

Introdução a Computação

Aula 11 – Interface Gráfica

Edirlei Soares de Lima
<elima@inf.puc-rio.br>

Biblioteca Gráfica

- ❏ **Conjunto de funções** para criação e manipulação de formas geométricas, imagens, janelas...
- ❏ Baseada na API **OpenGL**.
- ❏ Pode ser usada para criação de **jogos 2D, simulações, animações** e outros aplicativos.
- ❏ **Desenvolvida especialmente para esse curso!**

Estrutura de um Programa

```
#include "Graphics.h"
```

Inclusão da Biblioteca gráfica

```
using namespace GraphicsLib;
```

Indicação de que as funções da biblioteca gráfica serão usadas no contexto desse programa

```
Graphics graphics;
```

Instância de um objeto do tipo **Graphics** que permite o uso das funções gráficas.

```
int main(void)
```

```
{
```

```
 graphics.CreateMainWindow(800, 600, "Teste");
```


Cria uma **janela** de tamanho 800x600 com o título "Teste"

```
 graphics.StartMainLoop();
```

Inicia o **Loop principal** do programa


```
 return 0;
```

```
}
```


Resultado do Programa Anterior?

Loop Principal

- ❏ O **Loop Principal** consiste de uma função que é repetida enquanto o programa não for fechado pelo usuário.
- ❏ Todo processamento realizado pelo programa gráfico está de alguma forma ligado ao Loop Principal.
- ❏ **No Loop Principal deve ser programado:**
 - ❏ Os objetos que serão desenhados na tela e como eles serão apresentados;
 - ❏ Quais animações e movimentos os objetos terão.
 - ❏ Toda a lógica do programa.

Definindo um Loop Principal

```
void MainLoop() ←
```

```
{
```

```
 graphics.SetColor(0,255,0); ←
```

```
 graphics.FillRectangle2D(100, 100, 400, 200); ←
```

```
}
```

Função que será usada como **Loop Principal** do programa

Define a **cor** que será utilizada para desenhar objetos na tela (Formato RGB)

Desenha um **retângulo** preenchido iniciando na posição (100,100) e indo até (200,400)

```
int main(void)
```

```
{
```

```
 graphics.CreateMainWindow(800, 600, "Teste");
```


```
 graphics.SetMainLoop(MainLoop); ←
```

```
 graphics.StartMainLoop();
```

```
 return 0;
```

```
}
```

Define que a função **MainLoop** será o **Loop Principal** do programa

Resultado do Programa Anterior?

Coordenadas de Tela

- ❏ Sistema de Coordenadas Cartesiano
- ❏ Duas dimensões (2D)
- ❏ Coordenadas X e Y

Coordenadas de Tela

Desenho de Primitivas Geométricas

📌 Ponto:

```
void DrawPoint2D(int x, int y);
```

Exemplo:

```
graphics.DrawPoint2D(200, 200);
```

Desenha um ponto na posição
(200, 200) da tela

Desenho de Primitivas Geométricas

📌 Linha:

```
void DrawLine2D(int x1, int y1, int x2, int y2);
```

Exemplo:

```
graphics.DrawLine2D(100, 100, 200, 100);
```

Desenha uma linha saindo da posição (100, 100) e indo até a posição (200, 100)

Desenho de Primitivas Geométricas

📦 **Círculo:**

```
void DrawCircle2D(int x, int y, int radius);
```

Exemplo:

```
graphics.DrawCircle2D(200, 200, 20);
```

Desenha um círculo de raio 20 na posição (200, 200) da tela

Desenho de Primitivas Geométricas

📦 Círculo Preenchido:


```
void FillCircle2D(int x, int y, int radius, int segments);
```

Exemplo:

```
graphics.FillCircle2D(200, 200, 20, 30);
```

Desenha um círculo preenchido de raio 20 com 30 segmentos na posição (200, 200) da tela. Quanto mais segmentos, mais redondo o círculo será.

