść istniejące oprogramowanie pod system Windows. Tak powstało WinBGI. Okazało się, że biblioteka jest na tyle łatwa i użyteczna, że bardzo szybko zaczęły pojawiać się wykorzystujące ją zupełnie nowe aplikacje. Pierwszą wersję tej biblioteki napisał Konstantin Knizhnik¹. Następnie Michael Main wzbogacił ją o trzy funkcje w prosty sposób obsługujące myszkę, aż wreszcie Mark Richardson zniósł ograniczenie biblioteki polegające na obsłudze jedynie szesnastu kolorów. Obecnie biblioteka nazywa się WinBGIm (*m od mouse*) i można ją ściągnąć ze strony: <http://www.cs.colorado.edu/~main/cs1300/bgi/>

¹ <http://www.garret.ru/~knizhnik/>

Tamże można znaleźć linki do stron z opisem biblioteki i zawartych w niej funkcji.

Poniżej zamieszczono opis wszystkich funkcji zawartych w bibliotece WinBGI(m). Funkcje, które nie mają swoich odpowiedników w bibliotece Borlanda lub których nie zaimplementowano w bibliotece WinBGI(m) oznaczono specjalną informacją na marginesie. Część funkcji przeniesiono do biblioteki WinBGI(m) tylko w celu zachowania zgodności z biblioteką Borlanda. Ich używanie pod Windows nie ma za bardzo sensu. Funkcje takie opisano używając czcionki w szarym kolorze. Są to głównie funkcje dotyczące inicjalizacji i określania parametrów pracy trybów graficznych oraz funkcje dotyczące obsługi palety barw.

A.2 Funkcje trybu graficznego

Funkcje opisane poniżej wykorzystywane są w bibliotece BGI. W bibliotece WinBGI(m) zaimplementowano je w celu zachowania zgodności, ale w zasadzie są bezużyteczne. Zastąpiła je funkcja `initwindow`, której należy używać do inicjalizacji trybu graficznego.

```
void initgraph(int far *graphdriver,  
int far *graphmode, char far *pathtodriver);
```

Inicjalizuje system graficzny.

`graphdriver` – wartość 0 (DETECT) odpowiada autodetekcji

`graphmode` – jeżeli autodetekcja to zwraca mod grafiki

`pathtodriver` – ścieżka do własnych driverów (obecnie zupełnie nieużyteczne)

```
int graphresult(void);
```

Zwraca kod błędu ostatniej operacji graficznej. Możliwe wartości to:

```
grOk, grNoInitGraph, grNotDetected, grFileNotFound,  
grInvalidDriver, grNoLoadMem, grNoScanMem, grNoFloodMem,  
grFontNotFound, grNoFontMem, grInvalidMode, grError,  
grIOerror, grInvalidFont, grInvalidFontNum,  
grInvalidDeviceNum
```

```
char* grapherrormsg(int errorcode);
```

Zwraca tekst odpowiadający rodzajowi błędu opisanego wartością **errorcode**.

int getgraphmode(void);

Zwraca używany tryb graficzny.

Obecnie ważny jest właściwie tylko jeden **VGAHi** (640x480/16 kolorów). Czasami może się jeszcze przydać **IBM8514Lo** (640x480/256 kolorów).

void setgraphmode(int mode);

Ustawia tryb graficzny.

Użyteczne jedynie **VGAHi** i **IBM8514Lo**.

void getaspectratio(int far *xasp, int far *yasp);

Zwraca rozdzielczość poziomą **xasp** i pionową **yasp**. Ich stosunek daje *Aspect Ratio*.

void restorecrtmode(void);

Przywraca ustawienia trybu tekstowego. Wraz z **setgraphmode** i **getgraphmode** umożliwia łatwe przełączanie się pomiędzy trybem graficznym i tekstowym.

**void detectgraph(int *graphdriver,
int *graphmode);**

Funkcja zwraca informację o aktualnym trybie graficznym i używanym sterowniku.

char* getdrivername(void);

Zwraca nazwę używanego sterownika.

int getmaxmode(void);

Zwraca liczbę obsługiwanych trybów graficznych.

char* getmodename(int mode_number);

Zwraca nazwę trybu graficznego o numerze **mode_number**.

**void getmoderange(int graphdriver, int *lomode,
int *himode);**

Informuje o zakresie dostępnych trybów graficznych.

void graphdefaults(void);

Funkcja: ustawia obszar rysowania na całe okno, przesuwa pisak do pozycji (0,0), ustawia standardową paletę oraz kolory tła i pisaka, ustawia standardowy wzorec wypełnienia oraz justowanie tekstu do lewej.

**nie zaimplementowana
w WinBGIm**

**int installuserdriver(char *name, int huge
(*detect) (void));**

Instaluje sterownik użytkownika.

