
МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РК
Казахский национальный университет им. Аль-Фараби
Механико-математический факультет
Кафедра информационных систем
ОТЧЕТ
по учебной практике

«Программирование на C++ в среде Visual Studio»
Разработал студент гр 1ИС (р/о, а/о):

Проверил:

преподаватель кафедры ИС, к.т.н. К.А. Хайдаров
Алматы 2015
Содержание
1. Анализ задания
1.1
Текст задания
1.2 Анализ задания
2. Реализация метода решения задачи
2.1 Проектирование программы
2.2 Спецификация программы
2.3 Состав программного модуля
2.4 Структура программного модуля
3. Функциональное назначение программы

Цель
Изучить графические возможности программы Microsoft Visual Studio, написать программу, демонстрирующую эти способности.

1. Анализ задания
1.1 Текст задания
Гипоциклоида задается параметрическим уравнением:
[image: image1.png](k= 1) (cost 4 =k
r(k—1)

[image: image2.png]

Разработать приложение, которое:

1.1. выводит график данной функции на экран

1.2. позволяет изменять параметр с последующей перерисовкой

1.3. анимирует движение катящейся окружности
1.2 Анализ задания
Для решения задачи разработать следующие функции:

· Функцию вывода графика на экран
· Функцию main (), которая организует работу всех разработанных функций
2. Реализация метода решения задачи
2.1 Проектирование программы
Последовательность действий:

1) Реализовать форму для вывода изображения графика
2) Реализовать функцию для вывода осей координат
3) Реализовать функцию для построения графика
4) Создать поле для изменения параметра k
2.2 Спецификация программы
При запуске программы пользователю выводится окно, содержащее:

1) Кнопку для интерактивного взаимодействия ("построить график")

2) Поле для изменения параметра k
Программа выполнена в виде основной функции и нескольких дополнительных функций для реализации отдельных графических элементов.

Если нажмете кнопку построить график, то увидите анимацию рисования гипоциклоиды по средствам движения окружности.

2.3 Состав программного модуля
Программа состоит из нескольких функций:

· Содержит главную функцию main ();

· Функция paint_axis () - рисование осей координат
· Функция Paint_Circle (int centX, int centY,radius) - рисование окружности
· Функция Paint_Graphic () - рисование графика
· Функция points_and_anim () - заполнение массива точек, по которым рисуется график и анимированное отображение графика путем катящейся окружности
В программе используются переменные типов (int, double)

Входные данные программы приведены в Таблица А.1.

2.4 Структура программного модуля
Структура программного модуля представлена на рисунке 1.
[image: image3.png]i)

Pai_ragric)

P

paint_is)

Paint Gaphic)

paint Gl xt oty

¥

Paint_ it
cand ot 3

Рисунок 1 - Структура программного модуля
visual studio график программа

3. Функциональное назначение программы
Данная программа написана на языке Microsoft Visual C++ 2008 и успешно функционирует в операционных системах Windows XP, Windows 7.

Программа предназначена для построения графика астроиды.

Используемые технические средства
Минимальные требования к системе:

· Минимальная частота процессора 800MHz

· 256 Mb RAM

· 6 000 kb свободного пространства на диске

· 4 Mb видеоадаптер

· Клавиатура

· Мышь
1 Вызов и загрузка
Программа приступает к работе после запуска файла "Астроида. exe" и занимает на диске 5 Mb. Данный файл достаточен для полного функционирования программного продукта и не нуждается в дополнительных файлах.

2 Входные данные
Входные данные представлены в Таблице А.1.

Таблица А.1. - Входные данные

	Тип
	Идентификатор
	Назначение
	Диапазон

	double
	x
	Координата по оси x
	1.7е-308 до1.7е+308

	double
	y
	Координата по оси y
	1.7е-308 до1.7е+308

	Int
	k
	Параметр уравнения гипоциклоиды
	1<=k<=15

	double
	temp
	Переменная, используемая в цикле рисования графика
	0<=temp<=6.28

	Int
	R
	Радиус большей окружности
	R=250

	Int
	r
	Радиус меньшей окружности
	r=int (R/k)

3 Описание логической структуры
После загрузки файла "Гипоциклоида. exe" откроется окно с кнопкой и числовым списком.

