

ЛЕКЦИЯ 11

ШРИФТ. КЛАСС CFONT	1
Атрибуты шрифта. Структура LOGFON	1
Инициализация шрифта	3
Получение текущего шрифта. Функция GetCurrentFont	4
Получение атрибутов текущего шрифта. Функция GetLogFont	4
Пример получения атрибутов текущего шрифта	4
Завершение работы со шрифтом	4
Пример создания шрифта	4
ДИАЛОГОВОЕ ОКНО ВЫБОРА ШРИФТА	5
Конструктор класса CFontDialog	5
Отображение диалогового окна. Функция DoModal	6
Получение шрифта, выбранного пользователем	6
Пример получения шрифта, выбранного пользователем	6
Получение атрибутов шрифта, выбранного пользователем	6
Пример получения атрибутов шрифта, выбранного пользователем	7

ШРИФТ. КЛАСС CFONT

Класс **CFont** инкапсулирует графический объект Windows – “шрифт”. С помощью этого объекта можно изменять шрифт текста, отображаемого в элементе управления или нарисованного в форме. Иерархия классов относительно класса **CFont** представлена на рисунке.

Атрибуты шрифта. Структура LOGFON

Для хранения атрибутов шрифта в библиотеке MFC определена структура **LOGFON**. Структура содержит имя установленного в операционной системе шрифта и основные характеристики его начертания. Кроме того, на тот случай если в системе нет шрифта с заданным именем, структура содержит критерии поиска шрифта среди установленных шрифтов. Структура **LOGFON** объявлена следующим образом:

```

typedef struct tagLOGFONT
{
 LONG lfHeight ; // высота символов или знакомест
 LONG lfWidth ; // ширина символов
 LONG lfEscapement ; // угол наклона символов
 LONG lfOrientation ; // угол наклона строки
 LONG lfWeight ; // толщина символов
 BYTE lfItalic ; // курсивное начертание символов
 BYTE lfUnderline ; // подчеркнутое начертание символов
 BYTE lfStrikeOut ; // перечеркнутое начертание символов
 BYTE lfCharSet ; // таблица кодировки символов
 BYTE lfOutPrecision ; // критерий выбора шрифта
 BYTE lfClipPrecision ; // критерий отсекаемых символов
 BYTE lfQuality ; // качество вывода символов
 BYTE lfPitchAndFamily ; // тип и семейство шрифтов
 TCHAR lfFaceName [32] ; // имя шрифта
} LOGFONT , *PLOGFONT;
  
```

Члены структуры:

lfHeight определяет высоту символов или знакомест в логических единицах
= 0 для нахождения шрифта используется значение высоты по умолчанию