**nie zaimplementowana
w WinBGIm**

```
int registerbgidriver(void (*driver)(void));
```

Rejestruje sterownik BGI (dołączony na etapie linkowania).

A.3 Operacje na pikselach

```
int getpixel(int x, int y);
```

Zwraca wartość koloru w punkcie o współrzędnych **(x,y)**.

```
void putpixel(int x, int y,int pixelcolor);
```

Wstawia w położeniu **(x,y)** punkt o kolorze **pixelcolor**.

A.4 Podstawowe operacje graficzne

```
int getx(void);
```

Zwraca aktualną współrzędną x pisaka.

```
int gety(void);
```

Zwraca aktualną współrzędną y pisaka.

```
void moveto(int x, int y);
```

Przesuwa pisak (nie rysując) do pozycji **(x,y)**.

```
void moverel(int dx, int dy);
```

Przesuwa pisak do pozycji odległej o **(dx,dy)** od aktualnej pozycji.

```
void lineto(int x, int y);
```

Rysuje linię prostą od aktualnej pozycji do pozycji **(x,y)**.

```
void linerel(int dx, int dy);
```

Rysuje linię prostą od aktualnej pozycji do pozycji odległej o **(dx,dy)** od aktualnej pozycji.

```
void line(int x0, int y0, int x1, int y1);
```

Rysuje linię prostą od punktu **(x0,y0)** do punktu **(x1,y1)**.

```
void rectangle(int left, int top, int right, int
```

bottom) ;

Rysuje prostokąt o przeciwległych wierzchołkach (**left,top**) i (**right,bottom**).

void circle(int x, int y, int radius) ;

Rysuje okrąg o środku w punkcie (**x,y**) i promieniu **radius**.

void arc(int x, int y, int stangle, int endangle, int radius) ;

Rysuje wycinek łuku o środku w punkcie (**x,y**) i promieniu **radius**, **stangle** podaje kąt od jakiego rozpoczyna się rysowanie łuku, **endangle** podaje kąt zakończenia rysowania łuku. Kąty podaje się w stopniach i liczy przeciwnie do ruchu wskazówek zegara. 0° oznacza godzinę 3, a 90° godzinę 12.

void getarcoords(struct arccoordstype *arcoords) ;

Funkcja zwraca w postaci struktury:

```
struct arccoordstype {  
 int x, y;  
 int xstart, ystart, xend, yend;  
};
```

informacje o ostatnio używanych parametrach polecenia **arc**.

void ellipse(int x, int y, int stangle, int endangle, int xradius, int yradius) ;

Rysuje wycinek łuku elipsy o środku w punkcie (**x,y**) i długości półosi **xradius** i **yradius**. **stangle** podaje kąt od jakiego rozpoczyna się rysowanie łuku, **endangle** podaje kąt zakończenia rysowania łuku. Kąty podaje się w stopniach i liczy przeciwnie do ruchu wskazówek zegara. 0° oznacza godzinę 3, a 90° godzinę 12.

void fillellipse(int x, int y, int xradius, int yradius) ;

Rysuje elipsę wypełnioną aktualnym kolorem wypełnienia lub wzorem wypełnienia. Środek elipsy znajduje się w punkcie (**x,y**) a długości półosi wynoszą **xradius** i **yradius**.

void sector(int x, int y, int stangle, int endangle, int xradius, int yradius) ;

Rysuje wypełniony aktualnym kolorem lub wzorcem wypełnienia wycinek łuku elipsy o środku w punkcie (**x,y**) i długości półosi **xradius** i **yradius**. **stangle** podaje kąt od jakiego rozpoczyna się rysowanie łuku, **endangle** podaje kąt zakończenia rysowania łuku. Kąty podaje się w stopniach i liczy przeciwnie do ruchu wskazówek zegara. 0°

oznacza godzinę 3, a 90° godzinę 12.

```
void drawpoly(int numpoints,  
int far polypoints[]);
```

Rysuje łamaną otwartą, której wierzchołki podane są w tablicy **polypoints[]**.

```
void fillpoly(int numpoints, int *polypoints);
```

Rysuje łamaną tak jak funkcja **drawpoly**, a następnie wypełnia ją aktualnym kolorem wypełnienia lub wzorem wypełnienia.

```
void setlinestyle(int linestyle, unsigned upatter,  
int thickness);
```

Ustawia styl rysowanych linii.

linestyle – styl linii (**SOLID_LINE**, **DOTTED_LINE**, **CENTER_LINE**,
DASHED_LINE, **USERBIT_LINE**)
upatter – bitowy wzorzec linii, gdy **linestyle=USERBIT_LINE**
thickness – grubość linii w pikselach

```
void getlinesettings(struct linesettingstype far  
*lineinfo);
```

Zwraca aktualne ustawienia stylu linii. Ustawienia przechowywane są w strukturze:

```
struct linesettingstype {  
 int linestyle;  
 unsigned upattern;  
 int thickness;  };
```

