

案例 3 圆中点 Bresenham 算法

本案例知识要点

- 掌握八分法中点 Bresenham 算法绘制圆的原理。
- 设计八分法绘制圆的中点 Bresenham 算法。
- 编写八分法绘制圆的 CirclePoint(x,y)子函数。
- 编写绘制整圆的 Mbcircle()子函数。

一、案例需求

1. 案例描述

使用中点 Bresenham 算法绘制圆心位于屏幕客户区中心的圆。

2. 案例效果图

案例输入对话框及效果如图 3-1 所示。

(a) 输入对话框

(b) 效果

图 3-1 案例 3 输入对话框及效果

3. 功能说明

- (1) 要求使用对话框输入圆的半径。
- (2) 圆的颜色为蓝色。

二、算法设计

- (1) 输入圆的半径 R 。
- (2) 定义圆当前点坐标 x 和 y , 定义中点偏差判别式 d , 定义像素点颜色 rgb 。
- (3) 计算 $d = 1.25 - R$, $x = 0$, $y = R$, $rgb = RGB(0, 0, 255)$ 。
- (4) 绘制点 (x, y) 及其在八分圆中的另外 7 个对称点。
- (5) 判断 d 的符号。若 $d < 0$, 则 (x, y) 更新为 $(x+1, y)$, d 更新为 $d + 2x + 3$; 否则 (x, y) 更新为 $(x+1, y-1)$, d 更新为 $d + 2(x-y) + 5$ 。
- (6) 当 x 小于等于 y , 重复步骤(4)和(5), 否则结束。

三、案例实现

1. TestView.h 文件

代码如下：

```
// TestView.h : interface of the CTestView class
/////////////////////////////////////////////////////////////////////////////
#ifndef !defined(AFX_TESTVIEW_H__A75FDCFB_621C_4E38_A154_C344803E6372__INCLUDED_)
#define AFX_TESTVIEW_H__A75FDCFB_621C_4E38_A154_C344803E6372__INCLUDED_
#if _MSC_VER>1000
#pragma once
#endif // _MSC_VER>1000
#include "InputDigit.h" //包含对话框头文件
class CTestView : public CView
{
protected: // create from serialization only
 CTestView();
 DECLARE_DYNCREATE(CTestView)

// Attributes
public:
 CTestDoc * GetDocument();

// Operations
public:
 void GetMaxY(); //获得屏幕的最大 x 值函数
 void GetMaxY(); //获得屏幕的最大 y 值函数
 void CirclePoint(double x, double y); //八分法画圆子函数
 void Macircle(); //圆中点 Bresenham 算法

// Overrides
 // ClassWizard generated virtual function overrides
 //{{AFX_VIRTUAL(CTestView)
public:
 virtual void OnDraw(CDC * pDC); //overridden to draw this view
 virtual BOOL PreCreateWindow(CREATESTRUCT& cs);
protected:
 virtual BOOL OnPreparePrinting(CPrintInfo * pInfo);
 virtual void OnBeginPrinting(CDC * pDC, CPrintInfo * pInfo);
 virtual void OnEndPrinting(CDC * pDC, CPrintInfo * pInfo);
//}}AFX_VIRTUAL

// Implementation
public:
 virtual ~CTestView();
#ifdef _DEBUG
 virtual void AssertValid() const;
 virtual void Dump(CDumpContext& dc) const;
#endif
}
```

```

protected:
 int MaxX, MaxY; //屏幕 x 和 y 的最大坐标
 double R; //圆的半径

// Generated message map functions

protected:
 //{{AFX_MSG(CTestView)
 afx_msg void OnMENUMbcircle();
 //}}AFX_MSG
 DECLARE_MESSAGE_MAP()

};

#ifndef _DEBUG // debug version in TestView.cpp
inline CTestDoc* CTestView::GetDocument()
{
 return (CTestDoc*)m_pDocument;
}
#endif

///////////////////////////////
//{{AFX_INSERT_LOCATION}}
// Microsoft Visual C++ will insert additional declarations immediately before the
previous line.
#endif // !defined(AFX_TESTVIEW_H__A75FDCCB_621C_4E38_A154_C344803E6372_INCLUDED_)

```

2. TestView. cpp 文件

代码如下：

```

// TestView.cpp : implementation of the CTestView class
#include "stdafx.h"
#include "Test.h"
#include "TestDoc.h"
#include "TestView.h"
#define ROUND(a) (int)(a+0.5) //四舍五入
#ifndef _DEBUG
#define new DEBUG_NEW
#undef THIS_FILE
static char THIS_FILE[] = __FILE__;
#endif

///////////////////////////////
// CTestView
IMPLEMENT_DYNCREATE(CTestView, CView)
BEGIN_MESSAGE_MAP(CTestView, CView)
 //{{AFX_MSG_MAP(CTestView)
 ON_COMMAND(ID_MENU_Mbcircle, OnMENUMbcircle)
 //}}AFX_MSG_MAP
 // Standard printing commands
 ON_COMMAND(ID_FILE_PRINT, CView::OnFilePrint)
 ON_COMMAND(ID_FILE_PRINT_DIRECT, CView::OnFilePrint)
 ON_COMMAND(ID_FILE_PRINT_PREVIEW, CView::OnFilePrintPreview)
END_MESSAGE_MAP()