> 0	значение преобразуется в единицы устройства вывода и используется для выбора шрифта из имеющихся шрифтов, соответствующего по высоте знакоместа				
< 0	значение преобразуется в единицы устройства вывода и используется для выбора шрифта из имеющихся шрифтов, соответствующего по высоте символа				
IfWidth	определяет среднюю ширину символов в логических единицах. Нулевое значение обеспечивает выбор шрифта из имеющихся шрифтов, наиболее подходящего к конкретному устройству по возможности масштабирования.				
IfEscapement	определяет угол в десятых долях градуса между базовой линией выводимого текста и горизонталью				
IfOrientation	определяет угол в десятых долях градуса между базовой линией каждого выводимого символа и горизонталью				
IfWeight	определяет толщину символов и может принимать значение по умолчанию. Некоторым значениям даны символьные наименования:				
FW_DONTCARE	0	FW_THIN	100	FW_EXTRALIGHT	200
FW_ULTRALIGHT	200	FW_LIGHT	300	FW_NORMAL	400
FW_REGULAR	400	FW_MEDIUM	500	FW_SEMIBOLD	600
FW_DEMIBOLD	600	FW_BOLD	700	FW_EXTRABOLD	800
FW_ULTRABOLD	800	FW_HEAVY	900	FW_BLACK	900
IfItalic	определяет курсивное начертание символов, если установлено значение TRUE				
IfUnderline	определяет подчеркнутое начертание символов, если установлено значение TRUE				
IfStrikeOut	определяет перечеркнутое начертание шрифта, если установлено значение TRUE				
IfCharSet	определяет таблицу кодировки шрифта. Может принимать одно из следующих значений:				
ANSI_CHARSET	BALTIC_CHARSET	CHINESEBIG5_CHARSET			
DEFAULT_CHARSET	EASTEUROPE_CHARSET	GB2312_CHARSET			
GREEK_CHARSET	HANGUL_CHARSET	MAC_CHARSET			
OEM_CHARSET	RUSSIAN_CHARSET	SHIFTJIS_CHARSET			
SYMBOL_CHARSET	TURKISH_CHARSET				
IfOutPrecision	определяет механизм выбора шрифта, т.е. насколько шрифт должен соответствовать заданным параметрам, прежде всего типу шрифта, а также ширине, высоте, ориентации и т.д. Это поле может принимать одно из следующих значений:				
OUT_DEFAULT_PRECIS	определяет механизм выбора, принятый по умолчанию;				
OUT_DEVICE_PRECIS	если в системе установлены несколько шрифтов с одним и тем же названием, должен быть выбран системный шрифт;				
OUT_OUTLINE_PRECIS	только для Windows NT: выбор осуществляется из набора векторных или шрифтов TrueType ;				
OUT_RASTER_PRECIS	если в системе установлено несколько шрифтов с одним и тем же названием, должен быть выбран растровый шрифт;				
OUT_STRING_PRECIS	используется для получения списка векторных и шрифтов TrueType ;				
OUT_STROKE_PRECIS	используется для получения списка векторных и шрифтов TrueType ;				
OUT_TT_ONLY_PRECIS	задает выбор только шрифта TrueType , и если ни один такой шрифт не установлен, используется механизм выбора, принятый по умолчанию;				
OUT_TT_PRECIS	если в системе установлено несколько шрифтов с одним и тем же названием, должен быть выбран шрифт TrueType .				
IfClipPrecision	определяет механизм отсечения символов шрифта в случае, если символы частично оказываются вне области вывода. Это поле может принимать одно или несколько из следующих значений:				
CLIP_DEFAULT_PRECIS	используется механизм по умолчанию;				
CLIP_STROKE_PRECIS	используется только для получения списка растровых, векторных или шрифтов TrueType ;				
CLIP_EMBEDDED	необходимо указывать этот флаг при использовании внедренных шрифтов;				
CLIP_LH_ANGLES	при использовании этого флага отсчет направления угла поворота (по часовой стрелке или против) зависит от выбранной системы координат; если флаг не используется, то поворот текста, выводимого с ис-				

пользованием системных шрифтов, производится против часовой стрелки, однако для всех остальных шрифтов направление поворота определяется системой координат;

IfQuality определяет качество вывода, которое зависит от выбранного шрифта. Оно может принимать следующие значения:

DEFAULT_QUALITY качество вывода текста не критично;
DRAFT_QUALITY качество вывода текста менее важно, чем соответствие заданным атрибутам;
PROOF_QUALITY качество вывода текста более важно, чем соответствие заданным атрибутам.

IfPitchAndFamily определяет тип и семейство шрифтов. Для задания типа и семейства используется операция OR. Тип шрифта определяется двумя младшими битами поля и может принимать одно из следующих значений:

DEFAULT_PITCH тип, принятый по умолчанию;
VARIABLE_PITCH пропорциональный шрифт.
FIXED_PITCH непропорциональный шрифт (все символы имеют одинаковый размер);

Семейство определяется старшими четырьмя битами поля и может принимать одно из следующих значений

FF_DECORATIVE декоративный шрифт;
FF_DONTCARE семейство не имеет значения;
FF_MODERN непропорциональный шрифт с засечками или без них;
FF_ROMAN пропорциональный шрифт с засечками;
FF_SCRIP шрифт, схожий по начертанию с рукописным;
FF_SWISS пропорциональный шрифт без засечек.

IfFaceName имя шрифта; объект типа **CString** или указатель на строку, заканчивающуюся нуль-терминатор (не более 32 символов, включая нуль-терминатор).