A.5 Operacje tekstowe

```
void outtext(char far *textstring);
```

Wyświetla tekst **textstring** w aktualnej pozycji pisaka.

```
void outtextxy(int x, int y, char far  
*textstring);
```

Wyświetla tekst **textstring** na pozycji (**x,y**).

```
void settextjustify(int horiz, int vert);
```

Ustawia poziome i pionowe pozycjonowanie tekstu.

horiz - **LEFT_TEXT**, **CENTER_TEXT**, **RIGHT_TEXT**

vert - **BOTTOM_TEXT** , **CENTER_TEXT** , **TOP_TEXT**

int textheight(char far *textstring);

Zwraca wysokość tekstu **textstring**.

int textwidth(char far *textstring);

Zwraca szerokość tekstu **textstring**.

void settextstyle(int font, int direction, int charsize);

Ustala parametry rysowanego tekstu.

font - **DEFAULT_FONT** (font bitmapowy używany standardowo 8x8 pikseli) ,
TRIPLEX_FONT , **SMALL_FONT** , **SANS_SERIF_FONT** , **GOTHIC_FONT**
direction - **HORIZ_DIR** (od lewej do prawej) , **VERT_DIR** (od dołu do góry)
charsize - rozmiar znaków w pikselach

Jeżeli wystąpi błąd w inicjalizacji fontu to **graphresult** przyjmuje wartość pomiędzy -8 a -14.

void setusercharsize(int multx, int divx, int multy, int divy);

Funkcja określa sposób powiększania rozmiarów czcionki. Rozmiary wszystkich znaków będą przemnażane przez **multx** i **multy** oraz dzielone przez **divx** i **divy** (odpowiednio w kierunkach x i y). Dla przykładu **multx=3** i **divx=2** spowoduje poszerzenie znaków półtora raza. Ustawienia funkcji działają tylko wtedy, gdy **charsize** w funkcji **settextstyle** jest ustawiony na zero.

void gettextsettings(struct textsettingstype far *textinfo);

Zwraca aktualne parametry rysowanego tekstu. Parametry przechowywane są w strukturze:

```
struct textsettingstype {  
 int font;  
 int direction;  
 int charsize;  
 int horiz;  
 int vert; };
```

nie zaimplementowana w WinBGIm **int installuserfont(char *name);**

Instaluje czcionki zdefiniowane przez użytkownika.

nie zaimplementowana w WinBGIm **int registerbgidriver(void (*driver)(void));**

Rejestruje czcionkę dołączoną na etapie linkowania.

A.6 Operacje dotyczące kolorów

Kolory w bibliotece WinBGIm mogą być reprezentowane albo w postaci jednego ze standardowych kolorów odziedziczonych z biblioteki BGI (**BLACK** , **BLUE** , **GREEN** , **CYAN** , **RED** , **MAGENTA** , **BROWN** , **LIGHTGRAY** , **DARKGRAY** , **LIGHTBLUE** , **LIGHTGREEN** , **LIGHTCYAN** , **LIGHTRED** , **LIGHTMAGENTA** , **YELLOW** , **WHITE**) albo w postaci RGB. Obie postacie przechowywane są w zmiennej typu `int`. Do obsługi kolorów w bibliotece używa się szeregu funkcji i makr. Standardowa biblioteka posługiwała się paletą 16 kolorów. W WinBGIm nadal możliwe jest korzystanie z palety. Jednak znacznie wygodniejsze wydaje się używanie kolorów RGB z pominięciem mechanizmu palety.

void setcolor(int color);

Ustawia aktualny kolor pisaka na kolor oznaczony numerem `color` w paletce kolorów.

int getcolor(void);

Zwraca aktualny numer koloru pisaka.

void setbkcolor(int color);

Ustawia kolor tła.

int getbkcolor(void);

Zwraca kolor tła.

int getmaxcolor(void);

Zwraca maksymalnie dostępną liczbę kolorów.

tylko WinBGIm IS_BGI_COLOR(v)

Zwraca `true` jeśli kolor `v` jest kolorem standardowym biblioteki BGI.

tylko WinBGIm IS_RGB_COLOR(v)

Zwraca `true` jeśli kolor `v` jest kolorem RGB.

tylko WinBGIm int converttorgb(int color);

Konwertuje kolor standardowy BGI na kolor RGB.

tylko WinBGI `int COLOR(int r, int g, int b);`

Tworzy kolor RGB o zadanych składowych.

tylko WinBGI `RED_VALUE(v)`

Zwraca składową czerwoną koloru `v`.

tylko WinBGI `GREEN_VALUE(v)`

Zwraca składową zieloną koloru `v`.

tylko WinBGI `BLUE_VALUE(v)`

Zwraca składową niebieską koloru `v`.

