Графические средства Pascal
Запуск и завершение работы в графической системе осуществляется следующим образом:
1. Подключить модуль Graph (библиотеку графических процедур): uses Grap;
2. Установить графический режим:
- описываем переменные, которые определяют графический драйвер и монитор: var gd, gm: integer;
- задаем команду ПК для самовыбора значений переменных: gd := Detect; (detect - драйвер сам определяет лучший режим)
- инициализируем графический режим: InitGraph(gd, gm, ’указывается путь к драйверу (пусть будет пустым)’)
С этого момента все графические средства доступны пользователю.
3. Завершить работу в графической системе: CloseGraph;

 Базовые процедуры и функции

 (0,0)

Процедуры модуля Graph
	Процедура
	Формат
	Действие

	SetColor
	SetColor(a: word);
	Устанавливает цвет, которым будет осуществляться рисование

	SetBkColor
	SetBkColor(a: word);
	Устанавливает цвет фона

	SetFillStyle
	SetFillStyle(a, b: word);
a - стиль закраски, b - цвет
	Устанавливает стиль и цвет закраски

	SetLineStyle
	SetLineStyle(a, b, c: word);
а - стиль линии, b- образец построения линии (может устанавливаться пользователем), с-толщина линии
	Устанавливает стиль и толщину линии

	SetTextStyle
	SetTextStyle(a, b, c: word);
	Устанавливает шрифт, стиль и размер текста

	SetFillPattern
	SetFillPattern(Pattern: FillpatternType; Color: word); Pattern - маска
	Выбирает шаблон заполнения, определенный пользователем

	ClearDivice
	ClearDivice;
	Очищает экран и устанавливает текущий указатель в начало

	SetViewPort
	SetViewPort(x1, y1, x2, y2: integer, Clip: boolean);
	Устанавливает текущее окно для графического вывода

	ClearViewPort
	ClearViewPort
	Очищает окно

	PutPixel
	PutPixel(a, b, c: integer);
	Рисует точку цветом с в (x,y)

	Line
	Line(x1, y1, x2, y2: integer);
	Рисует линию от (x1, y1) к (x2,y2)

	Rectangle
	Rectangle(x1, y1, x2, y2: integer);
	Рисует прямоугольник с диагональю от (x1, y1) к (x2, y2)

	Bar
	Bar(x1, y1, x2, y2: integer);
	Рисует закрашенный прямоугольник

	Bar3D
	Bar3D(x1, y1, x2, y2, d: integer; a: boolean);
	Рисует трехмерную полосу (параллелепипед)

	Circle
	Circle(x, y, r: word);
	Рисует окружность радиуса r с центром в точке (x, y)

	Arc
	Arc(x, y, a, b, R: integer);
a, b- начальный и конечный углы в градусах
	Рисует дугу из начального угла к конечному, используя (x,y) как центр

	Ellipse
	Ellipse(x, y, a, b, Rx, Ry: integer);
a, b - начальный и конечный углы в градусах
	Рисует эллиптическую дугу от начального угла к конечному, используя (x, y) как центр

	FillEllipse
	FillEllipse(x, y, Rx, Ry: integer);
Rx, Ry - вертикальная и горизонтальная оси
	Рисует закрашенный эллипс

	MoveTo
	MoveTo(x, y: integer);
	Передвигает текущий указатель в (x, y)

	MoveRel
	MoveRel(x, y: integer);
	Передвигает текущий указатель на заданное расстояние от текущей позиции на x по горизонтали и на y по вертикали

	OutText
	OutText(text: string);
	Выводит текст от текущего указателя

	OutTextxy
	OutTextxy(x, y: integer; text: string);
	Выводит текст из (x, y)

	Sector
	Sector(x, y, a, b, Rx, Ry: integer);
a, b - началь и конечный углы в градусах
	Рисует и заполняет сектор эллипса

Функции модуля Graph
	GetBkColor
	Возвращает текущий фоновый цвет

	GetColor
	Возвращает текущий цвет

	GetX
	Возвращает координату X текущей позиции

	GetY
	Возвращает координату Y текущей позиции

	GetPixel
	Возвращает цвет точки в (x, y)

Вывод простейших фигур
Вывод точки
Какие бы изображения не выводились на экран, все они построены из точек, теоретически можно создать любое изображение путем построения точек определенного цвета в нужном месте экрана. В библиотеке Graph вывод точки осуществляется процедурой PutPixel(x, y: integer, color: word); - где x, y: координаты расположения точки, color – цвет.

