
C Biblioteka G2.

C.1 Koncepcja biblioteki G2.

Biblioteka graficzna G2 umożliwia tworzenie rysunków 2D z wykorzystaniem prostych funkcji rysujących. Niezwykle użyteczną cechą biblioteki jest obsługa wielu urządzeń wyjściowych. W tej chwili jako urządzenia wyjściowe możemy zdefiniować plik w formacie GIF, plik w formacie PostScript, okno systemu X11 lub okno systemu Windows, a także bibliotekę GD¹. W bibliotece zaimplementowano koncepcję urządzeń wirtualnych. Polega ona na tym, że z pojedynczym urządzeniem wirtualnym możemy związać kilka urządzeń fizycznych. Od tej pory każda instrukcja rysująca przesłana do urządzenia wirtualnego zostanie zrealizowana na wszystkich powiązanych z nim urządzeniach fizycznych. Dodatkowo biblioteka pozwala na zdefiniowanie różnych układów współrzędnych w każdym z urządzeń fizycznych.

W efekcie możemy na przykład z urządzeniem wirtualnym związać dwa okna systemu Windows oraz plik GIF. Dla jednego z okien możemy zmniejszyć skalę odwzorowania, a następnie na urządzeniu wirtualnym narysować wykres. Wówczas na ekranie zobaczymy dwa okna. W jednym widoczny będzie cały wykres, który zapisany zostanie również do

¹ Aby możliwa była kompilacja biblioteka ta musi być zainstalowana w systemie, a odpowiednie pliki nagłówkowe dostępne dla kompilatora.

pliku GIF, a w drugim widoczny będzie jego powiększony fragment.

Szczegółowy opis biblioteki oraz najnowsze pliki do pobrania znajdują się na stronie:
<http://sourceforge.net/projects/g2/>.

C.2 Funkcje związane z urządzeniami

```
int g2_open_X11(int width, int height)
```

Otwiera okno X11 o szerokości **width** i wysokości **height**. Zwraca identyfikator otwartego urządzenia.

```
int g2_open_X11X(int width, int height, int x, int y, char *window_name, char *icon_name, char *icon_data, int icon_width, int icon_height)
```

W punkcie o współrzędnych ekranowych **x**, **y** otwiera okno X11 o szerokości **width** i wysokości **height**. Okno będzie miało tytuł **window_name**. Nazwa, rozmiary oraz wygląd ikony okna zdefiniowane są w parametrach: **icon_name**, **icon_data**, **icon_width**, **icon_height**. Funkcja zwraca identyfikator urządzenia.

```
int g2_open_PS(const char *file_name, enum g2_PS_paper paper, enum g2_PS_orientation orientation)
```

Otwiera plik PostScriptowy o podanej nazwie **file_name** i zadany rozmiarze papieru **paper** (np. **g2_A4**). Orientacja papieru **orientation** może przyjmować wartość **landscape** (pozioma) lub **portrait** (pionowa).

```
int g2_open_win32(int width, int height, const char *name, int type)
```

Otwiera okno systemu Windows o zadanych rozmiarach i nazwie umieszczonej w belce tytułowej. Jeśli **type** przyjmuje wartość 0 to otwarte zostanie okno, jeśli 1 to otwarty zostanie plik o podanej nazwie a obraz zostanie zapisany w formacie WMF.

```
int g2_open_GIF(int width, int height, const char *filename)
```

Otwiera plik o nazwie **filename**, w którym zostanie zapisany obraz w formacie GIF o rozmiarach **width**, **height**.

int g2_open_vd(void)

Otwiera urządzenie wirtualne.

void g2_attach(int vd_dev, int dev)

Wiąże urządzenie **dev** z urządzeniem wirtualnym **vd_dev**.

void g2_detach(int vd_dev, int dev)

Likwiduje powiązanie pomiędzy urządzeniem wirtualnym i rzeczywistym.

void g2_close(int dev)

Zamyka urządzenie.

void g2_set_auto_flush(int dev, int on_off)

Jeśli **autoflush** ustawiony jest na 1 to urządzenie będzie odświeżane po każdej operacji rysunkowej. Jeśli 0 to odświeżenie będzie następować po wywołaniu funkcji **g2_flush()**.

void g2_set_coordinate_system(int dev, double x_origin, double y_origin, double x_mul, double y_mul)

Definiuje układ współrzędnych dla urządzenia **dev**. Środek układu znajduje się w punkcie **x_origin**, **y_origin**. Współczynniki skalowania osi **x** i **y** wynoszą odpowiednio: **x_mul**, **y_mul**.

void g2_flush(int dev)

Odświeża urządzenie.

void g2_save(int dev)

Nagrywa do pliku zawartość urządzenia.

int g2_ld()

Zwraca identyfikator ostatnio używanego urządzenia.

