Произвольное рисование в Delphi
Концепция "художника": есть "полотно" (Canvas), на котором рисуют, и есть "инструменты": для рисования линий – "перо" (Pen), для закрашивания областей – "кисть" (Brush) и для отрисовывания букв – "шрифт" (Font). Это – программные объекты, которые имеют свои свойства.

В Delphi – если у оконного элемента есть объектное свойство Canvas, то на его поверхности можно рисовать. Таких объектов много, но стандартным элементом для произвольного рисования является PaintBox (закладка System на Палитре компонентов). В свою очередь, Canvas содержит другие объектные свойства и процедуры рисования.

Как использовать объектные свойства:

PaintBox1.Canvas.Pen.Color := clRed;

// выбрали красный цвет линий

PaintBox1.Canvas.LineTo(100,100);

// нарисовали линию

Canvas
Свойства объекта Canvas

Canvas
Pixels

двумерный массив точек канвы, можно читать и изменять цвет.

Pen
Color
цвет для рисования линий

Width
ширина линий в пикселях

Style
стиль линий (сплошной, штрих, точечный и т.п.)

Mode
режим наложения на изображение (логическая операция битового преобразования)

PenPos
X,Y
текущее положение пера

Brush
Color
цвет для закраски областей

Style
стиль закраски (сплошной, полосками, точками и т.п.)

Bitmap
картинка, которую используют для закраски (формат BMP, желательно 24-bit)

Font
Color
цвет букв

Size
размер букв

Style
стиль букв (жирный, наклон и т.д.)

Name
название шрифта

+ процедуры рисования на канве (перечислены ниже)
Варианты значений (не все!):

	Цвет:
	clRed, clBlack, clWhite, clGreen, clBlue, clNavy, clYellow

	Стиль линии:
	psSolid, psDash, psDot, psDashDot, psDashDotDot, psClear

	Режим линии:
	pmCopy, pmNotCopy, pmXor, pmNotXor, pmMerge, pmNotMerge, pmBlack, pmWhite, pmNot

	Стиль кисти:
	bsSolid, bsClear, bsHorizontal, bsVertical, bsFDiagonal, bsBDiagonal, bsCross, bsDiagCross, bsDense1

	Стиль шрифта:
	fsBold, fsItalic, fsUnderline, fsStrikeOut

	Название шрифта:
	'Arial', 'Tahoma', 'Times New Roman', 'Courrier New', 'MS Sans Serif'

Рисование:

Полезные типы данных:

Тpoint = record X,Y: integer end;

// тип "точка"
Trect = packed record

// тип "прямоугольник"

Case Integer of

0: (Left, Top, Right, Bottom: Integer);

1: (TopLeft, BottomRight: TPoint);

end;

TColor = integer;

// цвет

Кодирование цвета

Цвет состоит из трёх цветовых компонент; в видеодисплеях – из красной, зелёной и синей компонент. Каждая компонента кодируется 1-байтовым целым беззнаковым числом, т.е. диапазон значений 0..255. Тип данных TColor ("цвет") является 4‑байтовым целым числом integer; 1-байтовые значения цветовых компонент собраны в целое число.

Для произвольного формирования цвета можно воспользоваться функцией RGB:

Var

MyColor: TColor;

Begin

MyColor:=RGB(100,150,200);

// задание цвета с компонентами red=100, green=150, blue=200

Закраска одной точки:

PaintBox1.Canvas.Pixels[x,y] := clRed;

Методы Canvas для рисования линий, контуров и закрашенных областей:

	MoveTo (x,y: integer)
	перенос пера (меняется PenPos) – ничего не рисует

	LineTo (x,y: integer)
	рисует линию до точки {X,Y} (PenPos – меняется)

	Polyline (A: array of TPoint)
	многозвенная линия

	Polygon (A: array of TPoint)
	многоугольник

	Rectangle (x1,y1,x2,y2: integer)

Rectangle (Rect: TRect)
	прямоугольник – граница рисуется пером, середина закрашивается кистью
(есть ещё RoundRect, FillRect, FrameRect)

	Ellipse (x1,y1,x2,y2: integer)

Ellipse (Rect)
	рисует эллипс, вписанный в соответствующий прямоугольник – граница рисуется пером, середина закрашивается кистью

	Pie (x1,y1,x2,y2,x3,y3,x4,y4: integer)
	рисует "дольку" эллипса. Эллипс вписан в пр-к {x1,y1,x2,y2}, и долька ограничена лучами, исходящими от центра эллипса до точек {x3,y3} и {x4,y4}.

	TextOut (x,y: integer; Text: string)
	вывести текст Text, {X,Y} задаёт левый верхний угол (ещё TextRect, TextHeight, TextWidth)

	FloodFill (x,y: integer; Color: TColor; FillStyle: TFillStyle)
	если FillStyle=fsBorder – заливка области до границы цвета Color,
если FillStyle=fsSurface – заливка поверх текущего цвета точки {X,Y}, от точки {X,Y}

Как пользоваться массивами вида Array of Tpoint:

Var
[image: image1.wmf]

1

2

3

4

A: array of Tpoint;

Begin
SetLength(A, 100);

// выделение памяти под динамический массив из 100 элементов

A[0].X:=10; A[0].Y:=100;
// присвоение значений элементам

A[1].X:=50; A[1].Y:=50;

A[2].X:=100; A[2].Y:=10;

PolyLine(A);

// отрисовка ломаной линии с использованием всего массива

PolyLine(Slice(A,10,20));
// отрисовка ломаной линии с использованием части массива

� EMBED Word.Picture.8 ���

[image: image2.wmf]

1

2

3

4

_1285521446.doc
[image: image1.bmp]

1

2

3

4