Через кнопку осуществляется анимированное изображение графика астроиды.

Через список осуществляется смена значения параметра k.

4 Схемы программ
Схемы программ представлены на рисунка А.1-А.5.
[image: image4.png]i pymsans

double x.y.ttemp;
iR
AT CieTeC
centX, int centX, point_and_anim0) paint_axis0 Paint_Graphic()
i s
Paint_Circle(0.0,R)
Paint_Circle(int I "
i Clckth paint_axis) Paint_Graphic()

Paint_Circle(0.0.R)

Рисунок А.1 - Схема программы функции main ()
[image: image5.png]Graphics g =
CreateGraphics(

HaoGpaene oceit
x.y (DrawLine)

I

Tosmick oceii x,y
(DrawString)

Рисунок А.2 - Схема функции paint_axis ()
[image: image6.png]Hauano Paint_Circle(int
centX.int centY.int radius

Graphics g =
CreateGraphics();

MsoGpaneiie
okpyKHOCTH
(DrawEllipse)

Kowen Paint_Circle())

Рисунок А.3 - Схема функции Paint_Circle ()
[image: image7.png]Hastano Paint_Graphic()

Graphics "
CreateGraphics():

[

2->Clear(BackColor);

I

Paint_Circle(0,0,R)

Haobpaxerme
rrerm—
(DrawLines)

Korteny Paint_Graphic()

Рисунок А.4 - Схема функции Paint_Graphic ()
[image: image8.png]Graphics g
CreateGraphics();

double x1yl;
Int i=0;

T

Val

safe_cast<Int32>(k_num-
lue)

v

JE I
Al
temp <=maxT

I

Brrncachne
smaucHnii KoopauHaT
104eK rpaguka

I

Paint_Graphic();

intylr);

Hanano wna
while(){}

_ [Koneu wnra while()}

Рисунок А.5 - Схема функции point_and_anim ()

1 Назначение и условия применения программы
Программа разработана в качестве зачетной работы по дисциплине "Информатика" по техническому заданию преподавателя. Программный продукт является зачетной работой по летней практике.

2 Работа с программой
После загрузки файла "Гипоциклоида. exe" появляется приложение с заранее нарисованным осями координат, с кнопкой "Построить график" и числовым списком для изменения параметра.
[image: image9.png]{ 8 tom.

Рисунок Б.1 - Окно приложения
При нажатии кнопки "Построить график" происходит анимированное построение графика, результатом которого является изображение гипоциклоиды (параметр k по умолчанию равен 3).
[image: image10.png]

Рисунок Б.2 - Результат работы приложения
При изменении параметра, меняется коэффициент k и как следствие = график функции.
[image: image11.png]]

Рисунок Б.3 - Результат работы приложения (измененный параметр)

Текст программы
Form1. h
#pragma once

#include <time. h>
#include "math. h"
#include <windows. h>
#define centerX 400

#define centerY 300

#define maxT 6.3
#define minT 0
namespace практика_3 {
using namespace System;

using namespace System:: ComponentModel;

using namespace System:: Collections;

using namespace System:: Windows:: Forms;

using namespace System:: Data;

using namespace System:: Drawing;

// / <summary>
// / Сводка для Form1
// /
// / Внимание! При изменении имени этого класса необходимо также изменить
// / свойство имени файла ресурсов ("Resource File Name") для средства компиляции управляемого ресурса,
// / связанного со всеми файлами с расширением. resx, от которых зависит данный класс. В противном случае,
// / конструкторы не смогут правильно работать с локализованными
// / ресурсами, сопоставленными данной форме.