Возможные значения Color приведены в таблице:

Цветовая шкала
	Цвет
	Код
	Цвет
	Код

	Black – черный
	0
	DarkGray – темно-серый
	8

	Blue – синий
	1
	LightBlue – голубой
	9

	Green - зелёный
	2
	LghtGreen – ярко-зеленый
	10

	Gyan – бирюзовый
	3
	LightGyan – ярко-бирюзовый
	11

	Red – красный
	4
	LightRed – ярко-красный
	12

	Magenta – малиновый
	5
	LightMagenta – ярко-малиновый
	13

	Brown – коричневый
	6
	Yellow – желтый
	14

	LightGray – светло-серый
	7
	White – белый
	15

Пример:
PutPixel (320, 240, 4); или PutPixel (320, 240, Red); - выводит в центре экрана точку красного цвета.

Вывод линии
Из точек строятся линии (отрезки прямых). Это можно сделать с помощью процедуры Line(x1, y1, x2, y2: integer); - где x1, y1 – координаты начала, x2,y2 - координаты конца линии, например Line (1,1,600,1);
В процедуре Line нет параметра для установки цвета. В этом случае цвет задается процедурой SetColor(цвет: word); где цвет из таблицы 1.

Пример:
SetColor(Gyan);
Line(1,1,600,1);
Турбо Паскаль позволяет вычерчивать линии самого различного стиля: тонкие, широкие, штриховые, пунктирные и т.д. Установка стиля производится процедурой SetLineStyle(a,b,c:>word),где a - устанавливает тип строки, возможные значения которого приведены в таблице 2; b – образец, с – толщина линии, определяемая константами, указанными в таблице 3. Если применяется один из стандартных стилей, то значение b равно 0. Если пользователь хочет активизировать собственный стиль, то значение b=4. В этом случае пользователь сам указывает примитив (образец), из которого строится линия.

Например
SetLineStyle(1, 0, 1);
Line(15, 15, 150, 130);
 или
SetLineStyle(UserBitLn, $5555, ThickWidth);
Line(15, 15, 150, 130);
таблица 2

	Константа
	Значение
	Описание

	SolidLn
	0
	Непрерывная линия

	DottedLn
	1
	Линия из точек

	CenterLn
	2
	Линия из точек и тире

	DashedLn
	3
	Штриховая линия

	UserBitLn
	4
	Тип пользователя

таблица 3

	Константа
	Значение
	Описание

	NormWidth
	1
	Нормальная толщина (1 пиксель)

	ThickWidth
	3
	Жирная линия (3 пикселя)

Пример:
Написать программу, которая вычерчивает треугольник красной линией в центре экрана.
Program treug;
uses graph; {подключение библиотеки графических процедур}
var gd,gm:integer; {описание переменных, определяющих графический драйвер и монитор}
begin
 gd:=detect; {определение значений переменных по выбору ПК}
 initgraph (gd,gm,‘c:/bp’); {инициализация графического режима}
 SetColor (4); {задание цвета линии}
 SetLineStyle (1,0,3); {задание стиля линии}
 Line (320, 240, 320, 180);
 Line (320, 240, 390, 240);
 Line (390, 240, 320, 180);
end.

Построение прямоугольников

Для построения прямоугольных фигур имеется несколько процедур. Первая из них – вычерчивание одномерного прямоугольника: Rectangle(x1,y1,x2,y2:integer), где x1, y1– координаты левого верхнего угла, x2, y2- координаты правого нижнего угла прямоугольника. Область внутри прямоугольника не закрашена и совпадает по цвету с фоном.
Более эффектные для восприятия прямоугольники можно строить с помощью процедуры Bar(x1, y1, x2, y2:integer), которая рисует закрашенный прямоугольник. Цвет закраски устанавливается с помощью SetFillStyle. Ещё одна эффектная процедура: Bar3D(x1,y1, x2,y2, d:integer,a:boolean) вычерчивает трехмерный закрашенный прямоугольник (параллелепипед). При этом используются тип и цвет закраски, установленные с помощью SetFillStyle. Параметр d представляет собой число пикселей, задающих глубину трехмерного контура. Чаще всего его значение равно четверти ширины прямоугольника (d:=(x2 - x1) div4). Параметр a определяет, строить над прямоугольником вершину (а:=True) или нет (a:=False).
Примеры использования:
1. SetColor(Green);
 Rectangle (200, 100, 250, 300);
2. SetFillStyle(1,3);
 Bar(10, 10, 50, 100);
3. SetFillStyle(1,3);
 Bar3D(10,10,50,100,10,True);
Построение многоугольников