`void setpalette(int colornum, int color);`

Przyporządkowuje miejscu w paletce `colornum` jeden z kolorów:

`color` – standardowy kolor BGI

`void getpalette(struct palettetype *palette);`

Zwraca strukturę:

```
struct palettetype {
 unsigned char size;
 signed char colors[MAXCOLORS + 1];
};
```

w której `size` informuje o rozmiarze palety, a każdy element tablicy `colors[]` informuje o kolorze przechowywanym w danym miejscu w paletce. Wartości od 0 do 15 wskazują na standardowe kolory BGI. Wartość -1 informuje, że pozycji w paletce przypisano kolor RGB.

`int getpalettesize(void);`

Podaje liczbę kolorów jakie można umieścić w paletce dla danego trybu graficznego.

`struct palettetype* getdefaultpalette(void);`

Zwraca wskaźnik do palety ustawionej przez sterownik w trakcie inicjalizacji.

`void setallpalette(struct palettetype *palette);`

Wypełnia aktualną paletę kolorami umieszczonymi w strukturze `palette`. Funkcja obsługuje wyłącznie standardowe kolory BGI. Do ustawiania kolorów RGB należy używać `setrgbpalette`.

A.7 Wypełnianie obszarów

```
void floodfill(int x, int y, int border);
```

Wypełnia obszar ograniczony kolorem `border` aktualnie ustawionym kolorem i wzorem wypełnienia zaczynając od punktu `(x,y)`.

```
void setfillstyle(int pattern, int color);
```

Ustawia aktualny wzorec wypełniania i kolor wypełniania.

```
pattern - EMPTY_FILL, SOLID_FILL, LINE_FILL, LTSLASH_FILL,  
SLASH_FILL, BKSLASH_FILL, LTBKSLASH_FILL, HATCH_FILL,  
XHATCH_FILL, INTERLEAVE_FILL, WIDE_DOT_FILL, CLOSE_DOT_FILL,  
USER_FILL.
```

Uwaga: parametru `USER_FILL` nie używamy w WinBGIm. W tej bibliotece wystarczy zdefiniować własny wzorec wypełnienia aby był on używany.

```
void getfillsettings(struct fillsettingstype far  
*fillinfo);
```

Zwraca aktualne parametry wypełnień. Parametry zapisywane są w strukturze:

```
struct fillsettingstype {  
 int pattern;  
 int color; };
```

```
void setfillpattern(char far *upattern, int  
color);
```

Pozwala zdefiniować własny wzorec wypełnień. `upattern` jest ośmioznakową tablicą typu `char`. Każdy bit tablicy we wzorcu odpowiada jednemu pikselowi. Jeśli wartość bitu wynosi 1 to punkt zostanie wypełniony kolorem `color`, jeśli 0 to będzie wypełniony kolorem tła.

```
void getfillpattern(char far *pattern);
```

Zwraca aktualnie używany wzorec wypełnienia.

A.8 Zaawansowane operacje graficzne

```
void bar(int left, int top, int right,  
int bottom);
```

Rysuje wypełniony prostokąt o przeciwległych wierzchołkach w punktach `(left, top)`

oraz **(right,bottom)**).

```
void bar3d(int left, int top, int right,  
int bottom, int depth, int topflag);
```

Rysuje trójwymiarowy słupek histogramu o przeciwległych wierzchołkach w punktach **(left,top)** oraz **(right,bottom)**.

depth kontroluje "głębokość" słupka

topflag - **true**: rysuje słupek w całości, **false**: rysuje słupek bez górnej ścianki

```
void pieslice(int x, int y, int stangle,  
int endangle, int radius);
```

Rysuje wypełniony wycinek koła o środku w punkcie **(x,y)** i promieniu **radius**. **stangle** podaje kąt od jakiego rozpoczyna się rysowanie wycinka, **endangle** podaje kąt zakończenia rysowania łuku. Kąty podaje się w stopniach i liczy przeciwnie do ruchu wskazówek zegara. 0° oznacza godzinę 3, a 90° godzinę 12.

```
void getimage(int left, int top, int right,  
int bottom, void far *bitmap);
```

Zapisuje fragment ekranu wyznaczony przez prostokąt o przeciwległych wierzchołkach w punktach **(left,top)** oraz **(right,bottom)** do pamięci w miejscu wyznaczonym przez wskaźnik ***bitmap**.

```
void putimage(int x, int y, void far *bitmap,  
int op);
```

Wyświetla na ekranie bitmapę, na którą pokazuje wskaźnik ***bitmap**, w taki sposób, że lewy górny narożnik bitmapy będzie wyświetlony w punkcie **(x,y)**.

op - parametr określający sposób wyświetlania:

