1
- 22 -

 Graphik

	Theorie
	2

	grafik 1 : Kreis, Quadrat, Linie, (aus Übung 13)
	3

	grafik 2 : Linien zeichnen (aus Übung 14)
	4

	grafik 4 : zufällige Punkte
	5

	grafik 5 : einen Kreis punkten
	6

	grafik 6 : Achsenkreuz, Sinus, Parabel, Hyperbel
	7

	grafik 7 : eine laufende Uhr
	9

	grafik 9 : eine Spirale
	10

	grafik 12: ein Herz
	11

	grafik 15: hüpfender Ball
	12,13

	grafik 16: hüpfender Ball mit Reibung
	14

	grafik 18: viele Linien ergeben ein Muster
	15

	grafik 21: Sternkurven ; anspruchsvolles Programm
	16,17,18

	grafik 24: Lichterband
	19

	grafik 25: Weihnachtsbaum
	20

	grafik 26: rotierender Text
	25

 Jede Delphi Komponente hat eine Oberfläche und damit eine CANVAS.

· Einige Objekten von CANVAS

 canvas.PEN, canvas.BRUSH, canvas.Font

· Einige Eigenschaften der Objekte

 Color, width, style, size

· Einige Methoden der objekte

 canvas.moveTo (x,y)

 canvas.lineTo(x,y)

 canvas.rectangle (x1,y1,x2,y2)

 canvas.ellipse(x1,y1,x2,y2)

 canvas.textOut(x,y)

· Grafik programmieren

[image: image1.png][_[OIx]

7 keis GQuadret

=

Aufgabe

Clickt man die Button, so werden die Figuren gezeichnet

Form erstellen

Methoden

procedure TForm1.Button1Click(Sender: TObject);

begin

 canvas.Ellipse (50,50,150,150);

end;

procedure TForm1.Button2Click(Sender: TObject);

begin

 canvas.Rectangle (200,100,300,150);

end;

procedure TForm1.Button3Click(Sender: TObject);

begin

 Canvas.moveTo (0,200);

 Canvas.lineTo (400,10);

end;

[image: image2.png]Start

Aufgabe

Bei START werden die Linien gezeichnet.

Methoden

Prozedur verwenden

procedure TForm1.Button1Click(Sender: TObject);

var x: integer;

begin

 x:= 5;

 while x < 600 do begin

 LINIE (250, 10, x, 200); // Strahlen

 x:= x +50;

 end;

 LINIE (10, 150, 600, 150); // quer

end;

procedure tForm1.LINIE (x1, y1, x2, y2: integer);

begin

 canvas.MoveTo (x1, y1);

 Canvas.LineTo (x2, y2);

end;

[image: image3.png]grafik 4 zufallige Punkte [_[CIx]

g Start

Aufgabe

Nach Start werden zufällige Punkte auf dem BS gesetzt.

Formular erstellen

/SYSTEM /TIMER einfügen

/EREIGNISSE /intervall = 100;

 (100/1000 = alle 1/10 Sekunde einen Punkt setzen).

Methoden

- canvas.pixels[random(width),random(height)] :=clblack;

[image: image4.png]St g

Aufgabe

Bei Start wird ein Kreis gepunktet.

Formular erstellen

Methoden

procedure TForm1.Timer1Timer(Sender: TObject);

var x, y :real;

winkel: integer;

begin

winkel:= random(360);

x:= cos(winkel);

y:= sin(winkel);

x:= x * 100;

y:= y * 100;

x:= x + (width div 2); // der Kreis wird in die Mite verschoben

y:= y+ (height div 2);

canvas.pixels [trunc(x), trunc(y)] := clBlue;

end;

[image: image5.png]

Aufgabe

Bei START werden die Graphen gezeichnet. Schreibe die Proceduren.

 ACHSEN_ZEICHNEN;

 SINUS_ZEICHNEN;

 PARABEL_ZEICHNEN;

 HYPERBEL_ZEICHNEN;

begin

procedure TForm1.X_ACHSE (x, y, le : integer);

 begin

 form1.canvas.pen.color:= clBlack;

 form1.canvas.MoveTo (x, y);

 form1.canvas.LineTo (x+le, y);

 end;

procedure TForm1.Y_ACHSE (x, y, le : integer);

 begin

 form1.canvas.pen.color:= clBlack;

 form1.canvas.MoveTo (x, y);

 form1.canvas.LineTo (x, y +le);

 end;

procedure TForm1.sinus_zeichnen;

var i: integer;

 x_pixel, y_pixel: real;

begin

 for i:= -400 to 400 do begin

 y:= sin(i *Pi /180); // grad in rad umrechnen

 x_pixel := width div 2 + i;

 y_pixel:= height div 2 - y*50 ; // der Wert 50 vergrössert die Höhe

 Form1.canvas.pixels [trunc(x_pixel), trunc(y_pixel)]:= clFuchsia;