Desenho de Primitivas Geométricas

📌 Retângulo:


```
void DrawRectangle2D(int x1, int y1, int x2, int y2);
```

Exemplo:

```
graphics.DrawRectangle2D(100,100,200,200);
```

Desenha um retângulo
iniciando na posição (100, 100)
e indo até a posição (200, 200)

Desenho de Primitivas Geométricas

📦 Retângulo Preenchido:

```
void FillRectangle2D(int x1, int y1, int x2, int y2);
```

Exemplo:

```
graphics.FillRectangle2D(100,100,200,200);
```

Desenha um retângulo preenchido iniciando na posição (100, 100) e indo até a posição (200, 200)

Desenho de Primitivas Geométricas

📌 Triângulo:

```
void DrawTriangle2D(int x1, int y1, int x2, int y2, int x3, int y3);
```

Exemplo:

```
graphics.DrawTriangle2D(100,100,200,100,150,200);
```


Desenha um triângulo com o primeiro ponto na posição (100, 100), segundo ponto na posição (200, 100) e terceiro ponto na posição (150, 200)

Desenho de Primitivas Geométricas

📦 Triângulo Preenchido:

```
void FillTriangle2D(int x1, int y1, int x2, int y2, int x3, int y3);
```

Exemplo:

```
graphics.FillTriangle2D(100,100,200,100,150,200);
```


Desenha um triângulo preenchido com o primeiro ponto na posição (100, 100), segundo ponto na posição (200, 100) e terceiro ponto na posição (150, 200)

Desenho de Primitivas Geométricas

💡 Modificando a Cor:


```
void SetColor(float r, float g, float b);
```

Exemplo:

```
graphics.SetColor(255, 255, 0);
```

← Altera a cor que será usada para desenhar os objetos para o valor RGB (255,255,0). Ou seja, mistura o máximo de vermelho com o máximo de verde, o que resulta em amarelo.

Desenho de Primitivas Geométricas

💡 Formato de cor RGB:

R = Red (Vermelho)

G = Green (Verde)

B = Blue (Azul)

💡 Escala RGB:

Não sabe o valor RGB da cor que você quer?

<http://www.colorpicker.com/>

Desenho de Primitivas Geométricas

💡 Modificando a Cor do Fundo da Tela:

```
void SetBackgroundColor(float r, float g, float b);
```

Exemplo:

```
graphics.SetBackgroundColor(255, 255, 255);
```


Altera a cor do fundo da tela para o valor RGB (255,255,255). Ou seja, mistura o máximo de todas as cores, o que resulta em branco.

Desenho de Primitivas Geométricas

💡 Modificando a Largura das Linhas:

```
void SetLineWidth(float width);
```

Exemplo:

```
graphics.SetLineWidth(12);
```

Altera para 12 a largura das linhas usadas para desenhar as formas geométricas.

Desenho de Primitivas Geométricas

8 Escrevendo um Texto na Tela:

```
void DrawText2D(int x, int y, char* text);
```

Exemplo:

```
graphics.DrawText2D(100, 100, "Hello World!");
```


Escreve "Hello World!" na posição (100, 100) da tela

Desenho de Primitivas Geométricas

8 Escrevendo o valor de uma variável inteira na Tela:

```
void DrawTextInt2D(int x, int y, int value);
```

Exemplo:

```
graphics.DrawTextInt2D(100, 100, MinhaVariavel);
```


Escreve o valor atual armazenado na variável inteira "MinhaVariavel" na posição (100, 100) da tela

Desenho de Primitivas Geométricas

🔖 Escrevendo o valor de uma variável float na Tela:

```
void DrawTextFloat2D(int x, int y, float value);
```

Exemplo:

```
graphics.DrawTextFloat2D(100, 100, Valor3);
```


Escreve o valor atual armazenado na variável float "Valor3" na posição (100, 100) da tela

Outras Funções

8 Criar a Janela do Programa:

```
void CreateMainWindow(int sizeX, int sizeY, char title[]);
```

Exemplo:

```
graphics.CreateMainWindow(800, 600, "Nome da Janela");
```


Cria a janela principal do programa com o tamanho 800x600 e com o título "Nome da Janela"

Outras Funções

🔖 Executando o programa em tela cheia:

```
void SetFullscreen(bool enable);
```


Exemplo:

```
graphics.SetFullscreen(true);
```

Coloca o programa em tela cheia

```
graphics.SetFullscreen(false);
```

Remove o programa da tela cheia

Outras Funções

🔖 Verificando a Velocidade de Execução do Programa:

```
float GetFPS();
```

Exemplo:

```
fps = graphics.GetFPS();
```

Coloca o número de frames por segundo na variável fps

- 🔖 **FPS (Frames per Second):** Medida que nos indica quantos frames (imagens) consecutivos a placa de vídeo está conseguindo gerar por segundo.

Outras Funções

🔑 Verificando a Velocidade de Execução do Programa:

```
float GetElapsedTime();
```

Exemplo:

```
PosicaoX = PosicaoX + (Speed * graphics.GetElapsedTime());
```

Calcula o deslocamento em X de forma independente da taxa de frames por segundo. Isso é muito importante, pois permite que a velocidade do deslocamento seja independente da velocidade que o jogo está sendo executado.