COPY_PUT	- kopiuje bez zmian
XOR_PUT	- wykonuje operację XOR na bitach bitmapy i tła
OR_PUT	- wykonuje operację XOR na bitach bitmapy i tła
AND_PUT	- wykonuje operację XOR na bitach bitmapy i tła
NOT_PUT	- wykonuje operację XOR na bitach bitmapy i tła

```
unsigned imagesize(int left, int top, int right,  
int bottom);
```

Zwraca rozmiary bitmapy wyznaczonej przez prostokąt o przeciwległych wierzchołkach w punktach **(left,top)** oraz **(right,bottom)**. Przydatne przy rezerwowaniu pamięci do przechowywania bitmapy.

```
void setwritemode(int mode);
```

Ustawia tryb rysowania na **COPY_PUT** lub **XOR_PUT**. Ustawienia wpływają jedynie na

działanie funkcji: **line**, **linere1**, **lineto**, **rectangle** i **drawpoly**.

A.9 Operacje dotyczące urządzenia

void cleardevice(void) ;

Czyści ekran.

int getmaxx(void) ;

Zwraca szerokość ekranu.

int getmaxy(void) ;

Zwraca wysokość ekranu.

**void setviewport(int left, int top, int right,
int bottom, int clip) ;**

Ustanawia prostokątny obszar zdefiniowany przez przeciwległe wierzchołki w punktach **(left,top)** oraz **(right,bottom)**, do którego odnosić się będą wszystkie instrukcje rysowania. Lewy górny narożnik obszaru będzie miał współrzędne (0,0) i względem tego punktu będą liczone wszystkie współrzędne.

clip - określa czy rysunki mają być obcinane do wyznaczonego obszaru (**true**), czy też mogą poza ten obszar wykraczać (**false**)

void clearviewport(void) ;

Czyści zdefiniowany ostatnio obszar rysowania.

void setactivepage(int page) ;

Uaktywnia stronę graficzną **page**².

tylko WinBGIm int getactivepage(void) ;

Zwraca numer aktywnej strony.

void setvisualpage(int page) ;

Wyświetla na ekranie stronę graficzną **page**.

tylko WinBGIm int getvisualpage(void) ;

Zwraca numer aktualnie widocznej strony.

**void getviewsettings(struct viewporttype
*viewport) ;**

² Strony mogą być numerowane od zera, ale twórcy biblioteki sugerują używanie stron o numerach 1 i 2.

Funkcja zwraca strukturę:

```
struct viewporttype {
 int left, top, right, bottom;
 int clip;
};
```

zawierającą ostatnie parametry wywołania funkcji **setviewport**.

A.10 Funkcje obsługi strumienia.

tylko WinBGIm `ostreamstream bgiout;`

Biblioteka WinBGIm definiuje globalny strumień zwany **bgiout**, z którego można korzystać w ten sam sposób jak ze strumienia **cout**.

Teksty wpuszczone do strumienia pojawiają się na ekranie dopiero po wywołaniu jednej z dwóch funkcji **ostream** i **ostreamxy**.

tylko WinBGIm `void ostream(ostreamstream& out=bgiout);`

Umieszcza na ekranie w aktualnej pozycji kursora, tekst wysłany wcześniej do strumienia.

tylko WinBGIm `void ostreamxy(int x, int y, ostreamstream& out=bgiout);`

Umieszcza w pozycji o współrzędnych (**x,y**) tekst, wysłany wcześniej do strumienia.

A.11 Funkcje obsługi myszy i klawiatury.

Wszystkie zdarzenia związane z myszą umieszczane są w kolejce i oczekują na obsłużenie. Rodzaj zdarzenia określa zmienna **kind**, która może przyjmować wartości:

```
WM_MOUSEMOVE , WM_LBUTTONDOWN , WM_LBUTTONDOWN ,
WM_LBUTTONUP , WM_MBUTTONDOWN , WM_MBUTTONDOWN ,
WM_MBUTTONUP , WM_RBUTTONDOWN , WM_RBUTTONDOWN ,
WM_RBUTTONUP .
```

tylko WinBGIm `void getmouseclick(int kind, int& x, int& y);`

Zwraca położenie (**x,y**) w którym miało miejsce zdarzenie opisane zmienną **kind**.

tylko WinBGIm void clearmouseclick(int kind) ;

Zwraca informację o rodzaju ostatniego zdarzenia.

tylko WinBGIm int mousex(void) ; int mousey(void) ;

Funkcje zwracają aktualne pozycje **x** i **y** kursora myszy.

tylko WinBGIm bool ismouseclick(int kind) ;

Funkcja zwraca wartość **true**, jeżeli w kolejce nieobsłużonych zdarzeń znajduje się zdarzenie zadanego typu **kind**.

**tylko WinBGIm void setmousequeestatus(int kind,
bool status=true) ;**

Funkcja ustawia kolejkovanie zdarzeń określonego typu. Jeżeli dla zdarzenia **kind** ustawiony zostanie status **false**, to pamiętane będzie tylko ostatnie zdarzenie danego typu. Jeśli ustawiona będzie wartość **true**, to kolejkovane będą wszystkie zdarzenia danego typu. Domyślnie ustawiona jest wartość **false** dla wszystkich zdarzeń.