C.3 Funkcje rysujące

void g2_clear(int dev)

Czyści urządzenie.

void g2_set_background(int dev, int color)

Ustawia kolor tła.

void g2_move(int dev, double x, double y)

Przesuwa położenie pióra.

void g2_move_r(int dev, double dx, double dy)

Przesuwa położenie pióra względem aktualnej pozycji.

void g2_plot(int dev, double x, double y)

Stawia punkt w pozycji x , y .

void g2_plot_r(int dev, double dx, double dy)

Stawia punkt w pozycji przesuniętej względem aktualnej pozycji o dx i dy .

void g2_set_QP(int dev, double d, enum QPshape shape)

Ustanawia rodzaj QuasiPixela. Używane w automatach komórkowych.

void g2_plot_QP(int dev, double x, double y)

Rysuje QuasiPixel.

void g2_line(int dev, double x1, double y1, double x2, double y2)

Rysuje linię o zadanych współrzędnych początku i końca.

void g2_line_to(int dev, double x, double y)

Rysuje linię z aktualnej pozycji pióra do x , y .

void g2_line_r(int dev, double dx, double dy)

Rysuje linię z aktualnej pozycji pióra do punktu odległego o dx i dy .

void g2_poly_line(int dev, int N_pt, double *points)

Rysuje krzywą łamaną o N_pt wierzchołkach. Współrzędne wierzchołków przechowywane są w tablicy `points[]`.

void g2_triangle(int dev, double x1, double y1, double x2, double y2, double x3, double y3)

Rysuje trójkąt.

```
void g2_filled_triangle(int dev, double x1, double y1, double x2, double y2, double x3, double y3)
```

Rysuje trójkąt wypełniony.

```
void g2_rectangle(int dev, double x1, double y1, double x2, double y2)
```

Rysuje prostokąt.

```
void g2_filled_rectangle(int dev, double x1, double y1, double x2, double y2)
```

Rysuje prostokąt wypełniony.

```
void g2_polygon(int dev, int N_pt, double *points)
```

Rysuje wielokąt.

```
void g2_filled_polygon(int dev, int N_pt, double *points)
```

Rysuje wielokąt wypełniony.

```
void g2_circle(int dev, double x, double y, double r)
```

Rysuje okrąg.

```
void g2_filled_circle(int dev, double x, double y, double r)
```

Rysuje okrąg wypełniony.

```
void g2_ellipse(int dev, double x, double y, double r1, double r2)
```

Rysuje elipsę.

```
void g2_filled_ellipse(int dev, double x, double y, double r1, double r2)
```

Rysuje wypełnioną elipsę.

```
void g2_arc(int dev, double x, double y, double r1, double r2, double a1, double a2)
```

Rysuje fragment łuku elipsy.

```
void g2_filled_arc(int dev, double x, double y, double r1, double r2, double a1, double a2)
```

Rysuje wypełniony fragment łuku elipsy.

```
void g2_image(int dev, double x, double y, int  
x_size, int y_size, int *pens)
```

Rysuje obrazek bitmapowy w pozycji **x**, **y**. Rozmiar obrazka podają zmienne **x_size**, **y_size**. Tablica **pens[]** zawiera informacje o kolorach poszczególnych punktów obrazka.

C.4 Funkcje tekstowe

```
void g2_string(int dev, double x, double y, char  
*text)
```

Drukuje na pozycji **x**, **y** tekst **text**.

```
void g2_set_font_size(int dev, double size)
```

Ustala rozmiar czcionki.

C.5 Funkcje dotyczące stylów i kolorów

```
int g2_ink(int dev, double red, double green,  
double blue)
```

Tworzy nowy kolor atramentu.

```
void g2_pen(int dev, int color)
```

Wybiera kolor pióra.

```
void g2_reset_palette(int dev)
```

Czyści paletę kolorów i zapełnia ją kolorami standardowymi.

```
void g2_clear_palette(int dev)
```

Usuwa wszystkie kolory.

```
void g2_set_dash(int dev, int N, double *dashes)
```

Ustala styl linii przerywanej. **N=0** i **dashes=NULL** przywraca linię ciągłą.

```
void g2_set_line_width(int dev, double w)
```

Ustala grubość linii.

