ЛАБОРАТОРНАЯ РАБОТА 6. Программирование с использованием средств для отображения графической информации

Цель лабораторной работы: изучить возможности построения графиков с помощью компонента отображения графической информации Сhart. Написать и отладить программу построения на экране графика заданной функции.

6.1. Как строится график с помощью компонента Chart

Обычно результаты расчетов представляются в виде графиков и диаграмм. Библиотека .NET Framework имеет мощный элемент управления Chart для отображения на экране графической информации (рис. 6.1).

[image: image1.png]= | B [

al Naoparopas paora "Tpadwk dywkunn”

— sin(x)
— coslx)

15

05

05

1

w

@lazzIvizelST

el Zogaseras’t

omBEY190/£9957')

L9601 £0ES81ERZSD

15621 L0ES8LERZST

|G P 9026995 1-

LseelZagasevaE-

LBz ZEl ST

esasesazssi

Рис 6.1. Окно программы с элементом управления.

Построение графика (диаграммы) производится после вычисления таблицы значений функции y=f(x) на интервале [Xmin, Xmax] с заданным шагом. Полученная таблица передается в специальный массив Points объекта Series компонента Сhart с помощью метода DataBindXY. Компонент Chart осуществляет всю работу по отображению графиков: строит и размечает оси, рисует координатную сетку, подписывает название осей и самого графика, отображает переданную таблицу в виде всевозможных графиков или диаграмм. При необходимости компоненту Сhart передаются данные о толщине, стиле и цвете линий, параметрах шрифта подписей, шагах разметки координатной сетки и другие настройки. В процессе работы программы изменение параметров возможно через обращение к соответствующим свойствам компонента Chart. Так, например, свойство AxisX содержит значение максимального предела нижней оси графика и при его изменении во время работы программы автоматически изменяется изображение графика.

6.2. Пример написания программы

Задание: составить программу, отображающую графики функций sin(x) и cos(x) на интервале [Xmin, Xmax]. Предусмотреть возможность изменения разметки координатных осей, а также шага построения таблицы.

Прежде всего, следует определить в коде класса все необходимые переменные и константы. Конечно, можно обойтись и без этого, вставляя значения в виде чисел прямо в формулы, но это, во-первых, снизит читабельность кода программы, а во вторых, значительно усложнит изменение каких-либо параметров программы, например, интервала построения графика.

/// <summary>

/// Левая граница графика

/// </summary>

private double XMin = -Math.PI;

/// <summary>

/// Правая граница графика

/// </summary>

private double XMax = Math.PI;

/// <summary>

/// Шаг графика
/// </summary>

private double Step = (Math.PI * 2) / 10;

// Массив значений X - общий для обоих графиков

private double[] x;

// Два массива Y - по одному для каждого графика

private double[] y1;

private double[] y2;

Также в коде класса следует описать глобальную переменную типа Chart, к которой мы будем обращаться из разных методов:

Chart chart;

Поскольку данный класс не входит в пространства имен, подключаемые по умолчанию, следует выполнить дополнительные действия. Во-первых, в Обозревателе решений нужно щёлкнуть правой кнопкой по секции Ссылки и добавить ссылку на библиотеку визуализации (рис. 6.2):

[image: image2.png]NET[COM | Mpoexrsi | O6s0p | Mocneanme gaiinet
Orgunstposaro s NET Framework 4 Client Profile

Viin komnonenta Bepcun
SystemTransactions
System.Web.ApplicationServices
System.WebServices

System Windows,Forms.DataVisualization

System Windows.Forms
System.Windows.Input Manipulations
System.Windows.Presentation
System.Xaml

System.Xmi

System.XmlLing
<

Рис. 6.2. Добавление ссылки на библиотеку визуализации.

Кроме того, следует подключить соответствующее пространство имен:

using System.Windows.Forms.DataVisualization.Charting;

Далее следует определить метод, который будет расчитывать количество шагов и вычислять значения функций в каждой точке, внося вычисленные значения в массивы x, y1 и y2:

/// <summary>

/// Расчёт значений графика

/// </summary>

private void CalcFunction()

{

 // Количество точек графика

 int count = (int)Math.Ceiling((XMax - XMin) / Step)
 + 1;

 // Создаём массивы нужных размеров

 x = new double[count];

 y1 = new double[count];

 y2 = new double[count];

 // Расчитываем точки для графиков функции

 for (int i = 0; i < count; i++)

 {

 // Вычисляем значение X

 x[i] = XMin + Step * i;

 // Вычисляем значение функций в точке X

 y1[i] = Math.Sin(x[i]);

 y2[i] = Math.Cos(x[i]);

 }

}
После расчёта значений нужно отобразить графики на форме с помощью элемента Chart. Элемент управления Chart нельзя выбрать с помощью панели элементов – его нужно создавать прямо в коде программы. Вторым шагом следует созать область отображения графика и настроить внешний вид осей:

/// <summary>

/// Создаём элемент управления Chart и настраиваем его

/// </summary>

private void CreateChart()

{

 // Создаём новый элемент управления Chart
 chart = new Chart();

 // Помещаем его на форму

 chart.Parent = this;

 // Задаём размеры элемента

 chart.SetBounds(10, 10, ClientSize.Width - 20,
 ClientSize.Height - 20);