**tylko WinBGIm void registermousehandler(int kind,
void h(int,int) ;**

Funkcja rejestrująca własny handler obsługujący zdarzenie typu **kind**. Funkcja użytkownika powinna być typu **void** i przyjmować dwa argumenty typu **int**. Po zarejestrowaniu, każde zdarzenie typu **kind** zostanie automatycznie obsłużone przez utworzoną funkcję.

int getch(void) ;

Funkcja zwraca kod ASCII wciśniętego klawisza. Jeśli wciśnięto klawisz funkcyjny, najpierw zwracana jest wartość zero, a następnie kod klawisza funkcyjnego. Dla ułatwienia operowania klawiszami funkcyjnymi w bibliotece zdefiniowano poniższe stałe:

```
#define KEY_HOME 71
#define KEY_UP 72
#define KEY_PGUP 73
#define KEY_LEFT 75
#define KEY_CENTER 76
#define KEY_RIGHT 77
#define KEY_END 79
#define KEY_DOWN 80
#define KEY_PGDN 81
#define KEY_INSERT 82
#define KEY_DELETE 83
#define KEY_F1 59
#define KEY_F2 60
#define KEY_F3 61
#define KEY_F4 62
```

```
#define KEY_F5 63
#define KEY_F6 64
#define KEY_F7 65
#define KEY_F8 66
#define KEY_F9 67
```

```
int kbhit(void) ;
```

Funkcja zwraca wartość niezerową jeżeli w buforze klawiatury jakieś znaki oczekują na odczytanie. W przeciwnym wypadku zwracana jest wartość zero.

A.12 Funkcje obsługi okien.

```
tylko WinBGIm int initwindow(int width, int height,  
const char* title="Windows BGI", int left=0,  
int top=0, bool dbflag=false,  
bool closeflag=true) ;
```

Funkcja tworzy nowe okno graficzne zwracając jego identyfikator.

width – szerokość tworzonego okna

height – wysokość tworzonego okna

title – napis na belce tytułowej okna

(jeśli się wstawi pusty ciąg to okno zostanie wyświetlone bez belki tytułowej)

left , **top** – położenie lewego górnego narożnika okna

dbflag – *true* włącza podwójne buforowanie okna

closeflag – *true* zezwala na zamykanie okna ikonką [x]

```
zmiana w stosunku do BGI void closegraph(int window=ALL_WINDOWS) ;
```

W standardowej bibliotece BGI funkcja kończy tryb graficzny, w WinBGIm zamyka okno o podanym identyfikatorze.

```
tylko WinBGIm int getcurrentwindow(void) ;
```

Zwraca identyfikator okna, w którym wykonywane są operacje graficzne.

```
tylko WinBGIm void setcurrentwindow(int window) ;
```

Ustawia okno o podanym identyfikatorze jako aktywne. Wszystkie operacje graficzne będą wykonywane w tym oknie.

```
tylko WinBGIm int getmaxheight(void) ;
```

Zwraca maksymalną możliwą wysokość okna, które może być utworzone.

- tylko WinBGIm** `int getmaxwidth(void) ;`
Zwraca maksymalną możliwą szerokość okna, które może być utworzone.
- tylko WinBGIm** `int getwindowheight(void) ;`
Zwraca aktualną wysokość okna włączając w to ramki i pasek tytułowy.
- tylko WinBGIm** `int getwindowwidth(void) ;`
Zwraca aktualną szerokość okna włączając w to ramki.

A.13 Funkcje dodatkowe.

- tylko WinBGIm** `void delay(int millisec) ;`
Wstrzymuje wykonanie programu na zadany okres czasu `millisec` wyrażony w milisekundach.
- tylko WinBGIm** `int getdisplaycolor(int color) ;`
Zwraca kolor jaki zostanie wyświetlony na urządzeniu, jeśli będziemy próbowali wyświetlić kolor `color`. Wartości te mogą się różnić w sytuacji, gdy urządzenie nie potrafi wyświetlić wszystkich możliwych kolorów. Wówczas zwrócona zostanie wartość koloru najbliższego żądaniem.
- tylko WinBGIm** `void printimage(const char* title=NULL, double width_inches=7, double border_left_inches=0.75, double border_top_inches=0.75, int left=0, int right=0, int right=INT_MAX, int bottom=INT_MAX) ;`
Otwiera okno dialogowe drukarki, a następnie drukuje wybrany fragment okna.
`title` – nazwa zadania, która wyświetli się w menadżerze wydruku
`width_inches` – szerokość wydruku w calach
`border_left_inches` – lewy margines w calach
`border_top_inches` – górny margines w calach
`left , right` – lewy górny narożnik obszaru do wydruku
`right , bottom` – prawy dolny narożnik obszaru do wydruku
- tylko WinBGIm** `int showerrorbox(const char *message) ;`
Wyświetla okno z komunikatem `message` i oczekuje na wciśnięcie przycisku OK przez użytkownika.
- tylko WinBGIm** `int swapbuffers(void) ;`