Инициализация шрифта

Для создания объекта этого класса имеется конструктор без параметров, потому для его инициализации необходимо вызвать одну из следующих функций: **CreateFont**, **CreateFontIndirect**, **CreatePointFont**, **CreatePointFontIndirect**. Для использования созданного шрифта надо установить его в конкретный контекст устройства.

Прототип функции **CreateFont**, параметры которой принимают те же значения, что и поля структуры **LOGFONT**, имеет вид:

```
BOOL CreateFont ( int nHeight , int nWidth , int nEscapement , int nOrientation , int nWeight ,
 BYTE bItalic , BYTE bUnderline , BYTE cStrikeOut , BYTE nCharSet ,
 BYTE nOutPrecision , BYTE nClipPrecision , BYTE nQuality ,
 BYTE nPitchAndFamily , LPCTSTR lpszFacename ) ;
```

Следующая функция создает шрифт на основе структуры **LOGFONT**. Прототип функции имеет вид:

```
BOOL CreateFontIndirect ( const LOGFONT* lpLogFont ) ;
```

В качестве параметра используется указатель на структуру **LOGFONT**, которая определяет атрибуты логического шрифта.

Следующая функция создает шрифт на основе только его имени и устанавливает размер шрифта:

```
BOOL CreatePointFont ( int nPointSize , LPCTSTR lpszFaceName , CDC* pDC = NULL ) ;
```

Параметры:

nPointSize определяет величину шрифта в десятых долях типографского пункта
lpszFaceName имя шрифта, объект типа **CString** или указатель на строку, заканчивающуюся нуль-терминатором (не более 30 символов). Если параметр недействителен, то используется шрифт, независимый от устройства
pDC указатель на объект типа **CDC**, который используется, чтобы преобразовать высоту символов **nPointSize** в логические единицы. Если параметр недействителен, то используется контекст устройства экрана

Следующая функция подобна функции **CreateFontIndirect** за исключением того, что член **IfHeight** структуры **LOGFONT** вместо логических единиц устройства определяет высоту символа в десятых долях типографского пункта. Прототип функции имеет вид:

```
BOOL CreatePointFontIndirect ( const LOGFONT* lpLogFont , CDC* pDC = NULL ) ;
```

Получение текущего шрифта. Функция *GetCurrentFont*

Для получения текущего шрифта в классе **CDC** определена функция **GetCurrentFont**, прототип которой имеет вид:

```
CFont* GetCurrentFont ( ) const ;
```

Функция возвращает указатель в текущий шрифт.

Получение атрибутов текущего шрифта. Функция *GetLogFont*

Для получения атрибутов текущего шрифта в классе **CFont** определена функция **GetLogFont**, прототип которой имеет вид:

```
int GetLogFont ( LOGFONT * pLogFont ) ;
```

Параметры:

pLogFont указатель на структура **LOGFONT**, в которую копируются атрибуты шрифта.

Пример получения атрибутов текущего шрифта

// объявление экземпляра класса CClientDC для работы с клиентской областью текущего окна

```
CClientDC dc ( this ) ;
```

```
CFont* pF ;
```

// объявляем указатель на текущий шрифт

```
pF = dc.GetCurrentFont ( ) ;
```

// инициализируем указатель на текущий шрифт

```
if ( pF )
```

// если указатель определен

```
{
```

```
LOGFONT lf ;
```

// объявляем структуру, содержащую атрибуты шрифта

```
pF->GetLogFont ( &lf ) ;
```

// получаем атрибуты шрифта

```
CString str ;
```

// объявляем строку сообщения

```
str.Format ( "Имя шрифта - %s" , lf.lfFaceName ) ;
```

// формируем строку сообщения

```
MessageBox ( str ) ;
```

// выводим на экран окно сообщения

```
}
```

Завершение работы со шрифтом

После завершения работы со шрифтом его нужно заменить ранее установленным шрифтом. Удалить шрифт из оперативной памяти можно с помощью функции **DeleteObject**, определённой в классе **CGdiObject** и у всех дочерних классов соответственно. Прототип функции **DeleteObject** имеет вид:

```
BOOL DeleteObject ( ) ;
```

Объекты класса **CGdiObject** или его потомков должны удаляться независимо друг от друга. Например, если удалена кисть, то точечный рисунок, связанный с кистью, не удаляется автоматически. Он должен быть удален независимо.