// / </summary>

public ref class Form1: public System:: Windows:: Forms:: Form

{

public:

Form1 (void)

{

InitializeComponent ();

p = gcnew array<Point> (64);

// TODO: добавьте код конструктора
//
}

array <Point> ^p;

int r1;

int r2;

int k;

double x, y, t, temp;

private: System:: Windows:: Forms:: NumericUpDown^ k_num;

private: System:: Windows:: Forms:: Label^ label2;

private: System:: Windows:: Forms:: Timer^ timer1;

public:

public:

private: System:: Windows:: Forms:: Label^ label1;

private:

public:

protected:

// / <summary>
// / Освободить все используемые ресурсы.

// / </summary>

~Form1 ()

{

if (components)

{

delete components;

}

}

private: System:: Windows:: Forms:: Button^ button1;

private: System:: ComponentModel:: IContainer^ components;

protected:

private:

#pragma region Windows Form Designer generated code
// / <summary>
// / Обязательный метод для поддержки конструктора - не изменяйте
// / содержимое данного метода при помощи редактора кода.

// / </summary>

void InitializeComponent (void)

{

this->components = (gcnew System:: ComponentModel:: Container ());

this->button1 = (gcnew System:: Windows:: Forms:: Button ());

this->label1 = (gcnew System:: Windows:: Forms:: Label ());

this->k_num = (gcnew System:: Windows:: Forms:: NumericUpDown ());

this->label2 = (gcnew System:: Windows:: Forms:: Label ());

this->timer1 = (gcnew System:: Windows:: Forms:: Timer (this->components));

(cli:: safe_cast<System:: ComponentModel:: ISupportInitialize^ > (this->k_num)) - >BeginInit ();

this->SuspendLayout ();

//

// button1
//

this->button1->Location = System:: Drawing:: Point (642, 533);

this->button1->Name = L"button1";

this->button1->Size = System:: Drawing:: Size (140, 23);

this->button1->TabIndex = 0;

this->button1->Text = L"Построить график";

this->button1->UseVisualStyleBackColor = true;

this->button1->Click += gcnew System:: EventHandler (this, &Form1:: button1_Click);

//

// label1
//

this->label1->AutoSize = true;

this->label1->Font = (gcnew System:: Drawing:: Font (L"Microsoft Sans Serif", 9.75F, System:: Drawing:: FontStyle:: Regular, System:: Drawing:: GraphicsUnit:: Point,
static_cast<System:: Byte> (204)));

this->label1->Location = System:: Drawing:: Point (564, 536);

this->label1->Name = L"label1";

this->label1->Size = System:: Drawing:: Size (22, 16);

this->label1->TabIndex = 1;

this->label1->Text = L"k=";

this->label1->Click += gcnew System:: EventHandler (this, &Form1:: label1_Click);

//

// k_num
//

this->k_num->Location = System:: Drawing:: Point (592, 536);

this->k_num->Maximum = System:: Decimal (gcnew cli:: array< System:: Int32 > (4) {15, 0, 0, 0});

this->k_num->Minimum = System:: Decimal (gcnew cli:: array< System:: Int32 > (4) {1, 0, 0, 0});

this->k_num->Name = L"k_num";

this->k_num->Size = System:: Drawing:: Size (44, 20);

this->k_num->TabIndex = 2;

this->k_num->Value = System:: Decimal (gcnew cli:: array< System:: Int32 > (4) {3, 0, 0, 0});

this->k_num->ValueChanged += gcnew System:: EventHandler (this, &Form1:: k_num_ValueChanged);

//

// label2
//

this->label2->AutoSize = true;

this->label2->Font = (gcnew System:: Drawing:: Font (L"Microsoft Sans Serif", 9, System:: Drawing:: FontStyle:: Bold, System:: Drawing:: GraphicsUnit:: Point,
static_cast<System:: Byte> (204)));

this->label2->Location = System:: Drawing:: Point (528,9);

this->label2->Name = L"label2";

this->label2->Size = System:: Drawing:: Size (251, 45);

this->label2->TabIndex = 3;

this->label2->Text = L"График гипоциклоиды: \r\nx = r (k - 1) (cos (t) + cos ((k-1) t) / (k - 1)) \r\ny = r (k - 1) ("

