INICIALIZACIÓN DEL MODO GRAFICO DE C

Es suficiente con incluir la librería grafica y con colocar las siguientes líneas dentro de la función main, aunque si se realiza lo siguiente saldrán como no definidos todas las funciones de la librería grafica ya que es necesario inicializarla en OPTIONS del menú del turbo C dentro de OPTIONS seleccionaremos LINKER y en esta seleccionaremos LIBRARYES y colocaremos una X en donde aparezca Graphics Library y después le damos a OK! , con lo cual ya tenemos habilitada la librería grafica .

#include<graphics.h>

int gdriver = DETECT, gmode, errorcode;//Inicialización del modo grafico

 initgraph(&gdriver, &gmode, "c:\\tc\\bgi");

Aunque con las dos líneas anteriores de código es puede inicializar de otras formas con más líneas de código pero esta es una de las más simples si la dirección de los bgi es otra será necesario cambiarla por la que corresponda.

Otra forma más común pero más larga y que aparece en los ejemplos del turbo C es la siguiente (para dibujar un circulo en el centro de la pantalla)

#include <graphics.h>

#include <stdlib.h>

#include <stdio.h>

#include <conio.h>

int main(void)

{

 /* Requiere auto detección */

 int gdriver = DETECT, gmode, errorcode;

 int midx, midy;

 int radius = 100;

 /* Inicializa las variables locales y los graficas */

 initgraph(&gdriver, &gmode, "");

 /* Lee el resultado de la inicialización */

 errorcode = graphresult();

 if (errorcode != grOk) /* Si ocurre algún error */

 {

 printf("Error grafico: %s\n", grapherrormsg(errorcode));

 printf("Presionar una tecla para salir:");

 getch();

 exit(1); /* Codigo de error */

 }

 midx = getmaxx() / 2;

 midy = getmaxy() / 2;

 setcolor(getmaxcolor());

 /* Dibuja un circulo */

 circle(midx, midy, radius);

 getch();

 closegraph();

 return 0;

}

FUNCIONES DE LA LIBRERÍA GRAFICA DE TURBO C

arc : Dibuja un arco.

Sintaxis: arc (int x, int y, int ang_comienzo, int ang_final, int radio);

(x,y) es el punto central; ang_comienzo y ang_final son los ángulos de comienzo y final en grados; radio es el radio.

bar : Dibuja una barra.

Sintaxis: bar (int izq, int ar, int der, int ab);

bar3d : Dibuja una barra en 3-D.

 Sintaxis: bar3d (int izq, int ar, int der, int ab, int profundidad, int flag_de_encima);

Si flag_de_encima es 0 no se dibuja la cara superior de la barra.

circle : Dibuja un círculo en (x,y) con el radio dado.

Sintaxis: circle (int x, int y, int radio);

cleardevice : Borra la pantalla gráfica.

 Sintaxis: cleardevice (void);

clearviewport : Borra el viewport corriente.

Sintaxis: clearviewport (void);

closegraph : Cierra el sistema gráfico.

 Sintaxis: closegraph (void);

detectgraph : Determina el controlador y el modo gráfico a usar chequeando el hardware.

 Sintaxis: detectgraph (int far *graphdriver, int far *graphmode);

drawpoly : Dibuja un polígono.

 Sintaxis: drawpoly (int numero_de_puntos, int far *puntos_de_poligono);

*puntos_de_poligono apunta a numero_de_puntos pares de valores. Cada par

da los valores de x e y para un punto del polígono.

ellipse : Dibuja un arco elíptico.

 Sintaxis: ellipse (int x, int y, int ang_comienzo, int ang_final, int radiox, int radioy);

(x,y) es el punto central; ang_comienzo y ang_final son los ángulos de comienzo y final en grados; radiox y radioy son los radios horizontal y vertical.

fillellipse : Dibuja y rellena una elipse.

Sintaxis: fillellipse (int x, int y, int radiox, int radioy);

Usa (x,y) como el punto central y rellena el arco usando el patrón de relleno actual; radiox y radioy son los radios horizontal y vertical.

fillpoly : Dibuja y rellena un polígono.

Sintaxis: fillpoly(int numpoints, int far *polypoints[]);

*puntos_de_poligono apunta a numero_de_puntos pares de valores. Cada par da los valores de x e y para un punto del polígono.

floodfill : Rellena una región definida.