Outras Funções

🔖 Verificando a Largura e a Altura da Tela:

```
int GetScreenWidth();
```

```
int GetScreenHeight();
```


Exemplo:

```
width = graphics.GetScreenWidth();
```

Coloca a largura da tela na
variável width

```
height = graphics.GetScreenHeight();
```

Coloca a altura da tela na variável
height

Desenhando Imagens

- ❏ **Para desenhar uma imagem na tela é necessário:**
 - ❏ **(1)** Criar uma variável do tipo **Image**.
 - ❏ **(2)** Carregar a imagem do arquivo usando o comando **LoadPNGImage**.
 - ❏ **(3)** Desenhar efetivamente a imagem na tela usando o comando **DrawImage2D**.

Desenhando Imagens

🔑 (1) Criar uma variável do tipo Image:

```
Image minha_imagem;
```

OBS: Sempre declare as variáveis Image como **variáveis globais**.

Exemplo:

```
#include "Graphics.h"  
using namespace GraphicsLib;
```

```
Graphics graphics;  
Image minha_imagem1;  
Image minha_imagem2;
```

```
int main(void)  
{  
...  
}
```

Variáveis Image declaradas
no início do programa.
Antes e fora da função
principal ou outras funções.

Desenhando Imagens

🔑 (2) Carregar a imagem do arquivo usando o comando LoadPNGImage:

```
minha_imagem = graphics.LoadPNGImage("Mario.png");
```

Exemplo:

```
int main(void)
{
 ...
 minha_imagem = graphics.LoadPNGImage("Mario.png");
 ...
}
```

Carrega a imagem do arquivo **Mario.png** para a variável `minha_imagem`.

OBS: Cada imagem deve ser carregada **apenas uma vez**. Por isso, nunca carregue a imagem diretamente de dentro do Loop Principal.

Desenhando Imagens

- 🔑 **(3) Desenhar efetivamente a imagem na tela usando o comando DrawImage2D.**

```
graphics.DrawImage2D(200, 200, 256, 256, minha_imagem);
```

Exemplo:

```
void MainLoop()  
{  
  ...  
  graphics.DrawImage2D(200, 200, 256, 256, minha_imagem);  
  ...  
}
```

Desenha a imagem "minha_imagem" na posição (200, 200) com tamanho (256, 256) na tela.

Desenhando Imagens

📁 Carregando uma Imagem:

```
Image LoadPNGImage(char *filename);
```

Exemplo:

```
Image mario;  
mario = graphics.LoadPNGImage("Mario.png");
```

Declaração da variável
do tipo Image que vai
armazenar a imagem

Carrega o arquivo
"Mario.png" para a
variável "mario"

Desenhando Imagens

🔑 Desenhando Imagens na Tela:


```
void DrawImage2D(int x, int y, int width, int height, Image image);
```

Exemplo:

```
graphics.DrawImage2D(200, 200, 256, 256, mario);
```


Desenha a imagem "mario" na posição (200, 200) com tamanho (256, 256) na tela.

Desenhando Imagens

- ❗ **Observações importantes sobre imagens:**
 - ❗ **Somente são aceitas imagens no formato PNG.** Mas isso não é uma limitação, o formato PNG é um dos melhores formatos para esse tipo de aplicação. A principal vantagem é que ele permite o uso de **transparência** nas imagens.
 - ❗ Cerifique-se de que as imagens que serão lidas estão **dentro da pasta do seu projeto do Visual Studio**. Se preferir armazená-las em outras pastas você deve fornecer o caminho completo para o diretório onde as imagens estão para o comando LoadPNGImage.
 - ❗ Se a sua imagem estiver em **outro formato** (JPG, GIF, BMP...) você deve convertê-la para o formato PNG antes de carregá-la.

Tratando Entradas do Teclado

- ❗ Para poder tratar os eventos gerados pelo teclado (**teclas sendo pressionadas**) é necessário criar uma função para essa tarefa.
- ❗ Essa função deve ter a seguinte sintaxe:

```
void KeyboardInput(unsigned char key, int x, int y)
{
 /* Bloco de Comandos */
}
```

- ❗ Também é **necessário indicar** que essa é a sua função para tratar eventos de teclado:

```
graphics.SetKeyboardInput(KeyboardInput);
```


Tratando Entradas do Teclado

ⓘ Dessa forma, sempre que uma tecla normal do teclado for pressionada a função **KeyboardInput** será executada e o parâmetro **key** indicará qual tecla foi pressionada.