 end;

end;

procedure TForm1.Parabel_zeichnen;

 var x: integer;

 x_pixel, y_pixel: real;

 begin

 for x:= -400 to 400 do begin

 y:= x *x ;

 x_pixel:= width div 2 + x;

 y_pixel:= (height div 2) - y * 0.02;

 form1.canvas.pixels [trunc(x_pixel), trunc(y_pixel)]:= clRed;

 end;

end;

procedure TForm1.hyperbel_zeichnen;

var i: integer;

 x_pixel, y_pixel: real;

begin

 for i:= 1 to 300 do begin

 y:= 1/i;

 x_pixel:= width div 2 +i +10;

 y_pixel:= height div 2 - y * 400;

 form1.canvas.pixels [trunc(x_pixel), trunc(y_pixel)]:= clBlack;

 end;

end;

procedure TForm1.Button1Click(Sender: TObject);

begin

 X_ACHSE (200, (height div 2), 500); // Start (x, y) , Länge (le)

 Y_ACHSE (width div 2, 20, 500); // Start (x, y) , Länge (le)

 SINUS_ZEICHNEN;

 PARABEL_ZEICHNEN;

 HYPERBEL_ZEICHNEN;

end;

[image: image6.png]15:09:36 12

Aufgabe

1. Die Uhrzeit wird laufend aktualisiert und im label ausgegeben.

2. Die Zeiger der Uhr laufen.

Form erstellen

procedure TForm1.ZEIGER (zeit: word; lang: byte);

var winkel, x, y: real;

begin

 winkel:= zeit /60 *2 *pi; // die zeit in das Bogem-maß umrechnen

 winkel:= winkel -pi/2;

 x:= cos(winkel); // koordinaten berechnen

 y:= sin(winkel);

 x:= x * lang; // länge des Zeigers = 150

 y:= y * lang;

 x:= x + (width /2); // auf Mittelpunkt verschieben

 y:= y + (height /2);

 canvas.moveTo (width div 2, height div 2);

 canvas.LineTo (round(x), round(y));

end;

procedure TForm1.Timer1Timer(Sender: TObject);

var hour, min, sec, msec :word;

 x, y, winkel: real;

begin

 refresh; // form1 immer neu zeichnen

 label1.Caption:= TimeToStr (now); // aktuelle zeit ausgeben

 decodeTime (now, hour, min, sec, msec);

 ZEIGER (sec, 150); // sekunden-zeiger zeichnen

 ZEIGER (min, 100);

 if hour > 12 then hour := hour -12;

 ZEIGER (hour *5, 75); // es sind 12 Stunden aber 60 min und darum * 5 erweitern

end;

end.

[image: image7.png]S

Aufgabe

Bei Start wird eine Spirale gezeichnet

Form erstellen

Methoden

procedure TForm1.Button1Click(Sender: TObject);

const x= 150; y= 150; // die Start Koordinaten

var b, c: integer;

a,d,e: real;

begin

 a:=0; d:= 0;

 while a <= (25* pi) do

 begin

 e:= (a/ (2*pi))+1;

 a:= a + (e*0.005);

 b:= round (sin (a) *180 /(1+d)); // hier 1000 macht eine waagerechte Spirale

 c:= round (cos (a) *180 /(1+d)); // der Faktor 180 ändert die Öffnung der Spirale

 d:= d + (e*0.00125);

 canvas.Pixels [(b+x), (c+y)]:= clblack;

 end;

end;

[image: image8.png][_[OIx]

Aufgabe

Bei START wird ein Herz gezeichnet.

procedure TForm1.Button1Click(Sender: TObject);

var x, y1, y2 : real;

 xa, ya, yb: integer;

begin

 x:= -2;

 while x < 2 do begin

 y1 := exp ((0.33) * ln (x*x)) + sqrt (4- x*x);

 y2 := exp ((0.33) * ln (x*x)) - sqrt (4- x*x);

 xa:= round (x *50); // 50 macht die Breite vom Herz

 ya:= round (y1 *50); // 50 erhöht die oberen Bögen

 yb:= round (y2 *50);

 canvas.pixels [(xa+150), (200-ya)] := clblack;

 canvas.pixels [(xa+150), (200-yb)] := clblack;

 // 150, 200 sind die x,y Koordinaten vom Start

 x:= x + 0.0001;

 end;

end;

end.