Sintaxis: floodfill (int x, int y, int color_borde);

(x,y) es un punto que reside dentro de la región a rellenar.

getarccoords : Obtiene las coordenadas de la última llamada a arc.

Sintaxis: getarccoords (struct arccoordstype far *coords_arc);

getaspectratio : Obtiene la cuadratura para el modo gráfico corriente.

Sintaxis: getaspectratio (int far *cuadx, int far *cuady);

cuadx debería ser 10000. Usa cuadx=10000 cuando los pixels son cuadrados (VGA); <10000 para pixels altos.

getbkcolor : Devuelve el color de fondo actual.

Sintaxis: getbkcolor (void);

getcolor : Devuelve el color de dibujar actual.

Sintaxis: getcolor (void);

getdefaultpalette : Devuelve la estructura de definición de paleta.

Sintaxis: struct palettetype *far getdefaultpalette (void);

Devuelve un puntero a la estructura de paleta por defecto para el controlador actual inicializado mediante una llamada a initgraph().

getdrivername : Devuelve un puntero al nombre del controlador gráfico actual.

Sintaxis: char *far getdrivername(void);

El puntero far devuelto apunta a una cadena que identifica el controlador gráfico actual.

getfillpattern : Copia un patrón de relleno definido por el usuario en memoria.

 Sintaxis: getfillpattern (char far *patron);

getfillsettings : Obtiene información acerca del patrón y color de relleno actual.

Sintaxis: getfillsettings (struct fillsettingstype far *fillinfo);

getgraphmode : Devuelve el modo gráfico actual.

Sintaxis: getgraphmode (void);

Antes de llamar a getgraphmode() se debe llamar a initgraph() o setgraphmode().

getimage : Salva una imagen de la región especificada en memoria.

Sintaxis: getimage(int izq, int ar, int der, int ab, void far *bitmap);

getlinesettings : Obtiene el estilo, patrón y grosor actual de línea.

Sintaxis: getlinesettings (struct linesettingstype far *infolinea);

getmaxcolor : Devuelve el valor del color máximo.

Sintaxis: getmaxcolor(void);

getmaxmode : Devuelve el número de modo gráfico máximo para el controlador corriente.

Sintaxis: getmaxmode (void);

El modo mínimo es 0.

getmaxx and getmaxy : Devuelve la coordenada x o y máxima de pantalla.

Sintaxis: getmaxx(void);

getmodename : Devuelve un puntero a una cadena que contiene el nombre del modo gráfico especificado.

Sintaxis: char * far getmodename (int numero_de_modo);

El puntero devuelto apunta al nombre (cadena) del modo especificado por

numero_de_modo.

getmoderange : Obtiene el rango de los modos para un controlador gráfico dado.

Sintaxis: getmoderange (int controlador_grafico, int far *mode_bajo, int far *mode_alto);

getpalette : Obtiene información acerca de la paleta actual.

Sintaxis: getpalette (struct palettetype far *paleta);

getpalettesize : Devuelve el número de entradas de la paleta.

Sintaxis: getpalettesize (void);

Devuelve el número de entradas de la paleta permitidas para el modo de controlador gráfico actual.

getpixel : Obtiene el color de un pixel especificado.

Sintaxis: unsigned far getpixel (int x, int y);

gettextsettings : Obtiene información acerca de las características del "texto gráfico actual.

Sintaxis: gettextsettings (struct textsettingstype far *texttypeinfo);

getviewsettings : Obtiene información acerca del viewport actual.

Sintaxis: getviewsettings (struct viewporttype far *viewport);

getx : Devuelve la coordenada x de la posición actual.

Sintaxis: int far getx (void);

El valor es relativo al viewport.

gety : Devuelve la coordenada y de la posición actual.

Sintaxis: int far gety (void);

El valor es relativo al viewport.

graphdefaults : Pone todos los valores gráficos a sus valores por defecto.

Sintaxis: void far graphdefaults (void);

grapherrormsg : Devuelve un puntero a una cadena con el mensaje de error.

Sintaxis: char *far grapherrormsg (int codigo_de_error);

Devuelve un puntero a una cadena asociada con el valor devuelvto por graphresult().

_graphfreemem : Manejador de usuario para desasignar memoria gráfica.

