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 - начальный и конечный углы в градусах
	Рисует и заполняет сектор эллипса

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);
Для черчения линий применяются еще две процедуры: LineTo и LineRel.

Процедура LineTo(x, y: integer) строит линию из точки текущего положения указателя в точку с координатами x,y. Процедура LineRel(dx,dy:integer) проводит линию от точки текущего расположения указателя x,y в точку x+dx, y+dy.

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 многоугольников

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.

Проиллюстрируем на примере:
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. Изменить фон внутри треугольника можно с помощью процедуры FillPoly(a:word,var PolyPoints). Значения параметров те же, что и в процедуре DrawPоly. Действие тоже аналогично, но фон внутри многоугольника закрашивается. В качестве примера нарисуем в левой верхней части экрана четырехугольную звезду зеленого цвета:

program g;
 uses crt, graph;
 const Star:array[1..18] of integer = (75, 0, 100, 50, 150, 75, 100, 100, 75, 150, 50, 100, 0, 75, 50, 50, 75, 0);
 var gd, gm: integer;
begin
 gd:=detect;
 initgraph(gd, gm,‘c:/bp’);
 SetFillStyle(1,2);
 FillPoly(9,Star); {9 – количество пересечений + 1}
 CloseGraph;
end.
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

таблица 4

Для построения секторов можно использовать следующие процедуры:
PieSlice (x,y:integer,a,b,R:word),которая рисует и заполняет сектор круга. Координаты x,y – центр окружности, сектор рисуется от начального угла a до конечного угла b, а закрашивание происходит при использовании специальных процедур;

Sector (x, y: integer, a, b, Rx, Ry: word), которая создает и заполняет сектор в эллипсе. Координаты x,y – центр, b, Rx, Ry – горизонтальный и вертикальный радиусы, и сектор вычерчивается от начального угла a до конечного угла b.

Пример использования PieSlice
SetFillStyle (10, 10); {установка стиля}
SetColor (12); {цвет вычерчивания}
PieSlice (100, 100, 0, 90, 50);

Пример использования Sector
SetFillStyle (11, 9); {установка стиля}
SetColor (LightMagenta);{цвет вычерчивания}
Sector (300, 150, 180, 135, 60, 70);
