

Basic GUI Drawing

Drawing models, Graphics context, Display lists,
Painter's Algorithm

Local Coordinates

- Any modern OS manages multiple windows
- Base Window System (BWS) manages:
 - where the window is located, whether it is covered by another window, etc...
 - enables drawing using *local* coordinate system for window

Drawing Models

Three different *conceptual* drawing models:

Pixel		<code>SetPixel(x, y, colour)</code> <code>DrawImage(x, y, w, h, img)</code>
Stroke		<code>DrawLine(x1, y1, x2, y2, colour)</code> <code>DrawRect(x, y, w, h, colour)</code>
Region		<code>DrawLine(x1, y1, x2, y2, color, thick)</code> <code>DrawRect(x, y, w, h, colour, thick, fill)</code> <code>DrawText("A", x, y, colour)</code>

Drawing Options

- Lots of options for drawing
 - e.g. `drawLine(x1,y1,x2,y2)`
 - what colour?
 - how thick?
 - dashed or solid?
 - where are the end points?
 - should the ends overlap?
- Observation: most choices are the same for multiple calls to `drawLine()`
- How to communicate all the options?
 - lots of parameters?
 - functions that are more specific?
 - some other way?

Graphics Context (GC)

- Solution: Gather all drawing options into a single structure and pass it to the drawing routines
 - In X, this is the Graphics Context (GC) structure
- All graphics environments use variation on this approach
 - Java/C#: Graphics Object
 - OpenGL: Attribute State
- In X, the graphics context is stored on X server
 - Can switch between multiple saved contexts to reduce network traffic (but limited memory on X server)
 - There is a default (global) graphics context shared by all applications.
- With modern applications, we don't separate client application and X server UI routines, but this assumption of repeated attributes (and GC) still applies

Drawing in XWindows (1)

Step 1: setup display and open a window

```
#include <X11/Xlib.h>
#include <X11/Xutil.h>

int main() {
 // setup local display
 Display * display = XOpenDisplay( "" );
 int screen = DefaultScreen( display );

 // setup window
 int win_x=0, win_y=0, win_width=500, win_height=500, border=5;
 Window window = XCreateSimpleWindow(
 display, // display where window appears
 DefaultRootWindow( display ), // window's parent in window tree
 win_x, win_y, win_width, win_height, border, // parameters
 BlackPixel(display, screen), // window border colours
 WhitePixel(display, screen) // window background colour
 );
 XMapRaised( display, window );
 XFlush(display);
 sleep(1); // hack to let server get set up before drawing
```

Drawing in X Windows (2)

Step 2: setup GC and use to draw shapes

```
// setup GC
GC gc = XCreateGC(display, window, 0, 0);
XSetForeground(display, gc, BlackPixel(display, screen));
XSetBackground(display, gc, WhitePixel(display, screen));
XSetFillStyle(display, gc, FillSolid);
XSetLineAttributes(display, gc, 1, LineSolid, CapButt, JoinRound);


// draw in window using GC
int x1=0, x2=100, y1=0, y2=100, width=75, height=75;
XDrawLine(display, window, gc, x1, y1, x2, y2);
XDrawRectangle(display, window, gc, x1, y1, width, height);
XFillRectangle(display, window, gc, x1, y1, width, height);
XFlush(display);

// close when complete
XCloseDisplay(display);
}
```

See *drawing.cpp* for a structured example of this.

Simplifying Drawing With Clipping

- What are some other problems that might arise when trying to draw on a computer display?

Clipping and the Painter's Algorithm

Clipping: More on this later ...

Clipping in X Windows

- XSetClipMask
- XSetClipRectangles


```
if (!is_clipping)
 XSetClipMask(display, gc, None);
else
 XSetClipRectangles(
 display, gc, 0, 0, &clip_rect, 1,Unsorted);
```

See *clipping.cpp* for a working demo of this code.

Painter's Algorithm

- The basic graphics primitives are simple and only support drawing basic shapes.
- To draw more complex shapes (composite):
 - Draw back-to-front, layering the image
 - Called “Painter’s Algorithm”
- Also allows “stacking” shapes to simulate depth

Painters Algorithm Analogy

Fast and with music: <http://youtu.be/ghHxTjXAnM4>

- How to implement the painter's algorithm:
 - Describe shapes that you wish to paint on-screen as “displayable” objects
 - Each object needs to be capable of displaying itself on the screen
 - Implement as base class with a “paint” method
 - Define derived classes for different kinds of displayables: text, game sprites, etc.
 - Keep an ordered list of “displayables”
 - Order the list back-to-front.
 - To repaint
 - Clear the screen (window).
 - Repaint everything in the display list, in back-to-front order.

Displayable Base Class

```
/*
 * An abstract class representing displayable
 * things.
 */
class Displayable
{
public:
 virtual void paint(XInfo &xinfo) = 0;
};
```

Displayable Text

```
/* Display some text */
class Text : public Displayable {
public:
 virtual void paint(XInfo &xinfo) {
 XDrawImageString( xinfo.display,
 xinfo.window, xinfo.gc, this->x,
 this->y, this->s.c_str(),
 this->s.length() );
 }

 // constructor
 Text(int x, int y, string s):x(x), y(y), s(s) {}

private:
 int x;
 int y;
 string s;
};
```

Displayable Polyline

```
/* Display a polyline */
class Polyline : public Displayable {
public:
 virtual void paint(XInfo& xinfo) {
 XDrawLines(xinfo.display, xinfo.window,
 xinfo.gc, &points[0],
 points.size(), CoordModeOrigin );
 }

 // 
 Polyline(int x, int y){ add_point(x,y); }

 void add_point(int x, int y) {
 XPoint p; // XPoint is a built in struct
 p.x = x; p.y = y;
 points.push_back(p);
 }

private:
 vector <XPoint> points; // XPoint is a built in struct
};
```


Displaying the Display List

```
list<Displayable*> dList; // list of Displayables

dList.push_front(new Paddle(...));
dList.push_front(new Ball(...));
dList.push_front(new Background(...));

/* Function to repaint a display list */
void repaint( list<Displayable*> dList, XInfo& xinfo ) {
 list<Displayable*>::const_iterator begin = dList.begin();
 list<Displayable*>::const_iterator end = dList.end();

 XClearWindow( xinfo.display, xinfo.window );
 while( begin != end ) {
 Displayable* d = *begin;
 d->paint(xinfo);
 begin++;
 }
 XFlush( xinfo.display );
}
```


Display List Examples

- These examples all make use of the display list:
 - *doublebuffer.cpp*
 - *animation.cpp*
 - *eventloop.cpp*
- We'll examine these in more depth as we discuss events (next!).

- Models (pixel, stroke, region)
- Graphics contexts
- Drawing primitives
- Painter's algorithm
- Display lists