Многоугольники можно рисовать самыми различными способами, например с помощью процедуры Line. Однако в Турбо Паскале имеется процедура DrawPoly, которая позволяет строить любые многоугольники линией текущего цвета, стиля и толщины. Она имеет формат DrawPoly(a: word, var PolyPoints)
Параметр PolyPoints является нетипизированным параметром, который содержит координаты каждого пересечения в многоугольнике. Параметр а задает число координат в PolyPoints. Необходимо помнить, что для вычерчивания замкнутой фигуры с N вершинами нужно передать при обращении к процедуре DrawPoly N+1 координату, где координата вершины с номером N будет равна координате вершины с номером 1.

 Пример:
program tr; {Программа вычерчивает в центре экрана треугольник красной линией}
 uses crt, graph;
var gd, gm: integer; pp:array[1..4] of PointType;
 xm,ym, xmaxD4, ymaxD4:word;
begin
 gd:=detect;
 Initgraph(gd,gm,‘c:/bp’);
xm:=GetmaxX;
 ym:=GetmaxY;
 xmaxD4:=xm div 4;
 ymaxD4:=ym div 4; {определение координат вершин}
 pp[1].x:= xmaxD4;
 pp[1].y:= ymaxD4;
 pp[2].x:= xm - xmaxD4;
 pp[2].y:= ymaxD4;
 pp[3].x:= xm div 2;
 pp[3].y:= ym - ymaxD4;
 pp[4]:=pp[1];
 SetColor(4); {цвет для вычерчивания}
 DrawPoly(4,pp); {4 – количество пересечений +1}
 readln;
 CloseGraph
end.
В результате работы программы на экране появится красный треугольник на черном фоне.

Построение дуг и окружностей
Процедура вычерчивания окружности текущим цветом имеет следующий формат:
Cicrle (x,y,r:word), где x,y – координаты центра окружности, r – ее радиус.
Например, фрагмент программы обеспечит вывод ярко-зеленой окружности с радиусом 50 пикселей и центром в точке (450, 100):

SetColor(LightGreen);
Circle(450, 100, 50);

Дуги можно вычертить с помощью процедуры Arc(x,y:integer,a,b,R:integer), где x,y - центр окружности, a,b - начальный и конечный углы в градусах, R – радиус. Для задания углов используется полярная система координат.
Цвет для вычерчивания устанавливается процедурой SetColor.В случае a=0 и b=360, вычерчивается полная окружность.
Например, выведем дугу красного цвета от 0 до 90° в уже вычерченной с помощью Circle(450, 100, 50) окружности:

SetColor(Red);
Arc(450, 100, 0, 90, 50);

Для построения эллиптических дуг предназначена процедура Ellipse (x, y: integer, a, b, Rx, Ry: integer), где x, y – центр эллипса, Rx, Ry:горизонтальная и вертикальная оси. В случае a=0 и b=360 вычерчивается полный эллипс.
Например, построим голубой эллипс:

SetColor (9);
Ellipse (100, 100, 0, 360, 50, 50);

Фон внутри эллипса совпадает с фоном экрана. Чтобы создать закрашенный эллипс, используется специальная процедура FillEllipse (x, y: integer, Rx, Ry: integer). Закраска эллипса осуществляется с помощью процедуры SetFillStyle(a,b:word), где а – стиль закраски (таблица 4), b – цвет закраски (таблица 1).
Например, нарисуем ярко-красный эллипс, заполненный редкими точками зеленого цвета:

SetFillStyle (WideDotFill,Green); { установка стиля заполнения}
SetColor (12); {цвет вычерчивания эллипса}
FillEllipse(300, 150, 50, 50);
Стандартные стили заполнения

	Константа
	Значение
	Маска

	EmptyFill
	0
	Заполнение цветом фона

	SolidFill
	1
	Заполнение текущим цветом

	LineFill
	2
	Заполнение символами --, цвет – color

	LtslashFill
	3
	Заполнение символами // нормальной толщины, цвет – color

	SlashFill
	4
	Заполнение символами // удвоенной толщины, цвет – color

	BkslashFill
	5
	Заполнение символами \\ удвоенной толщины, цвет – color

	LtbkSlahFill
	6
	Заполнение символами \\ нормальной толщины, цвет – color

	HatchFill
	7
	Заполнение вертикально-горизонтальной штриховкой тонкими линиями, цвет – color