L"sin (t) - sin ((k-1) t) / (k - 1))";

this->label2->Visible = false;

//

// Form1
//

this->AutoScaleDimensions = System:: Drawing:: SizeF (6, 13);

this->AutoScaleMode = System:: Windows:: Forms:: AutoScaleMode:: Font;

this->ClientSize = System:: Drawing:: Size (791, 568);

this->Controls->Add (this->label2);

this->Controls->Add (this->k_num);

this->Controls->Add (this->label1);

this->Controls->Add (this->button1);

this->FormBorderStyle = System:: Windows:: Forms:: FormBorderStyle:: FixedSingle;

this->MaximizeBox = false;

this->MinimizeBox = false;

this->Name = L"Form1";

this->Text = L"Form1";

this->Load += gcnew System:: EventHandler (this, &Form1:: Form_Load);

this->Paint += gcnew System:: Windows:: Forms:: PaintEventHandler (this, &Form1:: Form_Paint);

this->Activated += gcnew System:: EventHandler (this, &Form1:: Form_activated);

this->MouseMove += gcnew System:: Windows:: Forms:: MouseEventHandler (this, &Form1:: Form_MouseMove);

(cli:: safe_cast<System:: ComponentModel:: ISupportInitialize^ > (this->k_num)) - >EndInit ();

this->ResumeLayout (false);

this->PerformLayout ();

}

#pragma endregion

private: System:: Void button1_Click (System:: Object^ sender, System:: EventArgs^ e) {
label2->Invalidate ();

this->label2->Visible = true;

point_and_anim ();

Paint_Graphic ();

Paint_Circle (0,0, r2);

}
private: System:: Void Form_MouseMove (System:: Object^ sender, System:: Windows:: Forms:: MouseEventArgs^ e) {
}

private: System:: Void Form_Paint (System:: Object^ sender, System:: Windows:: Forms:: PaintEventArgs^ e) {
paint_axis ();

}

private: System:: Void Form_Load (System:: Object^ sender, System:: EventArgs^ e) {
}

private: void paint_axis ()

{
Graphics ^g = CreateGraphics ();

g->DrawLine (Pens:: Black, 400, 0, 400, 600);

g->DrawLine (Pens:: Black, 0, 300, 800, 300);

g->DrawString ("x",gcnew Drawing:: Font ("Times",

12),Brushes:: Black, 775,280);

g->DrawString ("y",gcnew Drawing:: Font ("Times",

12),Brushes:: Black, 385,0);

}

private: System:: Void k_num_ValueChanged (System:: Object^ sender, System:: EventArgs^ e) {
}
private: void Paint_Circle (int centX, int centY, int radius)

{
Graphics ^g = CreateGraphics ();

g->DrawEllipse (Pens:: Black, centX + centerX - radius, centerY - radius - centY, radius*2, radius*2);

g->DrawLine (Pens:: Black, centX + centerX, centerY - centY, centerX + x, centerY + y);

}

private: void Paint_Graphic ()

{
Graphics ^g = CreateGraphics ();

g->Clear (BackColor);

paint_axis ();

Paint_Circle (0,0, r2);

g->DrawLines (Pens:: Red, p);

}

private: void point_and_anim ()

{
r2 = 250;

k = safe_cast<Int32> (k_num->Value);

Graphics ^g = CreateGraphics ();

g->Clear (BackColor);

r1 = int (r2/k);

temp = minT;

int i = 0;

double x1, y1;

while (temp <= maxT)

{
x = r1* (k-1) * (cos (temp) + cos ((k-1) *temp) / (k - 1));

y = r1* (k-1) * (sin (temp) - sin ((k-1) *temp) / (k - 1));

p [i] = Drawing:: Point (centerX + int (x), centerY + int (y));

Paint_Graphic ();

x1 = (r2-r1) *sin (temp+1.57);

y1 = (r2-r1) *cos (temp+1.57);

Paint_Circle (int (x1), int (y1), r1);

temp += 0.1;

:: Sleep (40);

i++;

}
}
}
Размещено на Allbest.ru
PAGE