Przełącza aktywną oraz widoczną stronę.

tylko WinBGIm `void writeimagefile(const char* filename=NULL, int left=0, int top=0, int right=INT_MAX, int bottom=INT_MAX);`

Zapisuje wybrany fragment okna do pliku w formacie BMP.

filename – nazwa pliku (jeśli NULL otwarte zostanie okno dialogowe z prośbą o podanie nazwy pliku)

left , **right** – lewy górny narożnik obszaru do zapisu

right , **bottom** – prawy dolny narożnik obszaru do zapisu

tylko WinBGIm `void readimagefile(const char* title=NULL, int left=0, int right=0, int right=INT_MAX, int bottom=INT_MAX);`

Funkcja wczytuje obrazek z pliku w formacie BMP, GIF, JPG, ICO, EMF lub WMF i wyświetla go w wybranym fragmencie aktywnego okna.

filename – nazwa pliku (jeśli NULL otwarte zostanie okno dialogowe z prośbą o podanie nazwy pliku)

left , **right** – lewy górny narożnik obszaru, w którym wyświetlony zostanie wczytany obrazek

right , **bottom** – prawy dolny narożnik obszaru, w którym wyświetlony zostanie wczytany obrazek

A.14 Kompilacja programów korzystających z biblioteki WinBGIm w środowisku DEV-C++ oraz wxDEV-C++.

Opis dotyczy środowiska Dev-C++ ver.4.9.9.2 i wxDec-C++ ver.6.10.2

1. Skompilowaną bibliotekę "libbgi.a" umieścić w katalogu:

C:\Dev-Cpp\lib.

2. Plik nagłówkowy "graphics.h"³ umieścić w katalogu:

³ Uwaga, niektórzy wykorzystują nagłówek „winbgim.h”, który jest identyczny z „graphics.h”, można więc powielić plik „graphics.h” zmieniając mu nazwę.

`C:\Dev-Cpp\include.`

3. Stworzyć nowy projekt jako "Console Application"⁴.
4. Do projektu dodać pliki z programem.
5. W opcjach projektu, w zakładce "Parametry" w polu "Konsolidator" umieścić opcję dołączania bibliotek: `"-lbgi -lgdi32 -lcomdlg32 -luuid -loleaut32 -lole32"`⁵.
6. Skompilować i uruchomić program.

UWAGA

Jeśli mamy problemy z kompilacją powodem może być niezbyt ściśle przestrzeganie standardu C++, na które nowy kompilator Dev-C++ jest bardzo wyczulony. Zazwyczaj pomaga zadeklarowanie typu funkcji main jako innego niż void oraz wstawienie w opcjach projektu, w zakładce "Parametry" w polu "Kompilator C++" opcji `"-Wnodeprecated"`.

A.15 Programy demonstracyjne

Do skryptu dołączono dziesięć programów demonstrujących możliwości i wykorzystanie biblioteki WinBGIm. Są to kolejno:

1. **BGI**demo – oryginalne demo (z 1993 roku) biblioteki BGI firmy Borland
2. **Inicjalizacja** – przykład inicjalizacji biblioteki oraz operacji na pikselach
3. **Linie** – rysowanie linii, operowanie kolorem i wypełnieniami
4. **Text** – sposoby wypisywania tekstów
5. **Bufory** – przykład użycia dwóch stron graficznych z możliwością przełączania strony widocznej i strony aktywnej
6. **Funkcje zaawansowane** – wykorzystanie kopiowania blokowego fragmentów obrazu
7. **TrueColors** – demo pochodzące ze strony biblioteki WinBGIm pokazujące wykorzystania wszystkich 16mln kolorów

4 Jeśli chcemy używać tylko graficznego okna Windows bez okna tekstowego, wybieramy jako typ projektu „Win32 GUI”. Jeśli opcja ta nie jest dostępna w menu tworzenia projektów, możemy ją zawsze włączyć później we własnościach projektu.