Sintaxis: void far _graphfreemem (void far *ptr, unsigned tamanio);

Esta función es llamada por las rutinas que hay en la biblioteca gráfica para liberar

memoria. Podemos controlar esta asignación de memoria suministrando nuestras propias funciones _graphgetmem() y _graphfreemen().

_graphgetmem : Manejador de usuario para asignar memoria gráfica.

Sintaxis: void far * far _graphgetmem (unsigned tamanio);

Esta función es llamada por las rutinas que hay en la biblioteca gráfica para asignar memoria. Podemos controlar esta asignación de memoria suministrando nuestras propias funciones _graphgetmem() y _graphfreemen().

graphresult : Devuelve un código de error para la última operación gráfica que no tuvo éxito.

Sintaxis: int far graphresult (void);

Devuelve el código de error para la última operación gráfica que informó de un error y pone el nivel de error a grOK.

imagesize : Devuelve el número de bytes requeridos para almacenar una imagen.

Sintaxis: unsigned far imagesize (int izq, int ar, int der, int ab);

Si el tamaño requerido para la imagen seleccionada es mayor o igual que 64K

- 1 bytes, imagesize() devuelve 0xFFFF.

initgraph : Inicializa el sistema gráfico.

Sintaxis: void far initgraph (int far *controlador_grafico, int far *modo_grafico,

 char far *path_para_controlador);

NOTA: El parámetro paht_para_controlador usa la siguiente sintaxis:

 "..\\bgi"

donde :

 _ bgi el el nombre de directorio donde buscar los controladores

 _ el parámetro está encerrado entre comillas

 _ el path para los ficheros de controladores gráficos incluyen dos barras invertidas

installuserdriver : Instala un nuevo controlador de dispositivo a la tabla de controladores de dispotivo BGI.

Sintaxis: int far installuserdriver (char far *nombre, int huge (*detect) (void));

El parámetro nombre es el nombre del nuevo fichero de controlador de dispositivo (.BGI) y detect es un puntero a una función de autodetección opcional que puede acompañar al nuevo controlador. Esta función de autodetección no tiene ningún parámetro y devuelve un valor entero.

installuserfont : Carga un fichero de estilo de caracteres (.CHR) que no está dentro del sistema BGI.

Sintaxis: int far installuserfont (char far *nombre);

El parámetro nombre es el nombre del fichero que contiene las características del nuevo tipo de carácter en modo gráfico.

Al mismo tiempo pueden ser instalados hasta 20 estilos de caracteres.

line : Dibuja una línea entre dos puntos especificados.

Sintaxis: void far line (int x1, int y1, int x2, int y2);

Dibuja una línea desde (x1,y1) hasta (x2,y2) usando el color, estilo de línea y grosor actuales.

linerel : Dibuja una línea a una distancia relativa a la posición actual.

Sintaxis: void far linerel (int dx, int dy);

Usa el color, estilo de línea y grosor actual.

lineto : Dibuja una línea desde la posición actual hasta (x,y).

Sintaxis: void far lineto (int x, int y);

moverel : Cambia la posición actual a una distancia relativa.

Sintaxis: void far moverel (int dx, int dy);

moveto : Cambia la posición actual a (x,y).

Sintaxis: void far moveto (int x, int y);

outtext : Visualiza una cadena en el viewport (modo gráfico).

Sintaxis: void far outtext (char far *cadena_de_texto);

outtextxy : Visualiza una cadena en el lugar especificado (modo gráfico).

Sintaxis: void far outtextxy (int x, int y, char far *cadena_de_texto);

pieslice : Dibuja y rellena un sector de círculo.

Sintaxis: void far pieslice (int x, int y, int ang_comienzo, int ang_final, int radio);

putimage :Escribe una imagen en la pantalla.

Sintaxis: void far putimage (int izq, int ar, void far *bitmap, int op);

bitmap apunta a un mapa de bits, normalmente creado por la función getimage(). El valor op especifica cómo se combina la imagen con el contenido actual del área en (izq,ar).

putpixel : Escribe un pixel en el punto especificado.

Sintaxis: void far putpixel (int x, int y, int color);

rectangle : Dibuja un rectángulo (modo gráfico).

Sintaxis: void far rectangle (int izq, int ar, int der, int ab);

Una el estilo, grosor y color de línea actual.

registerbgidriver : Registra controlador gráfico en el enlazado.

Sintaxis: int registerbgidriver (void (*driver) (void));

Informa al sistema gráfico que el controlador dispositivo apuntador por driver fue incluido en tiempo de enlazado.

registerbgifont :Registra estilo de texto en el enlazado.