Пример создания шрифта

```
CFont font ;
```

// объявляем объект шрифта

```
font.CreateFont (
```

// создаём шрифт с указанными атрибутами

```
25 ,
```

// nHeight

высота символов

```
20 ,
```

// nWidth

ширина символов

```
50 ,
```

// nEscapement

угол наклона строки - 5°

```
0 ,
```

// nOrientation

```
FW_BOLD ,
```

// nWeight

толщина символов - жирные

```
TRUE ,
```

// bItalic

курсив

```
FALSE ,
```

// bUnderline

не подчеркнутые

```
FALSE ,
```

// cStrikeOut

не перечеркнутые

```
ANSI_CHARSET ,
```

// nCharSet

таблица кодировки

```
OUT_DEFAULT_PRECIS ,
```

// nOutPrecision

критерий выбора шрифта

```
CLIP_DEFAULT_PRECIS ,
```

// nClipPrecision

критерий отсекаемых символов

```
DEFAULT_QUALITY ,
```

// nQuality

качество вывода символов

```

DEFAULT_PITCH, // nPitchAndFamily семейство шрифтов
"Times New Roman" ); // lpszFacename имя шрифта
// объявляем экземпляр класса CClientDC для работы с клиентской областью текущего окна
CClientDC dc ( this );
CFont* def_font; // объявляем указатель на ранее установленный шрифт
// выбираем созданный нами шрифт для использования и запоминаем ранее установленный шрифт
def_font = dc.SelectObject ( &font );
dc.TextOut ( 25 , 25 , "Hello" ); // рисуем строку в форме
dc.SelectObject ( def_font ); // выбираем для использования ранее установленный шрифт
font.DeleteObject (); // удаляем созданный нами шрифт


```

В результате работы приведённого фрагмента кода в форме будет нарисована следующая строка:

ДИАЛОГОВОЕ ОКНО ВЫБОРА ШРИФТА

Стандартное диалоговое окно **Выбора шрифта** позволяет пользователю выбрать шрифт, его размер, стиль, цвета и предоставляет средства для получения информации о сделанном выборе. Диалоговое окно имеет вид, показанный на рисунке.

Конструктор класса *CFontDialog*

Конструктор класса имеет следующий прототип:

```

CFontDialog ( LPLOGFONT lplfInitial = NULL , DWORD dwFlags = CF_EFFECTS |
CF_SCREENFONTS , CDC* pdcPrinter = NULL , CWnd* pParentWnd = NULL ) ;

```

Параметры:

- | | |
|-----------------------|---|
| lplfInitial | указатель на структуру типа LOGFONT , которая позволяет предварительно задать некоторые характеристики шрифта; |
| dwFlags | комбинация флагов, управляющих видом диалогового окна; некоторые флаги приведены ниже: |
| CF_EFFECTS | позволяет устанавливать эффекты начертания: подчеркивание, перечеркивание и цвет; |
| CF_SCREENFONTS | отображается только список оконных шрифтов, поддерживаемых операционной системой; |
| CF_SHOWHELP | диалоговое окно содержит кнопку Help ; |
| CF_TTONLY | диалоговое окно содержит список шрифтов только типа True Type ; |

CF_FORCEFONTEXIST диалоговое окно выводит сообщение об ошибке, если потребитель пытается выбрать шрифт или стиль, который не существует;

pdcPrinter указатель на контекст принтера;

pParentWnd указатель на родительское окно.

Отображение диалогового окна. Функция *DoModal*

Функция **DoModal**, определённая в классе **CFontDialog**, создает и отображает диалоговое окно выбора шрифта.

Синтаксис:

virtual int DoModal () ;

Возвращаемое значение: **IDOK** или **IDCANCEL** – это константы, которые указывают, выбрал ли пользователь кнопку **ОК** или **Отмена**.