5 Jeśli chcemy używać tylko graficznego okna Windows bez okna tekstowego dodajemy jeszcze: `-mwindows`.

8. **Pliki i drukarka** – wczytywanie i zapis grafiki oraz jej drukowanie na drukarce
9. **Obsługa myszy** – sposoby obsługi myszy
10. **Dwa okna** – jednoczesna praca z dwoma oknami graficznymi

A.16 Alfabetyczny spis funkcji

```
BLUE_VALUE(v) (makro)
COLOR(int r,int g,int b)
GREEN_VALUE(v) (makro)
IS_BGI_COLOR(v) (makro)
IS_RGB_COLOR(v) (makro)
RED_VALUE(v) (makro)
arc (int x, int y, int stangle, int endangle, int radius);
bar (int left, int top, int right, int bottom);
bar3d (int left, int top, int right, int bottom, int depth, int
topflag);
circle (int x, int y, int radius);
cleardevice (void);
clearmouseclick(int kind);
clearviewport (void);
closegraph (int window);
converttorgb (int color);
delay (int millisec);
detectgraph (int *graphdriver, int *graphmode);
drawpoly (int numpoints, int *polypoints);
ellipse (int x, int y, int stangle, int endangle, int xradius, int
yradius);
fillellipse (int x, int y, int xradius, int yradius);
fillpoly (int numpoints, int *polypoints);
floodfill (int x, int y, int border);
getactivepage (void);
getarccoords (struct arccoordstype *arccoords);
getaspectratio (int *xasp, int *yasp);
getbkcolor (void);
```

```
getch (void);
getcolor (void);
getcurrentwindow (void);
getdisplaycolor (int color);
getdrivername (void);
getfillpattern (char *pattern);
getfillsettings (struct fillsettingstype *fillinfo);
getgraphmode (void);
getimage (int left, int top, int right, int bottom, void *bitmap);
getlinesettings (struct linesettingstype *lineinfo);
getmaxcolor (void);
getmaxheight (void);
getmaxmode (void);
getmaxwidth (void);
getmaxx (void);
getmaxy (void);
getmodename (int mode_number);
getmoderange (int graphdriver, int *lomode, int *himode);
getmouseclick(int kind, int& x, int& y);
getpalette (struct palettetype *palette);
getpalettesize (void);
getpixel (int x, int y);
gettextsettings (struct textsettingstype *texttypeinfo);
getviewsettings (struct viewporttype *viewport);
getvisualpage (void);
getwindowheight (void);
getwindowwidth (void);
getx (void);
gety (void);
graphdefaults (void);
grapherrormsg (int errorcode);
graphresult(void);
imagesize (int left, int top, int right, int bottom);
```

```
initgraph (int *graphdriver, int *graphmode, char *pathtodriver);
initwindow (int width, int height, const char* title, int left,
int top, bool dbflag, bool closeflag);
installuserdriver (char *name, int huge (*detect)(void));
installuserfont (char *name);
ismouseclick(int kind);
kbhit (void);
line (int x1, int y1, int x2, int y2);
linerel (int dx, int dy);
lineto (int x, int y);
mousex (void);
mousey (void);
moverel (int dx, int dy);
moveto (int x, int y);
outtext (char *textstring);
outtextxy (int x, int y, char *textstring);
palettetype* getdefaultpalette (void);
pieslice (int x, int y, int stangle, int endangle, int radius);
printimage (const char* title, double width_inches, double
border_left_inches, double border_top_inches, int left, int right,
int right, int bottom);
putimage (int left, int top, void *bitmap, int op);
putpixel (int x, int y, int color);
readimagefile (const char* filename, int left, int top, int right,
int bottom);
rectangle (int left, int top, int right, int bottom);
registerbgidriver (void (*driver)(void));
registerbgifont (void (*font)(void));
registermousehandler (int kind, void h(int, int));
restorecrtmode (void);
sector (int x, int y, int stangle, int endangle, int xradius, int
yradius);
setactivepage (int page);
setallpalette (struct palettetype *palette);
setaspectratio (int xasp, int yasp);
```

```
setbkcolor (int color);
setcolor (int color);
setcurrentwindow (int window);
setfillpattern (char *upattern, int color);
setfillstyle (int pattern, int color);
setgraphbufsize (unsigned bufsize);
setgraphmode (int mode);
setlinestyle (int linestyle, unsigned upattern, int thickness);
setmousequeuestatus(int kind, bool status);
setpalette (int colornum, int color);
setrgbpalette (int colornum, int red, int green, int blue);
settextjustify (int horiz, int vert);
settextstyle (int font, int direction, int charsize);
setusercharsize (int multx, int divx, int multy, int divy);
setviewport (int left, int top, int right, int bottom, int clip);
setvisualpage (int page);
setwritemode (int mode);
showerrorbox (const char *message);
swapbuffers (void);
textheight (char *textstring);
textwidth (char *textstring);
writeimagefile (const char* filename, int left, int top, int
right, int bottom);
```

Niniejszy tekst jest fragmentem skryptu do wykładu:

Praktyczne wprowadzenie do grafiki komputerowej

Skrypt ten w całości podlega licencji Creative Commons. Szczegółowy opis licencji znajduje się w przedmowie, dostępnej wraz z najnowszą wersją skryptu na stronie:

<http://novell.ftj.agh.edu.pl/~tarasiuk/dydaktyka/gfk/gfk.html>