Sintaxis: int registerbgifont (void (*font) (void));

Informa al sistema gráfico que el estilo de texto apuntado por font fue incluido en tiempo de enlazado.

restorecrtmode : Restaura modo de pantalla previa a entrar al modo gráfico.

Sintaxis: void far restorecrtmode (void);

sector : Dibuja y rellena un sector elíptico.

Sintaxis: void far sector (int x, int y, int ang_comienzo, int ang_final, int radiox, int radioy);

x e y definen el punto central; ang_comienzo y ang_final definen los ángulos de comienzo y final; radiox y radioy son los radios horizontal y vertical.

El sector es dibujado con el color activo y es rellenado con el color y patrón de relleno actual.

setactivepage : Pone la página activa para la salida gráfica.

Sintaxis: void far setactivepage (int pagina);

Las salidas gráficas siguientes a la llamada a esta función irán a la página de visualización especificada. Esta página puede no ser la página visual que es la que actualmente está visualizada.

setallpalette : Cambia los colores de todas las paletas.

Sintaxis: void far setallpalette (struct palettetype far *paleta);

setaspectratio : Pone la cuadratura gráfica

 Sintaxis: void far setaspectratio (int cuadx, int cuady);

 cuadx debería ser 10000. Usa cuadx =10000 cuando los pixels son cuadrados (VGA); <10000 para pixels altos.

setbkcolor : Pone el color de fondo actual usando la paleta.

Sintaxis: void far setbkcolor(int color);

setcolor : Pone el color actual para dibujar.

Sintaxis: void far setcolor (int color);

setfillpattern : Selecciona un patrón de relleno definido por el usuario.

Sintaxis: void far setfillpattern (char far *patron_usuario, int color);

El parámetro patron_usuario apunta a un área de 8 bytes donde se encuentra el patrón de bits 8 por 8.

setfillstyle : Pone el patrón y color de relleno.

Sintaxis: void far setfillstyle (int patron, int color);

El parámetro patrón identifica un patrón predefinido.

Para poner un patrón de relleno definido por el usuario, llamar a la función setfillpattern().

setgraphbufsize :Cambia el tamaño del buffer gráfico interno.

Sintaxis: unsigned far setgraphbufsize (unsigned tambuf);

Esta función debe ser llamada antes de llamar a la función initgraph().

Devuelve el tamaño previo del buffer interno.

setgraphmode : Pone el sistema en modo gráfico y borra la pantalla.

Sintaxis: void far setgraphmode (int modo);

setlinestyle : Pone el estilo de línea, anchura y patrón actual.

Sintaxis: void far setlinestyle (int estilo_de_linea, unsigned patron_usuario, int grosor);

Pone el estilo y grosor para el dibujo de líneas en funciones gráficas.

setpalette : Cambia un color de la paleta.

Sintaxis: void far setpalette (int num_de_color, int color);

setrgbpalette : Define colores para la tarjeta gráfica IBM-8514.

Sintaxis: void far setrgbpalette (int numcolor, int rojo, int verde, int azul);

El parámetro numcolor es la entrada de la paleta a ser cargada (número entre 0 y 255).

Los parámetros rojo, verde y azul definen los colores componentes.

Sólo el byte menos significativo de estos valores es usado, y sólo sus 6 bits más significativos son cargados en la paleta.

settextjustify : Pone justificación de texto para modo gráfico.

Sintaxis: void far settextjustify (int horiz, int vert);

Afecta a la salida de texto con outtext(), etc. El texto es justificado horizontalmente y verticalmente.

Los valores para horiz y vert son los siguientes:

Param Nombre Val Cómo justificar

 ------+-------------+-----+-------------------

horiz ¦ LEFT_TEXT ¦ (0) ¦ izquierda <

 ¦ CENTER_TEXT ¦ (1) ¦ > centrar texto <

 ¦ RIGHT_TEXT ¦ (2) ¦ > derecha

 -------+-------------+-----+-------------------

 vert ¦ BOTTOM_TEXT ¦ (0) ¦ de abajo a arriba

 ¦ CENTER_TEXT ¦ (1) ¦ centrar texto

 ¦ TOP_TEXT ¦ (2) ¦ de arriba abajo

settextstyle : Pone las características actuales del texto.