Получение шрифта, выбранного пользователем

Все атрибуты выбранного шрифта содержатся в структуре **LOGFONT**. Получить эту структуру позволяет функция **GetCurrentFont**, определенных в классе **CFontDialog** :

void GetCurrentFont (LPLOGFONT lplf) ;

Параметры:

lplf указатель на структуру типа **LOGFONT**

Функция копирует атрибуты выбранного шрифта в переменную, на которую ссылается указатель **lplf**.

Пример получения шрифта, выбранного пользователем

Приведённый ниже фрагмент кода выводит на экран диалоговое окно выбора шрифта, в котором пользователь может указать атрибуты нового шрифта. Если пользователь закрывает окно с помощью кнопки **ОК**, то в окне сообщений выводится название выбранного шрифта, которое содержится в поле **lfFaceName** структуры **lf**.

// объявляем экземпляр класса диалогового окна выбора шрифта

CFontDialog dlg ;

// выводим на экран диалоговое окно выбора шрифта

if (dlg.DoModal () == IDOK)

{

LOGFONT lf ; *// объявляем шрифт*

dlg.GetCurrentFont (&lf) ; *// получаем выбранный шрифт*

// выводим на экран окно сообщений

MessageBox ("Face name of the selected font : " + lf.lfFaceName) ;

}

Получение атрибутов шрифта, выбранного пользователем

Графический объект шрифт **CFont** и связанная с ним структура **LOGFONT** содержат достаточно много полей. Поэтому в некоторых случаях удобно оперировать не со всем объектом, а только с определёнными его свойствами. Получить некоторые свойства выбранного шрифта можно с помощью следующих функций, определенных в классе **CFontDialog** :

CString GetFaceName () const ; *// возвращает имя выбранного шрифта*

CString GetStyleName () const ; *// возвращает имя стиля выбранного шрифта*

int GetSize () const ; *// возвращает размер выбранного шрифта*

COLORREF GetColor () const ; *// возвращает цвет выбранного шрифта*

int GetWeight () const ; *// возвращает толщину выбранного шрифта*

BOOL IsStrikeOut () const ; *// возвращает 1, если выбран перечёркнутый шрифт*

BOOL IsUnderline () const ; *// возвращает 1, если выбран подчёркнутый шрифт*

BOOL IsBold () const ; *// возвращает 1, если выбран полужирный шрифт*

BOOL IsItalic () const ; *// возвращает 1, если выбран курсивный шрифт*

Пример получения атрибутов шрифта, выбранного пользователем

Приведённый ниже фрагмент кода выводит на экран диалоговое окно выбора шрифта, в котором пользователь может указать атрибуты нового шрифта. Если пользователь закрывает окно с помощью кнопки **ОК**, то формируются подстроки строки сообщения, каждая из которых содержит имя и значение атрибута выбранного шрифта. Затем эта строка выводится в окне сообщений.

// объявляем подстроки строки сообщения

CString size , name , color , weight , strike , under , bold , italic ;

// объявляем экземпляр класса диалогового окна выбора шрифта

CFontDialog dlg ;

// выводим на экран диалоговое окно выбора шрифта

if (dlg.DoModal () == IDOK) *// если при закрытии окна пользователь нажал кнопку ОК*

{

// формируем подстроки строки сообщения

name="Font\t\t" + dlg.GetFaceName() + "\n" ;

// имя

size.Format ("Size\t\t%i\n" , dlg.GetSize() / 10) ;

// размер

color.Format ("Color\t\t0x%06X\n" , dlg.GetColor()) ;

// цвет

weight.Format ("Weight\t\t%i\n" , dlg.GetWeight ()) ;

// толщина

strike.Format ("StrikeOut\t\t%i\n" , dlg.IsStrikeOut ()) ;

// перечёркнутый

under.Format ("Underline\t\t%i\n" , dlg.IsUnderline ()) ;

// подчёркнутый

bold.Format ("Bold\t\t%i\n" , dlg.IsBold ()) ;

// жирный

italic.Format ("Italic\t\t%i\n" , dlg.IsItalic ()) ;

// курсив

// выводим на экран окно сообщений

MessageBox (name + size + color + weight + strike + under + bold) ;

}

В результате работы этого фрагмента кода на экран будет выведено следующее окно сообщений.