[image: image9.png]hiipfender Ball [_[CIx]

Aufgabe

Es soll ein hüpfender Ball, d.h. ein Ball im Schwerefeld der Erde dargestellt werden.

type TBall = class

 x,y,vx,vy,r: single;

 farbe: tColor;

 procedure Init(vxNeu, vyNeu: single);

 procedure Zeichnen;

 procedure Bewegen;

end;

var

 Form1: TForm1;

 ball: tBall;

implementation

{$R *.DFM}

procedure tBall.Init(vxNeu, vyNeu: single);

begin

 form1.canvas.pen.width:= 2;

 form1.canvas.brush.style:= bsSolid;

 form1.canvas.pen.mode:= pmNotXOR;

 farbe:= clRed;

 r:= 10; // Radius vom Ball

 x:= 10; // Start x-Koordinate

 y:= 100; // start y-Koordinate

 vx:= vxNeu;

 vy:= vyNeu;

end;

procedure tBall.Zeichnen;

begin

 form1.canvas.brush.color:= farbe;

 form1.canvas.ellipse (round(x-r), round(y-r),round(x+r), round(y+r));

end;

procedure tBall.Bewegen;

const g = 0.0981;

begin

 x:= x + vx;

 vy:= vy + g;

 y:= y + vy;

 if x > (form1.width-r-5) then vx:= -vx; // 5 wegen der Optik

 if x < r+1 then vx:= -vx;

 if y > (form1.height-r-20) then vy:= -vy; // 20 wegen der Bildleiste

 if y < r+1 then vy:= -vy;

end;

procedure TForm1.FormCreate(Sender: TObject);

var x, y: integer;

begin

 randomize;

 form1.color:= clWhite;

 ball:= tball.create;

 repeat

 x:= random(9)-4;

 y:= random(9)-4;

 until x and y <> 0;

 Ball.Init (x, y); // die Geschwindigkeit in vx, vy ist zufällig

 ball.Zeichnen;

end;

procedure TForm1.Timer1Timer(Sender: TObject);

begin

 ball.Zeichnen;

 form1.canvas.Pixels [round(ball.x), round(ball.y)]:= clBlack;

 ball.Bewegen;

 Ball.Zeichnen;

end;

procedure TForm1.Button2Click(Sender: TObject);

begin

 close;

 ball.destroy;

end;

end.

[image: image10.png]N

I

Aufgabe

Ein Ball wird geworfen und hüpft auf dem Boden. Seine Flugbahn wird berechnet und gezeichnet.

Methode

Im Programm grafik 15 fügt man noch eine Konstante für die Reibung ein und erhält diese Kurve.

procedure tBall.Bewegen;

const g = 0.0981;

 kReib = 0.005;

begin

 x:= x + vx;

 vx:= vx - kReib * vx;

 vy:= vy + g; // der Wert simuliert die Erdbeschleunigung

 vy:= vy - kReib * vy;

 y:= y + vy;

 if x > (form1.width-r-5) then vx:= -vx; // 5 wegen der Optik

 if x < r+1 then vx:= -vx;

 if y > (form1.height-r-20) then vy:= -vy; // 20 wegen der Bildleiste

 if y < r+1 then vy:= -vy;

end;

[image: image11.png]: Fadengrafik 1

==

12

[B

iE

[Zooen

e g
et
e

(7
L1z
77

S
s
S

SEIanm
Sioetn

Sy

Aufgabe

von den obigen Punken ausgehend werden die Linien gezeichnet.

Es ergeben sich die Schnittmuster.

[image: image12.png]Zeichenfarbe

Redlus-Verzeming

? Hilfe

0 Sshlieﬂeﬂ

X

FORM 2

[image: image13.png]Sternkurven

ine Sternkurve entsteht aus
Kreis dadurch, daB der Radius in

bhéngigkeit vom Drehwinkel einer
periodischen Schwankung
lunterworfen wird.

[_[OIx]

Die Komponente /Zusätzlich /Image hat die /Eigenschaft /Canvas.

Dazu gehört ein Koordinatensystem mit den Koordinaten (0,0) und (xmax, ymax).

Den Mittelpunt (xm, ym) der Zeichenfläche erhält man durch

 xm := xmax div 2;
 ym := ymax div 2;

Die Koordinaten eines beliebigen Kreispunktes können nun in Abhängigkeit von Radius und Winkel berechnet werden :

	 [image: image14.png]cosa

sina

round(xm + r cos)
round(ym —r- sinc:)

	[image: image15.png]

Läßt man nun den Winkel innerhalb einer Wiederholstruktur langsam (z.B. in Schritten von 0.001) wachsen, so erhält man eine genügend dichte Kreislinie, die aufgrund der Bildschirmauflösung als Kreis erscheint. Die Wiederholung wird abgebrochen, wenn der Winkel größer als 2* (Vollkreis im Bogenmaß) wird.

REPEAT

 x:= round(xm + r*cos(w));
 y:= round(ym - r*sin(w));
 form1.bild.Canvas.Pixels[x,y]:= farbe;
 w:=w + 0.001
UNTIL w >= 2*pi;

Unterwirft man nun zusätzlich den Radius einer vom Winkel abhängigen, periodischen Schwankung, so entstehen die gewünschten Sternkurven.