ⓘ Exemplo:

```
void KeyboardInput(unsigned char key, int x, int y)
```


Tratando Entradas do Teclado

- ❗ Algumas **teclas especiais**, como por exemplo as setas direcionais do teclado, requerem o uso de outra função específica para elas.
- ❗ Essa função deve ter a seguinte sintaxe:

```
void KeyboardSpecialInput(int key, int x, int y)
{
 /* Bloco de Comandos */
}
```

- ❗ Também é **necessário indicar** que essa é a sua função para tratar eventos de teclado especiais:

```
graphics.SetKeyboardSpecialInput(KeyboardSpecialInput);
```


Tratando Entradas do Teclado

- ⓘ Dessa forma, sempre que uma tecla especiais do teclado for pressionada a função **KeyboardSpecialInput** será executada e o parâmetro **key** indicará qual tecla foi pressionada.

- ⓘ **Exemplo:**

```
void KeyboardSpecialInput(int key, int x, int y)
{
 if (key == KEY_LEFT)
 {
 posicao_personagem_x = posicao_personagem_x - 2;
 }
 if (key == KEY_RIGHT)
 {
 posicao_personagem_x = posicao_personagem_x + 2;
 }
}
```


Se a tecla direcional esquerda for pressionada

Decrementa em -2 uma variável que representa a posição de um personagem

Se a tecla direcional direita for pressionada

Incrementa em +2 uma variável que representa a posição de um personagem

Códigos das Teclas Especiais

- KEY_LEFT
- KEY_UP
- KEY_RIGHT
- KEY_DOWN
- KEY_PAGE_UP
- KEY_PAGE_DOWN
- KEY_HOME
- KEY_END
- KEY_INSERT
- KEY_ESC
- KEY_F1
- KEY_F2
- KEY_F3
- KEY_F4
- KEY_F5
- KEY_F6
- KEY_F7
- KEY_F8
- KEY_F9
- KEY_F10
- KEY_F11
- KEY_F12

Tratando Cliques do Mouse

- ❗ Para poder tratar os eventos gerados pelo mouse (**cliques do mouse**) é necessário criar uma função para essa tarefa.
- ❗ Essa função deve ter a seguinte sintaxe:

```
void MouseClickInput(int button, int state, int x, int y)
{
 /* Bloco de Comandos */
}
```

- ❗ Também é **necessário indicar** que essa é a sua função para tratar eventos de clique do mouse:

```
graphics.SetMouseClickInput(MouseClickInput);
```


Tratando Cliques do Mouse

- ⓘ Dessa forma, sempre que um botão do mouse for pressionado a função **MouseClickedInput** será executada e o parâmetro **button** indicará qual botão foi pressionado. Os parâmetros **x** e **y** indicam a posição na tela em que mouse estava quando o clique foi realizado.

- ⓘ **Exemplo:**

```
void MouseClickInput(int button, int state, int x, int y)
{
 if ((button == MOUSE_LEFT_BUTTON) && (state == MOUSE_STATE_DOWN))
 {
 destino_x = x;
 destino_y = y;
 }
}
```

Se o botão esquerdo foi pressionado

As variáveis `destino_x` e `destino_y` recebem a posição `x` e `y` do mouse no momento do clique, ou seja, onde o usuário clicou.

Tratando o Movimento do Mouse

- ❗ Para poder tratar os eventos de movimento gerados pelo mouse é necessário criar uma função para essa tarefa.
- ❗ Essa função deve ter a seguinte sintaxe:

```
void MouseMotionInput(int x, int y)
{
 /* Bloco de Comandos */
}
```

- ❗ Também é **necessário indicar** que essa é a sua função para tratar eventos de movimento do mouse:

```
graphics.SetMouseMotionInput(MouseMotionInput);
```


Tratando Cliques do Mouse

- ⓘ Dessa forma, sempre que o mouse for movimentado pelo usuário a função **MouseClickedInput** será executada e os parâmetros x e y indicaram a posição do mouse na tela.

- ⓘ **Exemplo:**

```
void MouseMotionInput(int x, int y)
{
 mouse_x = x;
 mouse_y = y;
}
```

As variáveis `mouse_x` e `mouse_y` recebem a posição x e y do mouse, ou seja, o local onde o usuário está com o cursor do mouse.

Códigos da Teclas do Mouse

Botões:

- 🔑 `MOUSE_LEFT_BUTTON`
- 🔑 `MOUSE_MIDDLE_BUTTON`
- 🔑 `MOUSE_RIGHT_BUTTON`

Estados:

- 🔑 `MOUSE_STATE_DOWN`
- 🔑 `MOUSE_STATE_UP`

