
3 Biblioteka BGI.

 creative commons Jacek Tarasiuk

Biblioteka graficzna BGI ma obecnie charakter „zabytkowy”. Jednak z uwagi na to, że ciągle dostępne są darmowe kompilatory z nią współpracujące, jak również z powodu istnienia bardzo użytecznej biblioteki WinBGIm, bliźniaczo do niej podobnej, zdecydowałem się zamieścić tutaj opis (chyba) pierwszej biblioteki graficznej na komputerach PC.

3.1 Instalacja środowiska Turbo C 1.5

Na stronie firmy Borland:

<http://community.borland.com/article/0,1410,21751,00.html>

można znaleźć archiwalne wydania kompilatora Turbo C i Turbo C++. Po zainstalowaniu ich z dyskietek (Turbo C++ nie instaluje się z dysku twardego, ale można pokombinować z pamięciami USB) można na nich pracować w katalogu instalacyjnym lub innym wybranym. Musimy jedynie pamiętać, że kompilatory te powstały pod system operacyjny DOS, w związku z tym zarówno nazwy plików jak i katalogów nie mogą przekraczać ośmiu liter oraz nie mogą zawierać spacji.

W przypadku kompilatora Turbo C++ v.1 możliwe jest jego przeniesienie na dyskietkę systemową i uruchamianie na komputerze pozbawionym systemu operacyjnego. Wszystkie potrzebne pliki zajmują około 700 kB. Uwzględniając obecność plików systemowych, pozostaje kilkadziesiąt kilobajtów na własne programy.

Pliki, które powinny się znaleźć na dyskietce:

EGAVGA.BGI , GOTH.CHR , LITT.CHR , SANS.CHR , TRIP.CHR , ALLOC.H , ASSERT.H , BIOS.H , CONIO.H , CTYPE.H , DIR.H , DOS.H , ERRNO.H , FCNTL.H , FLOAT.H , GRAPHICS.H , IO.H , LIMITS.H , MATH.H , MCALC.H , MEM.H , PROCESS.H , SETJMP.H , SHARE.H , SIGNAL.H , STDARG.H , STDDEF.H , STDIO.H , STDLIB.H , STRING.H , TC.EXE , TIME.H , VALUES.H , CL.LIB , EMU.LIB , GRAPHICS.LIB , MATHL.LIB , COL.OBJ

Podany zestaw plików pozwala na uruchamianie programów w modelu pamięci typu LARGE. Każdy plik z kodem źródłowym języka C powinien być zaopatrzony w odpowiadający mu plik projektu o tej samej nazwie np. „test.c” i „test.prj”. Plik projektu powinien zawierać nazwę pliku lub plików źródłowych w C oraz nazwę biblioteki, która ma być dołączona do programu. W przypadku biblioteki graficznej BGI plik ten powinien wyglądać następująco:

Zawartość pliku „test.prj”

```
test.c graphics.lib
```

Najprostszy schemat pracy z kompilatorem Turbo C wygląda następująco:

1. Wczytujemy plik źródłowy **File/Load**
2. Wczytujemy plik projektu **Project/Project name**
3. Zmieniamy model pamięci **Options/Compiler/Model**
4. Uruchamiamy program **Run**

3.2 Alfabetyczny spis dostępnych funkcji

Poniżej zebrano wszystkie funkcje dostępne w bibliotece BGI. Szczegółowe opisy każdej z funkcji można znaleźć w rozdziale piątym skryptu traktującym o bibliotece WinBGI m wyrosłej na bazie biblioteki BGI.

```
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);
clearviewport(void);
closegraph(void);
detectgraph(int far *graphdriver,int far *graphmode);
drawpoly(int numpoints, int far *polypoints);
ellipse(int x, int y, int stangle, int endangle, int xradius, int
yradius);
fillpoly(int numpoints, int far *polypoints);
floodfill(int x, int y, int border);
getarccoords(struct arccoordstype far *arccoords);
getaspectratio(int far *xasp, int far *yasp);
getbkcolor(void);
getcolor(void);
getfillpattern(char far *pattern);
getfillsettings(struct fillsettingstype far *fillinfo);
getgraphmode(void);
getimage(int left, int top, int right, int bottom, void far
*bitmap);
getlinesettings(struct linesettingstype far *lineinfo);
getmaxcolor(void);
getmaxx(void);
getmaxy(void);
getmoderange(int graphdriver, int far *lomode, int far *himode);
getpalette(struct palettetype far *palette);
getpixel(int x, int y);
gettextsettings(struct textsettingstype far *textinfo);
getviewsettings(struct viewporttype far *viewport);
getx(void);
gety(void);
graphdefaults(void);
grapherrormsg(int errorcode);
graphresult(void);
imagesize(int left, int top, int right, int bottom);
initgraph(int far *graphdriver, int far *graphmode, char far
```

```
*pathtodriver);  
line(int x1, int y1, int x2, int y2);  
linerel(int dx, int dy);  
lineto(int x, int y);  
moverel(int dx, int dy);  
moveto(int x, int y);  
outtext(char far *textstring);  
outtextxy(int x, int y, char far *textstring);  
pieslice(int x, int y, int stangle, int endangle, int radius);  
putimage(int left, int top, void far *bitmap, int op);  
putpixel(int x, int y, int color);  
rectangle(int left, int top, int right, int bottom);  
registerbgdriver(void (*driver) (void));  
registerbgifont(void (*font) (void));  
registerfarbgdriver(void far *driver);  
registerfarbgifont(void far *font);  
restorecrtmode(void);  
setactivepage(int page);  
setallpalette(struct palettetype far *palette);  
setbkcolor(int color);  
setcolor(int color);  
setfillpattern(char far *upattern, int color);  
setfillstyle(int pattern, int color);  
setgraphbufsize(unsigned bufsize);  
setgraphmode(int mode);  
setlinestyle(int linestyle, unsigned upattern, int thickness);  
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);
```

```
textheight(char far *textstring);  
textwidth(char far *textstring);
```

3.3 Kody źródłowe

Do skryptu dołączono pięć przykładowych programów w postaci plików w czystym C. Pliki te można skompilować i uruchomić w środowisku Turbo C . Wszystkie załączone tutaj przykłady pojawią się również w niemal identycznych wersjach przy omawianiu biblioteki WinBGI.

init_gr.c – przykład inicjalizacji trybu graficznego oraz rysowania najprostszych obiektów graficznych.

linie_gr.c – rysowanie linii, zmiana kolorów, wypełnianie obszarów kolorami i wzorami.

text_gr.c – wypisywanie tekstów w trybie graficznym.

urzadz_gr.c – przykład obsługi stronicowania.

zaaw_gr.c – zaawansowane operacje bitowe i rysowanie histogramów.

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>