[image: image16.png]

Ist diese Schwankung größer als der ursprüngliche Radius, so entstehen Blätter.

Aufgabe

1. Schreibe ein Programm, das Sternkurven ausgibt.

2. Die Taste HILFE gibt FORM 2 aus. Der Text ist in

 /Memo1 /Lines enthalten,

3. die Zeichnung wird eingefügt

/Image /Picture /GrafikEditor /stern.JPEG

Form erstellen

-- wie oben abgebildet ---

einige Komponenten sind

/Zusätzlich /Image /Cursor , ein Symbol auswählen

/Zusätzlich /BitBtn1 /Kind = bkHelp

 /BitBtn2 /Kind = bkClose

/Beispiele /SpinEdit1 /Value , Wert 6 vorgeben

 (die Anzahl der Blätter)

/SpinEdit2 /Value , Wert 50 vorgeben

 (Verzerrung des Radius)

/Beispiele /colorGrid /BackgroundEnabled = false

 /ForeGroundEnabled = true

[image: image17.png]

Aufgabe

Ein laufendes Lichtband ist zu programmieren.

Form erstellen

/zusätzlich /shape /shape = rectangle

 /brush, color = red

 /brush,style = bsSolid

/ WIN 3.11 /timer /intervall = 1000

Methoden

var licht : integer; // ist global

procedure TForm1.FormActivate(Sender: TObject);

begin

 licht:=1;

 shape2.visible :=false; shape3.visible :=false;

 shape4.visible :=false; shape5.visible :=false;

end;

procedure TForm1.Timer1Timer(Sender: TObject);

begin

 licht:=licht +1;

 if licht= 6 then licht:=1;

 case licht of

 1: begin shape5.visible:=false; shape1.visible:=true; end;

 2: begin shape1.visible:=false; shape2.visible:=true; end;

 3: begin shape2.visible:=false; shape3.visible:=true; end;

 4: begin shape3.visible:=false; shape4.visible:=true; end;

 5: begin shape4.visible:=false; shape5.visible:=true; end;

 end;

end;

[image: image18.png]

Aufgabe

Aus ClipArt einen Weihnachtsbaum einfügen, die Kerzenflammen hinzufügen.

Die Flammen gehen periodisch ein und aus.

Form erstellen

/ Zusätzlich /image einfügen ; / image / center = true ;

/ shape einfügen ; / shape = stEllipse

/ WINDOWS /

// Kerzenflamme=object shape

Methoden

ein Timer schaltet die Kerzen ein, ein Timer schaltet sie aus.

procedure TForm1.Timer1Timer(Sender: TObject);

begin

 timer1.enabled:= false; timer2.enabled:= true;

 shape1.visible:=true; shape2.visible:=true; shape3.visible:=true;

 shape4.visible:=true; shape5.visible:=true; shape6.visible:=true;

 shape7.visible:=true; shape8.visible:=true; shape9.visible:=true;

 shape10.visible:=true;

end;

procedure TForm1.Timer2Timer(Sender: TObject);

begin

 timer2.enabled:= false; timer1.enabled:= true;

 shape1.visible:=false; shape2.visible:=false; shape3.visible:=false;

 shape4.visible:=false; shape5.visible:=false; shape6.visible:=false;

 shape7.visible:=false; shape8.visible:=false; shape9.visible:=false;

 shape10.visible:=false;

end;

[image: image19.png]i Demo fiir rotierenden Text

2

=

o 5900

{$R *.DFM}

procedure DC_TextOut(x,y,winkel,schrift_groesse:integer; txt:string);

var hfont, fontold : integer;

 dc : hdc; // ein handle auf den device-context

 fontname : string;

begin

 dc := Screen.ActiveForm.Canvas.handle;

 SetBkMode(dc,transparent); // damit der text übereinander geschrieben werden kann

 fontname := Screen.ActiveForm.Canvas.font.name;

 hfont := CreateFont(schrift_groesse,0,winkel*10,0,fw_normal,0,0,0,1,4,$10,2,4, PChar(fontname));

 fontold := SelectObject (dc,hfont);

 TextOut(dc,x,y,PChar(txt), length(txt));

 SelectObject (dc, fontold);

 DeleteObject (hfont); // den handle löschen

end;

procedure TForm1.FormResize(Sender: TObject);

var winkel,schrift_groesse,x,y : integer;

begin

 refresh;

 schrift_groesse := 4;

 winkel:= 0; // Drehwinkel zum Rotieren

 x := clientwidth div 2;

 y := clientheight div 2;

 while winkel < 500 do begin

 DC_textout(x, y, -winkel, schrift_groesse, ' rotierender Text');

 // -winkel für Drehrichtung : rechts herum

 inc (schrift_groesse,2);

 inc(winkel,20);

 end;

end;