 // Создаём новую область для построения графика

 ChartArea area = new ChartArea();

 // Даём ей имя (чтобы потом добавлять графики)

 area.Name = "myGraph";

 // Задаём левую и правую границы оси X

 area.AxisX.Minimum = XMin;

 area.AxisX.Maximum = XMax;

 // Определяем шаг сетки
 area.AxisX.MajorGrid.Interval = Step;

 // Добавляем область в диаграмму

 chart.ChartAreas.Add(area);

 // Создаём объект для первого графика

 Series series1 = new Series();

 // Ссылаемся на область для построения графика

 series1.ChartArea = "myGraph";

 // Задаём тип графика - сплайны

 series1.ChartType = SeriesChartType.Spline;

 // Указываем ширину линии графика

 series1.BorderWidth = 3;

 // Название графика для отображения в легенде

 series1.LegendText = "sin(x)";

 // Добавляем в список графиков диаграммы

 chart.Series.Add(series1);

 // Аналогичные действия для второго графика

 Series series2 = new Series();

 series2.ChartArea = "myGraph";

 series2.ChartType = SeriesChartType.Spline;

 series2.BorderWidth = 3;

 series2.LegendText = "cos(x)";

 chart.Series.Add(series2);

 // Создаём легенду, которая будет показывать названия
 Legend legend = new Legend();

 chart.Legends.Add(legend);

}

Наконец, все эти методы следует откуда-то вызвать. Чтобы графики появлялись сразу после запуска программы, надо вызывать их в обработчике события Load формы:

private void Form1_Load(object sender, EventArgs e)

{

 // Создаём элемент управления

 CreateChart();

 // Расчитываем значения точек графиков функций

 CalcFunction();

 // Добавляем вычисленные значения в графики

 chart.Series[0].Points.DataBindXY(x, y1);

 chart.Series[1].Points.DataBindXY(x, y2);

}

6.3. Выполнение индивидуального задания

Построить графики функций, самостоятельно выбрать удобные параметры настройки.

1. [image: image3.wmf].

5

/

3

1

sin

5

.

0

6

cos

2

2

2

2

÷

÷

ø

ö

ç

ç

è

æ

-

+

+

÷

ø

ö

ç

è

æ

-

=

z

z

y

x

t

p

2. [image: image4.wmf](

)

.

1

2

1

8

2

2

2

3

2

x

y

x

z

tg

e

y

x

y

x

u

+

-

+

+

+

-

+

=

-

3. [image: image5.wmf](

)

.

1

cos

1

2

sin

1

2

2

2

2

÷

ø

ö

ç

è

æ

+

+

-

+

+

=

z

arctg

x

y

x

y

x

y

x

v

y

4. [image: image6.wmf](

)

.

4

3

2

1

cos

cos

4

3

2

sin

2

1

2

÷

÷

ø

ö

ç

ç

è

æ

+

+

+

+

-

=

+

z

z

z

z

y

x

w

y

5. [image: image7.wmf](

)

.

sin

2

ln

2

z

arctg

y

x

y

x

+

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

=

-

a

6. [image: image8.wmf](

)

(

)

.

arcsin

10

2

2

3

y

x

z

x

x

y

-

-

+

=

+

b

7. [image: image9.wmf](

)

(

)

.

3

arccos

4

1

5

2

2

x

z

y

x

x

y

x

x

x

x

arctg

+

-

+

-

+

-

=

g

8. [image: image10.wmf](

)

(

)

.

ln

3

2

6

y

x

z

arctg

x

arctg

y

x

e

y

x

y

x

+

+

+

-

=

+

-

j

9. [image: image11.wmf](

)

(

)

(

)

.

1

cos

2

3

x

y

x

y

z

y

x

y

x

y

x

x

y

-

+

-

-

-

+

-

=

y

10. [image: image12.wmf].

2

3

sin

/

1

4

z

x

x

e

y

x

a

-

-

+

=

11. [image: image13.wmf](

)

.

2

sin

1

cos

2

3

3

x

e

y

x

z

y

x

y

y

b

y

x

x

+

÷

÷

ø

ö

ç

ç

è

æ

+

+

-

+

=

-

12. [image: image14.wmf](

)

(

)

.

1

1

6

3

2

2

+

+

÷

ø

ö

ç

è

æ

-

-

+

=

y

x

arctgz

y

с

y

x

y

x

p

13. [image: image15.wmf](

)

tgz

z

y

x

x

y

f

+

-

-

+

=

2

4

3

sin

1

.

14. [image: image16.wmf](

)

z

x

x

y

x

y

x

y

y

g

sin

/

1

3

1

1

2

2

3

2

-

+

+

+

+

+

+

-

=

.

15. [image: image17.wmf](

)

3

2

1

1

3

2

1

1

x

y

x

y

x

y

tgz

y

x

e

x

h

y

y

-

-

-

+

-

+

-

+

+

=

-

+

.
16. q =b –2 f
17. p = t a

18. k = g + c / 2

19. l = f + 1 / f

20. m = v – |u|
21. n = ln(a + arcsin(a))

22. o = 1 – a h

23. d = (– 1 / t

24. s = sin(|h|)

25. r = (|(– 1|
1