	XhatchFill
	8
	Заполнение штриховкой крест-накрест по диагонали «редкими» тонкими линиями, цвет – color

	InterLeaveFill
	9
	Заполнение штриховкой крест-накрест по диагонали «частыми» тонкими линиями, цвет – color

	WideDotFill
	10
	Заполнение «редкими» точками

	CloseDotFill
	11
	Заполнение «частыми» точками

	UserFill
	12
	Заполнение по определенной пользователем маске заполнения, цвет – color

Вывод текста
Выводимые на экран изображения лучше всего сопровождать пояснительным текстом. В графическом режиме для этого используются процедуры OutText и OutTextXY.
Процедура OutText(Textst:string) выводит строку текста, начиная с текущего положения указателя. Например, OutText(‘нажмите любую клавишу’); Недостаток этой процедуры – нельзя указать произвольную точку начала вывода.
В этом случае удобнее пользоваться процедурой OutTextXY (x,y:integer,Textst:string), где x,y – координаты точки начала вывода текста, Textst – константа или переменная типа String. Например, OutTextXY(60, 100, ‘Нажмите любую клавишу’)

Стандартные шрифты
	Шрифт
	Файл

	TriplexFont
	Trip.chr

	SmallFont
	Litt.chr

	SansSerifFont
	Sans.chr

	GothicFont
	Goth.chr

таблица 5
Большинство стандартных шрифтом не содержат русских символов. Разработка же собственных шрифтов – довольно сложный и трудоемкий процесс. Он может быть ускорен, если воспользоваться специализированными пакетами TurboFont, BgiToolKit.
Установить нужный шрифт можно процедурой SetTextStyle(Font,d,c:word), где Font – выбранный шрифт, d – направление (горизонтальное или вертикальное), с – размер выводимых символов. Возможные значения двух первых параметров представлены в таблице 5. При организации вертикального вывода необходимо учитывать, что если не установить точку начала вывода с помощью MoveTo, то текст начинается с нижней строки экрана и продолжается вверх. Величина символов устанавливается коэффициентом с. Если с=1, то символ строится в матрице 8*8, если с= 2, то матрица 16´ и т.д. до 10-кратного увеличения.
Например выведем 2 строки (вертикальную и горизонтальную) шрифтом DefaultFontразной величины:
SetTextStyle(0,11); {буквы стандартной величины}

OutTextXY(200, 200, ‘Вертикальная строка’);
SetTextStyle(0, 0, 2); {размер букв увеличен}
OutTextXY(200, 220, ‘Горизонтальная строка’);

Выравнивание текста
В некоторых случаях требуется в пределах одной строки выводить символы выше или ниже друг друга. Выравнивание текста выполняется с помощью процедуры SetTextJustify(Horiz,Vert:word) как по вертикали, так и по горизонтали посредством задания параметров Horiz и Vert (возможные значения в таблице 6).
Параметры выравнивания

	Параметр
	Значение
	Комментарий

	Горизонтальное выравнивание

	LeftText
	0
	Выровнять влево

	CenterText
	1
	Центрировать

	RightText
	2
	Выровнять вправо

	Вертикальное выравнивание

	BottomText
	0
	Переместить вниз

	CenterText
	1
	Центрировать

	TopText
	2
	Переместить вверх

таблица 6

В качестве примера выведем x2:

SetTextJustify(1, 1);
OutTextXY(100, 100, ‘X’);
SetTextJustify(1, 0);
OutTextXY(108, 100, ‘2’);
Циклы в графике. Построение случайных процессов

Для того, чтобы картинки не были монотонными и регулярными, можно задавать фигурам случайные размеры, цвет, координаты. Для этого имеется специальная функция Random. Она генерирует случайные числа из [0, 1). Для расширения первоначального промежутка используется функция Random (I:word), которая выдает число из диапазона 0… I. На самом деле эти функции генерируют некоторую последовательность псевдослучайных чисел, и чтобы добиться иллюзии полной «случайности» используют команду Randomize,которая изменяет базу датчика случайных чисел.

Пример1.
Нарисовать в случайном месте экрана точку случайного цвета
Фрагмент программы:
Randomize
x:=random(640);
y:=Random(480);
c:=Random(15);
PutPixel(x, y, c);

Пример2.
Нарисовать 5000 точек случайного цвета в случайном месте.
Фрагмент программы:
For i:=1 to 5000 do
begin
x:=Random(640);
y:=Random(480);
c:=Random(15);
PutPixel(x, y, c);
end;

х (639)

у(479)

1