```

```

///////////////////////////////
// CTestView construction/destruction
CTestView::CTestView()
{
 // TODO: add construction code here
}

CTestView::~CTestView()
{
}

BOOL CTestView::PreCreateWindow(CREATESTRUCT& cs)
{
 // TODO: Modify the Window class or styles here by modifying
 // the CREATESTRUCT cs
 return CView::PreCreateWindow(cs);
}

///////////////////////////////
// CTestView drawing
void CTestView::OnDraw(CDC * pDC)
{
 CTestDoc * pDoc=GetDocument();
 ASSERT_VALID(pDoc);
 // TODO: add draw code for native data here
}

///////////////////////////////
// CTestView printing
BOOL CTestView::OnPreparePrinting(CPrintInfo * pInfo)
{
 // default preparation
 return DoPreparePrinting(pInfo);
}

void CTestView::OnBeginPrinting(CDC * /* pDC */ ,CPrintInfo * /* pInfo */ )
{
 // TODO: add extra initialization before printing
}

void CTestView::OnEndPrinting(CDC * /* pDC */ ,CPrintInfo * /* pInfo */ )
{
 // TODO: add cleanup after printing
}

///////////////////////////////
// CTestView diagnostics
#ifndef _DEBUG
void CTestView::AssertValid() const
{
 CView::AssertValid();
}

```

```

void CTestView::Dump(CDumpContext& dc) const
{
 CView::Dump(dc);
}

CTestDoc* CTestView::GetDocument() // non-debug version is inline
{
 ASSERT(m_pDocument->IsKindOf(RUNTIME_CLASS(CTestDoc)));
 return (CTestDoc*)m_pDocument;
}

#endif // _DEBUG
////////////////////////////////////////////////////////////////
// CTestView message handlers

void CTestView::GetMaxX() //得到客户区的最大横坐标
{
 CRect Rect;
 GetClientRect(&Rect);
 MaxX=Rect.right;
}

void CTestView::GetMaxY() //得到客户区最大纵坐标
{
 CRect Rect;
 GetClientRect(&Rect);
 MaxY=Rect.bottom;
}

void CTestView::Modcircle() //圆中点 Bresenham 算法
{
 double x,y,d;
 d=1.25-R;x=0;y=R;
 for (x=0;x<y;x++)
 {
 CirclePoint(x,y); //调用八分法画圆子函数
 if (d<0)
 d+=2*x+3;
 else
 {
 d+=2*(x-y)+5;
 y--;
 }
 }
}

void CTestView::CirclePoint(double x,double y) //八分法画圆子函数
{
 CCClientDC dc(this);
 COLORREF rco=RGB(0,0,255); //定义圆的颜色
}

```

```

dc.SetPixel(ROUND(x)+MaxX/2,ROUND(y)+MaxY/2,rgb); //x,y
dc.SetPixel(ROUND(y)+MaxY/2,ROUND(x)+MaxX/2,rgb); //y,x
dc.SetPixel(-ROUND(y)+MaxX/2,ROUND(x)+MaxY/2,rgb); //y,-x
dc.SetPixel(ROUND(x)+MaxX/2,-ROUND(y)+MaxY/2,rgb); //x,-y
dc.SetPixel(-ROUND(x)+MaxX/2,-ROUND(y)+MaxY/2,rgb); // -x,-y
dc.SetPixel(-ROUND(y)+MaxY/2,-ROUND(x)+MaxX/2,rgb); // -y,x
dc.SetPixel(-ROUND(x)+MaxX/2,ROUND(y)+MaxY/2,rgb); // -x,y
}

void CTestView::OnMENUMocircle() //菜单函数
{
 // TODO: Add your command handler code here
 InputDig dig;
 if(dig.bModal() == IDCOK)
 {
 R=dig.n_R;
 }
 AfxGetMainWnd()->SetWindowText("基本图形扫描转换:MoCircle");
 RedrawWindow();
 GetMaxX();GetMaxY();
 MoCircle();
}

```

四、案例说明

因为设备坐标系的原点在屏幕左上角,所以为了在屏幕中心绘制圆,定义了 GetMaxX() 和 GetMaxY() 函数来获得屏幕的 MaxX 和 MaxY,参见案例 1 的实现部分。在 SetPixel 函数中使用 MaxX/2 和 MaxY/2 来获得屏幕中心。