Sintaxis: void far settextstyle (int estilo, int direccion, int tamanio_de_caracter);

setusercharsize : Factor de amplificación de los caracteres definidos por el usuario para los estilos de caracteres.

Sintaxis: void far setusercharsize (int multx, int divx, int multy, int divy);

setviewport : Pone el viewport actual para salida gráfica.

Sintaxis: void far setviewport(int izq, int ar, int der, int ab, int clip);

setvisualpage : Pone el número de página gráfica visual.

Sintaxis: void far setvisualpage (int pagina);

Algunos adaptadores gráficos tienen más de una página de memoria. La página visual es la página que está actualmente visualizada en la pantalla. Las funciones gráficas escriben en la página activa, definida por setactivepage().

setwritemode : Pone el modo de escritura para el dibujo de líneas en modo gráfico.

Sintaxis: void far setwritemode (int modo);

Si el modo es 0, las líneas sobrescriben el contenido actual de la pantalla.

Si el modo es 1, una operación exclusive OR (XOR) es ejecutada entre los pixels de la línea y los puntos correspondientes sobre la pantalla.

textheight : Devuelve la altura de una cadena en pixels.

Sintaxis: int far textheight (char far *cadena_con_texto);

textwidth : Devuelve la anchura de una cadena en pixels.

Sintaxis: int far textwidth (char far *cadena_con_texto);

La función textwidth() es útil para ser usadas con funciones gráficas tales como outtext().

ARCCOORDSTYPE (struct): Usado por la función getarccords() para obtener las coordenadas de la última llamada a arc().

 struct arccoordstype

 {

 int x, y; /* punto central */

 int xstart, ystart; /* posición inicial */

 int xend, yend; /* posición final */

 };

EGA_xxxx (#defines) : Colores para las funciones setpalette() y setallpalette().

 EGA_BLACK EGA_DARKGRAY

 EGA_BLUE EGA_LIGHTBLUE

 EGA_GREEN EGA_LIGHTGREEN

 EGA_CYAN EGA_LIGHTCYAN

 EGA_RED EGA_LIGHTRED

 EGA_MAGENTA EGA_LIGHTMAGENTA

 EGA_BROWN EGA_YELLOW

 EGA_LIGHTGRAY EGA_WHITE

fill_patterns (enum) : Patrones de relleno para las funciones getfillsettings() y setfillstyle().

 EMPTY_FILL Usa color de fondo

 SOLID_FILL Usa color de relleno sólido

 LINE_FILL Relleno con ---

 LTSLASH_FILL Relleno con ///

 SLASH_FILL Relleno con líneas gruesas ///

 BKSLASH_FILL Relleno con líneas gruesas \\\

 LTBKSLASH_FILL Relleno con \\\

 HATCH_FILL Sombreado claro

 XHATCH_FILL Sombreado espeso

 INTERLEAVE_FILL Líneas entrelazadas

 WIDE_DOT_FILL Puntos bastante espaciados

 CLOSE_DOT_FILL Puntos poco espaciados

 USER_FILL Relleno definido por el usuario

FILLSETTINGSTYPE (struct) : Usado para obtener los valores de relleno actuales por la función getfillsettings().

 struct fillsettingstype

 {

 int pattern;

 int color;

 };

font_names (enum) : Nombres de tipos de caracteres gráficos

 DEFAULT_FONT

 TRIPLEX_FONT

 SMALL_FONT

 SANS_SERIF_FONT

 GOTHIC_FONT

graphics_drivers (enum) : Controladores gráficos BGI.

 CGA MCGA

 EGA EGA64

 EGAMONO IBM8514

 HERCMONO ATT400

 VGA PC3270

 DETECT (Requiere auto detección)

graphics_errors (enum) : Códigos de error devuelto por graphresult().