C.6 Funkcje obsługi myszy

```
void g2_query_pointer(int dev, double *x, double *y, unsigned int *button)
```

Zwraca informacje o położeniu wskaźnika myszy i stanie przycisków.

Nie wszystkie przedstawione funkcje dostępne są dla każdego urządzenia. Tabelę dostępności funkcji dla różnych urządzeń oraz szczegółowy opis biblioteki można znaleźć na stronie: <http://sourceforge.net/projects/g2/>.

C.7 Jak kompilować programy z wykorzystaniem biblioteki G2.

Pakiet dystrybucyjny biblioteki G2 (w wersji 0.72) zawiera zestaw plików przygotowanych do skompilowania pod Visual C++ oraz „opakowania” umożliwiające wykorzystanie G2 w Perlu i Pythonie. Znajduje się tam również katalog o nazwie [**src**].

Kompilacja bezpośrednia.

Kompilacja programów w środowisku Dev-C++ w najprostszym przypadku może przebiegać następująco:

1. Do katalogu z programem przekopiuujemy wszystkie pliki ***.c** i ***.h** z pakietu dystrybucyjnego biblioteki.
2. Do projektu oprócz pliku z programem dołączamy wszystkie pliki ***.c**.
3. Całość kompilujemy tak jak zwykle.

Kompilacja z wykorzystaniem biblioteki statycznej.

Jeżeli zamierzamy korzystać intensywnie z biblioteki G2 warto przygotować sobie odpowiednią bibliotekę statyczną.

1. Do katalogu, w którym będziemy kompilować bibliotekę statyczną kopiujemy wszystkie pliki ***.c** i ***.h** z katalogu [**src**]. Następnie przekopiuujemy pliki

biblioteki G2.

- *.c** i ***.h** z podkatalogów urządzeń z których będziemy chcieli korzystać w bibliotece².
2. W Dev-C++ tworzymy nowy projekt wybierając w opcjach *Biblioteka statyczna* oraz *Projekt C*.
 3. Do projektu dołączamy wszystkie pliki ***.c**.
 4. Kompilujemy.
 5. Skompilowaną bibliotekę, która będzie miała nazwę naszego projektu z rozszerzeniem ***.a** przemianowujemy na **libg2.a**.
 6. Plik **libg2.a** kopiujemy do katalogu **[C:\Dev-Cpp\lib]**.
 7. W katalogu **[C:\Dev-Cpp\include]** zakładamy podkatalog o nazwie **[G2]**, do którego przekopiuujemy wszystkie pliki ***.h**.
 8. Tworzymy nowy projekt dla programu. W opcjach projektu wybieramy *Aplikację Windows* oraz *Projekt C*.
 9. We własnościach projektu na karcie **Parametry** w polu **Konsolidator** wpisujemy „-lg2”.
 10. Na karcie **Pliki/Katalogi** w zakładce **Katalogi plików nagłówkowych** dodajemy **[C:\Dev-Cpp\include\G2]**.
 11. Teraz już można skompilować program.
 12. Jeżeli znajdzie potrzeba użycia urządzenia, które nie zostało wkompileowane w bibliotekę statyczną, to zawsze można pliki z nim związane umieścić w katalogu projektu i włączyć je do niego.

² W moim przypadku były to katalogi [PS] i [Win32]. Jeśli ktoś pracuje pod Linuxem to należałoby dokompilować [X11] w miejsce [Win32]

C.8 Przykładowe programy.

Do skryptu dołączono następujące programy demonstracyjne:

G2-Demo – program demonstracyjny dołączony do pakietu dystrybucyjnego
(*kompilowany bezpośrednio*).

G2-Coordinates – przykład wykorzystania różnych układów współrzędnych oraz
możliwości tworzenia plików *.wmf (*kompilowany z użyciem biblioteki statycznej*).

G2-Zoom – wykorzystanie dwóch okien o różnych skalach.

G2-PostScript – tworzenie plików PostScriptowych.

G2-GD – wykorzystanie biblioteki GD z poziomu biblioteki G2 (*kompilowany z użyciem biblioteki statycznej z dokompilowanymi w projekcie plikami obsługującymi interfejs biblioteki GD*).

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>