 grOk grNoInitGraph

 grNotDetected grFileNotFound

 grInvalidDriver grNoLoadMem

 grNoScanMem grNoFloodMem

 grFontNotFound grNoFontMem

 grInvalidMode grError

 grIOerror grInvalidFont

 grInvalidFontNum grInvalidDeviceNum

 grInvalidVersion

graphics_modes (enum) : Modos gráficos para cada controlador BGI

 CGAC0 ¦ 320 x 200 ¦ paleta 0

 CGAC1 ¦ 320 x 200 ¦ paleta 1

 CGAC2 ¦ 320 x 200 ¦ paleta 2

 CGAC3 ¦ 320 x 200 ¦ paleta 3

 CGAHI ¦ 640 x 200 ¦ 2 colores

 MCGAC0 ¦ 320 x 200 ¦ paleta 0

 MCGAC1 ¦ 320 x 200 ¦ paleta 1

 MCGAC2 ¦ 320 x 200 ¦ paleta 2

 MCGAC3 ¦ 320 x 200 ¦ paleta 3

 MCGAMED ¦ 640 x 200 ¦ 2 colores

 MCGAHI ¦ 640 x 480 ¦ 2 colores

 EGALO ¦ 640 x 200 ¦ 16 colores

 EGAHI ¦ 640 x 350 ¦ 16 colores

 EGA64LO ¦ 640 x 200 ¦ 16 colores

 EGA64HI ¦ 640 x 350 ¦ 4 colores

 EGAMONOHI ¦ 640 x 350 ¦ 2 colores

 HERCMONOHI ¦ 720 x 348 ¦ 2 colores

 ATT400C0 ¦ 320 x 200 ¦ paleta 0

 ATT400C1 ¦ 320 x 200 ¦ paleta 1

 ATT400C2 ¦ 320 x 200 ¦ paleta 2

 ATT400C3 ¦ 320 x 200 ¦ paleta 3

 ATT400MED ¦ 640 x 200 ¦ 2 colores

 ATT400HI ¦ 640 x 400 ¦ 2 colores

 VGALO ¦ 640 x 200 ¦ 16 colores

 VGAMED ¦ 640 x 350 ¦ 16 colores

 VGAHI ¦ 640 x 480 ¦ 16 colores

 PC3270HI ¦ 720 x 350 ¦ 2 colores

 IBM8514LO ¦ 640 x 480 ¦256 colores

 IBM8514HI ¦ 1024 x 768 ¦256 colores

line_styles (enum) : Estilos de línea para las funciones getlinesettings() y setlinestyle().

 SOLID_LINE

 DOTTED_LINE

 CENTER_LINE

 DASHED_LINE

 USERBIT_LINE estilo de línea definido por el usuario

line_widths (enum) : Anchuras de línea para las funciones getlinesettings() y setlinestyle().

 NORM_WIDTH

 THICK_WIDTH

MAXCOLORS (#define) : Define el número máximo de entradas de colores para el campo array de colores en la estructura palettetype.

PALETTETYPE (struct) : Contiene información de la paleta para el controlador gráfico actual. Esta estructura es usada por las funciones getpalette(), setpalette()

y setallpalette().

 struct palettetype

 {

 unsigned char size;

 signed char colors[MAXCOLORS+1];

 };

 POINTTYPE (struct) : Coordenadas de un punto.

 struct pointtype

 {

 int x ;

 int y ;

 };

putimage_ops (enum) : Operadores para putimage().

 COPY_PUT Copia

 XOR_PUT Exclusive OR

 OR_PUT Inclusive OR

 AND_PUT AND

 NOT_PUT Copia inversa de fuente

text_just (enum) : Justificación horizontal y vertical para la función settextjustify().

 LEFT_TEXT

 CENTER_TEXT

 RIGHT_TEXT

 BOTTOM_TEXT

 TOP_TEXT

*_DIR (Dirección) (#defines) : Dirección de salida gráfica.

 HORIZ_DIR De izquierda a derecha

 VERT_DIR De abajo hacia arriba

TEXTSETTINGSTYPE (struct) : Usado para obtener los valores de texto actual por la función gettextsettings().

 struct textsettingstype

 {

 int font;

 int direction;

 int charsize;

 int horiz;

 int vert;

 };

USER_CHAR_SIZE (#define) : Tamaño de los caracteres definidos por el usuario (tamaño de caracteres = amplificación de caracteres en salida gráfica).

 Valores que puede tomar esta constante simbólica:

 _ 1 visualiza caracteres en caja de 8-por-8 en la pantalla

 _ 2 visualiza caracteres en caja de 16-por-16 en la pantalla

 ...

 _ 10 visualiza caracteres en caja de 80-por-80 en la pantalla

VIEWPORTTYPE (struct) : Estructura usada para obtener información sobre el viewport corriente por la función getviewsettings().

 struct viewporttype

 {

 int left;

 int top;

 int right;

 int bottom;

 int clip;

 };

PAGE
8

